

American Type Founders


Entstanden durch Zusammenlegung von 23 Firmen im Jahr 1892. Eine zeitlang arbeiten die Firmen noch unter ihren eigenen Namen. 1895 erscheint der erste Katalog unter dem Namen ATF. 1903 wird eine zentrale Produktionsstätte in Jersey City, NJ errichtet. In den 30er Jahren geht die Firma in Konkurs, kann aber weiterarbeiten. 1959 wird sie von den Whitin Machine Works gekauft. In dieser Zeit wird auch eine Fotosetzmaschine entwickelt. In den 80er Jahre wird sie von der Firma Kingsley erworben und firmiert danach Kingsley-ATF. 1993 wird die Gießerei liquidiert und ein Teil der Matern auf einer Auktion versteigert.

Abbot Old Style	1902	Joseph W. Phinney	
Ad Lib	1961	Freeman Crow	Bitstream
Adonis	1930	Willard T. Sniffin	Spiece Graphics
Adscript	1914	Morris F. Benton	
Adtype Series	1903	W. F. Capitaine	
Adtype Italic		W. F. Capitaine	
Adver Condensed	1902		
Agency Gothic	1933	Morris F. Benton	Castle Type
Agency Gothic Open	1934	Morris F. Benton	Castle Type
Aldus Title	1903		
Alternate Gothic 1-6	1903	Morris F. Benton	Linotype
Alternate Gothic 2-7	1903	Morris F. Benton	Linotype
Alternate Gothic 3-8	1903	Morris F. Benton	Linotype
American Extra Condensed	ca. 1905	Morris F. Benton	
American Italic	1902	Herman Ihlenburg	
American Backslant	1934	Morris F. Benton	
American Press Assoc. Series No. 61			
Am. Press Assoc. Series No. 61 Italic			

American Script	1897		
American Text	1932	Morris F. Benton	Bitstream
Americana	1965	Richard Isbell	Linotype
Americana Italic		Richard Isbell	Linotype
Americana Bold		Richard Isbell	Linotype
Announcement	1917	Morris F. Benton	Canada Type (Odette)
Announcement Italic	1917	Morris F. Benton	Canada Type (Odette)
Antique Shaded	1912		
Balloon Light	1939	Max R. Kaufmann	Elsner + Flake
Balloon Bold	1939	Max R. Kaufmann	Elsner + Flake
Balloon Extra Bold	1939	Max R. Kaufmann	Elsner + Flake
Bank Gothic Light	1930	Morris F. Benton	Elsner + Flake
Bank Gothic Light Condensed	1933	Morris F. Benton	
Bank Gothic Medium	1932	Morris F. Benton	Elsner + Flake
Bank Gothic Medium Condensed	1933	Morris F. Benton	
Bank Gothic Bold	1930	Morris F. Benton	Elsner + Flake
Bank Gothic Bold Condensed	1933	Morris F. Benton	
Baskerville	1915	Morris F. Benton	
Baskerville Italic	1916	Morris F. Benton	
Benton	1930	Morris F. Benton	
Bernhard Booklet	1932	Lucian Bernhard	
Bernhard Booklet Italic	1933	Lucian Bernhard	
Bernhard Fashion	1929	Lucian Bernhard	Linotype
Bernhard Gothic	1930	Lucian Bernhard	URW++
Bernhard Gothic Italic	1930	Lucian Bernhard	
Bernhard Gothic Medium	1929	Lucian Bernhard	URW++
Bernhard Gothic Medium Italic	1930	Lucian Bernhard	
Bernhard Gothic Medium Condensed	ca. 1938	Lucian Bernhard	
Bernhard Gothic Heavy	1930	Lucian Bernhard	URW++
Bernhard Gothic Extra Heavy	1931	Lucian Bernhard	URW++
Bernhard Modern	1937	Lucian Bernhard	Linotype
Bernhard Modern Italic	1937	Lucian Bernhard	Linotype
Bernhard Modern Bold	1937	Lucian Bernhard	Linotype
Bernhard Modern Bold Italic	1938	Lucian Bernhard	Linotype
Bernhard Tango	1933	Lucian Bernhard	Bitstream
Bewick Roman	1905	Will Bradley	
Binner Series	1899	J. W. Phinney	Elsner + Flake
Binner Open	1900		
Binny Old Style			Linotype
Binny Old Style Italic			Linotype
Bodoni	1909	Morris F. Benton	
Bodoni Italic	1910	Morris F. Benton	
Bodoni Bold	1911	Morris F. Benton	
Bodoni Bold Italic	1912	Morris F. Benton	
Bodoni Book	1911	Morris F. Benton	
Bodoni Book Italic	1911	Morris F. Benton	
Bodoni Open	1928	Morris F. Benton	
Bodoni Ultra	1928	Morris F. Benton	
Bodoni Ultra Italic	1928	Morris F. Benton	
Bodoni Ultra Condensed	1930	Morris F. Benton	

