The French Antique is the less radical cousin of the Italian. It is a condensed style slab (Antique was Caslon's name for this form) where the normally heavy vertical strokes, are light, or the horizontal strokes are unusually heavy, giving a weighted upper and lower part of its form. It may be presumed that it originated in France, with Caslon's variant appearing in the 1880s. With a newly added italic, it is a face designed for text, but works well at all sizes offering an interesting face for designers looking for a novel style.

Designed by

Paul Barnes Hannes Famira

Published

2019

3 Styles

1 Weight w/2 Italics

Features

Proportional Lining Figures Fractions (Prebuilt & Arbitrary) Swashes (Italics) Superscript/Subscript

EXPERIMENTS

CASLON FRENCH ANTIQUE REGULAR, 55 PT

DOMESTICATING

CASLON FRENCH ANTIQUE ITALIC, 55 PT

VERMINDEREN

CASLON FRENCH ANTIQUE REGULAR, 55 PT

QUALITITATIVE

CASLON FRENCH ANTIQUE ITALIC, 55 PT

FUNDAMENTAL

CASLON FRENCH ANTIQUE REGULAR, 55 PT

GHNÁTHCHAINT

CASLON FRENCH ANTIQUE ITALIC, 55 PT

RECOGNIZABLE

CASLON FRENCH ANTIQUE REGULAR, 55 PT

COMMISSIONING

CASLON FRENCH ANTIQUE ITALIC, 55 PT

AGRICULTURAL

CASLON FRENCH ANTIQUE REGULAR, 55 PT

METROPOLIJOJE

CASLON FRENCH ANTIQUE ITALIC, 55 PT

The French Antique is the less radical cousin of the Italian. It is a condensed style slab (Antique was Caslon's name for this form) where the normally heavy vertical strokes, are light, or the horizontal strokes are unusually heavy, giving a weighted upper and lower part of its form. It may be presumed that it originated in France, with Caslon's variant appearing in the 1880s. With a newly added italic, it is a face designed for text, but works well at all sizes offering an interesting face for designers looking for a novel style.

Drafted

CASLON FRENCH ANTIQUE REGULAR, 130 PT

Antigue regular, 100 pt Stass

Cliffnanger CASLON FRENCH ANTIQUE REGULAR, 90 PT

Seidenstraßen

CASLON FRENCH ANTIQUE REGULAR, 70 PT

The final threshold

CASLON FRENCH ANTIQUE REGULAR, 50 PT

Rafaēls un Mikelandželo

CASLON FRENCH ANTIQUE REGULAR, 40 PT

Allington D'Arcy Spice Pippin Belle de Boskoop Peasgood's Nonsuch Wolf River Arkansas Black

CASLON FRENCH ANTIQUE REGULAR, 20 PT

Mundo Novo Brutte Pacamara Typica Sumatra Lintong Arusha Guadeloupe Bonifieur Ethiopian Yirgacheffe Pacas Mundo Novo

CASLON FRENCH ANTIQUE REGULAR, 15 PT

The French Antique is the less radical cousin of the Italian. It is a condensed style slab (Antique was Caslon's name for this form) where the normally heavy vertical strokes, are light, or the horizontal strokes are unusually heavy, giving a weighted upper and lower part of its form. It may be presumed that it originated in France, with Caslon's variant appearing in the 1880s. With a newly added italic, it is a face designed for text, but works well at all sizes offering an interesting face for designers looking for a novel style.

Kráľovná

Observant

Blunt figures

A total of 127 votes

Coste del Corno d'Africa

Gradumtung Tuan Mek Hijau Ruang Kradum Sultan Musang Chanee King Mon Thong Gaan

CASLON FRENCH ANTIQUE ITALIC, 20 PT

Johnstone River Almond Acorn Candlenut Hazel Beech Filbert Kurrajong Malabar Mongongo Kola Palm Karuka Red Bopple

CASLON FRENCH ANTIQUE ITALIC, 15 PT

The French Antique is the less radical cousin of the Italian. It is a condensed style slab (Antique was Caslon's name for this form) where the normally heavy vertical strokes, are light, or the horizontal strokes are unusually heavy, giving a weighted upper and lower part of its form. It may be presumed that it originated in France, with Caslon's variant appearing in the 1880s. With a newly added italic, it is a face designed for text, but works well at all sizes offering an interesting face for designers looking for a novel style.

