


Matthew Carter

Matthew Carter

Geboren am 1. Oktober 1937. Sohn des Schrifthistorikers Harry Carter. Seit 1965 Schriftentwerfer für *Mergenthaler Linotype*. 1981 Mitbegründer von *Bitstream Inc.*. Heute selbständig mit seinem Studio *Carter & Cone* in New York.

Alisal 1995 Carter&Cone Linotype
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz 1234567890

Alisal Italic 1995 Carter&Cone Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Alisal Bold 1995 Carter&Cone Linotype

Auriga 1965 Linotype
 Auriga Italic 1965 Linotype
 Auriga Bold 1972 Linotype
 Auriga Bold Italic Linotype

Original für Crosfield Electronics entworfen

Auriol 1979 Linotype Linotype
Auriol Italic 1979 Linotype Linotype
Auriol Bold 1979 Linotype Linotype
Auriol Bold Italic 1979 Linotype Linotype
Auriol Black 1979 Linotype Linotype
Auriol Black Italic 1979 Linotype Linotype

nach der Originalschrift von George Auriol

Baskerville Greek 1979 Linotype Linotype
 Baskerville Greek Inclined 1979 Linotype Linotype
 Baskerville Greek Bold 1979 Linotype Linotype

mit Tim Holloway

Bell Centennial Address 1978 Linotype Linotype
BELL CENT. BOLD LISTING 1978 Linotype Linotype
Bell Cent. Name/Number 1978 Linotype Linotype
 Bell Centennial Sub Caption 1978 Linotype Linotype

Benton Bold Condensed 1993 Custom Font

Big Figgins 1992 Carter&Cone
 Big Figgins Italic 1992 Carter&Cone
 Big Figgins Open 1998 Carter&Cone

Big Moore 2014 Font Bureau typenetwork.com
 Big Moore Italic 2014 Font Bureau typenetwork.com

Cadmus Greek	1974	Linotype	
Carter Sans	2010	Linotype	Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890			
<i>Carter Sans Italic</i>	2010	Linotype	Linotype
<i>ABCDEFGHIJKLMNOPQRSTUVWXYZ</i> <i>abcdefghijklmnopqrstuvwxyz 1234567890</i>			
Carter Sans Medium	2010	Linotype	Linotype
<i>Carter Sans Medium Italic</i>	2010	Linotype	Linotype
Carter Sans Semi Bold	2010	Linotype	Linotype
<i>Carter Sans Semi Bold Italic</i>	2010	Linotype	Linotype
Carter Sans Bold	2010	Linotype	Linotype
<i>Carter Sans Bold Italic</i>	2010	Linotype	Linotype


mit Dan Reynolds

<i>Cascade Script</i>	1965	Linotype	Linotype
<i>ABCDEFGHIJKLMNOPQRSTUVWXYZ</i> <i>abcdefghijklmnopqrstuvwxyz 1234567890</i>			

Big Caslon	1994	Carter&Cone	Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890			

Century Schoolbook Greek	1976	Linotype	Linotype
Century School. Greek Inclined	1976	Linotype	Linotype
Century Schoolbook Greek Bold	1976	Linotype	Linotype

Charter	1987	Bitstream	Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890			
<i>Charter Italic</i>	1987	Bitstream	Linotype
<i>ABCDEFGHIJKLMNOPQRSTUVWXYZ</i> <i>abcdefghijklmnopqrstuvwxyz 1234567890</i>			
Charter Bold	1987	Bitstream	Linotype

Charter Bold Italic	1987	Bitstream	Linotype
Charter Black	1987	Bitstream	Linotype
Charter Black Italic	1987	Bitstream	Linotype
<small>1993 von ITC ins Programm genommen</small>			
Cochin	1977	Linotype	Linotype
<i>Cochin Italic</i>	1977	Linotype	Linotype
Cochin Bold	1977	Linotype	Linotype
<i>Cochin Bold Italic</i>	1977	Linotype	Linotype
Cochin Black	1977	Linotype	
Cochin Black Italic	1977	Linotype	
<small>nach der Originalschrift bei Deberny & Peignot</small>			
Colophon Greek	1963	Crosfield Electronics	
DeFace	1998	Font Shop	
<small>In der Reihe FontFuse 18 erschienen</small>			
Devanagari Light	1975	Linotype	
Devanagari Bold	1975	Linotype	
Durham Text	1999	Custom Font	
Durham Headline	1999	Custom Font	
Durham Display	1999	Custom Font	
Elephant	1992	Microsoft	
Elephant Italic	1992	Microsoft	
Fenway	1998	Carter&Cone	
Fenway Italic	1998	Carter&Cone	
Flamande	1996	Carter&Cone	
Flamande Archaic	1996	Carter&Cone	
Fleurons Garden	1994	Carter&Cone	
			
