Portrait

Portrait started out as an experiment in drawing a display typeface that manages to be both beautiful and brutal, and both classical and modern in its minimalism. While its lighter weights are quietly elegant, the heavier weights show the influence of chiseled woodcut forms.

PUBLISHED

DESIGNED BY

BERTON HASEBE

6 WEIGHTS W/ ITALICS

PROPORTIONAL OLDSTYLE/LINING FIGURES SMALL CAPITALS (ROMANS) SUPERSCRIPT/SUBSCRIPT

Portrait draws its primary inspiration from the Two-line Double Pica Roman, equivalent to 32pt in contemporary sizes, attributed to the French punchcutter Maître Constantin (known as the 'Estienne Master') around 1530 for the printer Robert Estienne in Paris. This was the earliest Roman typeface with a lowercase to be cut in such a large size, and its light, delicate forms were a major influence on the large types cut by many punchcutters of the era, including Augereau and his apprentice Garamont. Portrait replaces the delicately modeled serif treatment of Constantin's original with simple, triangular Latin serifs, reimagining the Renaissance forms in a contemporary light. The italic is a departure from the historical models, touching on hallmarks of the style, like the slightly ascending p and looped k, while remaining minimalist in nature, turning hooks into triangles and regularizing the slope angle.

Portrait 2 of 26

Portrait Light Italic
Portrait Regular
Portrait Regular Italic
Portrait Regular Italic
Portrait Regular No.2
Portrait Regular No.2 Italic
Portrait Medium
Portrait Medium Italic
Portrait Bold
Portrait Heavy
Portrait Heavy Italic

Portrait 3 of 26

Absolutizes UPSCALE Shuttle 274

PORTRAIT LIGHT 100 PT [LINING FIGURES]

Earflappings KINGDOM Radiocarbon

PORTRAIT LIGHT ITALIC 100 PT [STYLISTIC 1: K, LIGATURE: fl]

Portrait 4 of 26

Cabin boys BOUNCE Macédoine

PORTRAIT REGULAR 100 PT

Łódź & Kęty OBESITIES Fired Games

PORTRAIT REGULAR ITALIC 100 PT

Portrait 5 of 26

Cirouettes ETROITS Backfilling

PORTRAIT REGULAR NO.2 100 PT [LIGATURE: fi]

Weißwürstel HALLOWS Joie de Vivre

PORTRAIT REGULAR NO.2 ITALIC 100 PT [STYLISTIC 3: W]

Portrait 6 of 26

Dandelion YAWNER Porquerías PORTRAIT MEIDUM 100 PT

Tuscan Sun EQUINOX N'est-ce pas

PORTRAIT MEDIUM ITALIC 100 PT [SWASH: Q]

Portrait 7 of 26

Ultimates X-RATED Tabulator

PORTRAIT BOLD 100 PT

Affiliations MÖGÖTT Littérateur

PORTRAIT BOLD ITALIC 100 PT [LIGATURE: ffi]

Portrait 8 of 26

Irrelevant **ŒUVRES** Zoophilic PORTRAIT HEAVY 100 PT

Valediction OUINTET Des Mêlées

PORTRAIT HEAVY ITALIC 100 PT [SWASH: Q]

Portrait 9 of 26

VALIDATION Antihistamínico TÜZÉRÜTEG Jackson Heights

PORTRAIT LIGHT 72 PT

LAMBSWOOLS Ma Raison D'être CORPÚSCULO Højtidelige Sætte

PORTRAIT LIGHT ITALIC 73 PT

Portrait 10 of 26

JUDGEMENT Chinese Dinner HURRICANE Baguette Noire

PORTRAIT REGULAR 72 PT

ROW 42 SEAT 1 Archaic Medicine INKWELL PEN Düzelme değişmiş

PORTRAIT REGULAR ITALIC 72 PT [STYLITIC 1: K, STYLISTIC 3: W, LINING FIGURES]

Portrait 11 of 26

NEIGHBORS Baby Back Ribs GATHERING % Cup of Sugar

PORTRAIT REGULAR NO.2 72 PT

PEDAGÓGICO To Study in Paris RADIOACTIVE New Commission

PORTRAIT REGULAR NO.2 ITALIC 72 PT

Portrait 12 of 26

ILLUSTRATE Aggravated lab FRANKFURT Organic Fruits

PORTRAIT MEDIUM 72 PT [STYLISTIC 2: K, LIGATURE: gg]

GORGEOUSLY Encyclopedically POSTSCRIPTS Ururgroßmutter

PORTRAIT MEDIUM ITALIC 72 PT

Portrait 13 of 26

MOROCCAN Area Code (31) KOCHAJĄCY Thermometer

PORTRAIT BOLD 72 PT [LINING FIGURES]

