

Advanced Function Presentation Consortium
Data Stream and Object Architectures

AFPC Font Typeface Registry (FGIDs)

AFPC-0016-01


AFPC-0016-01
First Edition (July 2011)

This edition applies is the first edition produced by the AFP Consortium™ and replaces and is based on the IBM® FGID registry that was previously maintained by IBM Corporation. This edition remains current until a new edition is published. This publication also applies to any subsequent releases of Advanced Function Presentation™ (AFP™) products that use the AFP architectures until otherwise indicated in a new edition.

Internet

Visit our home page: <http://www.afpcinc.org>

AFPC Font Typeface Registry

Table of Contents

Preface	iii
AFP Consortium™	iii
Trademarks	iii
Explanation of Reference Terms.....	iv
Registered Font Typefaces.....	iv
Font Class and Font Subclass Assignments	v
Mapping of FGID Classifications to ISO-Typeface Classifications	vi
Font Global ID (FGID) Registry	1
Fixed Pitch (10 Pitch): 1–65 (X'0001' – X'0041').....	1
Fixed Pitch (12 Pitch): 066–153 (X'0042' – X'0099').....	4
PSM Spacing (Size Independent): 154–200 (X'009A' – X'00C8')	6
Fixed Pitch (13.3 Pitch): 201–210 (X'00C9' – X'00D2')	8
Fixed Pitch (15 Pitch): 211–239 (X'00C9' – X'00EF').....	9
Fixed Pitch (5 Pitch): 240–246 (X'00F0' – X'00F6')	10
Fixed Pitch (17.1 Pitch): 247–259 (X'00F7' – X'0103').....	11
Fixed Pitch (8 Pitch): 260–273 (X'0104' – X'0111').....	12
Fixed Pitch (17-27 Pitch): 274–299 (X'0112' – X'012B')	13
Fixed Pitch (Size Independent): 300–699 (X'012C' – X'02BB')	14
PSM Spacing (Size Independent): 700–749 (X'02BC' – X'02ED')	20
IBM RPQs and Deviations: 750–2,303 (X'02EE' – X'08FF')	21
Proportional Designs: 2,304–3,839 (X'0900' – X'0EFF')	23
Customer Assigned: 3,840–4,095 (X'0F00' – X'0FFF')	24
Scalable, Fixed or Proportional: 4,096–53,247 (X'1000' – X'CFFF').....	25
Class 1 =Oldstyle Serifs.....	25
Class 2 =Transitional Serifs.....	28
Class 3 = Modern Serifs.....	29
Class 4 = Clarendon Serifs	30
Class 5 = Slab Serifs	32
Class 7 = Freeform Serifs.....	34
Class 8 = Sans Serif	35
Class 9 = Ornaments.....	39
Class 10 = Scripts.....	40
Class 12 = Symbolic	41

AFPC Font Typeface Registry

Asia Pacific Designs: 53,248–61,439 (X'D000' – X'FFFF')	42
IBM AFP Restricted Use: 61,440–65,279 (X'F000' – X'FEFF')	45
Customer Assigned: 65,280–65,534 (X'FF00' – X'FFFE')	45
Index.....	47

AFPC Font Typeface Registry

Preface

This document was originally an IBM Standard, but was removed from the standards process on June 30, 2000. The FGID Registry is now maintained for AFP products by the Advanced Function Presentation Consortium (AFPC). This registry contains the Font Typeface Global Identifier (FGID) and associated summary information for each font typeface which has been registered. The registry has become quiescent so that no further FGIDs will be assigned.

AFP Consortium™

The Advanced Function Presentation (AFP) architectures began as the strategic, general purpose document and information presentation architecture for the IBM Corporation. The first specifications and products go back to 1984. Although all of the components of the architecture have grown over the years, the major concepts of object-driven structures, print integrity, resource management, and support for high print speeds were built in from the start.

In the early twenty-first century, IBM saw the need to enable applications to create color output that is independent from the device used for printing and to preserve color consistency, quality, and fidelity of the printed material. This need resulted in the formation, in October 2004, of the AFP Color Consortium™ (AFPCC™). The goal was to extend the object architectures with support for full-color devices including support for comprehensive color management. The idea of doing this via a consortium consisting of the primary AFP architecture users was to build synergism with partners from across the relevant industries, such as hardware manufacturers that produce printers as well as software vendors of composition, work flow, viewer and transform tools. Quickly more than 30 members came together in regular meetings and work group sessions to create the AFP Color Management Object Content Architecture™ (CMOCA™). A major milestone was reached by the AFP Color Consortium with the initial official release of the CMOCA specification in May 2006.

Since the cooperation between the members of the AFP Color Consortium turned out to be very effective and valuable, it was decided to broaden the scope of the consortium efforts and IBM soon announced its plans to open up the complete scope of the AFP architecture to the consortium. In June 2007, IBM's role as founding member of the consortium was transferred to the InfoPrint Solutions Company, an IBM/Ricoh joint venture. In February 2009, the consortium was incorporated under a new set of bylaws with tiered membership and shared governance resulting in the creation of a formal open standards body called the AFP Consortium (AFPCTM). Ownership of and responsibility for the AFP architectures was transferred at that time to the AFP Consortium.

Trademarks

The following trademarks are mentioned in this document:

- Candida™ is a trademark of Ludwig & Mayer GmbH & Co.
- Century™ is a trademark of International Typeface Corporation
- Century Schoolbook™ is a trademark of American Type Foundry
- Clarendon is a trademark of Linotype
- Aktiengesellschaft Excelsiorisa™ trademark of Linotype Aktiengesellschaft
- Futura™ is a trademark of Fundicion Tipografica Neufville,S.A.
- Garamond™ is a trademark of International Typeface Corporation
- Hadassah™ is a trademark of Tetterode-Nederland
- Helvetica™ is a trademark of Linotype Aktiengesellschaft
- IBM® is a registered trademark of International Business Machines Corporation
- ITC® is a registered trademark of International Typeface Corporation

The following are trademarks of International Typeface Corporation:
ITC Avant Garde Gothic™

AFPC Font Typeface Registry

ITC Cheltenham™
ITC Korinna™
ITC Lubalin Graph™
ITC Souvenir™

ITC Zapf Chancery™ is a trademark of International Typeface Corporation
ITC Zapf Dingbats™ is a trademark of International Typeface Corporation

Linotype AG® is a registered trademark of Linotype Aktiengesellschaft
Monotype® is a registered trademark of The Monotype Corporation plc

The following are trademarks of The Monotype Corporation plc:

Monotype Alachsoni™
Monotype Arial™
Monotype Baskerville™
Monotype Bodoni™
Monotype Century™
Monotype Century Schoolbook™
Monotype Garamond™
Monotype Levenim™
Monotype New Berolina™
Monotype Old English™
Monotype Penini™
Monotype Rockwell™
Monotype Times New Roman™

Optima™ is a trademark of Linotype Aktiengesellschaft
Oron™ is a trademark of Asher-Oron
Palatino™ is a trademark of Linotype Aktiengesellschaft
Sonoran Sans Serif™ is a functional equivalent of Monotype Arial
Sonoran Serif™ is a functional equivalent of Monotype Times New Roman
Times™ is a trademark of Linotype Aktiengesellschaft
Trump Medieval™ is a trademark of Linotype Aktiengesellschaft
Univers™ is a trademark of Linotype Aktiengesellschaft

Explanation of Reference Terms

Registered Font Typefaces

The tables on **pages 1 through 45** are summaries of the Font Typeface Designs that are registered. The only item registered is the FGID and the associated Font Typeface Name(s) as used by the implementing product(s). More than one Font Typeface Name may be associated with a given FGID, if the names correspond to implementation variations of the same design.

Additional information in the tables on **pages v through vi** was extracted from the registration application and is only for reference. No guarantees are made to the accuracy of this additional information.

AFPC Font Typeface Registry

Font Class and Font Subclass Assignments

Font Class	Font Subclass and Description	Font Class	Font Subclass and Description
1 Oldstyle Serifs	1 IBM Rounded Legibility 2 Garalde 3 Venetian 4 Modified Venetian 5 Dutch Modern 6 Dutch Traditional 7 Contemporary 8–9 (Reserved) 10 Dutch Revival 11–13 (Reserved) 14 Mediaeval 15 Miscellaneous	8 Sans Serifs	1 IBM Neo-grotesque 2 Humanist 3 Round Geometric, square ends 4 Round Geometric, round ends 5 Neo-grotesque 6 Modified Neo-grotesque 7 Single Alphabet 8 Square Geometric (OCR) 9 Typewriter 10 Matrix 11 Outline 12 Monotone 13 Light Contrast 14 (Reserved) 15 Miscellaneous
2 Transitional Serifs	1 Direct Line 2 Script 3–14 (Reserved) 15 Miscellaneous	9 Ornaments	1 Engraved 2 Black Letter 3 Decorative 4 Three Dimensional 5 Art Deco 6 Monotone 7 Shadow 8 Ultra-high x 9–14 (Reserved) 15 Miscellaneous
3 Modern Serifs	1 Italian 2 Script 3 Mincho 4–14 (Reserved) 15 Miscellaneous	10 Scripts	1 Uncial 2 Brush Joined 3 Formal Joined 4 Monotone Joined 5 Calligraphic 6 Brush Unjoined 7 Formal Unjoined 8 Monotone Unjoined 9 Informal Unjoined 10 Kaisho (soft brush) 11 Soucho (engraved) 12 Hard Brush 13–14 (Reserved) 15 Miscellaneous
4 Clarendon Serifs	1 Clarendon 2 Modern 3 Traditional 4 Newspaper 5 Stub Serif 6 Monotone 7 Typewriter 8–14 (Reserved) 15 Miscellaneous	11 (Reserved)	1–15 (Reserved)
5 Slab Serifs	1 Monotone 2 Humanist 3 Geometric 4 Swiss 5 Typewriter 6 Light Contrast 7 Engraved 8 Stub Serif 9–14 (Reserved) 15 Miscellaneous	12 Symbolic	1 Serif 2 Sans Serif 3 Mixed Serif 4 Design Transparent 5 (Reserved) 6 Oldstyle Serifs 7 Neo-grotesque Sans Serif 8 Design Independent 9–14 (Reserved) 15 Miscellaneous
6 (Reserved)	1–15 (Reserved)	13 (Reserved)	1–15 (Reserved)
7 Freeform Serifs	1 Modern 2 Light Contrast 3 Medium Contrast 4 Sharp Contrast 5–14 (Reserved) 15 Miscellaneous	14 (Reserved)	1–15 (Reserved)
		15 (Reserved)	1–15 (Reserved)

AFPC Font Typeface Registry

Mapping of FGID Classifications to ISO-Typeface Classifications

AFP Font Class	ISO Class	AFP Font Class	ISO Class
1.1	4.5.1	8.1	5.1.2
1.2	4.1.2	8.2	5.2.0
1.3	4.1.1	8.3	5.5.1
1.4	4.2.2	8.4	5.5.2
1.5	4.1.3	8.5	5.1.2
1.6	4.5.0	8.6	5.1.2
1.7	4.4.0	8.7	(none)
1.10	4.1.3	8.8	5.6.1
1.14	(none)	8.9	5.1.3
2.1	4.2.1	8.10	(none)
2.2	4.2.2	8.11	5.5.0
3.1	4.3.1	9.1	7.1.0
3.2	4.3.1	9.2	3.1.2
3.3	4.12.0	9.3	7.3.0
4.1	4.6.2	9.4	7.4.0
4.2	4.6.2	9.5	5.4.0
4.3	4.6.2	10.1	1.0.0
4.4	4.6.2	10.2	6.1.2
4.5	4.6.4	10.3	6.1.1
4.6	4.6.1	10.4	6.1.3
4.7	4.6.5	10.5	6.2.6
5.1	4.6.1	10.6	6.2.4
5.2	4.6.1	10.7	6.2.1
5.3	4.6.1	10.8	6.2.3
5.4	4.6.1	10.9	6.2.2
5.5	4.6.5	10.10	6.3.1
5.6	4.6.4	10.11	6.5.0
5.8	4.6.3	10.12	6.6.0
7.1	(none)	12.3	8.0.0
7.2	(none)	12.4	8.0.0
7.3	(none)	12.6	4.5.0
7.4	(none)	12.7	5.1.0

AFPC Font Typeface Registry

Font Global ID (FGID) Registry

Fixed Pitch (10 Pitch): 1-65 (X'0001' - X'0041')

Fixed Pitch (10 Pitch): 001-065 (part 1 of 3)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00001	X'0001'	Family = Advocate Style = Upright, Light, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00013	X'000D'	Family = Artisan Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00002	X'0002'	Family = Delegate Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter	00014	X'000E'	Family = Manifold Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 7 = Single Alphabet
00003	X'0003'	Family = OCR-B (Alternate FGID = 306) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)	00015	X'000F'	Family = Bookface Academic Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00004	X'0004'	Family = Polygo Pica Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)	00016	X'0010'	Family = High Speed Latin Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00005	X'0005'	Family = Orator, alias Rhetoric (Alternate FGID = 434) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 7 = Single Alphabet	00017	X'0011'	Family = 1403 OCR Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)
00006	X'0006'	Family = Light Italic (APL) (alternate FGID = 58) Style = Inclined, Light, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00018	X'0012'	Family = Courier Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00007	X'0007'	Family = Orator Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 7 = Single Alphabet	00019	X'0013'	Family = OCR-A (Alternate FGID = 305) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)
00008	X'0008'	Family = Scribe, alias Symbol (Alternate FGID = 30) Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 3 = Mixed Serif	00020	X'0014'	Family = Pica Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00009	X'0009'	Family = Large Pica Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00021	X'0015'	Family = Katakana Style = Upright, Light, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end
00010	X'000A'	Family = Cyrillic 22 Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00022	X'0016'	Family = Printing & Publishing #3 Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00011	X'000B'	Family = Courier Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00023	X'0017'	Family = Light Modified Style = Inclined, Light, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00012	X'000C'	Family = Prestige (Alternate FGID = 432) Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter	00024	X'0018'	Family = OCR-CD Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)

