

Sketch Block Bold
Accord Heavy SF Bold
Accord SF Bold
Aclonica
Adamsky SF
AFL Font pespaye nonmetric
Aharoni Vet
Airmole Shaded
Airmole Stripe
Airstream
Alegreya
Alegreya Black
Alegreya Black Italic
Alegreya Bold
Alegreya Bold Italic
Alegreya Italic
Alegreya Sans
Alegreya Sans Black
Alegreya Sans Black Italic
Alegreya Sans Bold
Alegreya Sans Bold Italic
Alegreya Sans ExtraBold
Alegreya Sans ExtraBold Italic
Alegreya Sans Italic
Alegreya Sans Light
Alegreya Sans Light Italic
Alegreya Sans Medium
Alegreya Sans Medium Italic
Alegreya Sans SC
Alegreya Sans SC Black
Alegreya Sans SC Black Italic
Alegreya Sans SC Bold
Alegreya Sans SC Bold Italic
Alegreya Sans SC ExtraBold
Alegreya Sans SC ExtraBold Italic
Alegreya Sans SC Italic
Alegreya Sans SC Light
Alegreya Sans SC Light Italic
Alegreya Sans SC Medium
Alegreya Sans SC Medium Italic
Alegreya Sans SC Thin
Alegreya Sans SC Thin Italic
Alegreya Sans Thin
Alegreya Sans Thin Italic
AltamonteNF
AMC_SketchyOutlines
AMC_SketchySolid
Ancestory SF
Andika New Basic
Andika New Basic Bold
Andika New Basic Bold Italic
Andika New Basic Italic
Angsana New
Angsana New
Angsana New Cursief
Angsana New Vet
Angsana New Vet Cursief
Annie BTN
Another Typewriter
Aparajita
Aparajita Bold
Aparajita Bold Italic

Aparajita Italic
Appendix Normal
Apple Boy BTN
Arabic Typesetting
Arabical
Archive
Arial
Arial Black Bold
Arial Black Standaard
Arial Cursief
Arial Narrow
Arial Narrow Vet
Arial Unicode MS
Arial Vet
Arial Vet Cursief
Aristocrat SF
Averia-Bold
Averia-BoldItalic
Averia-Gruesa
Averia-Italic
Averia-Light
Averia-LightItalic
Averia-Regular
AveriaSans-Bold
AveriaSans-BoldItalic
AveriaSans-Italic
AveriaSans-Light
AveriaSans-LightItalic
AveriaSans-Regular
AveriaSerif-Bold
AveriaSerif-BoldItalic
AveriaSerif-Italic
AveriaSerif-Light
AveriaSerif-LightItalic
AveriaSerif-Regular
BacktalkSerif BTN
Balloonist SF Bold
Basic Sans Heavy SF Bold
Basic Sans Heavy SF Bold Italic
Basic Sans SF
Basic Sans SF Bold
Basic Sans SF Italic
Batang
BatangChe
Beatnik SF
Blackout Midnight
Blackout Sunrise
Blackout Two AM
Blippo Light SF
Blue Ridge Heavy SF Bold Italic
Blue Ridge SF
Bobby Corwin
Bohema-Regular-Alternative
Bolts SF
Bricks
BrowalliaUPC
BruceOldStyle BT Roman
Budoken SF
Caladea
Caladea Bold
Caladea Bold Italic
Caladea Italic

Calculative
Calibri
Calibri Bold
Calibri Bold Italic
Calibri Italic
Calibri Light
Calibri Light Italic
Cambria
Cambria Bold
Cambria Bold Italic
Cambria Italic
Cambria Math
Candara
Candara Bold
Candara Bold Italic
Candara Italic
Candy Buzz BTN
Candy Round BTN
Candy Square BTN Striped
CarbonType
Carlito
Carlito Bold
Carlito Bold Italic
Carlito Italic
Caslon Bd BT
Casper Light SF
Casper Open SF
CentSchbook BT Roman
Chanson Heavy SF Bold Italic
Chapaza Italic
ChocolateDropsNF
Cinema Gothic BTN Inline
Cinema Gothic BTN Shadow
Clarity Gothic SF
ColdSpaghetti BTN
College Halo
Colton Small Capitals
Combat Ready BTN
Comic Sans MS
Comic Sans MS Vet
Commerce SF Bold
ConcursolItalian BTN Bold
ConcursoModerne BTN Lt
Consolas
Consolas Bold
Consolas Bold Italic
Consolas Italic
Constantia
Constantia Bold
Constantia Bold Italic
Constantia Italic
Copa Sharp BTN Bold
CopprrplGoth BT Roman
Corbel
Corbel Bold
Corbel Bold Italic
Corbel Italic
Cordia New
Cordia New Bold
Cordia New Bold Italic
Cordia New Italic
Counter-Dial

