

Fonts by Monotype alias Agfa alias Compugraphic

In 1992, the old company **Monotype Corporation Ltd.** went broke. In the same year, the **Monotype Typography Ltd.** was founded. Three years earlier, in 1989, the former **Compugraphic Corp.** acquired by **Agfa-Gevaert** ceased to exist. Later in 1998, Agfa acquired Monotype, and the **Agfa Monotype Corporation** was founded. In 2000, Agfa Monotype acquired **International Typeface Corporation** from **Esselte AB** which had previously bought **ITC** and also **Letraset**. In 2004, Agfa sold the Agfa Monotype division to **TA Associates**, a private equity investment firm, and TA Associates founded a new company **Monotype Imaging Inc.** now offering old Monotype, Compugraphic, ITC and Letraset fonts, intermingled with fonts by other companies (Adobe, Linotype etc.). See the Monotype website <http://www.fonts.com>

The following font list consists of 4 sections:

C = Compugraphic

This section lists fonts formerly sold by Agfa, especially Compugraphic fonts, but also fonts by many other companies. Compugraphic was the largest font forging company in the pre-digital era. The cg catalog "The Type Book" of 1988 comprised more fonts than the catalogs of other foundries. The cg catalog also contains a list of "Typeface Analogues" revealing the many names of font forgeries made at that time. For instance, forgeries of font "Melior" by Hermann Zapf were sold at that time as "Ballardvale", "Hanover", "Lyra", "Mallard", "ME", "Melier", "Melliza" and "Uranus".

I = ITC

This section lists the fonts sold with label "ITC".

L = Letraset

This section lists the former Letraset fonts.

M = Monotype

This section lists old and new fonts made by Monotype itself. In the years 1920-1940, Monotype made imitation fonts of old typefaces, e.g. Bell, Bembo, Centaur, Plantin, Poliphilus, Walbaum.

Nowadays, Monotype is known for releasing font forgeries, i.e. "nefarious and evil knock-off clones" (Bruno Steinert). See the report "The Funny Font Forging Industry" <http://www.sanskritweb.net/forgers/forgers.pdf>. No Windows user can avoid using fonts forged by Monotype, because Microsoft integrated these forgeries into all versions of Windows.

For the next generation of Microsoft Windows presently named "Longhorn" and scheduled for publication in 2006, Monotype has already made a new forgery for Microsoft. This forgery called "**Segoe**" is a forgery of the font "Frutiger". For details read the paper by F. Nader "A Second Helping" at <http://www.hardcovermedia.com/lab/articles/fruseg.htm>

The Forgery "Segoe" versus other Forgeries of the Typeface "Frutiger" by Adrian Frutiger

1	1	2	3	4	5	6	7	8	9	0	.	,	;
2	1	2	3	4	5	6	7	8	9	0	.	,	;
3	1	2	3	4	5	6	7	8	9	0	.	,	;
4	1	2	3	4	5	6	7	8	9	0	.	,	;
1	A	B	C	D	E	F	G	H	I	J	K	L	M
2	A	B	C	D	E	F	G	H	I	J	K	L	M
3	A	B	C	D	E	F	G	H	I	J	K	L	M
4	A	B	C	D	E	F	G	H	I	J	K	L	M
1	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
2	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
3	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
4	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1	a	b	c	d	e	f	g	h	i	j	k	l	m
2	a	b	c	d	e	f	g	h	i	j	k	l	m
3	a	b	c	d	e	f	g	h	i	j	k	l	m
4	a	b	c	d	e	f	g	h	i	j	k	l	m
1	n	o	p	q	r	s	t	u	v	w	x	y	z
2	n	o	p	q	r	s	t	u	v	w	x	y	z
3	n	o	p	q	r	s	t	u	v	w	x	y	z
4	n	o	p	q	r	s	t	u	v	w	x	y	z

- 1 = **"Frontpage"** = "Frutiger" forgery made by Martin Kotulla (Softmaker GmbH)
 2 = **"Frucht"** = "Frutiger" forgery made by Rainer Grunert (Franzis GmbH)
 3 = **"Humanist 777"** = "Frutiger" forgery made by Matthew Carter (Bitstream Inc.)
 4 = **"Segoe"** = "Frutiger" forgery made by Steve Matteson (Monotype Corp.)

The forgeries 1, 2 and 3, namely "Frontpage", "Frucht", and "Humanist 777", were made by the **"Linotype Method"**. They are "faithful" forgeries of the typeface by Adrian Frutiger, as far as the glyphs are concerned.

The forgery "Segoe" was made by the **"Monotype Method"** (see report "The Funny Font Forging Industry", page 1-3). This means: As a global font forging measure, font forger Steve Matteson reduced the weight of all the glyphs by 10%, so that the forgery "Segoe" is slightly thinner than the regular cut of "Frutiger" called "Frutiger 55". Then, as a special font forging measure, font forger Steve Matteson forged a few single letters, e.g. "1" (foot serif added), "." and ";" (square dot replaced by round dot), "J", "Q" (tail shifted to the left), "i" and "j" (also round dot instead of square dot).

At court, font forger Steve Matteson will point to these forged letters just mentioned and will claim that he designed a "new typeface", hoping that the judge will believe his lies. If this judge writes down his judgement on a Windows PC, he will have to use any of the font forgeries ("Arial", "Segoe" etc.) made by Monotype and implemented by Microsoft.

C = Compugraphic/Agfa

C Aachen Bold
C Abacus
C Abbot Uncial
C Access (MN)
C Accolade (cg)
C Acorn
C Adastra
C Administer
C Adolescence
C Adroit (cg)
C Advertisers Gothic Light
C Agfa Waddy
C Aikiko
C Albany Telegram
C Albert (FS)
C Albertus, Castellar
C Aldous Vertical
C Aldus
C Aleksei
C Alexander
C Alinea Incise
C Alinea Roman
C Alinea Sans
C Alisal
C Alligators
C Alpin Gothic (cg)
C Alta California
C Amadeo
C Amanda
C American Typewriter (ITC)
C Americana
C Amigo
C Amigo et al
C Ammonia
C Ampersands
C Andreas
C Andy
C Animals DF
C Anna et al (ITC)
C Antique Olive 1
C Antique Olive 2
C Aperto
C Apollo (Monotype)
C Aquarius No. 8 (cg)
C Arabia Felix
C Arcadia
C Arepo
C Ariadne et al
C Arnold Böcklin
C Art Gallery
C Arta (Letraset)
C Artifact 1&2
C Artifact 3&4
C Artistik
C Arwen
C Ashley
C Ashley Script
C Ashtray
C Astrology 1 DF
C Astrology 2 DF
C Astrology 3 DF
C Astrology Pi (Linotype)
C Athenaeum
C Atmosphere
C Attic Antique
C Audio Pi, Warning Pi (Linotype)
C Augustal
C Augustal Cursiva
C Aura
C Aureus Uncial
C Auriol
C Avant Garde Gothic 1 (ITC)
C Avant Garde Gothic 2 (ITC)
C Avant Garde Gothic Cond. (ITC)
C Avant Garde Gothic MM (ITC)
C Avenir 1
C Avenir 2
C Aventis Ocean Sans
C Baker Signet, Impact
C Ballerino (ITC)
C Balloon
C Baluster
C Bandolero/Bandolera
C Bangor
C Banjoman
C Banjoman Open
C Banjoman Text
C Banshee
C Barclay Outline
C Barnum Block
C Barracuda
C Basilia
C Basilica
C Baskerville Cyrillic
C Basque
C Bauer Bodoni
C Bauer Bodoni 2
C Bauhaus (ITC)
C Bauhaus (P22)
C Baylac
C Bebop
C Behemoth
C Bell
C Bell Centennial
C Bell Gothic
C Belltrap
C Belwe
C Bembo 1
C Bembo 2
C Bembo Expert (Monotype)
C Bembo Expert 1 (Monotype)
C Bembo Expert 2 (Monotype)
C Bembo Schoolbook
C Benedikt
C Benguiat (ITC)
C Benguiat Frisky
C Benguiat Gothic (ITC)
C Benguiat Gothic 2 (ITC)
C Benson Scripts
C Berkeley Old Style (ITC)
C Berling
C Bermuda LP
C Bernhard Bold Condensed
C Bernhard Fashion
C Bernhard Modern
C Bernhard Modern Roman
C Bernhardt
C Beton Extra Bold