AFPC Font Typeface Registry

Fixed Pitch (10 Pitch): 001–065 (part 2 of 3)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00025	X'0019'	Family = Presentor Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00040	X'0028'	Family = Gothic Text Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00026	X'001A'	Family = Matrix Gothic Style = Upright, Light, Normal Class 8 = Sans Serif Subclass 10 = Matrix	00041	X'0029'	Family = Roman Text Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional
00027	X'001B'	Family = Matrix Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 10 = Matrix	00042	X'002A'	Family = Serif Text Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00028	X'001C'	Family = Matrix Gothic Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 10 = Matrix	00043	X'002B'	Family = Serif Text Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00029	X'001D'	Family = Matrix Gothic Style = Upright, Ultra-Bold, Normal Class 8 = Sans Serif Subclass 10 = Matrix	00044	X'002C'	Family = Katakana Gothic (Alternate FGID = 433) Style = Upright, Medium, Normal Class 13 = (not assigned) Subclass 2 = (not assigned)
00030	X'001E'	Family = Symbol (Format, Math Symbol Set, Symbol Set, Symbol Set OS/6) Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 3 = Mixed Serif	00045	X'002D'	Family = APL (Alternate FGID = 307) Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00031	X'001F'	Family = Aviv Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00046	X'002E'	Family = Courier Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00032	X'0020'	Family = Gothic Rotated Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00047	X'002F'	Family = Courier Sub/Superscript Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00033	X'0021'	Family = Kateb (Courier) Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00048	X'0030'	Family = Courier Sub/Superscript Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00034	X'0022'	Family = Linguistic Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00049	X'0031'	Family = Shalom Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00035	X'0023'	Family = Theory Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00050	X'0032'	Family = Shalom Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00036	X'0024'	Family = Letter Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00051	X'0033'	Family = Matrix Gothic Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 10 = Matrix
00037	X'0025'	Family = Throughscored Courier Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 15 = Miscellaneous	00052	X'0034'	Family = Courier Style = Upright, Medium, Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00038	X'0026'	Family = Orator (Alternate FGID = 435) Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 7 = Single Alphabet	00053	X'0035'	Family = Yasmin (with Artisan) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00039	X'0027'	Family = Gothic Text Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00054	X'0036'	Family = Yasmin (with Courier) Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter

AFPC Font Typeface Registry

Fixed Pitch (10 Pitch): 001–065 (part 3 of 3)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00055	X'0037'	Family = Aviv Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00061	X'003D'	Family = Nasseem Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00056	X'0038'	Family = Artisan Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00062	X'003E'	Family = Nasseem Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00057	X'0039'	Family = Courier Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00063	X'003F'	Family = Nasseem Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00058	X'003A'	Family = APL Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00064	X'0040'	Family = Nasseem Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00059	X'003B'	Family = PC Lines Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 8 = Design Independent	00065	X'0041'	Family = Harel Source = IBM Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)
00060	X'003C'	Family = Prestige Pica (Alternate FGID = 318) Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter			

AFPC Font Typeface Registry

Fixed Pitch (12 Pitch): 066–153 (X'0042' – X'0099')

Fixed Pitch (12 Pitch): 066–153 (part 1 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00066	X'0042'	Family = Gothic Text (Alternate FGID = 400) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00079	X'004F'	Family = Linguistic Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00067	X'0043'	Family = Theory Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00080	X'0050'	Family = Scribe (Symbol) (Format, Math Symbol Set, Symbol Set, Symbol Set OS/6) Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 3 = Mixed Serif
00068	X'0044'	Family = Gothic Text Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00081	X'0051'	Family = Artisan Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00069	X'0045'	Family = Gothic Text Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00082	X'0052'	Family = Auto Elite Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00070	X'0046'	Family = Serif Text Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00083	X'0053'	Family = Elite Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00071	X'0047'	Family = Serif Text Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00084	X'0054'	Family = Script Style = Upright, Medium, Normal Class 10 = Scripts Subclass 9 = Informal Unjoined
00072	X'0048'	Family = Serif Text Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00085	X'0055'	Family = Courier Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00073	X'0049'	Family = Gothic Text Rotated Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00086	X'0056'	Family = Prestige (Prestige Elite, Elite) (Alternate FGID = 432) Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00074	X'004A'	Family = Matrix Gothic Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 10 = Matrix	00087	X'0057'	Family = Letter Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00075	X'004B'	Family = Courier Style = Upright, Medium, Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00088	X'0058'	Family = High Speed Latin Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00076	X'004C'	Family = APL Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00089	X'0059'	Family = Large Elite Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00077	X'004D'	Family = Harel Source = IBM Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00090	X'005A'	Family = Dual Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00078	X'004E'	Family = Katakana Style = Upright, Light, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	00091	X'005B'	Family = Light Style = Inclined, Light, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter

AFPC Font Typeface Registry

Fixed Pitch (12 Pitch): 066–153 (part 2 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00092	X'005C'	Family = Courier Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00106	X'006A'	Family = Matrix Gothic Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 10 = Matrix
00093	X'005D'	Family = Polygo Elite Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)	00107	X'006B'	Family = Matrix Gothic Style = Inclined, Medium, Expanded Class 8 = Sans Serif Subclass 10 = Matrix
00094	X'005E'	Family = Diplomat Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter	00108	X'006C'	Family = Courier Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00095	X'005F'	Family = Adjutant Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00109	X'006D'	Family = Letter Gothic Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00096	X'0060'	Family = Old World Style = Upright, Medium, Normal Class 9 = Ornamentals Subclass 2 = Black Letter	00110	X'006E'	Family = Letter Gothic Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00097	X'0061'	Family = Light Modified Style = Inclined, Light, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00111	X'006F'	Family = Prestige (Prestige Elite, Elite) (Alternate FGID = 318) Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00098	X'0062'	Family = Shalom Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00112	X'0070'	Family = Prestige (Prestige Elite, Elite) (Alternate FGID = 319) Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00099	X'0063'	Family = Aviv Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00113	X'0071'	Family = Symbol Set (Alternate FGID = 80) Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 3 = Mixed Serif
00100	X'0064'	Family = Yasmin, with Courier Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00114	X'0072'	Family = Symbol Set (OS/6) (Alternate FGID = 80) Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 3 = Mixed Serif
00101	X'0065'	Family = Shalom Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00115	X'0073'	Family = Math Symbol Set (Alternate FGID = 80) Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 3 = Mixed Serif
00102	X'0066'	Family = Aviv Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00116	X'0074'	Family = Courier Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00103	X'0067'	Family = Nasseem Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00117	X'0075'	Family = Courier Style = Upright, Bold, Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00104	X'0068'	Family = Nasseem Style = Inclined, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00118	X'0076'	Family = Courier Style = Inclined, Medium, Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00105	X'0069'	Family = APL Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00119 – 00153	X'0077' – X'0099'	Reserved (12 pitch)

AFPC Font Typeface Registry

PSM Spacing (Size Independent): 154–200 (X'009A' – X'00C8')

PSM Spacing (Size Independent): 154–200 (part 1 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00154	X'009A'	Family = Essay Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 2 = Humanist	00167	X'00A7'	Family = Barak PS Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional
00155	X'009B'	Family = Boldface (Yasmin) Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional Note: Corresponds to Document Inclined Bold	00168	X'00A8'	Family = Barak PS Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)
00156	X'009C'	Family = Thesis Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00169	X'00A9'	Family = Yasmin PS Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00157	X'009D'	Family = Title Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00170	X'00AA'	Family = Essay Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 2 = Humanist
00158	X'009E'	Family = Modern Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 1 = Italian	00171	X'00AB'	Family = Courier PS Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00159	X'009F'	Family = Boldface (Yasmin) Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional Note: Corresponds to Document Upright Bold	00172	X'00AC'	Family = Courier PS Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00160	X'00A0'	Family = Essay Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 2 = Humanist	00173	X'00AD'	Family = Essay Style = Upright, Light, Normal Class 8 = Sans Serif Subclass 2 = Humanist
00161	X'00A1'	Family = Arcadia Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00174	X'00AE'	Family = Gothic Text Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00162	X'00A2'	Family = Essay Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 2 = Humanist	00175	X'00AF'	Family = Document Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional
00163	X'00A3'	Family = Essay Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 2 = Humanist	00176	X'00B0'	Family = Boldface (Alternate FGID = 159) Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional
00164	X'00A4'	Family = Prestige PS Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter	00177	X'00B1'	Family = Boldface (Alternate FGID = 155) Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional
00165	X'00A5'	Family = High Speed Latin PSM Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00178	X'00B2'	Family = Barak PS Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00166	X'00A6'	Family = Yasmin PS (Boldface) Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	00179	X'00B3'	Family = Barak PS Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)

AFPC Font Typeface Registry

PSM Spacing (Size Independent): 154–200 (part 2 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00180	X'00B4'	Family = Barak PS Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00191	X'00BF'	Family = Foundry PS Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque
00181	X'00B5'	Family = Barak PS Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	00192	X'00C0'	Family = Diwanee PS Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00182	X'00B6'	Family = Barak PS Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00193	X'00C1'	Family = Rugaa PS Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00183	X'00B7'	Family = Barak PS Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	00194	X'00C2'	Family = Foundry PS Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque
00184	X'00B8'	Family = Courier PS Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00195	X'00C3'	Family = Foundry PS Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque
00185	X'00B9'	Family = Courier PS Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00196	X'00C4'	Family = Throughscored Essay Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 15 = Miscellaneous
00186	X'00BA'	Family = Press Roman Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional	00197	X'00C5'	Family = Thai Official PS Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00187	X'00BB'	Family = Press Roman Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional	00198	X'00C6'	Family = Orator PS Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 7 = Single Alphabet
00188	X'00BC'	Family = Press Roman Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional	00199	X'00C7'	Family = Presentor PS Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00189	X'00BD'	Family = Press Roman Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional	00200	X'00C8'	Family = Script PS Style = Upright, Medium, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
00190	X'00BE'	Family = Foundry PS Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque			

AFPC Font Typeface Registry

Fixed Pitch (13.3 Pitch): 201-210 (X'00C9' - X'00D2')

Fixed Pitch (13.3 Pitch): 201-210					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00201	X'00C9'	Family = Data1 Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00206	X'00CE'	Family = APL Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00202	X'00CA'	Family = Data1 Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00207	X'00CF'	Family = Matrix Gothic Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 10 = Matrix
00203	X'00CB'	Family = Data1 Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00208	X'00D0'	Family = Matrix Gothic Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 10 = Matrix
00204	X'00CC'	Family = Matrix Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 10 = Matrix	00209	X'00D1'	Family = Matrix Gothic Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 10 = Matrix
00205	X'00CD'	Family = Matrix Gothic Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 10 = Matrix	00210	X'00D2'	Family = Matrix Gothic Style = Inclined, Medium, Expanded Class 8 = Sans Serif Subclass 10 = Matrix

AFPC Font Typeface Registry

Fixed Pitch (15 Pitch): 211-239 (X'00C9' - X'00EF')

Fixed Pitch (15 Pitch): 211-239					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00211	X'00D3'	Family = Shalom Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00226	X'00E2'	Family = Shalom Style = Upright, Medium, Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter
00212	X'00D4'	Family = Shalom Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	00227	X'00E3'	Family = Data 1 Rotated (13.3 pitch) Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end
00213	X'00D5'	Family = Nasseem Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00228	X'00E4'	Family = Micro Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00214	X'00D6'	Family = Courier Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00229	X'00E5'	Family = Serif Text Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00215	X'00D7'	Family = Courier Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00230 (See also FGID 222)	X'00E6'	Family = Gothic Text (Alt. FGID = 400) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00216	X'00D8	Family = Courier Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00231	X'00E7'	Family = Gothic Text Style = Upright, Medium, Semi-Condensed Class 8 = Sans Serif Subclass 9 = Typewriter
00217	X'00D9	Family = Gothic Text Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00232	X'00E8'	Family = Matrix Gothic Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 10 = Matrix
00218	X'00DA'	Reserved	00233	X'00E9'	Family = Matrix Courier Style = Upright, Medium, Expanded Class m = (not assigned) Subclass n = (not assigned)
00219	X'00DB'	Family = APL Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00234	X'00EA'	Family = Shalom Style = Upright, Bold, Condensed Class m = (not assigned) Subclass n = (not assigned)
00220	X'00DC'	Family = Gothic Text Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00235	X'00EB'	Family = Matrix Gothic Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 10 = Matrix
00221	X'00DD'	Family = Prestige Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter	00236	X'00EC'	Family = Matrix Gothic Style = Inclined, Medium, Expanded Class 8 = Sans Serif Subclass 10 = Matrix
00222 (See also FGID 230)	X'00DE'	Family = Gothic Text (Alt. FGID = 400) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00237	X'00ED'	Family = Courier Style = Upright, Bold, Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00223	X'00DF'	Family = Courier Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00238	X'00EE'	Family = Courier Style = Inclined, Medium, Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00224	X'00E0'	Family = Data1 Rotated (13.3 pitch) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	00239	X'00EF'	Reserved (15 pitch)
00225	X'00E1'	Family = Symbol (Format, Math Symbol Set, Scribe Symbol Set, Symbol Set OS/6) Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 3 = Mixed Serif			

AFPC Font Typeface Registry

Fixed Pitch (5 Pitch): 240–246 (X'00F0' – X'00F6')

