

In 360		Font name	File name
	1	Abadi MT Condensed	abac.ttf
	2	Abadi MT Condensed Light	ABALC.TTF
	3	Abbess Regular	ABBESS.TTF
	4	ABSALOM	Absalom.TTF
	5	Accent SF	Acce.ttf
	6	Accord Heavy SF Bold	accoh.ttf
	7	Accord Light SF	accol.ttf
	8	Accord Light SF Italic	ACCOLi.TTF
	9	Accord SF	acco.ttf
	10	Accord SF Bold	Accob.ttf
	11	Accord SF Italic	ACCOi.TTf
	12	Adamsky SF	Adma.ttf
	13	Addled Regular	ADDLED.TTF
	14	Adventurer Black SF	Adve.ttf
	15	Adventurer Black SF Italic	advei.ttf
	16	Adventurer Light SF	advlit.ttf
	17	Agency FB	AGENCYR.TTF
	18	Agency FB Bold	AGENCYB.TTF
	19	Aharoni Bold	ahronbd.ttf
	20	Alba	alba.ttf
	21	Alba Matter	albam.ttf
	22	Alba Super	albas.ttf
Yes	23	Aldine401 BT Bold	tt0304m_.ttf
Yes	24	Aldine401 BT Bold Italic	tt0305m_.ttf
Yes	25	Aldine401 BT Italic	tt0303m_.ttf
Yes	26	Aldine401 BT Roman	tt0302m_.ttf
Yes	27	Algerian	ALGER.TTF
	28	ALIBI	Alibi_.TTF
Yes	29	AlphabetSoup Tilt BT Tilt	tt1255m_.ttf
Yes	30	Amelia BT	tt0510m_.ttf
	31	Amethyst Regular	AMETH_.TTF
	32	Amhurst SF	adgo.ttf
	33	Ancestry SF	yosh.ttf
	34	Andale Mono IPA	ANDMOIPA.TTF
Yes	35	Andalus	andlso.ttf
	36	Andorra Regular	ANDORRA.TTF

	37	Andre Heavy SF Bold	adelh.ttf
	38	Andre Heavy SF Bold Italic	adelhi.ttf
	39	Andre Light SF	adell.ttf
	40	Andre SF	adel.ttf
	41	Andre SF Bold	adelb.ttf
	42	Andre SF Bold Italic	adelbi.ttf
	43	Andre SF Italic	adeli.TTF
Yes	44	Angsana New	angsa.ttf
Yes	45	Angsana New Bold	angsab.ttf
Yes	46	Angsana New Bold Italic	angfaz.ttf
Yes	47	Angsana New Italic	angfai.ttf
	48	AngsanaUPC	angfau.ttf
	49	AngsanaUPC Bold	angfaub.ttf
	50	AngsanaUPC Bold Italic	angfauz.ttf
	51	AngsanaUPC Italic	angfaui.ttf
Yes	52	Annie BTN	Anniebtn.ttf
Yes	53	Aparajita	aparaj.ttf
Yes	54	Aparajita Bold	aparajb.ttf
Yes	55	Aparajita Bold Italic	aparajbi.ttf
Yes	56	Aparajita Italic	aparaji.ttf
Yes	57	Apple Boy BTN	Applbb_.ttf
	58	Aquillia Bold	AQUILLA.TTF
Yes	59	Arabic Typesetting	arabtype.ttf
Yes	60	Arial	arial.ttf
Yes	61	Arial Alternative Regular	ARIALALT.TTF
Yes	62	Arial Alternative Symbol	ARIALALS.TTF ##
Yes	63	Arial	ariblk.ttf
Yes	64	Arial Black Italic	ARBLI_.TTF
Yes	65	Arial Bold	arialbd.ttf
Yes	66	Arial Bold Italic	arialbi.ttf
Yes	67	Arial Italic	ariali.ttf
Yes	68	Arial Narrow	arialn.ttf
Yes	69	Arial Narrow Bold	arialnb.ttf