Í ERFÐASKRÁ 7 Jewel Thieves? INNER DRIVE Secret Admirers

PORTRAIT BOLD ITALIC 72 PT [OLDSTYLE FIGURES]

Portrait 14 of 26

QUESTIONS User Friendly ZOOLOGIST Saint-Étienne

PORTRAIT HEAVY 72 PT [SWASH: Q]

CARPE DIEM! Ménage à Trois ICE BREAKER Longitudinally

PORTRAIT HEAVY ITALIC 72 PT

Portrait 15 of 26

REALISTICALLY HAPPIER La Belle Époque Oubliée à Lille Par Tíðindamenn Stórblaðanna

PORTRAIT LIGHT 36 PT

PROFESSIONAL EXELLENCE Performance artists do become rich ¿Por qué no me cuentas tu historia?

PORTRAIT LIGHT ITALIC 36 PT

CONCENTRATED VALUE
Go to the Quarantine Grounds
A unique body of literary work

PORTRAIT REGULAR PT 36 PT [SWASH: Q]

GREATEST CONTRIBUTIONS L'anxiété est une émotion profonde Watching a Philarmonic Orchestra

PORTRAIT REGULAR ITALIC 36 PT

Portrait 16 of 26

NO STRINGS ATTACHED CAFÉ AU LAIT, in light-browns The Renaissance hermit artist

PORTRAIT REGULAR NO.2 36 PT

NET WORTH OF \$1.3 BILLION Very volatile effervescent chemicals Facebook (Nasdaq: FB) Stock Dies

PORTRAIT REGULAR NO.2 ITALIC 36 PT [LIGATURE: ff, LINING FIGURE]

BUSINESS TAX REFORMS Visite des Pyrénées-Orientales Late-night rooftops gathering

PORTRAIT MEDIUM 36 PT

LØSNING PÅ KONFLIKTENE Superhighways reparation budget Hipster High-Art on Display Now

PORTRAIT MEDIUM ITALIC 36 PT

Portrait 17 of 26

DESCONGESTIONANTES This is an extraordinary skill What you see is what you get

PORTRAIT BOLD 36 PT

FURNITURE LIQUIDATION
Zwieback und Wurst Frühstück
Inhouse Motorcycle Repair Shop

PORTRAIT BOLD ITALIC 36 PT [SWASH: Q]

WATERMELON DESSERT Made in the Czech Republic This must be our lucky day!

PORTRAIT HEAVY 26 PT

FAKE IT TILL YOU MAKE IT Is 40% chance of rain too high? Shuffle the deck & Roll the dice

PORTRAIT HEAVY ITALIC 36 PT [LIGATUREF ffl, OLDSTYLE FIGURES]

Portrait 18 of 26

PAPIER-MÂCHÉ DES CHAMPS-ÉLYSÉES At the end of the meal, the alcohol was brought It's a beautifully written and deeply vague book THE ARTICLE, MONDAY, 15 FEBRUARY, 2001 Fornemmede denne forfærdelige ting denne umådelige

PORTRAIT LIGHT, LIGHT ITALIC 24 PT [LINING FIGURES]

PALÆONTOLOGISTS' CLAIM TO FAME Nunca sabré por qué me dejaste, ni lo pretendo Blinded by essentialism & PLATONIC ideal text A FIVE-EYED NOZZLE-TOTING FLY SPECIES The human race is the result of survival of the fittest

PORTRAIT REGULAR, REGULAR ITALIC 24 PT

95% NITROHYDROCHLORIC ACIDITY
The National Institue of Health decodes DNA
Neo-Darwinian synthesis was "effectively dead"
DIE ÄUSSERST SCHNELLER MÖBELTRÄGER
Vestvågøy is a village in Nordland county in Norway

PORTRAIT REGULAR NO. 2, REGULAR NO.2 ITALIC 24 PT [LIGATURE: ff, LINING FIGURES]

Portrait 19 of 26

I, HOWEVER, WILL BE GIVING €50,000 The first 33½ book was published in February Conveyed by the 17-word message still unclear ÅNGSTRÖM TO BE USED IN THE SCIENCES Adaptive evolution must be gradual and cumulative

PORTRAIT MEDIUM, MEDIUM ITALIC 24 PT [OLDSTYLE FIGURES, LINING FIGURES]

(\$18) SONOMA COAST CHARDONNAY Monument to Oregon's Football Ambitions U.S. adds 62,000 jobs as growth remains idle IS SHE OPTIMISTIC ABOUT OUR ABILITY? "Don't cross your bridges before you come to them"