Fixed Pitch (5 Pitch): 240–246					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00240	X'00F0'	Family = Matrix Gothic Style = Upright, Light, Ultra-Expanded Class 8 = Sans Serif Subclass 10 = Matrix	00244	X'00F4'	Family = Courier Style = Upright, Medium, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00241	X'00F1'	Family = Matrix Gothic Style = Upright, Medium, Ultra-Expanded Class 8 = Sans Serif Subclass 10 = Matrix	00245	X'00F5'	Family = Courier Style = Upright, Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00242	X'00F2'	Family = Matrix Gothic Style = Upright, Bold, Ultra-Expanded Class 8 = Sans Serif Subclass 10 = Matrix	00246	X'00F6'	Reserved (5 pitch)
00243	X'00F3'	Family = Matrix Gothic Style = Upright, Ultra-Bold, Expanded Class 8 = Sans Serif Subclass 10 = Matrix			

AFPC Font Typeface Registry

Fixed Pitch (17.1 Pitch): 247-259 (X'00F7' - X'0103')

Fixed Pitch (17.1 Pitch): 247-259					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00247	X'00F7'	Family = Shalom -17.1 Pitch Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	00254	X'00FE'	Family = Courier -17.1 Pitch Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00248	X'00F8'	Family = Shalom -17.1 Pitch Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00255	X'00FF'	Family = Letter Gothic -17.1 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 10 = Matrix
00249	X'00F9'	Family = Katakana -17.1 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	00256	X'0100'	Family = Prestige -17.1 Pitch Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00250	X'00FA'	Family = Matrix Gothic -17.1 Pitch Style = Upright, Medium, Ultra-Condensed Class 8 = Sans Serif Subclass 10 = Matrix	00257	X'0101'	Family = Gothic Rotated -17.1 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00251	X'00FB'	Family = Matrix Gothic -17.1 Pitch Style = Upright, Bold, Ultra-Condensed Class 8 = Sans Serif Subclass 10 = Matrix	00258	X'0102'	Family = Matrix Gothic -17.1 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 10 = Matrix
00252	X'00FC'	Family = Courier -17.1 Pitch Style = Upright, Medium, Ultra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00259	X'0103'	Family = Matrix Gothic -17.1 Pitch Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 10 = Matrix
00253	X'00FD'	Family = Courier -17.1 Pitch Style = Upright, Bold, Ultra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter			

AFPC Font Typeface Registry

Fixed Pitch (8 Pitch): 260–273 (X'0104' – X'0111')

Fixed Pitch (8 Pitch): 260–273					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00260	X'0104'	Family = Matrix Gothic (8.55 pitch) Style = Upright, Bold, Ultra-Expanded Class 8 = Sans Serif Subclass 10 = Matrix	00266	X'010A'	Family = Nasseem Style = Upright, Bold, Expanded Class m = (not assigned) Subclass n = (not assigned)
00261	X'0105'	Family = Matrix Gothic (8.55 pitch) Style = Upright, Ultra-Bold, Ultra-Expanded Class 8 = Sans Serif Subclass 10 = Matrix	00267	X'010B'	Family = Nasseem Style = Inclined, Bold, Expanded Class m = (not assigned) Subclass n = (not assigned)
00262	X'0106'	Family = Courier (8.55 pitch) Style = Upright, Medium, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00268	X'010C'	Family = MICR Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)
00263	X'0107'	Family = Courier (8.55 pitch) Style = Upright, Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00269	X'010D'	Family = Shalom Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00264	X'0108'	Family = Courier Sub/Superscript Style = Upright, Medium, Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00270 – 00273	X'010E' – X'0111'	Reserved (8 pitch)
00265	X'0109'	Family = Kateb Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)			

AFPC Font Typeface Registry

Fixed Pitch (17-27 Pitch): 274-299 (X'0112' - X'012B')

Fixed Pitch (17-27 Pitch): 274-299					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00274	X'0112'	Family = Letter Gothic -17.1 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00287	X'011F'	Family = Prestige -24 Pitch Style = Upright, Medium, Ultra-condensed Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00275	X'0113'	Family = Gothic -18 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00288	X'0120'	Family = Letter Gothic -24 Pitch Style = Upright, Medium, Ultra-condensed Class 8 = Sans Serif Subclass 9 = Typewriter
00276	X'0114'	Family = Gothic Text -17.1 Pitch Style = Upright, Medium, Extra-Condensed Class 8 = Sans Serif Subclass 9 = Typewriter	00289	X'0121'	Family = Orator -24 Pitch Style = Upright, Medium, Ultra-condensed Class 8 = Sans Serif Subclass 7 = Single Alphabet
00277	X'0115'	Family = Gothic Text -20 Pitch Style = Upright, Medium, Ultra-Condensed Class 8 = Sans Serif Subclass 9 = Typewriter	00290	X'0122'	Family = Gothic -27 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00278	X'0116'	Reserved	00291	X'0123'	Family = Presentor -24 Pitch Style = Upright, Medium, Ultra-condensed Class m = (not assigned) Subclass n = (not assigned)
00279	X'0117'	Family = Nasseem -17.1 Pitch Style = Upright, Medium, Bold Class 5 = Slab Serifs Subclass 5 = Typewriter	00292	X'0124'	Family = Script -24 Pitch Style = Upright, Medium, Ultra-condensed Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
00280	X'0118'	Family = APL -20 Pitch Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00293	X'0125'	Family = Boldface -24 Pitch Style = Upright, Medium, Ultra-condensed Class 4 = Clarendon Serifs Subclass 3 = Traditional
00281	X'0119'	Family = Gothic Text -20 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00294	X'0126'	Family = Gothic Text -24 Pitch Style = Upright, Medium, Ultra-condensed Class 8 = Sans Serif Subclass 9 = Typewriter
00282	X'011A'	Family = Aviv -20 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00295	X'0127'	Family = Gothic -18 Pitch Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00283	X'011B'	Family = Nasseem -20 Pitch Style = Upright, Medium, Bold Class m = (not assigned) Subclass n = (not assigned)	00296	X'0128'	Family = Gothic -18 Pitch Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00284	X'011C'	Family = Courier -20 Pitch Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00297	X'0129'	Family = Gothic -18 Pitch Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00285	X'011D'	Family = Letter Gothic -25 Pitch Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00298	X'012A'	Family = Gothic -18 Pitch Style = Inclined, Medium, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00286	X'011E'	Family = Courier -24 Pitch Style = Upright, Medium, Ultra-condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00299	X'012B'	Reserved

AFPC Font Typeface Registry

Fixed Pitch (Size Independent): 300–699 (X'012C' - X'02BB')

Fixed Pitch (Size Independent): 300–699 (part 1 of 6)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00300	X'012C'	Family = Letter Gothic Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter	00315	X'013B'	Family = Screen Corners Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 8 = Design Independent
00301	X'012D'	Family = Letter Gothic Style = Inclined, Medium, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter	00316	X'013C'	Family = Letter Gothic Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00302	X'012E'	Family = Courier -Short Overstrike Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 15 = Miscellaneous	00317	X'013D'	Family = Letter Gothic Style = Inclined, Bold, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00303	X'012F'	Family = Gothic Text Style = Upright, Semi-light, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00318	X'013E'	Family = Prestige Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00304	X'0130'	Family = Gothic Text Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00319	X'013F'	Family = Prestige Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00305	X'0131'	Family = OCR-A Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)	00320	X'0140'	Family = Courier Style = Upright, Bold, Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00306	X'0132'	Family = OCR-B Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)	00321	X'0141'	Family = Courier Style = Inclined, Medium, Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00307	X'0133'	Family = APL Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00322	X'0142'	Family = APL Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
00308	X'0134'	Family = Letter Gothic Style = Upright, Semi-Bold, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter	00323	X'0143'	Family = Bar Code (Alternate FGID = 53047) Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 15 = Miscellaneous
00309	X'0135'	Family = Letter Gothic Style = Inclined, Semi-Bold, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter	00324	X'0144'	Family = Letter Gothic Style = Upright, Extra-Bold, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00310	X'0136'	Family = Negative Image Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 15 = Miscellaneous	00325	X'0145'	Family = Letter Gothic Style = Inclined, Extra-Bold, Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00311	X'0137'	Family = Underscored Gothic Style = Upright, Medium, Condensed Class 8 = Sans Serif Subclass 15 = Miscellaneous	00326	X'0146'	Family = Monthob Style = Upright, Bold, Normal Class 14 = (not assigned) Subclass 6 = (not assigned)
00312	X'0138'	Family = Underscored Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 15 = Miscellaneous	00327	X'0147'	Family = Monthob Style = Inclined, Medium, Normal Class 14 = (not assigned) Subclass 6 = (not assigned)
00313	X'0139'	Family = IBM Logo Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 8 = Design Independent	00328	X'0148'	Family = Monthob Style = Upright, Medium, Normal Class 14 = (not assigned) Subclass 6 = (not assigned)
00314	X'013A'	Family = Matrix Gothic Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 10 = Matrix	00329	X'0149'	Family = Matrix Gothic Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 10 = Matrix

AFPC Font Typeface Registry

Fixed Pitch (Size Independent): 300–699 (part 2 of 6)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00330	X'014A'	Family = Matrix Gothic Style = Inclined, Medium, Expanded Class 8 = Sans Serif Subclass 10 = Matrix	00399	X'018F'	Family = Letter Gothic Style = Upright, Medium, Semi-condensed Class 8 = Sans Serif Subclass 9 = Typewriter
00331	X'014B'	Family = APL2 Document Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional	00400	X'0190'	Family = Letter Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00332	X'014C'	Family = Throughscored Serif Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 15 = Miscellaneous	00401	X'0191'	Family = Letter Gothic Style = Upright, Medium, Ultra-Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00333	X'014D'	Family = Text Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00402	X'0192'	Family = Letter Gothic Style = Upright, Semi-Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00334	X'014E'	Family = Underscored Text Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00403	X'0193'	Family = Letter Gothic Style = Upright, Semi-Bold, Ultra-Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00335	X'014F'	Family = Bookmaster Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00404	X'0194'	Family = Letter Gothic Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00336	X'0150'	Family = Bookmaster Gothic Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00405	X'0195'	Family = Letter Gothic Style = Upright, Bold, Ultra-Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00337	X'0151'	Family = Bookmaster Gothic Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00406	X'0196'	Family = Letter Gothic Style = Upright, Extra-Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00338	X'0152'	Family = Bookmaster Gothic Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	00407	X'0197'	Family = Letter Gothic Style = Upright, Extra-Bold, Ultra-Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00339	X'0153'	Family = Bookmaster Gothic Reverse Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 15 = Miscellaneous	00408	X'0198'	Family = Letter Gothic Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00340	X'0154'	Family = Narkiss Tam Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque	00409	X'0199'	Family = Letter Gothic Style = Inclined, Medium, Ultra-Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00341	X'0155'	Family = Shalom Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00410	X'019A'	Family = Letter Gothic Style = Inclined, Semi-Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00342 – 00395	X'0156' – X'018B'	Reserved (variable)	00411	X'019B'	Family = Letter Gothic Style = Inclined, Semi-Bold, Ultra-Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00396	X'018C'	Family = Letter Gothic Style = Upright, Medium, Ultra-condensed Class 8 = Sans Serif Subclass 9 = Typewriter	00412	X'019C'	Family = Letter Gothic Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00397	X'018D'	Family = Letter Gothic Style = Upright, Medium, Extra-condensed Class 8 = Sans Serif Subclass 9 = Typewriter	00413	X'019D'	Family = Letter Gothic Style = Inclined, Bold, Ultra-Expanded Class 8 = Sans Serif Subclass 9 = Typewriter
00398	X'018E'	Family = Letter Gothic Style = Upright, Medium, Condensed Class 8 = Sans Serif Subclass 9 = Typewriter	00414	X'019E'	Family = Letter Gothic Style = Inclined, Extra-Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter

AFPC Font Typeface Registry

Fixed Pitch (Size Independent): 300–699 (part 3 of 6)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00415	X'019F'	Family = Letter Gothic Style = Inclined, Extra-Bold, Ultra-Expanded Class 8 = Sans Serif Subclass 9 = Typewriter	00431	X'01AF'	Family = Courier Style = Inclined, Extra-Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
00416	X'01A0'	Family = Courier Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00432	X'01B0'	Family = Prestige Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00417	X'01A1'	Family = Courier Style = Upright, Medium, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00433	X'01B1'	Family = Katakana Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 4 = Round Geometric, round end
00418	X'01A2'	Family = Courier Style = Upright, Semi-Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00434	X'01B2'	Family = Orator Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 7 = Single Alphabet
00419 – 00420	X'01A3' – X'01A4'	Reserved	00435	X'01B3'	Family = Orator Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 7 = Single Alphabet
00421	X'01A5'	Family = Courier Style = Upright, Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00436	X'01B4'	Family = Nasseem Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00422	X'01A6'	Family = Courier Style = Upright, Extra-Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00437	X'01B5'	Family = Nasseem Style = Inclined, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00423	X'01A7'	Family = Courier Style = Upright, Extra-Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00438	X'01B6'	Family = Nasseem Style = Upright, Bold, Expanded Class m = (not assigned) Subclass n = (not assigned)
00424	X'01A8'	Family = Courier Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00439	X'01B7'	Family = Nasseem Style = Inclined, Bold, Expanded Class m = (not assigned) Subclass n = (not assigned)
00425	X'01A9'	Family = Courier Style = Inclined, Medium, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00440	X'01B8'	Family = Small Pro-Emulation Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 15 = Miscellaneous
00426	X'01AA'	Family = Courier Style = Inclined, Semi-Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00441	X'01B9'	Family = Small Pro-Emulation Style = Upright, Medium, Semi-Condensed Class 5 = Slab Serifs Subclass 15 = Miscellaneous
00427	X'01AB'	Family = Courier Style = Inclined, Semi-Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00442	X'01BA'	Family = Small Pro-Emulation Style = Upright, Medium, Ultra-Condensed Class 5 = Slab Serifs Subclass 15 = Miscellaneous
00428	X'01AC'	Family = Courier Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00443	X'01BB'	Family = Small Pro-Emulation Style = Upright, Medium, Ultra-Expanded Class 5 = Slab Serifs Subclass 15 = Miscellaneous
00429	X'01AD'	Family = Courier Style = Inclined, Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00444	X'01BC'	Family = Small Pro-Emulation Style = Upright, Medium, Extra-Expanded Class 5 = Slab Serifs Subclass 15 = Miscellaneous
00430	X'01AE'	Family = Courier Style = Inclined, Extra-Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00445	X'01BD'	Family = Small Pro-Emulation Style = Upright, Medium, Semi-Expanded Class 5 = Slab Serifs Subclass 15 = Miscellaneous