Yes	70	Arial Narrow Bold Italic	arialnbi.ttf
Yes	71	Arial Narrow Italic	arialni.ttf
Yes	72	Arial Rounded MT Bold	ARLRDBD.TTF
Yes	73	Arial Unicode MS	ARIALUNI.TTF

Yes	74	Arimo	Arimo-Regular.ttf
Yes	75	Arimo Bold	Arimo-Bold.ttf
Yes	76	Arimo Bold Italic	Arimo-BoldItalic.ttf
Yes	77	Arimo Italic	Arimo-Italic.ttf
	78	Aristocrat SF	cali.ttf
Yes	79	Artane Elongated BT	tt2031m_.ttf
	80	Atlanta Book	BRATLRS0.TTF
	81	Atlanta Book Oblique	BRATLIS0.TTF
	82	Atlanta Demi	BRATLBS0.TTF
	83	Atlanta Demi Oblique	BRATLVS0.TTF
	84	Baby Kruffy	babyk.ttf
Yes	85	BacktalkSerif BTN	Backse_.ttf
	86	Ballet Regular	BALLET.TTF
	87	Balloonist SF Bold	ball.ttf
	88	Balthazar Regular	BALTH_.TTF
	89	Bank Gothic Light BT	bgothl.TTF
	90	Bank Gothic Medium BT	bgothm.TTF
	91	Barbarella SF	amel.ttf
	92	Barcode2_5IN	BARC25IN.TTF
	93	Barcode3_9AL	BARC39AL.TTF
	94	Basic Sans Heavy SF Bold	saclb.ttf
	95	Basic Sans Heavy SF Bold Italic	saclbi.ttf
	96	Basic Sans Light SF	sacl.ttf
	97	Basic Sans Light SF Italic	sacli.TTF
	98	Basic Sans SF	sang.ttf
	99	Basic Sans SF Bold	sangb.TTF
	100	Basic Sans SF Italic	sangi.TTF
Yes	101	Baskerville BT Bold	tt0033m_.ttf
Yes	102	Baskerville BT Bold Italic	tt0034m_.ttf
Yes	103	Baskerville BT Italic	tt0032m_.ttf
Yes	104	Baskerville BT Roman	tt0031m_.ttf
Yes	105	Baskerville Old Face	BASKVILL.TTF
Yes	106	Batang	batang.ttc
Yes	107	BatangChe	batang.ttc
	108	BATAVIA	Batavia.TTF
Yes	109	Bauhaus 93	BAUHS93.TTF
	110	Beatnik SF	lite.ttf

	111	Beatnik SF Bold	liteb.TTF
	112	Beatnik SF Bold Italic	litebi.ttf
	113	Beatnik SF Italic	litei.TTF
	114	Belfast Heavy SF Bold	belfh.ttf
	115	Belfast Light SF	belfl.ttf
	116	Belfast SF	belf.ttf
	117	Belfast SF Bold	BELFb.TTF
	118	Belgium	BRBELRT0.TTF
Yes	119	Bell MT	BELL.TTF
Yes	120	Bell MT Bold	BELLB.TTF
Yes	121	Bell MT Italic	BELLI.TTF
	122	Bering Regular	BERING.TTF
Yes	123	Berlin Sans FB	BRLNSR.TTF
Yes	124	Berlin Sans FB Bold	BRLNSB.TTF
Yes	125	Berlin Sans FB Demi Bold	BRLNSDB.TTF
	126	Bermuda Script	BRBERT0.TTF
Yes	127	Bernard MT Condensed	BERNHC.TTF
Yes	128	Bernhard BdCn BT	tt1003m_.ttf
Yes	129	Bernhard Fashion BT	BNHRDFAN.TTF
	130	Bernstein SF	Bern.ttf
Yes	131	Bitstream Vera Sans	Vera.ttf
Yes	132	Bitstream Vera Sans Bold	VeraBd.ttf
Yes	133	Bitstream Vera Sans Bold Oblique	VeraBI.ttf
