

Official Brand Identity

Graphic Standards
Usage and Style Guide

Meeting a Higher Standard

As Utica College has grown as an institution, so too has its need to present a consistent image of itself as an innovative center of learning in a global society. A cornerstone of this effort is the deployment of a powerful visual identity – a memorable and consistent graphic representation that will serve as a visual shorthand, if you will, for Utica College's image and reputation.

For this reason it is important that we maintain a high standard of consistency as we use the College's visual identity. This manual is intended to be an indispensable tool in support of that goal.

Developed by the Office of Marketing and Communications and approved by my office and the Board of Trustees, this manual provides comprehensive guidance on the use of UC's visual identity in promoting the College's image and reputation worldwide. The guidelines and standards within it reflect the official policy of Utica College with respect to branding and communications in all media.

I encourage you to refer to this manual whenever you have questions as to the proper use of the College's visual identity. Please bear in mind that any exceptions to the standards outlined in this manual must receive prior approval from the Office of Marketing and Communications.

Working together, we can ensure that, in an increasingly complex educational marketplace, our marketing will project a consistently strong and recognizable image – one that accurately reflects the enduring strengths and values of this institution.

Sincerely,

A handwritten signature in black ink that reads "Laura M. Casamento". The signature is fluid and cursive, with the first letters of the first and last names being capitalized and prominent.

Laura Casamento, Ed.D.
President

Table of Contents

- 6. INTRODUCTION
- 7. LICENSING THE UTICA BRAND
- 8. OFFICIAL COLORS
- 9. ACCENT COLORS

Chapter 1 Institutional Identity

- 12. INSTITUTIONAL LOGO VERTICAL - FULL COLOR AND ONE COLOR
- 13. INSTITUTIONAL LOGO HORIZONTAL - FULL COLOR AND ONE COLOR
- 14. INSTITUTIONAL WORD MARK - FULL COLOR AND ONE COLOR
- 15. AREA OF ISOLATION
- 16. PROPORTIONS
- 17. INSTITUTIONAL TYPOGRAPHY
- 18. SUB-BRANDING - PRIMARY LOGO VERTICAL
- 19. SUB-BRANDING - PRIMARY LOGO HORIZONTAL
- 20. SUB-BRANDING - WORD MARK
- 21. INCORPORATING THE BRAND SIGNATURE
- 22. COMMON MISUSE
- 23. INSTITUTIONAL STATIONERY - BUSINESS CARD
- 24. INSTITUTIONAL STATIONERY - ENVELOPE
- 25. INSTITUTIONAL STATIONERY - LETTERHEAD

Chapter 2 College Seal

- 29. COLLEGE SEAL

Chapter 3 Athletic Identity

- 32. PRIMARY LOGO - FULL COLOR AND ONE COLOR
- 33. SECONDARY LOGO - UC - FULL COLOR AND ONE COLOR
- 34. SECONDARY LOGO - UC MOOSE - FULL COLOR AND ONE COLOR
- 35. SECONDARY LOGO - STAND ALONE MOOSE - FULL COLOR AND ONE COLOR
- 36. ATHLETIC WORD MARK - FULL COLOR AND ONE COLOR
- 37. SPORT SPECIFIC MARKS - FULL COLOR
- 38. SPORT SPECIFIC MARKS - TWO COLOR OPTION 1
- 39. SPORT SPECIFIC MARKS - TWO COLOR OPTION 2
- 40. SPORT SPECIFIC MARKS - ONE COLOR
- 41. SPORT SPECIFIC WORD MARKS - FULL COLOR
- 42. SPORT SPECIFIC WORD MARKS - TWO COLOR OPTION 1
- 43. SPORT SPECIFIC WORD MARKS - TWO COLOR OPTION 2
- 44. SPORT SPECIFIC WORD MARKS - ONE COLOR
- 45. TYPOGRAPHY
- 46. COMMON MISUSE
- 47. CONTACT INFORMATION

Introduction

ABOUT UTICA COLLEGE

Utica College is the best choice for motivated people who seek a formal education in order that it may expand the possibilities of their lives. Every member of the Utica College community contributes to furthering the accessibility, relevance, and excellence of higher education.

