

Caslon Italian

The Italian is one of, if not *the*, strangest letterforms of the nineteenth century, taking the modern style of letter and turning it on its head. So thicks become thins, and thins become thicks, giving the serifs and the horizontal great prominence whilst reducing the emphasis of the vertical. Despite being nearly two centuries old, even today the form will draw attention to itself in headlines. Working from the original punches cut in the 1820s this new version adds a lowercase, italic and a reversed contra italic. For the modern designer it is an unusual face, that used with care adds a uniquely distinctive voice to any design.

Designed by

Paul Barnes
Tim Ripper
Christian Schwartz

Published

2019

4 Styles

Regular, Italic, Contra, and Shaded

Features

Proportional Lining Figures
Fractions (Prebuilt & Arbitrary)
Superscript/Subscript
Swash (Capitals & Lowercase)
Stylistic Alternates

LOCATION

CASLON ITALIAN REGULAR, 55 PT

REQUIRED

CASLON ITALIAN ITALIC, 55 PT

CRESTERII

CASLON ITALIAN CONTRA, 55 PT

WENIGER

CASLON ITALIAN REGULAR, 55 PT

SURFACED

CASLON ITALIAN ITALIC, 55 PT [ALTERNATE R]

GEOLOGICS

CASLON ITALIAN CONTRA, 55 PT

HUGTAKID

CASLON ITALIAN REGULAR, 55 PT

MATTINAG

CASLON ITALIAN ITALIC, 55 PT [SWASH A N]

TALUQDAR

CASLON ITALIAN CONTRA, 55 PT [ALTERNATE Q R]

EPICYCLIC

CASLON ITALIAN REGULAR, 55 PT

Caslon Italian Regular

The Italian is one of, if not *the*, strangest letterforms of the nineteenth century, taking the modern style of letter and turning it on its head. So thicks become thins, and thins become thicks, giving the serifs and the horizontal great prominence whilst reducing the emphasis of the vertical. Despite being nearly two centuries old, even today the form will draw attention to itself in headlines. Working from the original punches cut in the 1820s this new version adds a lowercase, italic and a reversed contra italic. For the modern designer it is an unusual face, that used with care adds a uniquely distinctive voice to any design.

Hazy

CASLON ITALIAN REGULAR, 130 PT

Strasse

CASLON ITALIAN REGULAR, 100 PT [ALTERNATE a]

Basque

CASLON ITALIAN REGULAR, 90 PT

35 Piqués

CASLON ITALIAN REGULAR, 70 PT [ALTERNATE q]

Zinc & Glass

CASLON ITALIAN REGULAR, 50 PT

Champ de Mars

CASLON ITALIAN REGULAR, 40 PT

**Incredible Early Golden Sun-glow
Merit Tochief Country Gentleman**

CASLON ITALIAN REGULAR, 20 PT

**Admiral Whitbread Golding Bramling Cross
Brewer's Gold Fuggle Challenger Northdown**

CASLON ITALIAN REGULAR, 15 PT [ALTERNATE b]

Caslon Italian Italic

The Italian is one of, if not *the*, strangest letterforms of the nineteenth century, taking the modern style of letter and turning it on its head. So thicks become thins, and thins become thicks, giving the serifs and the horizontal great prominence whilst reducing the emphasis of the vertical. Despite being nearly two centuries old, even today the form will draw attention to itself in headlines. Working from the original punches cut in the 1820s this new version adds a lowercase, italic and a reversed contra italic. For the modern designer it is an unusual face, that used with care adds a uniquely distinctive voice to any design.

Quay

CASLON ITALIAN ITALIC, 130 PT [SWASH Q]

Serves

CASLON ITALIAN ITALIC, 100 PT

Flower

CASLON ITALIAN ITALIC, 90 PT

Welding's

CASLON ITALIAN ITALIC, 70 PT [SWASH W]

Nabijgelegen

CASLON ITALIAN ITALIC, 50 PT

1750 candidates

CASLON ITALIAN ITALIC, 40 PT

**Pullyan Kalepad Langra Benarsi
Thalimango Priyor Black & Rose**

CASLON ITALIAN ITALIC, 20 PT [ALTERNATE g]