Bold Antique	1904	Morris F. Benton	
Bold Antique Condensed	1906	Morris F. Benton	
Bond Script	1905		
Booklet Old Style	1916	Frederic W. Goudy	
Boston Breton			
Boston Breton Condensed	vor 1906		
Boston Breton Extra Condensed	vor 1906		
Boxhead Gothics			
Bradley Series	1895	Herman Ihlenburg	URW++
Bradley Italic	1898	Herman Ihlenburg	
Bradley Extended	1897	Herman Ihlenburg	
Bradley Outline	vor 1899		
Broadway	1928	Morris F. Benton	Linotype
Broadway Condensed	1929	Morris F. Benton	
Brody	1953	Harold Brodersen	Linotype
Brush	1942	Robert E. Smith	Linotype
Bulfinch Oldstyle	1903	William Martin Johnson	
Bulletin Typewriter	1925		
Bulmer	1928	Morris F. Benton	Linotype
Bulmer Italic	1928	Morris F. Benton	Linotype
Caligraph	vor 1900		
Canterbury	1926	Morris F. Benton	Red Rooster
Card Light Litho	1917		
Card Roman		Morris F. Benton	
Caslon	1921		
Caslon Italic			
Caslon Bold			
Caslon Bold Condensed			
Caslon Openface	1915		Linotype
Caslon 641		F. Bartuska	
Caslon Oldstyle			
Caslon Oldstyle Italic			
Cathedral Text	vor 1906		
Century Expanded	1894	Linn B. Benton	Linotype
Century Expanded Italic	1894	Linn B. Benton	Linotype
Century Bold	1905	Morris F. Benton	
Century Bold Italic	1905	Morris F. Benton	
Century Bold Condensed	1909	Morris F. Benton	
Century Catalogue	1914	Morris F. Benton	
Century Catalogue Italic	1914	Morris F. Benton	
Century Nova	1964	C. E. Hughes	
Century Nova Italic		C. E. Hughes	
Century Oldstyle	1906	Morris F. Benton	Linotype
Century Oldstyle Italic	1906	Morris F. Benton	Linotype
Century Oldstyle Bold	1910	Morris F. Benton	Linotype
Century Schoolbook	1915	Morris F. Benton	
Century Schoolbook Italic	1920	Morris F. Benton	
Century Schoolbook Bold	1923	Morris F. Benton	
Chamfer Condensed	vor 1899		

