

RPG MAKER VX Tutorials | Changing Font

1. Launch RPG Maker VX
2. Press F11 to access the Script Editor
3. Once in the Script Editor, scroll down to access the Main subsection

4. In the script window on your right, click right after line 8 which says: Graphics.freeze

```
1 #-----
2 # ** Main
3 #-----
4 # After defining each class, actual processing begins here.
5 #-----
6
7 begin
8 Graphics.freeze
9 $scene = Scene_Title.new
10 $scene.main while $scene != nil
11 Graphics.transition(30)
12 rescue Errno::ENOENT
13 filename = $!.message.sub("No such file or directory - ", "")
14 print("Unable to find file #{filename}.")
15 end
16
```

5. Press "Enter" to get to line 9.

6. Copy and paste the following command:

```
Font.default_name = "Font_Name"
Font.default_size = Font_size
```

The script window should now look like this:

```
1 #-----
2 # ** Main
3 #-----
4 # After defining each class, actual processing begins here.
5 #-----
6
7 begin
8 Graphics.freeze
9 Font.default_name = "Font_Name"
10 Font.default_size = Font_size
11 $scene = Scene_Title.new
12 $scene.main while $scene != nil
13 Graphics.transition(30)
14 rescue Errno::ENOENT
15 filename = $!.message.sub("No such file or directory - ", "")
16 print("Unable to find file #{filename}.")
17 end
18
```

7. Replace Font_Name with the name of the font to be displayed in the game.*

*The font to be used in the game must already be installed on the computer(s) that will be playing the game.

8. Replace `Font_size` with the size of the font to be displayed in the game.

The script window should now look like this if you wanted to use the font "Tahoma" with a size of 20, as an example.

```
1 #-----
2 # ** Main
3 #-----
4 # After defining each class, actual processing begins here.
5 #-----
6
7 begin
8 Graphics.freeze
9 Font.default_name = "Tahoma"
10  Font.default_size = 20
11  $scene = Scene_Title.new
12  $scene.main while $scene != nil
13  Graphics.transition(30)
14 rescue Errno::ENOENT
15 filename = $!.message.sub("No such file or directory - ", "")
16 print("Unable to find file #{filename}.")
17 end
18
```

9. Click on "OK" at the bottom of the script window and launch the game.

The font has now been changed.

Last Updated: 2011.02.24

©2007 ENTERBRAIN,INC./YOJI OJIMA. ©2007, Xiph.Org Foundation. Ruby ©1993-2003 Yukihiro Matsumoto All Rights Reserved License for Scintilla and SciTE ©1998-2003 by Neil Hodgson All Rights Reserved Diversion or reproduction of the contents on the website is forbidden without the consent of Enterbrain,Inc. © 2010 CoGen Media Co., Ltd. All Rights Reserved.