Pierwszy

Managers

País insular

Chief modernizers

New 8-bulb chandelier

Butirra Precoce Morettini Bambinella D'Anjou Joséphine de Malines Harvest Queen Bartlett

CASLON FRENCH ANTIQUE CURSIVE, 20 PT

Castelvetrano Kalamata Nocellara del Belice Souri Nafplion Throumbolia Cobrancosa Arbequina Cailletier Izmir Sofralik

CASLON FRENCH ANTIQUE CURSIVE, 15 PT

The French Antique is the less radical cousin of the Italian. It is a condensed style slab (Antique was Caslon's name for this form) where the normally heavy vertical strokes, are light, or the horizontal strokes are unusually heavy, giving a weighted upper and lower part of its form. It may be presumed that it originated in France, with Caslon's variant appearing in the 1880s. With a newly added italic, it is a face designed for text, but works well at all sizes offering an interesting face for designers looking for a novel style.

EVERY INTRODUCTION TO THE PROBLEMS of aesthetics begins by acknowledging an existence and claims two methods of attack: the general, philosophical, deductive, starting from a complete

CASLON FRENCH ANTIQUE REGULAR, 20 PT

AND INSTALLS BEAUTY IN ITS PLACE among the other great concepts; and the empirical, or inductive which seeks to disengage the general principle of beauty from the objects of aesthetic

CASLON FRENCH ANTIQUE ITALIC, 20 PT

EXPERIENCE AND THE FACTS of enjoyment: an example of Fechner's "aesthetics from above & from below." The first was the *method* of aesthetics par excellence. *Indeed*, only through the desire of an eighteenth-century philosopher, Baumgarten,

CASLON FRENCH ANTIQUE REGULAR, 15 PT

TO ROUND OUT HIS "ARCHITECTONIC" of metaphysics that the science received its name, as designating a theory of knowledge in the form of feeling, parallel to that of clear, logical thought. Kant, Schelling, and Hegel, again, made use of the concept of

CASLON FRENCH ANTIQUE ITALIC, 15 PT

EVERY INTRODUCTION TO THE PROBLEMS of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: an example of Fechner's "aesthetics from above & from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came

CASLON FRENCH ANTIQUE REGULAR, 10 PT

EVERY INTRODUCTION TO THE PROBLEMS of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: an example of Fechner's "aesthetics from above & from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their

CASLON FRENCH ANTIQUE ITALIC, 10 PT

The French Antique is the less radical cousin of the Italian. It is a condensed style slab (Antique was Caslon's name for this form) where the normally heavy vertical strokes, are light, or the horizontal strokes are unusually heavy, giving a weighted upper and lower part of its form. It may be presumed that it originated in France, with Caslon's variant appearing in the 1880s. With a newly added italic, it is a face designed for text, but works well at all sizes offering an interesting face for designers looking for a novel style.

EVERY INTRODUCTION TO THE PROBLEMS of aesthetics begins by acknowledging an existence and claims two methods of attack: the general, philosophical, deductive, starting from a complete

CASLON FRENCH ANTIQUE REGULAR, 20 PT

AND INSTALLS BEAUTY IN ITS PLACE among the other great concepts; and the empirical, or inductive which seeks to disengage the general principle of beauty from the objects of aesthetic

CASLON FRENCH ANTIQUE CURSIVE, 20 PT

EXPERIENCE AND THE FACTS of enjoyment: an example of Fechner's "aesthetics from above & from below." The first was the *method* of aesthetics par excellence. *Indeed*, only through the desire of an eighteenth-century philosopher, Baumgarten,

CASLON FRENCH ANTIQUE REGULAR, 15 PT

TO ROUND OUT HIS "ARCHITECTONIC" of metaphysics that the science received its name, as designating a theory of knowledge in the form of feeling, parallel to that of clear, logical thought. Kant, Schelling, and Hegel, again, made use of the concept of

CASLON FRENCH ANTIQUE CURSIVE, 15 PT

EVERY INTRODUCTION TO THE PROBLEMS of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: an example of Fechner's "aesthetics from above & from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their respective philosophical edifices. Aesthetics, then, came

CASLON FRENCH ANTIQUE REGULAR, 10 PT

of aesthetics begins by acknowledging the existence and claims of two methods of attack—the general, philosophical, deductive, which starts from a complete metaphysics and installs beauty in its place among the other great concepts; and the empirical, or inductive, which seeks to disengage a general principle of beauty from the objects of aesthetic experience and the facts of aesthetic enjoyment: an example of Fechner's "aesthetics from above & from below." The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenth-century philosopher, Baumgarten, to round out his "architectonic" of metaphysics that the science received its name, as designating the theory of knowledge in the form of feeling, parallel to that of "clear," logical thought. Kant, Schelling, and Hegel, again, made use of the concept of the Beautiful as a kind of keystone or cornice for their