Yes	134	Bitstream Vera Sans Mono	VeraMono.ttf
Yes	135	Bitstream Vera Sans Mono Bold	VeraMoBd.ttf
Yes	136	Bitstream Vera Sans Mono Bold Oblique	VeraMoBI.ttf
Yes	137	Bitstream Vera Sans Mono Oblique	VeraMoIt.ttf
Yes	138	Bitstream Vera Sans Oblique	VeraIt.ttf
Yes	139	Bitstream Vera Serif	VeraSe.ttf
Yes	140	Bitstream Vera Serif Bold	VeraSeBd.ttf
Yes	141	Blackadder ITC	ITCBlkad.TTF
Yes	142	Blackletter686 BT	tt1044m_.ttf
Yes	143	Blair ITC Bold Blair ITC	Bold_1.ttf
Yes	144	Blair ITC Light Blair ITC	Light.ttf
Yes	145	Blair ITC Medium Blair ITC	Medium.ttf
Yes	146	BlairITC TT Bold Blair	ITC_TT_Bold.ttf
	147	Blippo Light SF	roun.ttf

	148	Blue Ridge Heavy SF Bold	denvh.ttf
	149	Blue Ridge Heavy SF Bold Italic	denvhi.ttf
	150	Blue Ridge Light SF	denvl.ttf
	151	Blue Ridge Light SF Italic	denvli.ttf
	152	Blue Ridge SF	denv.ttf
	153	Blue Ridge SF Bold	denvb.ttf
	154	Blue Ridge SF Bold Italic	denvbi.ttf
	155	Blue Ridge SF Italic	denvi.ttf
Yes	156	BN Sunday Kid Sunday	Kid.ttf
Yes	157	Bodoni MT	BOD_R.TTF
Yes	158	Bodoni MT Poster Compressed	BOD_PSTC.TTF
	159	BolsterBold Bold	BOLSTBO.TTF
	160	Bolts SF	Bolt.ttf
	161	Bolts SF Italic	Bolti.ttf
Yes	162	Book Antiqua	BKANT.TTF
Yes	163	Book Antiqua Bold	ANTQUAB.TTF
Yes	164	Book Antiqua Bold Italic	ANTQUABI.TTF
Yes	165	Book Antiqua Italic	ANTQUAI.TTF
Yes	166	Bookman Old Style	bookos.ttf
Yes	167	Bookman Old Style Bold	bookosb.ttf
Yes	168	Bookman Old Style Bold Italic	bookosbi.ttf
Yes	169	Bookman Old Style Italic	bookosi.ttf
	170	Boulevard Heavy SF Bold	sunsh.ttf
Yes	171	Bradley Hand ITC	BradhITC.TTF
	172	Bremen Bold BT	BREMENB.TTF
	173	Brisk	BRISKN.TTF
Yes	174	Britannic Bold	BRITANIC.TTF
Yes	175	Broadway	BROADW.TTF
	176	BR-OCRB	BROCBRT0.TTF
	177	Browallia New	browa.ttf
	178	Browallia New Bold	browab.ttf
	179	Browallia New Bold Italic	browaz.ttf
	180	Browallia New Italic	browai.ttf
	181	BrowalliaUPC	browau.ttf
	182	BrowalliaUPC Bold	browaub.ttf
	183	BrowalliaUPC Bold Italic	browauz.ttf
	184	BrowalliaUPC Italic	browaui.ttf

Yes	185	BruceOldStyle BT Roman	TT0965M_.TTF
Yes	186	Brush Script MT Italic	BRUSHSCI.TTF
	187	Brussels Condensed Demi	brbrcbt0.ttf
	188	Brussels Condensed Demi Italic	brbrcvt0.ttf
	189	Brussels Condensed Light	brbrcrt0.ttf
	190	Brussels Condensed Light Italic	brbrcit0.ttf
