

400 Additional Linotype Public Domain Fonts

Compiled by Ulrich Stiehl, Heidelberg, January 2010

As of 1st January 2010, 400 additional Linotype fonts contained in the Linotype catalog of January 1984 "Type Faces – Schriften – Caractères" entered the public domain. These 400 additional fonts are emphasized in bold in the list below. All the other fonts listed below fell into the public domain two years earlier in 2008. For further details please read the main document <http://www.sanskritweb.net/forgers/publicdomain.pdf>.

Aachen	Bell Gothic	Caslon Old Face 2
Ad Lib	Belwe	Caslon 3
Adroit	Bembo	Caslon 540
Adsans	Benguiat	Caslon Open Face
Akzidenz-Grotesk	Benguiat Gothic	Caslon (ITC)
Aldus	Berkeley Oldstyle	Caxton
Allegro	Bernhard	Century
Alpine	Bernhard Modern	Century Expanded
Alternate Gothic No. 1	Biltmore	Century Old Style
Amelia	Binny Old Style	Century Schoolbook
American Typewriter	Bison	New Century Schoolbook
Americana	Blippo	Charleston
Antikva Margaret	Bloc	Cheltenham
Antique No. 3	Block	Cheltenham Nova
Antique Olive	Block Gothic	Churchward 70
Antique Solid	Bluejack	City
Ariston	Bodoni	Clarendon
Arnold Boecklin	Bauer Bodoni	Clarinda Typewriter
A & S Gallatin	Poster Bodoni	Clearface
Aster	Bolt Bold	Clearface Gothic
Athenaeum	Bookman	Cloister
Auriga	Boutique	Cloister Black
Auriol	Bramley	Cochin
Aurora	Breughel	Commerzial Grotesk
Avant Garde Gothic	Brighton	Concorde
Baker Signet	Britannic	Congress
Balloon	Broadway	Cooper Black
Bank Gothic	Brush	Copperplate Gothic 29
Barcelona	Bubble	Copperplate Gothic 30
Barry	Bulmer	Copperplate Gothic 31
Basilia Haas	Busorama	Copperplate Gothic 32
Baskerville	Caledonia (Cornelia)	Copperplate Gothic 33
Baskerville No. 2	New Caledonia	Corona
Fry's Baskerville	Calligraphia	Coronet
New Baskerville	Candida	Craw Modern
Bauhaus	Cartier	Criterion
Becket	Cascade Script	Cushing
Bell Centennial	Caslon Antique	Dauida

Della Robia
Devendra
De Vinne
Didi
DIN 1451
DIN Neuzeit Grotesk
Diotima
Diskus
Dom Casual
Dominante
Doric
Eckmann
Egyptian 505
Egyptienne
Egyptienne F
Ehrhardt
Electra
Else (NPL)
Engravers Bold Face
Eras
Erbar
Eurostile
Excelsior
Excelsior Insertio
Fairfield
Fantail
Fat Face
Fehrle
Fenice
Fette Fraktur
Floreal Haas
Florentine
Flyer
Folio
Flokwang
Forbes
Fournier
Franklin Gothic
Franklin Gothic (ITC)
French Roman Light
Friz Quadrata
Frutiger
Futura
Futura Black
Galliard
Gando Ronde Script
Garamond (Original)
Garamond 3
Garamond (ITC)
Garamond (Simoncini)

Gavotte
Gazette
Gill Sans
Gill Sans Kayo
Glypha
Gorilla
Gothic 13
Gothic 16
Goudy
Goudy Catalogue
Goudy Handtooled
Goudy Old Style
Granjon
Grizzly
Grotesque 126
Grotesque 215
Grotesque 216
Grouch
Haas Unica
Hanseatic
Harry Thin/Fat
Harry Plain/Heavy/Obese
Headline
Heldustry
Helserif
Helvetica
Helvetica Inserat
Helvetica Textbook
Neue Helvetica
Hobo
Horley Old Style
IC-Alphabet
Icône
Impact
Impressum
Imprint
Information
Ionic 5
Iridium
Isar
Isbell
Italia
Janson
Jenson
Joanna
Kabel
Kabel (ITC)
Karnak
Kaufmann
Kennerley

Kismet
Koch-Antiqua
Kompakt
Korinna
Künstler-Schreibschrift
Lafayette
Las Vegas
Lateinisches Ausgangsschrift
Latin extra condensed
Latin No. 2 extra condensed
Leamington
Libra
Life
Lightline Gothic
Linoscript
Linotext
Linotype Typewriter
Lubalin Graph
Luthersche Fraktur
Macbeth
Machine
Madison
Martin Gothic
Matrix Printer
Maximus
Medici Script
Melior
Memphis
Meridien
Metroblack 2
Metrolite 2
Metromedium 2
Mikado Black
Mistral
Modern
Modern No. 216
Monticello
Mr. Big
Neuland
Neuzeit
Neuzeit S
News Gothic
Newtext
Nicolas Cochon
Noris Script
Normande
Novarese
Nubian
Nuptial Script
OCR A

OCR B
Old English Text
Old Style 7
Old Style S
Oliver
Olympian
Ondine
Optima
Orion
Pabst
Palatino
Parisian
Park Avenue Script
Parliament
Parsons
Peignot
Perpetua
Pierrot
Pilgrim
Placard
Plak
Plantin
Playbill
Plow & Watters
Post-Antiqua
Present
Prestige Elite
Primer
Print Out
Promotor
Quartz
Quorum
Rainbow Bass
Raleigh

Renault Hausschrift
Reporter No. 2
Revue
Rockwell
Romana
Romic
Ronda
Rotation
Rundfunk-Antiqua
Rundfunk-Grotesk
Russell Square
Sabon
Sallwey Script
Sans Serif No. 2 shaded
Schadow (Stempel)
Schneidler (Stempel)
Scotch 2
Seagull
Serif Gothic
Serifa
Serlio
Shelley Allegro Script
Shelley Andante Script
Shelley Volante Script
Snell Roundhand Script
Souvenir (ITC)
Souvenir Gothic
Spartan
Stencil
Stop
Stratford
Stymie
Syntax
Tango

Tempo heavy condensed
Textype
Tiemann
Tiffany
Times
Times English N
Times Europa
Modern Times
Torino
Trade Gothic
Trajanus
Trooper
Trump Mediaeval
Univers
University
VAG Rundschrift
Vendôme
Venture Script
Venus
Versaille
Video
Walbaum
Walbaum (Linotype)
Weidemann
Weiß
Wexford
Wilhelm Klingspor-Gotisch
Windsor
Worcester
Zapf Book
Zapf Chancery
Zapf International

<http://www.sanskritweb.net>