C Beverly Hills
 C Bewag Myriad MM
 C Bingo
 C Black Boton Bold
 C Black Rocks
 C Blackfriar
 C Blair (ITC)
 C Blinndate
 C Blippo Black
 C Blocks
 C Bludgeon
 C Bobo Capitals
 C Bodoni 1
 C Bodoni 2
 C Bodoni Poster Cyrillic
 C Bodoni Unique
 C Bonehead
 C Bongo
 C Bonita
 C Bookman (ITC)
 C Bookman 2 (ITC)
 C Boomerang
 C Border Fonts
 C Borders & Ornaments 1 DF
 C Borders & Ornaments 2 DF
 C Borders & Ornaments 3 DF
 C Borders & Ornaments 4 DF
 C Borders & Ornaments 5 DF
 C Borders & Ornaments 6 DF
 C Boscribe
 C Bosis
 C Braingelt Premium
 C Braingelt Standard
 C Braingelt Volume
 C Brainhead
 C Bramley (Letraset)
 C Branding Iron
 C Brazilia
 C Breadline
 C Briem Akademi
 C Briem Gauntlet
 C Briem Mono
 C Briem Script
 C Briem Script Fleurons SC & OSF
 C Briem Script MM
 C Brigida
 C Britannia Bold
 C Broadstreet
 C Broadway
 C Brophy Script
 C Bruno JB
 C Bubba Love
 C Bubbledot ICG
 C Buccaneer
 C Buccardi
 C Buffalo Gal
 C Bulldog
 C Bulletin Typewriter
 C Bulmer
 C Bulmer Expert Collection
 C Business & Services 1 DF
 C Business & Services 2 DF
 C Business & Services 3 DF
 C Cachet
 C Caecilia 1 (PMN)
 C Caecilia 2 SC & OSF (PMN)
 C Caflisch Script

C Caflisch Script MM
 C Calligraphica
 C Calvert
 C Campanula
 C Candida
 C Cantina
 C Cantoria 1
 C Cantoria 2
 C Cantoria 2
 C Capone Light
 C Carl Beck
 C Carmela
 C Carmine Tango
 C Carmine Tango, Coronet, etc. (cg)
 C Carnival
 C Carre Noir
 C Carta
 C Caslon
 C Caslon (Adobe)
 C Caslon 3, 540 SC & OSF
 C Caslon Expert
 C Caslon Forty-Two (ITC Founder's)
 C Caslon N° 224 (ITC)
 C Caslon Open Face
 C Caslon Ornaments (ITC Founder's)
 C Caslon Poster (ITC Founder's)
 C Caslon Thirty (ITC Founder's)
 C Caslon Twelve (ITC Founder's)
 C Catastrophe
 C Category
 C Cavalier
 C Caxton
 C Celebrate DF
 C Centaur
 C Centaur Expert
 C Centennial (Linotype)
 C Centennial SC & OSF (Linotype)
 C Central
 C Century (ITC)
 C Century Condensed (ITC)
 C Century Expanded
 C Century Old Style
 C Cerigo
 C CG Poster Bodoni
 C Chandler 42
 C Chaparral Expert MM
 C Chaparral MM
 C Chaplin
 C Chasline
 C Chauncy Deluxxe
 C Chauncy Fatty
 C Cheltenham 1 (ITC)
 C Cheltenham 2 (ITC)
 C Cheltenham Condensed (ITC)
 C Cheq
 C Chevalier
 C Chic
 C Chub
 C Cicero Caps
 C Circus DF
 C Cirrus
 C Civilite
 C Claire News/Triplett (cg)
 C Clarendon
 C Clarendon Book Condensed
 C Claridge (cg)
 C Classic

C Clearface (ITC)
 C Clearface Gothic
 C Clearface Gothic
 C Clemente Rotunda
 C Cocaine
 C Cochin
 C Cochin
 C Cold Mountain
 C Column (CT)
 C Comedia
 C Comic Strip
 C Comix
 C Commerce Gothic
 C Commercial 1 DF
 C Commercial 2 DF
 C Commonworld
 C Communications 1 DF
 C Communications 2 DF
 C Communications 3 DF
 C Communications 4 DF
 C Communications 5 DF
 C Communications 6 DF
 C Communications 8 DF
 C Computer
 C Conga Brava MM
 C Conga Bravo
 C Conga Bravo Stencil
 C Congress (cg)
 C Congress Sans
 C Connach
 C Cookie Volume
 C Cookiecrumbs
 C Cookiedough
 C Cooper Black
 C Copal
 C Copperplate Gothic
 C Corndog
 C Corndog Clean
 C Corndog Volume
 C Corona
 C Corona
 C Coronet (cg)
 C Corvallis
 C Corvallis Sans
 C Couchlover
 C Courier Line Drawn
 C Crane
 C Credit Cards DF
 C Cresci Rotunda
 C Crillee (Letraset)
 C Critter
 C Cronos
 C Cronos Expert MM
 C Cronos MM
 C Crumudgeon
 C Crusader
 C Crusti
 C Crusti Volume
 C Crusti Wacky
 C Crustier
 C Crustiest
 C Cruz Swinger
 C Cupid
 C Curlz
 C Cushing (ITC)
 C Cutout
 C Dante
 C Davison Americana
 C Davison Zip Bold
 C Daylilies
 C Decco Modern
 C Decoration Pi (Linotype) DF
 C Delphian Open
 C Delphin I / Delphin II
 C Derek Italic
 C Destijl
 C Deutsche Post Frutiger
 C DeVinne Cg / Cloister Cg
 C Devit
 C Diablo
 C Didot (Linotype)
 C DIN Schriften
 C DingBRATS DF
 C Diskus
 C Dom Casual
 C Dorchester Script
 C Doric / Maximus
 C Dorothea
 C Dynamo
 C Eagle Bold
 C Eaglefeather Formal
 C Eaglefeather Informal
 C Eaglefeather Small Caps
 C Eatwell Chubby
 C Eatwell Skinny
 C Eatwell Tall
 C Eatwell Volume
 C Eccentric
 C Eccentric
 C Eclipse
 C Ecology DF
 C Economist 101
 C Egiziano Black
 C Egyptian 505 (VGC)
 C Egyptienne F
 C Egyptienne F
 C Ehrhardt
 C Elante (cg)
 C Electra 1
 C Electra 2
 C Elegant Inline
 C Elegant Open Face
 C Elegante
 C Ellington TFace
 C Else NPL
 C Empire
 C Engravers 1
 C Engravers 2
 C Engravers Bold Face
 C Engravure
 C Entropy
 C Eon Age
 C Equilibre Gauche
 C Eras (ITC)
 C Erbar / Torino
 C Escalido
 C Esprit (ITC)
 C Esquisse
 C Esseltube
 C Euclides
 C Eumundi Sans
 C Eurocat (CT)
 C Eurofont
 C Europa Bold