PORTRAIT BOLD, BOLD ITALIC 24 PT [LINING FIGURES, OLDSTYLE FIGURES]

ANDRZEJ CHŁODNO PRZYJĘŁA KSIĄŻKĘ In the STUDIO, the work had several sizes The pre-cast word is known as stereotype REGION PROVENCE-ALPES-CÔTE D'AZUR ¿Qué crees que debo hacer? Tú sabrás, dijo ella

PORTRAIT HEAVY, HEAVY ITALIC 24 PT [STYLISTIC 2: k]

Portrait 20 of 26

Acknowledgement Backward-looking hromatographie écentralisateurs POTRAIT MEDIUM 60PT igmatography miliarizations

POTRAIT HEAVY 60PT

Portrait 21 of 26

Galvanomagnetically Hebdomadairement Immunofluorescence Jarðeðlisfræðingum Kalcium-karbonát Leiomyosarcomas

Commercial

Portrait 22 of 26

UPPERCASE	ABCDEFGHIJKLMNOPQRSTUVWXYZ
LOWERCASE	abcdefghijklmnopqrstuvwxyz
SMALL CAPS	ABCDEFGHIJKLMNOPQRSTUVWXYZ
STANDARD PUNCTUATION	$[!::]:::::()[]{}/ \&*@````::,,«»<> $•¶†‡©®™$
ALL CAP PUNCTUATION	i:()[]{}/\@«»‹›&
SMALL CAP PUNCTUATION	i!¿?&""''
LIGATURES	fb fh fi fj fk fl ff ffb ffh ffi ffj ffk ffl ß gg
PROPORTIONAL LINING	\$£€¥1234567890¢f%‰ ^{ao} #°<+=-×÷>'"
PROPORTIONAL OLDSTYLE default figures	\$£€¥1234567890%%,#°<+=-×÷>
PROPORTIONAL SMALL CAP	\$£€¥1234567890%‰
PREBUILT FRACTIONS	1/2 1/3 2/3 1/4 3/4 1/8 3/8 5/8 7/8
NUMERATORS & DENOMINATORS	$H^{1234567890}/_{1234567890}$
SUPERSCRIPT & SUBSCRIPT	$H^{1234567890} H_{1234567890}$
STYLISTIC ALTERNATES	KWQ KWQ kw KŴŴŴW KŴŴWW KŴWWW
ACCENTED UPPERCASE	ÁÂÀÄÅÃĂĀĄŔÆÆÇĆČĈĊĎÐÉÊÈËĚĖĒĘĞĜĢĠĦ ĤÍÎÌÏİĪĮĨĬĴĶŁĹĽĻĿÑŃŇŅŊÓÔÒÖŐŐŌØØŒŔŘŖ ŠŚŞŜŞÞŤŢŦÚÛÙÜŬŰŪŲŮŨŴŴWŸŶŶŸŽŹŻ
ACCENTED LOWER CASE	áâàäåããāąåææçcčccddeêèëèeēçğĝġġħĥíîìïiīįĩĭĵķłĺľļŀñńňņ ŋóôòöőőōøøœŕřŗšśşŝşþtţŧúûùüŭűūųůũẃŵẁẅýŷỳÿžźż
ACCENTED SMALL CAPS	ÁÂÀÄÅÃĂĀĄŔÆÆÇĆČĈĊĎÐÉÊÈËĚĖĒĘĞĜĢĠĦĤÍÎÌÏIĪĮĨĬĴ ĶŁĹĽĻĿÑŃŇŅŊÓÔÒÖŐŐØØŒŔŘŖŠŚŞŜŞÞŤŢŦÚÛÙÜŬ ŰŪŲŮŨŴŴWWÝŶŶŸŽŹŻ

Portrait 23 of 26

UPPERCASE ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

ALL CAP PUNCTUATION $ii ---()[] \{ \}/| @ \ll \gg \leftrightarrow \&$

LIGATURES fb fh fi fj fk fl ff ffb ffh ffi ffj ffk ffl ß gy

PROPORTIONAL OLDSTYLE default figures $\pounds \in \$1234567890\%\%\% * = -x \div >$

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

NUMERATORS & H1234567890/1234567890

SUPERSCRIPT & $H^{1234567890}$ $H_{1234567890}$

STYLISTIC ALTERNATES KWQ kw KWWW kwww

ACCENTED LOWER CASE

> áààäåããāąåææçćčĉċďđéèèëèeēęggggghĥíîìïiījĩiĵķlĺľļŀñńňņŋ óôòöőőōøøæŕřŗšśsssþťţŧúûùüŭűūuůűŵŵwwwŷŷyÿžźż

