Caslon Doric Collection

Caslon Doric takes the concept of the large, planned sans family of the 20th century, and projects it onto forms from the previous century. Based on multiple sans forms from the Caslon foundry, Caslon Doric mixes consistency while maintaining the individuality of the sources. This gives the Doric character, yet also gives it the functionality of the latter planned sans families.

DESIGNED BYPAUL BARNES
TIM RIPPER
THOMAS BOUILLET

PUBLISHED 2019, 2023

96 STYLES 6 FAMILIES

FEATURES (VARIES BY FAMILY)

PROPORTIONAL/TABULAR LINING FIGURES FRACTIONS (PREBUILT & ARBITRARY) SUPERSCRIPT/SUBSCRIPT SMALL CAPS (ROMAN) STYLISTIC ALTERNATES Caslon Doric Collection 2 of 99

CASLON DORIC EXTENDED	CASLON DORIC WIDE	CASLON DORIC	CASLON DORIC CONDENSED & ROUND	CASLON DORIC CONDENSED TEXT
HAIRLINE	HAIRLINE	HAIRLINE	HAIRLINE	
Caslon	Caslon	Caslon	Caslon	
Donic	Doric	Doric	Doric	
THIN	THIN	THIN	THIN	THIN
Caslon	Caslon	Caslon	Caslon	Caslon
Doric	Doric	Doric	<i>Lloric</i>	Doric
IGHT	LIGHT	LIGHT	LIGHT	LIGHT
Caslon	Caslon	Caslon	Caslon	Caslon
Doric	Doric	Doric	<i>Doric</i>	Doric
REGULAR	REGULAR	REGULAR	REGULAR	REGULAR
Caslon	Caslon	Caslon	Caslon	Caslon
Doric	Doric	Doric	Doric	Doric
REGULAR NO. 2	REGULAR NO. 2	REGULAR NO. 2	_	
Caslon Doric	Caslon Doric	Caslon <i>Doric</i>		
MEDIUM	MEDIUM	MEDIUM	MEDIUM	MEDIUM
Caslon	Caslon	Caslon	Caslon	Caslon
Doric	Doric	Doric	Doric	Doric
SEMIBOLD .	SEMIBOLD	SEMIBOLD	SEMIBOLD	SEMIBOLD
Caslon	Caslon	Caslon	Caslon	Caslon
Doric	Doric	Doric	Doric	Doric
BOLD	BOLD	BOLD	BOLD	BOLD
Caslon	Caslon	Caslon	Caslon	Caslon
Doric	Doric	Doric	<i>Doric</i>	<i>Doric</i>
EXTRABOLD	EXTRABOLD	EXTRABOLD	EXTRABOLD	EXTRABOLD
Caslon	Caslon	Casion	Caslon	Casion
Doric	Doric	Doric	<i>Doric</i> and the second	<i>Doric</i>
BLACK	BLACK	BLACK	BLACK Coolon	
Caslon Doric	Caslon Doric	Caslon <i>Doric</i>	Casion <i>Doric</i>	
FAT	FAT	FAT	FAT	
Caslon	Caslon	Caslon	Casion	
Doric	Doric	Doric	<i>Doric</i>	

Caslon Doric

Caslon Doric is a nineteenth century sans given the rigour, consistency and rationality of a modern sans family: of multiple weights, in multiple widths with matching italics, yet maintaining the charm of the original. As Brunel is the serif form we associate with this period, so Caslon Doric is the equivalent sans. After William Caslon IV, originated the sans type form in the second decade of the 19th century, the style initially stalled, and only in the 1830s did the form gain popularity. First in an all bold capital form, Caslon introduced the Doric form in the 1840s, before expanding the style throughout the century, finally adding a lowercase which we would recognise in the 1870s. From the original regular weight the modern Caslon Doric expands from a fine hairline weight to an emphatic fat weight, with matching italics and small capitals. With its distinctive hook like terminals it has the utility of the sans form whilst having a distinctive quality and is suitable for text and display setting.

DESIGNED BYPAUL BARNES
TIM RIPPER

PUBLISHED

2019

22 STYLES 11 WEIGHTS W/ ITALICS FEATURES

PROPORTIONAL/TABULAR LINING FIGURES FRACTIONS (PREBUILT & ARBITRARY) SUPERSCRIPT/SUBSCRIPT SMALL CAPS (ROMAN) STYLISTIC ALTERNATES Caslon Doric Collection 4 of 99

RECORDED Norisinajušies

CASLON DORIC HAIRLINE, 70 PT

S/ARAD/MR Underscoring

CASLON DORIC HAIRLINE ITALIC, 70 PT

DELIVERIES Phenomenon

CASLON DORIC THIN, 70 PT

QUESTIONS Atmospherics

CASLON DORIC THIN ITALIC, 70 PT

ALQUITRÁN Revolutionize

CASLON DORIC LIGHT, 70 PT [ALTERNATE Q R]

SPÆDBARN Marketplaces

CASLON DORIC LIGHT ITALIC, 70 PT

LEGISLATE Penyelesaian

CASLON DORIC REGULAR, 70 PT

REGULATES Compétitivité

CASLON DORIC REGULAR ITALIC, 70 PT [ALTERNATE G]

ARBITRATE Forhandlede

CASLON DORIC REGULAR NO. 2, 70 PT

DEFENDING Partnerships

CASLON DORIC REGULAR NO. 2 ITALIC, 70 PT

CADAQUÉS Biographical

CASLON DORIC MEDIUM, 70 PT

ROCKMORE Voornamelijk

CASLON DORIC MEDIUM ITALIC, 70 PT

AQUEDUCT Expressions

CASLON DORIC SEMIBOLD, 70 PT

MITOLOGIE Mechanized

CASLON DORIC SEMIBOLD ITALIC, 70 PT

ABSOLUTE Registering

CASLON DORIC BOLD, 70 PT [ALTERNATE R g]

FORMEAZĂ Automating

CASLON DORIC BOLD ITALIC, 70 PT [ALTERNATE t]

MBIEGHED Journalists

CASLON DORIC EXTRABOLD, 70 PT [ALTERNATE G]

RIGOROUS Humlebæk

CASLON DORIC EXTRABOLD ITALIC, 70 PT

SCIENCES Politically

CASLON DORIC BLACK, 70 PT

CREATING Mikilvægu

CASLON DORIC BLACK ITALIC, 70 PT [ALTERNATE R g]

REVOKED Rhedones

CASLON DORIC FAT, 70 PT

SINTFLUT SINGSONS CASLON DORIC FAT ITALIC, 70 PT

Defies pop expectations AUTOUR DU MONDE Influential financial center

CASLON DORIC HAIRLINE, HAIRLINE ITALIC, 40 PT

Reliable forms of transit ŽE MLAD JE POSTAL Japanischen Architekten

CASLON DORIC THIN, THIN ITALIC, 40 PT

Effective infrastructure CABINET MINISTERS Recovered 36,780 tons

CASLON DORIC LIGHT, LIGHT ITALIC, 40 PT

Based on infinite series GWERTH RHIFIADOL Casi 85 tipos diferentes

CASLON DORIC REGULAR, REGULAR ITALIC, 40 PT

Los numerosos reinos NEW GENERATIONS Welsh Marches gezählt

CASLON DORIC REGULAR NO. 2, REGULAR NO. 2 ITALIC, 40 PT

Showcasing materials LABYRINTHINE ERA Inherently outrageous

CASLON DORIC MEDIUM, MEDIUM ITALIC, 40 PT [ALTERNATE g. ALTERNATE ITALIC t]

Rapidly transforming IN QUESTO CASO IL Exceptionally difficult

CASLON DORIC SEMIBOLD, SEMIBOLD ITALIC, 40 PT [ALTERNATE R]

Kaniyang diyametro IONIAN TRADITION News & Media Panel

CASLON DORIC BOLD, BOLD ITALIC, 40 PT

Borough of Oldham DUCADO DE MILÃO Net neutrality rules

CASLON DORIC EXTRABOLD, EXTRABOLD ITALIC, 40 PT [ALTERNATE $\mathfrak t$ f]

Üremenin gerçeği £17 BILLION GAIN *Poliitiline mõtleja*

CASLON DORIC BLACK, BLACK ITALIC, 40 PT

Norse mythology MAUSTESAARIEN Great Metropolis

CASLON DORIC FAT, FAT ITALIC, 40 PT

Ont toujours échoué à conquérir le pays SELLER SHOULD CONSIDER THIS The prevailing climatic trends & patterns

CASLON DORIC THIN, THIN ITALIC, 24 PT [ALTERNATE t]

Sebastian Vettel set the pace for 2019 KORZYSTAJĄC Z POMOCY JUANA A press conference on Sunday morning

CASLON DORIC LIGHT, LIGHT ITALIC, 24 PT [ALTERNATE g]

Jet d'Eau fountain and the alps behind CHOICES THE HOUSE MUST FACE Earnest public-information campaigner

CASLON DORIC REGULAR, REGULAR ITALIC, 24 PT

Täpsemalt defineeritud territooriumi LEFT UNANSWERED QUESTIONS *Fővárosa 1958 óta Cardiff, de a walesi*