C European Pi/Border Pi
 C Eurostile 1
 C Eurostile 2
 C Evita
 C Ex Ponto MM
 C Excelsior
 C Excelsior Cyrillic
 C Exlibris
 C Facsimiled
 C Fairfield 1
 C Fairfield 2
 C Falstaff, et al
 C Fashion
 C Fenice (ITC)
 C FFD Neuland
 C FFD Neuland Inline
 C FFD Sphinx
 C FFD Sphinx Inline
 C Fiedler Gothic Bold
 C Fiesta
 C Figural (ITC)
 C Fineprint
 C Fiorello Condensed
 C Fishface DF
 C Flaco
 C Flexure
 C Flood
 C Flora (ITC)
 C Floridian Script
 C Fludium Bold
 C Folio
 C Font
 C Fornicator
 C Forte, et al
 C Fractions 1
 C Francesca
 C Francesca Gothic
 C Franklin Gothic (ITC)
 C Franklin Gothic (ITC)
 C Franklin Gothic 2
 C Franklin Gothic Compressed ITC
 C Franklin Gothic Condensed ITC
 C Freakshow
 C Freestyle Script
 C Freeway
 C French Caps
 C Frutiger
 C Frutiger Condensed
 C Fusaka
 C Futura 1
 C Futura 2
 C Futura Black
 C Futura Condensed
 C Futura Maxi
 C Gabardine
 C Gadzooks
 C Galahad
 C Galaxy Run
 C Galena
 C Galena Condensed
 C Gallia
 C Galliard (ITC)
 C Galliard 2 (ITC)
 C Game Pi (Linotype)
 C Games & Sports 1 DF
 C Games & Sports 3 DF
 C Games & Sports 4 DF

C Garamond (Adobe)
 C Garamond (ITC)
 C Garamond (ITC)
 C Garamond (ITC) MM
 C Garamond (Simoncini)
 C Garamond (Simoncini)
 C Garamond (Stempel)
 C Garamond (Stempel)
 C Garamond (Stempel)
 C Garamond (Stempel) SC & OSF
 C Garamond 2 (ITC)
 C Garamond 3 SC & OSF
 C Garamond Antiqua (cg)
 C Garamond Condensed (ITC)
 C Garamond Expert Collection (Adobe)
 C Garamond N° 3
 C Garamond N° 3
 C Garth Graphic
 C Garth Graphic Premier
 C Gazette
 C General Symbols 1
 C General Symbols 2
 C General Symbols 3
 C General Symbols 4
 C General Symbols 5
 C Generica Condensed
 C Geometric (cg)
 C German Display 2
 C Ghost Town DF
 C Gianpoggio
 C Giddyup
 C Gill Facia
 C Gill Floriated Capitals
 C Gill Sans 1
 C Gill Sans 2
 C Gill Sans Display
 C Gillies Gothic
 C Gillies Gothic Bold
 C Gillies Gothic Ultra
 C Ginko
 C Giovanni (ITC)
 C Girlfriend
 C Globe Gothic
 C Globe Gothic (cg)
 C GlowWorm MN
 C Glypha 1
 C Glypha 2
 C Gobbler
 C Golota
 C Göteburg
 C Gothic (cg)
 C Gothic 13
 C Gothic Extra Light Extended
 C Gothique
 C Goudy 2
 C Goudy 3 (Monotype)
 C Goudy Handtooled
 C Goudy Modern / Scotch Roman
 C Goudy Old Style 1
 C Goudy Oldstyle SC & OSF
 C Goudy Sans
 C Goudy Text
 C Granjon
 C Granjon SC & OSF
 C Grantofte
 C Graphite
 C Graphite Condensed

C Graphite Extended
 C Graphite MM
 C Graphite Narrow
 C Graphite Regular
 C Graphite Wide
 C Greeting Monotone
 C Greyhound Script
 C Grotesque 1
 C Grotesque 2
 C Guardi
 C Guardi
 C Hadrian Bold
 C Hadriano
 C Handtooled Series (ITC)
 C Handwrite Inkblot
 C Hardwood
 C Hatmaker
 C Havergal
 C Head Honchos DF
 C Heldustry (cg)
 C Helvetica
 C Helvetica Compressed
 C Helvetica Condensed
 C Helvetica Cyrillic
 C Helvetica Light/Black
 C Helvetica Neue 1
 C Helvetica Neue 2
 C Helvetica Neue 3
 C Helvetica Neue Bold Outline
 C Helvetica Neue Condensed 1
 C Helvetica Neue Condensed 2
 C Helvetica Neue Condensed 3
 C Helvetica Neue Extended 1
 C Helvetica Neue Extended 2
 C Helvetica Neue Extended 3
 C Helvetica Rounded
 C Hibiscus
 C Highlander (ITC)
 C HighScript
 C Hindenburg
 C Hiroshige
 C Hiroshige Sans
 C Holiday Pi (Linotype)
 C Holidays DF
 C Holland Title
 C Holland/Cartier
 C Hollandse/Signature
 C Horley Old Style
 C Howl
 C Hrabanus
 C Immi 505
 C Impressum
 C Imprint Expert
 C Industrial Gothic
 C Industry & Engineering 1 DF
 C Industry & Engineering 2 DF
 C Informal Black
 C Informal Black Condensed
 C Ingrid (FS)
 C Ink Spot
 C Inky Black
 C Insecta DF
 C Integral
 C International Symbols 1 DF
 C International Symbols 2 DF
 C Iona
 C Isabella
 C Isadora (ITC)
 C Isonorm
 C Italia (ITC)
 C Italian Old Style
 C Jacoby
 C Jacoby Italic
 C Janson Text
 C Janson Text SC & OSF
 C Jante Antiqua
 C Jasper
 C Jawbox
 C Jawbox Chunky
 C Jawbreaker
 C Jenson (Adobe)
 C Jenson MM
 C Jerrywi
 C Jeunesse
 C Jeunesse Expert
 C Jeunesse Sans
 C Jeunesse Slab
 C Jitterbats DF
 C Joanna
 C Joanna Solotype
 C Jocelyn
 C Johabu
 C Jukebox
 C Kabel
 C Kabel (ITC)
 C Kaufmann
 C Kepler Expert MM
 C Kepler MM
 C Khaki
 C Kid Type 1
 C Kid Type 2
 C Kiddo Caps
 C Kiilani
 C Kinesis
 C Kinesis MM
 C Kino, Matura, Wittenberger Fr.
 C Kit
 C Kobalt
 C Koch Original
 C Koloss
 C Korinna (ITC)
 C Kryptic
 C Kufi Script
 C Künstler Script
 C Kurusu
 C Läckö
 C Lambrettista
 C Langer
 C Latin
 C Latin,Onyx,Runic
 C Laundrette
 C Laundry Volume
 C Lavaman
 C Leaves DF
 C Leawood (ITC)
 C Lebensjoy
 C Legacy Sans (ITC)
 C Legacy Serif (ITC)
 C Legal Trademarks
 C Leopard
 C Letter Gothic
 C Lexie's Animals DF
 C Liberty
 C Life