Fleurons Two 	1994	Carter&Cone	
Fleurons Four 	1994	Carter&Cone	
Fleurons Six 	1994	Carter&Cone	
Fleurons Twelve 	1994	Carter&Cone	

Foreman Light	1998	Custom Font
Foreman Deck	1998	Custom Font
Foreman Bold	1998	Custom Font

Galliard	1978	Linotype	Linotype
----------	------	----------	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

<i>Galliar dItalic</i>	1978	Linotype	Linotype
------------------------	------	----------	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Galliard Bold	1978	Linotype	Linotype
<i>Galliard Bold Italic</i>	1978	Linotype	Linotype
Galliard Black	1978	Linotype	Linotype
<i>Galliard Black Italic</i>	1978	Linotype	Linotype
Galliard Ultra	1978	Linotype	Linotype
<i>Galliard Ultra Italic</i>	1978	Linotype	Linotype

1981 von ITC ins Programm genommen

<i>Gando Ronde</i> mit Hans-Jürg Hunziker	1970	Linotype	Linotype
--	------	----------	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Georgia	1996	Microsoft	Linotype
Georgia Italic	1996	Microsoft	Linotype
Georgia Bold	1996	Microsoft	Linotype
Georgia Bold Italic	1996	Microsoft	Linotype

Georgia Pro Light	2010	Ascender Corp.	Linotype
<i>Georgia Pro Light</i>	2010	Ascender Corp.	Linotype
Georgia Pro	2010	Ascender Corp.	Linotype

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

<i>Georgia Pro Italic</i>	2010	Ascender Corp.	Linotype
---------------------------	------	----------------	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Georgia Pro Semi Bold	2010	Ascender Corp.	Linotype
<i>Georgia Pro Semi Bold It</i>	2010	Ascender Corp.	Linotype
Georgia Pro Bold	2010	Ascender Corp.	Linotype
<i>Georgia Pro Bold Italic</i>	2010	Ascender Corp.	Linotype
Georgia Pro Black	2010	Ascender Corp.	Linotype
<i>Georgia Pro Black It</i>	2010	Ascender Corp.	Linotype
Georgia Pro Light Condensed	2010	Ascender Corp.	Linotype
<i>Georgia Pro Light Cond. Italic</i>	2010	Ascender Corp.	Linotype
Georgia Pro Condensed	2010	Ascender Corp.	Linotype
<i>Georgia Pro Condensed Italic</i>	2010	Ascender Corp.	Linotype
Georgia Pro Semi Bold Cond.	2010	Ascender Corp.	Linotype
<i>Georgia Pro Semi Bd Cd. It</i>	2010	Ascender Corp.	Linotype
Georgia Pro Bold Cond.	2010	Ascender Corp.	Linotype
<i>Georgia Pro Bold Cd. It</i>	2010	Ascender Corp.	Linotype
Georgia Pro Black Cond.	2010	Ascender Corp.	Linotype
<i>Georgia Pro Black Cd It</i>	2010	Ascender Corp.	Linotype

mit Steve Matteson

Helvetica Compressed	1966	Linotype	Linotype
Helvetica Extra Compressed	1966	Linotype	Linotype
Helvetica Ultra Compressed	1966	Linotype	Linotype

Helvetica Greek	1971	Linotype	Linotype
Helvetica Greek Inclined	1971	Linotype	Linotype
Helvetica Greek Bold	1971	Linotype	Linotype
Helvetica Greek Bold Inclined	1971	Linotype	Linotype

Interchange 1994 Custom Font

Ionic No. One 1999 Carter&Cone

Le Bé Hebrew 1999 Custom Font

Madrid Light 2001 Custom Font

Madrid Medium Italic 2001 Custom Font

Madrid Medium Condensed 2001 Custom Font

Madrid Bold Condensed 2001 Custom Font

Manutius Latin 1998 Custom Font

MANTINIA 1992 Carter&Cone Linotype
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890

