

26
Styles

3 FREE

Bunday™

3 moods, 26 Styles, 99 languages. Distinct, crisp and friendly

Slabs, *italics* & uprights

CONTEMPORARY LETTERFORMS

slab & upright

Designed in Germany

Buntypes

Bunday™ Slab is space-saving

8 cute italic styles

MULTILINGUAL FOR 99 LANGUAGES

Powerful appearance

Bunday™

Twenty-six styles

script-style glyphs

A MELANGE OF FONTSTYLES

A large, thin, white outline of the uppercase letter 'S'.

↑ HAIRLINE

A large, multi-layered, white 'S' with a gradient effect, representing 26 different styles.

→ 26 STYLES

A large, thick, white, solid uppercase letter 'S'.

↑ HEAVY

a a a a a a a a

a a a a a a a a a a a a a a a

The Tragedy of Hamlet

Prince of Denmark

(Shakespeare, England 1523; Act 3, Scene 2)

Nay, do not think I flatter.

For what advancement may I hope from thee

that no revenue hast but thy good spirits, to

feed and clothe thee? Why should the poor be

flatter'd? No, let the candied tongue lick absurd

pomp, and crook the pregnant hinges of the knee

solidity

Bundays Bunday™ Slab/Up

CONTEMPORARY & SLAB

DESIGNED AND MANUFACTURED IN GERMANY

BUNTYPES BUNDAY

ALMOST 99 LANGUAGES SUPPORTED. INCL. EASTERN EUROPE

SLAB & UPRIGHT ITALIC

ffonttt

↑ FEATURE: LC "F" AND "T" VARIANTS

↓ FEATURE: LC "L" AND "E" VARIANTS

ukulele

g g g

FEATURE: LC "G" VARIANTS ↑

FEATURE: LIGATURES ↓

finalist

BUNDAY™ SLAB OPENTYPE® QUICK GUIDE

fi › **fi**

Ligatures

st › **st**

Discretionary ligatures

1st › **1st**

Ordinals

§ › **§**

Localized forms MOL

B-8 › **B-8**

Case sensitive forms

a › **a**

01 – Single storey a

e › **e**

02 – Small e with edge

g › **g**

03 – Single storey g

l › **l**

04 – Straight l

tf › **tf**

05 – clean f and t

y › **y**

06 – Oldstyle y

& › **&**

07 – Larger ampersand

çç › **çç**

15 – Alternative cedilla

Œ › **Œ**

16 – German cap. Esszet

() › **()**

17 – Alternative paren

A couple of OpenType® Features are only accessible via OpenType savvy applications like Quark® Xpress® or Adobe® InDesign®. Image editing or word processor applications may support only a subset of these Features.

Buntypes Bunday Slab provides

Robust *wagework*

**It's about
melange**

Bunday™ Slab/Up

don't miss!

Bunday™ Slab supports at least 99 latin languages including eastern- (Baltic) central- (CE) and southern European (Turk) as well as many regional languages (e.g. Catalan, Corsian): Afar, Afrikaans, Albanian, Azerbaijani, Basque, Belarusian, Bislama, Bosnian, Breton, Catalan, Chamorro, Chichewa, Comorian, Czech, Danish, Dutch, English, Esperanto, Estonian, Faroese, Fijian, Filipino/Tagalog, Finnish, Flemish, French, Gaelic (Irish), Gaelic (Manx), Gaelic Scottish, Gagauz, German, Gikuyu, Gilbertese/Kiribati, Greenlandic, Haitian Creole, Hawaiian, Hungarian, Icelandic, Indonesian, Irish, Italian, Javanese, Kashubian, Kinyarwanda, Kirundi, Latin, Latvian, Lithuanian, Luba/Ciluba/Kasai, Luxembourgish, Malagasy, Malay, Maltese, Maori, Marquesan, Moldovan/Moldovian/Romanian, Montenegrin, Nauruan, Ndebele, Norwegian, Oromo, Palauan/Belauan, Polish, Portuguese, Quechua, Romanian, Romansh, Sami, Samoan, Sango, Serbian, Sesotho, Setswana/Sitswana/Tswana, Seychellois Creole, SiSwati/Swati/Swazi, Silesian, Slovak, Slovenian, Somali, Sorbian, Sotho, Spanish, Swahili, Swedish, Tahitian, Tetum, Tok Pisin, Tongan, Tsonga, Tswana, Turkish, Turkmen, Tuvaluan, Uzbek/Usbek, Wallisian, Walloon, Welsh, Xhosa, Yoruba, Zulu and others.

Ãt' tēáșt 99
Lăṅgũăğęș
Šŭppøɾtéd'

fjord

↑ FEATURE: LIGATURES

lofty

FEATURE: LIGATURES ↓

final halfback

↑ FEATURE: LIGATURES

FEATURE: LIGATURES AND DISCRETIONARY LIGATURES ↓

first

Light/SemiBold 16/20 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could

Light/SemiBold 20/25 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd

Light/SemiBold 24/30 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good sp

Regular/Bold 16/20 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her c

Regular/Bold 20/25 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue l

Regular/Bold 24/30 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good

CAT
ROM
MOL
POL

l·l ll

↑ CATALAN PUNT VOLAT AUTO-REPLACEMENT.

