

ANGELUS SA, Switzerland, March 2015 Page | 1

The rebirth of Swiss watch brand Angelus

After lying dormant for more than 30 years, Angelus has now been revived by Manufacture La

Joux -Perret, which has spent four years developing the next generation of visionary

timepi eces. The Angelusõ manufacture in La Chaux -de -Fonds is just a stoneõs throw from

where the Stolz brothers established their original manufacture.

Dating back nearly 125 years, Angelus has been one of the most influential horological

manufactures of the last century. Connoisseurs of hi gh -end watchmaking have universally

hailed Angelus' pioneering, in -house developed movements and timepieces, which continue

to be coveted by collectors all over the world.

Angelus was founded in 1891 by the brothers Albert and Gustav Stolz with the establishment

of the Angelus watchmaking manufacture in Le Locle, Switzerland.

Over the past century, Angelus forged a fine reputation for creating exceptional

chronograph and multi -complication wristwatches, multi -display travel clocks with long

power reserves, and alarm watches. The brand marked several firsts along the way, including

the Chronodato (1942), which was the first series wristwatch chronograph with calendar. The

Chrono -Datoluxe (1948) featured the very first big date in a chronograph wristwatch; it was

also the first series chronograph wristwatch with a digital calendar ð years before such a

display became a standard in watchmaking. The Datalarm (1956) was the first wristwatch

ever featuring both alarm and date function, while the cult timepiece the Tink ler (1958) was

both the first automatic repeater wristwatch and also the first fully waterproof repeater

wristwatch.

Chronodato

1942 Angelus launches the world's first series

chronograph with calendar . Initially christened the

Chronodate, th en Chronodato from 1943 onwards.

© ANGELUS SA

ANGELUS SA, Switzerland, March 2015 Page | 2

The high precision of Angelus timepieces is evidenced by a series of first -class results at

observatory timing competitions, while the superb craftsmanship of Angelus watches has

been recognized by awards from international exhibitions including Paris (190 2), Lille (1902),

Liège (1905), Milan (1906), Bern (1914) and Philadelphia (1926).

Like many other prestigious Swiss watch brands, Angelus fell victim to the quartz crisis in the

1970s and production halted. However, in 2011 Angelus was revived by the well -known and

highly innovative mechanical movement specialist Manufacture La Joux -Perret SA in La

Chaux -de -Fonds and its CEO Frédéric Wenger and Head of Innovation Dr Sébastien

Chaulmontet. Angelus now has at its disposal a skilled and enthusiastic team committed to

putting Angelus back on the pedestal of high -end watchmaking.

Chrono -Datoluxe

1948 Ang elus launches the Chrono -Datoluxe. The Chrono -

Datoluxe is the world's first series chronograph featuring a

d igital date display. A moonphase at 6 oõclock completes

the indications.

© ANGELUS SA

Tinkler

1958 Angelus launch es the Tinkler, which is both the first

ever automatic repeater wristwatch as well as the first

waterproof repeate r wristwatch.

© ANGELUS SA

1914 Angelus awarded the Grand Prix at the Swiss National

Exhibition in Berne.

© Joël Pynson

ANGELUS SA, Switzerland, March 2015 Page | 3

Still enjoying the creative freedom afforded by having its own manufacture and using the

brandõs rich history as a guiding principle and source of inspiration, Angelus has spent over

four years developing the next generation of Angelus timepieces, which uphold the brandõs

reputation for horological ingenuity. Featurin g complications from classic watchmaking, ultra -

modern materials crafted using cutting -edge techniques, highly visible movements and

contemporary design cues, t hese innovative timepieces push the boundaries of

contemporary watchmaking, while remaining true to the haute horlogerie traditions of the

brand.

The Angelus manufacture

Angelus is owned by Manufacture La Joux -Perret SA, which operates out of its own

manufacture in La Chaux -de -Fonds, the heart of fine Swiss watchmaking . The new Angelus

base is a stoneõs throw from where the Stolz brothers set up their first watchmaking

manufacture in 1891.

Todayõs Angelus manufacture is fully equipped with a highly -skilled workforce allowing

Angelus to design, produce, finish, assemble, regulate and test all of its movements and

timepieces in -house. For non -movement components, e.g. cases, dials and hands, Angelus

partners with the be st suppliers in the Swiss luxury watch industry, many of which are close

neighbors.

Like an Angelus timepiece, the Angelus manufacture blends the very best of classic haute

horlogerie with ultra -modern watchmaking production methods. While the Angelus

man ufacture employs a number of skilled artisans who use time -honored techniques and

tools to delicately craft and finish components using traditional methods, it also boasts a

state -of -the -art production facility featuring semi -automatic machines ð lathes, m illing

machines , drills, pointing and centering tools ð and CNC machines programmed and

operated by experienced technicians, engineers and watchmakers.

The seeds of a new Angelus movement and timepiece are typically sewn in the bureau

technique , where th e latest Computer -Assisted Design (CAD) programs are used by Angelus

movement constructors to design and model the latest concepts and ideas.

© ANGELUS SA

ANGELUS SA, Switzerland, March 2015 Page | 4

The manufacture embraces horological tradition by working classic materials such as

precious metals, steel and brass, as well as the challenges and possibilities presented by

modern materials, e.g. maraging steel, copper alloys , aluminum , titanium and carbon fiber.