AFPC Font Typeface Registry

Fixed Pitch (Size Independent): 300–699 (part 4 of 6)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00446	X'01BE'	Family = Small Pro-Emulation Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 15 = Miscellaneous	00462	X'01CE'	Family = Orator Style = Upright, Medium, Ultra-Condensed Class 8 = Sans Serif Subclass 7 = Single Alphabet
00447	X'01BF'	Family = Small Pro-Emulation Style = Upright, Bold, Semi-Condensed Class 5 = Slab Serifs Subclass 15 = Miscellaneous	00463	X'01CF'	Family = Presentor Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00448	X'01C0'	Family = Small Pro-Emulation Style = Upright, Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 15 = Miscellaneous	00464	X'01D0'	Family = Presentor Style = Upright, Medium, Semi-Condensed Class m = (not assigned) Subclass n = (not assigned)
00449	X'01C1'	Family = Small Pro-Emulation Style = Upright, Bold, Extra-Expanded Class 5 = Slab Serifs Subclass 15 = Miscellaneous Product	00465	X'01D1'	Family = Presentor Style = Upright, Medium, Condensed Class m = (not assigned) Subclass n = (not assigned)
00450	X'01C2'	Family = Thai Official Style = Upright, Medium, Normal Class 14 = (not assigned) Subclass 1 = (not assigned)	00466	X'01D2'	Family = Presentor Style = Upright, Medium, Extra-Condensed Class m = (not assigned) Subclass n = (not assigned)
00451	X'01C3'	Family = Pro-Emulation Style = Upright, Medium, Ultra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00467	X'01D3'	Family = Presentor Style = Upright, Medium, Ultra-Condensed Class m = (not assigned) Subclass n = (not assigned)
00452	X'01C4'	Family = Pro-Emulation Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00468	X'01D4'	Family = Script Style = Upright, Medium, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
00453	X'01C5'	Family = Pro-Emulation Style = Upright, Medium, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00469	X'01D5'	Family = Script Style = Upright, Medium, Semi-Condensed Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
00454	X'01C6'	Family = Pro-Emulation Style = Upright, Bold, Ultra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00470	X'01D6'	Family = Script Style = Upright, Medium, Condensed Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
00455	X'01C7'	Family = Pro-Emulation Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	00471	X'01D7'	Family = Script Style = Upright, Medium, Extra-Condensed Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
00456	X'01C8'	Family = Pro-Emulation Style = Upright, Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter	00472	X'01D8'	Family = Script Style = Upright, Medium, Ultra-Condensed Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
00457	X'01C9'	Family = Prestige Style = Upright, Medium, Extra-Condensed Class 4 = Clarendon Serifs Subclass 7 = Typewriter	00473	X'01D9'	Family = Olde World Style = Upright, Medium, Normal Class 9 = Ornamentals Subclass 2 = Black Letter
00458	X'01CA'	Family = Prestige Style = Upright, Medium, Ultra-Condensed Class 4 = Clarendon Serifs Subclass 7 = Typewriter	00474	X'01DA'	Family = Olde World Style = Upright, Medium, Semi-Condensed Class 9 = Ornamentals Subclass 2 = Black Letter
00459	X'01CB'	Family = Orator Style = Upright, Medium, Semi-Condensed Class 8 = Sans Serif Subclass 7 = Single Alphabet	00475	X'01DB'	Family = Olde World Style = Upright, Medium, Condensed Class 9 = Ornamentals Subclass 2 = Black Letter
00460	X'01CC'	Family = Orator Style = Upright, Medium, Condensed Class 8 = Sans Serif Subclass 7 = Single Alphabet	00476	X'01DC'	Family = Olde World Style = Upright, Medium, Extra-Condensed Class 9 = Ornamentals Subclass 2 = Black Letter
00461	X'01CD'	Family = Orator Style = Upright, Medium, Extra-Condensed Class 8 = Sans Serif Subclass 7 = Single Alphabet	00477	X'01DD'	Family = Olde World Style = Upright, Medium, Ultra-Condensed Class 9 = Ornamentals Subclass 2 = Black Letter

AFPC Font Typeface Registry

Fixed Pitch (Size Independent): 300–699 (part 5 of 6)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00478	X'01DE'	Family = Boldface Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional	00494	X'01EE'	Family = Courier Style = Upright, Medium, Ultra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter
00479	X'01DF'	Family = Boldface Style = Upright, Medium, Semi-Condensed Class 4 = Clarendon Serifs Subclass 3 = Traditional	00495	X'01EF'	Family = Prestige Style = Upright, Medium, Semi-Condensed Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00480	X'01E0'	Family = Boldface Style = Upright, Medium, Condensed Class 4 = Clarendon Serifs Subclass 3 = Traditional	00496	X'01F0'	Family = Prestige Style = Upright, Medium, Condensed Class 4 = Clarendon Serifs Subclass 7 = Typewriter
00481	X'01E1'	Family = Boldface Style = Upright, Medium, Extra-Condensed Class 4 = Clarendon Serifs Subclass 3 = Traditional	00497	X'01F1'	Family = Harel Style = Upright, Medium, Semi-Condensed Class m = (not assigned) Subclass n = (not assigned)
00482	X'01E2'	Family = Boldface Style = Upright, Medium, Ultra-Condensed Class 4 = Clarendon Serifs Subclass 3 = Traditional	00498	X'01F2'	Family = Harel Style = Upright, Medium, Condensed Class m = (not assigned) Subclass n = (not assigned)
00483	X'01E3'	Family = Aviv Style = Upright, Medium, Semi-Condensed Class m = (not assigned) Subclass n = (not assigned)	00499	X'01F3'	Family = Harel Style = Upright, Medium, Extra-Condensed Class m = (not assigned) Subclass n = (not assigned)
00484	X'01E4'	Family = Aviv Style = Upright, Medium, Condensed Class m = (not assigned) Subclass n = (not assigned)	00500	X'01F4'	Family = Diwanee Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00485	X'01E5'	Family = Aviv Style = Upright, Medium, Extra-Condensed Class m = (not assigned) Subclass n = (not assigned)	00501	X'01F5'	Family = Diwanee Style = Upright, Medium, Semi-Condensed Class m = (not assigned) Subclass n = (not assigned)
00486	X'01E6'	Family = Aviv Style = Upright, Medium, Ultra-Condensed Class m = (not assigned) Subclass n = (not assigned)	00502	X'01F6'	Family = Diwanee Style = Upright, Medium, Condensed Class m = (not assigned) Subclass n = (not assigned)
00487	X'01E7'	Family = Shalom Style = Upright, Medium, Semi-Condensed Class m = (not assigned) Subclass n = (not assigned)	00503	X'01F7'	Family = Diwanee Style = Upright, Medium, Extra-Condensed Class m = (not assigned) Subclass n = (not assigned)
00488	X'01E8'	Family = Shalom Style = Upright, Medium, Condensed Class m = (not assigned) Subclass n = (not assigned)	00504	X'01F8'	Family = Diwanee Style = Upright, Medium, Ultra-Condensed Class m = (not assigned) Subclass n = (not assigned)
00489	X'01E9'	Family = Shalom Style = Upright, Medium, Extra-Condensed Class m = (not assigned) Subclass n = (not assigned)	00505	X'01F9'	Family = Rugaa Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00490	X'01EA'	Family = Shalom Style = Upright, Medium, Ultra-Condensed Class m = (not assigned) Subclass n = (not assigned)	00506	X'01FA'	Family = Rugaa Style = Upright, Medium, Semi-Condensed Class m = (not assigned) Subclass n = (not assigned)
00491	X'01EB'	Family = Courier Style = Upright, Medium, Semi-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00507	X'01FB'	Family = Rugaa Style = Upright, Medium, Condensed Class m = (not assigned) Subclass n = (not assigned)
00492	X'01EC'	Family = Courier Style = Upright, Medium, Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00508	X'01FC'	Family = Rugaa Style = Upright, Medium, Extra-Condensed Class m = (not assigned) Subclass n = (not assigned)
00493	X'01ED'	Family = Courier Style = Upright, Medium, Extra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00509	X'01FD'	Family = Rugaa Style = Upright, Medium, Ultra-Condensed Class m = (not assigned) Subclass n = (not assigned)

AFPC Font Typeface Registry

Fixed Pitch (Size Independent): 300–699 (part 6 of 6)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00510	X'01FE'	Family = Harel Style = Upright, Medium, Ultra-Condensed Class m = (not assigned) Subclass n = (not assigned)	00517	X'0205'	Family = Artisan Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)
00511	X'01FF'	Family = Courier Style = Inclined, Medium, Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00518	X'0206'	Family = Artisan Style = Upright, Bold, Condensed Class m = (not assigned) Subclass n = (not assigned)
00512	X'0200'	Family = Courier Style = Inclined, Medium, Extra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00519	X'0207'	Family = Artisan Style = Upright, Bold, Extra-Condensed Class m = (not assigned) Subclass n = (not assigned)
00513	X'0201'	Family = Courier Style = Inclined, Medium, Ultra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00520	X'0208'	Family = Artisan Style = Upright, Bold, Ultra-Condensed Class m = (not assigned) Subclass n = (not assigned)
00514	X'0202'	Family = Artisan Style = Upright, Medium, Condensed Class m = (not assigned) Subclass n = (not assigned)	00521	X'0209'	Family = Katakana Gothic Style = Upright, Semi-light, Normal Class 8 = Sans Serif Subclass 4 = Round Geometric, round end
00515	X'0203'	Family = Artisan Style = Upright, Medium, Extra-Condensed Class m = (not assigned) Subclass n = (not assigned)	00522	X'020A'	Family = OCR-B Katakana Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 8 = Square Geometric (OCR)
00516	X'0204'	Family = Artisan Style = Upright, Medium, Ultra-Condensed Class m = (not assigned) Subclass n = (not assigned)	00523 – 00699	X'020B' – X'02BB'	Reserved

AFPC Font Typeface Registry

PSM Spacing (Size Independent): 700–749 (X'02BC' – X'02ED')

PSM Spacing (Size Independent): 700–749					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00700	X'02BC'	Family = Essay Style = Inclined, Medium, Expanded Class 8 = Sans Serif Subclass 2 = Humanist	00743	X'02E7'	Family = Orator PSM Style = Upright, Medium, Ultra-Condensed Class 8 = Sans Serif Subclass 7 = Single Alphabet
00701	X'02BD'	Family = Prestige Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter	00744	X'02E8'	Family = Presentor PSM Style = Upright, Medium, Ultra-Condensed Class m = (not assigned) Subclass n = (not assigned)
00702 – 00738	X'02BE' – X'02E2'	Reserved (PSM font)	00745	X'02E9'	Family = Yasmin PSM Style = Upright, Medium, Expanded Class 4 = Clarendon Serifs Subclass 3 = Traditional
00739	X'02E3'	Family = Courier PSM Style = Upright, Medium, Ultra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	00746	X'02EA'	Family = Gothic PSM Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00740	X'02E4'	Family = Prestige PSM Style = Upright, Medium, Ultra-Condensed Class 4 = Clarendon Serifs Subclass 7 = Typewriter	00747	X'02EB'	Family = Aviv PSM Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00741	X'02E5'	Family = Gothic PSM Style = Upright, Medium, Ultra-Condensed Class 8 = Sans Serif Subclass 9 = Typewriter	00748	X'02EC'	Family = Shalom PSM Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)
00742	X'02E6'	Family = Script PSM Style = Upright, Medium, Ultra-Condensed Class 10 = Scripts Subclass 10 = Kaisho (soft brush)	00749	X'02ED'	Family = Harel PSM Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)

AFPC Font Typeface Registry

IBM RPQs and Deviations: 750–2,303 (X'02EE' – X'08FF')

Note: Any further use of these FGIDs is prohibited. Use existing FGIDs for Sonoran Serif, #4407 and above. An RPQ is a special service (Request for Price Quote); deviations are granted for use only by a specific product.