**Itasca Orléans Bogota Cavendish Delmarvel
Viktoriana Quincuit Earliglow Brunswick**

CASLON ITALIAN ITALIC, 15 PT [ALTERNATE v w]

Caslon Italian Contra

The Italian is one of, if not *the*, strangest letterforms of the nineteenth century, taking the modern style of letter and turning it on its head. So thicks become thins, and thins become thicks, giving the serifs and the horizontal great prominence whilst reducing the emphasis of the vertical. Despite being nearly two centuries old, even today the form will draw attention to itself in headlines. Working from the original punches cut in the 1820s this new version adds a lowercase, italic and a reversed contra italic. For the modern designer it is an unusual face, that used with care adds a uniquely distinctive voice to any design.

Park

CASLON ITALIAN CONTRA, 130 PT

Bansa

CASLON ITALIAN CONTRA, 100 PT

Zuriff

CASLON ITALIAN CONTRA, 90 PT

24 Dozen

CASLON ITALIAN CONTRA, 70 PT

New & Final

CASLON ITALIAN CONTRA, 50 PT [SWASH N w]

Ötkar ađstæður

CASLON ITALIAN CONTRA, 40 PT

**Alexandrouli Băbească. Neagră.
Gernischt Çalkarası. Marzemino**

CASLON ITALIAN CONTRA, 20 PT [SWASH A M N z]

**Öküzgözü. Dobričić Fetească. Nebbiolo Furán.
Completa. Garanoir. Gornatno. Marsigliana.**

CASLON ITALIAN CONTRA, 15 PT

Caslon Italian Shaded

The Italian is one of, if not *the*, strangest letterforms of the nineteenth century, taking the modern style of letter and turning it on its head. So thicks become thins, and thins become thicks, giving the serifs and the horizontal great prominence whilst reducing the emphasis of the vertical. Despite being nearly two centuries old, even today the form will draw attention to itself in headlines. Working from the original punches cut in the 1820s this new version adds a lowercase, italic and a reversed contra italic. For the modern designer it is an unusual face, that used with care adds a uniquely distinctive voice to any design.

REQUIRE

CASLON ITALIAN SHADED, 50 PT

PRISIDLY

CASLON ITALIAN SHADED, 50 PT

SERVING

CASLON ITALIAN SHADED, 50 PT [ALTERNATE R]

VÉDÉHÉTO

CASLON ITALIAN SHADED, 50 PT

PONTACO

CASLON ITALIAN SHADED, 50 PT [ALTERNATE Q]

ERRÄGE

CASLON ITALIAN SHADED, 50 PT

WARBLES

CASLON ITALIAN SHADED, 50 PT

TAGELIM

CASLON ITALIAN SHADED, 50 PT

ANGLING

CASLON ITALIAN SHADED, 50 PT

STAKKAD

CASLON ITALIAN SHADED, 50 PT

Caslon Italian Regular

UPPERCASE

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

LOWERCASE

a b c d e f g h i j k l m n o p q r s t u v w x y z

STANDARD PUNCTUATION

! " # \$ % & ' () * + , - . / : ; < = > ? @ [\] ^ _ ` { | } ~ ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª « ¬ ® ¯ ° ± ² ³ ´ µ ¶ · ¸ ¹ º » ¼ ½ ¾

ALL CAP PUNCTUATION

! " # \$ % & ' () * + , - . / : ; < = > ? @ [\] ^ _ ` { | } ~ ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª « ¬ ® ¯ ° ± ² ³ ´ µ ¶ · ¸ ¹ º » ¼ ½ ¾

LIGATURES

fl fo ff fh fi fj flx fl ri rl rll rllb rllh rlll rllj rllk rlll rllt

PROPORTIONAL LINING
default figures

\$ % & ' () * + , - . / : ; < = > ? @ [\] ^ _ ` { | } ~ ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª « ¬ ® ¯ ° ± ² ³ ´ µ ¶ · ¸ ¹ º » ¼ ½ ¾