Founded in service to the families of the Mohawk Valley and their World War II veterans, Utica College has never veered from its original purpose. Since the first faculty member stood before the first student in the first class on Oneida Square, generations of Utica College faculty, staff, and administrators have distinguished themselves by the depth of their commitment to engaging students where they find them; reaching their imaginations, intellects, and hearts, and challenging their sense of what's possible.

Today's Utica College is a leader among educational institutions: a progressive, creative, and adaptive enterprise fully committed to the exploration of pedagogical and structural innovation. The College graduates fundamentally well-educated men and women, able to surely guide the course of their own lives, and shape the contributions they will make to the world in which they live.

ABOUT THIS GUIDE

Utica College is visually represented by a series of closely related logos including institutional and athletic marks. The sum of these marks comprise the Utica College brand identity.

This guide is intended as a resource for both internal departments and external vendors who apply any of the College's logos. It was created to ensure consistent use of the institution's logos across a wide variety of applications. The following pages are official policy of Utica College as it pertains to the reproduction of its brand identity.

All logos and artwork depicted within this guide are trademarks of Utica College. Any use without consent of the College, or its licensing agent is strictly prohibited.

For additional information regarding the Utica College brand identity or for specific questions regarding its use please contact:

Utica College
Office of Marketing and Communications
(315) 792-3047

Licensing the Utica Brand

The Utica trademark licensing program strives to promote, enhance, and elevate the image of the College by authorizing the use of our marks on high-quality, socially-responsible, tasteful merchandise and apparel. The program is administered by the College in partnership with the Licensing Resource Group (LRG).

Any person, organization, or corporation wishing to manufacture a product bearing or containing any of the marks of the College, or to provide a service that will use the marks, must enter into a licensing agreement that authorizes such use. Examples of products include giveaways, apparel, uniforms, sports equipment, et cetera.

Only officially licensed, approved vendors (licensees) may produce items bearing Utica's trademarks or name. Those wishing to become licensed can obtain an application at <http://lrgusa.com/licensing/>. Along with a completed application, vendors will be required to submit product samples, proof of insurance, and a nominal fee. All vendor questions regarding the application and approval process should be directed to LRG.

In addition to the application and license renewal processes, LRG manages royalty reporting, artwork approvals, enforcement, promotions, and general administration of Utica's licensees.

Once vendors are licensed, they can access current, accurate Utica logos and marks from Trademarx Online, LRG's web-based artwork database. Product designs must be submitted into Trademarx Online for review and approval prior to being produced. Items bearing Utica's trademarks without a license may be considered counterfeit and subject to all available legal remedies, including seizure of the items. Additionally, licensed vendors who fail to submit designs for pre-production approval may have their license revoked.

A list of Utica licensees is available by visiting <http://lrgusa.com/licensing/vendor-list/>. Type in "Utica" in the search bar at the top of the page.

For more information, please contact:

Rick Merriam
Regional Brand Manager, LRG
495 Hope Street
Suite 5
Bristol, RI 02809
Phone: (401) 396-5588
Fax: (401) 396-5589
rickm@lrgusa.com

Official Colors

PANTONE 289

PROCESS:

C: 98%
M: 84%
Y: 46%
K: 51%

RGB:

R: 13
G: 44
B: 64

HTML:

Oc223f

MADEIRA:

1368

PANTONE 166

PROCESS:

C: 4%
M: 82%
Y: 100%
K: 0%

RGB:

R: 231
G: 83
B: 0

HTML:

e75200

MADEIRA:

1278

PANTONE 180 (ATHLETICS ONLY)

PROCESS:

C: 16%
M: 90%
Y: 89%
K: 6%

RGB:

R: 195
G: 58
B: 50

HTML:

c33a32

MADEIRA:

1179

PANTONE 429

PROCESS:

C: 21%
M: 11%
Y: 9%
K: 23%

RGB:

R: 161
G: 171
B: 178

HTML:

a0aab2

MADEIRA:

1012

The color standards that apply to the Utica College identity are detailed above. The color placement and specifications should never be altered.

NOTE: Due to the inconsistent nature of computer monitors, the colors depicted within this usage and style guide may not match the actual PANTONE® colors. When specifying colors please refer to the PANTONE® or MADEIRA® number for accurate color reproduction.

PANTONE® is a registered trademark of PANTONE Inc.

MADEIRA® is a registered trademark of MADEIRA USA LTD.