IBM RPQs and Deviations: 750–2,303 (part 1 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
00750	X'02EE'	Reserved (RPQs and Deviations)	00763	X'02FB'	Family = Letter Gothic (European Use Only) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter
00751	X'02EF'	Family = Sonoran Serif (DW/370 Use Only) Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility	00764 – 00783	X'02FC' – X'030F'	Reserved for use by IBM AFP Viewer
00752	X'02F0'	Family = Nasseem (OS/400 Use Only) Style = Upright, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	00784 – 01050	X'0310' – X'041A'	Reserved (RPQs and Deviations)
00753	X'02F1'	Family = Nasseem (OS/400 Use Only) Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	01051	X'041B'	Family = Sonoran Serif (DW/370 Use Only) Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility
00753	X'02F1'	Family = Sonoran Serif (DW/370 Use Only) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility	01052	X'041C'	Reserved (RPQs and Deviations)
00754	X'02F2'	Family = Nasseem (OS/400 Use Only) Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	01053	X'041D'	Family = Sonoran Serif (DW/370 Use Only) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility
00755	X'02F3'	Family = Nasseem (OS/400 Use Only) Style = Upright, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	01054	X'041E'	Reserved (RPQs and Deviations)
00756	X'02F4'	Family = Nasseem (OS/400 Use Only) Style = Inclined, Medium, Normal Class m = (not assigned) Subclass n = (not assigned)	01055	X'041F'	Reserved (RPQs and Deviations)
00757	X'02F5'	Family = Nasseem (OS/400 Use Only) Style = Inclined, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	01056	X'0420'	Family = Sonoran Serif Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility
00758	X'02F6'	Family = Nasseem (OS/400 Use Only) Style = Inclined, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	01057 – 01350	X'0421' – X'0546'	Reserved (RPQs and Deviations)
00759	X'02F7'	Family = Nasseem (OS/400 Use Only) Style = Inclined, Bold, Normal Class m = (not assigned) Subclass n = (not assigned)	01351	X'0547'	Family = Sonoran Serif (DW/370 Use Only) Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility
00760	X'02F8'	Family = Courier (European Use Only) Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	01352	X'0548'	Reserved (RPQs and Deviations)
00761	X'02F9'	Family = Courier (European Use Only) Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	01353	X'0549'	Family = Sonoran Serif (DW/370 Use Only) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility
00762	X'02FA'	Family = Courier (European Use Only) Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	01354 – 01650	X'054A' – X'0672'	Reserved (RPQs and Deviations)

AFPC Font Typeface Registry

IBM RPQs and Deviations: 750–2,303 (part 2 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
01651	X'0673'	Family = Sonoran Serif (DW/370 Use Only) Style = Upright, Normal, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility	01803	X'070B'	Family = Sonoran Serif Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility
01652	X'0674'	Reserved (RPQs and Deviations)	01804 – 02102	X'070C' – X'0836'	Reserved (RPQs and Deviations)
01653	X'0675'	Family = Sonoran Serif (DW/370 Use Only) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility	02103	X'0837'	Family = Sonoran Serif (DW/370 Use Only) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility
01654 – 01802	X'0676' – X'070A'	Reserved (RPQs and Deviations)	02104 – 02303	X'0838' – X'08FF'	Reserved (RPQs and Deviations)

AFPC Font Typeface Registry

Proportional Designs: 2,304–3,839 (X'0900' – X'0EFF')

Character Escapement Table Dependent, Size and Character Set Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Proportional Designs: 2,304–3,839					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
02304	X'0900'	Family = Swiss Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque	02309	X'0905'	Family = Roman Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional
02305	X'0901'	Family = Swiss Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque	02310	X'0906'	Family = Roman Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional
02306	X'0902'	Family = Swiss Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque	02311	X'0907'	Family = Roman Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional
02307	X'0903'	Family = Swiss Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque	02312 – 03839	X'0908' – X'0EFF'	Reserved
02308	X'0904'	Family = Roman Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional			

AFPC Font Typeface Registry

Customer Assigned: 3,840–4,095 (X'0F00' – X'0FFF')

Note: The numbers assigned in this range should be for fixed and PSM fonts only, with the numbers for proportionally spaced designs being assigned to the range 65,280 to 65,534.

Customer Assigned: 3,840–4,095		
Dec. ID	Hex. ID	Font Typeface Description
03840 – 04095	X'0F00' – X'0FFF'	Reserved (Customer Use)

AFPC Font Typeface Registry

Scalable, Fixed or Proportional: 4,096–53,247 (X'1000' - X'CFFF')

To provide a convenient method of locating FGID numbers within this section, the following subsections group the assigned FGID numbers by their Design Classification. The Font Typeface Registration allocates FGID numbers 4,096 to 53,247 for Fixed or Proportional Designs, with no sub-allocation of those FGID numbers for particular Design Classes or Subclasses. Therefore, the following subsection headings all refer to the full range of Proportional Design FGID numbers, not just the range actually used within the subsection. Product implementations should not design code which is dependent on the sub-allocations implied by the range of FGID numbers actually assigned within any of the following subsections.

Class 1 = Oldstyle Serifs

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 1 = Oldstyle Serifs (part 1 of 3)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
04407	X'1137'	Family = Sonoran Serif (Alternate FGID = 5431) Source = IBM Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility	04791	X'12B7'	Family = Garamond (Monotype Garamond Monotype Bembo) Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 2 = Garalde
04427	X'114B'	Family = Sonoran Serif (Alternate FGID = 5451) Source = IBM Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility	04811	X'12CB'	Family = Garamond (Monotype Garamond, Monotype Bembo) Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 2 = Garalde
04535	X'11B7'	Family = Sonoran Serif (Alternate FGID = 5559) Source = IBM Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility	04919	X'1337'	Family = Goudy (Goudy Oldstyle, Compugraphic) Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 3 = Venetian
04555	X'11CB'	Family = Sonoran Serif (Alternate FGID = 5579) Source = IBM Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 1 = IBM Rounded Legibility	04939	X'134B'	Family = Goudy (Goudy Oldstyle, Compugraphic) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 3 = Venetian
04643	X'1223'	Family = Garamond (Monotype Garamond, Monotype Bembo) Style = Upright, Light, Normal Class 1 = Oldstyle Serifs Subclass 2 = Garalde	04949	X'1355'	Family = Goudy (Goudy Oldstyle, Compugraphic) Style = Upright, Extra-Bold, Normal Class 1 = Oldstyle Serifs Subclass 3 = Venetian
04663	X'1237'	Family = Garamond (Monotype Garamond, Monotype Bembo) Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 2 = Garalde	05047	X'13B7'	Family = Goudy (Goudy Oldstyle, Compugraphic) Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 3 = Venetian
04683	X'124B'	Family = Garamond (Monotype Garamond, Monotype Bembo) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 2 = Garalde	05067	X'13CB'	Family = Goudy (Goudy Oldstyle, Compugraphic) Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 3 = Venetian

AFPC Font Typeface Registry

Class 1 = Oldstyle Serifs (part 2 of 3)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
05175	X'1437'	Family = Palatino (Alternate FGID = 6199) Source = Linotype AG Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 4 = Modified Venetian	05815	X'16B7'	Family = Press Roman (Times, Linotype AG) (Dutch) Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional
05195	X'144B'	Family = Palatino (Alternate FGID = 6219) Source = Linotype AG Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 4 = Modified Venetian	05835	X'16CB'	Family = Press Roman (Times, Linotype AG) (Dutch) Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional
05303	X'14B7'	Family = Palatino (Alternate FGID = 6327) Source = Linotype AG Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 4 = Modified Venetian	05943	X'1737'	Family = University (Testimonial) Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 7 = Contemporary
05323	X'14CB'	Family = Palatino (Alternate FGID = 6347) Source = Linotype AG Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 4 = Modified Venetian	05963	X'174B'	Family = University (Testimonial) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 7 = Contemporary
05411	X'1523'	Family = Monotype Times New Roman Source = Monotype Style = Upright, Light, Normal Class 1 = Oldstyle Serifs Subclass 5 = Dutch Modern	06199	X'1837'	Family = Palacio, Source = Compugraphic (Palatino Linotype AG) Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 4 = Modified Venetian
05431	X'1537'	Family = Monotype Times New Roman Source = Monotype (Penimin, Monotype) Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 5 = Dutch Modern	06219	X'184B'	Family = Palacio, Source = Compugraphic (Palatino Linotype AG) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 4 = Modified Venetian
05451	X'154B'	Family = Monotype Times New Roman Source = Monotype (Penimin Monotype) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 5 = Dutch Modern	06327	X'18B7'	Family = Palacio, Source = Compugraphic (Palatino Linotype AG) Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 4 = Modified Venetian
05559	X'15B7'	Family = Monotype Times New Roman Source = Monotype (Alachson Monotype) Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 5 = Dutch Modern	06347	X'18CB'	Family = Palacio, Source = Compugraphic (Palatino Linotype AG) Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 4 = Modified Venetian
05579	X'15CB'	Family = Monotype Times New Roman Source = Monotype (Alachson Monotype) Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 5 = Dutch Modern	06435	X'1923'	Family = Bookman Style = Upright, light, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival
05687	X'1637'	Family = Press Roman (Times, Linotype AG) (Dutch) Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional	06465	X'1941'	Family = Bookman Style = Upright, Semi-Bold, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival
05707	X'164B'	Family = Press Roman (Times, Linotype AG) (Dutch) Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional	06563	X'19A3'	Family = Bookman Style = Inclined, Light, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival

AFPC Font Typeface Registry

Class 1 = Oldstyle Serifs (part 3 of 3)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
06593	X'19C1'	Family = Bookman Style = Inclined, Semi-Bold, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival	07351	X'1CB7'	Family = Caslon 540 Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional
06711	X'1A37'	Family = Benguiat Source = ITC Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival	07371	X'1CCB'	Family = Caslon #3 Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional
06731	X'1A4B'	Family = Benguiat Source = ITC Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival	07479	X'1D37'	Family = Tiffany Source = ITC Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival
06839	X'1AB7'	Family = Benguiat Source = ITC Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival	07499	X'1D4B'	Family = Tiffany Source = ITC Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival
06859	X'1ACB'	Family = Benguiat Source = ITC Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival	07607	X'1DB7'	Family = Tiffany Source = ITC Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival
06967	X'1B37'	Family = Galliard Source = ITC Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 2 = Garalde	07627	X'1DCB'	Family = Tiffany Source = ITC Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 10 = Revival
06987	X'1B4B'	Family = Galliard Source = ITC Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 2 = Garalde	07735	X'1E37'	Family = Trump Mediaeval Source = Linotype AG Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 14 = Mediaeval
07095	X'1BB7'	Family = Galliard, Source = ITC Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 2 = Garalde	07755	X'1E4B'	Family = Trump Mediaeval Source = Linotype AG Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 14 = Mediaeval
07115	X'1BCB'	Family = Galliard, Source = ITC Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 2 = Garalde	07863	X'1EB7'	Family = Trump Mediaeval Source = Linotype AG Style = Inclined, Medium, Normal Class 1 = Oldstyle Serifs Subclass 14 = Mediaeval
07223	X'1C37'	Family = Caslon 540 Style = Upright, Medium, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional	07883	X'1ECB'	Family = Trump Mediaeval Source = Linotype AG Style = Inclined, Bold, Normal Class 1 = Oldstyle Serifs Subclass 14 = Mediaeval
07243	X'1C4B'	Family = Caslon #3 Style = Upright, Bold, Normal Class 1 = Oldstyle Serifs Subclass 6 = Dutch Traditional			

AFPC Font Typeface Registry

Class 2 =Transitional Serifs

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 2 =Transitional Serifs					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
08503	X'2137'	Family = Monotype Baskerville Source = Monotype Style = Upright, Medium, Normal Class 2 = Transitional Serifs Subclass 1 = Direct Line	08759	X'2237'	Family = Nasseem Style = Upright, Medium, Normal Class 2 = Transitional Serifs Subclass 2 = Script
08523	X'214B'	Family = Monotype Baskerville Source = Monotype Style = Upright, Bold, Normal Class 2 = Transitional Serifs Subclass 1 = Direct Line	08779	X'224B'	Family = Nasseem Style = Upright, Bold, Normal Class 2 = Transitional Serifs Subclass 2 = Script
08631	X'21B7'	Family = Monotype Baskerville Source = Monotype Style = Inclined, Medium, Normal Class 2 = Transitional Serifs Subclass 1 = Direct Line	08887	X'22B7'	Family = Nasseem Style = Inclined, Medium, Normal Class 2 = Transitional Serifs Subclass 2 = Script
08651	X'21CB'	Family = Monotype Baskerville Source = Monotype Style = Inclined, Bold, Normal Class 2 = Transitional Serifs Subclass 1 = Direct Line	08907	X'22CB'	Family = Nasseem Style = Inclined, Bold, Normal Class 2 = Transitional Serifs Subclass 2 = Script

AFPC Font Typeface Registry

Class 3 = Modern Serifs

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 3 = Modern Serifs					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
12599	X'3137'	Family = Bodoni (Monotype Bodoni, Monotype) (Bodoni Book, Compugraphic) Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 1 = Italian	12875	X'324B'	Family = Narkissim Style = Upright, Bold, Normal Class 3 = Modern Serifs Subclass 2 = Script
12619	X'314B'	Family = Bodoni (Monotype Bodoni, Monotype) (Bodoni Bold, Compugraphic) Style = Upright, Bold, Normal Class 3 = Modern Serifs Subclass 1 = Italian	13111	X'3337'	Family = Melliza Source = Compugraphic Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 3 = Mincho
12629	X'3155'	Family = Bodoni (Bauer Bodoni Black) Style = Upright, Extra-Bold, Normal Class 3 = Modern Serifs Subclass 1 = Italian	13131	X'334B'	Family = Melliza Source = Compugraphic Style = Upright, Bold, Normal Class 3 = Modern Serifs Subclass 3 = Mincho
12727	X'31B7'	Family = Bodoni (Monotype Bodoni, Monotype) (Bodoni Book Italic, Compugraphic) Style = Inclined, Medium, Normal Class 3 = Modern Serifs Subclass 1 = Italian	13239	X'33B7'	Family = Melliza Source = Compugraphic Style = Inclined, Medium, Normal Class 3 = Modern Serifs Subclass 3 = Mincho
12747	X'31CB'	Family = Bodoni (Monotype Bodoni, Monotype) (Bodoni Bold Italic, Compugraphic) Style = Inclined, Bold, Normal Class 3 = Modern Serifs Subclass 1 = Italian	13259	X'33CB'	Family = Melliza Source = Compugraphic Style = Inclined, Bold, Normal Class 3 = Modern Serifs Subclass 3 = Mincho
12855	X'3237'	Family = Narkissim Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 2 = Script			