Miller Text 1997 FontBureau Linotype
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz 1234567890

Miller Text Italic 1997 FontBureau Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Miller Text Bold 1997 FontBureau Linotype

Miller Text Bold Italic 1997 FontBureau Linotype

Miller Display Light 1997 FontBureau Linotype

Miller Display 1997 FontBureau Linotype

Miller Display Italic 1997 FontBureau Linotype

Miller Display Semibold 1997 FontBureau Linotype

Miller Display Semibold Italic 1997 FontBureau Linotype

Miller Display Bold 1997 FontBureau Linotype

Mitarbeit von Tobias Frere-Jones, Cyrus Highsmith

Miller Globe Head Condensed 2000 Custom Font

Miller News 1999 Custom Font

Miller News Italic 1999 Custom Font

Miller News Bold 1999 Custom Font

Miller News Bold Italic 1999 Custom Font

Milne 2000 Custom Font

Milne Italic 2000 Custom Font

Milne Bold 2000 Custom Font

Monogram Leafy 1996 Custom Font

Monticello 2005 Linotype Linotype

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 1234567890

Monticello Italic 2005 Linotype Linotype

nach Chauncey Hawley Griffith

National Geographic Caption	1979	Custom Font	
National Geo. Caption Bold	1979	Custom Font	
Newsbaum	1998	Custom Font	
Newsbaum Italic	1998	Custom Font	
Nina	1999	Microsoft	Linotype
Nina Italic	1999	Microsoft	Linotype
Nina Bold	1999	Microsoft	Linotype
Nina Bold Italic	1999	Microsoft	Linotype
Olympian	1987	Linotype	Linotype
ABCDEFGHIJKLMNOPQRSTUVWXYZ			
abcdefghijklmnopqrstuvwxyz 1234567890			
<i>Olympian Italic</i>	1987	Linotype	Linotype
<i>ABCDEFGHIJKLMNOPQRSTUVWXYZ</i>			
<i>abcdefghijklmnopqrstuvwxyz 1234567890</i>			
Olympian Bold	1987	Linotype	Linotype
<i>Olympian Bold Italic</i>	1987	Linotype	Linotype
Pegasus	1982	Linotype	
Pegasus Italic	1982	Linotype	
Pegasus Bold	1982	Linotype	
<small>nach Berthold Wolpe</small>			
Postoni Light	1997	Custom Font	
Postoni Light Italic	1997	Custom Font	
Postoni Bold	1997	Custom Font	
Postoni Bold Italic	1997	Custom Font	
Rochelle Italic	2000	Carter&Cone	
Rocky Light	2008	Font Bureau	Linotype
Rocky Light Italic	2008	Font Bureau	Linotype
Rocky	2008	Font Bureau	Linotype
Rocky Italic	2008	Font Bureau	Linotype
Rocky Medium	2008	Font Bureau	Linotype
Rocky Medium Italic	2008	Font Bureau	Linotype
Rocky Bold	2008	Font Bureau	Linotype

Rocky Bold Italic	2008	Font Bureau	Linotype
Rocky Black	2008	Font Bureau	Linotype
Rocky Black Italic	2008	Font Bureau	Linotype
Rocky Light Condensed	2008	Font Bureau	Linotype
Rocky Light Condensed Italic	2008	Font Bureau	Linotype
Rocky Condensed	2008	Font Bureau	Linotype
Rocky Condensed Italic	2008	Font Bureau	Linotype
Rocky Medium Condensed	2008	Font Bureau	Linotype
Rocky Medium Cond. Italic	2008	Font Bureau	Linotype
Rocky Bold Condensed	2008	Font Bureau	Linotype
Rocky Bold Condensed Italic	2008	Font Bureau	Linotype
Rocky Black Condensed	2008	Font Bureau	Linotype
Rocky Black Condensed Italic	2008	Font Bureau	Linotype
Rocky Light Extra Condensed	2008	Font Bureau	Linotype
Rocky Light Extra Cond. Italic	2008	Font Bureau	Linotype
Rocky Extra Condensed	2008	Font Bureau	Linotype
Rocky Extra Condensed Italic	2008	Font Bureau	Linotype
Rocky Medium Extra Cond.	2008	Font Bureau	Linotype
Rocky Medium X Cond Italic	2008	Font Bureau	Linotype
Rocky Bold Extra Condensed	2008	Font Bureau	Linotype
Rocky Bold Extra Cond Italic	2008	Font Bureau	Linotype
Rocky Black Extra Condensed	2008	Font Bureau	Linotype
Rocky Black Extra Cond. Italic	2008	Font Bureau	Linotype
Rocky Light Compressed	2008	Font Bureau	Linotype
Rocky Light Compressed Italic	2008	Font Bureau	Linotype
Rocky Compressed	2008	Font Bureau	Linotype
Rocky Compressed Italic	2008	Font Bureau	Linotype
Rocky Medium Compressed	2008	Font Bureau	Linotype
Rocky Medium Comp. Italic	2008	Font Bureau	Linotype
Rocky Bold Compressed	2008	Font Bureau	Linotype
Rocky Bold Compressed Italic	2008	Font Bureau	Linotype
Rocky Black Compressed	2008	Font Bureau	Linotype
Rocky Black Compressed Italic	2008	Font Bureau	Linotype

