Vesper

Vesper is a type family designed to set large amounts of text and to make every word comfortable to read. It quietly exudes unique personalities in both text and display sizes yet remains unobtrusive to to the reading process. At larger point sizes, fine details emerge that are hidden when set smaller. The design features softly broken corners on inside curves, sloped serifs, and minutely rounded corners. The family's five weights and italics all contain wide language support and tons of advanced typographic features for meticulous and complex typesetting.

Designed by → Rob Keller

Format → .TTF OpenType

Styles → 5 Weights

Upright & Italic

Published → v.1 - 2009

v.1.5 - 2016

Vesper Overview

Whether you are into detailed micro typography or you are looking to push around letters at large sizes, Vesper is ready for you. Book and publication designers have discovered how Vesper's unique tone suits a wide variety of messages. Academics ap-

preciate it for the array of characters, symbols, and OpenType features to clearly and accurately typeset their research. While others prefer use it huge on posters and advertising to showcase the details that are only visible at display sizes. •

"A dry martini," he said. "One. In a deep champagne goblet."

»Oui, monsieur.«

"Just a moment. Three measures of Gordon's, one of vodka, half a measure of Kina Lillet. Shake it very well until it's ice-cold, then add a large thin slice of lemonpeel. Got it?"

»Certainly, monsieur.«

Heavy

A habit of taking a lot of trouble over

Heavy Italic

A habit of taking a lot of trouble over

Bold

A habit of taking a lot of trouble over

Bold Italic

A habit of taking a lot of trouble over d

Medium

A habit of taking a lot of trouble over d

Medium Italic

A habit of taking a lot of trouble over de

Regular

A habit of taking a lot of trouble over det

Regular Italic

A habit of taking a lot of trouble over detai

Light

A habit of taking a lot of trouble over deta

Light Italic

A habit of taking a lot of trouble over details.

15/17 Heavy

Voilà! In view, a humble vaudevillian veteran, cast vicariously as both victim and villain by the vicissitudes of Fate. This visage, no mere veneer of vanity, is a vestige of the vox populi, now vacant, vanished. However, this valorous visitation of a by-gone vexation, stands vivified and has vowed to vanquish these venal and virulent vermin vanguarding vice and vouch-safing the violently vicious and voracious violation of volition. The only

15/17 Bold

Voilà! In view, a humble vaudevillian veteran, cast vicariously as both victim and villain by the vicissitudes of Fate. This visage, no mere veneer of vanity, is a vestige of the vox populi, now vacant, vanished. However, this valorous visitation of a by-gone vexation, stands vivified and has vowed to vanquish these venal and virulent vermin vanguarding vice and vouchsafing the violently vicious and voracious violation of volition. The only verdict is vengeance; a

15/17 Medium

Voilà! In view, a humble vaudevillian veteran, cast vicariously as both victim and villain by the vicissitudes of Fate. This visage, no mere veneer of vanity, is a vestige of the vox populi, now vacant, vanished. However, this valorous visitation of a by-gone vexation, stands vivified and has vowed to vanquish these venal and virulent vermin vanguarding vice and vouchsafing the violently vicious and voracious violation of volition. The only verdict is vengeance; a ven-

15/17 Regular

Voilà! In view, a humble vaudevillian veteran, cast vicariously as both victim and villain by the vicissitudes of Fate. This visage, no mere veneer of vanity, is a vestige of the vox populi, now vacant, vanished. However, this valorous visitation of a by-gone vexation, stands vivified and has vowed to vanquish these venal and virulent vermin vanguarding vice and vouchsafing the violently vicious and voracious violation of volition. The only verdict is vengeance; a vendetta, held as a votive, not in vain, for

15/17 Light

Voilà! In view, a humble vaudevillian veteran, cast vicariously as both victim and villain by the vicissitudes of Fate. This visage, no mere veneer of vanity, is a vestige of the vox populi, now vacant, vanished. However, this valorous visitation of a by-gone vexation, stands vivified and has vowed to vanquish these venal and virulent vermin vanguarding vice and vouchsafing the violently vicious and voracious violation of volition. The only verdict is vengeance; a vendetta, held as a votive, not in vain, for the value and veracity

Vesper Text Settings

10/12 **Heavy**

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or law-enforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate.