C Lineale
 C Linex Sweet
 C Link
 C Linoletter
 C LinoLetter SC & OsF
 C Linoscript/Linotext
 C Lisbon (cg)
 C Lithos
 C Little Louis
 C Logan
 C Logoform
 C Logos Service 1
 C Logos Service 3
 C Loire
 C Lombardic Capitals
 C Longfellow
 C Longhand
 C Lotus
 C Love
 C Lubalin Graph (ITC)
 C Lucida
 C Lucida Blackletter
 C Lucida Bright
 C Lucida Fax
 C Lucida Math
 C Lucida Sans
 C Lucida Sans Typewriter
 C Lucida Typewriter
 C Ludovico Smooth
 C Ludovico Woodcut
 C Luncheonette
 C Machine (ITC)
 C Magellan
 C Mahlau
 C Mahsuri Sans
 C Maiandra GD
 C Maigret
 C Malaise
 C Manito
 C Mantegna Italic
 C Mantisboy
 C Maricava
 C Marigold
 C Mariposa
 C Mariposa Sans
 C Marnie
 C Marquis
 C Martini At Joe's
 C Martini At Joe's Brush
 C Martini At Joe's Brush Outline
 C Martini At Joe's Cameo
 C Martini At Joe's Dimensional Outline
 C Mata
 C Mathematical & Technical 1
 C Mathematical & Technical 2
 C Mathematical & Technical 3
 C Mathematical & Technical 4
 C Mathematical & Technical 5
 C Mathematical & Technical 6
 C Mathematical & Technical 7
 C Mathematical & Technical 8
 C Mathematical & Technical 9
 C Mathematical & Technical 10
 C Mathematical & Technical 11
 C Mathematical & Technical 12
 C Mathematical & Technical 13
 C Mathematical & Technical 14
 C Mathematical & Technical 15
 C Mathematical & Technical 16
 C Mathematical & Technical 17
 C Mathematical Pi
 C Matra
 C Maximillian
 C McCollough
 C Medical & Pharmaceutical 1
 C Medical & Pharmaceutical 2
 C Melior
 C Memo
 C Memphis
 C Mendoza Roman (ITC)
 C Mercator
 C Mercurius
 C Meridien
 C Mesopotamia
 C Metronome Gothic
 C Metropolis
 C Metropolis Shaded CS
 C Mexican Birds
 C Mexican Borders
 C Mexican Symbols
 C Mezz
 C Mezz MM
 C MicMac
 C Miehle Condensed
 C Military & Patriotic 1
 C Military & Patriotic 2
 C Mingler Nipsy
 C Mingler Ritzy
 C Mingler Snowy
 C Mingler Topsy
 C Mingler Volume
 C Minimal
 C Minion
 C Minion Cyrillic
 C Minion Expert
 C Minion Expert MM
 C Minion MM
 C Minister
 C Mission
 C Missive
 C Mister Lincoln
 C Mistral, Reporter N° 2
 C Mod
 C Modern (Monotype)
 C Modern Heavy Condensed
 C Modern Twenty
 C Modernique
 C Modernistic
 C Mojo
 C Monkton (CT)
 C Monmouth
 C Monolith
 C Monolith Square
 C Montara
 C Moonglow
 C Moonglow Condensed & Extended
 C Moonshine
 C Moonshine Volume
 C Moorbacka
 C Mortica
 C Motter Corpus(tm) MM (ITC)
 C Mr. Frisky & Uncle Stinky
 C Mundo Sans
 C Musical 1

C Musketeer (cg)
 C Myriad
 C Myriad Condensed
 C Myriad MM
 C Myriad Semi Extended
 C Myriad Wild
 C Mythos
 C Nadianne
 C Nadianne Condensed
 C Naniara
 C National Codes Pi
 C Neo Bold
 C Neon Extra Condensed
 C Neuhengen
 C Neuzeit S
 C Nevsky
 C New Aster
 C New Baskerville (ITC)
 C New Baskerville SC & OSF (ITC)
 C New Caledonia (ITC)
 C New Caledonia SC & OsF
 C New Century Schoolbook
 C News Gothic
 C Newton Inline
 C Nicotine
 C Nicotine Jazz
 C Nicotine Volume
 C Nimrod Cyrillic
 C Nordik
 C Novarese (ITC)
 C NowWhat
 C Nucleus One
 C Nueva
 C Nueva Condensed
 C Nueva Extended
 C Nueva MM
 C Numerics 1
 C Numerics 2
 C Numerics 3
 C Numerics 4
 C Numerics 5
 C Numerics 6
 C Numerics 7
 C Numerics 8
 C Numerics 9
 C Numerics 10
 C Numerics 11
 C Nuptial/Medici/Cascade Script
 C Nyx
 C Oak Graphic
 C Ocean Sans MM
 C OCR A, OCR B, MICR
 C Octavian
 C Odilia
 C Officina Sans (ITC)
 C Ojaio
 C Olaus Bandus
 C Olaus Magnus
 C Old Style 7
 C Oldstyle Chewed
 C Oliver
 C Olympian
 C Ophelia Italic
 C Optima
 C Optima 2
 C Orator
 C Organda MN
 C Origami
 C Orlando
 C Osprey
 C Ouch
 C Our Bodoni (WTC)
 C Outahere
 C Oxalis
 C Oxford
 C Palatino
 C Palatino 2
 C Palatino SC & OSF
 C Palazzo Caps
 C Palekin
 C Paradigm
 C Parisian
 C Parisian/Umbra
 C Park Avenue
 C Parkway Motel
 C Parkway Resortotel
 C Parkway Volume
 C Pasquale
 C Pavane
 C Peace
 C Peignot
 C Pelican
 C Penumbra Flare
 C Penumbra Half Serif
 C Penumbra Sans
 C Penumbra Serif
 C Penumbra(tm) MM
 C Peplum
 C Percival
 C Percolator
 C Perigrine
 C Perpetua
 C Perpetua 1
 C Perpetua Expert Collection
 C Perrywood Condensed 1
 C Perrywood Condensed 2
 C Petroglyph Hawaii
 C Pharaon Ultra Bold
 C Phenix American
 C Philco
 C Phonetics 1
 C Phonetics 2
 C Phonetics 3
 C Phosphor
 C Photina
 C Phyllis
 C Pincers
 C Pitchfork
 C Planet Informal
 C Planet Sans
 C Planet Serif
 C Plantin 1
 C Plantin 2
 C Pockettype
 C Poetica 1
 C Poetica 2 Supplement
 C Poetry
 C Poetry Inline
 C Poggio Bookhand
 C Polenta Black Italic
 C Polenta Italic
 C Pompei
 C Pompeii Capitals
 C Porkshop