Where necessary, components and materials undergo t hermic treatments ð tem pering and

annealing, for example ð to make them more resistant.

© ANGELUS SA

The skilled craftsmen of the Angelus decoration department provide an inimitable, personal

touch to Angelus creations by adorning plates and bridges with artful, traditional finishes

including Côtes de Genève , circular graining, snailing and sunray guilloches using traditional

watchmaking tools guided by experienced human ha nds. Spectacular modern finishes can

also be achieved using the latest technology such as laser engraving.

Hours are dedicated to beveling and polishing pieces by hand. Such fine -finishing draws the

very best qualities from the materials, with the resulting plays of light and glinting reflections

highlighting their beauty. The steady and dexterous hands of the watchmakers then

painstakingly assemble the final timepiece.

© ANGELUS SA

Meticulous q uality control checks are performed during each process, between operations

and, of course, on the completion of the finished timepiece, using a variety of measuring

equipment ð digital sensors, microscopes , binoculars , photo -cameras, gauges and projectors

ð to conduct a battery of checks includin g precision , torque , strength and water resistance

tests.

Throughout, the Angelus manufacture team strives to continually innovate and is always

researching and investigating new techniques, as well as keeping abreast of developments

in other fields of fine mechanics.

ANGELUS SA, Switzerland, March 2015 Page | 5

Angelus Chronology ð Key Dates

© ANGELUS SA

1891
Brothers Albert and Gustav Stolz ð distinguished watchmakers and former students of Henri

Sandoz who was director of the Tavannes Watch Company ð establish their Angelus

watchmaking manufacture in Le Locle, Switzerland, a city world renowned for high -end

watchmaking. They began with just a room on the Rue du Marais, modest beginnings for

what would become an important brand.

1914-1918
The First World War proves an obstacle to the development of Angelus, but does not prevent

it from creating a repeater timepiece for blind people that is offered to returning soldiers who

have suffered facial injuries. This gesture earns the Stolz brothers a letter of thanks from French

army general Marshal Joffre.

ANGELUS SA, Switzerland, March 2015 Page | 6

© ANGELUS SA

1930
Angelus starts selling the smallest ð only 32 mm x 21 mm (10.5 lines) ð 8-day movement in the

world with an excellent precision of +/ - 1 minute per week. This movement actually has a

potential power reserve of 10 days. It remains the smallest 8 -day movement in the world to

this day.

© ANGELUS SA

1935
Angelus begins making two -pusher chronographs based on 29.33 mm and 33.84 mm (13 and

15 lines) manufacture movements with 30 - or 45-minute counters. The first two -pusher

chronographs appeared in 1933 and were made by Breitling, however the complication only

becomes widespread after 1935, with Angelus and Universal prominent exponents of this type

of chronograp h.

ANGELUS SA, Switzerland, March 2015 Page | 7

© ANGELUS SA

1936
Angelus launches caliber SF240, the smallest 8 -day alarm movement then available . This

movement is also produced without alarm function.

© ANGELUS SA

1937
Angelus launches the Foursome compact table clock, featuring an 8-day power reserve,

automatic calendar, barometer, and thermometer.

ANGELUS SA, Switzerland, March 2015 Page | 8

© ANGELUS SA

1942
Angelus causes a sensation in the world of watchmaking by launching the world's fi rst series

chronograph with calendar . Initially christened Chronodate, then Chronodato from 1943

onwards, this remarkable chronograph is equipped with the 32.8 mm (14 lines) calibre SF217,

which was derived from the calibre SF215 launched earlier in the year ð and features 17 or 19

jewels and a 45 -minute counter.

Chronodatoõs date is indicated by a central hand pointing to a chapter ring on the periphery

of the dial; day an d month are respectively displayed in windows at 6 and 12 oõclock. The

Chronodato rapidly becomes Angelusõ top selling watch and goes on to become an icon of

Swiss-made chronographs.

With the exception of a few non -production models made by Patek Philippe featuring a

calendar in 1937 and perpetual calendar in 1941, this was the first time that the date

appeared on a production chronograph wristwatch.

© Christie's Images / Bridgeman Images

1943
Panerai equips its legendary Radiomir Mare Nostrum chronograph with Angelusõ calibre

SF215, however, the watch stays in the prototype stage.

ANGELUS SA, Switzerland, March 2015 Page | 9

© ANGELUS SA

1945
Angelus creates its most sophisticated travel instrument yet, the Sixome, featuring an 8-day

power reserve, automatic calendar, barometer and thermometer ð like the Foursome ð in

addition to a hygrometer and a compass.

 © ANGELUS SA © ANGELUS SA

1948
Angelus launches a new chronograph movement, the 27 mm (12 lines) calibre SF250 with 30 -

minute counter. This development paves the way for the brandõs masterpiece, the Chrono-

Datoluxe.

The Chrono -Datoluxe is the world's first series chronograph featuring a digital date display. It

was at the same time the first wristwatch chronograph with a big date ð two Arabic numerals,

each one on a discrete, coaxial disc, displayed in a window at 12 oõclock, with the day also

displayed in a window next to the date. A m oonphase at 6 oõclock completes the

indications.

Angelus also made non -chronograph calendar watches both with moonphase (the

Datoluxe) and without (the Dato 12) derived from the Chrono -Datoluxe calendar

complication.

