

MECCA™ 2000

**INTEGRATED ELECTRONIC
PUBLISHING SYSTEM**

System Administration

AMGRAF, INC.

MECCA™ 2000 Version 5.05

© 2011 by Amgraf, Inc. All rights reserved.

These specifications are subject to change without notice.

OneForm and MECCA are trademarks of Amgraf, Inc.

All other brand and product names are or may be trademarks used to identify products or services of their respective owners.

1501 Oak Street • Kansas City, MO 64108-1424

Phone: (816) 474-4797 • Fax: (816) 842-4477

E-Mail: info@amgraf.com • Internet: www.amgraf.com

Contents

Contents

Chapter 1: Using Logo Panto Processing

Creating Directories to Hold Files	1
Valid Filenames	1
Controlling the Default Size of the Pantograph	1
Scanning Sections for a Pantograph	2
Checklist for Scanning the Sections	3
Checking for Dimension Limitation Problems	4
Logo Panto Processing	6
Custom Pantograph Examples	7

Chapter 2: Fonts

Basic 35 PostScript Fonts	10
FontBank Serif Fonts - Standard Book Families	16
FontBank Serif Fonts - Individual Fonts	26
FontBank San Serif Fonts - Standard Book Families	33
FontBank San Serif Fonts - Individual Fonts	44
FontBank Script and Calligraphy Fonts	46
FontBank Creative Display Fonts - Families	52
FontBank Creative Display Fonts - Individuals	55
FontBank Serif Display Fonts - UpperCase Only	63
FontBank Sans Serif Display Fonts - UpperCase Only	65
FontBank Creative Display Fonts - UpperCase Only	67
FontBank Fonts Sorted by FontBank Name:	71
FontBank Fonts Sorted by Similar To:	73

Chapter 3: Installing Fonts

Installing Type-1 Fonts	81
Assign Font Mnemonic and Style	82
Miscellaneous Information Concerning Fonts	84
Installing TrueType Fonts	86

Chapter 4: Processing Font Outlines

Processing a Single Font	89
Processing All Fonts	89

Contents

Chapter 5: Aborting MECCA

Stopping the MECCA System	91
---------------------------------	----

Chapter 6: Using the Xterm Window

Line Printer Commands	93
-----------------------------	----

Chapter 7: Software Control Files for Spot Color

Gray Color Table Format	95
Dot Angles	93
Layer Color Tables	95
Color Table Format	96

Chapter 8: UTF-8 Text Encoding Conversion Utility

"unimap" command and File Preparation	99
Mapping Unicode Character to MECCA Special Character	100
Miscellaneous Information	101

Chapter 1: Using Logo Panto Processing

Creating your own pantograph is very similar to creating your own font. You are doing just that, but the option allows it to be used through the draw box function. For step-and-repeat pantographs you must start with a scanned image.

Following are instructions on preparing the pantograph section.

When creating your sections all procedures must be followed in order for the font and actual displays to correctly generate. Please read through the entire procedure before attempting your first font.

Creating Directories to Hold Files

Within your normal user login, create a directory *Pantos* to hold the pantographs. Within each directory create subdirectories which are the *numbers (up to 9-digits)* assigned to the patterns. All section files must reside in these subdirectories.

Always check your numbers in use, reusing a number will overwrite the existing panto font. Pantograph Fonts created by Amgraf are being assigned numbers from 001 to 699. When creating your own custom pantographs use numbers above 699. You can use up to 9-digit numbers.

Example: `/usr/amgraf/Pantos/035/p035.g`

Valid Filenames

Determine what section can be stepped to create the necessary pattern effect, scan and crop it. You are restricted to the following valid filenames when saving.

Pantos require a lowercase “p” followed by a number (up to 9-digits) representing the panto number and the extension of a “.g” **Example:** `p035.g`

Controlling the Default Size of the Pantograph

When creating a pantograph from a scanned image it is necessary that the scan has an effective resolution of 720. This is done by enlarging or reducing the size of your section with Rotate/Scale. This means the default point size in the box menus of 10-point is also

enlarging or reducing in size. If the box default of 10 point should match the standard size that will be used, then the artwork must be enlarged or reduced before scanning. The chart below shows the recommended artwork enlargement/ reduction percentage for each resolution used during scanning. Note that your scanner may not support all of the resolutions listed, check the documentation or manufacturer for verification.

SCANNING SPECIFICATIONS					
Scanning Resolution	Original Artwork Size	Scanning Resolution	Original Artwork Size	Scanning Resolution	Original Artwork Size
50 dpi	1440 %	144 dpi	500 %	320 dpi	225 %
60 dpi	1200 %	150 dpi	480 %	360 dpi	200 %
72 dpi	1000 %	160 dpi	450 %	400 dpi	180 %
75 dpi	960 %	175 dpi	411 %	450 dpi	160 %
80 dpi	900 %	180 dpi	400 %	480 dpi	150 %
90 dpi	800 %	200 dpi	360 %	600 dpi	120 %
100 dpi	720%	216 dpi	333 %	800 dpi	90 %
120 dpi	600 %	240 dpi	300 %	900 dpi	80 %
133 dpi	541 %	300 dpi	240 %	1200 dpi	60 %

Ratio of Scanner Resolution to Artwork Enlargement/Reduction %

Scanning Sections for a Pantograph

Panto Number 057 (*shown in Figures A-1*) has one section file. This panto was created by scanning the artwork and creating an “Area” for the background. As you can see Layer 3 is not needed with scanned foreground patterns.

Figure A-1: Showing the Layers of the Panto “p057.g” Section File

Layers:

- Foreground Raster must be on Layer 1.
- Background Area must be on Layer 2.
- Layer 3 is not used.
- Background drawing components on Layer 4.

Checklist for Scanning the Sections

- 1) Scan and crop out the step and repeat section needed. The resolution can be 600 dpi if scanning a 1 inch square and 400 dpi for approximately 1 3/4 inch area.
- 2) Query and calculate the number of HPX/VPX bytes in your scanned image. If greater than 65,000 rescan at lower resolution.
- 3) Scale pattern to effectively become 720 dpi. (Divide the resolution by 720 to determine the percentage.)
- 4) Verify that the section is less than 100 points square after scaling.
- 5) Clean up pattern, if needed. Raster must be on Layer 1.
- 6) Draw a 0 weight invisible outline for the Background on Layer 4.
- 7) Create Area Fill, placing it on Layer 2.
- 8) Check to make sure everything is on the proper layers.
- 9) Group all layers and move the lower-left corner to X/Y coordinates of 0/0.
- 10) Save file under proper name for section.

CHECKLIST FOR SCANNED SECTIONS	
___ 1) Scan and Crop Pattern – Resolution used:	<input type="checkbox"/> 200 dpi <input type="checkbox"/> 400 dpi <input type="checkbox"/> 600 dpi Other: _____
___ 2) Calculate Number of Bytes in Scanned Image:	$\frac{\text{Hpx}}{\text{Vpx}} \cdot \frac{\text{Width}}{\text{Depth}} \mid 8 < 65,000$ <i>(If not less than 65,000, must re-scan at lower resolution.)</i>
___ 3) Scale Size:	_____ / 720 <i>Scanned Resolution</i>
___ 4) Section width and depth in points.	_____ X _____ <i>Width Depth (Must be less than 100 points squared.)</i>
___ 5) Clean up Pattern using raster functions.	
___ 6) Draw Background Outline on Layer 4	
Total Token Value of Lines and Bezier Splines:	_____
	<i>(Must be less than 490.)</i>
___ 7) Put Area in Background Outline. Area must be on Layer 2.	
___ 8) Check Layers:	<input type="checkbox"/> Layer 1 – Foreground Raster <input type="checkbox"/> Layer 2 – Background Area <input type="checkbox"/> Layer 3 – Not Used <input type="checkbox"/> Layer 4 – Background Outline
___ 9) Move Baseline Alignment Point to X=0, Y=0	
___ 10) Section File is in Pantos/_____/p_____g	

Layer 4	Qty.
Lines = 3 tokens · _____	= _____
Bezier Splines = 7 tokens · _____	= _____
	Total _____

Once the section has been created, it is ready for panto processing. This is done using the MECCA 2000 Utility, **Logo Panto Processing**.

Checking for Dimension Limitation Problems

If you are using a scanned image, it must have an effective resolution of 720 dpi. This can be achieved by using [Transform]'s {Rotate/Scale} and scaling the scanned image using the following formula:

scanned resolution / 720

If you do not do this step, the background area and the raster image sizes will not match. Use Query to verify the ERes.

There are limitations on physical size, and the number of vector points used when drawn. Before pixel editing or cleaning up a scanned section, check for dimension limitation problems such as exceeding file size.

Limitations to Check

No section whether scanned or drawn can exceed 100 points square in dimensions.

A maximum of two Rasters can be used per pattern section. One for the Foreground and one for the Background. Before calculating number of bytes, merge multiple Foreground Rasters into one as well as multiple Background Rasters.

Each scanned image *cannot exceed 65,000 bytes*. To calculate the number of bytes in your image, crop the image and [Query] to get values for *hpx* and *vpv*. Use this formula to calculate the number of bytes:

- o **$hpx \times vpv / 8 = \text{number of bytes}$**
Number of bytes *must be less than 65,000*. If not, to correct the problem scan the pattern using a lower resolution or by scanning a smaller pattern/section.
- o The drawn outline area (per layer) *cannot exceed 490 tokens*. Determining how many tokens your outline contains is achieved by adding up the token values for each component used in the outline. Circles may be used only if approximated to Bezier Splines before areas are defined. Arcs, Circles, Vector Chains, and Cubic Splines **CANNOT BE USED**.

Only Two Components Can Be Used to Draw Outlines

The following are the two components that can be used and their respective token values.

Line = 3 tokens

Bezier Spline = 7 tokens

(A rectangle can be used since it is really four individual lines that equal twelve token values. Complete circles that are converted to Bezier Splines create 4 Splines equaling 28 token values.)

Layering Required for Sections

Proper layering is required for the sections to be processed correctly. Sections can be created either as a scanned raster or a drawn area and are exclusive to each other. You cannot use both a raster and area on the same patterned Foreground or Background.

Each section **MUST** have a Foreground (Layer 1) and a Background (Layer 2) and a Background Outline (Layer 4). If a background is not wanted, you can turn it off later by modifying the parameters file (see pages 21 through 26). When the pattern is needed to block out a screened area, you will need that background. The background can be square, rectangular or shaped around the edge of the foreground pattern. The area fill color does not matter, this will later be adjusted through the Border/Panto's Foreground/Background controls in the box program.

Layers:

Foreground Raster must be on Layer 1.

Background Shaded Area or Raster must be on Layer 2.

Layer 3 is not used.

Background 0 weight drawing components on Layer 4.

Designating Baseline Alignment

Baselines of pantograph sections are determined by moving the lower left corner of the section to the X/Y coordinate of 0/0.

Pantograph Baselines

Figure A-5: Baseline Pick for Pantographs is Always the Lower Left Corner

Move the lower left corner to 0/0 by following these steps:

- 1) Go to **[Layer]**. All layers must be ON.
- 2) Go to **[Group]** and **{All}** this will select the entire image.
- 3) Go to **[Move]{Move to Anywhere}** and use {Position Assistant}'s **{Intersection}** of and pick the lower left corner. (Lines must be depth ordered in front to pick)
- 4) When the prompt “pick new position” appears, type in **0 0 [Enter]**.

This will physically move that intersection pick to X=0, Y=0. This can be verified by picking the lower left corner and looking at the coordinates.

Logo Panto Processing

Process the step-and-repeat panto automatically through the Start, MECCA 2000 Utilities, Logo Panto Processing option.

This will bring up a dialog box as shown:

Enter the panto number you wish to process and browse for the “g” section.

Chapter 1: Using Logo Panto Processing

You can check staggered if you need the effect. Staggering will create a stair-stepped pattern, non-staggering will create rows and columns.

If you selected your pattern to be staggered, the second row is offset left and right by one-half of the horizontal spacing. Additional spacing between the logos can be added.

Selecting [Okay] will start the font processing. When it is finished you will be able to use the new panto from the box function the next time you start MECCA 2000.

Note: If you have MECCA 2000 running while you are processing the panto, it will not appear in the panto list. The panto list is updated everytime MECCA 2000 starts by reading the file */usr/bin/amgraf/PostScript/laser.sub*.

Custom Pantograph Examples

Creating custom pantographs allows you to use the pantograph through the Draw Box tool within any size of a box. The pantograph can also then be used in conjunction with the Superimpose (Hidden Message) feature.

Layer 1 = Foreground Scanned Logo Color 700 ERes @ 720 dpi	Layer 2 = Background Area Fill Color 600	Layer 4 Outline of Area Fill Color 700 Line Weight 0 Points	
			
Layer 1 = Foreground Scanned Logo Color 700 ERes @ 720 dpi	Layer 2 = Background Area Fill Color 600	Layer 4 Outline of Area Fill Color 700 Line Weight 0 Points	
			
Layer 1 = Foreground Scanned Logo Color 700 ERes @ 720 dpi	Layer 2 = Background Area Fill Color 600	Layer 4 Outline of Area Fill Color 700 Line Weight 0 Points	
AMGRAF, INCORPORATED			

Chapter 2: Fonts

This chapter contains a display of all typefaces provided with all MECCA 2000 systems. The fonts are divided into two categories: 35 of the basic PostScript fonts and FontBank™ Fonts. The FontBank Fonts are downloadable and do not require the font to be resident on your output device. The basic 35 PostScript fonts are not downloadable and will need to be resident on your PostScript output device.

FontBank font software is the property of FontBank, Inc., and is provided to MECCA 2000 Users under the terms of a Software License Agreement. The complete License Agreement can be found on your MECCA 2000 CD-ROM.