Mitarbeit von Richard Lipton

Roster Extra Light	2015	Font Bureau	typenetwork.com
Roster Extra Light Italic	2015	Font Bureau	typenetwork.com
Roster Light	2015	Font Bureau	typenetwork.com
Roster Light Italic	2015	Font Bureau	typenetwork.com
Roster	2015	Font Bureau	typenetwork.com
Roster Italic	2015	Font Bureau	typenetwork.com

Roster Semi Bold	2015	Font Bureau	typenetwork.com
Roster Semi Bold Italic	2015	Font Bureau	typenetwork.com
Roster Bold	2015	Font Bureau	typenetwork.com
Roster Bold Italic	2015	Font Bureau	typenetwork.com
Roster Black	2015	Font Bureau	typenetwork.com
Roster Black Italic	2015	Font Bureau	typenetwork.com
Roster Extra Light Condensed	2015	Font Bureau	typenetwork.com
Roster Extra Light Cond. Italic	2015	Font Bureau	typenetwork.com
Roster Light Condensed	2015	Font Bureau	typenetwork.com
Roster Light Condensed Italic	2015	Font Bureau	typenetwork.com
Roster Condensed	2015	Font Bureau	typenetwork.com
Roster Condensed Italic	2015	Font Bureau	typenetwork.com
Roster Semi Bold Condensed	2015	Font Bureau	typenetwork.com
Roster Semi Bold Cond. Italic	2015	Font Bureau	typenetwork.com
Roster Bold Condensed	2015	Font Bureau	typenetwork.com
Roster Bold CondensedItalic	2015	Font Bureau	typenetwork.com
Roster Black Condensed	2015	Font Bureau	typenetwork.com
Roster Black Condensed Italic	2015	Font Bureau	typenetwork.com
Roster Extra Light Compressed	2015	Font Bureau	typenetwork.com
Roster Extra Light Comp. Italic	2015	Font Bureau	typenetwork.com
Roster Light Compressed	2015	Font Bureau	typenetwork.com
Roster Light Compressed Italic	2015	Font Bureau	typenetwork.com
Roster Compressed	2015	Font Bureau	typenetwork.com
Roster Compressed Italic	2015	Font Bureau	typenetwork.com
Roster Semi Bold Compressed	2015	Font Bureau	typenetwork.com
Roster Semi Bold Comp. Italic	2015	Font Bureau	typenetwork.com
Roster Bold Compressed	2015	Font Bureau	typenetwork.com
Roster Bold Compressed Italic	2015	Font Bureau	typenetwork.com
Roster Black Compressed	2015	Font Bureau	typenetwork.com
Roster Black Compressed Italic	2015	Font Bureau	typenetwork.com
Roster Extra Light Narrow	2015	Font Bureau	typenetwork.com
Roster Extra Light Cond. Italic	2015	Font Bureau	typenetwork.com
Roster Light Narrow	2015	Font Bureau	typenetwork.com
Roster Light Narrow Italic	2015	Font Bureau	typenetwork.com
Roster Narrow	2015	Font Bureau	typenetwork.com
Roster Narrow Italic	2015	Font Bureau	typenetwork.com
Roster Semi Bold Narrow	2015	Font Bureau	typenetwork.com
Roster Semi Bold Narrow Italic	2015	Font Bureau	typenetwork.com
Roster Bold Narrow	2015	Font Bureau	typenetwork.com
Roster Bold Narrow Italic	2015	Font Bureau	typenetwork.com
Roster Black Narrow	2015	Font Bureau	typenetwork.com