	191	Brussels Demi	BRBRUBS0.TTF
	192	Brussels Demi Italic	BRBRUVS0.TTF
	193	Brussels Light	BRBRURS0.TTF
	194	Brussels Light Italic	BRBRUIS0.TTF
	195	Brussels Regular	BRUSS_.TTF
	196	Budoken SF	hobk.ttf
	197	Cairo SF	egyp.ttf
Yes	198	Calibri	CALIBRI.TTF
Yes	199	Calibri Bold	CALIBRIB.TTF
Yes	200	Calibri Bold Italic	CALIBRIZ.TTF
Yes	201	Calibri Italic	CALIBRII.TTF
Yes	202	Calibri Light	calibril.ttf
Yes	203	Calibri Light Italic	calibrili.ttf
Yes	204	Californian FB	CALIFR.TTF
Yes	205	Californian FB Bold	CALIFB.TTF
Yes	206	Californian FB Italic	CALIFI.TTF
Yes	207	Calisto MT	CALIST.TTF
Yes	208	Calisto MT Bold	CALISTB.TTF
Yes	209	Calisto MT Bold Italic	CALISTBI.TTF
Yes	210	Calisto MT Italic	CALISTI.TTF
	211	Calligraphic Regular	CALLI_.TTF
	212	Calvin Regular	CALVIN.TTF
Yes	213	Cambria	CAMBRIA.TTC
Yes	214	Cambria Bold	CAMBRIAB.TTF
Yes	215	Cambria Bold Italic	CAMBRIAZ.TTF
Yes	216	Cambria Italic	CAMBRIAI.TTF
Yes	217	Cambria Math	CAMBRIA.TTC
Yes	218	Candara	CANDARA.TTF
Yes	219	Candara Bold	CANDARAB.TTF
Yes	220	Candara Bold Italic	CANDARAZ.TTF
Yes	221	Candara Italic	CANDARAI.TTF

Yes	222	Candy Buzz BTN	Candbb__.ttf
Yes	223	Candy Round BTN	Candrb__.ttf
Yes	224	Candy Square BTN Striped	Candsbst.ttf
	225	Carta S	CARTAS.TTF
	226	Casablanca Heavy SF Bold	csabh.ttf
	227	Casablanca Light SF	Csabl.ttf
	228	Casablanca SF	csab.ttf
	229	Casablanca SF Bold	csabb.ttf
	230	CasablancaAntique	CASBANTN.TTF
	231	CasablancaAntique Italic	CASBANTI.TTF
Yes	232	Caslon Bd BT	tt0443m_.ttf
	233	CASMIRA	casmira.TTF
	234	Casper Heavy SF Bold	caadh.ttf
	235	Casper Light SF	caadl.ttf
	236	Casper Open SF c	ato.ttf
	237	Casper SF	caad.ttf
	238	Casper SF Bold	caadb.ttf
Yes	239	Castellar	CASTELAR.TTF
Yes	240	Centaur	CENTAUR.TTF
Yes	241	CentSchbook BT Roman	tt0083m_.ttf
Yes	242	Century	CENTURY.TTF
Yes	243	Century Gothic	GOTHIC.TTF
Yes	244	Century Gothic Bold	GOTHICB.TTF
Yes	245	Century Gothic Bold Italic	GOTHICBI.TTF
Yes	246	Century Gothic Italic	GOTHICI.TTF
Yes	247	Century Schoolbook	CENSCBK.TTF
Yes	248	Century Schoolbook Bold	SCHLBKB.TTF
Yes	249	Century Schoolbook Bold Italic	SCHLBKBI.TTF
Yes	250	Century Schoolbook Italic	SCHLBKI.TTF
	251	Chanson Heavy SF Bold	chalb.ttf
	252	Chanson Heavy SF Bold Italic	chalbi.ttf
	253	Chick	chick.ttf
Yes	254	Chiller	CHILLER.TTF