C Poseidon (CT)
 C Postcard
 C Postino
 C Present
 C Prestige Elite
 C Pristina
 C Promdate
 C Promemoria
 C Prosper
 C Prosper Condensed
 C Prosper Open
 C Prosper Open Condensed
 C Pskov
 C Pueblo
 C Quaint Roman
 C Quake
 C Quantum
 C Quay Sans (ITC)
 C Questions
 C Quirinus Bold
 C Quorum (ITC)
 C Rad
 C Radiant Bold Extra Condensed
 C Raleigh
 C Raleigh Gothic
 C Ramiz
 C Raphael
 C Redonda (ITC)
 C Religious 1
 C Reliq Active
 C Reliq Calm
 C Reliq Extra Active
 C Reliq MM
 C Renasci
 C Renault
 C Replicant
 C Residoo
 C Revolution
 C Revolution Normal
 C Ribjoint
 C Riot
 C Ritmo Bold
 C Rocket Science
 C Rockwell 1
 C Rockwell 2
 C Romantica Condensed
 C Rome (FS)
 C Romic (Letraset)
 C Rotation
 C Rotation
 C Rotis (Agfa)
 C Rotis Sans Serif
 C Rotis Semi/Serif
 C Rotis Semisans
 C Rotis Serif, Semiserif
 C Rufnu
 C Ruling Script
 C Runa Serif
 C Russell Square
 C Ruzicka Freehand
 C Sabellicus
 C Sabon
 C Sabon SC & OSF
 C Sabotage
 C Sallando Italic
 C Saltino
 C Salut
 C Sans/News
 C Sanvito MM
 C Sassoon Primary
 C Saxony Script
 C Sayer Script (MN)
 C Scat Dingbats
 C Scene
 C Scherzo
 C Schneider
 C Schneider (Stempel)
 C School Oblique
 C School Script
 C Science
 C Scorpio
 C Scotty Normal
 C Scratch
 C Scrawlz
 C Scripps College Old Style
 C Script 1 (Agfa)
 C Script 2 (Agfa)
 C Seals 2
 C Searsucker
 C Searsucker Bold
 C Searsucker Outline
 C Section Bold Condensed
 C Serif Gothic (ITC)
 C Serifa
 C Serpentine
 C Shannon
 C Shannon Premier
 C Shelley
 C Shuriken Boy
 C Siena Black
 C SignPix 1 & 2
 C SignPix 3 & 4
 C Silhouette
 C Silica
 C Simplex
 C Sinaloa
 C Sitcom Solid/Sitcom Solid Expert
 C Skjald
 C Skreech Caps
 C Slide
 C Slimbach (ITC)
 C Snell Roundhand
 C Solace
 C Sonata
 C Sophie (FS)
 C Souvenir 1 (ITC)
 C Souvenir 2 (ITC)
 C Souvenir Gothic (cg)
 C Space Toaster
 C Spacekid
 C Spartan Classified
 C Spartan Classified
 C Special Alphabets 1
 C Special Alphabets 2
 C Special Alphabets 3
 C Special Alphabets 4
 C Special Alphabets 5
 C Special Alphabets 6
 C Special Alphabets 7
 C Special Alphabets 8
 C Special Alphabets 10
 C Special Alphabets 11
 C Spectrum & Expert Collection
 C Spring

C Spumoni
 C Square 40
 C Squash MN
 C Stalk
 C Stancia
 C Stancia Lyrica
 C Stanley
 C Stellar
 C Stencil/Hobo/Brushscript
 C Stockholm
 C Stone Informal
 C Stone Informal (ITC)
 C Stone Phonetic
 C Stone Print
 C Stone Sans (ITC)
 C Stone Serif (ITC)
 C Stratford Bold
 C Strayhorn
 C Studz
 C Substance
 C Sully Jonquieres MN
 C Surrogate
 C Swank
 C Swingbill
 C Symbol (ITC)
 C Symphony (cg)
 C Syntax
 C System X3
 C Tabula (ITC)
 C Tamuz
 C Tatlin
 C Tadoo
 C TC Jasper
 C Technique
 C Techno Outline
 C Tekno
 C Tekton
 C Tekton MM
 C Television 1
 C Television 2
 C Ter Gast
 C Texas Hero
 C Thalia Italic
 C Thornface
 C Throhand
 C Thymesans
 C Tiepolo (ITC)
 C Tiffany (ITC)
 C Times (AT)
 C Times 2
 C Times Europa
 C Times Europa
 C Times New Roman
 C Times New Roman Condensed
 C Times Phonetic
 C Times SC & OSF
 C Times Ten Cyrillic
 C Times Ten Roman 1
 C Times Ten SC & OSF
 C Tomboy
 C Tommy's Type
 C Toolbox
 C Toots
 C Torino Open
 C Tower Condensed
 C Trade Gothic
 C Trade Gothic Condensed