Basic 35 PostScript Fonts

ag, b, *AvantGarde-Demi*

**!"#\$%&*'(),-. /0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz{}£‘’“•”—**

ag, bi, *AvantGarde DemiOblique*

**!"#\$%&*'(),-. /0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz{}£‘’“•”—**

ag, i, *AvantGarde BookOblique*

**!"#\$%&*'(),-. /0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz{}£‘’“•”—**

ag, n, *AvantGarde-Book*

**!"#\$%&*'(),-. /0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz{}£‘’“•”—**

bk, b, *Bookman-Demi*

**!"#\$%&*'(),-. /0123456789:;?ABCDEF
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnop
klmnopqrstuvwxyz{}£‘’“•”—**

bk, bi, *Bookman-DemiItalic*

**!"#\$%&*'(),-. /0123456789:;?ABCDEFG
HIJKLMNOPQRSTUVWXYZabcdefghijklmnop
mnopqrstuvwxyz{}£‘’“•”—**

bk, i, *Bookman-LightItalic*

!"#\$%&*'(), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H
I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z { } ¢ £ ‘ ’ “ • ” —

bk, n, *Bookman-Light*

!"#\$%&*'(), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m
n o p q r s t u v w x y z { } ¢ £ ‘ ’ “ • ” —

ce, b, *NewCenturySchlbk Bold*

!"#\$%&*'(), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H
I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z { } ¢ £ ‘ ’ “ • ” —

ce, bi, *NewCenturySchlbk BoldItalic*

!"#\$%&*'(), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H
I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z { } ¢ £ ‘ ’ “ • ” —

ce, i, *NewCenturySchlbk Italic*

!"#\$%&*'(), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z { } ¢ £ ‘ ’ “ • ” —

ce, n, *NewCenturySchlbk Roman*

!"#\$%&*'(), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z { } ¢ £ ‘ ’ “ • ” —

co, b, *Courier-Bold*

!"#\$%&*'(), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F
G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m
n o p q r s t u v w x y z { } ¢ £ ‘ ’ “ • ” —

co, bi, *Courier-BoldOblique*

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F
G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m
n o p q r s t u v w x y z { } ¢ £ ' ' " • " —**

co, i, *Courier-Oblique*

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F
G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m
n o p q r s t u v w x y z { } ¢ £ ' ' " • " —**

co, n, *Courier*

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F
G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m
n o p q r s t u v w x y z { } ¢ £ ' ' " • " —**

ge, b, *Helvetica-Bold*

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z { } ¢ £ ' ' " • " —**

ge, bi, *Helvetica-BoldOblique*

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z { } ¢ £ ' ' " • " —**

ge, i, *Helvetica-Oblique*

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q
r s t u v w x y z { } ¢ £ ' ' " • " —**

ge, n, *Helvetica*

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q
r s t u v w x y z { } ¢ £ ' ' " • " —**

hn, b, *Helvetica-Narrow-Bold*

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{ } ¢ £ ‘ ’ “ • ” —

hn, bi, *Helvetica-Narrow BoldOblique*

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{ } ¢ £ ‘ ’ “ • ” —

hn, i, *Helvetica-Narrow Oblique*

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz{ }
¢ £ ‘ ’ “ • ” —

hn, n, *Helvetica-Narrow*

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz{ }
¢ £ ‘ ’ “ • ” —

pa, b, *Palatino-Bold*

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz{ }
¢ £ ‘ ’ “ • ” —

pa, bi, *Palatino-BoldItalic*

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz{ }
¢ £ ‘ ’ “ • ” —

pa, i, *Palatino-Italic*

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz{ }
¢ £ ‘ ’ “ • ” —

pa, n, *Palatino-Roman*

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz{}£‘’“•”—

sym, n, *Symbol*

!.#.%&*.(),-./0123456789:;?.....ΦΓ...
. T.Σ.....α↓.δεφ.....∞..π.
. στ.. { } ∩ & . = .

ti, b, *Times-Bold*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz{}£‘’“•”—**

ti, bi, *Times-BoldItalic*

***!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqr
stuvwxyz{}£‘’“•”—***

ti, i, *Times-Italic*

!"#\$%&'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstu
vwxyz{}£‘’“•”—*

ti, n, *Times-Roman*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrst
uvwxyz{}£‘’“•”—**

za, n, *ZapfChancery MediumItalic*

***!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLM
NOPQRSTUVWXYZabcdefghijklmnopqrstu
vwxyz{}£‘’“•”—***

Chapter 2: Fonts

zd, n, ZapfDingbats

FontBank Serif Fonts — Standard Book Families

accla, b, *Acclamation*

Similar To: Accolade Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
mnpqrstuvwxyz{}£‘’“”-**

accla, i, *AcclamItal*

Similar To: Accolade Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
pqrstuvwxyz{}£‘’“”-**

antho, b, *Anthony*

Similar To: Albertus Extra Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
rstuvwxyz{}£‘’“”-**

antho, bi, *AnthonyItal*

Similar To: Albertus Extra Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyz{}£‘’“”-**

battl, b, *Battle*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
nopqrstuvwxyz{}£‘’“”-**

battl, bi, *BattleItal*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
nopqrstuvwxyz{}£‘’“”-**

bodon, b, *BodoniExtra*

Similar To: Bodoni Roman Ultra Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£‘’“”-**

bodon, xb, *BodoniHeavy*

Similar To: Bodoni Ultra, Bodoni Roman Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
ijklnopqrstuvwxyz{}£‘’“”-**

bodoo, n, *BodoniOpen*

Similar To: Academy Engraved, Bodoni Engraved

**! \$%&*'(),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
yz ç £ ‘ ’ “ ” -**

cache, b, *CacheExtraBold*

Similar To: Cushing, Revival

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
rstuvwxyz{}£‘’“”-**

cache, xb, *CacheHeavy*

Similar To: Cushing, Revival

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
pqrstuvwxyz{}£‘’“”-**

calen, n, *CalentAdBold*

Similar To: Caslon Bold, Caslon Adbold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyz{}£‘’“”-**

calen, i, *Monroe*

Similar To: Caslon Italic, Galliard

**! # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H
I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z € £ ‘ ’ -**

calen, b, *Caslon*

Similar To: Caslon Black, Dutch

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D
E F G H I J K L M N O P Q R S T U V W X Y Z a b c d e
f g h i j k l m n o p q r s t u v w x y z { } € £ ‘ ’ “ ” -**

cleve, b, *Cleveland*

Similar To: Clearface Black

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k
l m n o p q r s t u v w x y z { } € £ ‘ ’ “ ” -**

cleve, bi, *ClevelandItalBold*

Similar To: Clearface Heavy Ital

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n
o p q r s t u v w x y z { } € £ ‘ ’ “ ” -**

cleve, xbi, *ClevelandHeavyItal*

Similar To: Clearface Black Ital

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k
l m n o p q r s t u v w x y z { } € £ ‘ ’ “ ” -**

crimm, b, *Crimmon*

Similar To: Inscriptional, Canterbury, Cantoria Roman Extra Bold, Della Robbia

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n
o p q r s t u v w x y z { } € £ ‘ ’ “ ” -**

crimm, bi, *CrimmonItal*

Similar To: Inscriptional, Canterbury, Cantoria Italic Extra Bold, Della Robbia

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}c£‘’“”-**

delav, b, *Delavan*

Similar To: Hawthorn, Romana Black Agency

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
stuvwxyz{}c£‘’“”-**

delav, bi, *DelavanItal*

Similar To: Hawthorn, Romana Black Agency

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
stuvwxyz{}c£‘’“”-**

gowde, b, *GowdieExtra*

Similar To: Goudy Extra Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyz{}c£‘’“”-**

gowdi, n, *GowdieItalian*

Similar To: Goudy Italian

**!"#\$%&*'(),-./0123456789:;?ABCDEFGH
IJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
nopqrstuvwxyz{}c£‘’“”-**

gowdo, b, *GowdieOldStyle*

Similar To: Goudy Heavyface, Goudy Old Style

**!"#\$%&*'(),-./0123456789:;?ABCDEFG
HIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
jklmnopqrstuvwxyz{}c£‘’“”**

jerna, b, *JernaBold*

Similar To: Joanna

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
nopqrstuvwxyz[]£‘’“”-**

jerna, i, *JernaItal*

Similar To: Jessica

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
pqrstuvwxyz[]£‘’“”-**

klung, b, *KlungBold*

Similar To: Korinna Heavy, Stubserif

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
pqrstuvwxyz[]£‘’“”-**

klung, bi, *KlungItal*

Similar To: Korinna Italic Heavy, Stubserif

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
pqrstuvwxyz[]£‘’“”-**

lynda, b, *LyndaBold*

Similar To: Cochin Bold, Le Cochin, Liberty

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
jklmnopqrstuvwxyz[]£‘’“”-**

lynda, bi, *LyndaItal*

Similar To: Cochin Bold, Le Cochin, Liberty

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
hijklmnopqrstuvwxyz[]£‘’“”-**

mercy, b, *MercyBold*

Similar To: Modern, Modern Wide Roman, Claire News Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£‘’“”-**

mercy, bi, *MercyItal*

Similar To: Modern, Modern Wide Italic, Claire New Bold Italic

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIH
IJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
nopqrstuvwxyz{}£‘’“”-**

quidb, b, *QuidBold*

Similar To: Friz Quadrata, Katrina Incised

**!"#\$%&*'(),-./0123456789:;?ABCDEFGH
IJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
lmnopqrstuvwxyz{}£‘’“”-**

quidb, bi, *QuidItal*

Similar To: Friz Quadrata, Katrina Incised

**!"#\$%&*'(),-./0123456789:;?ABCDEFGH
IJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
lmnopqrstuvwxyz{}£‘’“”-**

raste, n, *RastenMedium*

**!#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLM
NOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
xyz c£‘’ -**

raste, b, *Rasten*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
tuvwxyz{}£‘’“”-**

rillo, b, *RilloHeavy*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIH
IJKLMNOPQRSTUVWXYZabcdefghijklmnop
opqrstuvwxyz{}£‘’“”-**

rillo, bi, *RilloItal*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIH
IJKLMNOPQRSTUVWXYZabcdefghijklmnop
opqrstuvwxyz{}£‘’“”-**

rolan, b, *Roland*

Similar To: Rockwell, Geometric Slapserif, Rockwell Roman Extra Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnop
ijklmnopqrstuvwxyz{}£‘’“”-**

rolan, bi, *RolandItal*

Similar To: Rockwell, Geometric Slapserif, Rockwell Roman Extra Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnop
ijklmnopqrstuvwxyz{}£‘’“”-**

sanch, b, *Sanchion*

Similar To: Signature Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
HIJKLMNOPQRSTUVWXYZabcdefghijklmnop
nopqrstuvwxyz{}£‘’“”-**

sanch, bi, *SanchionItal*

Similar To: Signature Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
HIJKLMNOPQRSTUVWXYZabcdefghijklmnop
nopqrstuvwxyz{}£‘’“”-**

dynam, b, *Dynamic*

Similar To: Signature Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{ }€‘’“”-**

dynam, bi, *DynamicItal*

Similar To: Signature Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
z {}€‘’“”-**

dynam, xb, *SintoHeavy*

Similar To: Signature Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
uvwxyz {}€‘’“”-**

saren, b, *SarenBlack*

Similar To: Seagull

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
rstuvwxyz {}€‘’“”-**

saren, bi, *SarenItal*

Similar To: Seagull

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
rstuvwxyz {}€‘’“”-**

talon, b, *TalonBold*

Similar To: Dutch, Trooper, Toledo

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
stuvwxyz {}€‘’“”-**

talon, bi, *TalonItal*

Similar To: Dutch, Trooper Roman Oblique

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
c£‘’“”-**

tanbu, n, *TanbulBlack*

Similar To: Times New Roman Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
vwxyz {} c£‘’“”-**

tanbu, b, *TanbulHeavy*

Similar To: Times Extra Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
IJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
pqrstuvwxyz {} c£‘’“”-**

tanbu, bi, *TanbulItal*

Similar To: Times New Roman Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyz {} c£‘’“”-**

typer, b, *TyperHeavy*

Similar To: Typewriter Heavy

**!"#\$%&*'(),-./0123456789:;?ABCDE
FGHIJKLMNOPQRSTUVWXYZabcdef
ghijklmnopqrstuvwxyz {} c£‘’“”-**

typer, bi, *TyperItal*

Similar To: Typewriter Heavy Italic

**!"#\$%&*'(),-./0123456789:;?ABCDE
FGHIJKLMNOPQRSTUVWXYZabcdef
ghijklmnopqrstuvwxyz {} c£‘’“”-**

wiste, m, *WistenMedium*

Similar To: Winslow, Windsor

**! # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z ¢ £ ‘ ’ -**

wiste, b, *WistenBold*

Similar To: Winslow, Windsor

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F
G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h
i j k l m n o p q r s t u v w x y z { } ¢ £ ‘ ’ “ ”**

Individual Serif Fonts

acmef, b, *AcmeFont*

Similar To: Aachen Bold

**! \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z € £ ‘ ’ “ ” –**

bandi, n, *Bandicoot*

Similar To: Benguiat Book

**! \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z € £ ‘ ’ “ ” –**

baske, b, *Baskerville*

Similar To: Baskerline, Baskerville Bold

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H
I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n
o p q r s t u v w x y z { } € £ ‘ ’ “ ” –**

benso, b, *Benson*

Similar To: Bembo, Griffo, Aldine

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i
j k l m n o p q r s t u v w x y z { } € £ ‘ ’ “ ” –**

berin, b, *Bering*

Similar To: Berling Bold

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n
o p q r s t u v w x y z { } € £ ‘ ’ “ ” –**

clare, xb, *Clarendon*

Similar To: Clarion, Clarendon Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
FGHIJKLMNOPQRSTUVWXYZabcd
efghijklmnopqrstuvwxyz{}£“”-**

cohes, b, *Cohesion*

Similar To: Contact

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNO
PQRSTUVWXYZabcdefghijklmnopqrstu
vwxyz{}£“”-
-**

commo, b, *Commons*

Similar To: Congress Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz{}£“”-**

cools, xb, *Coolsville*

Similar To: Cooper Black, Pabst, Pittsburgh Black

**! \$%&* (),-./ 0123456789:; ABCDEFG
H IJKLMNOPQRSTUVWXYZabcdefg
h ijklmnopqrstuvwxyz ç£ “**

deten, b, *Detente*

Similar To: Jenson Extra Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz{}£“”-**

domep, n, *DomesticTyper*

Similar To: American Typewriter

**! \$%&* (),-./0123456789:;?ABCDEFGHI
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n
o p q r s t u v w x y z ç £ “ ” -**

dough, b, *Doughboy*

Similar To: Domino

**! \$%&* '(),-. / 0123456789:;? ABCDEFGH
I JKLMNOPQRSTUVWXYZ abcdefg
h ijklmnopqrstuvwxyz €£**

egypt, xb, *EgyptoHeavy*

Similar To: Egyptian Bold Extended

**! \$%&* '(),-. / 0123456789:;? ABCDE
F GHIJKLMNOPQRSTUVWXYZa
b cdefghijklmnopqrstuvwxyz €£
“”-**

entre, xb, *Entrez*

**!"#\$%&* '(),-. / 0123456789:;? ABCDEFGH
I JKLMNOPQRSTUVWXYZ abcdefghijkl
mnopqrstuvwxyz {} €£ “”-**

fresh, xb, *Freshet*

Similar To: Frozen Alaska

**! \$ & * '(),-. 0123456789:;? ABCDEFGHIJK
L MNOPQRSTUVWXYZ abcdefghijklmno
pqrstuvwxyz £ " " -**

garam, b, *GaramondAmerican*

Similar To: Garamond, Aldine

**!"#\$%&* '(),-. / 0123456789:;? ABCDEFG
HIJKLMNOPQRSTUVWXYZ abcdefghij
klmnopqrstuvwxyz {} €£ “”-**

hanse, b, *Hansen*

**!"#\$%&* '(),-. / 0123456789:;? ABCDEFGHIJKLMN
OPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz {
} €£ “”-**

helsi, xb, *Helsinki*

**! # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m
n o p q r s t u v w x y z € £ “ ” -**

henni, n, *Henning*

Similar To: Horley Old Style Roman Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£“”-**

hubri, b, *Hubris*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£“”-**

itali, n, *Italianate*

Similar To: Italia

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£“”-**

lione, n, *Lionel*

Similar To: Leamington

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£“”-**

lunet, b, *Lunetta*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£“”-**

malle, n, *Mallet*

Similar To: Melior, Uranus, Metrion, Ballardville, Zapf Elliptical, Mallard, Melio