	255	Chuzzlewit SF	rege.ttf
Yes	256	Cinema Gothic BTN Inline	Cinegbin.ttf
Yes	257	Cinema Gothic BTN Shadow	Cinegbsh.ttf
	258	CityBlueprint	cityb_.TTF

	259	Clarity Gothic Heavy SF Bold	clegh.ttf
	260	Clarity Gothic Heavy SF Bold Italic	cleghi.ttf
	261	Clarity Gothic Light SF	clegl.ttf
	262	Clarity Gothic Light SF Italic	clegli.ttf
	263	Clarity Gothic SF	cleg.ttf
	264	Clarity Gothic SF Bold	clegb.TTF
	265	Clarity Gothic SF Bold Italic	clegbi.ttf
	266	Clarity Gothic SF Italic	clegi.TTF
Yes	267	ColdSpaghetti BTN	Coldsb_.ttf
	268	Colonial Light SF	colnl.ttf
	269	Colonial Light SF Italic	colnli.TTF
	270	Colonial SF	coln.ttf
	271	Colonial SF Bold	colnb.ttf
	272	Colonial SF Bold Italic	colnbi.ttf
	273	Colonial SF Italic	colni.TTF
Yes	274	Colonna MT	COLONNA.TTF
Yes	275	Combat Ready BTN	Combrb_.ttf
Yes	276	Comic Sans MS	comic.ttf
Yes	277	Comic Sans MS Bold	comicbd.ttf
	278	Commerce SF Bold	city.ttf
	279	Commercial Pi BT	compi.TTF
	280	Commercial Script BT	comsc.TTF
	281	Commons Regular	COMMONS.TTF
Yes	282	ConcorsoItalian BTN Bold	Concibb_.ttf
Yes	283	ConcorsoModerne BTN Lt	Concdbl_.ttf
	284	Connecticut	BRCONRC0.TTF
Yes	285	Consolas	CONSOLA.TTF
Yes	286	Consolas Bold	CONSOLAB.TTF
Yes	287	Consolas Bold Italic	CONSOLAZ.TTF
Yes	288	Consolas Italic	CONSOLAI.TTF
Yes	289	Constantia	CONSTAN.TTF
Yes	290	Constantia Bold	CONSTANB.TTF
Yes	291	Constantia Bold Italic	CONSTANZ.TTF
Yes	292	Constantia Italic	CONSTANI.TTF
	293	Coolsville Regular	COOLS_.TTF
Yes	294	Cooper Black	COOPBL.TTF
Yes	295	Cooper BlkHd BT Black	tt0231m_.ttf

Yes	296	Cooper BlkItHd BT Black Italic	tt0232m_.ttf
Yes	297	Copa Sharp BTN Bold	Copasbb_.ttf
Yes	298	Copperplate Gothic Bold	COPRGTB.TTF
Yes	299	Copperplate Gothic Light	COPRGTL.TTF
Yes	300	CopprplGoth BT Roman	tt0420m_.ttf
Yes	301	Corbel	CORBEL.TTF
Yes	302	Corbel Bold	CORBELB.TTF
Yes	303	Corbel Bold Italic	CORBELZ.TTF
Yes	304	Corbel Italic	CORBELI.TTF
Yes	305	Cordia New	cordia.ttf
Yes	306	Cordia New Bold	cordiab.ttf
Yes	307	Cordia New Bold Italic	cordiaz.ttf
Yes	308	Cordia New Italic	cordiai.ttf
Yes	309	CordiaUPC	CORDIAU.TTF
Yes	310	CordiaUPC Bold	CORDIAUB.TTF
Yes	311	CordiaUPC Bold Italic	CORDIAUZ.TTF
Yes	312	CordiaUPC Italic	CORDIAUI.TTF
	313	Corporate Regular	CORPO_.TTF
	314	CountryBlueprint	counb_.TTF