C Trade Gothic Extended
 C Trajan
 C Trajan/Charlemagne
 C Transportation 1
 C Transportation 2
 C Trieste
 C Triumvirate (cg)
 C Triumvirate Cond (cg)
 C Triumvirate In/Cp (cg)
 C Trophy Oblique
 C Trozkopf
 C Truesdell
 C Trump Mediaeval
 C Trump Mediaeval SC & OSF
 C Tube
 C Twist
 C TwoVooDoo
 C Type Before Gutenberg 1
 C Type Before Gutenberg 2
 C Type Before Gutenberg 3
 C Ulissa
 C Ulissa Condensed
 C Ulissa Rounded
 C Uncial
 C Union
 C Univ. News/Greek & Comm/Mathe PI
 C Univers
 C Univers Condensed
 C Univers Extended
 C Univers Ultra Condensed
 C Unotype
 C Uppsala
 C Usherwood (ITC)
 C Utopia
 C Utopia Expert Collection
 C Vadstenakursive
 C VAG Rounded
 C Variator
 C Vectora
 C Veljovic (ITC)
 C Velve
 C Versailles
 C Verve
 C Victorian Silhouette
 C Viger Spa
 C Virgile
 C Virgin
 C Virile
 C Visigoth
 C Viva
 C Viva MM
 C Voluta Script
 C Wacwakooops!
 C Warlock
 C Waters Titling MM
 C Weidemann (ITC)
 C Weiss
 C Wendy
 C Werkman
 C Westerveldt
 C Wet'n Wilde
 C Widows
 C Wildstyle
 C Wile Roman (Agfa)
 C Wilke
 C Windsor
 C Wolfdance

C Woodblock
 C Woodrow
 C Woodtype 1
 C Woodtype 2
 C Woodtype 3
 C Wordy Diva
 C Xerxes
 C Yearbook
 C Yellabelly
 C Zapf Chancery & Zapf Dingbats (ITC)
 C Zapf Chancery 2 (ITC)
 C Zeppelin
 C ZIP
 C Zombie
 C Zsa Zsa Galore

I = ITC

I Abaton (ITC)
 I Adderville (ITC)
 I Aftershock (ITC)
 I Agincourt (ITC)
 I Airstream (ITC)
 I Ancestor (ITC) DF
 I Angryhog (ITC)
 I Arid (ITC)
 I Arnova (ITC)
 I Backyard Beasties (ITC) DF
 I Bailey (ITC)
 I Banco (ITC)
 I Beorama (ITC) DF
 I Berranger Hand (ITC)
 I Binary (ITC)
 I Black Tulip (ITC)
 I Blackadder (ITC)
 I Blaze (ITC)
 I Bodoni Brush (ITC)
 I Bodoni Ornaments (ITC) DF
 I Bodoni Seventy-Two (ITC)
 I Bodoni Six (ITC)
 I Bodoni Twelve (ITC)
 I Bradley Hand (ITC)
 I Bradley Hand Italic (ITC)
 I Braganza (ITC)
 I Buckeroo (ITC)
 I Busorama (ITC)
 I Buzzer Three (ITC)
 I Cancione (ITC)
 I Caribbean (ITC)
 I Carumba (ITC)
 I Century Handtooled (ITC)
 I Charlotte Sans (ITC)
 I Charter Complete Family (ITC)
 I Cherie (ITC)
 I Chiller (ITC)
 I Choc Light (ITC)
 I Clover (ITC)
 I Coconino (ITC)
 I Conduit (ITC)
 I Connectivities (ITC) DF
 I Coventry (ITC)
 I Cult (ITC)
 I Cyberkugel (ITC)
 I Dartangnon (ITC)
 I Dave's Raves (ITC) DF
 I Deelirious (ITC)

I Digital Woodcuts (ITC)
 I Dinitals (ITC)
 I Diversities (ITC) DF
 I Drycut (ITC)
 I Dyadis (ITC)
 I Eastwood (ITC)
 I Eclectics (ITC) DF
 I Edwardian Script (ITC)
 I Elan (ITC)
 I Ellipse (ITC)
 I Expressions (ITC) DF
 I Farmhaus (ITC)
 I Flatiron (ITC)
 I Florinda (ITC)
 I Fontoon (ITC)
 I Fontoonies (ITC) DF
 I Freddo (ITC)
 I Freemouse (ITC)
 I Friz Quadrata
 I Gargoonies (ITC) DF
 I Gema (ITC)
 I Gigi (ITC)
 I Golden Cockerel (ITC)
 I Goudy Sans (ITC)
 I Gramophone (ITC)
 I Grapefruit (ITC)
 I Green (ITC)
 I Grimshaw Hand (ITC)
 I Highlander Complete Family (ITC)
 I Holistics (ITC) DF
 I Hollyweird (ITC)
 I Home Improvement (ITC) DF
 I Hornpype (ITC)
 I Humana Sans (ITC)
 I Humana Script (ITC)
 I Humana Serif (ITC)
 I Impakt (ITC)
 I Ironwork (ITC)
 I Isbell (ITC)
 I Jaft (ITC)
 I Jambalaya (ITC)
 I Jamille (ITC)
 I Japanese Garden Ornaments (ITC) DF
 I Jellybaby (ITC)
 I Jiggery Pokery (ITC)
 I Johann Sparkling (ITC)
 I John Handy (ITC)
 I Jokerman (ITC)
 I Juanita (ITC)
 I Juice (ITC)
 I Kallos (ITC)
 I Kendo (ITC)
 I Kick (ITC)
 I Klepto (ITC)
 I Kokoa (ITC)
 I Korigan (ITC)
 I Kristen (ITC)
 I Kulukundis (ITC)
 I Kumquat (ITC)
 I Legacy(r) Sans (ITC)
 I Legacy(r) Serif (ITC)
 I Lennox (ITC)
 I Malstock (ITC)
 I Matisse (ITC)
 I Minska (ITC)
 I Mistral Light (ITC)
 I Mithras (ITC)

I Montage (ITC)
 I Motter Corpus (ITC)
 I Motter Sparta (ITC)
 I Musclehead (ITC)
 I Musica (ITC)
 I Neo Neo (ITC)
 I Noovo (ITC)
 I Nora (ITC)
 I Obelisk (ITC)
 I Octone (ITC)
 I Odyssee (ITC)
 I Orange (ITC)
 I Orbon (ITC)
 I Out of the Fridge (ITC)
 I Outback (ITC)
 I Pacella (ITC)
 I Peter's Miro (ITC)
 I Pious Henry (ITC)
 I Portago (ITC)
 I Prof. Connections (ITC) DF
 I Quay Sans (ITC)
 I Regalia (ITC)
 I Rennie Macintosh (ITC)
 I Riptide (ITC)
 I Roswell Four (ITC)
 I Roswell Three (ITC)
 I Roswell Two (ITC)
 I Samuel (ITC)
 I Scarborough Family (ITC)
 I Schizoid (ITC)
 I Scriptease (ITC)
 I Serengetti (ITC)
 I Seven Treasures Ornaments (ITC) DF
 I Shadowettes (ITC) DF
 I Simran (ITC)
 I Situations (ITC) DF
 I Skylark (ITC)
 I Smack (ITC)
 I Snap (ITC)
 I Spirit (ITC)
 I Spooky (ITC)
 I Stained Glass (ITC) DF
 I Static (ITC)
 I Stenberg (ITC)
 I Stoclet (ITC)
 I Stone Sans (ITC)
 I Stone Serif (ITC)
 I Stranger (ITC)
 I Styleboy (ITC)
 I Stylus (ITC)
 I Surfboard (ITC)
 I Syndor(r) Complete Family (ITC)
 I Tapioca (ITC)
 I Telegram (ITC)
 I Temble (ITC)
 I Tempus (ITC)
 I Tempus Sans (ITC)
 I Totspots (ITC) DF
 I Trackpad (ITC)
 I Tremor (ITC)
 I True Grit (ITC)
 I Tyfa Complete Family (ITC)
 I Typados (ITC)
 I Underscript (ITC)
 I Urbans (ITC) DF
 I Van Dijk
 I Verkehr (ITC)