Roster Black Narrow Italic	2015	Font Bureau	typenetwork.com
Roster Extra Light Expanded	2015	Font Bureau	typenetwork.com
Roster Extra Light Exp. Italic	2015	Font Bureau	typenetwork.com
Roster Light Expanded	2015	Font Bureau	typenetwork.com
Roster Light Expanded Italic	2015	Font Bureau	typenetwork.com
Roster Expanded	2015	Font Bureau	typenetwork.com
Roster Expanded Italic	2015	Font Bureau	typenetwork.com
Roster Semi Bold Expanded	2015	Font Bureau	typenetwork.com
Roster Semi Bold Exp. Italic	2015	Font Bureau	typenetwork.com
Roster Bold Expanded	2015	Font Bureau	typenetwork.com
Roster Bold Expanded Italic	2015	Font Bureau	typenetwork.com
Roster Black Expanded	2015	Font Bureau	typenetwork.com
Roster Black Expanded Italic	2015	Font Bureau	typenetwork.com

mit Jesse Ragan

Sammy Roman 1996 Dyna Lab.

Shelley Allegro Script 1972 Linotype Linotype

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

abcdefghijklmnopqrstuvwxyz 1234567890

Shelley Andante Script 1972 Linotype Linotype

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

abcdefghijklmnopqrstuvwxyz 1234567890

Shelley Volante Script 1972 Linotype Linotype

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 abcdefghijklmnopqrstuvwxyz 1234567890

Sitka Banner	2013	Microsoft
Sitka Banner Italic	2013	Microsoft
Sitka Banner Bold	2013	Microsoft
Sitka Banner Bold Italic	2013	Microsoft
Sitka Display	2013	Microsoft
Sitka Display Italic	2013	Microsoft
Sitka Display Bold	2013	Microsoft
Sitka Display Bold Italic	2013	Microsoft
Sitka Heading	2013	Microsoft
Sitka Heading Italic	2013	Microsoft
Sitka Heading Bold	2013	Microsoft

Sitka Heading Bold Italic	2013	Microsoft	
Sitka Subheading	2013	Microsoft	
Sitka Subheading Italic	2013	Microsoft	
Sitka Subheading Bold	2013	Microsoft	
Sitka Subheading Bold Italic	2013	Microsoft	
Sitka Text	2013	Microsoft	
Sitka Text Italic	2013	Microsoft	
Sitka Text Bold	2013	Microsoft	
Sitka Text Bold Italic	2013	Microsoft	
Sitka Small	2013	Microsoft	
Sitka Small Italic	2013	Microsoft	
Sitka Small Bold	2013	Microsoft	
Sitka Small Bold Italic	2013	Microsoft	
Skia	1994	Carter&Cone	
<i>Snell Roundhand</i>	1965	Linotype	Linotype
<i>ABCDEFGHIJKLMN OPQRSTUVWXYZ</i>			
<i>abcdefghijklmnopqr stuvwxyz 1234567890</i>			
<i>Snell Roundhand Bold</i>	1965	Linotype	Linotype
<i>Snell Roundhand Black</i>	1965	Linotype	Linotype
SOPHIA	1993	Carter&Cone	Linotype
ABCDEFGHIJKLMN OPQRSTUVWXYZ			
I234567890			
Southwark Small Ad	1963	Crosfield Electronics	
ITC Souvenir Greek Light	1981	Linotype	Linotype
ITC Souvenir Greek Demi	1981	Linotype	Linotype
Tahoma	1995	Microsoft	Linotype
Tahoma Italic	1995	Microsoft	Linotype
Tahoma Bold	1995	Microsoft	Linotype
Tahoma Bold Italic	1995	Microsoft	Linotype
Time Caledonia Text	1993	Custom Font	
Time Caledonia Text Italic	1993	Custom Font	
Time Caledonia Subhead	1993	Custom Font	

Time Caledonia Subhead Italic	1993	Custom Font	
Time Caledonia Headline	1993	Custom Font	

HWT van Lanen	2017	Hamilton WT	www.myfonts.com
HWT van Lanen Streamer	2017	Hamilton WT	www.myfonts.com