CASLON DORIC REGULAR NO. 2, REGULAR NO. 2 ITALIC, 24 PT

Various old NASA plans from the '70s ERU STJÖRNUÞOKUR SEM SJÁST Som betyder främling eller utlänning

CASLON DORIC MEDIUM, MEDIUM ITALIC, 24 PT [ALTERNATE g t]

Roughly follows the current border STATE OF THE ART SIMULATION Sawijining tlatah sing padhet dhéwé

CASLON DORIC SEMIBOLD, SEMIBOLD ITALIC, 24 PT

New earthworks near Offa's Dyke A GROSS INCOME OF \$1,357,486 New & striking stats from the FAA

CASLON DORIC BOLD, BOLD ITALIC, 24 PT

Nüfusu 26 Kasım 2007 tarihinde THE PARISAN THOROUGHFARE 6 global health advocacy groups

CASLON DORIC EXTRABOLD, EXTRABOLD ITALIC, 24 PT

Radiocarbon dating of vessels SEQUERIA NET OP TIJD VOOR De cette province a été repris

CASLON DORIC BLACK, BLACK ITALIC, 24 PT

La région de Chicago est très QUE LAS DEMÁS PROVINCIAS The control wall at Halt Ditch

CASLON DORIC FAT, FAT ITALIC, 24 PT [ALTERNATE Q g t]

IALAH SEBUAH KOTA BERPENDUDUK 70 JIWA Antiquaries subconsciously projects the fashion back 15 NEW PLOTLINES & FRESH NARRATIVE TWIST Opened in 1971 and closed in 2007 over a rent dispute

CASLON DORIC THIN, THIN ITALIC, 18 PT

PRODUCING ALL QUARTERLY PUBLICATIONS The very bittersweet dilemma of modern-day eating HIGH LEVEL OF ADMINISTRATIVE SUBDIVISION Le nom du club désigne le style de musique qui devait

CASLON DORIC LIGHT, LIGHT ITALIC, 18 PT [ALTERNATE g]

SUCH ANCESTRAL ORIGINS WERE OBSCURE All 15 original inductees of the Hockey Hall of Fame DASS DIESER WEG IN KÜRZE NICHT ABSEHBAR Evenemanget lockar drygt 11 000 deltagare i augusti

CASLON DORIC REGULAR, REGULAR ITALIC, 18 PT [ALTERNATE G R]

EXAMPLE OF ELIZABETHAN PRODIGY HOME Hugtakið getur vísað til hlutar, orðatiltækis, tækni SIGNED A \$53.1 MILLION ENDORSEMENT DEAL Anacronismos podem ocorrer num relato narrativo

CASLON DORIC REGULAR NO. 2, REGULAR NO. 2 ITALIC, 18 PT

ODDEUTU 1610, ADNABYDDID Y TIR LLE MAE Preceded by twenty-five trumpeters and a guard RECORDED A BLAZON OF THE ACHIEVEMENT Built for the Japan-British Exhibition in May of 1911

CASLON DORIC MEDIUM, MEDIUM ITALIC, 18 PT

EL ACTUAL FUE INAUGURADO EL 1 DE MAYO Abdicated the Portuguese throne 79 days later NEWER 10-METER HIGH OBSERVATION DECK An alliance didn't exist until the mid-9th century

CASLON DORIC SEMIBOLD, SEMIBOLD ITALIC, 18 PT

FIHA HEMM JOQOGHDU 3.4 MILJUN RUH U La reconstitution historique de cette période UNA DELLE PIÙ GRANDI ARENE AL COPERTO Set in an internationally significant landscape

CASLON DORIC BOLD, BOLD ITALIC, 18 PT [ALTERNATE g, ALTERNATE ITALIC t]

A SHREWD GROUP OF SENIOR MINISTERS Karagdagang pamayanan ay nalikha noong BEHAVIORAL & SOCIETAL ANACHRONISM Located near the North Bank of the Thames

CASLON DORIC EXTRABOLD, EXTRABOLD ITALIC, 18 PT

VRLO TEŠKOM I NEIZVJESNOM PERIODU Coat-of-arms of few historical provinces PERTENCENTE Á UNIÓN EUROPEA DENDE Als erste deutsche Großstadt besiegelte

CASLON DORIC BLACK, BLACK ITALIC, 18 PT

PRINCIPAL MEMBERS OF THEIR HOUSE The Court ward has a population of 196 SUPPORTER IN WYNFRYTH OF WESSEX Pilsētu sadraudzības veicināšanai 1951

CASLON DORIC FAT, FAT ITALIC, 18 PT

Interpretationsansatz Szükségszerűségébe Pseudoexistentialism Reconceptualization Hydrotherapeutical Maailmanselitysten **Overwhelmingness** Assemblymember Gerarchicamente Gregariousness tionalizat

CASLON DORIC, 45 PT

Framtíðarfyrirkomulag Elektromanyetizmada Macroclimatologically Artefactassemblages Microminiaturization Disenfranchisement Interdependencies Nezabudnuteľným Phenomenologist Choreographer antifications

CASLON DORIC ITALIC, 45 PT

CASLON DORIC REGULAR, REGULAR ITALIC, SEMIBOLD, 16/20 PT

REGULARSMALLCAPS

REGULAR

SEMIBOLD

PROPORTIONAL LINING FIGURES

REGULAR ITALIC

SEMIBOLD

THE SPANISH WAR, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after it had been concluded by the Treaty of Aix-la-Chapelle, amounted to £78,293,313. The most profound peace of the seventeen years of continuance had taken no more than £8,328,354. from it. A war of less than nine years' continuance added £31,338,689 to it (Refer to James Postlethwaite's History of the Public Revenue). During the administration of Mr. Pelham, the interest of the public debt was reduced from 4% to 3%; or at least measures were taken for reducing it, from four to three per cent; the sinking fund was increased, and some part of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Great Britain amounted to £72,289,673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to £122.603.336. The unfunded debt has been stated at £13,927,589. But the expense occasioned by the war did not end with the conclusion of the peace, so that though, on the 5th of January 1764, the funded debt was increased (partly by a new loan, and partly by funding a part of the unfunded debt) to £129,586,782, there still remained (according to the very well informed

Caslon Doric Collection 20 of 99

CASLON DORIC REGULAR, REGULAR ITALIC, SEMIBOLD, 10/13 PT

CASLON DORIC REGULAR NO. 2. ITALIC NO. 2. SEMIBOLD. 10/13 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."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to

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."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to

Caslon Doric Collection 21 of 99

CASLON DORIC MEDIUM, MEDIUM ITALIC, BOLD, 10/13 PT

CASLON DORIC SEMIBOLD, SEMIBOLD ITALIC, 10/13 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."

Methodologies of Aesthetics

The first was the method of aesthetics par excellence. It was indeed only through the desire of an eighteenthcentury 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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic

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."

METHODOLOGIES OF AESTHETICS
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,

CASLON DORIC BOLD, BOLD ITALIC, 10/13 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."

METHODOLOGIES OF AESTHETICS

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

Caslon Doric Collection 22 of 99

CASLON DORIC REGULAR, REGULAR ITALIC, SEMIBOLD, 8/11 PT

CASLON DORIC MEDIUM, MEDIUM ITALIC, BOLD, 8/11 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."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate. But it is clear that neither has empirical aesthetics said the last word concerning beauty. Criticism is still in a chaotic state that would be impossible if aesthetic theory were firmly grounded. This situation appears to me to

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."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate. But it is clear that neither has empirical aesthetics said the last word concerning beauty. Criticism is still in a chaotic state that would be impossible if aesthetic theory were firmly grounded. This situation appears to me to be due to the inherent inadequacy

Caslon Doric Condensed

The condensed sans is one of the most useful styles; it allows the printer and designer to make letters as large as possible in the smallest horizontal space. With flat sided shapes, letters virtually touch each other, creating the densest black with minimal interior counter shapes. Appearing in the early 1830s, virtually all British foundries, including Caslon, made all capital variants in the following decade, with only Thorowgood making a lowercase version. Caslon Doric Condensed takes the original Doric style and merges it with the condensed style with lowercase that Caslon started to cut in the final quarter of the century, with its distinctive hook like and angled terminals. With nine weights from hairline to black with a distinctive angled italic, it is a highly useful characterful condensed sans.