EVERY INTRODUCTION TO THE PROBLEMS

CASLON FRENCH ANTIQUE CURSIVE, 10 PT

UPPERCASE

ABCDEFGHIJKLMNOPQRSTUVWXYZ

LOWERCASE

abcdefghijklmnopqrstuvwxyz

STANDARD PUNCTUATION

i!¿?.,:;...-—()[]{}/|\&@*
""",,«»↔§•¶†‡©®™

ALL CAP PUNCTUATION

id---()[]{}/|\@«»‹›

LIGATURES

fo ff fh fi fj fk fl ft ffo ffh ffi ffj ffk fll fft

PROPORTIONAL LINING default figures

\$£€¥1234567890¢f%%ªº#°"'<+=-×÷>

PREBUILT FRACTIONS

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

NUMERATORS &

H1234567890/1234567890

SUPERSCRIPT & SUBSCRIPT

H1234567890 H1234567890

ACCENTED UPPERCASE

ÁÂÄÄÄÄÄÄÄÄÆÆÇĆČĊĎĐÉÊÈËĚĒĒĞĞĢĠĦ ĤÍÎÌÏĪĮĨĬĴĶŁĹĽĻĿÑŃŇŅŊÓÔÒÖŐŐØØŒŔŘŖŠŚ ŞŜŞÞŤŢŦÚÛÙÜŬŰŪŲŮŨWŴWŸŶŶŸIJŽŹŻ

ACCENTED LOWER CASE

UPPERCASE

 ${\it ABCDEFGHIJKLMNOPQRSTUVWXYZ}$

LOWERCASE

abcdefghijklmnopgrstuvwxyz

STANDARD PUNCTUATION

i!¿?.,:;...-—()[]{}/|\&@*
"",,,«»↔§•¶†‡©®™

ALL CAP PUNCTUATION

iċ--—()[]{}/|\@«»↔

LIGATURES

fb ff fh fi fj fk fl ft ffb ffh ffi ffj ffk ffl fft

PROPORTIONAL LINING default figures

\$£€¥1234567890¢f%%°"'<+=-×÷>

PREBUILT FRACTIONS

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

NUMERATORS & DENOMINATORS

H1234567890/1234567890

SUPERSCRIPT &

H1234567890 H1234567890

SWASH

AKMNQRTVWYZ ÁĂÂÄÄĀĀĀÅÅĀĶŃŇŅÑ ŔŘŖŤŢŴŴŴŴŶŶŸŸŹŽŻ

ACCENTED UPPERCASE

ÁÂÀÄÅĀĀĀĀÁÆÆÇĆČĈĎÐÉÊÈËĚĒĒĞĞĢĠĦ ĤÍĨÌÏĪĮĨĬĴĶŁĹĽĻĿÑŃŇŅŊÓÔÒÖŐŐŐØØŒŔŘŖŠ ŚŞŜŖÞŤŢŦÚÛÙÜŬŰŨŲŮŨWŴWŸŶŶŸIJŽŹŻ

ACCENTED LOWER CASE

áâàäåāāāåæçćčĉċďďðéêèëëēēēgĝĝġħĥiíîìïiī

¡ĩĭiĵjķłĺľļŀñńňn'nnóôòööőöøøæŕřŗßšśşŝşþťţŧ
úûùüŭűūųůũwŵwwÿŷÿijžźż

UPPERCASE

 ${\it ABCDEFGHIJKLMNOPQRSTUVWXYZ}$

LOWERCASE

abcdefghijklmnopgrstuvwxyz

STANDARD PUNCTUATION

i!¿?.,:;...-—()[]{}/|\&@*
"""-,,«»↔§•¶†‡©®™

ALL CAP PUNCTUATION

iċ--—()[]{}/|\@«»↔

LIGATURES

fb ff fh fi fj fk fl ft ffb ffh ffi ffj ffk ffl fft

PROPORTIONAL LINING default figures

\$£€¥1234567890¢f%%°"'<+=-×÷>

PREBUILT FRACTIONS

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

NUMERATORS & DENOMINATORS

H1234567890/1234567890

SUPERSCRIPT &

 $H^{1234567890}$ $H_{1234567890}$

SWASH

AKMNQRTVWYZ ÁĂÂÄÄĀĀĀÅÅĀĶŃŇŅÑ ŔŘŖŤŢŴŴŴŴŶŶŸŸŹŻŻ

ACCENTED UPPERCASE

ÁÂÀÄÅĀĀĀĀÁÆÆÇĆČĈĎÐÉÊÈËĚĒĒĞĞĞĠĦ ĤÍĨÌÏĪĮĨĬĴĶŁĹĽĻĿÑŃŇŅŊÓÔÒÖÕŐŌØØŒŔŘŖŠ ŚŞŜŖÞŤŢŦÚÛÙÜŬŰŪŲŮŨWŴWŸŶŶŸIJŽŹŻ

ACCENTED LOWER CASE

áâàäåãāāąåæçćčĉċďđđéêèëëēēeĕgĝĝģħĥıíîìïiīi ĩĭiĵ)ķłĺľļŀñńňņ'nŋóôòöõőōøøæŕřŗßšśşŝşþťţŧú ûùüŭűūųůũẃŵŵwÿŷÿÿjžźż

OPENTYPE FEATURES FAMILY WIDE

ALL CAPS opens up spacing, moves punctuation up

PROPORTIONAL LINING

FRACTIONS ignores numeric date format

SUPERSCRIPT/SUPERIOR

SUBSCRIPT/INFERIOR

DENOMINATOR for arbitrary fractions

NUMERATOR for arbitrary fractions

LANGUAGE FEATURE Català (Catalan) I glyph

LANGUAGE FEATURE Nederlands (Dutch) ij glyph

LANGUAGE FEATURE Polski (Polish) kreska accent

LANGUAGE FEATURE Română (Romanian) s accent

OPENTYPE FEATURES ITALIC & CURSIVE

SWASH AKMNQRTVWYZß DEACTIVATED