Verdana	1996	Microsoft	Linotype
<i>Verdana Italic</i>	1996	Microsoft	Linotype
Verdana Bold	1996	Microsoft	Linotype
<i>Verana Bold Italic</i>	1996	Microsoft	Linotype

Verdana Pro Light	2011	Font Bureau	Linotype
<i>Verdana Pro Light Italic</i>	2011	Font Bureau	Linotype
Verdana Pro	2011	Font Bureau	Linotype

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

<i>Verdana Pro Italic</i>	2011	Font Bureau	Linotype
---------------------------	------	-------------	----------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Verdana Pro Semi Bold	2011	Font Bureau	Linotype
<i>Verdana Pro Semi Bd It</i>	2011	Font Bureau	Linotype
Verdana Pro Bold	2011	Font Bureau	Linotype
<i>Verdana Pro Bold Italic</i>	2011	Font Bureau	Linotype
Verdana Pro Black	2011	Font Bureau	Linotype
<i>Verdana Pro Black It.</i>	2011	Font Bureau	Linotype
Verdana Pro Light Condensed	2011	Font Bureau	Linotype
<i>Verdana Pro Light Cond Italic</i>	2011	Font Bureau	Linotype
Verdana Pro Condensed	2011	Font Bureau	Linotype
<i>Verdana Pro Condensed Italic</i>	2011	Font Bureau	Linotype
Verdana Pro Semi Bold Cond.	2011	Font Bureau	Linotype
<i>Verdana Pro Semi Bold Cd It</i>	2011	Font Bureau	Linotype
Verdana Pro Bold Cond.	2011	Font Bureau	Linotype
<i>Verdana Pro Bold Cd Italic</i>	2011	Font Bureau	Linotype
Verdana Pro Black Cond.	2011	Font Bureau	Linotype
<i>Verdana Pro Black Cond It</i>	2011	Font Bureau	Linotype

mit David Berlow, David Jonathan Ross

Victoria & Albert Titling	1979	Custom Font	
---------------------------	------	-------------	--

Video Light	1977	Linotype
Video Light Oblique	1977	Linotype
Video Medium	1977	Linotype
Video Medium Oblique	1977	Linotype
Video Bold	1977	Linotype
Video Bold Oblique	1977	Linotype
Video Black	1977	Linotype
Video Black Oblique	1977	Linotype

zuerst unter dem Namen *CRT Gothic* 1969 erschienen

Vincent	1999	Carter&Cone
Vincent Italic	1999	Carter&Cone
Vincent Middle	1999	Carter&Cone
Vincent Headline	1999	Carter&Cone
Vincent Banner	1999	Carter&Cone

Walker	1995	Custom Font
Walker Italic	1995	Custom Font
Walker Over	1995	Custom Font
Walker Over Italic	1995	Custom Font
Walker Under	1995	Custom Font
Walker Under Italic	1995	Custom Font
Walker Both	1995	Custom Font
Walker Both Italic	1995	Custom Font

Wilson Greek	1995	Carter&Cone
--------------	------	-------------

Wiredbaum	1995	Custom Font
Wiredbaum Italic	1995	Custom Font
Wrigley Light	1999	Custom Font
Wrigley	1998	Custom Font
Wrigley Italic	1998	Custom Font
Wrigley Bold	1998	Custom Font
Wrigley Bold Italic	1998	Custom Font
Wrigley Condensed	1999	Custom Font
Wrigley Expanded	1999	Custom Font

Yale Design University	2003	Custom Font
------------------------	------	-------------

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Yale Design University Italic 2003 Custom Font
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxy 1234567890

Yale Admin University 2003 Custom Font
Yale Admin University Italic 2003 Custom Font

Literatur:

- Caflisch, Max: *ITC Galliard, eine beeindruckende Schriftfamilie*,
in: *Schriftanalysen*, Bd. 1, S. 127–134
- Caflisch, Max: *Die Titelschrift Mantinia*, in: *Schriftanalysen*, Bd. 1, S. 152–160
- Caflisch, Max: *Eine Caslon für große Schriftgrößen*, in: *Schriftanalysen*, Bd. 1, S. 215–221
- Earls, David: *Matthew Carter*, in: *Designing Typefaces*, Mies 2002, , S. 120–131
- Haley, Alan: *Matthew Carter*, in: *Schriftdesign – Menschen, Typen Stile*, Bonn 2002, S. 21–27
- Lange, Gerald: *Fraternal Offspring: Matthew Carter's Manutius/Miller*,
in: *Printing History*, Vol. XXI, No. 2, S. 55–62
- Re, Margaret: *Typographically Speaking: The Art of Matthew Carter*, 2003