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£“”-**

notra, b, *Notram*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£‘’“”-**

novem, xb, *November*

Similar To: *Dynamo*

**! # \$ % & * ' (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z £ ‘ ’ -**

parad, n, *Parade*

Similar To: *Palatino, Patina, Andover Palatino, Zapf Aldine, Palacio, Palatin,*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{}£‘’“”-**

perdu, n, *Perdure*

**!"#\$%&*'(),-./0123456789:;?ABCDEFG
HIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
mnopqrstuvwxyz{}£‘’“”-**

peria, b, *Periapt*

Similar To: *Stymie, Memphis, Pyramid*

**!"#\$%&*'(),-./0123456789:;?ABCD
EFGHIJKLMNOPQRSTUVWXYZabcd
efghijklmnopqrstuvwxyz{}£‘’“”-**

peste, b, *Pesten*

Similar To: *Primus, News*

**!"#\$%&*'(),-./0123456789:;?ABCDEF
GHIJKLMNOPQRSTUVWXYZabcdefgh
ijklmnopqrstuvwxyz{}£‘’**

plitt, b, *Plitter*

Similar To: Plantin Atlantic, Plantin Aldine

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz{}£‘’“”-

ptboa, n, *PTBoat*

Similar To: PT Barnum, Playbill

! \$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNPOQRSTUVWXYZabcdefghijklmnopqrstuvwxyz €£‘’“”
”

rowdy, b, *RowdyHeavy*

Similar To: Raleigh Bold

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNPOQRSTUVWXYZabcdefghijklmnopqrstuvwxyz{}£‘’“”-

scrim, xb, *ScrimBlack*

Similar To: Stratford Extra Bold

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNPOQRSTUVWXYZabcdefghijklmnopqrstuvwxyz{}£‘’“”-

sprat, b, *Spratly*

! # \$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNPOQRSTUVWXYZabcdefghijklmnopqrstuvwxyz €£‘’ -

subot, b, *SubotBold*

Similar To: Souvenir Bold

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNPOQRSTUVWXYZabcdefghijklmnopqrstuvwxyz{}£‘’“”-

verni, b, *Vernique*

Similar To: Helios II

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
opqrstuvwxyz{}£‘’“”-**

watso, b, *Watson*

Similar To: Worcester Round Bold

**!"#\$%&*'(),-./0123456789:;?ABCDEFG
HIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
mnopqrstuvwxyz{}£‘’“”-**

worda, b, *WordaBold*

Similar To: Within

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
opqrstuvwxyz{}£‘’“”-**

Sans-Serif Fonts — Standard Book Families

basti, b, *Bastion*

Similar To: Pendrawn, Brittanic Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
opqrstuvwxyz{}£‘’“”-**

basti, bi, *BastionItal*

Similar To: Pendrawn, Brittanic Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
opqrstuvwxyz{}£‘’“”-**

diamo, b, *Diamond*

Similar To: Machine, Diamante

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz {
}£‘’“”-**

diamo, bi, *DiamondItal*

Similar To: Machine

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz {
}£‘’“”-**

dicot, l, *DicotLight*

Similar To: Digital

!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
vwxyz{}£‘’“”-

dicot, n, *DicotMedium*

Similar To: Digital

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
uvwxyz{}£‘’“”-**

dicot, b, *DicotBold*

Similar To: Digital

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{ } € £ ‘ ’ “ ” -**

fland, xb, *Flanders*

Similar To: Flyer Extra Bold Condensed

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
wxyz { } € £ ‘ ’ “ ” -**

fland, xbi, *FlandersItal*

Similar To: Flyer Black Condensed

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
xyz { } € £ ‘ ’ “ ” -**

forta, b, *Fortana*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
pqrstuvwxyz { } € £ ‘ ’ “ ” -**

forta, bi, *FortanaItal*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
pqrstuvwxyz { } € £ ‘ ’ “ ” -**

frint, b, *FranklyGothic*

Similar To: Franklin Gothic

**! \$%&*'(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
uvwxyz € £ ‘ ’ “ ” -**

frint, xb, *FrintHeavy*

Similar To: Franklin Gothic

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
nopqrstuvwxyz{}£€''""”-**

frint, xbi, *FrintItal*

Similar To: Franklin Gothic

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
nopqrstuvwxyz{}£€''""”**

fusti, b, *Fustian*

Similar To: Frutiger

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
opqrstuvwxyz{}£€''""”-**

fusti, bi, *FustianItal*

Similar To: Frutiger

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
opqrstuvwxyz{}£€''""”-**

futan, b, *Futana*

Similar To: Futura

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKL
MNOQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
z{}£€''""”-**

futan, bi, *FutanaItal*

Similar To: Futura

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKL
MNOQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
z{}£€''""”-**

tempe, b, *Tempest*

Similar To: Futura Extra Bold Condensed, Alphatura, Spartan Photura, Geometric, Twentieth Century, Techno

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
wxyz{}£''""''-**

tempe, bi, *TempestItal*

Similar To: Futura Extra Bold Condensed, Alphatura, Spartan Photura, Geometric, Twentieth Century, Techno

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
wxyz{}£''""''-**

tempe, xb, *TempestHeavy*

Similar To: Futura Extra Bold Condensed, Alphatura, Spartan Photura, Geometric, Twentieth Century, Techno

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
lmnopqrstuvwxyz{}£''""''-**

tempe, xbi, *TempeHvItal*

Similar To: Futura Extra Bold Condensed, Alphatura, Spartan Photura, Geometric, Twentieth Century, Techno

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
lmnopqrstuvwxyz{}£''""''-**

galla, b, *Gallant*

Similar To: Gill Sans, Glib, Eric, Humanist

**!"#\$%&*'(),-./0123456789:;?ABCDEFG
HIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
mnopqrstuvwxyz{}£''""''-**

galla, bi, *GallantItal*

Similar To: Gill Sans, Glib, Eric, Humanist

**!"#\$%&*'(),-./0123456789:;?ABCDEFG
HIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
lmnopqrstuvwxyz{}£''""''-**

insig, l, *Insight*

Similar To: Gill Sans Light

! # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w
x y z ç £ ‘ ’ -

harve, b, *Harvest*

Similar To: Helvetica Condensed Black, Newton, AG Buch Swiss, Megaron

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w
x y z { } ç £ ‘ ’ -**

harve, bi, *HarvestItal*

Similar To: Helvetica Condensed Black, Newton, AG Buch Swiss, Megaron

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w
x y z { } ç £ ‘ ’ “ ” -**

heroi, b, *HeroicBold*

Similar To: Helvetica, Newton, AG Buch Swiss, Sans Serif Bold Helios, Megaron

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z { } ç £ ‘ ’ “ ” -**

heroi, xb, *Heroic*

Similar To: Helvetica, Newton, AG Buch Swiss, Sans Serif Bold Condensed Helios, Megaron

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u
v w x y z { } ç £ ‘ ’ “ ” -**

heroi, xbi, *HeroicHeavyItal*

Similar To: Helvetica, Newton, AG Buch Swiss, Sans Serif Bold Helios, Megaron

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z { } ç £ ‘ ’ “ ” -**

kable, b, *Kabled*

Similar To: Kabel

**! \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s
t u v w x y z € £ " ' " " -**

klave, b, *Klaven*

Similar To: Kabel Ultra Bold

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z { } € £ ' ' " " " -**

klave, bi, *KlavenItal*

Similar To: Kabel Ultra Bold

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z { } € £ ' ' " " " -**

lisse, n, *Lissen*

Similar To: Litera

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r
s t u v w x y z { } € £ ' ' " " " -**

lisse, i, *LissenItal*

Similar To: Litera

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r
s t u v w x y z { } € £ ' ' " " " -**

mesme, n, *Mesmer*

Similar To: Claro

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v
w x y z { } € £ ' ' " " " -**

mesme, i, *MesmerItal*

Similar To: Claro

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
wxyz {} € £ ' ' " " ' ' -**

migra, b, *MigraHeavy*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyz {} € £ ' ' " " ' ' -**

migra, bi, *MigraItal*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
pqrstuvwxyz {} € £ ' ' " " ' ' -**

nantu, b, *Nantun*

Similar To: Alpha Gothic, News Gothic, Gothic

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
rstuvwxyz {} € £ ' ' " " ' ' -**

nantu, bi, *NantunItal*

Similar To: Alpha Gothic, News Gothic, Gothic

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
rstuvwxyz {} € £ ' ' " " ' ' -**

oblas, b, *Oblast*

Similar To: Antique Olive Black, Olivia, Incised

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyz {} € £ ' ' " " ' ' -**

oblas, bi, *OblastItal*

Similar To: Antique Olive Black, Olivia, Incised

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyz {} € £ ' ' " " ' ' -**

olivi, b, *Olivian*

Similar To: Antique Olive, Olivia, Incised

**! \$ % & * () , . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q
r s t u v w x y z € £ " ' " " -**

oblem, b, *OblemBold*

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o
p q r s t u v w x y z { } € £ " ' " " -**

oblem, bi, *OblemItal*

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H
I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m
n o p q r s t u v w x y z { } € £ " ' " " -**

octog, n, *Octogon*

Similar To: Octog Bold, Musica, Chelmsford, Optima Bold, Zapf Humanist, Oracle

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z { } € £ " ' " " -**

octog, i, *CalmarItal*

Similar To: Optima Bold Oblique, Musica, Chelmsford, Zapf Humanist, Oracle

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z { } € £ " ' " " -**

silva, b *SilvaBold*

Similar To: Optima Bold, Musica, Optimist, Zapf Humanist, Oracle, Optim Black, Chelmsford

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q
r s t u v w x y z { } € £ " ' " " -**

silva, bi, *SilvaItal*

Similar To: Optima Bold, Musica, Optimist, Zapf Humanist, Oracle, Optim Black, Chelmsford

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
{ } € £ ' ' " " ' ' -**

palen, b, *Palent*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
vwxyz { } € £ ' ' " " ' ' -**

palen, bi, *PalentItal*

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
vwxyz { } € £ ' ' " " ' ' -**

phras, l, *PhrasticLight*

Similar To: Pasadena

**! # \$ % & * ' (),-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz € £ ' ' -**

phras, m, *PhrasticMedium*

Similar To: Pasadena

**! # \$ % & * ' (),-./0123456789:;?ABCDEFGHIJKLM
NOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
€ £ ' ' -**

phras, b, *PhrasticBold*

Similar To: Pasadena

**! # \$ % & * ' (),-./0123456789:;?ABCDEFGHIJKLM
NOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
z € £ ' ' -**

phras, xb, *PhrasExBold*

Similar To: Pasadena

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
xyz{}£'""' -**

phras, bi, *PhrasticExtraItal*

Similar To: Pasadena

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
xyz{}£'""' -**

roost, b, *RoostHeavy*

Similar To: Revue, Review, Ragtime Heavy

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyz{}£'""' -**

roost, bi, *RoostItal*

Similar To: Revue, Review

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyz{}£'""' -**

sentr, n, *Sentry*

Similar To: Syntax Ultra Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGF
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnopq
klmnopqrstuvwxyz{}£'""' -**

sentr, xbi, *SentryItal*

Similar To: Syntax Ultra Black

**!"#\$%&*'(),-./0123456789:;?ABCDEFGF
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnopq
klmnopqrstuvwxyz{}£'""' -**

unpac, xb, *Unpact*

Similar To: Univers Extra Black, Alphavers, Univers Swiss

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
klmnopqrstuvwxyz{}£€''""'-**

unpac, xbi, *UnpactItal*

Similar To: Univers Extra Black, Alphavers, Univers Swiss

**!"#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
klmnopqrstuvwxyz{}£€''""'-**

valke, b, *ValkenMedium*

Similar To: VAG Rundschrift Bold, Frankfurter Medium

**!#\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
rstuvwxyz ç£'' -**

valke, xb, *Valken*

Similar To: VAG Rundschrift Black, Frankfurter

**!"#\$%&*'(),-./0123456789:;?ABCDEFGH
IJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
nopqrstuvwxyz[]£€''""'-**

valke, xbi, *ValkenItal*

Similar To: VAG Rundschrift Black, Frankfurter

**!"#\$%&*'(),-./0123456789:;?ABCDEFGH
IJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
nopqrstuvwxyz[]£€''""'-**

Individual Sans-Serif Fonts

bolst, b, *BolsterBold*

Similar To: Bolt Bold

**! \$%&* ' ,-. / 0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
p q r s t u v w x y z ç £ ' ' " " -**

focus, b, *FocusFont*

Similar To: Folio Extra Bold

**! \$%&* (),-. / 0123456789:;?ABCDEFGHIJ
GHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
hijklmnopqrstuvwxyz ç £ " " -**

glock, b, *Glockenspiel*

Similar To: Global

**! \$%&* ' (),-. / 0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
r st u v w x y z ç £ ' ' " " -**

hemme, b, *Hemmert*

Similar To: Clearface Black

**! # \$%&* ' (),-. / 0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
s t u v w x y z ç £ ' ' -**

lovej, n, *Lovejoy*

**! # \$%&* ' (),-. / 0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
s t u v w x y z ç £ ' ' -**

marjo, n, *Marjorie*

**! # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s
t u v w x y z € £ ' ' -**

mingl, n, *Mingle*

Similar To: Tabasco

**! # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t
u v w x y z € £ ' ' -**

opine, xb, *OpineHeavy*

Similar To: Ornitone Heavy

**! " # \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z { } € £ ' ' " " -**

rhyth, xb, *Rhythm*

**! # \$ % & * ' [] , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z € £ ' ' -**

ronda, n, *Rondalo*

Similar To: Ronda

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

Script and Calligraphy Faces

alfre, n, *Alfredo*

Similar To: Alfereta

!\$ & (), -. 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N
O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x
y z ' " "

anglo, n, *Anglophile*

Similar To: Anglo

!\$% & ' (), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r
s t u v w x y z £ ' " "

artic, n, *Articulate*

Similar To: Zanzibar

!\$% & * (), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O P Q R S T
U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z £ ' " -

autho, n, *Author*

Similar To: Shelley Andante, Coventry Script, Commercial Script

!\$% & * (), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z £ ' " -

balth, n, *Balthazar*

Similar To: Balzac

!\$% & * ' (), -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N
O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z
£ ' " "

bangl, n, *Bangle*

Similar To: Bijou

!\$% & * , -. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O P Q R S T U V
W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z £ ' " "

biors, n, *Biorst*

Similar To: Balladeer

!\$%&*(),-./0123456789:;?ABCDEFGHIJKLMNO
PQRSTUVWXYZabcdefghijklmnopqrstuvwxyz£'“”