Accent Colors

Accent sets of colors have been selected to complement the primary color palette. The colors shown in these accent palettes are recommended for general use, but users are not limited to only these colors. These colors may only be applied to supporting design elements, never to the logo or wordmark. Colors from different color palettes should not be mixed.

Spirit Colors

Annalagous Colors

Muted Colors

Chapter 1

Institutional Identity

*The use or creation of
alternative logos or
marks representing
Utica College is prohibited.*

Institutional Logo - Vertical

Full Color on Light or White Backgrounds

One Color on Light or White Backgrounds

Full Color on Dark or Patterned Backgrounds

One Color on Dark or Patterned Backgrounds

NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information

Institutional Logo - Horizontal

Full Color on Light or White Backgrounds

Full Color on Dark or Patterned Backgrounds

One Color on Light or White Backgrounds

One Color on Dark or Patterned Backgrounds

NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information

Full Color on Light or White Backgrounds

One Color on Light or White Backgrounds

Full Color on Dark or Patterned Backgrounds

One Color on Dark or Patterned Backgrounds

NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information

Area of Isolation

In the logo, the required area of isolation is equivalent to the vertical height of the library icon. When used in application, this area must be clear of all graphics, typography, or imagery.

Proportions

The height and width proportions of the logos within the Institutional Identity are detailed here. Proportions of these logos should never be altered under any circumstance.

If you know the width, multiply it by the height percentage of X then divide by 100 to calculate the height. If you know the height, multiply it by 100 then divide it by the height percentage of X to calculate the width.

Typography

The typography used within the Utica College institutional identity are detailed here. The preferred typeface for headline and display applications within collateral and support materials is Utopia Semi-Bold.

UTOPIA SEMI BOLD

**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
0 1 2 3 4 5 6 7 8 9**

In body copy applications or smaller point sizes where a lighter weight is preferred, it is acceptable to substitute Utopia Regular.

UTOPIA REGULAR

**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
0 1 2 3 4 5 6 7 8 9**

For subheadlines secondary communications and sub-branding, the preferred font is Gotham Bold. See page 11-12 for sub-branding metrics.

GOTHAM BOLD

**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
0 1 2 3 4 5 6 7 8 9**

Sub-Branding - Logo - Vertical

It is acceptable to customize the logo for Academic and Institutional departments only. Sub-branded marks may appear in full color or one color (see page 4 of this guide). Metrics for sub-brands are detailed here. Individual departments are discouraged from creating their own customized logo files. Requests for customized art files should be made to the Office of Marketing and Communications. For contact information, see page 47 of this guide.

Sub-Branding - Logo - Horizontal

It is acceptable to customize the logo for Academic and Institutional departments only. Sub-branded marks may appear in full color or one color (see page 4 of this guide). Metrics for sub-brands are detailed here. Individual departments are discouraged from creating their own customized logo files. Requests for customized art files should be made to the Office of Marketing and Communications. For contact information, see page 47 of this guide.

Sub-Branding - Word Mark

It is acceptable to customize the Word mark for Academic and Institutional departments only. Sub-branded marks may appear in full color or one color (see page 4 of this guide). Metrics for sub-brands are detailed here. Individual departments are discouraged from creating their own customized logo files. Requests for customized art files should be made to the Office of Marketing and Communications. For contact information, see page 47 of this guide.

Incorporating the Brand Signature

Metrics for incorporating the brand signature, *Never stand still* are detailed here. These metrics are identical to the sub-brands with the exception of the font, which changes to Gotham Bold Italic, tracking set to 100.

Common Misuse

Never distort the logo

Never alter the proportions

Never alter color placement

*Be mindful of isolation area
see pages 9 and 10 of this guide*

Never use unapproved colors

Never alter the typography

Never alter placement of components

Never alter the typography

Never angle or skew the logo

Institutional Stationery - Business Card

All business cards must be ordered through the online portal at duplionline.com. Each office or department has a designated member of staff for submitting orders.

Front

Back

Institutional Stationery - Envelope

All envelopes must be ordered through the online portal at duplionline.com. Each office or department has a designated member of staff for submitting orders.

UTICA
COLLEGE

OFFICE OF MULTIPLE RESPONSIBILITIES
1600 BURRSTONE ROAD
UTICA, NY 13502-4892

Institutional Stationery - Letterhead

All letterhead must be ordered through the online portal at duplionline.com. Each office or department has a designated member of staff for submitting orders.