10/12 Bold

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or law-enforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate. Even those Bond girls who

10/12 Medium

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or law-enforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate. Even those Bond girls who have

10/12 Regular

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or law-enforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate. Even those Bond girls who have more conventional or glamorous jobs

10/12 Light

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or law-enforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate. Even those Bond girls who have more conventional or glamorous jobs show

10/12 Heavy Italic

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or lawenforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate. Even those

10/12 Bold Italic

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or law-enforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate. Even those Bond girls who have more

10/12 Medium Italic

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or law-enforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate. Even those Bond girls who have more conventional or glamorous

10/12 Regular Italic

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or law-enforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate. Even those Bond girls who have more conventional or glamorous jobs show

10/12 Light Italic

In Fleming's novels, many Bond girls have some sort of independent job or even career, often one that was considered inappropriate for women in the 1950s. Vesper Lynd, Gala Brand, Tatiana Romanova, Mary Ann Russell, and Mary Goodnight are in intelligence or lawenforcement work. Those who are criminals, such as Tiffany Case and Pussy Galore, tend to be similarly independent-minded in how they approach their work—the latter even running her own syndicate. Even those Bond girls who have more conventional or glamorous jobs show themselves to be invested in having an inde-

Vesper Text Settings

6/7 Heavy

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this is true to an unusual and striking degree. The first description of a Bond girl, Casino Royale's Vesper Lynd, is almost a template for the typical dress as well as the general appearance of later Bond girls; she sports nearly all of the fea-

6/7 Bold

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this is true to an unusual and striking degree. The first description of a Bond girl, Casino Royale's Vesper Lynd, is almost a template for the typical dress as well as the general appearance of later Bond girls; she sports nearly all of the features discussed above. In contrast, Dominetta

6/7 Medium

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this is true to an unusual and striking degree. The first description of a Bond girl, Casino Royale's Vesper Lynd, is almost a template for the typical dress as well as the general appearance of later Bond girls; she sports nearly all of the features discussed above. In contrast, Dominetta "Domino" Vi-

6/7 Regular

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this is true to an unusual and striking degree. The first description of a Bond girl, Casino Royale's Vesper Lynd, is almost a template for the typical dress as well as the general appearance of later Bond girls; she sports nearly all of the features discussed above. In contrast, Dominetta "Domino" Vitali arguably departs to the greatest degree from the

6/7 Light

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual cut that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this is true to an unusual and striking degree. The first description of a Bond girl, Casino Royale's Vesper Lynd, is almost a template for the typical dress as well as the general appearance of later Bond girls; she sports nearly all of the features discussed above. In contrast, Dominetta "Domino" Vitali arguably departs to the greatest degree from the template, dressing in white

7.5/9 Heav

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this

7.5/9 Bold

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this is true to an unusual

7.5/9 Medium

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this is true to an unusual and striking degree.

7.5/9 Regular

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and squaretoed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this is true to an unusual and striking degree. The first description of a

7.5/9 Light

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and squaretoed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and sometimes this is true to an unusual and striking degree. The first description of a

9/11 **Heavy**

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and

9/11 Bold

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often

9/11 Medium

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often

9/11 Regular

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes

9/11 Light

Bond girls conform to a fairly well-defined standard of beauty. They possess splendid figures and tend to dress in a slightly masculine, assertive fashion, wear little jewelry—and that in a masculine cut—wide leather belts, and square-toed leather shoes. Their hair may be any color, though they typically wear it in a natural or casual style that falls heavily to their shoulders. Their features, especially their eyes and mouths, are often widely spaced. Their eyes are usually blue, and

Vesper Character Set

Vesper contains a vast character set that is capable of typesetting over 88 Latin-based languages. There are four complete alphabets in each weight (upper case, lower case, small caps, & petite caps) and

