

GRAPHIC STANDARDS MANUAL

Guidelines for using the Hostos Community College Graphic Identity

TABLE OF CONTENTS

Primary Logo	1
Logo Versions	2
Logo Lock-Ups	3
Minimum Size	4
Protected Area	5
Improper Usage	6
Primary Graphic Mark	7
Graphic Mark Versions	8
Colors	9
Typography	10
Letterhead	11
Executive Letterhead	12
Envelope & Business Card	13
Mailing Label	14
Fax Cover Sheet	15
Buck Slip	16
Website	17
Applications	18-20

INTRODUCTION

This graphic standards manual provides detailed instructions concerning the reproduction and proper use of the new Hostos Community College graphic mark and logo. It outlines mandatory colors, typography, and other essential design elements. By applying the standards set forth in this manual, the College design team can achieve a strong and consistent visual identity for Hostos.

The new Hostos Community College logo is composed of two elements; a graphic mark, which represents the sun, and the logotype “Hostos Community College.” The logotype uses the Clarendon font. This logotype is customized and should never be substituted.

The three-color logo shown here is the primary logo. It should be used when possible on materials such as brochures, color ads, billboards, self mailers, etc.

PRIMARY LOGO
Use this three-color version
whenever possible

The logo versions shown here should ONLY be used when the primary logo cannot be. Some examples may be for a black and white ad or a newsletter being printed in two colors.

TWO-COLOR VERSION
Use this two-color version when three-color is not possible.

BLACK & WHITE VERSION
Use this version for black and white printing.

ONE-COLOR WITH REVERSE
Use this reverse version with PMS 294, PMS 144, PMS 110 or black.

For situations where the primary logo will not suit the application, such as horizontal uses, it is acceptable to use this alternate horizontal logo format.

PRIMARY LOGO

ALTERNATE
HORIZONTAL
LOGO

MINIMUM SIZE

4

The logo has been created for maximum readability. However, since the sun graphic contains important detail it is critical to adhere to the minimum acceptable size shown here. The sun graphic should always be at least .5 inches wide.

Also, do not adjust the size of each logo element (the logotype and sun graphic) independently.

The logo should always be surrounded by clear space. This protected area keeps other images or type from getting too close and ensures that the logo is always readable. The recommended minimum distance to be allowed on all sides is the height of the letter “s” in the logotype (see example to the right).

THE DOTTED LINE REPRESENTS THE PROTECTED AREA.
NO OTHER IMAGE OR TYPE SHOULD ENTER WITHIN THIS SPACE.

Using the logo correctly will maintain consistency for the Hostos identity. Shown here are examples of logo misuse.

DO NOT REPRODUCE THE ENTIRE LOGO IN PMS 100 OR PMS 144

DO NOT ALTER THE PROPORTIONS OF THE LOGO

DO NOT REPRODUCE THE LOGO ON A BUSY BACKGROUND

DO NOT ROTATE THE LOGO

DO NOT REARRANGE LOGO COLORS

The graphic mark was designed to work with the logo, but may also stand-alone. When the graphic mark is used as a stand-alone graphic, the full logo must also be used somewhere in the piece.

When used as a stand-alone graphic, the primary graphic mark is the three-color version shown here. Use this version whenever possible.

PRIMARY GRAPHIC MARK
Use this three-color version
whenever possible

The graphic mark may also be produced as two-color or as a white knock-out graphic on a solid background of PMS 294, PMS 144, PMS 110 or black. Use these graphic mark versions ONLY if the primary cannot be used.

SECONDARY GRAPHIC MARKS

Use these white knock-out graphics when the three-color mark cannot be used

Color plays a critical role in ensuring the overall impact of the Hostos identity. The logo is to appear in three colors: blue (PANTONE 294), orange (PANTONE 144) and gold (PANTONE 110). Use the three-color version whenever possible. Blue (PANTONE 294) or black are preferred colors for one-color reproduction. If printing with one color other than blue (PANTONE 294) or black, the logo needs to be reversed. Never substitute other colors.

If printing the logo in four-color process, use the CMYK values shown here to match as closely as possible the Hostos colors.