DESIGNED BYPAUL BARNES
TIM RIPPER

PUBLISHED 2019

18 STYLES 9 WEIGHTS W/ ITALICS

FEATURES

PROPORTIONAL LINING FIGURES FRACTIONS (PREBUILT & ARBITRARY) SUPERSCRIPT/SUBSCRIPT Caslon Doric Collection 24 of 99

NAJCZĘŚCIEJ UWAŻA SIĘ 72,500 ceramic-glass tiles

CASLON DORIC CONDENSED LIGHT, 70 PT

AVIGNON & MONTPELLIER Frankryk het teruggekeer

CASLON DORIC CONDENSED LIGHT ITALIC, 70 PT

PERFORMANCE TESTED Fost construit între anii

CASLON DORIC CONDENSED REGULAR, 70 PT

TRULY REVOLUTIONARY Primitive amphitheaters

CASLON DORIC CONDENSED REGULAR ITALIC, 70 PT

15.7 BILHÕES DE REAIS Espacio Jurisdiccional

CASLON DORIC CONDENSED MEDIUM, 70 PT

NEW OXFORD STUDIOS Het bos is zo'n 74.8 km²

CASLON DORIC CONDENSED MEDIUM ITALIC, 70 PT

MADE-TO-MEASURE The Grand Mountain

CASLON DORIC CONDENSED SEMIBOLD, 70 PT [ALTERNATE G]

FINANCE SECRETARY The old Servian Walls

CASLON DORIC CONDENSED SEMIBOLD ITALIC, 70 PT

EASTERN SKYLINE Quicker scenarios

CASLON DORIC CONDENSED BOLD, 70 PT

5 JIWA INI BERADA Planned exhibition

CASLON DORIC CONDENSED BOLD ITALIC, 70 PT

RANDOM TIMING Heitið á ánni sem

CASLON DORIC CONDENSED EXTRABOLD, 70 PT [ALTERNATE R]

ANNUAL SUMMIT Ika-17 dantaon at

CASLON DORIC CONDENSED EXTRABOLD ITALIC, 70 PT

VAST STADIUM Heroic wonder

CASLON DORIC CONDENSED BLACK, 70 PT

LINGUE ROMAN Seasonal fruits

CASLON DORIC CONDENSED BLACK ITALIC, 70 PT [ALTERNATE f]

GROSSE PARK Listed to port

CASLON DORIC CONDENSED FAT, 70 PT

NATION STATE En los aviones

CASLON DORIC CONDENSED FAT ITALIC, 70 PT

Grönland'da yaşayan nüfus 257.500 civarındadır CONNECT WITH PEOPLE AROUND THE WORLD Representa la elegancia clásica y la vuelta a un

CASLON DORIC CONDENSED THIN, THIN ITALIC, 40 PT

Der Begriff "Uhrenmanufaktur" macht jedoch TIL MÅLE TIL DEN NÆRMESTE TUSINDENDEL Owned scores of novel inventions and patents

CASLON DORIC CONDENSED LIGHT, LIGHT ITALIC, 40 PT

All judged by the era's prevailing customs NEW AD-FREE SUBSCRIPTION SERVICING Eksperimentiniai laikrodžiai, veikiantys dėl

CASLON DORIC CONDENSED REGULAR, REGULAR ITALIC, 40 PT [ALTERNATE $_{
m i}$]

Au long du haut Moyen Âge, bien qu'il ne IGNEOUS & METAMORPHIC GEOLOGIST Hinted towards such a bygone exoticism

CASLON DORIC CONDENSED MEDIUM, MEDIUM ITALIC, 40 PT

Clay plates manufactured in Venice IN AN 18TH-CENTURY MEWS HOUSE *Długość tej trasy wynosi 3467,98 km*

CASLON DORIC CONDENSED SEMIBOLD, SEMIBOLD ITALIC, 40 PT

5 dendrochronological analysts PROFESSIONAL STUNT DRIVERS *Gluck's endless thirst for fashion*

CASLON DORIC CONDENSED BOLD, BOLD ITALIC, 40 PT

Antigos romanos não usavam VARÐVEIST HAFA ERU FRÁ UM *Varied high-pressure exploits*

CASLON DORIC CONDENSED EXTRABOLD, EXTRABOLD ITALIC, 40 PT

Boblogaeth o tua 1,631,501 NEWER & BOLDER TACTICS 20 reliable troublemakers

CASLON DORIC CONDENSED BLACK, BLACK ITALIC, 40 PT

Caslon Doric Collection 30 of 99

A signifier of character CĂPĂTAT SEMNIFICAȚIE The industry's forefront

CASLON DORIC CONDENSED FAT, FAT ITALIC, 40 PT

Ha firmato il numero di maggio 2004 di Architectural Digest, dove ha svelato il HIS WAS AN ACT OF LIVING DANGEROUSLY IN TIMES OF POLITICAL UPHEAVAL In the story she returned to her family's Normandy coast home for the holiday

CASLON DORIC CONDENSED THIN, THIN ITALIC, 24 PT

laith i oruchafu dros yr ieithoedd Italaidd eraill tan iddi gymryd eu lle yn llwyr THE CONTROVERSY ERUPTED AFTER THE 2009 COUTURE SHOW IN PARIS He was an erstwhile successful entrepreneur & self-styled "savior of denim"

CASLON DORIC CONDENSED LIGHT, LIGHT ITALIC, 24 PT

They went on to work on dozens of new fashion & art-related projects BLE VURDERT AV HISTORIKERE SOM ET SKILLE MELLOM DEN ANTIKKE *Le tableau d'une ville progressant de manière continue ne correspond*

This new inquiry uncovered a web of lies by the PM's former aides GAN LATĪŅI, GAN ARĪ SABĪŅI, BET TAD ROMU PAKĻĀVUŠI ETRUSKI Finally causing him to run up massive debts he was unable to repay

CASLON DORIC CONDENSED MEDIUM, MEDIUM ITALIC, 24 PT

Eine breite Investitionstätigkeit fehlte es den Unternehmen ÎN ACEST SENS, FILOZOFIA ȘTIINȚEI ESTE STRÂNS LEGATĂ DE Composition of this piece of music began in February of 1856

CASLON DORIC CONDENSED SEMIBOLD, SEMIBOLD ITALIC, 24 PT

Initial funding for the entire program was €38 million METINLERIN ÇOK UZUN TARIHSEL BIR GEÇMIŞI VARDIR *Avant-Garde Theory of Cognitive Development for 2021*

CASLON DORIC CONDENSED BOLD, BOLD ITALIC, 24 PT

It's still used in traditional sheepherding service THE SECOND OF 10 ORIGINAL DESIGNS FOR PIAGET Seleção natural também tem desempenhado um

CASLON DORIC CONDENSED EXTRABOLD, EXTRABOLD ITALIC, 24 PT

Hesturinn hefur yfir 17 grunnliti og hundrað A MOST PASSIONATE ORCHESTRAL PRELUDE Regard for the prize has risen since its debut

CASLON DORIC CONDENSED BLACK, BLACK ITALIC, 24 PT

Considered the inventor of the junction LLOEGR ERS CAEL EI AIL SEFYDLU YN 1992 *Mesterholdstuneringstrofæer med seks*

CASLON DORIC CONDENSED FAT, FAT ITALIC, 24 PT

Caslon Doric Collection 33 of 99

CONSTRUCTED FOR TRANSPORTING AND LAUNCHING THE APOLLO PROGRAM'S SATURN V ROCKET There's exactly 147 National Historic Landmarks in the state, which are located in 53 of its 92 counties THE FASCINATING STRANGER MANDRYKA TELLS HER ALL ABOUT HIS LIFE & HIS COUNTRY'S CUSTOMS Tersebut dekat dengan seluruh tujuh bukit Roma ditambah Campus Martius dan, pada tepi kanan Tiber

CASLON DORIC CONDENSED LIGHT, LIGHT ITALIC, 18 PT

ZASADNICZĄ JEJ ROLĄ BYŁO POŁĄCZENIE WIECZNEGO MIASTA Z KAMPANIĄ I ZAOPATRZENIE Several main sources of information about completely inaccessible rocks such as those in the *THE VERY FIRST GENERAL CONFERENCE TOOK PLACE FROM 8 NOVEMBER TO 2 DECEMBER 1976 Esta programa pudo haber hecho uso de encuentros orbitales en la órbita de la Tierra y otros*

CASLON DORIC CONDENSED REGULAR, REGULAR ITALIC, 18 PT

UTILIZING A TYPE OF AMPLIFIED FRACMENT-LENGTH POLYMORPHISM FINGERPRINTING Această învestitură nu conferă puteri executive reale, chiar dacă autoritatea executivă MIT DEM CONSTITUTION ACT 1981 BEKAM NEUSEELAND SEINE VOLLE SOUVERÄNITÄT ÜBER The European bison was successfully reintroduced there in 1929 from the northern forest

CASLON DORIC CONDENSED MEDIUM, MEDIUM ITALIC, 18 PT

DETAILED BROAD GOALS AND OBJECTIVES OF THE INTERNATIONAL COMMUNITY La «tour d'horloge» est définie comme le signal central de la ville idéale telle qu'il THE BELARUSIAN BIOSPHERE RESERVE OCCUPIES AN AREA OF NEARLY 371,000 HA Remodeling in the 3rd century tripled the height of the walls from 2 to 6.1 meters

CASLON DORIC CONDENSED SEMIBOLD, SEMIBOLD ITALIC, 18 PT

SHE WENT ON TO PIONEER DYNAMIC TECHNIQUES IN THE RACING WORLD Kraków eventially became a Polish national symbol and cultural nucleus SUCH BUILDINGS WERE OSTENSIBLY DESIGNED TO IMPRESS & INTIMIDATE Byla postavena kolem roku 50 našeho letopočtu, nechal ji postavit syrský

CASLON DORIC CONDENSED BOLD, BOLD ITALIC, 18 PT

SUBSTANCE COMMONLY FOUND DEEP WITHIN THE EARTH'S CRUST The grand opening was officiated by then-Mayor Robert van Wyck MED SINE 44 HEKTAR OC 900 INDBYGGERE VERDENS MINDSTE LAND Poem written out of a sense of intellectual & ethical responsibility