all contain full linguistic support for the supported languages. Add to that a range of refined contextual alternates, symbols, & nine sets of numerals and you find there are 1,207 glyphs in each font.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z À Á Â Ã Ä Ä Ā Ā Å Å Å Æ ÆĠĆĈČĊÇĎÐDDÈÉÊĚËĒĔĖĘĠĞĠĢĤĤĦḤḤÌÍÎĨÏĪĬijIJ ĴĶĹĽĻŁĿĻĻĻĖMŅŇŃŇÑŅŅŇŊŊŎŎÔÕÖÖŌŎŎŐÖŌŌ ŒPŔŘŖŖŖŖŚŜŠŞŞSŖĸŤŢŤŦŢŢÙÚÛŨÜŪŬŰŲŴŴŴ WŸÝŶŸŢŹŽŊĐÞabcdefghijklmnopqrstuvwxyzàáâãää āăååąææbćĉčċçďđddèéêěëēĕėęfĝgġgĥĥħḥhìíîĩïīĭįıijĵjķ κĺľļłŀļļļmmmnnnnnnnnnoooooooooooooooooo śŝšşşġgßſťţtŧţtùúûũūūŭůűųwwwwÿýŷÿӯźžżŋðþctfbffb ff fh ffh fi ffi ff ffk ffk fl ffl ft fft fy ffy gg ggy gj gy ky ky ng qj st tt ty tty www Dž Lj Nj dz dž lj nj g f h i k k k l m n r r r u v v v w w w x y y y ĝ ğ ġ ģ f ĥ h h ì í î ĩ i ī i į i i j k ķ ķ ĸ ĸ ĸ ĺ ľ ļ ŀ ļ ļ m ń ñ ň n 'n ń ŕ ŕ ŕ ř ř ŗ ŗ ŗ ŗ ŗ ß f ù ú û ũ ū ū ů ů J K L M N O P Q R S T U V W X Y Z À Á Â Ã Ä Ä Ā Ā Å Å Ā Æ Æ B Ć Ĉ Č Ç Ď Đ D P È É ÊĚËĒĔĖĘĖĜĞĠĢĤĦĦĦĦĬĺÍĨÏĪĬĬĮIJĴJĶKĹĽĻŁĿĻĻĸMMŇŇ \tilde{N} \tilde{N} ŦŢŢÙÚÛŨÜŪŬŰŰŰWŴŴŴŶŶŶŸŢŹŻŊĐÞDZDŽLJNJDZDŽLJNJ ABCDEFGHIJKLMNOPQRSTUVWXYZÀÁÂÃÄÄÄÄÄÅÅÅÆÆBĆĈČĊ ÇĎĐDDÈÉÊĚËĒĖĘĖĜĞĠĢĤĤĦḤḤÌÍÎĨÏĪĬİĮIIJĴJĶKĹĽĻŁĿĻĻĻM ŤŢŤŦŢŢÙÚŰŨÜŪŬŮŰŲŴŚŴŶŶŶŸĀŹŻŊĐÞDZ DŽ LJ NJ DZ DŽ LJ NJ

Vesper knows many languages; including: Afar, Afrikaans, Albanian, Arbëresh, Aromanian, Asturian, Basque, Bosnian [latin], Breton, Catalan, Chamorro, Cornish, Corsican, Crimean Tatar [latin], Croatian, Czech, Danish, Dutch, English, Esperanto, Estonian, Faroese, Filipino, Finnish, French, Frisian, Friulian, Gaelic [manx, scots], Gagauz, Galician, German, Greenlandic, Hawaiian, Hindi transliteration, Hungarian, Icelandic, Indonesian, Interlingua, Irish, Italian, Karakalpak, Karelian, Kashubian, Kurdish [latin], Ladin,

Lakota, Latin, Latvian, Leonese, Lithuanian, Luxembourghish, Malay, Maltese, Māori, Mohawk, Moldovan [latin], Montenegrin, Norwegian [bokmål], Norwegian [nynorsk], Pan-European, Polish, Portugese, Romanian, Romansh, Romani, Sami [northern, southern, inari, lule], Sanskrit transliteration, Sardinian, Serbian [latin], Sicilian, Slovak, Slovenian, Sorbian, Spanish, Swahili, Swedish, Tetum, Tongan, Turkish, Turkmen [latin], Uzbek [latin], Volapük, Võro, Walloon, Welsh, Wolof, Xhosa.

Læssøesgade Zāģētavas iela, Ērgļi Nærøyfjorden Ienăchiță Văcărescu Volcán Xinantécatl Nysa Łużycka Pražská konzervatoř

Vesper Language Support Text Settings

9/11 Heavy Čeština

Ian Fleming vymyslel postavu Jamese Bonda během dovolené ve svém jamajském sídle Zlaté oko (Golden Eye - později název pro jeden z filmů) v únoru 1952. Bond získal svoje jméno po americkém ornitologovi Jamesu Bondovi, expertovi na karibské ptáky a autorovi publikace Ptáci Západní Indie (Birds of the West Indies); ja-