Courier New
Courier New Corsief
Courier New Vet
Courier New Vet Corsief
Crazy Girlz Blond BTN
Crazy Loot BTN Inline
Dark Half BTN
Darlin BTN
DecoNeue-Light
DejaVu Sans
DejaVu Sans Bold
DejaVu Sans Bold Oblique
DejaVu Sans Condensed
DejaVu Sans Condensed Bold
DejaVu Sans Condensed Bold Oblique
DejaVu Sans Condensed Oblique
DejaVu Sans ExtraLight
DejaVu Sans Mono
DejaVu Sans Mono Bold
DejaVu Sans Mono Bold Oblique
DejaVu Sans Mono Oblique
DejaVu Sans Oblique
DejaVu Serif
DejaVu Serif Bold
DejaVu Serif Bold Italic
DejaVu Serif Condensed
DejaVu Serif Condensed Bold
DejaVu Serif Condensed Bold Italic
DejaVu Serif Condensed Italic
DejaVu Serif Italic
Delphi SF
DFKai-SB
Docteur Atomic
DokChampa
DomCasual BT
Dot.com
Dot.com Outline
Dot.com Pro
Dot.com Reverse Pro
Dotum
DotumChe
Dragline BTN Dm
DSGdings
EB Garamond
Ebrima
Ebrima Vet
Egyptian710 BT
Embassy BT
Embossing Tape 1 BRK
Embossing Tape 2 BRK
Embossing Tape 3 BRK
English157 BT
Entangled BRK
Estelle Black SF
Estrangelo Edessa
Euphemia
Excalibur SF
FangSong
Florencesans SC
Florencesans SC Black
Florencesans SC Black Italic
Florencesans SC Bold

Florencesans SC Bold Italic
Florencesans SC Comp
Florencesans SC Comp Bold
Florencesans SC Comp Bold Italic
Florencesans SC Comp Italic
Florencesans SC Cond
Florencesans SC Cond Bold
Florencesans SC Cond Bold Italic
Florencesans SC Cond Italic
Florencesans SC Exp
Florencesans SC Exp Bold
Florencesans SC Exp Bold Italic
Florencesans SC Exp Italic
Florencesans SC Italic
Florencesans SC Outline
Florencesans SC Outline Italic
Florencesans SC Rev Bold Italic
Florencesans SC Rev Italic
Florencesans SC Shaded
Florencesans SC Shaded Italic
Fluffy Slacks BTN
Fluoxetine
Foglihten
Foglihten Petitecaps
Foglihten Petitecaps
FoglihtenNo04
Folio XBd BT Extra Bold
Formal436 BT
Franklin Gothic Medium
Franklin Gothic Medium Cursief
FrankRuehl
Freehand575 BT
Freehand591 BT
FreeMono
FreeMono Cursief
FreeMono Vet
FreeMono Vet Cursief
FreeSans
FreeSans Cursief
FreeSans Vet
FreeSans Vet Cursief
FreeSerif
FreeSerif Cursief
FreeSerif Vet
FreeSerif Vet Cursief
Gabriola
Galeforce BTN
GassyGaut
GatsbyFLF
GatsbyFLF-Bold
GatsbyFLF-BoldItalic
GatsbyFLF-Italic
Gautami
Gautami Bold
Gelfling SF
Gentium Basic
Gentium Basic Bold
Gentium Basic Bold Italic
Gentium Basic Italic
Gentium Book Basic
Gentium Book Basic Bold
Gentium Book Basic Bold Italic

