
http://www.tutorialspoint.com/html/html_fonts_reference.htm Copyright © tutorialspoint.com

HTML FONTS REFERENCEHTML FONTS REFERENCE

Fonts are specific to platform. You will have different look and feel of a web page on different
machines running different operating systems like Windows, Linux or Mac iOS. Here we are giving
a list of fonts which are available in various operating systems.

HTML tag is deprecated in version 4.0 onwards and now all fonts are set by using CSS.
Here is the simple syntax of setting font of a body of web page.

body { font-family: "new century schoolbook"; }

or

<body style="font-family:new century schoolbook;">

Example

<!DOCTYPE html>
<html>
<head>
<title>Font Setting Using CSS</title>
</head>
<body>

<p>Change any of the style and try it.</p>
<div style="font-family:verdana;">This is demo for font family</div>

<div style="font-size:120%;">This is demo for font size</div>

<div style="font-size:14pt;">This is demo for font size</div>

</body>
</html>

This will produce following result:

Change any of the style and try it.

This is demo for font family

This is demo for font size

This is demo for font size
Fonts for Microsoft Systems

Font Font Font

Andale Mono Arial Arial Bold

Arial Italic Arial Bold Italic Arial Black

Comic Sans MS Comic Sans MS Bold Courier New

Courier New Bold Courier New Italic Courier New Bold Italic

Georgia Georgia Bold Georgia Italic

Georgia Bold Italic Impact Lucida Console

http://www.tutorialspoint.com/html/html_fonts_reference.htm

Lucida Sans Unicode Marlett Minion Web

Symbol Times New Roman Times New Roman Bold

Times New Roman Italic Times New Roman Bold Italic Tahoma

Trebuchet MS Trebuchet MS Bold Trebuchet MS Italic

Trebuchet MS Bold Italic Verdana Verdana Bold

Verdana Italic Verdana Bold Italic Webdings

You can check example fonts here: Microsoft Fonts Examples. You can also have more
information on Microsoft Fonts at http://www.microsoft.com/typography/fonts.

Fonts for Macintosh Systems
Following is the list of fonts supported by Macintosh System 7 and higher versions

Font Font Font

American Typewriter Andale Mono Apple Chancery

Arial Arial Black Brush Script

Baskerville Big Caslon Comic Sans MS

Copperplate Courier New Gill Sans

Futura Herculanum Impact

Lucida Grande Marker Felt Optima

Trebuchet MS Verdana Webdings

Palatino Symbol Times

Osaka Papyrus Times New Roman

Textile Zapf Dingbats Zapfino

Techno Hoefler Text Skia

Hoefler Text Ornaments Capitals Charcoal

Gadget Sand

You can check example fonts here: Mac Fonts Examples

Fonts for Unix Systems
Following is the list of fonts supported by most Unix System variants

Font Font Font

Charter Clean Courier

Fixed Helvetica Lucida

Lucida bright Lucida Typewriter New Century Schoolbook

/html/explorer_fonts_examples.htm
/html/mac_fonts_examples.htm

Symbol Terminal Times

Utopia

You can check example fonts here: Unix Fonts Examples

/html/unix_fonts_examples.htm