Portrait 24 of 26

DEACTIVATED	ACTIVATED
Quality hi-fi (for) [sale]	QUALITY HI-FI (FOR) [SALE]
Population 4,923,157,836 in 2010	Population 4,923,157,836 in 2010
Population 4,923,157,836 in 2010	Population 4,923,157,836 in 2010
21/03/10 and 2 1/18 to 5 460/920	$2I/03/10$ and $2^{1/18}$ to $5^{460/920}$
x158 + y23 × z18 - a4260	$x^{158} + y^{23} \times z^{18} - a^{4260}$
x158 ÷ y23 × z18 - a4260	$X_{158} \div Y_{23} \times Z_{18} - A_{4260}$
0123456789 0123456789	0123456789 0123456789
0123456789 0123456789	0123456789 0123456789
ŹRÓDŁA Ślady możliwość rozliczeń	ŹRÓDŁA Ślady możliwość rozliczeń
ÎNSUȘI CONȘTIINȚA științifice	ÎNSUȘI CONȘTIINȚA științifice
DEACTIVATED	ACTIVATED
Quality Hi-Fi (for) [sale] \$2.99	Quality Hi-Fi (for) [sale] \$2.99
Quality Hi-Fi (for) [sale] \$2.99	QUALITY HI-FI (FOR) [SALE] \$2.99
KICKBOXER PICKING SLICKER	KICKBOXER PICKING SLICKER
Kinked pack mackerel kit wicked	Kinked pack mackerel kit wicked
WESTERN Awards Wowed	WESTERN Awards Wowed
Howling unwavering power claws	Howling unwavering power claws
WESTERN PICKED WICKEDLY	WESTERN PICKED WICKEDLY
DEACTIVATED	ACTIVATED
KICKBOXER PICKING SLICKER	KICKBOXER PICKING SLICKER
WESTERN AWARDS POWERED	WESTERN AWARDS POWERED
	Quality hi-fi (for) [sale] Population 4,923,157,836 in 2010 Population 4,923,157,836 in 2010 21/03/10 and 2 1/18 to 5 460/920 XI58 + Y23 × Z18 - a4260 XI58 ÷ Y23 × Z18 - a4260 0123456789 0123456789 ŽRÓDŁA Ślady możliwość rozliczeń ÎNSUŞI CONŞTIINȚA ştiinţifice DEACTIVATED Quality Hi-Fi (for) [sale] \$2.99 Quality Hi-Fi (for) [sale] \$2.99 KICKBOXER PICKING SLICKER Kinked pack mackerel kit wicked WESTERN AWARDS WOWED Howling unwavering power claws WESTERN PICKED WICKEDLY

Commercial commercialtype.com

WESTERN AWARDS POWERED

WESTERN PICKING WICKEDLY

STYLISTIC ALTERNATES Illustrator/Photoshop Portrait 25 of 26

STYLES INCLUDED IN COMPLETE FAMILY

Portrait Light

Portrait Light Italic

Portrait Regular

Portrait Regular Italic

Portrait Regular No. 2

Portrait Regular No. 2 Italic

Portrait Medium

Portrait Medium Italic

Portrait Bold

Portrait Bold Italic

Portrait Heavy

Portrait Heavy Italic

SUPPORTED LANGUAGES

Afrikaans, Albanian, Asturian, Basque, Breton, Bosnian, 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, Slovak, Slovenian, Spanish (Castillian), Swahili, Swedish, Tagalog, Turkish, Walloon, Welsh, Wolof

CONTACT

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

office 212 604-0955 fax 212 925-2701 www.commercialtype.com

COPYRIGHT

© 2013 Commercial Type.

All rights reserved.

Commercial® is a registered trademark & Portrait m is a trademark of Schwartzco Inc., dba Commercial Type.

This file may be used for evaluation purposes only.

ABOUT THE DESIGNER

Berton Hasebe (born 1982) moved from Hawaii to study and work in Los Angeles, obtaining a BA from Otis College of Art and Design in 2005. In 2007 he moved to the Netherlands to study type design through the Type and Media Masters course at The Royal Academy of Art in the Hague (KABK). His typeface Alda, designed while attending Type and Media and later published by digital type pioneers Émigré, was awarded the 2008 judges pick from the Type Directors Club in New York. In the same year Alda was also selected by the Tokyo Type Directors Club for inclusion in their annual publication. Since 2008 he resides in New York, where he was a staff designer with Commercial Type before founding his own studio in 2013.