Gentium Book Basic Italic
Georgia
Georgia Corsief
Georgia Vet
Georgia Vet Corsief
Gisha
Gisha Vet
Gothic720 BT Roman
Gothic720 Lt BT Light
GothicNo13 BT
Goudita Light SF
Goudita SF
GoudyHandtooled BT
Grenoble Heavy SF Bold
Grenoble Heavy SF Bold Italic
GrilledCheese BTN
Grudge 2 BRK
Grudge BRK
Gulim
GulimChe
Gungsuh
GungsuhChe
Handscript SF
Heather BTN
Helvetica
Helvetica Bold
Helvetica-Bold
Helvetica-BoldOblique
Helvetica-Light
Helvetica-Light-Light-Italic
Helvetica-LightOblique
HelveticaNeue-Black
HelveticaNeue-BlackCond
HelveticaNeue-BlackCondObl
HelveticaNeue-BlackExt
HelveticaNeue-BlackExtObl
HelveticaNeue-BlackItalic
HelveticaNeue-Bold
HelveticaNeue-Bold
HelveticaNeue-BoldCond
HelveticaNeue-BoldCond
HelveticaNeue-BoldCondObl
HelveticaNeue-BoldCondObl
HelveticaNeue-BoldExt
HelveticaNeue-BoldExt
HelveticaNeue-BoldExtObl
HelveticaNeue-BoldExtObl
HelveticaNeue-BoldItalic
HelveticaNeue-BoldItalic
HelveticaNeue-BoldOutline
HelveticaNeue-BoldOutline
HelveticaNeue-Condensed
HelveticaNeue-CondensedObl
HelveticaNeue-ExtBlackCond
HelveticaNeue-ExtBlackCondObl
HelveticaNeue-Extended
HelveticaNeue-ExtendedObl
HelveticaNeue-Heavy
HelveticaNeue-HeavyCond
HelveticaNeue-HeavyCondObl
HelveticaNeue-HeavyExt
HelveticaNeue-HeavyExtObl

HelveticaNeue-HeavyItalic
HelveticaNeue-Italic
HelveticaNeue-Italic
HelveticaNeue-Light
HelveticaNeue-Light
HelveticaNeue-LightCond
HelveticaNeue-LightCondObl
HelveticaNeue-LightExt
HelveticaNeue-LightExtObl
HelveticaNeue-LightItalic
HelveticaNeue-LightItalic
HelveticaNeue-Roman
HelveticaNeue-UltraLigCond
HelveticaNeue-UltraLigCond
HelveticaNeue-UltraLigCondObl
HelveticaNeue-UltraLigCondObl
HelveticaNeue-UltraLigExt
HelveticaNeue-UltraLigExt
HelveticaNeue-UltraLigExtObl
HelveticaNeue-UltraLigExtObl
HelveticaNeue-UltraLight
HelveticaNeue-UltraLight
HelveticaNeue-UltraLightItal
HelveticaNeue-UltraLightItal
HeraldSquareNF
HeraldSquareTwoNF
Holiday Springs BTN
Holiday Springs BTN Quill
Humanist 521 Bold BT
Humanist 521 BT
Humanst521 BT Roman
Hungover Outline
I am online with u
IguanaLover BTN
Impact
Imperial BT Roman
Impress BT
Industrial736 BT Roman
Invers SF
Invite SF
Iron
Iron
Iskoola Pota
IskoolaPota-Bold
Junction
junction regular Regular
Kaine-Block
Kaine-Block
Kalinga
Kalinga Bold
Kartika
Kartika Bold
Khmer UI
Khmer UI Vet
KiloGram
Kingthings Typewriter 2
Kokila
Kokila Bold
Kokila Bold Italic
Kokila Italic
LA Headlights BTN
Lao UI

Lao UI Vet
Lapidary333 Blk BT Black
Latha
Latha Bold
LeagueGothic-CondensedItalic
LeagueGothic-CondensedRegular
LeagueGothic-Italic
LeagueGothic-Regular
Leelawadee
Leelawadee Vet
Letter Set A
Levenim MT
Levenim MT Bold
Liberation Mono
Liberation Mono Bold
Liberation Mono Bold Italic
Liberation Mono Italic
Liberation Sans
Liberation Sans Bold
Liberation Sans Bold Italic
Liberation Sans Italic
Liberation Sans Narrow
Liberation Sans Narrow Bold
Liberation Sans Narrow Bold Italic
Liberation Sans Narrow Italic
Liberation Serif
Liberation Serif Bold
Liberation Serif Bold Italic
Liberation Serif Italic
Life BT Roman
LilyUPC
Linowrite
Linux Biolinum
Linux Biolinum Bold
Linux Biolinum Capitals
Linux Biolinum Capitals Bold
Linux Biolinum Capitals Italic
Linux Biolinum G Bold
Linux Biolinum G Italic
Linux Biolinum G Regular
Linux Biolinum Italic
Linux Biolinum Keyboard
Linux Biolinum Outline
Linux Biolinum Outline Bold
Linux Biolinum Outline Italic
Linux Biolinum Shadow
Linux Biolinum Shadow Bold
Linux Biolinum Shadow Italic
Linux Biolinum Slanted
Linux Biolinum Slanted Bold
Linux Libertine
Linux Libertine Bold
Linux Libertine Bold Italic
Linux Libertine Capitals
Linux Libertine Capitals Bold
Linux Libertine Capitals Italic
Linux Libertine Capitals Semibold Italic
Linux Libertine Display
Linux Libertine Display Capitals
Linux Libertine G Bold
Linux Libertine G Bold Italic
Linux Libertine G Display Regular