CASLON DORIC CONDENSED EXTRABOLD, EXTRABOLD ITALIC, 18 PT [ALTERNATE G R f]

THEY COVERED A VAST PORTION OF THE ITALIAN PENINSULA In 1929 ontstaan als gevolg van het Verdrag van Lateranen ALL VERSES WERE CARVED IN A MARBLE PLAQUE IN THE WALL Escavações apoiam a visão de que Roma cresceu a partir de

CASLON DORIC CONDENSED BLACK, BLACK ITALIC, 18 PT

IBANG PAGKAKATAON NAMAN SUMASAKLAW ANG MGA Seven minutes after stepping onto the Moon's surface LANDING WITH LESS FUEL THAN SUBSEQUENT MISSIONS Obema nasprotnikoma se imenuje Merseyside derby in

CASLON DORIC CONDENSED FAT, FAT ITALIC, 18 PT

Série de missions qui Eleven ancient stone courtyards Nagtipon sila ng 4.1 kilogramong The Classic British Breakfast Consultation requirements Fashioned initially in 1712 Os astronautas foram Takana alus jarrutti ing on flavor Laver ent

CASLON DORIC CONDENSED, 65 PT

Junise eirata veateateid ja jatkata. Employing their radical concepts Zebrali 26,5 kilogramów kamieni This unorthodox practitioner Milled soft steel oil diffusers A high-speed race circuit Dieser Funktion waren Newer public review Proposed it in 1961 Luar angkasa ini

CASLON DORIC CONDENSED ITALIC, 65 PT

Caslon Doric Condensed Round

Rounded typefaces are one of the most distinctive genres of letterforms. With softened edges they appear less rigid and formal, instead having warmth, openness and even humour. It's an effect that can be applied to virtually any letter style, though it is the sans we most commonly associate with it, starting with Caslon's pioneering Rounded from 1836. In the following years the effect became widely popular, particularly in the United States and Germany, where the rounding of the form was made easier with the routers used to make wood type. Inspired by large sizes of condensed rounded sans poster type, Designer Thomas Bouillet took Caslon Doric Condensed and rounded the terminals to make a welcome addition to the family. At its lightest the effect is subtle as the rounding is contained in a small area, but as the weight increases it becomes more and more noticeable, almost as though the letters are being inflated. At the heaviest weight, Black, the roundness is dramatic and obvious. Yet to have this roundness in such a confined space without filling in the inner spaces requires a subtle tweaking of form. With the dramatically angled italic, the sharpness of the normal form is replaced with a warm rounded glow. Though it can be used at smaller sizes, particularly the light and regular weights, Caslon Doric Rounded works best in large headline sizes where its qualities are most apparent.

DESIGNED BY THOMAS BOUILLET PUBLISHED 2023

18 STYLES 9 WEIGHTS W/ITALICS FEATURES

PROPORTIONAL/TABULAR LINING FIGURES
FRACTIONS (PREBUILT & ARBITRARY)
SUPPRSCRIPT/SUBSCRIPT

Caslon Doric Collection 38 of 99

1,257,000 COPIES SOLD Staid & iconic symbolism

CASLON DORIC CONDENSED ROUND HAIRLINE, 70 PT

DE TIPUS FEIX TUBULAR Optically adaptive imaging

CASLON DORIC CONDENSED ROUND HAIRLINE ITALIC, 70 PT

SCAMBIATORI TERMICI Additional Qualifications

CASLON DORIC CONDENSED ROUND THIN, 70 PT

CONSTRUCTION TEAMS Koncentrācijai šķidrumos

CASLON DORIC CONDENSED ROUND THIN ITALIC, 70 PT

INDEPENDENT PRINTER Unano na siyang umiikot

CASLON DORIC CONDENSED ROUND LIGHT, 70 PT

PRIJELAZA U TEKUĆINU Ambitious developments

CASLON DORIC CONDENSED ROUND LIGHT ITALIC, 70 PT

GAASI TEMPERATUURI Passing this resolution

CASLON DORIC CONDENSED ROUND REGULAR, 70 PT

CASCADIA BIOREGION Small-scale renovation

CASLON DORIC CONDENSED ROUND REGULAR ITALIC, 70 PT

FINAL REGULATIONS Objętość cząstkowa

CASLON DORIC CONDENSED ROUND MEDIUM, 70 PT

TECHNOLOGICAL AID Convecció o radiació

CASLON DORIC CONDENSED ROUND MEDIUM ITALIC, 70 PT

UNABHÄNGIGKEIT Subjective Realist

CASLON DORIC CONDENSED ROUND SEMIBOLD, 70 PT [ALTERNATE G $j\ t\ \! 1$

MULTE FRACȚIUNI An export control

CASLON DORIC CONDENSED ROUND SEMIBOLD ITALIC, 70 PT

KASVATTAMAAN New lithography

CASLON DORIC CONDENSED ROUND BOLD, 70 PT

HISTORICAL ERA Katılarda basınç

CASLON DORIC CONDENSED ROUND BOLD ITALIC, 70 PT

UNIQUE MOVES Rigsadvokaten

CASLON DORIC CONDENSED ROUND EXTRABOLD, 70 PT

LA MÉTROPOLE Exchange rates

CASLON DORIC CONDENSED ROUND EXTRABOLD ITALIC, 70 PT

Caslon Doric Collection 42 of 99

BREAKWATER Flotastöðinni

CASLON DORIC CONDENSED ROUND BLACK, 70 PT

FACILITATION Adjournment

CASLON DORIC CONDENSED ROUND BLACK ITALIC, 70 PT

Genetic manipulation and synthetic biology PROMPT & BRILLIANT HUMANITARIAN AID Eftersom nästan alla fartyg drevs med segel

CASLON DORIC CONDENSED ROUND THIN, THIN ITALIC, 40 PT

Susintetintos medžiagos stiebo medienos NOVEL SUPERHYDROPHOBIC SURFACES Destined to be relegated to the periphery

CASLON DORIC CONDENSED ROUND LIGHT, LIGHT ITALIC, 40 PT

Serving to challenge their existing ideas ÞÝÐINGU FYRIR ÞRÓUN SIÐMENNINGAR A formidable textile factory cast in time

CASLON DORIC CONDENSED ROUND REGULAR, REGULAR ITALIC, 40 PT

Izerdi landugabea gorantz gidatzea SHADOWY SURVEILLANCE SYSTEMS Became an ultimate political insider

CASLON DORIC CONDENSED ROUND MEDIUM, MEDIUM ITALIC, 40 PT

Első 230 évében csak egy kisebb THE DOG DAYS OF DYSFUNCTION *Dynamothermal metamorphism*

CASLON DORIC CONDENSED ROUND SEMIBOLD, SEMIBOLD ITALIC, 40 PT

Five insiders share favorites LA RACCOLTA DI 1,3 MILIARDI *Sufficient residual pressures*

CASLON DORIC CONDENSED ROUND BOLD, BOLD ITALIC, 40 PT

An early warning network CURRENT FRONTRUNNERS Mais il est clair que cela ne

CASLON DORIC CONDENSED ROUND EXTRABOLD, EXTRABOLD ITALIC, 40 PT [ALTERNATE R]

Schwarzweißfotografie BREAKTHROUGH PROBE *Flickering CRT monitors*

CASLON DORIC CONDENSED ROUND BLACK, BLACK ITALIC, 40 PT

The revised 1824 imperial tun remained evenly divisible by small integers PREMIER INTERNATIONAL HEALTH POLICY RESEARCH ORGANIZATION Batı Avrupa'nın dünya meselelerindeki hakimiyetinin azalmasına neden oldu

CASLON DORIC CONDENSED ROUND THIN, THIN ITALIC, 24 P $^{ extstyle extstyle$

Magellan's first circumnavigation of the globe between 1519 and 1522 SITED ON ANCIENT TRADE ROUTES AND LARGELY SELF-REGULATED *This adjustment went on to inspire a long-term shift in eating behavior*

CASLON DORIC CONDENSED ROUND LIGHT, LIGHT ITALIC, 24 PT

Caravan of pack mules made their way across the Mont Cenis Pass RUTEN CIK FRA RHÔNE-DALEN OVER LAND TIL PARISERFLODERNES Regulated by private judges separated from the feudal social state

CASLON DORIC CONDENSED ROUND REGULAR, REGULAR ITALIC, 24 PT [ALTERNATE G R f, j t]

Their intelligent policy of applying public order to business FORMAL COOPERATION ACCORDS WITH THE PROSECUTION Kebangkitan sejarah ekonomi dari Eropa Abad Pertengahan

CASLON DORIC CONDENSED ROUND MEDIUM, MEDIUM ITALIC, 24 PT

Kā arī 17 akreditētas programmas mākslā un zinātnē CONTINUING PARTY INFIGHTING STYMIES PROGRESS *Primarily used to assess fees on commercial shipping*

CASLON DORIC CONDENSED ROUND SEMIBOLD, SEMIBOLD ITALIC, 24 PT

Organokovových sloučenin jsou karbonyly kovů MOST POPULAR COOKING COMPETITION SHOWS *European exploration within the Mediterranean*