PREBUILT FRACTIONS

1/2 1/3 2/3 1/4 3/4 1/8 3/8 5/8 7/8

NUMERATORS &
DENOMINATORS

1 2 3 4 5 6 7 8 9 0 / 1 2 3 4 5 6 7 8 9 0

SUPERSCRIPT &
SUBSCRIPT

1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0

STYLISTIC ALTERNATES

Q R a b c \$ % & ' () * + , - . / : ; < = > ? @ [\] ^ _ ` { | } ~ ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª « ¬ ® ¯ ° ± ² ³ ´ µ ¶ · ¸ ¹ º » ¼ ½ ¾

ACCENTED UPPERCASE

À Á Â Ã Ä Å Æ Ç È É Ê Ë Ì Í Î Ï Ñ Ò Ó Ô Õ Ö × Ø Ù Ú Û Ü Ý Þ ß à á â ã ä å æ ç è é ê ë ì í î ï ñ ò ó ô õ ö ø ù ú û ü ý þ ÿ

ACCENTED LOWERCASE

á â ã ä å æ ç è é ê ë ì í î ï ñ ò ó ô õ ö ø ù ú û ü ý þ ÿ

Caslon Italian Italic

UPPERCASE

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

LOWERCASE

a b c d e f g h i j k l m n o p q r s t u v w x y z

STANDARD PUNCTUATION

! " # \$ % & ' () * + , - . : ; < = > ? @ [\] ^ _ ` { | } ~ ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª « ¬ ® ¯ ° ± ² ³ ´ µ ¶ · ¸ ¹ º » ¼ ½ ¾

ALL CAP PUNCTUATION

! " # \$ % & ' () * + , - . : ; < = > ? @ [\] ^ _ ` { | } ~ ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª « ¬ ® ¯ ° ± ² ³ ´ µ ¶ · ¸ ¹ º » ¼ ½ ¾

LIGATURES

f l f f l h f i f j f k f l f m f n f o f p f q f r f s f t f u f v f w f x f y f z

PROPORTIONAL LINING
default figures

\$ % & ' () * + , - . : ; < = > ? @ [\] ^ _ ` { | } ~ ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª « ¬ ® ¯ ° ± ² ³ ´ µ ¶ · ¸ ¹ º » ¼ ½ ¾

PREBUILT FRACTIONS

½ ⅓ ⅔ ¼ ¾ ⅕ ⅙ ⅚ ⅛

NUMERATORS &
DENOMINATORS

½ ⅓ ⅔ ¼ ¾ ⅕ ⅙ ⅚ ⅛

SUPERSCRIPT &
SUBSCRIPT

½ ⅓ ⅔ ¼ ¾ ⅕ ⅙ ⅚ ⅛

SWASHES

**A M N Q V W Y Z v w z
À Á Â Ã Ä Å Æ Ç È É Ê Ë Ì Í Î Ï Ñ Ò Ó
Ô Õ Ö Ø Ù Ú Û Ü Ý Þ ß à á â ã**

STYLISTIC ALTERNATES

Q R g v w z \$ % & ' () * + , - . : ; < = > ? @ [\] ^ _ ` { | } ~ ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª « ¬ ® ¯ ° ± ² ³ ´ µ ¶ · ¸ ¹ º » ¼ ½ ¾

ACCENTED UPPERCASE

**Á Â Ã Ä Å Æ Ç È É Ê Ë Ì Í Î Ï Ñ Ò Ó
Ô Õ Ö Ø Ù Ú Û Ü Ý Þ ß à á â ã**

ACCENTED LOWERCASE

**á â ã ä å æ ç è é ê ë ì í î ï ñ ò ó
ô õ ö ø ù ú û ü ý þ ß à á â ã**

UPPERCASE

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z

STANDARD PUNCTUATION

! @ # \$ % & ' () * + , - . : ; < = > ? [\] ^ _ ` { | } ~
@ * " ' : ; , < > & % ° ¶ © ® ™