Chaucer Text	1904		
Cheltenham Wide	1905		
Cheltenham Medium	1910	Morris F. Benton	
Cheltenham Medium Italic	1910		
Cheltenham Medium Expanded	1913	Morris F. Benton	
Cheltenham Medium Condensed	1913		
Cheltenham Bold	1904	Morris F. Benton	Bitstream
Cheltenham Bold Italic	1905		Bitstream
Cheltenham Bold Condensed	1905	Morris F. Benton	Bitstream
Cheltenham Bold Condensed Italic	1906		Bitstream
Cheltenham Bold Extra Condensed	1906	Morris F. Benton	Bitstream
Cheltenham Bold Extra Cond. Title	1907		
Cheltenham Bold Extended	1906		
Cheltenham Bold Outline	1905		
Cheltenham Bold Shaded	1912		
Cheltenham Bold Shaded Italic	1912		
Cheltenham Extrabold	1912		
Cheltenham Extrabold Shaded	1913		
Cheltenham Inline	1907		
Cheltenham Inline Extra Condensed	1907		
Cheltenham Inline Extended	1907		
Cheltenham Oldstyle	1904	B. G. Goodhue	Bitstream
Cheltenham Oldstyle Italic	1904	B. G. Goodhue	Bitstream
Cheltenham Oldstyle Condensed	1910		
Chic	1928	Morris F. Benton	
Church Text			
Circular Commercial	vor 1900		
Civilite	1922	Morris F. Benton	
Clearface	1907	Morris F. Benton	
Clearface Italic	1908	Morris F. Benton	
Clearface Bold	1906	Morris F. Benton	
Clearface Bold Italic	1906	Morris F. Benton	
Clearface Heavy	1909	Morris F. Benton	
Clearface Heavy Italic	1910	Morris F. Benton	
Clearface Gothic	1910	Morris F. Benton	
Cloister Light	1914	Morris F. Benton	Lanston Type
Cloister Cursive	1923	Morris F. Benton	Lanston Type
Cloister Bold	1914	Morris F. Benton	Lanston Type
Cloister Bold Italic	1915	Morris F. Benton	Lanston Type
Cloister Cursive Handtooled	1923	Morris F. Benton/C. H. Becker	
Cloister Bold Condensed	1917	Morris F. Benton	
Cloister Black	1903	Morris F. Benton	Bitstream
Cloister Oldstyle	1913	Morris F. Benton	
Cloister Oldstyle Italic	1914	Morris F. Benton	
Collier Old Style	1919	Frederic W. Goudy	
Colwell Handletter	1916	Elizabeth Colwell	
Colwell Handletter Italic	1916	Elizabeth Colwell	
Commercial Gothic	vor 1906		
Commercial Script	1908	Morris F. Benton	Linotype
Compact Series	vor 1906		
Contact Bold Condensed	1944	F. H. Riley	

Contact Bold Condensed Italic		F. H. Riley	
Copperplate Gothic Light	1901	Frederic W. Goudy	Linotype
Copperplate Gothic Light Condensed	1904		
Copperplate Gothic Light Extended	1905		
Copperplate Gothic Heavy	1903		
Copperplate Gothic Heavy Condensed	1904		
Copperplate Gothic Heavy Extended	1905		
Copperplate Gothic Italic	1906		
Copperplate Gothic Bold	1913		
Copperplate Gothic Shaded		Morris F. Benton	
Craw Clarendon	1954	F. Craw	
Craw Clarendon Book	1957	F. Craw	
Craw Clarendon Condensed	1959	F. Craw	
Craw Modern	1958	F. Craw	URW++
Craw Modern Italic	1964	F. Craw	URW++
Craw Modern Bold	1960	F. Craw	URW++
Cromwell Series	1913	Morris F. Benton	
Curtis Shaded Italic	1910		
Curtis Post	1902		
Cushing Italic	1904	Frederic W. Goudy	
Cushing Antique	1902	Morris F. Benton	
Cushing Monotone No. 553	vor 1906		
Daily News Gothic	1939	Gerry Powell	
Dazzle			
Della Robbia Light	1913	Morris F. Benton	Bitstream
Devens Script	1898	J. W. Phinney	
Dom Bold	1953	Peter Dom	Linotype
Dom Casual	1951	Peter Dom	Linotype
Dom Diagonal	1950	Peter Dom	Bitstream
Doric Italic	vor 1899		
Dynamic Medium	1928	Morris F. Benton	
Eagle	1934	Morris F. Benton	Font Bureau
Eastman Series	vor 1900		
Elzevir Gothic			
Empire	1938	Morris F. Benton	
Engravers Old English	1901	Morris F. Benton	Bitstream
Engravers Old English Bold	1907	Morris F. Benton	Bitstream
Engravers Old English Open	1902		
Engravers Shaded	ca. 1906		
Engravers Text	1930	Morris F. Benton	
Flemish Black	1904	Joseph W. Phinney	
Florentine Bold	vor 1898		
Florentine Bold Condensed	1903		
Florentine Bold Extra Condensed	1903		
Franklin Gothic	1904	Morris F. Benton	
Franklin Gothic Italic	1913	Morris F. Benton	
Franklin Gothic Condensed	1906	Morris F. Benton	Linotype
Franklin Gothic Condensed Italic		Whedon Davis	