Linux Libertine G Italic
Linux Libertine G Regular
Linux Libertine G Semibold
Linux Libertine G Semibold Italic
Linux Libertine Initials
Linux Libertine Italic
Linux Libertine Mono
Linux Libertine Semibold
Linux Libertine Semibold Italic
Linux Libertine Slanted
Linux Libertine Slanted Bold
Linux Libertine Slanted Semibold
Lovelace-Black
Lovelace-LineBold
Lovelace-LineLight
Lucida Console
Lucida Sans Unicode
LUCKY TYPEWRITER
Lydian BT Roman
Mailart Rubberstamp
Mailart Rubberstamp Regular
Mailart Rubberstamp Regular
Malgun Gothic
Malgun Gothic Bold
Mangal
Mangal Bold
Meiryo
Meiryo Corsief
Meiryo UI
Meiryo UI Corsief
Meiryo UI Vet
Meiryo UI Vet Corsief
Meiryo Vet
Meiryo Vet Corsief
Microsoft Himalaya
Microsoft JhengHei
Microsoft JhengHei Vet
Microsoft New Tai Lue
Microsoft New Tai Lue Bold
Microsoft PhagsPa
Microsoft PhagsPa Bold
Microsoft Sans Serif
Microsoft Tai Le
Microsoft Tai Le Bold
Microsoft Uighur
Microsoft YaHei
Microsoft YaHei Vet
Microsoft Yi Baiti
Middle School Crush NBP
MingLiU
MingLiU_HKSCS
MingLiU_HKSCS-ExtB
MingLiU-ExtB
Mini-Capitals
MintSpirit-Bold
MintSpirit-BoldItalic
MintSpirit-Italic
MintSpiritNo2-Bold
MintSpiritNo2-BoldItalic
MintSpiritNo2-Italic
MintSpiritNo2-Regular
MintSpirit-Regular

minus
Miriam
Miriam Fixed
Mister Sirloin BTN Rare
Mongolian Baiti
Monterey BT
MoolBoran
Mr Big SF
MS Gothic
MS Mincho
MS PGothic
MS PMincho
MS UI Gothic
MV Boli
MyriadPro-Black
MyriadPro-Bold
MyriadPro-Bold
MyriadPro-BoldCond
MyriadPro-BoldCond
MyriadPro-BoldCondIt
MyriadPro-BoldCondIt
MyriadPro-BoldIt
MyriadPro-BoldIt
MyriadPro-Cond
MyriadPro-Cond
MyriadPro-CondIt
MyriadPro-CondIt
MyriadPro-Light
MyriadPro-LightIt
MyriadPro-Regular
MyriadPro-Regular
MyriadPro-Semibold
MyriadPro-Semibold
MyriadPro-SemiboldIt
MyriadPro-SemiboldIt
Narkisim
Nonstop
Nonstop italic
NSimSun
Nyala
Old printing press_FREE-version
Open Sans
Open Sans Bold
Open Sans Bold Italic
Open Sans Italic
OpenSymbol
OratorStd
OratorStd
OratorStd-Slanted
OratorStd-Slanted
Pagoda SF
Palatino Linotype
Palatino Linotype Corsief
Palatino Linotype Vet
Palatino Linotype Vet Corsief
Parisian BT
ParkAvenue BT
Piranesi It BT
Plakette 5 SF
Plantagenet Cherokee
Platinum Beat BTN
PMingLiU

PMingLiU-ExtB
PoplarStd
Presstape Lite
Prida61
Primitive
Princeton Condensed Italic
Princeton Condensed Normal
Princeton Italic
Princeton Normal
Princeton solid Condensed Italic
Princeton solid Condensed Normal
Princeton solid Italic
Princeton solid Normal
PT Sans
PT Sans Bold
PT Sans Bold Italic
PT Sans Caption
PT Sans Caption Bold
PT Sans Italic
PT Sans Narrow
PT Sans Narrow Bold
PT Serif
PT Serif Bold
PT Serif Bold Italic
PT Serif Italic
PTBarnum BT
Punched
Qliner Keyboard Symbols
Queue Regular
Raavi
Raavi Bold
rayando
rayando
Register Serif BTN SC Oblique
Riesling
RijksoverheidSansHeading Bold
RijksoverheidSansText Regular
RijksoverheidSerif Italic
RijksoverheidSerif Regular
Ripplemere ThinItalic
Rock Salt
Rod
Roller World BTN Bold Out
Romana BT Roman
Sakkal Majalla
Sakkal Majalla Vet
Salsa Mangos BTN Lt
Sandscript BTN
Scratch my back
Sears Tower
Segoe Print
Segoe Print Bold
Segoe Script
Segoe Script Bold
Segoe UI
Segoe UI Corsief
Segoe UI Light
Segoe UI Light 8
Segoe UI Semibold
Segoe UI Semibold 8
Segoe UI Semilight 8
Segoe UI Symbol