PROPORTIONAL LINING
default figures

\$ 3 6 7 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0

PREBUILT FRACTIONS

½ ¼ ⅓ ⅔ ⅕ ⅖ ⅗ ⅘

NUMERATORS &
DENOMINATORS

½ ¼ ⅓ ⅔ ⅕ ⅖ ⅗ ⅘ / ½ ¼ ⅓ ⅔ ⅕ ⅖ ⅗ ⅘

SUPERSCRIPT &
SUBSCRIPT

½ ¼ ⅓ ⅔ ⅕ ⅖ ⅗ ⅘ ½ ¼ ⅓ ⅔ ⅕ ⅖ ⅗ ⅘

STYLISTIC ALTERNATES

Q R S S R R R

ACCENTED UPPER CASE

À Á Â Ã Ä Å Æ Ç È É Ê Ë Ì Í Î Ï
Ð Ñ Ò Ó Ô Õ Ö × Ø Ù Ú Û Ü Ý Þ ß à á â ã
ä å æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ø ù ú
û ü ý þ ÿ

Caslon Italian

OPENTYPE FEATURES FAMILY WIDE

ALL CAPS
opens up spacing,
moves punctuation up

PROPORTIONAL LINING
default figures

FRACTIONS
ignores numeric date format

SUPERSCRIPT/SUPERIOR

SUBSCRIPT/INFERIOR

DENOMINATOR
for arbitrary fractions

NUMERATOR
for arbitrary fractions

LANGUAGE FEATURE
Català (Catalan) † glyph

LANGUAGE FEATURE
Română (Romanian) s accent

USING LAYERS

METHOD 1
setting two lines, with the
background layer at the top
and the foreground layer at
the bottom, and setting the
leading value to zero

METHOD 2
setting the foreground
and background layers in
separate text boxes, and
positioning the foreground
layer directly on top of that
of the background; this
method is best for setting
multi-line blocks of text

DEACTIVATED

ÿFish & [Chips] @ \$5!?

Original: \$3,460 €1,895
Final: ₣7,031 £9,215

21/03/10 and 2 11/18 ...

x¹⁵⁸ + y²³ × z¹⁸ - a.⁴²⁹¹

x₁₅₈ ÷ y₂₃ × z₁₈ - a.₄₂₉₁

0123456789 0123456789

0123456789 0123456789

COL·LECCIÓ ca.l·ligra.fia.

ÎNSUȘI totuși conștiința.

SEPARATED

FORMATIVE ROLE
FORMATIVE ☒ ROLE ☒

FORMATIVE ROLE
FORMATIVE ☒ ROLE ☒

ACTIVATED

ÿFISH & [CHIPS] @ \$5!?

Original: \$3,460 €1,895
Final: ₣7,031 £9,215

21/03/10 and 2 ¹¹/₁₈ ⁴⁶⁹/₉₂₀

x¹⁵⁸ + y²³ × z¹⁸ - a.⁴²⁹¹

x₁₅₈ ÷ y₂₃ × z₁₈ - a.₄₂₉₁

0123456789 0123456789

0123456789 0123456789

COLLECCIÓ ca.l·ligra.fia.

ÎNSUȘI totuși conștiința.

COMBINED

FORMATIVE ☒ ROLE ☒

FORMATIVE ☒ ROLE ☒

Caslon Italian

OPENTYPE FEATURES ROMAN, ITALICS, SHADED

STYLISTIC SET 01
alternate Q

STYLISTIC SET 02
alternate R

STYLISTIC SET 07
alternate \$

STYLISTIC SET 08
alternate £

OPENTYPE FEATURES ROMAN ONLY

STYLISTIC SET 03
alternate a

STYLISTIC SET 04
alternate b q

OPENTYPE FEATURES ITALICS ONLY

SWASH
A M N Q V W Y Z v w z

STYLISTIC SET 05
alternate g

STYLISTIC SET 06
alternate v w z

DEACTIVATED

Qualifying Questionings

Roiling in Righteousness

Raising over \$1.5 million

Levied a fee of £350,000

DEACTIVATED

Comparative advantages

Rebadging requirements

DEACTIVATED

QUIRKY KALE MAVEN
Waves to new Zhengzhou

Creating building grades

Amazing wave machine!

ACTIVATED

Qualifying Questionings

Roiling in Righteousness

Raising over \$1.5 million

Levied a fee of £350,000

ACTIVATED

Comparative advantages

Rebadging requirements

ACTIVATED

QUIRKY KALE MAVEN
Waves to new Zhengzhou

Creating building grades

Amazing wave machine!