AFPC Font Typeface Registry

Class 4 = Clarendon Serifs

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 4 = Clarendon Serifs (part 1 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
16673	X'4121'	Family = Clarendon Source = Linotype AG Style = Upright, Light, Condensed Class 4 = Clarendon Serifs Subclass 1 = Clarendon	17227	X'434B'	Family = Monotype Century Source = Monotype (Hadassah, Tetterode-Nederland) Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional
16675	X'4123'	Family = Clarendon Source = Linotype AG Style = Upright, Light, Normal Class 4 = Clarendon Serifs Subclass 1 = Clarendon	17335	X'43B7'	Family = Monotype Century Source = Monotype Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional
16693	X'4135'	Family = Clarendon Source = Linotype AG Style = Upright, Medium, Condensed Class 4 = Clarendon Serifs Subclass 1 = Clarendon	17355	X'43CB'	Family = Monotype Century Source = Monotype Style = Inclined, Bold, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional
16695	X'4137'	Family = Clarendon Source = Linotype AG (Garland) Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 1 = Clarendon	17463	X'4437'	Family = Excelsior Source = Linotype AG Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 4 = Newspaper
16715	X'414B'	Family = Clarendon Source = Linotype AG (Garland) Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 1 = Clarendon	17483	X'444B'	Family = Excelsior Source = Linotype AG Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 4 = Newspaper
16823	X'41B7'	Family = Clarendon Source = Linotype AG (Garland) Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 1 = Clarendon	17591	X'44B7'	Family = Excelsior Source = Linotype AG Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 4 = Newspaper
16951	X'4237'	Family = Monotype Century Schoolbook Source = Monotype Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 2 = Modern	17719	X'4537'	Family = ITC Cheltenham Source = ITC Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 5 = Stub Serif
16971	X'424B'	Family = Monotype Century Schoolbook Source = Monotype Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 2 = Modern	17739	X'454B'	Family = ITC Cheltenham Source = ITC Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 5 = Stub Serif
17079	X'42B7'	Family = Monotype Century Schoolbook Source = Monotype Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 2 = Modern	17847	X'45B7'	Family = ITC Cheltenham Source = ITC Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 5 = Stub Serif
17099	X'42CB'	Family = Monotype Century Schoolbook Source = Monotype Style = Inclined, Bold, Normal Class 4 = Clarendon Serifs Subclass 2 = Modern	17867	X'45CB'	Family = ITC Cheltenham Source = ITC Style = Inclined, Bold, Normal Class 4 = Clarendon Serifs Subclass 5 = Stub Serif
17207	X'4337'	Family = Monotype Century Source = Monotype (Hadassah, Tetterode-Nederland) Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional	17975	X'4637'	Family = ITC Korinna Source = ITC Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 6 = Monotone

AFPC Font Typeface Registry

Class 4 = Clarendon Serifs (part 2 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
17995	X'464B'	Family = ITC Korinna Source = ITC Style = Upright, Bold, Normal Class 4 = Clarendon Serifs Subclass 6 = Monotone	18359	X'47B7'	Family = Prestige Proportional Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter
18103	X'46B7'	Family = ITC Korinna Kursive Source = ITC Style = Inclined, Medium, Normal Class 4 = Clarendon Serifs Subclass 6 = Monotone	18487	X'4837'	Family = Aachen Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 8 = (not assigned)
18123	X'46CB'	Family = ITC Korinna Kursiv Source = ITC Style = Inclined, Bold, Normal Class 4 = Clarendon Serifs Subclass 6 = Monotone	20225	X'4F01'	Family = Boldface Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 3 = Traditional
18231	X'4737'	Family = Prestige Proportional Style = Upright, Medium, Normal Class 4 = Clarendon Serifs Subclass 7 = Typewriter			

AFPC Font Typeface Registry

Class 5 = Slab Serifs

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 5 = Slab Serifs (part 1 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
20771	X'5123'	Family = ITC Lubalin Graph Source = ITC Style = Upright, light, Normal Class 5 = Slab Serifs Subclass 1 = Monotone	21431	X'53B7'	Family = Monotype Rockwell Source = Monotype (Stymie) Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 3 = Geometric
20801	X'5141'	Family = ITC Lubalin Graph Source = ITC Style = Upright, Semi-Bold, Normal Class 5 = Slab Serifs Subclass 1 = Monotone	21451	X'53CB'	Family = Monotype Rockwell Source = Monotype (Stymie) Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 3 = Geometric
20899	X'51A3'	Family = ITC Lubalin Graph Source = ITC Style = Inclined, light, Normal Class 5 = Slab Serifs Subclass 1 = Monotone	21795	X'5523'	Family = Courier Proportional (Light Proportional) Style = Upright, Light, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
20929	X'51C1'	Family = ITC Lubalin Graph Source = ITC Style = Inclined, Semi-Bold, Normal Class 5 = Slab Serifs Subclass 1 = Monotone	21815	X'5537'	Family = Courier Proportional Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
21047	X'5237'	Family = Candida Source = Ludwig & Mayer GmbH & Co. Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 2 = Humanist	21835	X'554B'	Family = Courier Proportional (Boldface Proportional) (Serif Text Proportional) Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
21057	X'5241'	Family = Candida Source = Ludwig & Mayer GmbH & Co. Style = Upright, Semi-bold, Normal Class 5 = Slab Serifs Subclass 2 = Humanist	21943	X'55B7'	Family = Courier Proportional Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
21067	X'524B'	Family = Candida Source = Ludwig & Mayer GmbH & Co. Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 2 = Humanist	21963	X'55CB'	Family = Courier Proportional Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter
21175	X'52B7'	Family = Candida Source = Ludwig & Mayer GmbH & Co. Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 2 = Humanist	22071	X'5637'	Family = Garth Graphic Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 6 = Light Contrast
21195	X'52CB'	Family = Candida Source = Ludwig & Mayer GmbH & Co. Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 2 = Humanist	22091	X'564B'	Family = Garth Graphic Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 6 = Light Contrast
21303	X'5337'	Family = Monotype Rockwell Source = Monotype (Stymie) Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 3 = Geometric	22199	X'56B7'	Family = Garth Graphic Style = Inclined, Medium, Normal Class 5 = Slab Serifs Subclass 6 = Light Contrast
21323	X'534B'	Family = Monotype Rockwell Source = Monotype (Stymie) Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 3 = Geometric	22219	X'56CB'	Family = Garth Graphic Style = Inclined, Bold, Normal Class 5 = Slab Serifs Subclass 6 = Light Contrast

AFPC Font Typeface Registry

Class 5 = Slab Serifs (part 2 of 2)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
22327	X'5737'	Family = Goudy Hand tooled Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 7 = Engraved	24324	X'5F04'	Family = Pro-Emulation Small Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 15 = Miscellaneous
22613	X'5855'	Family = Albertus Style = Upright, Extra-bold, Normal Class 5 = Slab Serifs Subclass 8 = Stub Serif	24325	X'5F05'	Family = Pro-Emulation Small Style = Upright, Medium, Expanded Class 5 = Slab Serifs Subclass 15 = Miscellaneous
22711	X'58B7'	Family = Albertus Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 8 = Stub Serif	24326	X'5F06'	Family = Pro-Emulation Small Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 15 = Miscellaneous
24320	X'5F00'	Family = Pro-Emulation Style = Upright, Medium, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	24327	X'5F07'	Family = Pro-Emulation Small Style = Upright, Bold, Expanded Class 5 = Slab Serifs Subclass 15 = Miscellaneous
24321	X'5F01'	Family = Pro-Emulation Style = Upright, Medium, Ultra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter	24328	X'5F08'	Family = Pro-Emulation Style = Upright, Medium, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
24322	X'5F02'	Family = Pro-Emulation Style = Upright, Bold, Normal Class 5 = Slab Serifs Subclass 5 = Typewriter	24329	X'5F09'	Family = Pro-Emulation Style = Upright, Bold, Ultra-Expanded Class 5 = Slab Serifs Subclass 5 = Typewriter
24323	X'5F03'	Family = Pro-Emulation Style = Upright, Bold, Ultra-Condensed Class 5 = Slab Serifs Subclass 5 = Typewriter			

AFPC Font Typeface Registry

Class 7 = Freeform Serifs

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 7 = Freeform Serifs					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
28963	X'7123'	Family = ITC Souvenir Source = ITC Style = Upright, Light, Normal Class 7 = Freeform Serifs Subclass 1 = Modern	29121	X'71C1'	Family = ITC Souvenir Source = ITC Style = Inclined, Semi-Bold, Normal Class 7 = Freeform Serifs Subclass 1 = Modern
28983	X'7137'	Family = ITC Souvenir Source = ITC Style = Upright, Medium, Normal Class 7 = Freeform Serifs Subclass 1 = Modern	29131	X'71CB'	Family = ITC Souvenir Source = ITC Style = Inclined, Bold, Normal Class 7 = Freeform Serifs Subclass 1 = Modern
28993	X'7141'	Family = ITC Souvenir Source = ITC Style = Upright, Semi-Bold, Normal Class 7 = Freeform Serifs Subclass 1 = Modern	29269	X'7255'	Family = Cooper (Cooper Black) Style = Upright, Extra-Bold, Normal Class 7 = Freeform Serifs Subclass 2 = Light Contrast
29003	X'714B'	Family = ITC Souvenir Source = ITC Style = Upright, Bold, Normal Class 7 = Freeform Serifs Subclass 1 = Modern	29495	X'7337'	Family = Roman Style = Upright, Medium, Normal Class 7 = Freeform Serifs Subclass n = (not assigned)
29091	X'71A3'	Family = ITC Souvenir Source = ITC Style = Inclined, Light, Normal Class 7 = Freeform Serifs Subclass 1 = Modern	29623	X'73B7'	Family = Roman Style = Inclined, Medium, Normal Class 7 = Freeform Serifs Subclass 4 = Sharp Contrast
29111	X'71B7'	Family = ITC Souvenir Source = ITC Style = Inclined, Medium, Normal Class 7 = Freeform Serifs Subclass 1 = Modern			

AFPC Font Typeface Registry

Class 8 = Sans Serif

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 8 = Sans Serif (part 1 of 4)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
33077	X'8135'	Family = Sonoran Sans Serif Source = IBM Style = Upright, Medium, Condensed Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33335	X'8237'	Family = Optima (Omega, Compugraphic) Source = Linotype AG Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 2 = Humanist
33079	X'8137'	Family = Sonoran Sans Serif (Ariel) Source = IBM Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33355	X'824B'	Family = Optima (Omega, Compugraphic) Source = Linotype AG Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 2 = Humanist
33080	X'8138'	Family = Sonoran Sans Serif Source = IBM Style = Upright, Medium, Semi-expanded Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33463	X'82B7'	Family = Optima (Omega, Compugraphic) Source = Linotype AG Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 2 = Humanist
33081	X'8139'	Family = Sonoran Sans Serif Source = IBM Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33483	X'82CB'	Family = Optima (Omega, Compugraphic) Source = Linotype AG Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 2 = Humanist
33097	X'8149'	Family = Sonoran Sans Serif Source = IBM Style = Upright, Bold, Condensed Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33591	X'8337'	Family = Futura Source = Fundicion Tipografica Neufville Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end
33099	X'814B'	Family = Sonoran Sans Serif (Ariel) Source = IBM Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33601	X'8341'	Family = Futura Source = Fundicion Tipografica Neufville Style = Upright, Semi-bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end
33101	X'814D'	Family = Sonoran Sans Serif Source = IBM Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33611	X'834B'	Family = Futura Source = Fundicion Tipografica Neufville Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end
33205	X'81B5'	Family = Sonoran Sans Serif Source = IBM Style = Inclined, Medium, Condensed Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33719	X'83B7'	Family = Futura Source = Fundicion Tipografica Neufville Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end
33207	X'81B7'	Family = Sonoran Sans Serif (Ariel) Source = IBM Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33729	X'83C1'	Family = Futura Source = Fundicion Tipografica Neufville Style = Inclined, Semi-bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end
33227	X'81CB'	Family = Sonoran Sans Serif (Ariel) Source = IBM Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 1 = IBM Neo-grotesque	33739	X'83CB'	Family = Futura Source = Fundicion Tipografica Neufville Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end