Yes	315	Courier New	cour.ttf
Yes	316	Courier New Bold	courbd.ttf
Yes	317	Courier New Bold Italic	courbi.ttf
Yes	318	Courier New Italic	couri.ttf
	319	Crandall Regular	CRAND_.TTF
Yes	320	Crazy Girlz Blond BTN	Crazgbl_.ttf
Yes	321	Crazy Loot BTN Inline	Crazlbin.ttf
	322	CroissantD	CROISNTN.TTF
	323	Croobie	croobie.ttf
Yes	324	Curlz MT	CURLZ___.TTF
	325	Dark Half BTN	Darkb___.ttf
	326	Darlin BTN	Darlb___.ttf
Yes	327	DaunPenh	daunpenh.ttf
Yes	328	David	david.ttf
Yes	329	David Bold	davidbd.ttf
Yes	330	Davida Bd BT Bold	tt0195m_.ttf
	331	Dayton Regular	DAYTON.TTF
Yes	332	Decorated035 BT	tt0605m_.ttf

Yes	333	DejaVu Sans	DejaVuSans.ttf
Yes	334	DejaVu Sans Bold	DejaVuSans-Bold.ttf
Yes	335	DejaVu Sans Bold Oblique	DejaVuSans-BoldOblique.ttf
Yes	336	DejaVu Sans Condensed	DejaVuSansCondensed.ttf
Yes	337	DejaVu Sans Condensed Bold	DejaVuSansCondensed-Bold.ttf
Yes	338	DejaVu Sans Condensed Bold Oblique	DejaVuSansCondensed-BoldOblique.ttf
Yes	339	DejaVu Sans Condensed Oblique	DejaVuSansCondensed-Oblique.ttf
Yes	340	DejaVu Sans ExtraLight	DejaVuSans-ExtraLight.ttf
Yes	341	DejaVu Sans Mono	DejaVuSansMono.ttf
Yes	342	DejaVu Sans Mono Bold	DejaVuSansMono-Bold.ttf
Yes	343	DejaVu Sans Mono Bold Oblique	DejaVuSansMono-BoldOblique.ttf
Yes	344	DejaVu Sans Mono Oblique	DejaVuSansMono-Oblique.ttf
Yes	345	DejaVu Sans Oblique	DejaVuSans-Oblique.ttf
Yes	346	DejaVu Serif	DejaVuSerif.ttf
Yes	347	DejaVu Serif Bold	DejaVuSerif-Bold.ttf
Yes	348	DejaVu Serif Bold Italic	DejaVuSerif-BoldItalic.ttf
Yes	349	DejaVu Serif Condensed	DejaVuSerifCondensed.ttf
Yes	350	DejaVu Serif Condensed Bold	DejaVuSerifCondensed-Bold.ttf
Yes	351	DejaVu Serif Condensed Bold Italic	DejaVuSerifCondensed-BoldItalic.ttf
Yes	352	DejaVu Serif Condensed Italic	DejaVuSerifCondensed-Italic.ttf
Yes	353	DejaVu Serif Italic	DejaVuSerif-Italic.ttf
	354	Delphi SF	delp.ttf
	355	Delphi SF Italic	delpi.ttf
	356	Devil Normal	DEVILN.TTF
	357	Devil Bold	DEVILB.TTF
	358	Devil BoldItalic	DEVILBI.TTF
	359	Devil Heavy Italic	DEVILHI.TTF
	360	Devil Heavy Normal	DEVILHN.TTF
	361	Devil Italic	DEVILI.TTF
	362	Devil Medium Normal	DEVILMN.TTF
	363	Devil Medium Italic	DEVILMI.TTF
Yes	364	DFKai-SB	kaiu.ttf
	365	Diamond Heavy SF Bold	diamh.ttf
	366	Diamond Heavy SF Bold Italic	Diamhi.ttf