-

blarn, n, *Blarney*

Similar To: Chevalier

!\$%&*(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
vwxyz£'’ -

borea, n, *Borealis*

Similar To: Mistral, Zephyr Script

!\$%&*(),-./0123456789:;?ABCDEFGHIJKLM
NOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
xyz£'’ -

bruss, n, *Brussels*

Similar To: Brush Script,

!\$%&*(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
pqrstuvwxyz£'’ -

marke, n, *Marker*

Similar To: Accent, Ark Brush Script

**!\$%&*(),-./0123456789:;?ABCDEFGHI
GHIJKLMNOPQRSTUVWXYZabcdefgh
ijklmnopqrstuvwxyz£'’**

marti, n, *Martina*

Similar To: Haywood, Brush Script

!\$%&*(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
xyz£'’ -

calli, n, *Calligraphic*

Similar To: Ondine

!\$%&*(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopq
rstuvwxyz€£‘’ –

chick, n, *Chickadee*

Similar To: University

!\$%&*(),-./0123456789:;?ABCDEFGHIJKLMNO
PQRSTUVWXYZabcdefghijklmnopqrstu
vwxyz£‘’

coler, n, *Coleridge*

Similar To: Regency Script, Palace Script, Florentine Script

!\$%&*(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqr
stuvwxyz£‘’ –

conte, n, *Contempo*

Similar To: Gillies Gothic Bold

!\$%&*‘’(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopq
rstuvwxyz€£‘’ –

cursi, n, *Cursive*

Similar To: Alexandra, Yale Script, Yorkshire

!\$%&*‘’(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz€£‘’ –

domex, n, *DomesticText*

Similar To: American Text

!\$%&*‘’,-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTU VWXYZabcdefghijklmnop
qrstuvwxyz€£‘’ –

domin, n, *Dominican*

Similar To: Dom Casual, Ad Bold Polka

!\$%&‘’<>,-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTU VWXYZabcdefghijklmnop
qrstuvwxyz€‘’ –

fleet, n, *Fleetwood*

Similar To: Kalligraphia

!\$%&*(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r
s t u v w x y z € £ ' ' -

flour, n, *Flourish*

Similar To: Florentine

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

grace, n, *Graceful*

!# \$ % & () * , . - / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H
I J K L M N O P Q R S T U V W X Y Z \ a b c d e f g h i
j k l m n o p q r s t u v w x y z ñ € £ ' ' ' " ffl. " ... `

hombr, n, *Hombre*

Similar To: Honda

!\$%&*(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O P Q R S
T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z € £ ' ' " "

ingen, n, *Ingenius*

Similar To: Ingrid

!\$%&*(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z € £ ' ' " " -

krypt, n, *Krypton*

Similar To: Boa Script

!\$%&*'(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H
I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n
o p q r s t u v w x y z € £ ' ' -

Chapter 2: Fonts

legac, n, *Legacy*

Similar To: Legend

!\$%&*('),-. / 0 1 2 3 4 5 6 7 8 9 : ; , > ? A B C D E F G H I J K L M N O P Q
R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z " "

manor, n, *Manorly*

Similar To: Fette Fraktur, Wittenberger, Fraktur Bold

!\$%&*('), = . / 0 1 2 3 4 5 6 7 8 9 : ; , > ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n
o p q r s t u v w x y z € £ ' ' -

marga, n, *Margaret*

!\$%&*('), -. / 0 1 2 3 4 5 6 7 8 9 : ; , > ? A B C D E F G H I J K L M N O P Q
R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z € £ ' ' -

murie, n, *Muriel*

Similar To: Murray, Murray Hill

!\$%&*('), -. / 0 1 2 3 4 5 6 7 8 9 : ; , > ? A B C D E F G H I J K L M N O P Q
R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z € £ ' ' -

olive, n, *Olivette*

Similar To: Olive Choc

!\$%&*('), . / 0 1 2 3 4 5 6 7 8 9 : ; , > ? A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y
z € £ " "

padul, n, *Padula*

Similar To: Kells

!\$%&*('), -. / 0 1 2 3 4 5 6 7 8 9 : ; , > ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t
u v w x y z € £ ' ' -

prosa, n, *Prosaic*

Similar To: Paladin

!\$%&*('), -. / 0 1 2 3 4 5 6 7 8 9 : ; , > ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z € £ ' ' -

reinh, n, *Reinhard*

Similar To: Reiner Black

!\$%&*('),-. / 0123456789:;? ABCDEFGHIJKL
M NOPQRSTUVWXYZ abcdefghijklmnopqrst
u vwxyz € £ " " -

splas, n, *Splash*

Similar To: Sprint

!\$ & * () , - . 0123456789:;? ABCDEFGHIJK
L MNOPQRSTUVWXYZ abcdefghijklm
n opqrstuvwxyz €

sprit, n, *Sprite*

Similar To: Bison

!\$% & * ' () , - . / 0123456789:;? ABCDEFGHIJKLMNOP
QRSTUVWXYZ abcdefghijklmnopqrstuvwxyz € £ ' ' -

stunn, n, *Stunning*

Similar To: Studio Bold

!\$% & * () , - . / 0123456789:;? ABCDEFGHIJKLM
N OPQRSTUVWXYZ abcdefghijklmnopqrst
u vwxyz € £ " "

toled, n, *Toledo*

Similar To: Apache

!\$% & * () , - . / 0123456789:;? ABCDEFGHIJ
KLMNOPQRSTUVWXYZ abcdefghijklmnop
qrstuvwxyz € £ ' ' -

Creative Display Fonts — Families

balle, n, *Ballet*

Similar To: Broadway, Ritz, Thinline

!\$%&* '(),-. / 0123456789:;?ABCDEFGHI
FGHIJKLMNOPQRSTUVWXYZabcd
efghijklmnopqrstuvwxyzç£ “” -

balle, l, *BalletEngraved*

Similar To: Broadway, Engraved

!\$%&* '(),-. / 0123456789:;?ABCDEFGHI
HIJKLMNOPQRSTUVWXYZabcdefghij
klmnopqrstuvwxyzç£ “”

decor, n, *Decollage*

Similar To: Broadway, Ritz Condensed, Thickline Condensed

!\$%&* '(),-. / 0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstu
vwxyzç£ “” -

decor, i, *DecorateItal*

Similar To: Broadway, Ritz Condensed, Thickline Condensed Italic

!\$%&* '(),-. / 0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstu
vwxyzç£ “” -

decor, bi, *DecorateBoldItal*

Similar To: Broadway, Ritz Italic, Thickline Italic

!\$%&* '(),-. / 0123456789:;?ABCDEFGHI
HIJKLMNOPQRSTUVWXYZabcdefghij
klmnopqrstuvwxyzç£ “” -

dayto, b, *Dayton*

Similar To: Albers, Futura, NeufvilleDeko Black

!\$%&* '(),-. / 0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrst
uvwxyzç£ “” -

dayto, bi, *DaytonItal*

Similar To: Albers, ItalicDeko Black Ital

**!\$%&*'(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
vwxyzç£‘’“”-**

dayto, xb, *Fulton*

Similar To: Albers Expanded

**!\$%&*'(),-./0123456789:;?ABCDEFGHI
GHIJKLMNOPQRSTUVWXYZabcdefgh
ijklmnopqrstuvwxyzç£‘’“”**

emmet, b, *Emmett*

**!\$%&*'(),-./0123456789:;?ABCDEFGHIK
LMNOPQRSTUVWXYZabcdefghijklmnopqrs
tuvwxyzç£‘’-**

emmet, xb, *Gaucher*

Similar To: Hobo, Tramp

**!\$%&*'(),-./0123456789:;?ABCDEFGHIKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstu
vwxyzç£‘’-**

fiddl, n, *Fiddle*

Similar To: Gatsby, Premier Lightline

!\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNO
PQRSTUVWXYZabcdefghijklmnopqrstuvwxyzç£‘’-

fiddl, i, *FiddleItal*

Similar To: Gatsby, Premier Lightline

!\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNO
PQRSTUVWXYZabcdefghijklmnopqrstuvwxyzç£‘’-

melod, m, *MelodMedium*

**!\$%&*'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyzç£‘’-**

melod, b, *MelodBold*

**!\$%&*'(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U U W X Y Z a b c d e f g h i j k l m n o p
q r s t u u w x y z ç £ ' ' " " -**

melod, bi, *MelodItal*

**!\$%&*'(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U U W X Y Z a b c d e f g h i j k l m n o
p q r s t u u w x y z ç £ ' ' " " -**

penul, n, *Penultimate*

Similar To: Peignot, Monterey, Penyoe

**!\$%&*'(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t
u v w x y z ç £ ' ' " "**

penul, i, *PenultimateItal*

Similar To: Peignot, Monterey, Penyoe

**!\$%&*'(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z ç £ ' ' -**

penul, li, *PenulLtItal*

Similar To: Peignot, Monterey, Penyoe

**!\$%&*'(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w
x y z ç £ ' ' -**

Individual Creative Fonts

abbes, n, *Abbess*

Similar To: Abbott Old Style

**!\$%&'()*,-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
opqrstuvwxyzç£“”-**

acapp, n, *Acappella*

Similar To: Acapulco Light

**!\$%&*(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
qrstuvwxyzç£“”**

acrop, n, *Acropolis*

Similar To: Agraphicus

**!\$%&*(),-./0123456789:;?ABCDEFGHIJKLM
NOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
wxyzç£“”-**

addle, n, *Addled*

Similar To: Ad Lib

**!\$%&(),-./0123456789:;?ABCDEFGHIJKL
MNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
rstuvwxyzç“”**

aliso, n, *Alison*

**!\$%&*'[()],-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
opqrstuvwxyzç£‘’-**

ameth, n, *Amethyst*

Similar To: Amelia

**!\$%&*(),-./0123456789:;?ABCDEFGHIJKLMNO
PQRSTUVWXYZabcdefghijklmnopqrstuvwxyzç£
“”**

andor, n, *Andorra*

Similar To: Andromeda

!\$%&'(),-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZabcdefghijklmnop
qrstuvwxyz£' '

antic, n, *AnticFont*

Similar To: Anthem

!\$%&' * (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u
v w x y z £ " ' =

apple, n, *Appleby*

Similar To: Seigfreid

!\$%&' * (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O P Q R S T U
V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z £ ' ' -

aubre, n, *Aubrey*

Similar To: Boutique

!\$%&' * (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O P Q R S T U V W X
Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z £ ' ' -

benda, n, *BendalGothicItal*

Benguiat Gothic

!\$%&' * (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k
l m n o p q r s t u v w x y z £ ' ' " " -

block, n, *Blocky*

Similar To: Bloc

!\$%&' * (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j
k l m n o p q r s t u v w x y z £ " " -

brand, n, *Brandish*

Similar To: Blippo

!\$%&* ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s
t u v w x y z ç £ ' " " "

bubbl, n, *Bubbly*

Similar To: Bubble Dubble

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

busin, n, *Business*

!\$%&' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O P Q R S T U V W X Y Z a b c d e
f g h i j k l m n o p q r s t u v w x y z ç £ ' " " "

coast, n, *Coaster*

!\$%&* ' () , - . 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N
O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z
ç •

corpo, n, *Corporate*

Similar To: Giotto Bold, Compacta Light

!\$%&* ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z ç £ ' ' —

crand, n, *Crandall*

!\$%&* ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N
O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z
ç £ ' ' —

denea, n, *Deneane*

!\$%&* ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r
s t u v w x y z ç £ ' ' —

domec, n, *DomesticUncial*

Similar To: American Uncial

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

egber, n, *Egbert*

Similar To: Eight Ball

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

elyse, n, *Elysee*

Similar To: Looking Glass

**!\$%&* ' (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r
s t u v w x y z £ ' " -**

enliv, n, *Enliven*

Similar To: Enigma

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

frisi, n, *Frisian*

Similar To: Abilene, DryGulch

**!\$%&* ' (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O P Q
R S T U V W X Y Z A B C D E F G H I J K L M N O P Q R S T U V W X Y Z £ ' ,**

gangp, n, *Gangplank*

Similar To: Gesh Export

**!\$%&* ' (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z £ ' " "**

hefty, n, *HeftyFont*

Similar To: Hellenic Wide

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

jaspe, n, *Jasper*

Similar To: Japanette

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

lulla, n, *Lullaby*

Similar To: Right Bank

!\$%&* " () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z A B C D E F G H I J K L M N O P Q
R S T U V W X Y Z € £ “ ” -

megat, n, *Megaton*

Similar To: Metropolis Bold

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

miner, n, *Minerva*

Similar To: Mimi Slender

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

monst, n, *Monster*

Similar To: Mr. Big

!\$%&* ' (), - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F
G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j
k l m n o p q r s t u v w x y z € £ ' ' " "

moonb, n, *Moonbeam*

Similar To: Moon Medium

!\$%&* '(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N
O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x
y z ç £ " ' -

niame, n, *Niamey*

Similar To: Handel Gothic Bold

**!\$%&* '(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l
m n o p q r s t u v w x y z ç £ " ' -**

noble, n, *NobleFont*

**!\$%&* '(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C
D E F G H I J K L M N O P Q R S T U V W
X Y Z a b c d e f g h i j k l m n o p q r s t u v
w x y z ç £ " ' " " -**