STYLES INCLUDED IN COMPLETE FAMILY

Caslon Italian Regular
Caslon Italian Italic
Caslon Italian Contra
Caslon Italian Shaded

SUPPORTED LANGUAGES

Afrikaans, Albanian, Asturian, Basque, Bosnian, Breton, Catalan, Cornish, Croatian, Czech, Danish, Dutch, English, Esperanto, Estonian, Faroese, Finnish, French, Galician, German, Greenlandic, Guarani, Hawaiian, Hungarian, Ibo, Icelandic, Indonesian, Irish, Gaelic, Italian, Kurdish, Latin, Latvian, Lithuanian, Livonian, Malagasy, Maltese, Maori, Moldavian, Norwegian, Occitan, Polish, Portuguese, Romanian, Romansch, Saami, Samoan, Scots, Scottish Gaelic, Serbian (Latin), Slovak, Slovenian, Spanish (Castilian), Swahili, Swedish, Tagalog, Turkish, Walloon, Welsh, Wolof

CONTACT

Commercial Classics
110 Lafayette Street, #203
New York, New York 10013

office 212-604-0955
fax 212-925-2701
commercialclassics.com

COPYRIGHT

© 2019 Commercial Classics. All rights reserved.
Commercial Classics® and Caslon Italian™
are trademarks of Schwartzco Inc.,
dba Commercial Classics.

This file may be used for evaluation purposes only.

ABOUT THE DESIGNERS

Paul Barnes (born 1970) is a graphic and type designer, and a partner with Christian Schwartz in Commercial Type, a type foundry based in London and New York. He has also been a long term collaborator with Peter Saville which has resulted in such diverse work as identities for Givenchy, ‘Original Modern’ for Manchester, the England football team kit and the logo for Kate Moss.

Barnes has also been an advisor and consultant on numerous publications, notably *Wallpaper**, *Harper’s Bazaar* and *frieze*. His interest in the modern and vernacular is encompassed in his type design ranging from the contemporary such as for Björk, through to the extensive Chiswick typeface (2017). Whilst consultant to *The Guardian* he designed Guardian Egyptian with Christian Schwartz. He has designed typefaces for the National Trust in England, the numbers for Puma at the 2010 World Cup and also the England football team for Umbro. For Commercial Type he has codesigned Publico with Schwartz, and independently Austin, Dala Floda and Marian.

Following the redesign of *The Guardian*, as part of the team headed by Mark Porter, Barnes was awarded the Black Pencil from the D&AD. They were also nominated for the Design Museum ‘Designer of the Year’. In September 2006, with Schwartz he was named one of the 40 most influential designers under 40 in *Wallpaper**. A year later *The Guardian* named him as one of the 50 best designers in Britain.

Tim Ripper (born 1986) studied physics at Amherst College and worked in educational publishing in China before obtaining an MFA in graphic design from the Yale School of Art. At Yale, he discovered a passion for type design through a class with Tobias Frere-Jones and Matthew Carter, and was a designer at Frere-Jones Type before joining Commercial in 2016. Tim has also worked at Fathom Information Design and independently as a freelance graphic designer and developer.

Christian Schwartz (born 1977) is a partner, along with Paul Barnes, in Commercial Type, a foundry based in New York and London. A graduate of Carnegie Mellon University, Schwartz worked at MetaDesign Berlin and Font Bureau prior to spending several years working on his own before forming Schwartzco Inc. in 2006 and Commercial Type in 2008. Schwartz has published fonts with many respected independent foundries, and has designed proprietary typefaces for corporations and publications worldwide.

Schwartz’s typefaces have been honored by the Smithsonian’s Cooper Hewitt National Design Museum, the New York Type Directors Club, and the International Society of Typographic Designers, and his work with Barnes has been honored by D&AD. As part of the team that redesigned *The Guardian*, they were shortlisted for the Designer of the Year prize by the Design Museum in London. Schwartz and Barnes also were named two of the 40 most influential designers under 40 by *Wallpaper**, and Schwartz was included in *Time* magazine’s 2007 ‘Design 100’. In 2007, Schwartz and German design luminary Erik Spiekermann were awarded a gold medal by the German Design Council (Rat für Formgebung) for the typeface system they designed for Deutsche Bahn.