Franklin Gothic Condensed Shaded	1912	Morris F. Benton	
Franklin Gothic Extra Condensed	1906	Morris F. Benton	Linotype
Franklin Gothic Wide		John L. Renshaw	
Freehand	1917	Morris F. Benton	
Gallia	1927	W. A. Parker	Linotype
Garamond	1917	M. F. Benton/T. M. Cleland	Linotype
Garamond Italic	1918	M. F. Benton/T. M. Cleland	Linotype
Garamond Bold	1920	Morris F. Benton	Linotype
Garamond Bold Italic	1923	Morris F. Benton	Linotype
Garamond Open		Morris F. Benton	
Globe Gothic	1902	Morris F. Benton	Lanston Type
Globe Gothic Condensed	1904	Morris F. Benton	Lanston Type
Globe Gothic Extra Condensed	1904	Morris F. Benton	Lanston Type
Globe Gothic Extended	1904		
Globe Gothic Bold	1906	Frederic W. Goudy	Lanston Type
Globe Gothic Bold Italic	1910	Morris F. Benton	Lanston Type
Gothic Outline Title	1891		
Goudy Cursive			
Goudy Bold			
Goudy Bold Italic			
Goudy Extra Bold			
Goudy Catalogue	1921	Frederic W. Goudy	Linotype
Goudy Catalogue Italic	1921	Frederic W. Goudy	Linotype
Goudy Handtooled	1923	M. F. Benton/Ch. H. Becker	Linotype
Goudy Handtooled Italic	1923		
Goudy Newstyle	1921	Frederic W. Goudy	
Goudy Old Style	1915	Frederic W. Goudy	Linotype
Goudy Old Style Italic	1916	Frederic W. Goudy	Linotype
Goudytype	1928	Frederic W. Goudy	
Gravure	1929	Morris F. Benton	
Graybar	1930	W. A. Parker	
Grayda	1939	Frank H. Riley	Canada Type (Genesis)
Greeting Monotone	1927	Morris F. Benton	Linotype
Harvard Old Style	vor 1898		
Heading Condensed	vor 1906		
Headline Gothic	1935	Morris F. Benton	
Hellenic Wide			
Heritage	1952	Walter H. McKay	Canada Type (Walter)
Hobo	1910	Morris F. Benton	Linotype
Hobo Light	1917	Morris F. Benton	
Hollywood	1932	W. T. Sniffin	Spiece Graphics
Huxley Vertical	1935	W. Huxley	Bitstream
Ihlenburg Series	vor 1900	Herman Ihlenburg	
Ihlenburg Series Extended	vor 1900	Herman Ihlenburg	
Invitation	1917	Morris F. Benton	
Invitation Shaded	1914	Morris F. Benton	
Iroquois	1892		
Iroquois Condensed	vor 1896		