Nachtrag April 2024

Linotype Devanagari Light	2019	Linotype	Linotype
Linotype Devanagari	2019	Linotype	Linotype
Linotype Devanagari Medium	2019	Linotype	Linotype
Linotype Devanagari Bold	2019	Linotype	Linotype
Linotype Devanagari Black	2019	Linotype	Linotype

mit Fiona Ross, Lisa Timpe, Georgie Surman, Gunnar Viljamsson

Miller Banner Light	2024	Carter&Cone
Miller Banner Light Italic	2024	Carter&Cone
Miller Banner	2024	Carter&Cone
Miller Banner Italic	2024	Carter&Cone
Miller Banner Semi Bold	2024	Carter&Cone
Miller Banner Semi Bold Italic	2024	Carter&Cone
Miller Banner Bold	2024	Carter&Cone
Miller Banner Bold Italic	2024	Carter&Cone
Miller Banner Black	2024	Carter&Cone
Miller Banner Black Italic	2024	Carter&Cone
Miller Banner Condensed dito	2024	Carter&Cone
Miller Banner X Cond dito	2024	Carter&Cone
Miller Banner Comp dito	2024	Carter&Cone
Miller Banner X Comp dito	2024	Carter&Cone

Richmond Text	2024	Carter&Cone
Richmond Text Italic	2024	Carter&Cone
Richmond Text Medium	2024	Carter&Cone
Richmond Text Medium Italic	2024	Carter&Cone
Richmond Text Semi Bold	2024	Carter&Cone
Richmond Text Semi Bold Italic	2024	Carter&Cone
Richmond Text Bold	2024	Carter&Cone
Richmond Text Bold Italic	2024	Carter&Cone
Richmond Text Black	2024	Carter&Cone
Richmond Text Black Italic	2024	Carter&Cone
Richmond Display Ultra Light	2024	Carter&Cone
Richmond Display Ultra Lt It	2024	Carter&Cone
Richmond Display Light	2024	Carter&Cone
Richmond Display Light Italic	2024	Carter&Cone

Richmond Display	2024	Carter&Cone
Richmond Display Italic	2024	Carter&Cone
Richmond Display Medium	2024	Carter&Cone
Richmond Display Med Italic	2024	Carter&Cone
Richmond Display Semi Bold	2024	Carter&Cone
Richmond Display Semi Bold It	2024	Carter&Cone
Richmond Display Bold	2024	Carter&Cone
Richmond Display Bold Italic	2024	Carter&Cone
Richmond Display Black	2024	Carter&Cone
Richmond Display Black Italic	2024	Carter&Cone
Richmond Display Ultra Black	2024	Carter&Cone
Richmond Display Ultra Blk It	2024	Carter&Cone

Role Sans Text Thin	2019	Morisawa
Role Sans Text Thin Italic	2019	Morisawa
Role Sans Text Extra Light	2019	Morisawa
Role Sans Text Extra Light Italic	2019	Morisawa
Role Sans Text Light	2019	Morisawa
Role Sans Text Light Italic	2019	Morisawa
Role Sans Text	2019	Morisawa
Role Sans Text Italic	2019	Morisawa
Role Sans Text Medium	2019	Morisawa
Role Sans Text Medium Italic	2019	Morisawa
Role Sans Text Bold	2019	Morisawa
Role Sans Text Bold Italic	2019	Morisawa
Role Sans Text Extra Bold	2019	Morisawa
Role Sans Text Extra Bold Italic	2019	Morisawa
Role Sans Text Heavy	2019	Morisawa
Role Sans Text Heavy Italic	2019	Morisawa
Role Sans Text Black	2019	Morisawa
Role Sans Text Black Italic	2019	Morisawa
Role Sans Display dito	2019	Morisawa
Role Sans Soft dito	2019	Morisawa
Role Serif dito	2019	Morisawa
Role Slab dito	2019	Morisawa

mit Kunihiko Okano