¿All «Fish» @ £17.65?

Original: \$3,460 €1,895

Updated: \$7,031 £9,215

21/3/10 & 2 11/18 46/92

 $x158 + y23 \times z18 - a421$

 $x158 + y23 \times z18 - a421$

0123456789 0123456789

0123456789 0123456789

CEL-LA col-lecció novel-la

IJsselmeer getwijfeld rijk

SŁÓD możliwość napojów

TOTUŞI câştigat activişti

DEACTIVATED

Vastly Made Quiet Zones New Kent Avenue Tolls ACTIVATED

¿ALL «FISH» @ £17.65?

Original: \$3,460 €1,895

Updated: \$7,031 £9,215

21/3/10 & 211/18 46/92

 $x^{158} + y^{23} \times z^{18} - a^{421}$

 $x_{158} + y_{23} \times z_{18} - a_{421}$

0123456789 0123456789

0123456789 0123456789

CELLA col·lecció novel·la

IJsselmeer getwijfeld rijk

SŁÓD możliwość napojów

TOTUȘI câștigat activiști

ACTIVATED

Vastly Made Quiet Zones
New Kent Avenue Tolls

STYLES INCLUDED IN COMPLETE FAMILY

Caslon French Antique Regular Caslon French Antique Italic Caslon French Antique Cursive

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 (Castillian), 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 designer specializing in the fields of lettering, typography, type design, and publication design. In the early 1990s he worked for Roger Black in New York where he was involved in redesigns of Newsweek, US and British Esquire and Foreign Affairs. During this time he art directed Esquire Gentleman and U&lc. He later returned to America to be art director of the music magazine Spin. Since 1995 he has lived and worked in London. He has formed a long term collaboration with Peter Saville, which has resulted in such diverse work as identities for Givenchy, 'Original Modern' for Manchester and numerous music based projects, such as Gay Dad, New Order, Joy Division and Electronic. Independently he has created identities for luxury Italian shoe manufacturer Gianvito Rossi, and German publisher Schirmer Graf.

Barnes has also been an advisor and consultant on numerous publications, notably The Sunday Times Magazine, The Guardian and The Observer Newspapers, GQ, Wallpaper*, Harper's Bazaar and frieze. He has designed many books for publishers all over Europe including Schirmer Mosel, Oxford University Press, the Tate, and the iconic Schirmer Graf series. 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.

Hannes Famira (born 1966) studied graphic and typographic design at the Royal Academy of Fine Arts in The Hague in the Netherlands. After apprenticeships at Studio Dumbar and the Font Bureau he worked at Meta Design, at the Buro Petr van Blokland and at House Industries. Famira started his own design studio Das Kombinat in 1999 and the Kombinat-Typefounders in 2001. He has taught various typography and typedesign classes at the SfG, School for Design in Basel (CH), at The Cooper Union, the New Jersey City University and the City University of New York.