AFPC Font Typeface Registry

Class 8 = Sans Serif (part 2 of 4)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
33837	X'842D'	Family = Avant Garde Gothic Source = ITC Style = Upright, Semi-Light, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	34102	X'8536'	Family = Helvetica Source = Linotype AG Style = Upright, Medium, Semi-Condensed Class 8 = Sans Serif Subclass 5 = Neo-grotesque
33847	X'8437'	Family = Avant Garde Gothic Source = ITC Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	34103	X'8537'	Family = Helvetica (Foundry, Swiss, Levenim) Source = Linotype AG Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque
33857	X'8441'	Family = Avant Garde Gothic Source = ITC Style = Upright, Semi-Bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	34105	X'8539'	Family = Helvetica Source = Linotype AG Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 5 = Neo-grotesque
33867	X'844B'	Family = Avant Garde Gothic Source = ITC Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	34121	X'8549'	Family = Helvetica (Triumverant) Source = Linotype AG Style = Upright, Bold, Condensed Class 8 = Sans Serif Subclass 5 = Neo-grotesque
33965	X'84AD'	Family = Avant Garde Gothic Source = ITC Style = Inclined, Semi-Light, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	34122	X'854A'	Family = Helvetica Source = Linotype AG Style = Upright, Bold, Semi-Condensed Class 8 = Sans Serif Subclass 5 = Neo-grotesque
33975	X'84B7'	Family = Avant Garde Gothic Source = ITC Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	34123	X'854B'	Family = Helvetica (Foundry, Swiss, Levenim) Source = Linotype AG Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque
33985	X'84C1'	Family = Avant Garde Gothic Source = ITC Style = Inclined, Semi-Bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	34125	X'854D'	Family = Helvetica Source = Linotype AG Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 5 = Neo-grotesque
33995	X'84CB'	Family = Avant Garde Gothic Source = ITC Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	34143	X'855F'	Family = Helvetica Source = Linotype AG Style = Upright, Ultra-Bold, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque
34081	X'8521'	Family = Helvetica Source = Linotype AG Style = Upright, Light, Condensed Class 8 = Sans Serif Subclass 5 = Neo-grotesque	34211	X'85A3'	Family = Helvetica Source = Linotype AG Style = Inclined, Light, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque
34083	X'8523'	Family = Helvetica Source = Linotype AG Style = Upright, Light, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque	34229	X'85B5'	Family = Helvetica (Triumverant) Source = Linotype AG Style = Inclined, Medium, Condensed Class 8 = Sans Serif Subclass 5 = Neo-grotesque
34085	X'8525'	Family = Helvetica Source = Linotype AG Style = Upright, Light, Expanded Class 8 = Sans Serif Subclass 5 = Neo-grotesque	34230	X'85B6'	Family = Helvetica Source = Linotype AG Style = Inclined, Medium, Condensed Class 8 = Sans Serif Subclass 5 = Neo-grotesque
34101	X'8535'	Family = Helvetica (Triumverant) Source = Linotype AG Style = Upright, Medium, Condensed Class 8 = Sans Serif Subclass 5 = Neo-grotesque	34231	X'85B7'	Family = Helvetica (Foundry, Swiss) Source = Linotype AG Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque

AFPC Font Typeface Registry

Class 8 = Sans Serif (part 3 of 4)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
34249	X'85C9'	Family = Helvetica Source = Linotype AG Style = Inclined, Bold, Condensed Class 8 = Sans Serif Subclass 5 = Neo-grotesque	34485	X'86B5'	Family = Univers Source = Linotype AG Style = Inclined, Medium, Condensed Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque
34251	X'85CB'	Family = Helvetica (Foundry, Swiss) Source = Linotype AG Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque	34487	X'86B7'	Family = Univers Source = Linotype AG Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque
34271	X'85DF'	Family = Helvetica Source = Linotype AG Style = Inclined, Ultra-Bold, Normal Class 8 = Sans Serif Subclass 5 = Neo-grotesque	34505	X'86C9'	Family = Univers Source = Linotype AG Style = Inclined, Bold, Condensed Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque
34337	X'8621'	Family = Univers Source = Linotype AG Style = Upright, Light, Condensed Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque	34507	X'86CB'	Family = Univers Source = Linotype AG Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque
34339	X'8623'	Family = Univers Source = Linotype AG Style = Upright, Light, Normal Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque	34613	X'8735'	Family = Orator Style = Upright, Medium, Condensed Class 8 = Sans Serif Subclass 7 = Single Alphabet
34357	X'8635'	Family = Univers Source = Linotype AG Style = Upright, Medium, Condensed Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque	34615	X'8737'	Family = Orator Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 7 = Single Alphabet
34359	X'8637'	Family = Univers (Oron, Asher-Oron) Source = Linotype AG Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque	34741	X'87B5'	Family = Orator Style = Inclined, Medium, Condensed Class 8 = Sans Serif Subclass 7 = Single Alphabet
34377	X'8649'	Family = Univers Source = Linotype AG Style = Upright, Bold, Condensed Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque	34743	X'87B7'	Family = Orator Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 7 = Single Alphabet
34379	X'864B'	Family = Univers (Oron, Asher-Oron) Source = Linotype AG Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque	34871	X'8837'	Family = Publisher Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass n = (not assigned)
34465	X'86A1'	Family = Univers Source = Linotype AG Style = Inclined, Light, Condensed Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque	34891	X'884B'	Family = Publisher Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass n = (not assigned)
34467	X'86A3'	Family = Univers Source = Linotype AG Style = Inclined, Light, Normal Class 8 = Sans Serif Subclass 6 = Modified Neo-grotesque	34999	X'88B7'	Family = Publisher Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass n = (not assigned)

AFPC Font Typeface Registry

Class 8 = Sans Serif (part 4 of 4)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
35125	X'8935'	Family = Gothic Proportional Style = Upright, Medium, Condensed Class 8 = Sans Serif Subclass 9 = Typewriter	35917	X'8C4D'	Family = Microstyle Source = Compugraphic Style = Upright, Bold, Expanded Class 8 = Sans Serif Subclass 12 = Monotone
35127	X'8937'	Family = Gothic Proportional (Gothic Text Proportional) (Letter Gothic Proportional) (Compugraphic Trade) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	36151	X'8D37'	Family = Antique Olive Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 13 = Light Contrast
35147	X'894B'	Family = Gothic Proportional (Gothic Text Proportional) (Letter Gothic Proportional) (Compugraphic Trade) Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	36171	X'8D4B'	Family = Antique Olive Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 13 = Light Contrast
35255	X'89B7'	Family = Gothic Proportional (Gothic Text Proportional) (Letter Gothic Proportional) (Compugraphic Trade) Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	36181	X'8D55'	Family = Antique Olive Style = Upright, Extra-Bold, Normal Class 8 = Sans Serif Subclass 13 = Light Contrast
35275	X'89CB'	Family = Gothic Proportional (Gothic Text Proportional) (Letter Gothic Proportional) (Compugraphic Trade) Style = Inclined, Bold, Normal Class 8 = Sans Serif Subclass 9 = Typewriter	36279	X'8DB7'	Family = Antique Olive Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 13 = Light Contrast
35383	X'8A37'	Family = Matrix Gothic Proportional Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 10 = Matrix	36407	X'8E37'	Family = Shanon Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 14 = (not assigned)
35639	X'8B37'	Family = Outline Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 11 = Outline	36427	X'8E4B'	Family = Shanon Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 14 = (not assigned)
35895	X'8C37'	Family = Microstyle Source = Compugraphic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 12 = Monotone	36437	X'8E55'	Family = Shanon Style = Upright, Extra-Bold, Normal Class 8 = Sans Serif Subclass 14 = (not assigned)
35897	X'8C39'	Family = Microstyle Source = Compugraphic Style = Upright, Medium, Expanded Class 8 = Sans Serif Subclass 12 = Monotone	36535	X'8EB7'	Family = Shanon Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 14 = (not assigned)
35915	X'8C4B'	Family = Microstyle Source = Compugraphic Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 12 = Monotone	36663	X'8F37'	Family = Hobo Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 15 = Miscellaneous

AFPC Font Typeface Registry

Class 9 = Ornaments

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 9 = Ornaments					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
37431	X'9237'	Family = Monotype Old English Text (Engraved Old English) Source = Monotype Style = Upright, Medium, Normal Class 9 = Ornaments Subclass 2 = Black Letter	38435	X'9623'	Family = Review Source = Letraset Style = Upright, Light, Normal Class 9 = Ornaments Subclass 6 = Monotone
37684	X'9334'	Family = Thunderbird Style = Upright, Medium, Extra-Condensed Class 9 = Ornaments Subclass n = (not assigned)	38711	X'9737'	Family = Review Shadow Source = Letraset Style = Upright, Medium, Normal Class 9 = Ornaments Subclass 7 = Shadow
38219	X'954B'	Family = Broadway Style = Upright, Bold, Normal Class 9 = Ornaments Subclass 5 = Art Deco	38967	X'9837'	Family = Eccentric Style = Upright, Medium, Normal Class 9 = Ornaments Subclass 8 = Ultra-high x

AFPC Font Typeface Registry

Class 10 = Scripts

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 10 = Scripts					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
41271	X'A137'	Family = Uncial Style = Upright, Medium, Normal Class 10 = Scripts Subclass 1 = Uncial	42935	X'A7B7'	Family = Monotype New Berolina (Signet Roundhand) Source = Monotype Style = Inclined, Medium, Normal Class 10 = Scripts Subclass 7 = Formal Unjoined
41655	X'A2B7'	Family = Brush Style = Inclined, Medium, Normal Class 10 = Scripts Subclass 2 = Brush Joined	43319	X'A937'	Family = ITC Zapf Chancery Source = ITC Style = Upright, Medium, Normal Class 10 = Scripts Subclass 3 = Formal Joined
41783	X'A337'	Family = Coronet (Cursive, Park Avenue) Style = Upright, Medium, Normal Class 10 = Scripts Subclass 3 = Formal Joined	43329	X'A941'	Family = ITC Zapf Chancery Source = ITC Style = Upright, Semi-Bold, Normal Class 10 = Scripts Subclass 3 = Formal Joined
41803	X'A34B'	Family = Coronet (Cursive Bold) Style = Upright, Bold, Normal Class 10 = Scripts Subclass 3 = Formal Joined	43339	X'A94B'	Family = ITC Zapf Chancery Source = ITC Style = Upright, Bold, Normal Class 10 = Scripts Subclass 3 = Formal Joined
41911	X'A3B7'	Family = Coronet Style = Inclined, Medium, Normal Class 10 = Scripts Subclass 3 = Formal Joined	43447	X'A9B7'	Family = ITC Zapf Chancery Source = ITC Style = Inclined, Medium, Normal Class 10 = Scripts Subclass 3 = Formal Joined
42039	X'A437'	Family = Script Proportional Style = Upright, Medium, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)	43467	X'A9CB'	Family = ITC Zapf Chancery Source = ITC Style = Inclined, Bold, Normal Class 10 = Scripts Subclass 3 = Formal Joined
42167	X'A4B7'	Family = Script Proportional Style = Inclined, Medium, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)	44983	X'AFB7'	Family = Marigold Style = Upright, Medium, Normal Class 10 = Scripts Subclass 7 = Formal Unjoined
42551	X'A637'	Family = Dom Casual Style = Upright, Medium, Normal Class 10 = Scripts Subclass 6 = Brush Unjoined			

AFPC Font Typeface Registry

Class 12 = Symbolic

Size, Character Set and Metrics Independent

Note: Unless otherwise specified, the default Font Width for proportionally spaced designs is 1/3 the Font Height (0.5 to 0.9 rounded to the next higher integer), and the Font Height is 20/1440 inches per Point.

Class 12 = Symbolic					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
49463	X'C137'	Family = Pi Serif Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 1 = Serif	50763	X'C64B'	Family = Press Roman Symbol Style = Upright, Bold, Normal Class 12 = Symbolic Subclass 6 = Oldstyle Serifs
49483	X'C14B'	Family = Pi Serif Style = Upright, Bold, Normal Class 12 = Symbolic Subclass 1 = Serif	50999	X'C737'	Family = Helvetica Symbol Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 7 = Neo-grotesque Sans Serif
49719	X'C237'	Family = Pi Sans Serif Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 2 = Sans Serif	51255	X'C837'	Family = ITC Zapf Dingbats Source = ITC Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 8 = Design Independent
49739	X'C24B'	Family = Pi Sans Serif Style = Upright, Bold, Normal Class 12 = Symbolic Subclass 2 = Sans Serif	51511	X'C937'	Family = Wingdings Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 8 = Design Independent
49975	X'C337'	Family = Symbol Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 3 = Mixed Serif	51767	X'CA37'	Family = IBM LOGO Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 8 = Design Independent
50231	X'C437'	Family = Format Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 4 = Design Transparent	53047	X'CF37'	Family = Bar Code (see also FGID=323) Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 15 = Miscellaneous
50743	X'C637'	Family = Press Roman Symbol Style = Upright, Medium, Normal Class 12 = Symbolic Subclass 6 = Oldstyle Serifs			

AFPC Font Typeface Registry

Asia Pacific Designs: 53,248–61,439 (X'D000' – X'FFFF')