9/11 Bold Español

La siguiente audición importante giró en torno a la chica Bond principal, Vesper Lynd. El director de casting Debbie McWilliams reconoció luego que las actrices de Hollywood Angelina Jolie y Charlize Theron habían sido «fuertemente consideradas» para el papel, añadiendo también que la actriz belga Cécile de France había hecho una

9/11 Medium Íslenska

James Bond er myndarlegur breskur njósnari með einkennisnúmerið 007, sem þýðir að hann hefur leyfi til að drepa. Hann ferðast um heiminn og notar gáfur sínar, bardagakunnáttu og hátækni til þess að sigra illmenni sem sækjast eftir heimsyfirráðum. Ian Fleming notaði þó ekki mikil tæki og tól í bókum sínum en þau urðu eitt

9/11 Regular Nederlands

In Casino Royale wordt Bond verliefd op zijn collega Vesper Lynd, en overweegt hij ontslag te nemen om met haar een nieuw leven te beginnen. Zij pleegt echter zelfmoord, en bekent in haar afscheidsbrief een dubbelagente van de MVD te zijn, waarna Bond met hernieuwde strijdlust zijn loopbaan als spion voortzet. Vanaf dat moment koestert Bond een persoonlijke

9/11 Light Português

Agora sob pressão para recuperar o dinheiro de seus clientes, Le Chiffre arruma um torneio de poquer de alto risco no Cassino Royale em Montenegro. Esperando que uma derrota forçaria Le Chiffre a ajudar o governo britânico em troca de proteção contra seus clientes, o MI6 coloca Bond no torneio. Ele se encontra com René Mathis, seu aliado em Montenegro, e com Vesper

9/11 Heavy Dansk

Filmen er et reboot af Bond-universet. Handlingen i filmen skal ikke forstille at foregå før handlingen i den første James Bond-film Dr. No, hvilket ville være tilfældet hvis det var en prequel; i stedet foregår handlingen i nutiden og i en virkelighed, hvor intet i de foregående Bond-film er sket. Alligevel anses filmen af EON

9/11 Bold Esperanto

Martinio estas aperitiva koktelo farita el ĝino kaj blanka vermuto; eblas uzi vodkon anstataŭ ĝino. Tamen James Bond ĉiam mendis sian Martinion kun la mencio "skuita ne kirlita". Oni servas martinion en konusa koktela glaso, kun aŭ sen glacio, sed garnita per olivo aŭ peco de citrona ŝelo. Inicitoj insistas, ke la miksado de ĝino kaj vermuto

9/11 Medium Lietuvių

Majamio oro uoste. Tačiau pagrindinis jo priešininkas – Le Chiffre – bankininkas, remiantis teroristines organizacijas Afrikoje. Bondas vyksta į Juodkalniją su savo mergina Vesper Lynd į pokerio turnyrą, kuriame dalyvauja Le Chiffre. Agento tikslas – priversti Le Chiffre pralošti pinigus. Nors Bondas laimi, tačiau juo pasinaudojusi Vesper vis vien

9/11 Regular Norsk

Filmen viser James Bonds første oppdrag, hvor han reiser rundt i verden på jakt etter en terroristfinansierer, Le Chiffre. Etter å ha sabortert et bombeangrep drar Bond til Montengro for å forsøke å slå Le Chiffre konkurs under et pokerspill. Under oppdraget treffer han Vesper Lynd, som fanger hans oppmerksomhet, og de blir senere forelsket. Vesper Lynd

9/11 Light Română

Casino Royale este cel de-al 21-lea film din seria James Bond și primul cu Daniel Craig în rolul agentului MI6 James Bond. Romanul Casino Royale din 1953 scris de Ian Fleming a fost adaptat pentru marele ecrane de scenariștii Neal Purvis, Robert Wade și Paul Haggis (laureat cu Premiul Oscar) și regizat de Martin Campbell (Golden Eye, 1995). A fost produs de EON Pro-

9/11 Heavy Deutsch

Als der MI6 davon erfährt, wird Bond beauftragt, dessen Plan zu vereiteln. Hilfe erhält Bond vom lokalen Agenten René Mathis, der Bond zunächst mit Vesper Lynd bekannt macht, einer Mitarbeiterin des Schatzamts von ebenfalls bis zuletzt ambivalenter Loyalität, mit der Bond jedoch im späteren Verlauf

9/11 Bold Français

Dans le train qui le mène vers le Monténégro, James Bond rencontre Vesper Lynd, employée du Groupe d'action financière qui finance Bond pour la partie. Il tombe immédiatement sous son charme mais elle, assez fine, s'intéresse plus à l'argent qu'elle va lui confier. Arrivé à destination et vers l'hôtel, elle refuse de partager

