

The QualiType font collection

Daniel Benjamin Miller

December 26, 2019

1 Description

These 45 fonts were created by QualiType. With the kind permission of John Colletti, these fonts have been released as free and open-source. The fonts are usable under the SIL OFL 1.1 or the GNU GPL 2.0 (or later, at your option) with a font exception. See `COPYING` for more details. The fonts do not include small capitals, old-style figures or any other OpenType goodies. They are released in part with future extension in mind. The `qualitytype` package will only carry the OpenType versions of the original 1992 fonts; improvements should be given a new name and a corresponding separate package.

2 Fonts Included

- `QTAbbie`
- `QTAgateType-Bold`
- `QTAgateType-Italic`
- `QTAgateType`
- `QTAncientOlive-Bold`
- `QTAncientOlive`
- `QTAntiquePost`

- QTArabian
- QTArnieB
- QTArtiston
- QTAtchen
- QTAvanti-Italic
- QTAvanti
- QTBasker-Bold
- QTBasker-Italic
- QTBasker
- QTBeckman
- QTBengal-Bold
- QTBengal
- QTBlackForest
- QTBlimp
- QTBodini-Bold
- QTBodini-Italic
- QTBodini
- QTBodiniPoster-Italic
- QTBodiniPoster
- QTBookmann-Bold
- QTBookmann-BoldItalic
- QTBookmann-Italic
- QTBookmann

- QTBoulevard
- QTBrushStroke
- QTCaligulatype
- QTCanaithtype
- QTCascadetype
- QTCaslan-Bold
- QTCaslan-BoldItalic
- QTCaslan-Italic
- QTCaslan
- QTCaslanOpen
- QTCasual
- QTChanceryType-Bold
- QTChanceryType-Italic
- QTChanceryType
- QTChicagoland
- QTClaytablet
- QTCloisteredMonk
- QTCoronation
- QTDeuce
- QTDingBits
- QTDoghaus
- QTDoghausHeavy
- QTDoghausLight

- QTDublinIrish
- QTEraType-Bold
- QTEraType
- QTEurotype-Bold
- QTEurotype
- QTFloraline-Bold
- QTFloraline
- QTFlorencia
- QTFraktur
- QTFrank
- QTFrankHeavy
- QTFrizQuad-Bold
- QTFrizQuad
- QTFuture-Italic
- QTFuture
- QTFuturePoster
- QTGarmand-Bold
- QTGarmand-BoldItalic
- QTGarmand-Italic
- QTGarmand
- QTGhoulFace
- QTGraphLite
- QTGraveure-Bold

- QTGraveure
- QTGreece
- QTHandwriting
- QTHEidelbergType
- QTHelvet-Black
- QTHelvet-BoldOutline
- QTHelvetCnd-Black
- QTHelvetCnd-Light
- QTHelvetCnd
- QTHoboken
- QTHowardType
- QTHowardTypeFat
- QTImpromptu
- QTJupiter
- QTKooper-Italic
- QTKooper
- QTKorrin-Italic
- QTKorrin
- QTKung-Fu
- QTLautrecType
- QTLetterGoth-Bold
- QTLetterGoth-BoldItalic
- QTLetterGoth-Italic

- *QTLetterGoth*
- *QTLinoscroll*
- *QTLinostroke*
- *QLondonScroll*
- *QTMagicMarker*
- *QMerryScript*
- *QMilitary*
- *QTOKCorral-Cnd*
- *QTOKCorral-Ext*
- *QTOKCorral*
- *QTOldGoudy-Bold*
- *QTOldGoudy-Italic*
- *QTOldGoudy*
- *QTOptimum-Bold*
- *QTOptimum-BoldItalic*
- *QTOptimum-Italic*
- *QTOptimum*
- *QTPalatine-Bold*
- *QTPalatine-Italic*
- *QTPalatine*
- *QTPandora*
- *QTParisFrance*
- *QTPeignoir-Lite*

- QTPeignoir
- QTPiltdown
- QTPristine-Bold
- QTPristine-BoldItalic
- QTPristine-Italic
- QTPristine
- QTRobotic2000
- QTSanDiego
- QTSchoolCentury-Bold
- QTSchoolCentury-BoldItalic
- QTSchoolCentury-Italic
- QTSchoolCentury
- QTSlogantype
- QTSnowCaps
- QTStoryTimeCaps
- QTTechtone-Bold
- QTTechtone-BoldItalic
- QTTechtone-Italic
- QTTechtone
- QTTheatre
- QTTimeOutline
- QTumbleweed
- QTUSA-Uncial

- QT Vaga Round - Bold
- QT Vaga Round
- QT Weise - Bold
- QT Weise - Italic
- QT Weise
- QT West End