nonce, n, *NonceBold*

**!\$%&* '(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H
I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n
o p q r s t u v w x y z ç £ " " " -**

outla, n, *Outland*

Similar To: Disco

**!\$%&* '(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j
k l m n o p q r s t u v w x y z ç £ " ' -**

parch, n, *Parchment*

Similar To: Ticonderoga

**!\$%&* '(),-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z ç £ " ' -**

pirat, n, *Pirate*

Similar To: Pierrot

! \$ % * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m
n o p q r s t u v w x y z € £ " "

punct, n, *Punctuate*

Similar To: Pump

! \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v
w x y z € £ ' -

renal, n, *Renaldo*

Similar To: Rona

! \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p
q r s t u v w x y z € £ " "

salin, n, *Salina*

Similar To: Tango

! \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v
w x y z € £ ' ' -

skinn, n, *Skinny*

Similar To: Skin & Bones

! \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N
O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x
y z € £ " "

speed, n, *Speedway*

! \$ % & * ' () , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r
s t u v w x y z € £ ' ' -

steph, n, *Stephen*

Similar To: Bulk

**!\$%&*'(),-./0123456789:;?ABCDEFGHIJKLM
NOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
yzç£'' -**

tarza, n, *Tarzan*

**!\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
pqrstuvwxyzç£'' -**

velve, n, *Velveteen*

Similar To: Vellve

**!\$%&*'(),-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz
opqrstuvwxyzç£**

vivia, n, *Vivian*

Similar To: Pretorian

**!\$%&*'(),-./0123456789:;?ABCDEFGHI
HIJKLMNPOQRSTUVWXYZabcdefghijklmnop
kImnopqrstuvwxyzç£'' -**

waver, n, *Waverly*

Similar To: Bernhard, Antique Bold Condensed Bernard Roman Condensed

**!\$%&*'(),-./0123456789:;?ABCDEFGHIJKLMNO
PQRSTUVWXYZabcdefghijklmnopqrstu
vwxyzç£'' -**

whits, n, *Whitson*

Similar To: Advertisers Gothic

**!\$%&*'(),-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZabcdefghijklmnop
opqrstuvwxyzç£'' -**

Serif Display Fonts - Uppercase Only

calvi, n, *Calvin*

Similar To: Le Asterix

!#\$%&'()*,-./0123456789:;?ABCDEFGHIJK
LMNOPQRSTUVWXYZ_'ABCDEFGHIJKLM
NOPQRSTUVWXYZ¢£-©®™

calvi, i, *CalvinItal*

Similar To: Le Obelix

!#\$%&'()*,-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZ_'ABCDEFGHIJKL
MNOPQRSTUVWXYZ¢£-©®™

colbe, n, *Colbert*

Similar To: Ashley Crawford

**!#\$%&'()*,-./0123456789:;?ABCDEFGHIG
HIJKLMNOPQRSTUVWXYZ_¢£-©®™**

georg, n, *Georgianna*

Similar To: Giorgio

**!"\$%&()*,-./0123456789:;
?ABCDEFGHIJKLMNO P
RSTUVWXYZ¢£"**

gradu, n, *Graduate*

Similar To: Collegiate

**!#\$%&'()*,-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZ_¢£-©®™**

highn, n, *HighNoon*

Similar To: Figaro, Hidalgo

**!"\$%&[],-./0123456789:;?ABCDEFGHIJKLMNOPS
TUVWXYZ**

orphe, n, *Orpheus*

Similar To: Ortem

**!\$%&'()*+,-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZ'€£“”-**

pinwh, n, *Pinwheel*

Similar To: Pinnocchio, Urban

**!\$%&'()*+,-./0123456789:;?ABCDEFGHIJK
L MNOPQRS TU VWXYZ'€£“”**

steam, n, *Steamship*

Similar To: Stencil

**!\$%&'()*+,-./0123456789:;ABCDEFGHIJ
KLMNOPQRSTUVWXYZ'€£“”**

templ, n, *Template*

Similar To: Tea Chest

**!\$%&'()*+,-./0123456789:;ABCDEFGHIJKLMN
OPQRSTU VWXYZ'€£“”-**

topia, n, *Topiary*

Similar To: Davida

**!# \$%&'()*+,-./0123456789:;?ABCDEFGHIJK
LMNOPQRS TU VWXYZ_ 'AEF € £ - © ® ™**

San Serif Uppercase Only

brutu, n, *Brutus*

Similar To: Balloon Extra Bold

**!# \$% &'()* ,-. / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z _ ' € £ _ - © ® ™**

bulli, n, *Bullion*

Similar To: Busorama

**! " \$ % & ' () * , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z ' € £ " " "**

caric, n, *Caricature*

Similar To: Cartoon Bold

**! \$ % & () * , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z € " " " -**

chime, n, *Chimes*

Similar To: China

**! \$ % & () * , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B
C D E F G H I J K L M N O P Q R S T U V
W X Y Z € " " " - " -**

concr, n, *Concrete*

Similar To: Publicity Gothic

**! # \$ % & ' () * , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G
H I J K L M N O P Q R S T U V W X Y Z _ ' € £ - © ® ™**

copyb, n, *Copybook*

Similar To: Copperplate, Copperplate Gothic, Spartan

**! \$ % & ' () * , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J
K L M N O P Q R S T U V W X Y Z ' € £ " " " - " -**

jelly, n, *Jellybean*

Similar To: Jumbo

**!\$%&'()*+,-./0123456789:;?A
B CDEFGHIJKLMNOPQRSTUVWXYZ
W XYZ ç € - " ' " "**

manha, n, *Manhattan*

Similar To: Organda, Avondale Bold

**!# \$%&'()*+,-./0123456789:;? ð ABCDEFGHIJKLMNO
PQRSTUVWXYZ _ ' A ç £ - © ® ™**

micro, n, *Microbus*

Similar To: Micro Extended Bold, Microgram, Eurostyle Extended, Microgramma

**!\$%&'()*+,-./0123456789:;?A
B CDEFGHIJKLMNOPQRSTU
V WXYZ ç " " " "**

playm, n, *Playmate*

Similar To: Plaza, Playboy

**!\$%&'()*+,-./0123456789:;? ABCDEFGHIJKLMNOPQR
S TUVWXYZ - € " " "**

Creative Uppercase Only

accor, n, *Accord*

Similar To: Accant

!@%&'()*+,-./0123456789:;?A B C D E
F G H I J K L M N O P Q R S T U V W X Y Z [\] ^ _ `

altoo, n, *Altoona*

Similar To: Fat Cat

!#%&'()*+,-./0123456789:;?A B C D E
F G H I J K L M N O P Q R S T U V W X Y Z _ ' @ - ©
® ™

bande, n, *Banderole*

Similar To: Black Line

!\$% '() * , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z c " #

burge, n, *Burger*

!@%&'()*+,-./0123456789:;?A B C D E
F G H I J K L M N O P Q R S T U V W X Y Z [\] ^ _ `

bustl, n, *Bustle*

Similar to: Buxom

!\$%&'()*+,-./0123456789:;?A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z [] ^

clipb, n, *Clipboard*

Similar to: Paperclip

!\$%&'()*+,-./0123456789:;?A B C D E F G H I
J K L M N O P Q R S T U V W X Y Z [] ^

doric, n, *DoricFont*

Similar to: Delphian

!\$%&()*'.,-./0123456789:;?ABCDEFGHIJKLM
N OPQRSTUVWXYZ¢'

dress, n, *Dressmaker*

Similar to: Dresden

!\$%&'()*'.,-0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZ“”

duoto, n, *DuoTone*

Similar to: DuoSolid

!\$%&()*'.,-./0123456789:;?ABCDE
FGHIJKLMNOPQRSTUVWXYZ¢“”’
—

ermin, n, *Ermine*

Similar to: Erbar

!\$%&()*'.,-./0123456789:;?ABCDEFGHIKL
M NOPQRSTUVWXYZ¢“.”-

green, n, *Greenland*

Similar to: Stop

!\$%&'()*'.,-./0123456789:;?ABCDEFGHIJK
L MNOPQRSTUVWXYZ -

leger, n, *Legerdemain*

Similar to: Elektrik

!\$%&()*'.,-0123456789:;?ABCDEFGHIJK
L MNOPQRSTUVWXYZ¢“”-

limou, n, *Limousine*

Similar To: Litzenburg

! \$ % & () * , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O P Q R S
T U V W X Y Z [\] ^ _ `

marbl, n, *Marble*

Similar To: Mark III

! " \$ % & * , . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L
M N O P Q R S T U V W X Y Z [] ^ _

maver, n, *Maverick*

Similar To: Maximus, Maximus Burkey

! \$ % & () * , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N O
P Q R S T U V W X Y Z [\] ^ _ `

mycal, n, *Mycalc*

Similar To: Computer, Micr, Moore Computer

! \$ % & () * , . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z [\] ^ _ `

neptu, n, *Neptune*

Similar To: Neon

! \$ % & () * , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z [\] ^ _ `

oldwe, n, *OldWest*

Similar To: Orleans Open

! \$ & ' , - . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K L M N
O P Q R S T U V W X Y Z [] ' ^ _ `

patri, n, *Patriarch*

Similar To: Patriot

! \$ % & () * , . / 0 1 2 3 4 5 6 7 8 9 : ; ? A B C D E F G H I J K
L M N O P Q R S T U V W X Y Z [\] ^ _ `

prime, n, *Primer*

Similar To: Premium Shaded

!\$%&()*^+,-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZ€'"'-

quive, n, *Quiver*

Similar To: LCD Bold, Quartz Bold

!"#\$%&'()*^+,-./0123456789:;?@ABCDEFGHIJKLMN
OPQRSTUVWXYZ[]'{}€'"'-°-©®™

quive, i, *QuiverItal*

Similar To: LCD Italic, Quartz Italic

!"#\$%&'()*^+,-./0123456789:;?@ABCDEFGHIJKLMN
OPQRSTUVWXYZ[]'{}€'"'-°-©®™

quive, l, *QuiverLight*

Similar To: LCD, Quartz

!#\$%&'()*^+,-./0123456789:;?ABCDEFGHIJKLMN
OPQRSTUVWXYZ_ '€-©®™

rigam, n, *Rigamarole*

Similar To: Riccardo

!\$%&()*^+,-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZ€^{reg}'

shott, n, *ShotThru*

Similar To: Shotgun

!\$%&()*^+,-./0123456789:;?ABCDEFGHI
JKLMNOPQRSTUVWXYZ'

stupe, n, *Stupendous*

Similar To: Superstar

!\$%&()*^+,-./0123456789:;?ABCDEFGHIJ
KLMNOPQRSTUVWXYZ€'"'-

FontBank Fonts Sorted by FontBank Name

Abbess, 55	Burger, 67	DomesticTyper, 27	Hansen, 28
Acappella, 55	Business, 57	DomesticUncial, 58	Harvest, 37
AcclamaItal, 16	Bustle, 67	Dominican, 48	HarvestItal, 37
Acclamation, 16	CacheExtraBold, 17	DoricFont, 68	HeftyFont, 59
Accord, 67	CacheHeavy, 17	Doughboy, 28	Helsinki, 28
AcmeFont, 26	CalentAdBold, 17	Dressmaker, 68	Hemmert, 44
Acropolis, 55	Calligraphic, 48	DuoTone, 68	Henning, 29
Addled, 55	CalmarItal, 40	Dynamic, 23	Heroic, 37
Alfredo, 46	Calvin, 63	DynamicItal, 23	HeroicBold, 37
Alison, 55	CalvinItal, 63	Egbert, 58	HeroicHeavyItal, 37
Altoona, 67	Caricature, 65	EgyptoHeavy, 28	HighNoon, 63
Amethyst, 55	Caslon, 18	Elysee, 58	Hombre, 49
Andorra, 56	Chickadee, 48	Emmett, 53	Hubris, 29
Anglophile, 46	Chimes, 65	Enliven, 58	Ingenius, 49
Anthony, 16	Clarendon, 27	Enterz, 28	Insight, 37
AnthonyItal, 16	Cleveland, 18	Ermine, 68	Italianate, 29
AnticFont, 56	ClevelandHeavyItal, 18	Fiddle, 53	Jasper, 59
Appleby, 56	ClevelandItalBold, 18	FiddleItal, 53	Jellybean, 66
Articulate, 46	Clipboard, 67	Flanders, 34	JernaBold, 20
Aubrey, 56	Coaster, 57	FlandersItal, 34	JernaItal, 20
Author, 46	Cohesion, 27	Fleetwood, 49	Kabled, 38
Ballet, 52	Colbert, 63	Flourish, 49	Klaven, 38
BalletEngraved, 52	Coleridge, 48	FocusFont, 44	KlavenItal, 38
Balthazar, 46	Commons, 27	Fortana, 34	KlingBold, 20
Banderole, 67	Concrete, 65	FortanaItal, 34	KlingItal, 20
Bandicoot, 26	Contempo, 48	FranklyGothic, 34	Krypton, 49
Bangle, 46	Coolsville, 27	Freshet, 28	Legacy, 50
Baskerville, 26	Copybook, 65	FrintHeavy, 35	Legerdemain, 68
Bastion, 33	Corporate, 57	FrintItal, 35	Limousine, 69
BastionItal, 33	Crandall, 57	Frisian, 58	Lionel, 29
Battle, 16	Crimmon, 18	Fulton, 53	Lissen, 38
BattleItal, 16	CrimmonItal, 19	Fustian, 35	LissenItal, 38
BendalGothicItal, 56	Cursive, 48	FustianItal, 35	Lovejoy, 44
Benson, 26	Dayton, 52	Futana, 35	Lullaby, 59
Bering, 26	DaytonItal, 53	FutanaItal, 35	Lunetta, 29
Biorst, 47	Decollage, 52	Gallant, 36	LyndalBold, 20
Blarney, 47	DecorateBoldItal, 52	GallantItal, 36	LyndalItal, 20
Blocky, 56	DecorateItal, 52	Gangplank, 58	Mallet, 29
BodoniExtra, 17	Delavan, 19	GaramondAmerican, 28	Manhattan, 66
BodoniHeavy, 17	DelavanItal, 19	Gaucher, 53	Manorly, 50
BodoniOpen, 17	Deneane, 57	Georgianna, 63	Marble, 69
BolsterBold, 44	Détente, 27	Glockenspiel, 44	Margaret, 50
Borealis, 47	Diamond, 33	GowdieExtra, 19	Marjorie, 45
Brandish, 57	DiamondItal, 33	GowdieItalian, 19	Marker, 47
Brussels, 47	DicotBold, 34	GowdieOldstyle, 19	Martina, 47
Brutus, 65	DicotLight, 33	Graceful, 49	Maverick, 69
Bubbly, 57	DicotMedium, 33	Graduate, 63	Megaton, 59
Bullion, 65	DomesticText, 48	Greenland, 68	MelodBold, 54

