Stag Stencil

Stag Stencil takes the masculinity of the original slab serif to almost comical extremes by making the implicit "constructedness" of the characters explicit. Although it was a relatively late addition to the family, in 2008, it seemed to be a natural fit.

PUBLISHED

DESIGNED BY

CHRISTIAN SCHWARTZ & BERTON HASEBE

2 WEIGHTS W/ ITALICS

PROPORTIONAL LINING FIGURES FRACTIONS

The Bold was commissioned by the US edition of Esquire for their 75th anniversary issue, while the Light was commissioned by Red Bulletin magazine. Stag Stencil differs from most existing stencil faces because the original slab serif has is no clear basis in geometry, so many of the the stencil components end up being unusual organic forms, leading to especially interesting solutions in Berton Hasebe's design of the italics.

Stag Stencil 2 of 9

Stag Stencil Light Stag Stencil Light Italic Stag Stencil Bold Stag Stencil Bold Italic

Stag Stencil 3 of 9

SØRGMODIG Relationships

STAG STENCIL LIGHT, 70 PT

EUROPEAINS Segédtisztnek

STAG STENCIL LIGHT ITALIC, 70 PT

REPUBLICS Apostrophe

STAG STENCIL BOLD, 70 PT

ŻOŁNIERZY Functioning

STAG STENCIL BOLD, 70 PT

Stag Stencil 4 of 9

Historical circumstance HAJDÚBÖSZÖRMÉNYI Szabolcs-Szatmár-Bereg

STAG STENCIL LIGHT, 40 PT

Preliminary competition GEMEENTEBESTUREN Introduced in April 2004

STAG STENCIL LIGHT ITALIC, 40 PT

Nordrhein-Westfalen KESKI-POHJANMAA San Giorgio Waggiore

STAG STENCIL BOLD, 40 PT

268,923 people reside POLYCHORAL STYLE Groningen, Overjissel

STAG STENCIL BOLD ITALIC, 40 PT

Stag Stencil 5 of 9

WELTANSCHAUUNG' IN PHILOSOPHY Norður-Þingeyjarsýsla, Rangárvallasýsla The average rainfall is 1,125.0 millimetres AN INCREASINGLY CHAOTIC SYSTEM Norra Österbotten, Södra Savolax, Åland

STAG STENCIL LIGHT, 24 PT

THE MUNICIPALITY OF STRATHCONA Giuseppe Pinot-Gallizio, Raoul Vaneigem Œuvres cinématographiques complètes? SIGNIFICANT POST-MODERN THEORY London Psychogeographical Committee

STAG STENCIL LIGHT ITALIC, 24 PT [ALTERNATE R, a, z]

BORNHOLMS REGIONSKOMMUNE Hurlements en faveur de Sade, 1952 Ministeriële verantwoordelijkheid KISKÖRÖSI, FÜZESABONYI, GYÖRI International Modern Architecture

STAG STENCIL BOLD, 24 PT

GRUBER-DE GASPERI AGREEMENT The Taft-Katsura Agreement in 1905 Divided into 29 administrative areas THE EXCLUSION OF THE SPURISTS Movement for an Imaginist Bauhaus

STAG STENCIL BOLD ITALIC, 24 PT

Stag Stencil 6 of 9

ABCDEFGHIJKLMNOPQRSTUVWXYZ UPPERCASE abcdefghijklmnopgrstuvwxyz LOWERCASE $|!\langle?,...,...--()||$ STANDARD PUNCTUATION ---@•¶†‡ ALL-CAP PUNCTUATION fb fh fi fj fk fl ff ffb ffh ffi ffj ffk ffl LIGATURES \$£€¥1234567890¢ %‰ao#°<+=-×÷> PROPORTIONAL LINING 1/2 1/3 2/3 1/4 3/4 3/8 5/8 7/8 PREBUILT FRACTIONS H0123456789/0123456789 NUMERATORS & DENOMINATORS STYLISTIC ALTERNATES 669969«»<>& ÁÂÀÄÅÃĂĀĄÆÇĆČĈĊĎĐÉÊÈËĔĖĒĘĞĜ ACCENTED UPPERCASE ĢĠĦĤÍĨĬĬĬŢĴĶŁĹĽĻÑŃŇŅÓÔÒÖŐŐŌØ ŒŔŘŖŠŚŞŜŞÞŤŢÚÛÙÜŬŰŪŲŮÝŸŽŹŻ áâàäåããāaæçćčĉċďđðéêèëěéēegggggħĥ ACCENTED LOWERCASE ıíîìïiījijîķłĺľļñńňņóôòöőőőøœŕřŗßšśşŝş þťţúûùüŭűūųůýÿžźż