CASLON DORIC CONDENSED ROUND BOLD, BOLD ITALIC, 24 PT

Best suited for industrial scale production MOŽE DA VARIRA U ZAVISNOSTI OD PRIRODE *A residential avenue lined with mews houses*

CASLON DORIC CONDENSED ROUND EXTRABOLD, EXTRABOLD ITALIC, 24 PT

Creation of a transportive soundscape HERETOFORE UNPRECEDENTED EFFICACY Solo algunos halógenos y sales fundidas

CASLON DORIC CONDENSED ROUND BLACK, BLACK ITALIC, 24 PT

SHOREDITCH HADN'T BEEN UNDER THE CONTROL OF A LOCAL AUTHORITY PRIOR TO 1908 Tüccarlar ve baylar için tasarlandı, ancak kısa süre sonra dahili olarak parçalandı ve avukatlar CONCERN FOR PROTECTION OF THIS PROFITABLE TRADE EXTENDED BEYOND THEIR BORDER Over the course of dozens of generations, it went on to become the bedrock of virtuous eating

CASLON DORIC CONDENSED ROUND LIGHT, LIGHT ITALIC, 18 PT

APPOINTED AS DIRECTOR OF THE SIR JAMES DUNNE SCHOOL OF PATHOLOGY AT OXFORD Apesar da maioria dos compostos organometálicos possuírem metais de transição como *EACH WAS SITUATED AT AN INTERSECTION OR ANCIENT WAY-STATION OF ROMAN ROADS They brought a petition of right against the Crown to bring the matter before the courts*

CASLON DORIC CONDENSED ROUND REGULAR, REGULAR ITALIC, 18 PT

LAATU TARKENTUU KARTOITTAMALLA VÄSYMYKSEN VAIKUTUKSIA ERI ELÄMÄN Heavy elements were born in the more energetic environment of neutron stars *THEY SUCCESSFULLY ARGUED VIA PARLIAMENTARY LOBBYING FOR THE RAILWAY An enticing array of aromas on the nose, including that of honey-roasted pecans*

CASLON DORIC CONDENSED ROUND MEDIUM, MEDIUM ITALIC, 18 PT [ALTERNATE G R f t]

MIMICKING THE FASHIONABLE DESIGNS OF KENSINGTON & BAYSWATER Transferring 1,565 units and 9,000 employees at a cost of £12,515,264 DEŞI UNELE SPECII ANORGANICE POT FI OBŢINUTE DIN SURSE NATURALE A detached portion at Mustell Hill contained about 5% of the population

CASLON DORIC CONDENSED ROUND SEMIBOLD, SEMIBOLD ITALIC, 18 PT

A FASHIONABLE CARPET MANUFACTORY WAS ESTABLISHED HERE II désigne en fait plutôt une fraction importante d'une molécule FIVE RESEARCHERS WERE LISTED AS AUTHORS TO THE NEW PAPER This daily serial ran each weekday from April 1969 to March 1980

CASLON DORIC CONDENSED ROUND BOLD, BOLD ITALIC, 18 PT

REGARDED AS ONE OF SNOOKER'S MOST TALENTED PLAYERS Many botanists now use the Angiosperm Phylogeny Group THE GREATEST SPECIES DIVERSITY WAS TO BE FOUND IN ASIA Ajuripatsi anatoomiline terminoloogia pole seni veel lõpuni

CASLON DORIC CONDENSED ROUND EXTRABOLD, EXTRABOLD ITALIC, 18 PT

NOTORIOUSLY COMPETITIVE AND FICKLE FOOD WORLD The project was due to be completed in October 2022 NA MGA HORMONA NA NAGREREGULA NG HOMEOSTASIS Merchants opened up a direct sea trade with Flanders

CASLON DORIC CONDENSED ROUND BLACK, BLACK ITALIC, 18 PT

Het Rijk bleek snel economisch Newer associated techniques Právě Rusové získali mnohem The Final Age of Exploration Feminist art movements An initial intervention **Competition Series** Landmarkrulings esentan

CASLON DORIC CONDENSED ROUND, 65 PT

Indium extraction & processing Keskushermostoon vaikuttavat. Small-batch tequila producer Designed an autumnal menu Radikalizácii pracovníkov Video game emulators Distribution system Energiproduksjon Northern styling

CASLON DORIC CONDENSED ROUND ITALIC, 65 PT

Caslon Doric Condensed Text

Designed for smaller sizes, Caslon Doric Condensed Text, is a face not just for continuous reading matter, but also as a wider alternative to the original Caslon Doric Condensed. Originally created for global cycling clothing brand, Rapha, its seven weights offer designers a wide palette of weights from thin to extrabold. Apart from its width, it modifies several other characteristics to improve legibility at smaller sizes. The inward turning of end strokes on such characters as the a s t & y have been reduced, and the angle of the italic is less steep. Caslon Doric Condensed Text expands the Caslon Doric collection to five widths, and 78 individual members, making it a wide ranging family for multiple applications.

DESIGNED BYPAUL BARNES

PUBLISHED 2019

14 STYLES 7 WEIGHTS W/ ITALICS FEATURES

PROPORTIONAL/TABULAR LINING FIGURES FRACTIONS (PREBUILT AND ARBITRARY) SUPERSCRIPT/SUBSCRIPT STYLISTIC ALTERNATES WHILE THE WRITERS WHO GATHERED AROUND SCHLEGEL WERE INCLINED The team competed for Canada's Stanley Cup five times between 1903 and 1907 UNICI ELEMENTI STILISTICI A RESISTERE AL FURORE DELL'ORO, E A RIMANERE Street Food Cinema presented a series of movies & festivities among the Victorian

FILM AZ EGYIK LEGKORÁBBI, LEGNAGYOBB HATÁSÚ ÉS LEGELISMERTEBB Modern art critics and historians have justly praised it as the most revelatory DELIVERED SCATHING CRITIQUES OF CONTEMPORARY WESTERN CULTURE He is notable for arguing that realism is the most important function of cinema CASLON DORIC CONDENSED TEXT LIGHT, LIGHT ITALIC, 16 PT

IN 2005, THE FESTIVAL WAS EXPANDED TO A EUROPÄISCHES THEATER Son intérêt pour le marxisme le conduit à rejeter la plupart des aspects du AN APPROACH FROM NASDAO VALUING THE COMPANY AT \$3.64 BILLION Strauss's compositional output began in 1870 when he was just six years old

CASLON DORIC CONDENSED TEXT REGULAR, REGULAR ITALIC, 16 PT [ALTERNATE Q.j]

15 CZECH-BUILT STREETCARS BEGAN ARRIVING IN SEPTEMBER 2007 In the early 15th century, members of the House of Luxembourg reigned AFTER A DEVASTATING FIRE IN 1869, THE OPERA HOUSE WAS REBUILT Frankfurter Jahre waren für Kracauer's Entwicklung in mehrfacher Hinsicht CASLON DORIG CONDENSED TEXT MEDIUM, MEDIUM ITALIC, 16 PT [ALTERNATE GRgfr1]

THE OFFICIAL DU PAGE COUNTY COURTHOUSE WAS BUILT IN 1889 In the late 1780s the Spanish Empire commissioned an expedition to vrijeme umjetničke obnove i umjetničkog bunta te rađanje The settlements listed in Domesday grew from an ancient village close

CASLON DORIC CONDENSED TEXT SEMIBOLD, SEMIBOLD ITALIC, 16 PT

BLEV ETABLERET I 1811, OG ER EN AF VERDENS STØRSTE BØRSER The seat of the parliament assembled by King Charles I during the THE BOARD RELEASED \$1.27 MILLION IN STATE & FEDERAL FUNDS Locke made three separate voyages from Britain to North America CASLON DORIC CONDENSED TEXT BOLD, BOLD ITALIC, 16 PT [ALTERNATE \$]

BRICK & STONE MASONRY WITH TIMBERS ON UPPER FLOORS Vast improvement to all the waterborne infrastructure of the THE CESTUI QUE USE & TRUST WERE ROOTED IN MEDIEVAL LAW Yhtiöllä on 185 toimistoa 43 maassa ja 14 huutokauppakamaria

CASLON DORIC CONDENSED TEXT EXTRABOLD, EXTRABOLD ITALIC, 16 PT

Caslon Doric Collection 53 of 99

CASLON DORIC CONDENSED TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 18/21 PT

REGULAR ALL CAPS

REGULAR

SEMIBOLD

PROPORTIONAL LINING FIGURES

REGULAR ITALIC

SEMIBOLD

REGULAR ITALIC

THE SPANISH WAR, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after it had been concluded by the Treaty of Aix-la-Chapelle, amounted to £78,293,313. The most profound peace of the seventeen years of continuance had taken no more than £8,328,354. from it. A war of less than nine years' continuance added £31,338,689 to it (Refer to James Postlethwaite's *History of the Public Revenue*). During the administration of Mr. Pelham, the interest of the public debt was reduced from 4% to 3%; or at least measures were taken for reducing it, from four to three per cent; the sinking fund was increased, and some part of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Great Britain amounted to £72,289,673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to £122,603,336. The unfunded debt has been stated at £13,927,589. But the expense occasioned by the war did not end with the conclusion of the peace, so that though, on the 5th of January 1764, the funded debt was increased (partly by a new loan, and partly by funding a part of the unfunded debt) to £129,586,782, there still remained (according to the very well informed author of Considerations on the Trade and Finances of Great Britain) an unfunded debt which was brought to account in that and the following year of £975,017. In 1764, therefore, the public debt of Great Britain, funded and unfunded together, amounted, according to this

CASLON DORIC CONDENSED TEXT THIN, THIN ITALIC, REGULAR, 12/14 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able

CASLON DORIC CONDENSED TEXT LIGHT, LIGHT ITALIC, MEDIUM, 12/14 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able

CASLON DORIC CONDENSED TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 12/14 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes

CASLON DORIC CONDENSED TEXT MEDIUM, MEDIUM ITALIC, BOLD, 12/14 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice: why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes

CASLON DORIC CONDENSED TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 12/14 PT

The Spanish War, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after it had been concluded by the Treaty of Aix-la-Chapelle, amounted to \$78,293,313 and 50¢. The most just and profound peace of the seventeen years of continuance had taken no more than \$8,328,354. from it. A war of less than nine years' continuance added \$31,338,689 to it (Refer to James Postlethwaite's History of the Public Revenue).