Jenson Oldstyle		Joseph Warren Phinney	
Jenson Italic			
Jenson Condensed			
Jenson Bold Condensed			
Jenson Heavyface			
Kaufmann Script	1936	Max R. Kaufmann	Linotype
Kaufmann Script Bold	1936	Max R. Kaufmann	Linotype
Keynote	1933	Willard T. Sniffin	
Lexington	1926	W. A. Parker	
Liberty	1927	Willard T. Sniffin	Bitstream
Light Oldstyle	1910		
Lightline Gothic	1908	Morris. F. Benton	Linotype
Lining Cushing No. 2			
Lithograph Shaded	1914	M. F. Benton/W. F. Capitaine	
Longfellow	ca. 1898		
Louvaine	1929	Morris. F. Benton	
Louvaine Italic	1929	Morris. F. Benton	
Louvaine Medium	1929	Morris. F. Benton	
Louvaine Bold	1929	Morris. F. Benton	
Lydian	1938	Warren Chappell	Bitstream
Lydian Italic	1939	Warren Chappell	Bitstream
Lydian Bold	1939	Warren Chappell	Bitstream
Lydian Bold Italic	1938	Warren Chappell	Bitstream
Lydian Bold Condensed	1946	Warren Chappell	
Lydian Bold Condensed Italic	1946	Warren Chappell	
Lydian Cursive	1940	Warren Chappell	Bitstream
Mammoth Series No. 314	vor 1900		
Mammoth Series Italic	vor 1900		
McCullagh No. 2	vor 1898	Gustav F. Schroeder	Linotype
Medial Script			
Meriontype Series	1905	William Martin Johnson	
Metrion	1967	S. A. Schaeffer	
Miehle Extra Condensed	1905	Morris. F. Benton	
Miehle Extra Condensed Title	1909	Morris. F. Benton	
Modernique	1928	Morris. F. Benton	
Modernistic	1927	W. A. Parker	
Monotone Cursive	1933		
Monotone Gothic	1907	Morris. F. Benton	
Motto	1915	Morris. F. Benton	
Murray Hill	1956	Emil J. Klumpp	Linotype
Murray Hill Bold		Emil J. Klumpp	
National Old Style	1919	Frederic W. Goudy	
New Caslon			
New Caslon Italic			
Newport	1932	Willard T. Sniffin	Spiece Graphics
News Gothic	1908	Morris. F. Benton	Linotype
News Gothic Bold	1958	J. L. Renshaw	Linotype


News Gothic Condensed	1909	Morris. F. Benton	Linotype
News Gothic Extra Condensed	1908	Morris. F. Benton	Linotype
News Gothic Bold Condensed	1958	Frank Bartuska	Bitstream
Newspaper Bodoni Bold			
Norwood Roman	1906	Morris. F. Benton	Bitstream
Novel Gothic	1929	M. F. Benton/Ch. H. Becker	
Nubian	1928	Willard T. Sniffin	
Nubian	vor 1896		
Octic No. 1			
Old Bowery	vor 1854		
Onyx	1937	Gerry Powell	Linotype
Oriol	vor 1896		
Othello	1934	Morris F. Benton	
Overgrown Series			
Overgrown Series Italic			
Oxford		J. Ronaldson	
Oxford Italic		J. Ronaldson	
P. T. Barnum	1933		Bitstream
Pabst Roman	1902	Frederic W. Goudy	Lanston Type, P22
Pabst Italic	1903	Frederic W. Goudy	Lanston Type, P22
Packard Series	1915	Oswald B. Cooper	
Packard Bold	1916	Morris F. Benton	
Paramount	1930	Morris F. Benton	
Parisian	1928	Morris F. Benton	Linotype
Park Avenue	1933	Robert E. Smith	Linotype
Pen Print Open	1921	Morris F. Benton	
Pericles	1934	Robert Foster	Ascender Corp.
Phenix	1935	Morris F. Benton	Linotype
Piranesi	1930	Willard T. Sniffin	
Piranesi Italic	1930	Morris F. Benton	Bitstream
Piranesi Bold	1931	Morris F. Benton	
Piranesi Bold Italic	1934	Morris F. Benton	
Pontiac	1902		
Post Monotone	1903		
Post Monotone No. 2			
Post Oldstyle Roman No. 1	1900		
Post Oldstyle Roman No. 2	1901		
Post Oldstyle Italic	1901	Herman Ihlenburg	
Post Oldstyle Condensed	1902		
Poster Gothic	1934	Morris F. Benton	
Pynson Old Style Italic	vor 1906		
Quick-Set Roman	vor 1918		
Quick-Set Italic	vor 1918		
Quick-Set Bold	vor 1918		
Railroad Gothic	vor 1906		Red Rooster
Raleigh Cursive	1929	W. T. Sniffin	