ććńóśź

POLISH KRESKA IS STEEPER THAN ACUTE ↑

↓ ROMANIAN AND MOLDAVIAN "S" WITH CEDILLA AUTO-REPLACEMENT

șș

șș çç

CATALAN "S" AND "C" WITH CEDILLA AUTO-REPLACEMENT ↑

Note the new

hairline

The Tragedy of Hamlet Prince of Denmark (*Shakespeare, England 1523; Act 3, Scene 2*) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of men distinguish, her election hath seal'd thee for herself; for thou hast been as one, in suffering all, that suffers nothing, a man that fortune's buffets

Light/SemiBold 16/20 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could

Light/SemiBold 20/25 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd

Light/SemiBold 24/30 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good sp

Regular/Bold 16/20 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her c

Regular/Bold 20/25 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue l

Regular/Bold 24/30 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good

Light/SemiBold 16/20 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of

Light/SemiBold 20/25 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd

Light/SemiBold 24/30 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good sp

Regular/Bold 16/20 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her c

Regular/Bold 20/25 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue l

Regular/Bold 24/30 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy go

Light/SemiBold 16/20 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be

Light/SemiBold 14/17,5 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick

Light/SemiBold 10/12,5 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of men distinguish, her election hath seal'd thee for herself; for thou hast been as one, in suffering all, that suffers nothing, a man that fortune's buffets and rewards hast ta'en with equal thanks: and blest are those whose blood and judgment are so well commingled, that they are not a pipe for fortune's finger to sound what stop she please

Light/SemiBold 10/12,5 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of men distinguish, her election hath seal'd thee for herself; for thou hast been

Light/SemiBold 8/10 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of men distinguish, her election hath seal'd thee for herself; for thou hast been as one, in suffering all, that suffers nothing, a man that fortune's buffets and rewards hast ta'en with equal thanks: and blest are those whose blood and judgment are so well commingled, that they are not a pipe for fortune's finger to sound what stop she please

Light/SemiBold 7/8,75 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of men distinguish, her election hath seal'd thee for herself; for thou hast been as one, in suffering all, that suffers nothing, a man that fortune's buffets and rewards hast ta'en with equal thanks: and blest are those whose blood and judgment are so well commingled, that they are not a pipe for fortune's finger to sound what stop she please. Give me that man that is not passion's slave, and I will wear him in my heart's core, ay, in my heart of hearts, as I do thee. Something too much of this. There is a play to-night before the king; One scene of it comes near the circumstance which I have told thee of my father's death: I prithee, when thou seest that act afoot, even with the very

Regular/Bold 16/20 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be

Regular/Bold 14/17,5 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick

Regular/Bold 10/12,5 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of men distinguish, her election hath seal'd thee for herself; for thou hast been as one, in suffering all, that suffers nothing, a man that fortune's buffets and rewards hast ta'en with equal thanks: and blest are those whose blood and judgment are so well commingled, that they are not a pipe for fortune's finger to sound what stop she please. Give me that man that is not passion's slave, and I will wear him in my heart's core, ay, in my heart of hearts, as I do thee. Something too much of this. There is a play to-night before the king; One scene of it comes near the circumstance which I have told thee of my father's death: I prithee, when thou seest that act afoot, even with the very

Regular/Bold 10/12,5 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of men distinguish, her election hath seal'd thee for herself; for thou hast been

Regular/Bold 8/10 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of men distinguish, her election hath seal'd thee for herself; for thou hast been as one, in suffering all, that suffers nothing, a man that fortune's buffets and rewards hast ta'en with equal thanks: and blest are those whose blood and judgment are so well commingled, that they are not a pipe for fortune's finger to sound what stop she please

Regular/Bold 7/8,75 pt:

The Tragedy of Hamlet; Prince of Denmark (Shakespeare, England 1523; Act 3, Scene 2) Nay, do not think I flatter. For what advancement may I hope from thee that no revenue hast but thy good spirits, to feed and clothe thee? Why should the poor be flatter'd? No, let the candied tongue lick absurd pomp, and crook the pregnant hinges of the knee where thrift may follow fawning. Dost thou hear? Since my dear soul was mistress of her choice and could of men distinguish, her election hath seal'd thee for herself; for thou hast been as one, in suffering all, that suffers nothing, a man that fortune's buffets and rewards hast ta'en with equal thanks: and blest are those whose blood and judgment are so well commingled, that they are not a pipe for fortune's finger to sound what stop she please. Give me that man that is not passion's slave, and I will wear him in my heart's core, ay, in my heart of hearts, as I do thee. Something too much of this. There is a play to-night before the king; One scene of it comes near the circumstance which I have told thee of my father's death: I prithee, when thou seest that act afoot, even with the very