Fixed and Proportional Spacing; Size, Character Set and Metrics Independent

Asia Pacific Designs: 53,248–61,439 (part 1 of 3)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
53248	X'D000'	Family = Japanese Heisei Mincho Style = Upright, Light, Normal Class 3 = Modern Serifs Subclass 3 = Mincho	53271	X'D017'	Family = DFHS MaruGothic-W4 Style = Upright, Semi-light, Normal Class 8 = Sans Serif Subclass 4 = Round Geometric, round end
53249	X'D001'	Family = Japanese Heisei Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	53272	X'D018'	Family = DF MaruGothic-Lt Style = Upright, Light, Normal Class 8 = Sans Serif Subclass 4 = Round Geometric, round end
53250	X'D002'	Family = Japanese Heisei Rounded Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 4 = Round Geometric, round end	53273	X'D019'	Family = DF MaruGothic-Md Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 4 = Round Geometric, round end
53251 – 53259	X'D003' – X'D00B'	Reserved	53274	X'D01A'	Family = DF MaruGothic-Bd Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 4 = Round Geometric, round end
53260	X'D00C'	Family = DFHS -W3 Style = Upright, Light, Normal Class 3 = Modern Serifs Subclass 3 = Mincho	53275	X'D01B'	Family = DF KaiSho-Lt Style = Upright, Light, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
53261	X'D00D'	Family = DFHS Mincho-W5 Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 3 = Mincho	53276	X'D01C'	Family = DF KaiSho-Md Style = Upright, Medium, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
53262	X'D00E'	Family = DFHS Mincho-W7 Style = Upright, Bold, Normal Class 3 = Modern Serifs Subclass 3 = Mincho	53277	X'D01D'	Family = DF KaiSho-Sb Style = Upright, Semi-bold, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
53263	X'D00F'	Family = DFHS Mincho-W9 Style = Upright, Ultra-bold, Normal Class 3 = Modern Serifs Subclass 3 = Mincho	53278	X'D01E'	Family = DF KaiSho-Bd Style = Upright, Bold, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
53264	X'D010'	Family = DF Mincho-UB Style = Upright, Ultra-bold, Normal Class 3 = Modern Serifs Subclass 3 = Mincho	53279	X'D01F'	Family = DF GyoSho-Lt Style = Upright, Light, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
53265	X'D011'	Family = DFHS Gothic-W3 Style = Upright, Light, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	53280	X'D020'	Family = DF LeiSho-Sb Style = Upright, Semi-bold, Normal Class 10 = Scripts Subclass 12 = Hard Brush
53266	X'D012'	Family = DFHS Gothic-W5 Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	53281	X'D021'	Family = DF KanTeiRyu-Xb Style = Upright, Extra-bold, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
53267	X'D013'	Family = DFHS Gothic-W7 Style = Upright, Bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	53282	X'D022'	Family = DF Pop 1-W3 Style = Upright, Light, Normal Class 8 = Sans Serif Subclass 13 = Light Contrast
53268	X'D014'	Family = DFHS Gothic-W9 Style = Upright, Ultra-bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	53283	X'D023'	Family = DF Pop 1-W5 Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 13 = Light Contrast
53269	X'D015'	Family = DF Gothic-EB Style = Upright, Extra-bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	53284	X'D024'	Family = DF Pop 1-Sb Style = Upright, Semi-bold, Normal Class 8 = Sans Serif Subclass 13 = Light Contrast
53270	X'D016'	Family = DF Gothic-UB Style = Upright, Ultra-bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	53285	X'D025'	Family = DF Pop 1-W9 Style = Upright, Ultra-bold, Normal Class 8 = Sans Serif Subclass 13 = Light Contrast

AFPC Font Typeface Registry

Asia Pacific Designs: 53,248–61,439 (part 2 of 3)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
53286	X'D026'	Family = DF MaruMoji-W3 Style = Upright, Light, Normal Class 10 = Scripts Subclass 8 = Monotone Unjoined	54072 – 54326	X'D338' – X'D436'	Reserved
53287	X'D027'	Family = DF MaruMoji-SI Style = Upright, Semi-Light, Normal Class 10 = Scripts Subclass 8 = Monotone Unjoined	54327	X'D437'	Family = Traditional Chinese Song (raster, shifted to baseline) Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 3 = Mincho
53288	X'D028'	Family = DF MaruMoji-W7 Style = Upright, Bold, Normal Class 10 = Scripts Subclass 8 = Monotone Unjoined	54328 – 54562	X'D438' – X'D522'	Reserved
53289	X'D029'	Family = DF MaruMoji-W9 Style = Upright, Ultra-bold, Normal Class 10 = Scripts Subclass 8 = Monotone Unjoined	54563	X'D523'	Family = Traditional Chinese Sung Style = Upright, light, Normal Class 3 = Modern Serifs Subclass 3 = Mincho
53290 – 53558	X'D02A' – X'D136'	Reserved	54564	X'D524'	Reserved
53559	X'D137'	Family = Japanese Mincho (Korean Myengjo) (raster, shifted to baseline) Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 3 = Mincho	54565	X'D525'	Family = Simplified Chinese Hei Style = Upright, Semi-bold, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end
53560	X'D138'	Family = Korean Myengjo Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 3 = Mincho	54566	X'D526'	Family = Simplified Chinese Fang Song Style = Upright, Semi-light, Normal Class 10 = Scripts Subclass 11 = Soucho (engraved)
53561 – 53812	X'D139' – X'D234'	Reserved	54567	X'D527'	Family = Simplified Chinese Song Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 3 = Mincho
53813	X'D235'	Family = Japanese Gothic (raster, shifted to baseline) Style = Upright, Medium, Condensed Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	54568	X'D528'	Family = Simplified Chinese Kai (Traditional Chinese Kai) Style = Upright, Medium, Normal Class 10 = Scripts Subclass 10 = Kaisho (soft brush)
53814	X'D236'	Reserved	54569 – 54582	X'D529' – X'D536'	Reserved
53815	X'D237'	Family = Korean Gothic (raster, shifted to baseline) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	54583	X'D537'	Family = Traditional Chinese Ming (raster, shifted to baseline) Style = Upright, Medium, Normal Class 3 = Modern Serifs Subclass 3 = Mincho
53816	X'D238'	Family = Korean Gothic Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	54584 – 57654	X'D538' – X'E136'	Reserved
53817 – 54070	X'D239' – X'D336'	Reserved	57655	X'E137'	Family = Thai Official (raster, shifted to baseline) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end
54071	X'D337'	Family = Japanese Rounded Gothic (raster, shifted to baseline) Style = Upright, Medium, Normal Class 8 = Sans Serif Subclass 4 = Round Geometric, round end	57656 – 58038	X'E138' – X'E2B6'	Reserved

AFPC Font Typeface Registry

Asia Pacific Designs: 53,248–61,439 (part 3 of 3)					
Dec. ID	Hex. ID	Font Typeface Description	Dec. ID	Hex. ID	Font Typeface Description
58039	X'E2B7'	Family = Thai Italic (raster, shifted to baseline) Style = Inclined, Medium, Normal Class 8 = Sans Serif Subclass 3 = Round Geometric, square end	59191	X'E737'	Family = Korean Myungjo Style = Upright, Medium, Normal Class 10 = Scripts Subclass 8 = Monotone Unjoined
58040 – 59190	X'E2B8' – X'E736'	Reserved	59192 – 61439	X'E738' – X'FFFF'	Reserved

AFPC Font Typeface Registry

IBM AFP Restricted Use: 61,440–65,279 (X'F000' – X'FEFF')

IBM AFP Restricted Use: 61,440–65,279		
Dec. ID	Hex. ID	Font Typeface Description
61440 – 65279	X'F000' – X'FEFF'	Reserved (Private Use)

Customer Assigned: 65,280–65,534 (X'FF00' – X'FFFE')

Note: The numbers assigned in this range should be for proportionally spaced designs only, with the numbers for fixed or PSM designs being assigned to the range 3,840 to 4,095.

Customer Assigned: 65,280–65,534		
Dec. ID	Hex. ID	Font Typeface Description
65280– 65534	X'FF00' – X'FFFE'	Reserved (Customer Use)

AFPC Font Typeface Registry

AFPC Font Typeface Registry

Index

1

10 Pitch	1, 2, 3
12 Pitch	4, 5
13.3 Pitch	8
1403 OCR	1
15 Pitch	9
17.1 Pitch	11, 13
17-27 Pitch	13

5

5 Pitch	10
---------------	----

8

8 Pitch	12
---------------	----

A

Aachen	31
Adjutant	5
Advanced Function Presentation Consortium	iii
Advocate	1
AFPC	2, iii
Alachson	26
Albertus	33
Antique Olive	38
APL	1, 2, 3, 4, 5, 8, 9, 13, 14
Arcadia	6
Arial	iv
Ariel	35
Artisan	1, 2, 3, 4, 19
Asher-Oron	iv, 37
Asia Pacific Designs	42, 43, 44
Auto Elite	4
Avant Garde	iii, 36
Aviv	2, 3, 5, 13, 18, 20

B

Bar Code	14, 41
Barak PS	6, 7

Baskerville	iv, 28
Bembo	25
Benguiat	27
Bodoni	iv, 29
Boldface	6, 13, 18, 31, 32
Bookface Academic	1
Bookman	26, 27
Broadway	39
Brush	v, 40, 42

C

Candida	iii, 32
Caslon	27
Century	iii, iv, 30
Century Schoolbook	iii, iv, 30
Cheltenham	iii, 30
Clarendon	iii, v, 1, 3, 4, 5, 6, 9, 11, 13, 14, 15, 16, 17, 18, 20, 30, 31
Compugraphic Trade	38
Cooper	34
Coronet	40
Courier	1, 2, 3, 4, 5, 6, 7, 9, 10, 11, 12, 13, 14, 16, 18, 19, 20, 21, 32
Cursive	40
Customer Assigned	24, 45
Cyrillic	1

D

Data1	8, 9
Delegate	1
Diplomat	5
Diwanee	7, 18
Diwanee PS	7
Document	6, 15
Dom Casual	40
Dual Gothic	4
Dutch Traditional	v, 2, 7, 23, 26, 27

E

Eccentric	39
Elite	4, 5
Essay	6, 7, 20

AFPC Font Typeface Registry

Excelsior30

F

Fang Song.....43
FGID..... 2, iii, iv, vi, 1, 2, 3, 4, 5, 6, 9, 14, 25, 26, 41
Font Class..... v, vi
Font Subclass v
Font Typeface Global Identifier..... iii
Format 2, 4, 9, 41
Foundry PS.....7
Futura iii, 35

G

Galliard27
Garamond..... iii, iv, 25
Garland30
Garth Graphic32
Gothic iii, 2, 4, 6, 9, 11, 13, 14, 15, 16, 19, 20, 36, 38, 42, 43
Gothic Rotated..... 2, 11
Gothic Text..... 2, 4, 6, 9, 13, 14, 38
Goudy 25, 33
GyoSho.....42

H

Hadassah..... iii, 30
Harel 3, 4, 18, 19, 20
Hei.....43
Helvetica iii, 36, 37, 41
High Speed Latin 1, 4, 6
Hobo38

I

IBM LOGO41

J

Japanese Heisei Mincho.....42
Japanese Heisei Rounded Gothic.....42

K

KaiSho..... 42
KanTeiRyu..... 42
Katakana..... 1, 2, 4, 11, 16, 19
Kateb 2, 12
Korinna iii, 30, 31

L

Large Pica 1
LeiSho 42
Letter Gothic 2, 4, 5, 11, 13, 14, 15, 16, 21, 38
Levenimiv, 36
Light.... v, 1, 2, 4, 5, 6, 10, 25, 26, 30, 32, 34, 36, 37, 38, 39,
42, 43
Light Italic 1
Light Modified 1, 5
Linguistic 2, 4
Lubalin Graphiii, 32

M

Manifold 1
Marigold 40
MaruGothic 42
MaruMoji 43
Math Symbol Set 2, 9
Matrix Gothic 2, 4, 5, 8, 9, 10, 11, 12, 14, 15, 38
Melliza 29
MICR..... 12
Micro 9
Microstyle 38
Mincho v, 29, 42, 43
Ming 43
Modern v, 6, 26, 29, 30, 34, 42, 43
Monthob 14
Myengjo 43
Myungjo 44

N

Narkiss Tam 15
Narkissim 29
Nasseem..... 3, 5, 9, 12, 13, 16, 21, 28
Negative Image Gothic 14
New Berolinaiv, 40

AFPC Font Typeface Registry

O

OCR-A.....	1, 14
OCR-B.....	1, 14
OCR-B Katakana	19
OCR-CD	1
Old English	iv, 39
Old World	5
Olde World.....	17
Omega	35
Optima.....	iv, 35
Orator	1, 2, 7, 13, 16, 17, 20, 37
Oron.....	iv, 37
Outline	v, 38

P

Palacio.....	26
Palatino	iv, 26
Park Avenue.....	40
PC Lines.....	3
Penimin	26
Penini	iv
Pi Sans Serif.....	41
Pi Serif	41
Pica	1, 3
Polygo Pica	1
Pop 1.....	42
Presenter	2, 7, 13, 17, 20
Press Roman	7, 26, 41
Prestige	1, 3, 4, 5, 6, 9, 11, 13, 14, 16, 17, 18, 20, 31
Printing & Publishing #3.....	1
Pro-Emulation	17, 33
Publisher	37

R

Review	39
Rhetoric	1
Rockwell.....	iv, 32
Roman.....	2, 23, 34
Roman Text.....	2
Rounded Gothic	43
Roundhand	40
Rugaa	7, 18
Rugaa PS	7

S

Screen Corners	14
Scribe.....	1, 4, 9
Script.....	v, 4, 7, 13, 17, 20, 28, 29, 40
Serif Text	2, 4, 9, 32
Shalom	2, 5, 9, 11, 12, 15, 18, 20
Shanon	38
Signet	40
Simplified Chinese	43
Small Pro-Emulation	16, 17
Sonoran Sans Serif.....	iv, 35
Sonoran Serif.....	iv, 21, 22, 25
Souvenir	iv, 34
Stymie	32
Swiss	v, 23, 36, 37
Symbol.....	1, 2, 4, 5, 9, 41

T

Testimonial.....	26
Text	15, 39
Thai Italic	44
Thai Official	7, 17, 43
Theory	2, 4
Thesis	6
Throughscored Courier	2
Throughscored Serif	15
Thunderbird	39
Tiffany	27
Times.....	iv, 26
Times New Roman	iv, 26
Title	6
Traditional Chinese Song.....	43
Traditional Chinese Sung.....	43
Triumverant.....	36
Trump Mediaeval	27
Trump Medieval	iv
typeface	iii

U

Uncial	v, 40
Underscored Gothic	14
Underscored Text	15
Univers	iv, 37
University	26

AFPC Font Typeface Registry

W

Wingdings41

Y

Yasmin 2, 5, 6, 20

Z

Zapf Chancery.....iv, 40

Zapf Dingbatsiv, 41

AFPC Font Typeface Registry

Advanced Function Presentation Consortium

AFPC Font Typeface Registry

AFPC-0016-01