9/11 Medium Magyar

A Casino Royale az első Bond-film az 1989-es A magányos ügynök óta, mely közvetlenül egy Ian Fleming-regény címét viseli. Továbbá szintén az említett 16. Bond-kaland óta az első, melynek nem készült novelizációja, azaz nem adtak ki regényt a forgatókönyv alapján, érthető módon. Ehelyett a film bemutatójával közel egy-időben ismét megje-

9/11 Regular Polski

oo7 dochodzi do siebie nad jeziorem Como, gdzie wyznaje miłość Vesper. Kończąc akcję w Czarnogórze, doprowadza do aresztowania Mathisa i odbiera wygrane pieniądze, ujawniając Vesper, że hasłem do konta jest jej imię. Zakochana para spędza dni w Wenecji, a Bond decyduje się porzucić pracę w wywiadzie wybierając życie z ukochaną. Problemy poja-

9/11 Light Suomi

James Bond on Prahassa tehtävänään eliminoida Dryden-niminen MI6-osastopäällikkö (Malcolm Sinclair), joka on laittomasti myynyt Britannian valtionsalaisuuksia terroristeille. Bondin onnistuessa tappamaan Drydenin ja hänen kätyrinsä Fisherin, hänet ylennetään oo-agentiksi ja hänelle annetaan "lupa tappaa". Kansainvälisille terroristeille työskentelevä

liga fi fl ff fb... - fi fl ff fb...

ordn 1a20 → 1^a2^o

LIGATURES

dlig st ct + st ct

frac 12 34/567 - 12 34/567

DISCRETIONARY LIGATURES

FRACTIONS

ORDINALS

calt gu fy rx... → gu fy rx...

numr H12345 - H¹²³⁴⁵

CONTEXTUAL ALTERNATES

NUMERATOR

hist History - Hiftory

dnom H67890 → H₆₇₈₉₀

HISTORICAL FORMS

DENOMINATOR

c2sc ABCDEFG - ABCDEFG

sups H12345 + H¹²³⁴⁵

UPPERCASE TO SMALL CAPS

SUPERSCRIPT / SUPERIOR

smcp abcdefgh → ABCDEFGH

 $\sin f = H_{67890} \rightarrow H_{67890}$

LOWERCASE TO SMALL CAPS

SUBSCRIPT / INFERIOR

c2pc ABCDEFG - ABCDEFG

lnum 12345678 - 12345678

UPPERCASE TO PETITE CAPS - ALSO SS01

PROPORTIONAL LINING

pcap abcdefgh - ABCDEFGH

tnum 12345678 - 12345678

LOWERCASE TO PETITE CAPS - ALSO SS02

TABULAR FIGURES (OLDSTYLE, LINING, SMALL CAPS)

salt ***** → ********

zero 000000 + 000000

STYLISTIC ALTERNATES

SLASHED ZERO

Vesper Hebrew & Devanagari

Aside from the Latin glyphs, Vesper is also available in Hebrew and Devanagari versions. The Devanagari was actually began first, it inspired much of the curves and character of the design found in the Latin and Hebrew. But it wouldn't get completed and released until 2016. But the wait was worth it. Every glyph was analized and refined by Kimya Gandhi, turning it into one of the finest Devanagari typefaces ever created.

The Hebrew companion was drawn by the renound Israeli type designer, typographer, & artist Oded Ezer. This award winning design has been regarded as one of the most revolutionary Hebrew typefaces since XXX (1957?).

You can learn more about both these families at motaitalic.com.

एक ड्राय मार्टिनी!

किसनो रोयाल को पुरा करने के बाद फ़्लेमिंग ने पाण्डुलिपि अपने मित्र (और बाद में सम्पादक) विलियम प्लोमर को पढ़ने के लिए दी।