Stag Stencil 7 of 9

ABCDEFGHIJKLMNOPQRSTUVWXYZUPPERCASE LOWERCASE abcdefghijklmnopgrstuvwxyz]!¿?.,;;...--()[]{}/|\&@""``-,,«»<> §•¶†‡©®™ STANDARD PUNCTUATION ---@•¶†‡ ALL-CAP PUNCTUATION fb fh fi fj fk fl ff ffb ffh ffi ffj ffk ffl LIGATURES \$£€¥1234567890¢ %%,ao#°<+=-×÷> PROPORTIONAL LINING 1/2 1/3 2/3 1/4 3/4 3/8 5/8 1/8 PREBUILT FRACTIONS $H^{0123456789}/0123456789$ NUMERATORS & DENOMINATORS Rafgyz & ŔŘŖ áâàäåããāaağĝģģýÿžźż STYLISTIC ALTERNATES fb fh fi fj fk fl ff ffb ffh ffi ffj ffk ffl 669969«»<> ÁÂÀÄÄÃÃĀĀÆÇĆČĈĎÐÉÊÈËĚĖĒĢĞĜ ACCENTED UPPERCASE ĢĠĦĤÍĨĬĬĬĮĴĶŁĹĽĻÑŃŇŅÓÔÒÖÕŐŌØ ŒŔŘŖŠŚŞŜŞÞŤŢÚÛÙÜŬŰŪŲŮÝŸŽŹŻ áâàäåãããaæçćčĉċďđðéêèëěeēeĕġĝġġħĥ ACCENTED LOWERCASE ıíîìïiīįiĵķłĺľļñńňņóôòöőőőøœŕřŗßšśşŝş þťţúûùüŭűūųůýÿžźż

Stag Stencil 8 of 9

OPENTYPE FEATURES FAMILY WIDE DEACTIVATED ACTIVATED Fish & 'CHIPS'? FISH & 'CHIPS'? ALL CAPS 669969《》〈〉 TITLING ALTERNATES **《》**〈〉 £49 \$71.13 €91,31 £49 \$71.13 €91,31 PROPORTIONAL LINING default figures 212/3484/171/3 212/3484/171/3 FRACTONS OPENTYPE FEATURES ITALIC ONLY DEACTIVATED ACTIVATED

STYLISTIC SET 01 R a f g y z & and related Rag Bluff & Lazy Rag Bluff & Lazy

Stag Stencil 9 of 9

STYLES INCLUDED IN COMPLETE FAMILY

Stag Stencil Light
Stag Stencil Light Italic
Stag Stencil Bold
Stag Stencil Bold 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, Wolof

CONTACT

Commercial Type 110 Lafayette Street, Room 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 and Stag™ is a trademark of Schwartzco Inc., *dba* Commercial Type.

This file may be used for evaluation purposes only.

ABOUT THE DESIGNERS

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 type-faces for corporations and publications worldwide.

Schwartz's typefaces have been honored by the Smithsonian's Cooper Hewitt National Design Museum, the New York Type Director's Club, and the International Society of Typographic Designers, and his work with Barnes has been honored by D&AD. As part of the redesign teamfor *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 early 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.

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, 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 to be included in its annual publication. Since 2008 he resides in New York and has been working with Commercial Type.