Mr. Pelham's Quest for Rate Reduction

During the latter half of the administration of Mr. Pelham, the interest of this public debt was reduced from $4\frac{3}{4}$ to $3\frac{1}{2}$ per cent; or at least measures were taken for reducing it; the sinking fund was increased by 2\% per cent, and 1\% per cent of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Great Britain amounted to \$72.289.673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to \$122.603.336. The unfunded debt has been stated at \$13,927,589. But the expense occasioned by the war did not end with the conclusion of the peace, so that though, on the 5th of January 1764, the funded debt was increased (partly by a new loan, and partly by funding a part of the unfunded debt) to \$129,586,782.

Long Term Debt Management

However—according to the very well informed author of *Considerations on the Trade and Finances of Great Britain*—there still remained an unfunded debt which was brought to account in that and the following year of \$975,017. In 1764, therefore, the public debt of Great Britain, funded and unfunded together, amounted, according to this author, to \$139,516,807. The annuities for lives, too, had been granted as premiums to the subscribers to the new loans in 1757, estimated at fourteen years' purchase, were

CASLON DORIC CONDENSED TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 12/14 PT [ALTERNATE G Q R f g j r \$ ¢ 1]

The Spanish War, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after it had been concluded by the Treaty of Aix-la-Chapelle, amounted to \$78,293,313 and 50¢. The most just and profound peace of the seventeen years of continuance had taken no more than \$8,328,354. from it. A war of less than nine years' continuance added \$31,338,689 to it (Refer to James Postlethwaite's History of the Public Revenue).

Mr. Pelham's Quest for Rate Reduction

During the latter half of the administration of Mr. Pelham, the interest of this public debt was reduced from $4\frac{3}{4}$ to $3\frac{1}{2}$ per cent; or at least measures were taken for reducing it; the sinking fund was increased by $2\frac{1}{8}$ per cent, and $1\frac{1}{3}$ per cent of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Creat Britain amounted to \$72,289,673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to \$122,603,336. The unfunded debt has been stated at \$13,927,589. But the expense occasioned by the war did not end with the conclusion of the peace, so that though, on the 5th of January 1764, the funded debt was increased (partly by a new loan, and partly by funding a part of the unfunded debt) to \$129,586,782.

Long Term Debt Management

However—according to the very well informed author of *Considerations on the Trade and Finances of Great Britain*—there still remained an unfunded debt which was brought to account in that and the following year of \$975,017. In 1764, therefore, the public debt of Great Britain, funded and unfunded together, amounted, according to this author, to \$139,516,807. The annuities for lives, too, had been granted as premiums to the subscribers to the new loans in 1757, estimated at fourteen years' purchase, were

Caslon Doric Collection 57 of 99

CASLON DORIC CONDENSED TEXT LIGHT, LIGHT ITALIC, MEDIUM, 11/13 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant. indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of *these* aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik." to

CASLON DORIC CONDENSED TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 11/13 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant. indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to

CASLON DORIC CONDENSED TEXT MEDIUM, MEDIUM ITALIC, BOLD, 11/13 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant. indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to

CASLON DORIC CONDENSED TEXT SEMIBOLD, SEMIBOLD ITALIC, EXTRABOLD, 11/13 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 and from below."

Methodologies of Aesthetics

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

CASLON DORIC CONDENSED TEXT BOLD, BOLD ITALIC, 11/13 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 and from below."

Methodologies of Aesthetics

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 feelCASLON DORIC CONDENSED TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 10/12 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate.

CASLON DORIC CONDENSED TEXT MEDIUM, MEDIUM ITALIC, BOLD, 10/12 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases. And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate.

Caslon Doric Collection 60 of 99

CASLON DORIC CONDENSED TEXT REGULAR, REGULAR ITALIC, SEMIBOLD, 9/11 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases.

An Aesthetic of Empiricism

And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate. But it is clear that neither has empirical aesthetics said the last word concerning beauty. Criticism is still in a chaotic state that would be impossible if aesthetic theory were firmly grounded. This situation appears to me to be due to the inherent inadequacy and inconclusiveness of empirical aesthetics when it stands alone; the grounds of this inadequacy I shall seek to establish in the following. Granting

CASLON DORIC CONDENSED TEXT MEDIUM, MEDIUM ITALIC, BOLD, 9/11 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 and from below."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense." have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that, by reason of their generality, do not well fit the particular cases.

An Aesthetic of Empiricism

And so it was that empirical aesthetics arose, which does not seek to answer those plain questions as to the enjoyment of concrete beauty down to its simplest forms, to which philosophical aesthetics had been inadequate. But it is clear that neither has empirical aesthetics said the last word concerning beauty. Criticism is still in a chaotic state that would be impossible if aesthetic theory were firmly grounded. This situation appears to me to be due to the inherent inadequacy and inconclusiveness of empirical aesthetics when it stands alone; the grounds of this inadequacy I shall seek to establish in the following. Granting

Caslon Doric Collection 61 of 99

Caslon Doric Wide

Contrasting with the density and economy of the condensed form that appeared in the 1830s, typefounders experimented with letterforms that did the opposite, creating the first extended styles. Caslon Doric Wide is one of two expanded versions of Caslon Doric, stretching the letters on the horizontal axis. Following the all capital Doric Expanded that first appeared in the 1860s and later versions like Doric No. 8, No. 10 & the last ever Doric No. 12, the new version comes in 11 weights from the fine hairline through to the emphatic fat.

DESIGNED BY PAUL BARNES TIM RIPPER PUBLISHED 2019

11 STYLES
11 WEIGHTS W/O ITALICS

FEATURES

PROPORTIONAL LINING FIGURES FRACTIONS (PREBUILT & ARBITRARY) SUPERSCRIPT/SUBSCRIPT STYLISTIC ALTERNATES Caslon Doric Collection 62 of 99

ZUMENMENDEM EXPEDITORS CASLON DORIG WIDE HAIRLINE, 70 PT

Socioeconomic AUPARAVANT Overrepresent

CASLON DORIC WIDE THIN, 70 PT

Caslon Doric Collection 63 of 99

Sensationalizes CAMPAIGNED Understøttelse

CASLON DORIC WIDE LIGHT, 70 PT

Demonstrated CYLCHYNIAD Aberdeenshire

CASLON DORIC WIDE REGULAR 70 PT

Caslon Doric Collection 64 of 99

Subkontinentu VERDWENEN Oceanography

Ravensbourne QUADRATICS Screenwriters

CASLON DORIC WIDE MEDIUM, 70 PT

Caslon Doric Collection 65 of 99

Fundamentos HYPERCUBE Juxtaposition

Aestheticism THERMALLY Belangrijkste

Caslon Doric Collection 66 of 99

Bieszčzadžki BESÆTNING Referentially

CASLON DORIC WIDE EXTRABOLD, 70 PT

Ekwivalenza VI-DKV/AEMNI Investigator

CASLON DORIC WIDE BLACK, 70 PT [ALTERNARE g]

Caslon Doric Collection 67 of 99

DISEMBARKS TERRITORY Jagiellonian

Caslon Doric Collection 68 of 99

Reduce global dependence KANYANG IPINANUKALA Companies & Government

CASLON DORIC WIDE HAIRLINE, 40 PT

Verrattain harvinainen ilmiö RAISE NEW QUESTIONS Contentious 4-page memo

CASLON DORIC WIDE THIN, 40 PT [ALTERNATE Q]

Confirmed spokespersons NOVEL INVESTIGATORS Drama sing paling misuwur

CASLON DORIC WIDE LIGHT, 40 PT

Caslon Doric Collection 69 of 99

Courtiers in a royal palace GIVE LETTERS PATENT Revolutionary new vehicle

CASLON DORIC WIDE REGULAR, 40 PT [ALTERNATE G]

Expeditionen använde sig SEISMIC REFLECTIONS Most troubled enterprise

CASLON DORIC WIDE REGULAR NO. 2, 40 PT

24 certain cognitive skills PRIMI DEL 710 LA CITTÀ Mae'r berthynas rhwng y

CASLON DORIC WIDE MEDIUM, 40 PT [ALTERNATE g]