Raleigh Gothic Condensed	1935	Morris F. Benton	Linotype
Repro Script	1954	Jerry Mullen	JA Walcott
Rimmed Litho			
Rivoli	1928	W. T. Sniffin	
Rivoli Italic	1929	W. T. Sniffin	
Romany	1934	A. R. Bosco	Canada Type (Apricot)
Rosetti Series	1931	W. T. Sniffin	
Roundhand Series			
Roycroft Series	1902	Hermann Ihlenburg	
Roycroft Tinted	1900	Morris F. Benton	
Roycroft Series Open	1902		
Rugged Roman	1912		
Rugged Bold	vor 1906	Morris F. Benton	
Santa Cruz	vor 1900		
Satanick Open			
Schoolbook Old Style	1924		
Schroeder Condensed	1898	Morris F. Benton	
Script No. 9	vor 1900		
Shadow	1934		
Shepard Script	vor 1900		
Souvenir Series	1914	Morris F. Benton	
Spartan Book			
Spartan Medium		Morris F. Benton	
Spartan Medium Italic		J. L. Renshaw	
Spartan Medium Condensed			
Spartan Heavy			
Spartan Heavy Italic		J. L. Renshaw	
Spartan Black	1940		
Spartan Black Italic	1941		
Spartan Black Condensed			
Spartan Black Condensed Italic			
Spartan Extra Black			
Stationers Text	1895		
Stencil	1938	Gerry Powell	Linotype
Stenograf	vor 1900		
Sterling	1918	Morris F. Benton	
Sterling Italic	1919	Morris F. Benton	
Strathmore Oldstyle	1909		
Stymie	1931	Morris F. Benton	Linotype
Stymie Medium	1931	Morris F. Benton	Linotype
Stymie Bold	1931		Linotype
Stymie Bold Italic	1932	Morris F. Benton	
Stymie Black	1935	Morris F. Benton	Linotype
Stymie Black Italic	1935	Morris F. Benton	Linotype
Stymie Bold Condensed	1937	Gerry Powell	Linotype
Stymie Compressed	1932	W. A. Parker	
Stymie Inline Title	1932	W. A. Parker	
Stymie Light Italic	1932	Morris F. Benton	Linotype
Stymie Medium Italic	1932	Morris F. Benton	


Tabard	1903	Lewis Buddy	
Taylor Gothic	1894	Herman Ihlenburg	
Thermo	1931	Morris F. Benton	
Thermo Wide	1931	Morris F. Benton	
Thermo Medium	1931	Morris F. Benton	
Thompson Quillscript	1953	Tommy Thompson	
Tiffany Gothic	vor		
Tiffany Script	1906	Morris F. Benton	
Tiffany Script Extended		Morris F. Benton	
Tiffany Shaded	1902		
Tiffany Slope	1903		
Tiffany Upright	1906	Morris F. Benton	Bitstream
Times Gothic	1905		
Times Gothic Italic	1905		
Title Gothic Condensed			
Touraine Old Style Italic	1899	Joseph W. Phinney	
Tower	1934	Morris F. Benton	
Tristan Italic	vor		
Typo Gothic	1900		
Typo Roman	1920		
Typo Roman Shaded	1921		
Typo Script	1902	Morris F. Benton	
Typo Script Extended	1903	Morris F. Benton	
Typo Shaded	1906		
Typo Slope	1905		
Typo Upright	1905	Morris F. Benton	Bitstream
Typo Upright Bold	1906	Morris F. Benton	
University Script	1902		
Venetian	1912	Morris F. Benton	
Venetian Italic	1913	Morris F. Benton	
Venetian Bold	1917	Morris F. Benton	
Verona			
Vertical Writing	vor		
	1898		
Wedding Gothic			
Wedding Text	1907	Morris F. Benton	Linotype (Linotext)
Wedding Text Shaded	1916	Morris F. Benton	
Whedons Gothic Outline	1965	Whedon Davis	
Whitehall	1953	Morris F. Benton	
Whitin Black		Morris F. Benton	
Whitin Black Condensed		Morris F. Benton	


Schriftmusterbuch von 1895


Schriftmusterbuch von 1912


Schriftmusterbuch von 1923


Schriftmusterheft 60er Jahre

Literatur zu American Type Founders:

Annenberg, Maurice: *Type Foundries of America and their Catalogs*, New Castle 1994

Walters, Gregory Jackson: *The Auction of the Century. August 24, 1993*

<http://www.klingspor-museum.de>