I Viner Hand (ITC)
 I Vino Blanco (ITC)
 I Vintage (ITC)
 I Vinyl (ITC)
 I Weber Hand (ITC)
 I Well Beings DF
 I Werkstatt (ITC)
 I Whiskey (ITC)
 I Wild Thing (ITC)
 I Wild West (ITC)
 I Wisteria (ITC)
 I Woodland (ITC)
 I Zapf International (ITC)
 I Zaragoza (ITC)
 I Zemke Hand (ITC)
 I Zennor (ITC)
 I Ziggy (ITC)

L = Letraset

L Aachen Bold
 L Aachen Medium
 L Academy Engraved (ITC)
 L Agincourt
 L Algerian Condensed
 L Ambrose (ITC)
 L Aquinas
 L Aquitaine Initials
 L Aristocrat
 L Arriba
 L Artiste
 L Attitudes (ITC) DF
 L Augustea Open (ITC)
 L Avenida (ITC)
 L Balmoral (ITC)
 L Bang
 L Banner
 L Becka Script
 L Belwe Mono
 L Belwe Mono (ITC)
 L Belwe Mono Italic
 L Bendigo
 L Bergell
 L Bertie
 L Bertram
 L Bible Script
 L Bickley Script
 L Bitmax
 L Blackmoor
 L Bluntz (ITC)
 L Boink (ITC)
 L Bordeaux
 L Bordeaux Italic
 L Bordeaux Roman
 L Brighton
 L Brighton Bold
 L Brighton Light
 L Bronx
 L Burlington
 L Cabaret (ITC)
 L Cabarga Cursiva
 L Calligraphic Ornaments (ITC) DF
 L Campaign
 L Cancellaresca Script
 L Carlton (ITC)
 L Caslon 540 Italic & Swashes

L Caxton (ITC)
 L Caxton Light Italic
 L Caxton Roman Book
 L Caxton Roman Light
 L Celebrations (ITC) DF
 L Challenge
 L Champers
 L Charlotte (ITC)
 L Charlotte Bold
 L Charlotte Book
 L Charlotte Book Italic
 L Charlotte Medium
 L Charlotte Sans Book Italic
 L Charlotte Sans Medium
 L Charlotte Small Caps
 L Chipper (ITC)
 L Choc (ITC)
 L Chromium One (ITC)
 L Citation (ITC)
 L Claude Sans (ITC)
 L Claude Sans Bold Italic
 L Claude Sans Italic
 L Commercials (ITC) DF
 L Compacta (ITC)
 L Coptek
 L Corinthian
 L Crillee Inline Shaded (ITC)
 L Dancin (ITC)
 L Data 70 (ITC)
 L Delectables (ITC) DF
 L Demian (ITC)
 L Digitek
 L Diversions (ITC) DF
 L Dolmen
 L Dynamo Shadow
 L Edwardian Medium (ITC)
 L Elysium (ITC)
 L Elysium Bold
 L Elysium Book
 L Elysium Book Italic
 L Elysium Medium
 L Elysium Small Caps
 L Emphasis
 L Energetics (ITC) DF
 L Enviro (ITC)
 L Epokha (ITC)
 L Equinox
 L Etruscan (ITC)
 L Faithful Fly
 L Fashion Engraved
 L Figural Bold
 L Figural Book
 L Figural Book Italic
 L Figural Medium
 L Figural Small Caps
 L Fine Hand (ITC)
 L Flamenco Inline (ITC)
 L Flight (ITC)
 L Fling (ITC)
 L Follies (ITC)
 L Forest Shaded
 L Frances Uncial (ITC)
 L Frankfurter
 L Frankfurter (ITC)
 L Frankfurter Inline
 L Gilgamesh (ITC)
 L Gill Display Compressed
 L Gill Sans Display & Kayo (ITC)
 L Gillies Gothic Extra Bold
 L Glaston Bury
 L Gravura (ITC)
 L Greyton Script (ITC)
 L Hadfield
 L Hand Drawn
 L Harlow (ITC)
 L Harlow Outline
 L Harvey
 L Hazel
 L HelioType (ITC)
 L Highlight (ITC)
 L Ignatius (ITC)
 L Incidentals (ITC) DF
 L Industrials (ITC) DF
 L Indy Italic (ITC)
 L Informal Roman
 L Inscription (ITC)
 L Inspirations (ITC) DF
 L Iris (ITC)
 L Isis
 L Jazz (ITC)
 L Journeys (ITC) DF
 L Kanban (ITC)
 L Katfish (ITC)
 L Klee
 L La Bamba (ITC)
 L Lambada (ITC)
 L Laser (ITC)
 L Laser Chrome
 L Latino Elongated (ITC)
 L Laura
 L LCD (ITC)
 L Le Griffe (ITC)
 L Letraset Romic
 L Lexicos
 L Lightnin'
 L Limehouse Script (ITC)
 L Lino Cut (ITC)
 L Locarno (ITC)
 L Locarno Italic
 L Locarno Light
 L Malibu
 L Marguerita
 L Mastercard
 L Mekanik (ITC)
 L Milano (ITC)
 L Mistral (ITC)
 L Mo' Funky Fresh
 L Mo' Funky Fresh Symbols (ITC) DF
 L Moderns (ITC) DF
 L Naturals
 L Oberon
 L Odessa
 L One Stroke Script
 L One Stroke Script Shaded
 L Organics (ITC) DF
 L Organics 2 (ITC) DF
 L Orlando
 L Pablo
 L Papyrus
 L Party
 L Pendry Script
 L Pink Regular
 L Plaza
 L Pleasure Bold Shaded

L Pneuma
 L Prague
 L Premier
 L Premier Shaded
 L Primitives (ITC) DF
 L Princetown (ITC)
 L Pristina
 L Pritchard
 L Pritchard Line Out
 L Pump
 L Pump
 L Quadrus
 L Quixley
 L Radicals
 L Rage Italic
 L Ragtime
 L Rapier
 L Refracta
 L Regatta Condensed
 L Retail Script
 L Retro
 L Retro Bold
 L Riva
 L Robotik
 L Robotik Italic
 L Romic Light
 L Romic Light Italic
 L Roquette
 L Ru'ach
 L Rubber Stamp
 L Rundfunk (ITC)
 L Santa Fe
 L Savoye
 L Scratch
 L Scriba
 L Scriptek Italic
 L Scruff
 L Shaman
 L Shatter
 L Sinaloa
 L Skid Row
 L Slipstream
 L Smudger
 L Spotlight
 L Squire
 L Squire
 L Sriptek
 L Strobos
 L Superstar
 L Synchro Regular, Reversed
 L Tag Regular
 L Tannhäuser
 L Teknik
 L Tiger Rag
 L Tiranti Solid
 L Tropica Script
 L Twang
 L Type Embellishments
 L Type Embellishments Three (Ornaments)
 L Type Embellishments Two (Ornaments)
 L Ulysses
 L University Roman
 L University Roman (ITC)
 L Van Dijk
 L Van Dijk
 L Varga
 L Vegas