Segoe UI Vet
Segoe UI Vet Corsief
Serifqo 4F Free Capitals
SF Florencesans Outline
SF Florencesans Outline Italic
SF Florencesans SC Outline
SF Florencesans SC Outline Italic
SF Florencesans SC Shaded
SF Florencesans SC Shaded Italic
SF Florencesans Shaded
SF Florencesans Shaded Italic
SF Gushing Meadow
SF Gushing Meadow SC
SF New Republic
SF New Republic Bold
SF New Republic Bold Italic
SF New Republic Italic
SF New Republic SC
SF New Republic SC Bold
SF New Republic SC Italic
SF Old Republic SC
SF Old Republic SC Bold
SF Old Republic SC Bold Italic
SF Old Republic SC Italic
Shadow Tag
Shruti
Shruti Bold
SimHei
Simplified Arabic
Simplified Arabic Bold
Simplified Arabic Fixed
SimSun
SimSun-ExtB
Sliced Juice
Smarty Pants BTN Bold
Sneakerhead BTN Shadow
Source Code Pro
Source Code Pro Black
Source Code Pro Black Italic
Source Code Pro Bold
Source Code Pro Bold Italic
Source Code Pro ExtraLight
Source Code Pro ExtraLight Italic
Source Code Pro Italic
Source Code Pro Light
Source Code Pro Light Italic
Source Code Pro Medium
Source Code Pro Medium Italic
Source Code Pro Semibold
Source Code Pro Semibold Italic
Source Sans Pro
Source Sans Pro Black
Source Sans Pro Black Italic
Source Sans Pro Bold
Source Sans Pro Bold Italic
Source Sans Pro ExtraLight
Source Sans Pro ExtraLight Italic
Source Sans Pro Italic
Source Sans Pro Light
Source Sans Pro Light Italic
Source Sans Pro Semibold
Source Sans Pro Semibold Italic

Special Elite
Sprint SF
Sprocket BT
Squeeze Me Baby
Staccato555 BT
StarshineMF
StripesCaps
Super Black SF
Super Delicious BTN
Swis721 BT Roman
Sylfaen
Symbol
Tahoma
Tahoma Vet
Tennessee SF
Testarossa NF
Times New Roman
Times New Roman Corsief
Times New Roman Vet
Times New Roman Vet Corsief
Tiresias Infofont
Tiresias Infofont Italic
Toledo SF
Traditional Arabic
Traditional Arabic Bold
Trebuchet MS
Trebuchet MS Corsief
Trebuchet MS Vet
Trebuchet MS Vet Corsief
Tropicali Script BTN Bamboo
Troutkings BTN
Tunga
Tunga Bold
Ubuntu
Ubuntu Bold
Ubuntu Bold Italic
Ubuntu Condensed
Ubuntu Italic
Ubuntu Light
Ubuntu Light Italic
Ubuntu Medium
Ubuntu Medium Italic
Ubuntu Mono
Ubuntu Mono Bold
Ubuntu Mono Bold Italic
Ubuntu Mono Italic
Ultra Serif SF
Undercurrent BTN
Unity Dances
Unknown Caller BTN SC Bold
Utsaah
Utsaah Bold
Utsaah Bold Italic
Utsaah Italic
VAGRounded BT
Vale Shadow
Vani
Vani Bold
Verdana
Verdana Corsief
Verdana Vet
Verdana Vet Corsief

Veteran Typewriter
Veteran Typewriter
Voces
VTKS BEAUTY
vtns Deja Vu
VTKS FLOWERS IN OUR SOUL
VTKS REFUSED
Weathered SF
WeddingText BT
Wicker SF
Wingdings
Xtrusion (BRK)
Youngsook BTN
Yuma-Regular
Zanzibar SF
ZapfHumnst Ult BT Ultra
Zinco-BlackCondensed
Zinco-ExtraBlackCondensed
Znikomit
Znikomit
Zolano Sans BTN
Zolano Serif BTN Bold