Caslon Doric Collection 70 of 99

Awarded a royal charter HER VIRTUE & TALENT Möjligen runt 1000-talet

CASLON DORIC WIDE SEMIBOLD, 40 PT

Naďalej venovať funkcie 4 SCIENCE JOURNALS The largest populations

CASLON DORIC WIDE BOLD, 40 PT [ALTERNATE f g j]

Comprehensive tactic UNIVERSITÄT BERLIN Borough & Civil Parish

CASLON DORIC WIDE EXTRABOLD, 40 PT

Caslon Doric Collection 71 of 99

Electrical stimulation SYNCHRONIZE TIMES Urmă cu mai mulți ani

CASLON DORIC WIDE BLACK, 40 PT [ALTERNATE R]

Finance investigation BUILT REPUTATIONS Biological distinction

CASLON DORIC WIDE FAT, 40 PT

Caslon Doric Collection 72 of 99

Diferența dintre acestea este ca vâslele sunt CONCLUDED & REPORTED HIS FINDING Ushered to 5 winning seasons before retiring

CASLON DORIC WIDE THIN, 24 PT

Pojízdné sedátko jezdící v kolejničkách, které THE 1987 AMERICAN LEAGUE PENNANT Noted watchmaker Abraham-Louis Breguet

CASLON DORIC WIDE LIGHT, 24 PT

A star-studded modern Spaghetti Western ORIGINALLY MADE IN THE FINEST OAKS Questo tipo di gara è estremamente raro al

CASLON DORIC WIDE REGULAR, 24 PT [ALTERNATE G g]

Launched at the Karlskrona naval shipyard WSPÓŁRZĘDNYCH GEOGRAFICZNYCH New hydrodynamic concerns of the design

CASLON DORIC WIDE REGULAR NO. 2, 24 PT

Caslon Doric Collection 73 of 99

Settled the sale for £423,987 in early July JEUX OLYMPIQUES MODERNES EN 1971 The Nanotechnology Research Stratagem

CASLON DORIC WIDE MEDIUM, 24 PT [ALTERNATE Q R]

Made in a carbon-fibre reinforced plastic STRECKENLÄNGE WURDE NACH DEM Official charity partner for all new events

CASLON DORIC WIDE SEMIBOLD, 24 PT

Structure of the leveraged partnership LAUDED OLYMPIC GOLD-MEDALLIST De sua carreira que mais tarde viriam a

CASLON DORIC WIDE BOLD, 24 PT

Cambridge men's crew coaching team UNA EMBARCACIÓN DE REMO TODO Evolved contexts of wildlife preserves

CASLON DORIC WIDE EXTRABOLD, 24 PT

Caslon Doric Collection 74 of 99

Ítölskum kvikmyndaverum fyrir lítið THEY REQUIRED SUCH A SECURITY Five of the final acknowledged types

CASLON DORIC WIDE BLACK, 24 PT

Flertal busslinjer genom stadsdelen EXOTIC, BOLD, AND AVANT-GARDE This border is cited as 103rd Avenue

CASLON DORIC WIDE FAT. 24 PT

Caslon Doric Collection 75 of 99

This has been called into question by citing a new 2017 study LEADER OF THE POPULARIZATION OF DRIP PAINTING Reported his findings to the United States Attorney General

CASLON DORIC WIDE THIN, 18 PT

Joint ventures between the Smithsonian Institution & USC OPTICAL TRIALS & LABORATORY INFRASTRUCTURE Fundação e o Ministério da Ciência e Tecnologia do Bélgica

CASLON DORIC WIDE LIGHT, 18 PT [ALTERNATE R g]

Signed a contract with the publishers for nearly €510,000 CONSTRUIRE SIX MIROIRS EXCENTRÉS IDENTIQUES The quantity of identified astronomical objects had grown

CASLON DORIC WIDE REGULAR, 18 PT [ALTERNATE Q f j]

Està en contrast amb les tecnologies de radiolocalització DER SÜDEN FRANKREICHS AUSSER DEM ANDEREN The Occitanian culture flourished in the High Middle Ages

CASLON DORIC WIDE REGULAR NO. 2, 18 PT

Hypothesized to follow an elliptical orbit around the Sun CONSIDERED THE TOP ÉBAUCHE MANUFACTURER Threats to personal digital information are omnipresent

CASLON DORIC WIDE MEDIUM, 18 PT

Caslon Doric Collection 76 of 99

In order to preclude any new confusion or controversy AN IMPORTANT INCOME DETAIL WAS HAZARD PAY Wird vom Hersteller in losem Zustand ausgeliefert und

CASLON DORIC WIDE SEMIBOLD, 18 PT

3,500 year old clam garden in the Pacific Northwest A NEW SYNCHROTRON PARTICLE ACCELERATOR Názvy vycházejí z plavby portugalského mořeplavce

CASLON DORIC WIDE BOLD, 18 PT [ALTERNATE R g]

Pyroclastic flows spread to distances of 34.9 miles PACKED WITH CORIANDER AND 7 OTHER SPICES Early partnership with a nascent shipping industry

CASLON DORIC WIDE EXTRABOLD, 18 PT

Waves that propagate in solid and fluid material VOLUMUL DE APĂ ESTE DE 714,41 MILIOANE KM³ The language of the Tambora people vanished in

CASLON DORIC WIDE BLACK, 18 PT

In a new 1896 excavation, archaeologists found HE WAS THE FIRST AMERICAN IN SPACE IN 1961 Zijn inmiddels ook verkrijgbaar in warenhuizen

CASLON DORIC WIDE FAT, 18 PT

Caslon Doric Collection 77 of 99

Fossilized bone of ancient birds Men finns med fyrhjulsdrivning The newly renovated façades Highest honor in architecture Ließen ihn 1875 patentierten New home for modernist art Třech sériích vždy buď jako Total figure of €341 million Su gran rigidez y ligereza **Special Racing Divisions** Famous bicycle factory

CASLON DORIC WIDE, 36 PT

Caslon Doric Collection 78 of 99

CASLON DORIC WIDE REGULAR, SEMIBOLD, 16/20 PT

REGULAR SMALL CAPS

REGULAR

SEMIBOLD

PROPORTIONAL LINING FIGURES

SEMIBOLD

THE SPANISH WAR, which began in 1739, and the French war which soon followed it occasioned further increase of the debt, which, on the 31st of December 1748, after it had been concluded by the Treaty of Aix-la-Chapelle, amounted to £78,293,313. The most profound peace of the seventeen years of continuance had taken no more than £8,328,354. from it. A war of less than nine years' continuance added £31.338.689 to it (Refer to James Postlethwaite's History of the Public Revenue). During the administration of Mr. Pelham, the interest of the public debt was reduced from 4% to 3%; or at least measures were taken for reducing it, from four to three per cent; the sinking fund was increased, and some part of the public debt was paid off. In 1755, before the breaking out of the late war, the funded debt of Great Britain amounted to £72,289,673. On the 5th of January 1763, at the conclusion of the peace, the funded debt amounted to £122,603,336. The unfunded debt has been stated at £13,927,589. But the expense occasioned by the war did not end with the conclusion of the peace, so that though, on the 5th of January 1764, the funded debt was increased Caslon Doric Collection 79 of 99

CASLON DORIC WIDE REGULAR, SEMIBOLD, 10/13 PT

CASLON DORIC WIDE REGULAR NO. 2, SEMIBOLD, 10/13 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."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible,

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."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible,

CASLON DORIC WIDE MEDIUM, BOLD, 10/13 PT

CASLON DORIC WIDE SEMIBOLD, 10/13 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."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten." The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible,

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

CASLON DORIC WIDE BOLD, 10/13 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 eigh-

Caslon Doric Collection 81 of 99

CASLON DORIC WIDE REGULAR, SEMIBOLD, 8/11 PT

CASLON DORIC WIDE MEDIUM, BOLD, 8/11 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."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in conceptions that,

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."

Methodologies of Aesthetics

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 into being as the philosophy of the Beautiful, and it may be asked why this philosophical aesthetics does not suffice; why beauty should need for its understanding also an aesthetics "von unten."

The State of Criticism

The answer is not that no system of philosophy is universally accepted, but that the general aesthetic theories have not, as yet at least, succeeded in answering the plain questions of "the plain man" in regard to concrete beauty. Kant, indeed, frankly denied that the explanation of concrete beauty, or "Doctrine of Taste," as he called it, was possible, while the various definers of beauty as "the union of the Real and the Ideal" "the expression of the Ideal to Sense," have done no more than he. No one of these aesthetic systems, in spite of volumes of so-called application of their principles to works of art, has been able to furnish a criterion of beauty. The criticism of the generations is summed up in the mild remark of Fechner, in his "Vorschule der Aesthetik," to the effect that the philosophical path leaves one in concep-

Caslon Doric Collection 82 of 99

Caslon Doric Extended

Caslon Doric Extended takes the form to a new extreme of width; much expanded from Caslon Doric, it gives Caslon Doric Wide an almost normal appearance. This is a form that is far beyond the original 19th century model, yet sits harmoniously with the rest of the Doric family. Designed for use at all sizes, from short paragraphs of text through to headlines of all lengths, it is a face that dominates the horizontal axis.