Chapter 2: Fonts

MelodItal, 54	Orpheus, 64	RastenMedium, 21	Stupendous, 70
MelodMedium, 53	Outland, 60	Reinhard, 51	SubotBold, 31
MercyBold, 21	Padula, 50	Renaldo, 61	TalonBold, 23
MercyItal, 21	Palent, 41	Rhythm, 45	TalonItal, 24
Mesmer, 38	PalentItal, 41	Rigamarole, 70	TanbulBlack, 24
MesmerItal, 39	Parade, 30	RilloHeavy, 22	TanbulHeavy, 24
Microbus, 66	Parchment, 60	RilloItal, 22	TanbulItal, 24
MigraHeavy, 39	Patriarch, 69	Roland, 22	Tarzan, 62
MigraItal, 39	PenulLtItal, 54	RolandItal, 22	TempeHvItal, 36
Minerva, 59	Penultimate, 54	Rondalo, 45	Tempest, 36
Mingle, 45	PenultimateItal, 54	RoostHeavy, 42	TempestHeavy, 36
Monroe, 18	Perdure, 30	RoostItal, 42	TempestItal, 36
Monster, 59	Periapt, 30	RowdyHeavy, 31	Template, 64
Moonbeam, 60	Pesten, 30	Salina, 61	Toledo, 51
Muriel, 50	PhrasExBold, 42	Sanchion, 22	Topiary, 64
Mycalc, 69	PhrasticBold, 41	SanchionItal, 22	TyperHeavy, 24
Nantun, 39	PhrasticExtraItal, 42	SarenBlack, 23	TyperItal, 24
NantunItal, 39	PhrasticLight, 41	SarenItal, 23	Unpact, 43
Neptune, 69	PhrasticMedium, 41	ScrimBlack, 31	UnpactItal, 43
Niamey, 60	Pinwheel, 64	Sentry, 42	Valken, 43
NobleFont, 60	Pirate, 61	SentryItal, 42	ValkenItal, 43
NonceBold, 60	Playmate, 66	ShotThru, 70	ValkenMedium, 43
Notram, 30	Plitter, 31	SilvaBold, 40	Velveteen, 62
November, 30	Primer, 70	SilvaItal, 41	Vernique, 32
Oblast, 39	Prosaic, 50	SintoHeavy, 23	Vivian, 62
OblastItal, 39	PTBoat, 31	Skinny, 61	Watson, 32
OblemBold, 40	Punctuate, 61	Speedway, 61	Waverly, 62
OblemItal, 40	QuidBold, 21	Splash, 51	Whitson, 62
Octogon, 40	QuidItal, 21	Spratly, 31	WistenBold, 25
OldWest, 69	Quiver, 70	Sprite, 51	WistenMedium, 25
Olivette, 50	QuiverItal, 70	Steamship, 64	WordaBold, 32
Olivian, 40	QuiverLight, 70	Stephen, 62	
OpineHeavy, 45	Rasten, 21	Stunning, 51	

FontBank Fonts Sorted by Similar To

Aachen Bold, *FontBank Name:* AcmeFont
Abbott Old Style, *FontBank Name:* Abbess
Abilene, *FontBank Name:* Frisian
Academy Engraved, *FontBank Name:* BodoniOpen
Acapulco Light, *FontBank Name:* Acappella
Accant, *FontBank Name:* Accord
Accent, *FontBank Name:* Marker
Accolade Bold, *FontBank Name:* Acclamation
Ad Bold Polka, *FontBank Name:* Dominican
Ad Lib, *FontBank Name:* Addled
Advertisers Gothic, *FontBank Name:* Whitson
AG Buch Swiss, *FontBank Name:* Harvest, Heroic,
Agraphicus, *FontBank Name:* Acropolis
Albers, *FontBank Name:* Dayton, Fulton
Albertus Extra Bold, *FontBank Name:* Anthony
Aldine, *FontBank Name:* Benson, GaramondAmerican
Alexandra, *FontBank Name:* Cursive
Alfereta, *FontBank Name:* Alfredo
Alpha Gothic, *FontBank Name:* Nantun,
Alphatura, *FontBank Name:* Tempest
Alphavers, *FontBank Name:* Unpact
Amelia, *FontBank Name:* Amethyst
American Text, *FontBank Name:* DomesticText
American Typewriter, *FontBank Name:* DomesticTyper
American Uncial, *FontBank Name:* DomesticUncial
Andover Palatino, *FontBank Name:* Parade
Andromeda, *FontBank Name:* Andorra
Anglo, *FontBank Name:* Anglophile
Anthem, *FontBank Name:* AnticFont
Antique, *FontBank Name:* Waverly
Antique Olive, *FontBank Name:* Oblast, Olivian
Apache, *FontBank Name:* Toledo
Ark Brush Script, *FontBank Name:* Marker
Ashley Crawford, *FontBank Name:* Colbert
Avondale Bold, *FontBank Name:* Manhattan
Balladeer, *FontBank Name:* Biorst
Ballardville, *FontBank Name:* Mallet
Balloon Extra Bold, *FontBank Name:* Brutus
Balzac, *FontBank Name:* Balthazar
Baskerline, *FontBank Name:* Baskerville

Baskerville Bold, *FontBank Name:* Baskerville
Bembo, *FontBank Name:* Benson
Benguiat Book, *FontBank Name:* Bandicoot, BendalGothicItal
Berling Bold, *FontBank Name:* Bering
Bernard Roman Condensed, *FontBank Name:* Waverly
Bijou, *FontBank Name:* Bangle
Bison, *FontBank Name:* Sprite
Black Line, *FontBank Name:* Banderole
Blippo, *FontBank Name:* Brandish
Bloc, *FontBank Name:* Blocky
Boa Script, *FontBank Name:* Krypton
Bodoni Engraved, *FontBank Name:* BodoniOpen
Bolt Bold, *FontBank Name:* BolsterBold
Boutique, *FontBank Name:* Aubrey
Brittanic Black, *FontBank Name:* Bastion
Broadway, *FontBank Name:* Ballet, Decollage, DecorateItal
Brush Script, *FontBank Name:* Brussels, Martina
Bubble Dubble, *FontBank Name:* Bubbly
Bulk, *FontBank Name:* Stephen
Busorama, *FontBank Name:* Bullion
Buxom, *FontBank Name:* Bustle
Canterbury, *FontBank Name:* Crimmon
Cantoria, *FontBank Name:* Crimmon
Cartoon Bold, *FontBank Name:* Caricature
Caslon Adbold, *FontBank Name:* CalentAdBold, Caslon, Monroe
Chelmsford, *FontBank Name:* Octogon, CalmariItal, SilvaBold
Chevalier, *FontBank Name:* Blarney
China, *FontBank Name:* Chimes
Claire New Bold Italic, *FontBank Name:* MercyBold
Clarendon Black, *FontBank Name:* Clarendon
Clarion, *FontBank Name:* Clarendon
Claro, *FontBank Name:* Mesmer
Clearface, *FontBank Name:* Cleveland, Hemmert
Cochin Bold, *FontBank Name:* LyndalBold
Collegiate, *FontBank Name:* Graduate
Commercial Script, *FontBank Name:* Author
Compacta Light, *FontBank Name:* Corporate
Computer, *FontBank Name:* Mycalc
Congress Black, *FontBank Name:* Commons
Contact, *FontBank Name:* Cohesion
Cooper Black, *FontBank Name:* Coolsville
Copperplate, *FontBank Name:* Copybook
Coventry Script, *FontBank Name:* Author
Cushing, *FontBank Name:* CacheHeavy
Dauida, *FontBank Name:* Topiary
Della Robbia, *FontBank Name:* Crimmon

Delphian, *FontBank Name:* DoricFont
Diamante, *FontBank Name:* Diamond
Digital, *FontBank Name:* DicotBold
Disco, *FontBank Name:* Outland
Dom Casual, *FontBank Name:* Dominican
Domino, *FontBank Name:* Doughboy
Dresden, *FontBank Name:* Dressmaker
DryGulch, *FontBank Name:* Frisian
DuoSolid, *FontBank Name:* DuoTone
Dutch, *FontBank Name:* Caslon, TalonBold
Dynamo, *FontBank Name:* November
Egyptian Bold Extended, *FontBank Name:* EgyptoHeavy
Eight Ball, *FontBank Name:* Egbert
Elektrik, *FontBank Name:* Legerdemain
Engraved, *FontBank Name:* BalletEngraved
Enigma, *FontBank Name:* Enliven
Erbar, *FontBank Name:* Ermine
Eric, *FontBank Name:* Gallant
Eurostyle Extended, *FontBank Name:* Microbus
Fat Cat, *FontBank Name:* Altoona
Fette Fraktur, *FontBank Name:* Manorly
Figaro, *FontBank Name:* HighNoon
Florentine, *FontBank Name:* Coleridge, Flourish
Flyer Extra Bold Condensed, *FontBank Name:* Flanders
Folio Extra Bold, *FontBank Name:* FocusFont
Fraktur Bold, *FontBank Name:* Manorly
Frankfurter, *FontBank Name:* Valken
Franklin Gothic, *FontBank Name:* FranklyGothic, FrintItal
Friz Quadrata, *FontBank Name:* QuidBold
Frozen Alaska, *FontBank Name:* Freshet
Frutiger, *FontBank Name:* Fustian
Futura, *FontBank Name:* Futana, Tempest Dayton
Galliard, *FontBank Name:* Monroe
Garamond, *FontBank Name:* GaramondAmerican
Gatsby, *FontBank Name:* Fiddle
Geometric, *FontBank Name:* Roland, Tempest
Gesh Export, *FontBank Name:* Gangplank
Gill Sans, *FontBank Name:* Gallant, Insight
Gillies Gothic Bold, *FontBank Name:* Contempo
Giorgio, *FontBank Name:* Georgianna
Giotto Bold, *FontBank Name:* Corporate
Glib, *FontBank Name:* Gallant
Global, *FontBank Name:* Glockenspiel
Gothic, *FontBank Name:* Nantun
Goudy, *FontBank Name:* GowdieExtra
Griffo, *FontBank Name:* Benson

Handel Gothic Bold, *FontBank Name:* Niamey
Hawthorn, *FontBank Name:* Delavan
Haywood, *FontBank Name:* Martina
Helios II, *FontBank Name:* Vernique, Heroic
Hellenic Wide, *FontBank Name:* HeftyFont
Helvetica Condensed, *FontBank Name:* Harvest
Helvetica, *FontBank Name:* Heroic
Hidalgo, *FontBank Name:* HighNoon
Hobo, *FontBank Name:* Gaucher
Honda, *FontBank Name:* Hombre
Horley Old Style Roman Bold, *FontBank Name:* Henning
Humanist, *FontBank Name:* Gallant
Incised, *FontBank Name:* Oblast, Olivian
Ingrid, *FontBank Name:* Ingenius
Inscriptional, *FontBank Name:* Crimmon
Italia, *FontBank Name:* Italianate
ItalicDeko Black Ital, *FontBank Name:* DaytonItal
Japanette, *FontBank Name:* Jasper
Jenson Extra Bold, *FontBank Name:* Detente
Jessica, *FontBank Name:* JernaItal
Joanna, *FontBank Name:* JernaBold
Jumbo, *FontBank Name:* Jellybean
Kabel Ultra Bold, *FontBank Name:* Kabled, Klaven
Kalligraphia, *FontBank Name:* Fleetwood
Katrina Incised, *FontBank Name:* QuidBold
Kells, *FontBank Name:* Padula
Korinna Heavy, *FontBank Name:* KlingBold
LCD Bold, *FontBank Name:* Quiver
Le Asterix, *FontBank Name:* Calvin
Le Cochin, *FontBank Name:* LyndalBold
Le Obelix, *FontBank Name:* CalvinItal
Leamington, *FontBank Name:* Lionel
Legend, *FontBank Name:* Legacy
Liberty, *FontBank Name:* LyndalBold
Litera, *FontBank Name:* Lissen
Litzenburg, *FontBank Name:* Limousine
Looking Glass, *FontBank Name:* Elysee
Machine, *FontBank Name:* Diamond
Mallard, *FontBank Name:* Mallet
Mark III, *FontBank Name:* Marble
Maximus, *FontBank Name:* Maverick
Megaron, *FontBank Name:* Harvest, Heroic
Melior, *FontBank Name:* Mallet
Memphis, *FontBank Name:* Periapt
Metrion, *FontBank Name:* Mallet
Metropolis Bold, *FontBank Name:* Megaton

Micr, *FontBank Name: Mycalc*
Micro Extended Bold, *FontBank Name: Microbus*
Microgram, *FontBank Name: Microbus*
Mimi Slender, *FontBank Name: Minerva*
Mistral, *FontBank Name: Borealis*
Modern, *FontBank Name: MercyBold*
Monterey, *FontBank Name: Penultimate*
Moon Medium, *FontBank Name: Moonbeam*
Moore Computer, *FontBank Name: Mycalc*
Mr. Big, *FontBank Name: Monster*
Murray, *FontBank Name: Muriel*
Musica, *FontBank Name: Octogon, CalmariItal, SilvaBold*
Neon, *FontBank Name: Neptune*
NeufvilleDeko Black, *FontBank Name: Dayton*
News Gothic, *FontBank Name: Nantun*
News, *FontBank Name: Pesten*
Newton, *FontBank Name: Harvest, Heroic,*
Octog Bold, *FontBank Name: Octogon*
Olive Choc, *FontBank Name: Olivette*
Olivia, *FontBank Name: Oblast, Olivian*
Ondine, *FontBank Name: Calligraphic*
Optim Black, *FontBank Name: SilvaBold*
Optima, *FontBank Name: Octogon, CalmariItal, SilvaBold*
Optimist, *FontBank Name: SilvaBold*
Oracle, *FontBank Name: Octogon, CalmariItal, SilvaBold*
Organda, *FontBank Name: Manhattan*
Orleans Open, *FontBank Name: OldWest*
Ornitone Heavy, *FontBank Name: OpineHeavy*
Ortem, *FontBank Name: Orpheus*
Pabst, *FontBank Name: Coolsville*
Palace, *FontBank Name: Coleridge*
Palacio, *FontBank Name: Parade*
Paladin, *FontBank Name: Prosaic*
Palatino, *FontBank Name: Parade*
Paperclip, *FontBank Name: Clipboard*
Pasadena, *FontBank Name: PhrasticBold*
Patina, *FontBank Name: Parade*
Patriot, *FontBank Name: Patriarch*
Peignot, *FontBank Name: PenulltItal*
Pendrawn, *FontBank Name: Bastion*
Penyoe, *FontBank Name: Penultimate*
Pierrot, *FontBank Name: Pirate*
Pinochio, *FontBank Name: Pinwheel*
Pittsburgh Black, *FontBank Name: Coolsville*
Plantin, *FontBank Name: Pplitter*
Playbill, *FontBank Name: PTBoat*