Office of the President

1600 Burrstone Road | Utica, NY 13502-4892
Voice: 315.792.3075 | Fax: 315.792.3248
www.utica.edu

Chapter 2

College Seal

College Seal

Use of the College Seal is reserved for formal communications, restrictions apply. For more information regarding acceptable applications, please contact the Office of Marketing and Communications. See page 47 of this guide for contact information.

Chapter 3

Athletic Identity

Athletic Primary Logo

Full Color on Light or White Backgrounds

Full Color on Dark or Patterned Backgrounds

Two Color on Light or White Backgrounds

Two Color on Dark or Patterned Backgrounds

One Color on Light or White Backgrounds

One Color on Dark or Patterned Backgrounds

NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information
TM reverses to white

Athletic Secondary Logo - UC

TM

TM

Full Color on Light or White Backgrounds

TM

Two Color on Light or White Backgrounds

TM

One Color on Light or White Backgrounds

TM

TM

Full Color on Dark or Patterned Backgrounds

TM

Two Color on Dark or Patterned Backgrounds

TM

One Color on Dark or Patterned Backgrounds

NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information
TM reverses to white

Athletic Secondary Logo - UC Moose

Full Color on Light or White Backgrounds

Full Color on Dark or Patterned Backgrounds

Two Color on Light or White Backgrounds

Two Color on Dark or Patterned Backgrounds

One Color on Light or White Backgrounds

One Color on Dark or Patterned Backgrounds

*NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information
TM reverses to white*

Athletic Secondary Logo - Stand Alone Moose

Full Color on Light or White Backgrounds

Two Color on Light or White Backgrounds

One Color on Light or White Backgrounds

Full Color on Dark or Patterned Backgrounds

Two Color on Dark or Patterned Backgrounds

One Color on Dark or Patterned Backgrounds

*NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information
TM reverses to white*

Athletic Word Mark

Full Color on Light or White Backgrounds

Two Color on Light or White Backgrounds

One Color on Light or White Backgrounds

Full Color on Dark or Patterned Backgrounds

Two Color on Dark or Patterned Backgrounds

One Color on Dark or Patterned Backgrounds

NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information
TM reverses to white

Sport Specific Marks - Full Color

Full Color on Light or White Backgrounds

Full Color on Dark or Patterned Backgrounds

Sport Specific Marks - Two Color Option 1

Two Color on Light or White Backgrounds

Two Color on Dark or Patterned Backgrounds

Sport Specific Marks - Two Color Option 2

Two Color on Light or White Backgrounds

Two Color on Dark or Patterned Backgrounds

Sport Specific Marks - One Color

One Color on Light or White Backgrounds

One Color on Dark or Patterned Backgrounds

NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information

TM reverses to white

Sport Specific Word Marks - Full Color

Full Color on Light or White Backgrounds

Full Color on Dark or Patterned Backgrounds

Sport Specific Word Marks - Two Color Option 1

Two Color on Light or White Backgrounds

Two Color on Dark or Patterned Backgrounds

Sport Specific Word Marks - Two Color Option 2

Two Color on Light or White Backgrounds

Two Color on Dark or Patterned Backgrounds

Sport Specific Word Marks - One Color

One Color on Light or White Backgrounds

One Color on Dark or Patterned Backgrounds

NOTE: One color logos may appear in any color in the approved palette or black and white. See page 6 for detailed color information
TM reverses to white

Typography

The typography used within the Utica College athletic identity is detailed here. The preferred typeface for headline and display applications within collateral and support materials is Bureau Agency Bold.

BUREAU AGENCY BOLD

ABCDEFGHIJKLM
NOPQRSTUVWXYZ
0123456789

To mimic the secondary typography within the logo stretch Bureau Agency Bold 285% and skew -151%

PIONEERS

Common Misuse

Never distort the logo

Never skew the logo

Never alter color placement

Never alter the typography

Never used unapproved colors

Never rotate the logo

Never add graphic devices

Never combine logos

Never flip the logo

Never insert "College" into athletic logos

*Never use athletic logos outside
of athletic context*

Never use containing shapes

Contact Information

For additional information regarding the Utica College brand identity or for specific questions regarding its use please contact:

Utica College
Office of Marketing and Communications
(315) 792-3047