	367	Diamond Light SF	Diaml.ttf
	368	Diamond Light SF Italic	DIAMLi.TTF

	369	Diamond SF	diam.ttf
	370	Diamond SF Bold	Diamb.ttf
	371	Diamond SF Bold Italic	Diambi.ttf
	372	Diamond SF Italic	Diami.ttf
	373	DicotMedium Regular	DICOTME.TTF
	374	Digiface	DIGIFACE.ttf
	375	DigifaceWide Regular	digifaw.ttf
	376	Digital SF	quar.ttf
Yes	377	DilleniaUPC	upcdl.ttf
Yes	378	DilleniaUPC Bold	upcdb.ttf
Yes	379	DilleniaUPC Bold Italic	upcdbi.ttf
Yes	380	DilleniaUPC Italic	upcdi.ttf
Yes	381	DokChampa	dokchamp.ttf
Yes	382	DomCasual BT	tt0604m_.ttf
Yes	383	Dotum	gulim.ttc
Yes	384	DotumChe	gulim.ttc
Yes	385	Dragline BTN Dm	Dragbd_.ttf
	386	Dutch 801 Bold BT	dutchb.TTF
	387	Dutch 801 Bold Italic BT	dutchbi.TTF
	388	Dutch 801 Extra Bold BT	dutcheb.TTF
	389	Dutch 801 Italic BT	dutchi.TTF
	390	Dutch 801 Roman BT	dutch.TTF
Yes	391	Ebrima	ebrima.ttf
Yes	392	Ebrima Bold	ebrimabd.ttf
Yes	393	Edwardian Script ITC	ITCEdscr.TTF
Yes	394	Egyptian505 Md BT Medium	tt0963m_.ttf
Yes	395	Egyptian710 BT	TT0883M_.TTF
	396	ELEGANCE	Elegance.TTF
	397	Elementary Heavy SF Bold	vwagh.ttf
	398	Elementary Heavy SF Bold Italic	vwaghi.ttf
	399	Elementary Light SF	elmlt.ttf
	400	Elementary SF	vwag.ttf
	401	Elementary SF Black	elmhv.ttf
	402	Elementary SF Bold	vwagb.ttf
	403	Elementary SF Bold Italic	vwagbi.ttf
	404	Elementary SF Italic	vwagi.ttf
Yes	405	Elephant	ELEPHNT.TTF

	406	ELLIS	Ellis_.TTF
Yes	407	Embassy BT	tt0588m_.ttf
	408	Emboss-Normal	EMBOSSN.TTF
Yes	409	English157 BT	tt0840m_.ttf
Yes	410	Engravers MT	ENGR.TTF
Yes	411	Engravers MT Bold	Engrb.TTF
Yes	412	EngrvOs205 BT Bold	tt1172m_.ttf
Yes	413	EngrvOs205 BT Bold Italic	tt1173m_.ttf
Yes	414	EngrvOs205 BT Italic	tt1171m_.ttf
Yes	415	EngrvOs205 BT Roman	tt1170m_.ttf
Yes	416	Eras Bold ITC	ERASBD.TTF
Yes	417	Eras Demi ITC	ERASDEMI.TTF
Yes	418	Eras Light ITC	ERASLGHT.TTF
Yes	419	Eras Medium ITC	ERASMD.TTF
	420	Estelle Black SF	este.ttf
Yes	421	Estrangelo Edessa	estre.ttf
Yes	422	EucrosiaUPC	upcel.ttf
Yes	423	EucrosiaUPC Bold	upceb.ttf
Yes	424	EucrosiaUPC Bold Italic	upcebi.ttf
Yes	425	EucrosiaUPC Italic	upcei.ttf
Yes	426	Euphemia	euphemia.ttf
	427	EuroRoman	eurr__.TTF
	428	EuroRoman Oblique	eurro_.TTF
Yes	429	Eurostile	Eurosti.TTF
Yes	430	Eurostile Bold	Eurostib.TTF
	431	Excalibur SF	pald.ttf
	432	EXCESS	Excess.TTF