Playboy, *FontBank Name: Playmate*
Plaza, *FontBank Name: Playmate*
Premier Lightline, *FontBank Name: Fiddle*
Premium Shaded, *FontBank Name: Primer*
Pretorian, *FontBank Name: Vivian*
Primus, *FontBank Name: Pesten*
PT Barnum, *FontBank Name: PTBoat*
Publicity Gothic, *FontBank Name: Concrete*
Pump, *FontBank Name: Punctuate*
Pyramid, *FontBank Name: Periapt*
Quartz, *FontBank Name: Quiver*
Ragtime Heavy, *FontBank Name: RoostHeavy*
Raleigh Bold, *FontBank Name: RowdyHeavy*
Regency Script, *FontBank Name: Coleridge*
Reiner Black, *FontBank Name: Reinhard*
Review, *FontBank Name: RoostItal*
Revival, *FontBank Name: CacheHeavy*
Revue, *FontBank Name: RoostHeavy*
Riccardo, *FontBank Name: Rigamarole*
Right Bank, *FontBank Name: Lullaby*
Ritz, *FontBank Name: Ballet, Decollage, DecorateBoldItal*
Rockwell, *FontBank Name: Roland*
Romana Black Agency, *FontBank Name: Delavan*
Rona, *FontBank Name: Renaldo*
Ronda, *FontBank Name: Rondalo*
Sans Serif Bold Condensed, *FontBank Name: Heroic*
Script, *FontBank Name: Coleridge*
Seagull, *FontBank Name: SarenBlack, SarenItal*
Seigfreid, *FontBank Name: Appleby*
Shelley Andante, *FontBank Name: Author*
Shotgun, *FontBank Name: ShotThru*
Signature, *FontBank Name: Dynamic, Sanchion, SintoHeavy*
Skin & Bones, *FontBank Name: Skinny*
Souvenir Bold, *FontBank Name: SubotBold*
Spartan, *FontBank Name: Copybook*
Spartan Photura, *FontBank Name: Tempest*
Sprint, *FontBank Name: Splash*
Stencil, *FontBank Name: Steamship*
Stop, *FontBank Name: Greenland*
Stratford Extra Bold, *FontBank Name: ScrimBlack*
Stubserif, *FontBank Name: KlingBold*
Studio Bold, *FontBank Name: Stunning*
Stymie, *FontBank Name: Periapt*
Superstar, *FontBank Name: Stupendous*
Syntax Ultra Black, *FontBank Name: Sentry*
Tabasco, *FontBank Name: Mingle*

Tango, *FontBank Name:* Salina
Tea Chest, *FontBank Name:* Template
Techno, *FontBank Name:* Tempest
Thickline, *FontBank Name:* Decollage, DecorateBoldItal
Thinline, *FontBank Name:* Ballet
Ticonderoga, *FontBank Name:* Parchment
Times New Roman, *FontBank Name:* TanbulBlack
Toledo, *FontBank Name:* TalonBold
Tramp, *FontBank Name:* Gaucher
Trooper, Roman Oblique, *FontBank Name:* TalonBold
Twentieth Century, *FontBank Name:* Tempest
Typewriter Heavy Italic, *FontBank Name:* TyperHeavy
Univers, *FontBank Name:* Unpact
University, *FontBank Name:* Chickadee
Uranus, *FontBank Name:* Mallet
Urban, *FontBank Name:* Pinwheel
VAG Rundschrift Black, *FontBank Name:* Valken
Vellve, *FontBank Name:* Velveteen
Windsor, *FontBank Name:* WistenBold
Winslow, *FontBank Name:* WistenBold
Within, *FontBank Name:* WordaBold
Wittenberger, *FontBank Name:* Manorly
Worcester Round Bold, *FontBank Name:* Watson
Yale Script, *FontBank Name:* Cursive
Yorkshire, *FontBank Name:* Cursive
Zanzibar, *FontBank Name:* Articulate
Zapf Aldine, *FontBank Name:* Parade
Zapf Elliptical, *FontBank Name:* Mallet
Zapf Humanist, *FontBank Name:* Octogon, CalmarItal, SilvaBold
Zephyr Script, *FontBank Name:* Borealis

THIS PAGE INTENTIONALLY LEFT BLANK

Chapter 3: Installing Fonts

MECCA 2000 version 5.02 provides increased support for TrueType (TT) fonts as well as the Adobe Type 1 and OpenType formats. Use the Font Install Program for installing any new fonts.

Note 1: It looks at current fonts on the system and only allows you to process new fonts. It does not allow any re-processing and overwriting of existing fonts.

Note 2: If the user running MECCA 2000 has write permission to the M_FONTS directory, MECCA 2000 will automatically add the menu entry **Install Type-1 Font** in Project - Batch & More menu. Or, the M_FONTS owner can type in at the root prompt, `/usr/bin/amgraf/t1install.tk` to start the font installation procedure.

Installing Type-1 Fonts

An open files dialog will appear so that you can browse for the Type-1 AFM font files. Browse for the directory holding the .AFM and .PFB font files. Clicking on any one of the .AFM files will display all *uninstalled fonts* located in that directory.

Selecting [Open] will bring up the following dialog.

The dialog presents a list, containing font names, their MECCA font mnemonic/style names, and check-button for each of the new fonts that it finds. A "new font" here means one that does not already exist in the "laser.sub" file. For convenience, one of two listing groups can be selected: New Fonts, or All Fonts. Please note that the "All Fonts" lists all

Chapter 3: Installing Type-1 Fonts

font files in the directory that you have indicated above, not "all of my fonts that have been installed". To see what fonts you already have, press the "View System List" button.

Assign a unique font mnemonic to the family, along with font style associations to each style. Uncheck a font's check-button to not install it. If you need more styles than are available (18), you will need to break up the large font family into smaller groups.

When you are done setting up mnemonic and styles for the new fonts, press the Install button. The font installer will then verify the font mnemonic and style names do not duplicate any of your existing fonts, and generate all necessary data for the fonts. If you see a font mnemonic turned red, it means that mnemonic/style is already in use, so you must change them. To assist your decision making, use "View System List" to bring up your current "laser.sub" file to see what fonts are already installed.

The [View System List] is available for looking at existing font mnemonics. Pressing the [space bar] will scroll one page, pressing [Enter] will scroll one line, and [q] will quit you out of the list.

Chapter 3: Installing Type-1 Fonts

PS name	mnemonic	style	metrics
laser addle n	Addled		100 100 0 0
laser ag b	AvantGarde-Demi		100 100 0 0
laser ag bi	AvantGarde-DemiOblique		100 100 0 0
laser ag i	AvantGarde-BookOblique		100 100 0 0
laser ag n	AvantGarde-Book		100 100 0 0
laser alfre n	Alfredo		100 100 0 0
laser aliso n	Alison		100 100 0 0
laser altoo n	Altoona		100 100 0 0
laser ameth n	Amethyst		100 100 0 0
laser andor n	Andorra		100 100 0 0
laser anglo n	Anglophile		100 100 0 0
laser antho b	Anthony		100 100 0 0
laser antho bi	AnthonyItal		100 100 0 0
laser antic n	AnticFont		100 100 0 0
laser apple n	Appleby		100 100 0 0
laser artic n	Articulate		100 100 0 0
laser aubre n	Aubrey		100 100 0 0
laser autho n	Author		100 100 0 0
laser balle l	BalletEngraved		100 100 0 0
laser balle n	Ballet		100 100 0 0
laser balth n	Balthazar		100 100 0 0
laser bande n	Banderole		100 100 0 0
laser bandi n	Bandicoot		100 100 0 0
laser,sub1447 (30%)			

After a font has been processed and installed, it is no longer available in the new list, it would show up only under the All Fonts list.

Once you've installed the fonts you want, press Done button to exit the font installer. New fonts should be immediately available for use, and are automatically added to the Font Master List under Text Attributes.

Miscellaneous Information Concerning Fonts

The font installer limits the styles, you must choose from a list. Because of this, if you really need more styles for one font, you must create a new mnemonic, and view/think of the extra styles as the "normal, bold, etc" of a different font.

This release of the font installation forces the use of "one-to-one mapping" translate table for new pi fonts, which means MECCA special character codes \032^ through \254^ for that font correspond one-to-one to the characters 32 through 254 in the font.

In previous MECCA releases, varying mapping schemes were used, resulting in confusing character call-out maps and non-interchangeable job files. Enforcing a standard way to get the pi characters removes those problems.

However, because of this, the font installer cannot be used, and will not let you, to re-install over existing fonts. **NEVER USE THIS FONT INSTALLER TO "ADD FONTS" WHEN YOU'RE BUILDING A "FRESH DISK" AS A REPLACEMENT DRIVE AFTER HARDWARE FAILURE, OR AS A WAY TO SET UP ADDITIONAL MECCA 20000 WORKSTATIONS.** You should always load from your backup. If you ignore this warning, all pi fonts you installed this way will use new translation map, all of your old jobs containing special codes for those pi fonts will get the wrong characters.

MECCA 2000 Type-1 installation does not permit re-installing any existing fonts. This has to do with translate tables: MECCA 2000 Type-1 installation will distinguish a Font as being one of 3 "types": standard roman font, standard roman font with euro character (character named "c157" exists in AFM), and pi font. Included in v2.10 is an x1 file for "std pi font" -- one to one mapping for characters 1 through 255 (e.g., \125^ calls for the character code 125 in the font), Type-1 Install will use this file if it detects the font being installed is a "pi font" (the AFM will say its encoding is font-specific).

This should have been the way pi fonts are treated, but was not the case in previous MECCA releases. Because of that, Type-1 Installation cannot be used to re-install an existing font.

Standard and pi font code charts are created at time of installation. Pickable code charts for users to easily obtain backslash special codes. Note that even though the user is asked to select a font (and style) before code chart is displayed, the selection does not result in a chart that shows the font face. The selection is used to navigate mnemonic/style disk structure to find the corresponding chart file.

Version 2.10 has replacement Fontbank font width tables, some x1 files, and additional template files (placed in M_FONTS/fontinfo) for font installation use.

New additions, to M_FONTS/fontinfo:

hel.pfb, sym.pfb, zd.pfb -- std PFB files needed when building code charts.

pschart[1-3], pschartend -- template PS file sections needed to build PS file that is given to Ghostscript to produce a bitmap as the code chart.

std_sym_x1 -- reference x1 (one-to-one mapping) for pi fonts.

New xlate/laser/ge/n:

the "x1.c157" and "xlextend.c157" files have been added. They differ from "x1" and "xlextend" on the c157 character alone.

Code Charts, they are gzip'd files placed in fontdata/laser:

There are 2 std charts built, placed in ge/ directory. These charts are used for all standard encoding fonts, and differ only in the c157 character.

Each pi font has its own chart. The "mkcodechart_all", part of v2.10 update procedure, checks through existing fonts and builds necessary code charts. But again, for a font having multiple styles, only one chart file is made for the "font".

Code charts are only for on-screen use; they never get downloaded to print devices.

Some old files can be deleted, but only if the machine does not share M_FONT data with MECCA III system:

The outlines/laser/\$FONT/ files that do not have ".olg" in their names are older format outline files and can be removed, now that MECCA 2000 uses .olg files only.

For each ".olg" font file, its corresponding data file in M_FONT/actual can be removed. MECCA 2000 does not use any actual/ data if it finds .olg first. **Caution:** some fonts don't have olg at all, like Amgraf's old barcodes, pantos and borders. DO NOT remove actual/ directory as a whole.

Installing TrueType Fonts

MECCA 2000 version 5.02 provides increased support for TrueType (TT) fonts.

According to *WikiPedia*, "TrueType has long been the most common format for fonts on Mac OS and Windows, although both also include native support for Adobe's Type 1 format and the OpenType extension to TrueType (since Mac OS X 10.0 and Windows 2000). While some fonts provided with the new operating systems are now in the OpenType format, most free or inexpensive third-party fonts use plain TrueType. "

TrueType Requirements and Limitations:

Prior to installing an arbitrary TrueType font on to the MECCA 2000 system, there are some basic requirements. Several open-source resources are required to make TT fonts properly render on the display and print correctly.

- MECCA 2000's support of a TrueType font is understood to be MS TrueType (not the old Mac TrueType).
- TrueType fonts will be sent, at print time, as a Type 42 font per Adobe's standard.

Note: Most PostScript level-1, and some level-2, RIPs do not support Type 42 fonts. You must first determine whether your equipment handles such fonts. Generally, if the RIP is bona fide level-3, it can support Type 42 fonts. Otherwise, run a test and see.

- Rendering small type sizes and the display of font samples requires the "ttmkfdir" utility be installed.
- The required open-source software distributed and installed for font installation and processing:
 - lcdf-typetools to be located in /usr/local/bin
 - Freetype2 run-time library
 - libfreetype.so.9, to be located in /usr/local/lib
 - ttmkfdir font scaling utility

(See `/usr/mecca/misc/acknowledgment` for information about these open-source projects, that are not part of the MECCA 2000 software.)

- TrueType fonts are fully supported as a Type1, with the same special character mappings, along with support for MS symbol encoding, such as Wingding.

Additional technical details regarding TrueType support and legacy TT support related issues, can be found by reading the software releases notes located at `/usr/mecca/relnotes`.

TrueType Installation Procedures

To begin the installation process of a TrueType font, first select from MECCA 2000's graphic design screen the Install Type-1 Font from the Project - Batch & More menu. The open files dialog will appear so you can browse for the TT font files. Change the File Type listings option to TT/OT Files, then browse into the directory holding your .TTF file(s).

Clicking on any one of the .TTF files will display a list of fonts that are located in the current directory, which have never previously been installed. You must assign an available font family and type style mnemonic to the TrueType font family. Click on the [Install] option to complete the installation procedure.