DESIGNED BY PAUL BARNES TIM RIPPER PUBLISHED 2019

11 STYLES
11 WEIGHTS W/O ITALICS

FEATURES

PROPORTIONAL LINING FIGURES FRACTIONS (PREBUILT & ARBITRARY) SUPERSCRIPT/SUBSCRIPT STYLISTIC ALTERNATES Caslon Doric Collection 83 of 99

Onservatori BRILLIANCE Achievement

CASLON DORIC EXTENDED HAIRLINE, 70 PT

Characterize SKILYRÐUM Justifications

CASLON DORIC EXTENDED THIN, 70 PT

Caslon Doric Collection 84 of 99

Exacerbates QUALIFIERS Kurfürstliche

CASLON DORIC EXTENDED LIGHT, 70 PT

Multinational PUBLICADA Inaginatively

85 of 99 Caslon Doric Collection

Niedosłuchu KOINEIZING Subsequent

CASLON DORIC EXTENDED REGULAR NO. 2, 70 PT

Diamantaire THAYNGEN Enthusiastic

[ALTERNATE G1

Caslon Doric Collection 86 of 99

Broadcasts CLASSICAL Kasaysayan

Tradizionali DZEJNIEKS Candidates

CASLON DORIC EXTENDED BOLD, 70 PT

Caslon Doric Collection 87 of 99

Journalism NATITIYAK Philosophy

CASLON DORIC EXTENDED EXTRABOLD, 70 PT

Greenwich BRIGADES Overføring

CASLON DORIC EXTENDED BLACK, 70 PT [ALTERNATE R f g]

Caslon Doric Collection 88 of 99

Blaženosti UWCHBEN Movement

CASLON DORIC EXTENDED FAT, 70 PT

Caslon Doric Collection 89 of 99

Evident consciousness NEWINDORPLANT Kunang luwh 25% kang

Expansive technologist A MODO AUTONOMO 14 principal conclusions

CASLON DORIC EXTENDED THIN, 40 PT

Une ville multiculturelle MECHANICAL SHOW Chicken in its splendor

CASLON DORIC EXTENDED LIGHT, 40 PT

Caslon Doric Collection 90 of 99

Architectural ambition JE PRIBLIŽNE 31,67 M Many idealized notions

CASLON DORIC EXTENDED REGULAR, 40 PT

New published report UNIQUE INDUSTRIES Større indtægter blev

CASLON DORIC EXTENDED REGULAR NO. 2, 40 PT

Die drittgrößte Stadt PAST GRANDS PRIX Caribbean rum yields

CASLON DORIC EXTENDED MEDIUM, 40 PT

Caslon Doric Collection 91 of 99

New in October 2017 FRESH & BOLD ERA Den første bøhmiske

CASLON DORIC EXTENDED SEMIBOLD, 40 PT

Maantiede ja väestö NEAR £4.2 MILLION Distinct advantages

CASLON DORIC EXTENDED BOLD, 40 PT

Independent dealer EL PILAR PRINCIPA Area metropolitana

CASLON DORIC EXTENDED EXTRABOLD, 40 PT

Caslon Doric Collection 92 of 99

Neighborly venture 15 STAGE DRAMAS Hints & Techniques

CASLON DORIC EXTENDED BLACK, 40 PT

Institutional Study NOVEL DIRECTION Greatest of aroma

CASLON DORIC EXTENDED FAT, 40 PT

Caslon Doric Collection 93 of 99

Le région historique d'Europe centrale AN ERA OF LOCAL BLOCK PARTIES The urbane stylings of Greg Crawford

CASLON DORIC EXTENDED THIN, 24 PT

Joined NATO in 1974 & the EU in 2010 DE HOEVEELHEID VERKEER OVER Arbuckle Brothers Sugar Refining Co.

CASLON DORIC EXTENDED LIGHT, 24 PT

A venture that continued for 8 years TRANSLUCENT GLASS CARVINGS Kráľovského a hlavného mesta Prahy

CASLON DORIC EXTENDED REGULAR, 24 PT

Una membrana unida a un gran dedo CITTÀ OLANDESE DI MAASTRICHT Over \$3.65 million in revenue in 2007

CASLON DORIC EXTENDED REGULAR NO. 2, 24 PT

Caslon Doric Collection 94 of 99

Established trading in the mid-1910s IN COLOMBIA PER CORRERE CON Implementing the newest of policies

CASLON DORIC EXTENDED MEDIUM, 24 PT

Asemansa parantamiseksi Böömin INSPECTOR GENERAL'S REPORT Obtained a 20.4% ownership stake

CASLON DORIC EXTENDED SEMIBOLD, 24 PT

Automation's increasing new role MEDIA SUBSCRIPTION MODELS Započinje nekoliko stupnjeva prije

CASLON DORIC EXTENDED BOLD, 24 PT

2016 loss of more than \$8 million FAST DATA TRANSFER SPEEDS Romanesque façade restoration

CASLON DORIC EXTENDED EXTRABOLD, 24 PT

Caslon Doric Collection 95 of 99

New storage for R19 streetcars LE PREMIER COUREUR DE SON Only in 22 karat solid white gold

CASLON DORIC EXTENDED BLACK, 24 PT

From Étienne Lenoir in mid-1859 AT BÆRE DEN I DEN FØLGENDE New cost of fuel such as ethanol

CASLON DORIC EXTENDED FAT, 24 PT

Caslon Doric Collection 96 of 99

Cyhoeddus yw isadeiledd yn gyffredinol ac felly dan 170 POWER OUTAGES CAUSED BY SQUIRRELS Economic infrastructure supporting activities from

CASLON DORIC EXTENDED THIN, 18 PT

Homogeneous stoichiometric mode at higher load GÉOGRAPHES ONT SOUVENT EU TENDANCE Mint condition 1968 Omega Seamaster 300 Diver

CASLON DORIC EXTENDED LIGHT, 18 PT

Cidades e feudos medievais eram protegidas por FUNDS AN ADMINISTRATIVE HEADQUARTERS Disclosure requirements for government funding

CASLON DORIC EXTENDED REGULAR, 18 PT

The Romans built new bridges across the Meuse SUBITO IL MARTIRIO IL SUO PREDECESSORE The city itself has 1,671 national heritage buildings

CASLON DORIC EXTENDED REGULAR NO. 2, 18 PT

Deep understanding of a wide range of subjects CENTER OF KNOWLEDGE-BASED INDUSTRY Cunoscutul oraș din Italia, a fost unul din primele

CASLON DORIC EXTENDED MEDIUM, 18 PT [ALTERNATE $f_{,j}$]

Caslon Doric Collection 97 of 99

Strategy made direct reductions to emissions 22 MEÐ NÍU HJÓLREIÐAMENN Í HVERJU LIÐI 3 stinging rebukes to architectural modernism

CASLON DORIC EXTENDED SEMIBOLD, 18 PT

Según el censo de 2001, estaba habitado por 11 SMALL-BATCH CHOCOLATE PRODUCERS A vote authorizing a congressional subpoena

CASLON DORIC EXTENDED BOLD, 18 PT

Four of the old Tramocars were sold in 1934 50 AWARD-WINNING CAST-IRON SKILLETS Long term implications of exchange treaties

CASLON DORIC EXTENDED EXTRABOLD, 18 PT

Reached a top speed of 267 miles per hour VAN DE BEVOLKING IS 54,3 % OUDER DAN The Pritzker Prize in Architecture for 1991

CASLON DORIC EXTENDED BLACK, 18 PT

On kuitenkin oltava pyöräilyn varsinainen 10 THRILLING EXPERIENCES EVERY TIME Complex method of carbon sequestration

CASLON DORIC EXTENDED FAT, 18 PT

Caslon Doric Collection 98 of 99

-ound in the 18th cer New & eccentric location Það hófst í mars og stóð í Archaeological research Ir īstā Īrijas galvaspilsēta Climatologically distinct Gemäßigtes maritimes Surrounding lakelands Consistenti evoluzioni Produced 240 a year Major manufactures

CASLON DORIC EXTENDED, 36 PT

Caslon Doric Collection 99 of 99

INCLUDED FAMILIES

Caslon Doric
Caslon Doric Condensed
Caslon Doric Condensed Round
Caslon Doric Condensed Text
Caslon Doric Wide
Caslon Doric Extended

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 Type 277 Grand Street, Floor 3 New York, New York 10002 office 212-604-0955 commercialtype.com

COPYRIGHT

© 2023 Commercial Type. All rights reserved.
Commercial® and Caslon Doric™ are trademarks of
Schwartzco Inc., dba Commercial Type.

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.

Thomas Bouillet is a designer from France. A 2020 graduate of the Type & Media program at the Royal Academy of Art (KABK) in The Hague, Thomas was previously educated in design at the ÉSAD Superior School of Arts and Design in Amiens, and L'École Estienne in Paris. Thomas has interned with a number of foundries and type designers including PampaType, Chevalvert, and Xavier Dupré. After spending time as an intern with Commercial Type in 2018, he returned as a staff designer at the end of 2020.