L Vermont
 L Victorian
 L Victorian Inline Shaded
 L Vienna Extended
 L Vivaldi
 L Wade Sans Light
 L Wanted (ITC)
 L Waterloo Bold
 L Westwood (ITC)
 L Wildlife
 L Xylo
 L Young Baroque
 L Zinjaro (ITC)

M = Monotype

M Abadi 1
 M Abadi 2
 M Abadi Condensed
 M Albertina
 M Amasis 1
 M Amasis 2
 M Andale Mono
 M Apollo
 M Arial 1
 M Arial 1 CE
 M Arial 2
 M Arial 3 Medium
 M Arial Condensed
 M Arial Cyrillic
 M Arial Dual Greek
 M Arial Monospaced
 M Arial Narrow
 M Arial Narrow CE
 M Arial Narrow Cyrillic
 M Arial Rounded
 M Arial Superfont
 M Baskerville (Monotype)
 M Baskerville Expert (Monotype)
 M Bell
 M Bell Expert & Alternative
 M Bembo 1
 M Bembo 2
 M Bembo Expert
 M Bembo Semi Bold Expert
 M Binny Old Style
 M Blueprint
 M Bodoni 1 (Monotype)
 M Bodoni 2 (Monotype)
 M Bodoni 3 (Monotype)
 M Bookman Old Style
 M Bookman Old Style CE
 M Bookman Old Style Cyrillic
 M Calisto
 M Calvert
 M Centaur
 M Centaur Expert
 M Century (20th) Set 1
 M Century (20th) Set 2
 M Century (20th) Set 3
 M Century Expanded (Monotype)
 M Century Gothic
 M Century Gothic CE
 M Century Gothic Cyrillic
 M Century Old Style (Monotype)
 M Century Schoolbook CE

M Century Schoolbook Cyrillic
M Christmas Ornaments
M Clarion
M Classical Titling
M Classical Titling 2
M Clearface (Monotype)
M Colmcille
M Colonna/Imprint Shadow
M Columbus
M Columbus Expert
M Corsiva (Monotype)
M Corsiva (Monotype) CE
M Corsiva (Monotype) Cyrillic
M Courier CE
M Courier Cyrillic
M Courier LD (ESQ)
M Courier New Latin 1/2/5
M Courier PS
M Crazy Headlines
M Dante
M Dante Expert
M Delima 1
M Delima 2
M Ehrhardt
M Ehrhardt Expert
M Ellington
M Engravers (Monotype)
M Falstaff et al
M Footlight
M Footlight Light
M Forte et al
M Fournier (Monotype)
M Gallia
M Garamond (Monotype)
M Garamond CE
M Garamond Cyrillic
M Garamond Dual Greek
M Garamond Expert (Monotype)
M Gill Sans (Alternate Fig. 1)
M Gill Sans 1
M Gill Sans 1 CE
M Gill Sans 1 Cyrillic
M Gill Sans 2
M Gill Sans 3
M Gill Sans 3 (Alternate Fig. 1)
M Gill Sans Display
M Gill Sans Dual Greek
M Gill Sans SC & OSF 2
M Gill Sans SC & OSF 3
M Gill Sans Schoolbook
M Gill Sans Shaded
M Gloucester
M Goudy 1 (Monotype)
M Goudy 2 (Monotype)
M Goudy Modern / Scotch Roman
M Goudy Text (Monotype)
M Grotesque 1
M Grotesque 2
M Headliners 1
M Headliners 2
M Headliners 3
M Headliners 4
M Headliners 5
M Headliners 6
M Headliners 7
M Headliners 7
M Headliners 8
M Headliners 9
M Hei Bold (Monotype)
M Hei Light (Monotype)
M Horley Old Style
M Horley Old Style Alt
M Imprint
M Ionic (Monotype)
M Italian Old Style (Monotype)
M Janson (Monotype)
M Janson Expert (Monotype)
M Joanna
M Joanna Expert
M Kidprint
M Künstler Script
M Latin Condensed (Monotype)
M Letter Gothic
M Lucida Math
M Lydian (Monotype)
M Modern 2
M Modern Extended (Monotype)
M Monotype Broadway
M Monotype Century Schoolbook
M News Gothic (Monotype)
M News Gothic (Monotype) CE
M News Gothic (Monotype) Cyrillic
M News Gothic (Monotype) Greek
M News Gothic Condensed (Monotype)
M News Plantin
M Nimrod
M Nimrod CE
M Ocean Sans 1
M Ocean Sans 2
M Octavian
M Octavian
M Old Style (Monotype)
M Pastonchi (Monotype)
M Peninim (Hebrew)
M Peninim Bold (Hebrew)
M Peninim Roman (Hebrew)
M Perpetua
M Perpetua Expert
M Perrywood 1
M Perrywood 2
M Perrywood Expanded 1
M Perrywood Expanded 2
M Photina
M Photina Expert
M Pi Fonts 1
M Plantin 1
M Plantin 2
M Plantin Cyrillic
M Plantin Expert 1
M Plantin Expert 2
M Plantin Headline
M Plantin Schoolbook
M Poliphilus
M Poliphilus Expert
M Rockwell 1
M Rockwell 1 (ESQ)
M Rockwell 2
M Rockwell CE
M Rococo Ornaments/Arabesque Ornaments
M Sabon
M Sassoon Infant (Monotype)
M Sassoon Primary (Monotype)
M Sassoon Sans
M Sassoon Sans Slope

M Script 3
M Script 4
M Scripts 1
M Scripts 2
M Spartan (Monotype)
M Spartan Bold (Monotype)
M Spartan Italic (Monotype)
M Spectrum
M Strayhorn
M Strayhorn Small SC & OSF
M Times New Roman 1
M Times New Roman 2
M Times New Roman 3
M Times New Roman CE
M Times New Roman Condensed
M Times New Roman Cyrillic

M Times New Roman Dual Greek
M Times New Roman Expert
M Times New Roman PS
M Times New Roman PS Expert
M Times New Roman Seven
M Times New Roman SuperFont
M Toulouse Lautrec Collection
M Twentieth Century Classified
M Typewriter
M Univ. News/Greek & Comm/Mathe PI
M Walbaum (Monotype)
M Walbaum Expert (Monotype)
M Wittenberger Fraktur
M Zeitgeist