PRIMARY COLORS

PMS 294

C 100
M 58
Y 0
K 21

PMS 144

C 0
M 48
Y 100
K 0

PMS 110

C 0
M 12
Y 100
K 7

SECONDARY COLORS

PMS 361

C 69
M 0
Y 100
K 0

PMS 266

C 79
M 90
Y 0
K 0

PMS 186

C 0
M 100
Y 81
K 4

PMS 320

C 100
M 0
Y 31
K 7

PMS 4485

C 0
M 26
Y 100
K 69

The use of consistent typography is an effective means of reinforcing a cohesive look in all Hostos materials. Clarendon and Trade Gothic are the official typefaces. Never substitute fonts.

When selecting typefaces for materials, follow these recommendations:

Clarendon: Use for headlines, sub-heads and sidebars.

Trade Gothic: Use for body copy and captions.

CLARENDON TYPE FAMILY

Clarendon Light
 ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890
 abcdefghijklmnopqrstuvwxyz

Clarendon Medium
 ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890
 abcdefghijklmnopqrstuvwxyz

Clarendon Bold
 ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890
 abcdefghijklmnopqrstuvwxyz

Clarendon Extra Bold
 ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890
 abcdefghijklmnopqrstuvwxyz

TRADE GOTHIC TYPE FAMILY

Trade Gothic Light
 ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890
 abcdefghijklmnopqrstuvwxyz

Trade Gothic Light Italic
 ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890
 abcdefghijklmnopqrstuvwxyz

Trade Gothic Bold
 ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890
 abcdefghijklmnopqrstuvwxyz

Trade Gothic Bold Italic
 ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890
 abcdefghijklmnopqrstuvwxyz

The Hostos letterhead is 8.5 inches by 11 inches vertical. The recommended typing format is shown here. Please follow this style for consistency. The recommended typeface for body copy on letterhead is Times New Roman with a type size of 10pt.

The diagram shows a letterhead template for Hostos Community College. The overall dimensions are 8.5 inches wide by 11 inches high. The layout includes the following elements and dimensions:

- Header:** The Hostos logo (a sun icon) and the text "Hostos Community College" are positioned in the top left. The logo is .33 INCH from the left edge. The text "Hostos" is .5 INCH from the top edge. The text "Community College" is 2.25 INCHES from the right edge.
- Date:** "May 9, 2007" is centered below the header.
- Recipient Information:** "Addressee's Name", "Title", "Number and Street", and "City, State, Zip" are listed on the left side, starting 1 INCH from the left edge.
- Salutation:** "Salutation:" is centered below the recipient information.
- Body Text:** Two paragraphs of placeholder text (Lorem Ipsum) are centered. The first paragraph is 1 INCH from the right edge.
- Closing:** "Sincerely," is centered below the first paragraph.
- Sender Information:** "Name of Sender" and "Title of Sender" are listed on the left side.
- Footer:** The footer text "Eugenio María de Hostos Community College 500 Grand Concourse, Bronx, NY 10451 Phone 718-518-4444 Fax 718-518-XXXX" is located at the bottom, 1 INCH from the left edge. The CUNY logo is in the bottom right corner.
- Bottom Margin:** .25 INCH from the bottom edge.

The Hostos executive letterhead is 7.25 inches by 10.5 inches vertical. This is special letterhead reserved for the president. The recommended typing format is shown here. Please follow this style for consistency. The recommended typeface for body copy on letterhead is Times New Roman with a type size of 10pt.

.375 INCH

.33 INCH

OFFICE OF THE PRESIDENT

2 INCHES

May 9, 2007

Addressee's Name
Title
Number and Street
City, State, Zip

1 INCH

Salutation:

Rem irit pratuer ilit eliqui eraeseq uamet, quamcon ullute feuguerat at, quiscilit autatisl dolorem irit vullummy nim vels nit am, commoluptat, consequi issequi ssecte vulla aliquis enibh exercipisi bla feum doluptat wis nim aliquat augue dolor senis accummod dolent praese consequi amcommo luptat.

1 INCH

modigna facipusto odipit augait lobor autetue riusto dolore magna feum vullutet, quatisi scipit lore veliqametum ilit prat wisse tat lum quis nulput utpat nostrud tat in ea con veniatum ver am duism aliquip er at nit nullamet la alis nos num dit elestrud tate dolobor erosto consect etuerat. Ut loreest modipsummy nulputat praessim am ex exerat, secte del digna augiamcommy nullamcommod tat nis nonsed et vulputem do do do od doleniati alis alit nis doluptat, consenim dolor si. Elis autat. Susci llam doluptat. Ro dolortie vulla accum velesto exeriuscilit amconul lamconum aliquam, si exerosem nim nisim zzrit vero essequislaoremquat. Wismodit alis non veleseq uissit prat, conseed modo el ut pat accum dolore delit, commy nit utat dunt dolutate deliquis alisi blan henit la con hent ilisi dignis ssim zzriliquisei tie feup et num zzrit lore ulput wis nos dolum ingnonsed et vulputem do.