Figure 1 – The Opening and Processing Dialogs for TrueType

THIS PAGE INTENTIONALLY LEFT BLANK

Chapter 4: Processing Font Outlines

MECCA 2000 uses outlines for text display and for the Area's option of {Get Text Outlines}. The Basic 35 Fonts and Amgraf's FontBank fonts have been pre-processed and are supplied.

Outline files (.olg) are generated through the following command line tool:

Processing a Single Font

This option makes one .olg file by reading the /usr/mecca/fonts/fontdata/laser/ti/n PFB.

At the command prompt type in: **mkolg ti n [Enter]**

Processing All Fonts

This option walks the entire /fontdata/laser directory and for each PFB found it makes a corresponding .olg file, if it doesn't exist.

At the command prompt type in: **mkolg_all [Enter]**

THIS PAGE INTENTIONALLY LEFT BLANK

Chapter 5: Aborting MECCA

If for any reason the login is hung or locked up, **[Ctrl]-[Alt]-[Backspace]** will abort all programs and logout of the current login.

When a program is frozen (such as GIMP, MECCA 2000, or the Nedit Text Editor), using the Kill option on the Desktop pop-up menu will close any program picked by its crossbones cursor.

THIS PAGE INTENTIONALLY LEFT BLANK

Chapter 6: Using the Xterm Window

You can get to the Unix operating system by going to the Xterm Window, under Shell on the Start Menu.

This will take you to the \$-prompt within the login directory, which is usually /usr/amgraf. To become a root superuser, type in su [Enter], and the root password. This will give you a #-prompt.

Here you can run any shells which you have access to and any unix commands that you know. For example "man man". The Free BSD General Commands Manual is accessed through the command **man (command name)**.

Following are some commonly used commands:

Line Printer Commands

The line printer command is **lpc**. To see the manual pages you can type in **man lpc**. The lpc options will require that you are at a #-prompt.

1. Printer status command will tell you if it is enabled, printing, and how many files in queue.

```
lpc stat all All listed with printernames
lpc stat all | more All listed with scroll
lpc stat printername Just that one listed
```

2. Disabling the Queue

```
lpc down printername
```

3. Enabling the Queue

```
lpc up printername
```

4. Restart Queue

```
lpc restart printername
```

5. Get Job # and Remove File from Queue

```
lpq -P printername ---will give you Job #
lprm -P printername Job# ---will remove Job from queue
```

THIS PAGE INTENTIONALLY LEFT BLANK

Chapter 7: Software Control Files for Spot Color

The color software control files are found in the directory */usr/mecca/color*.

Gray Color Table Format

The format is easily understandable. It is */fcp01.gray* and is illustrated below:

```
xFCP
x 1 2 3 4 5 6
x2345678901234567890123456789012345678901234567890
PMS #  CYAN  MAGENTA  YELLOW  BLACK  ANGLES
x-----
7 0 0 0 0 -1.0 -1.0 -1.0 45.0
600 0 0 0 0 -1.0 -1.0 -1.0 45.0
601 0 0 0 1 -1.0 -1.0 -1.0 45.0
602 0 0 0 2 -1.0 -1.0 -1.0 45.0
603 0 0 0 3 -1.0 -1.0 -1.0 45.0
604 0 0 0 4 -1.0 -1.0 -1.0 45.0
605 0 0 0 5 -1.0 -1.0 -1.0 45.0
606 0 0 0 6 -1.0 -1.0 -1.0 45.0
607 0 0 0 7 -1.0 -1.0 -1.0 45.0
608 0 0 0 8 -1.0 -1.0 -1.0 45.0
609 0 0 0 9 -1.0 -1.0 -1.0 45.0
610 0 0 0 10 -1.0 -1.0 -1.0 45.0
```

The first column designates the "color number" used when setting or changing FCP attributes. The 3-digit decimal numbers range from 600 to 700.

IMPORTANT: Color number zero (0) is always 100% black. This is our default color number.

Dot Angles

The significance of a dot angle value is meaningful only if needed changed by a particular printshop operation. Ordinarily, illustrators or operators should not be concerned. If a change needs to be made, you may edit the file */color/fcpangle.gray*. This file gives Black the angle of 45 degrees.

Layer Color Tables

The MECCA software for spot color output relies on a layer color table to display color.

The variable *LAYERCHART* defines the reference to a layer color table file named */color/layer_color01*. The layer color table file controls the display of the color.

Chapter 7: Software Control Files for Spot Color

When MECCA is started the `layer_color01` table is loaded, and those colors defined in the table `/layer_color01` are displayed.

The supplied layer color table file, `/color#47;layer_color01`, contains CMYK color definitions to create the display. You may edit this file, or create your own file of a different name, by using a text editor.

Color Table Format

The format is easily understandable. If you look up `/layer_color01` (do this by typing at the `$`-prompt: `more /layer_color01 [Enter]`). The file is illustrated below:

xLYR	1	2	3	4	5	6
x2345678901234567890123456789012345678901234567890						
LAYER#	PMS #	CYAN	MAGENTA	YELLOW	BLACK	COMMENT
x-----						
1	166	0	80	100	0	
2	700	0	0	0	100	
3	320	100	0	30	0	
4	700	0	0	0	100	
5	700	0	0	0	100	
6	232	0	100	0	0	
7	102	0	0	70	0	
8	266	100	80	0	0	
9	280	100	60	0	20	
10	300	100	40	0	0	
11	307	100	10	0	0	
12	116	0	20	100	0	
13	151	0	70	100	0	
14	375	50	0	100	0	
15	403	40	30	50	30	
16	563	50	0	30	10	

It is important to note that there are seven fields in every line of this file. These are defined as follows:

1. The first column designates the "layer number".
2. The second column designates the PMS number assigned. If the next four fields are present they will be used. If not, it will look at the file `/fcp01` for the CMYK percentages.
3. The third column represents the Cyan value. This is a number between 1 and 100, that is the percentage of cyan for a 100% black component on that layer. The fourth column is the Magenta percentage and the fifth column is the Yellow percentage, with the sixth column being the Black percentage of that color. The seventh column is an optional comment stating the color name.

Chapter 7: Software Control Files for Spot Color

To create a color, you enter the percentage of the respective primary color as it comprises the color defined by that color number. For example, if you have a color that has 10% Cyan, 10% Magenta, 50% Yellow, and no Black. You normally reference that color as the number 11 and it will always be placed on layer 2. The line that starts with 011 should look like the following:

LAYER#	PMS #	CYAN	MAGENTA	YELLOW	BLACK	COMMENT
2	011	10	10	50	0	

You may optionally append a short comment on each line at the end stating a color name or what that color is.

Now, anything placed on layer 2 will be displayed as a color 11. You will not ask for color 11, but will ask for percentages of black. A 50-percent screen would be 650, but would display as a 50-percent screen of color 11, only because it is on layer 2.

The color monitor display has been modified to show on the screen the colors that will be produced by the various layers. The layer_color descriptions are stored with a drawing.

For more information refer to [Change] {Change Attributes} {Change Colors} {Color Table Options}.

Chapter 8: UTF-8 Text Encoding Conversion Utility

MECCA already handles input text characters in ISO-8859-1 encoding. However, in certain situations where the text data was originated elsewhere, there can be difficulties for the MECCA user, when "special characters" such as copyright, trademark, left and right double-quote, etc. are concerned.

MECCA now provides an UTF-8 input text encoding conversion utility, **unimap**, to help customers import text data that was prepared on non-MECCA platforms, such as MS Windows. "unimap" is automatically invoked by "bcompose", MECCA Batch Compose, and MECCA Text Input Read-in-a-File options.

You can also use the command as a standalone conversion utility:

unimap <inputfile >outputfile

A typical situation involves a .DOC file made on Windows. To import such text for composition on MECCA, prepare the text file in the following manner:

If you have MS Word on Windows:

Open the .DOC file in Word, then Save As Text, select Custom Encoding, and then choose UTF-8 Encoding.

If you do not have Word, use Wordpad:

Open the .DOC file with Wordpad, save as "Text .txt in Unicode"; then open the saved file with Notepad, save as "Text" but now in "UTF-8 encoding".

For Unicode, Wordpad only saves in 2-byte format (each character is written as a 2-byte value), Notepad can save in UTF-8 (in which characters occupy variable number of bytes, but ASCII characters are preserved as they are), hence the two-step process.

MS text editors such as Notepad/Wordpad will write what is known as BOM (Byte Order Mark) at the beginning of a Unicode text file. The "unimap" utility recognizes standard UTF-8 BOM directly.

Note that text files marked by BOM, cannot be brought over to MECCA and then concatenated together: BOM will disrupt text data content.

Some text editors can write a text file in UTF-8 format without writing any BOM (e.g., PSPad does this). With this type of text editor, insert this as

the very first line in your text mark-up file:

```
\* charset=utf-8 \*
```

which tells "unimap" that the rest of the input file is text data in UTF-8 encoding. But you need to ensure that, with the editor tool you are using, either:

- a. the text encoding is set to UTF-8 before saving the file (e.g. for PSPad, it is under the Format menu), or
- b. select UTF-8 format in its "Save as" dialog.

If you're preparing text data on Windows, and you know there are special characters in use, you can always mark the very first line as:

```
\* charset=utf-8 \*
```

regardless your editor tool will write BOM into the saved UTF-8 encoded file.

This approach also works when you're using a text editor on Unix or MECCA system, and it lets you enter Unicode characters and will save the data in UTF-8 encoding. Such tools normally do not write any BOM, and so the "first line comment" will be your only way to inform MECCA that the text characters in the file are in UTF-8 encoding.

Mapping Unicode Character to MECCA Special Character:

Actually, the unimap utility does not have any built-in mapping. It uses an external mapping file for this:

```
/usr/mecca/cfg/unimap
```

which is a plain text file (that file's characters MUST be in ASCII codes), listing Unicode character, and its replacement string, one pair per line.

For example:

```
2013 \081^
```

will map Unicode character U+2013 (the "en dash"), to special character \081^ in MECCA. Some other commonly used codes, like "left double quote", dagger, etc. can be listed as well. The supplied map is good as a starting point, customers will no doubt add to it over time, as the situation calls for (whenever "unimap" encounters a Unicode character not listed in the map file, it will signal an error).

The syntax for `"/usr/mecca/cfg/unimap"` file:

`'#'` starts a comment; comment and blank lines are ignored;

first column lists the Unicode character code: must contain at least 4 hexadecimal digits -- normally a Unicode character is indicated as `"U+xxxx"`, list the `"xxxx"` part here without the `"U+"`;

at least one space character must follow the digits, it signals the end of the code digits;

the next non-space character on the line, starts the "replacement string"; this string runs to include the last non-space character before either a `'#'`, or end-of-line. That is, the "replacement string" can contain spaces.

Some examples:

```
# this is a comment: do not list normal ASCII characters
2009  @>T # thin space
2022  \231^ # bullet
201c  \117^ # left double quote
```

Miscellaneous Information

Please note Unicode standard does not assign any valid code for Dingbat characters, but provides certain code ranges "for private use" (E000 - F8FF), dingbat codes should fall in those areas (albeit not for interchange). You can consult Unicode.org character names at:

<http://www.unicode.org/Public/UNIDATA/NamesList.txt>

for character code information.

For illustrative purpose only -- not related to real-world codes -- suppose you found (by looking at it on screen in MS Word), that a right-arrow is in the document, and it is `"U+F1A6"` ("`unimap`" will complain and tell you so if `"F1A6"` isn't listed in the map file), you can add this pair to your system's map file:

```
F1A6  \sf^\cf zd^\453^\rf^ # seems to work for word
```

to map the `U+F1A6` to ZapfDingbat character `\453^`, the right-pointing arrow. The SF (save font) and RF (restore font) commands bracket `"\cf zd^\453^"` so that this mapping works with any current font setting and does not change it.

Again, please note that Dingbat characters don't have fixed Unicode assigned to them. So you may find the same right-arrow being written in different codes by different software, and know it is possible to have different codes that map to the same replacement string in your map file. When such mapping is listed, by all means include some comment, at least to tell for what situation the code mapping was made, for your own future reference.

While it is possible for different codes to map to the same replacement, there cannot be "same code that maps to different replacement": if this happens in your map file, the last occurrence of the code mapping will be used, and "unimap" does not treat that as an error.

Index

Aborting MECCA 91

Angles, Dot 94

Assign Font Mnemonic, Style 82

Basic 35 PostScript Fonts 10

Checking Dimension Limitation 4

Checklist Scanning Sections 3

Color

Layer Tables 95

Table Format 95, 96

Commands, Line Printer 93

Control Files, Spot Color 95

Controlling Default Size, Pantograph 1

Custom Pantograph Examples 7

Default, Control Pantograph Size 1

Dimension Limitation Problems 4

Directories

Creating for Files 1

Valid Filenames 1

Dot Angles 95

File

Creating Directories 1

Open AFM Font 81

Software Control 95

Valid Names 1

Font

Fontbank

Creative Display

Families 52

Individuals 55

UpperCase Only 67

San Serif

Individual Fonts 44

Standard Book Families 33

UpperCase Only 65

Script and Calligraphy Fonts 46

Serif

Individual Fonts 26

Standard Book Families 16

UpperCase Only 63

Sorted by FontBank Name: 71

Sorted by Similar To: 73

Miscellaneous Information 84

Mnemonic and Style 82

Open AFM File 81

Processing

All 89

Outlines 89

Single 89

TrueType, Installing 86

Type-1, Installing 81

Format

Color Table 96

Gray Color Table 95

Installing Fonts 81

Layer Color Tables 95

Limitation Problems, Pantograph 4

Line Printer Commands 93

Logo Panto Processing 1, 6

MECCA, Stopping System 91

Miscellaneous Font Information 84

Open AFM Font File 81

Outlines, Font Processing 89

Pantograph

Control Default Size 1

Examples 7

Processing 1, 6

Scanning Sections 2

Checklist 3

PostScript Fonts 10

Printer Commands 93

Processing Fonts

All Fonts 89

Font Outlines 89

Logo Panto 6

Single Font 89

Scanning Sections for a Pantograph 2

Single Font Processing 89

Size, Control Pantograph 1

Software Control Files for Spot Color 95

Spot Color, Software Control Files 95

Stopping the MECCA System 91

Style, Font Mnemonic 82

System, Stopping MECCA 91

Table Format, Color 95, 96

Type-1 Fonts, Installing 81

TrueType Fonts, Installing 86

"unimap" command 99

Using Logo Panto Processing 1

Using Xterm Window 93

UTF-8 Encoding 97

Valid Filenames 1

Xterm Window 93