किरदार की प्रेरणा

फ़्लेमिंग ने दूसरे विश्वयुद्ध के दौरान नेवल जानकारी विभाग में कार्य करते हुए उन्हें मिले कई लोगों पर बॉण्ड का किरदार आधारित किया और यह क़ुबूल भी किया कि बॉण्ड "उन सभी ख़ुफिया जासूसों व कमांडो का मिला जुला रूप है जिनसे मैं युद्ध के दौरान मिला"। फ़्लेमिंग के भाई के अलावा अन्य कई लोगों ने बॉण्ड के निर्माण में कुछ न कुछ योगदान दिया जिनमें फ़्लेमिंग को १९३० में किट्ज़बुहेल में मिले गुप्तचर कॉनरैड ओ'ब्रायन-फ्रेंच, युद्ध के दौरान क्र॰ सं॰ ३० कमांडो यूनिट में सेवा प्रदान करने वाले पैट्रिक डॉलज़ेल-जॉब और हस्त निर्मित सूट पहन कर पैरिस में रॉल्स-रॉयस में घूमने वाले एम॰आइ॰६ के पेरिस स्टेशन हेड बिल "बिफ़ी" डंडरडेल भी शामिल हैं।

नाम की उत्पत्ति

फ़्लेमिंग को अपने पात्र का नाम अमेरिकी पक्षी विशारद जेम्स बॉण्ड से मिला जो किरिबियाई पिक्षयों के विशेषज्ञ व बर्ड्स ऑफ़ द वेस्ट इंडिज़ के लेखक थे। स्वयं पिक्षयों में रुचि रखने वाले फ़्लेमिंग ने बॉण्ड की पत्नी से कहा कि "मुझे ऐसा लगा कि यह छोटा, बिना रुचि वाला किन्तु मर्दाना अंग्रेज़ी नाम ही है". एक अन्य अवसर पर फ़्लेमिंग ने कहा कि "मुझे एक साधारण और सुस्त नाम चाहिए था और 'जेम्स बॉण्ड' पैराग्निन कैरुथर्स जैसे नाम से कई गुना बेहतर था।" उसके इर्द-गिर्द विचित्र घटनाएँ घटती हैं परंतु वह स्वयं एक विरक्त रूप है - एक सरकारी विभाग की कार्यों को अंजाम देने का एक अनामित कुंद ज़िरया। जिसकी मैं तलाश में था और इस तरह दूसरे बॉण्ड का जन्म हुआ।

בונד הוא יציר דמיונו של פלמינג, אך ייתכן כי היה מבוסס על מספר דמויות שאכן היו קיימות במציאות, כשהבולטות בהן הן דושקו פופוב, סוכן כפול לשעבר שריגל

םיראתו םירוטיע

תותוא דנוב לש םיה ליח ידמ לע עיפומ "םיימעפ קר יח התא" טרסב ףוסב ."'גרו'גו לקיימ רדסמ" תואו היינשה םלועה תמחלממ הכרעמ רדסמב תוריבא ראות לבקמ אוה "בהזה חדקא לעב שיאה" רפסה לבא "ןינל רדסמ" תיילדמ תא לבקמ אוה "םייניעב חצר" טרסב .הז תותוא וידמ לע םיעיפומ "חצנל רחמ" טרסב .ותוא דונעל השרומ אל טרסב .תיטירבה הירפמיאה רדסמ תואו היבלסוגוי תמחלממ הכרעמ הכרעמ תותוא דנוב לש םיה ליח ידמ לע עיפומ "םיימעפ קר יח התא" רפסה ףוסב ."'גרו'גו לקיימ רדסמ" תואו היינשה םלועה תמחלממ טרסב .הז רדסמב תוריבא ראות לבקמ אוה "בהזה חדקא לעב שיאה"

םירפסה תרדס

ידנק .פ ןו'ג תירבה תוצרא אישנ םע ןויאר תובקעב המטרפתה הרדסה אוה יכ בישה ,יאנפה תועשב תושעל בהוא אוה המ לאשנ רשאכש תוניינעתה לש לג הלחה וז הרהצה .גנימלפ ןאיא תא אורקל בהוא האמה לש 60-ה תונשב .דואמ החילצמל הבשחנש םירפסה תרדסב יחרזמ .מ תאצוהב "דנוב סמיי'ג" ירפס רפסמ תירבעב רוא ואר 20-ה ירבעה ומש - "עשפה ימולהי"ו "יתוא הבהאש תלגרמה" ,"ונ ר"ד" םהבו קיניעל" תא ןדומ תאצוה האיצוה 1985 תנשב ."חצנל םימולהי" לש האיצוה 1988 תנשב ."חצנל מימולהי" לש האיצוה 1988 תנשב .מירצק מירופיס השימח לש הפוסא ,"דבלב תאו "רגניפדלוג" תא ןדומ תאצוה

Vesper: text savvy.

Made in:

England United States Germany Israel India

www.motaitalic.com