Rem irit pratuer ilit eliqui eraeseq uamet, quamcon ullute feuguerat at, quiscilit autatisl doleom irit vullummy nim vel is nit am, commoluptat, consequi issequi ssecte vulla aliquis enibh exercipisi bla feum dolupat wis nim aliquat augue dolor senis accummod dolent praese consequi amcommo luptat at verosto dlorper incil ilit lummodolorem quisim nim quametum nullam, sim dolore exerat. Moloreet, commolutat.

Sincerely,

Name of Sender
Title of Sender

1 INCH

Eugenio María de Hostos Community College 500 Grand Concourse, Bronx, NY 10451
Phone 718-518-4444 Fax 718-518-XXXX

CU NY The City University of New York

.25 INCH

ENVELOPE

The envelope size is #10. The logo is to be positioned as shown and printed in three colors. The address line should appear on the envelope flap and be centered left to right.

BUSINESS CARD

The standard Hostos business card is 3.5 inches by 2 inches horizontal. The logo is to be positioned as shown and printed in three colors. The individual name and related information will be printed in PMS 294.

Do not attempt to recreate either of these as they are for illustrative purposes only.

The Hostos mailing label is 5 inches by 3 inches. The recommended typing format is shown here. Please follow this style for consistency. The typeface is Times New Roman with a type size of 10pt.

The Hostos fax cover sheet is 8.5 inches by 11 inches vertical. The recommended format is shown here. Please follow this style for consistency.

The diagram shows a rectangular fax cover sheet with the following dimensions and layout:

- Dimensions:** The sheet is 8.5 inches wide and 11 inches high. Dimensions are indicated by pink dashed lines and labels: .5 INCH (top margin), .33 INCH (left margin), 1 INCH (bottom margin), and .25 INCH (right margin).
- Logo:** The Hostos Community College logo is located in the top left corner, consisting of a sunburst icon and the text "Hostos Community College".
- Fields:** The main body of the sheet contains several horizontal lines for text entry:
 - TO _____
 - FROM _____
 - NUMBER OF PAGES _____
 - COMMENTS _____
 - _____
 - _____
 - _____
 - _____
 - _____
 - _____
 - _____
 - _____
- Footer:** At the bottom, there is contact information: "Eugenio María de Hostos Community College 500 Grand Concourse, Bronx, NY 10451 Phone 718-518-4444 Fax 718-518-XXXX" and the City University of New York (CUNY) logo.

The Hostos buck slip is 5.5 inches by 8.5 inches vertical. The recommended format is shown here. Please follow this style for consistency.

The Hostos website shown here illustrates how the logo should be used on the homepage. The same graphic standards that apply to print must also be applied to electronic media.

The primary logo is the standard for publications. It can be used in various places on publications, in full color, or in a reverse format on a solid field.

BROCHURE COVER EXAMPLE

Shown here is a trifold brochure, which measures 3.75 inches by 8.5 inches. The primary logo is the standard for publications. It can be used in various places on publications, in full color, or in a reverse format on a solid field.

TRIFOLD BROCHURE COVER EXAMPLE

TRIFOLD BROCHURE INSIDE EXAMPLE

Most ads are printed in one color (black) in magazines or newspapers. For black-and-white ads, the preferred logo format is black. For full-color ads, the primary logo converted to process color is the optimum choice. Trade Gothic Light is the preferred typeface for the body copy and Clarendon Bold for the headline.

Headline goes here.

Lorem il utat in eum velesto dolorpercil dolorpero consecte faccum del et wisin
 velestie ex ent lum incilis nulputatie doloreriure velispiscil ulput vero eugait
 vendre eui te er adit ad estissit am vullut praessed tem inibh erciliquisl in henig
 volobore conulla orerit, veraestrud essequi ea feugait aliquis alis dolor augait
 num nim zzrilla ortisci blamet.

Eugenio María de Hostos Community College www.hostos.cuny.edu

BLACK-AND-WHITE SMALL AD EXAMPLE