

International Paper Corporate Identity Standards > This document has been designed to provide standards for the use of the International Paper logo and provide guidance for the use of Brand or Subsidiary logos as they relate to the International Paper logo. This document does not provide guidance for the proper use of individual Brand or Subsidiary logos. Brands and Subsidiaries should continue to use individual usage guidelines for their logos.

< >

The document has been divided into three section so that the users can quickly locate the guidelines appropriate to their communications development needs. These sections are:

- I. Using the International Paper Logo: This section should be referenced for communications being developed that display only the International Paper logo.
- II. Using Brand Logos with the International Paper Logo: This section should be referenced for communications that will display both a Brand Logo and the International Paper logo.
- III. Using Subsidiary Logos with the International Paper Logo: This section should be referenced for communications that will display a Subsidiary or a Subsidiary Brand logo and the International Paper logo.

It is the responsibility of the Brand or Subsidiary managers to properly use their individual logos and to determine whether it is appropriate to include the International Paper logo on specific communications.

This document has been developed as a three-ring binder to allow for updates and future developments as they occur. These will be forwarded to you and should be incorporated into your binder immediately to ensure the accuracy of the standards document.

Should you have any questions or corporate identification issues, please contact:

Jerome Cadigan Customer Focus Manager 914.397.1961

Section One: Guidelines For Using The International Paper Logo

	Our History	1-1
	The International Paper Logo	
	The International Paper Logo With Facility Identifier	
	International Paper Logo Color	
	Typography	
	Correct And Incorrect Usage Of The Logo Incorrect Usage Of The Logo (Continued)	
	meditect esage of the page (commuted)	
	Stationery System Guidelines	
	Stationery: General Guidelines	
	8 1/2" x 11" Corporate Letterhead	
	Business Cards (3 1/2" x 2")	
	Monarch Letterhead (7 1/2" x 10 1/2")	
	Monarch Envelope (4" x 7 1/2")	1-13
	5" x 7" Memo	
	Mailing Labels (5" x 3")	
	Confidential Envelopes	
	Communication 2.1. Cooper Transfer Tran	
	Advertising And Promotions	
	Using Our Tagline	
	Logo and Tagline Placement On Print Advertising Corporate Brochure	
	Television Advertising End Frames	
	Promotional Items	1-22
	Electronic Media	
	International Paper Corporate Website	1-25
	Correct Usage Of The International Paper Logo	
	Incorrect Usage Of The International Paper Logo	1-25
	Signage And Vehicles	
	Interior Signage	1-26
	Exterior Signage	
	Vehicles	1-28
Section T	Two: Guidelines For Brands Using The International Paper Logo	
	9 · · · · · · · · · · · · · · · · · · ·	
	Using Brand Logos With The International Paper Logo	
	Our Brands	
	Sizing Brand Logos Positioning Brand Logos	
	Incorrect Uses Of The International Paper Logo With Brands	
	Use of Color	
	Stationery System Guidelines Stationery: General Guidelines	9.6
	8 1/2" x 11" Brand Letterhead	
	Business Cards (3 1/2" x 2")	
	#10 Envelope and #10 Window Envelope	2-9
	Monarch Letterhead (7 1/2" x 10 1/2")	
	Monarch Envelope (4" x 7 1/2")	
	Mailing Labels (5" x 3")	
	Internal Memos	2-14
	Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4")	2-15
	Confidential Envelopes	2-16

Section	Two:	Guidelines	For	Brands	Using	The	International	Paper	Logo	(continued))
									0-	(

Electronic Media		Advertising And Promotions Brand Brochure
Interior Signage		Electronic Media
Exterior Signage 2.24		
Vehicles .2-25 Section Three: Guidelines For Subsidiaries Using The International Paper Logo .3-1 Using Subsidiary Logos With The International Paper Logo .3-1 Our Subsidiary Logos and the International Paper Logo .3-2 Positioning Subsidiary Logos .3-3 Incorrect Uses of the International Paper Logo With Subsidiaries .3-4 Use of Color .3-5 Subsidiary Logos and Legal Identity .3-6 Using Subsidiary Brand Logos with the International Paper Logo .3-7 Stationery: System Guidelines .3-8 Stationery: General Guidelines .3-9 Stationery: General Guidelines .3-1 How In Personalized Subsidiary Letterhead .3-9 Stationery: General Guidelines .3-1 Business Cards (3 1/2° x 2°) .3-11 #10 Business Cards (3 1/2° x 2°) .3-12 #10 Business Cards (3 1/2° x 2°) .3-12 Monarch Lette		
Section Three: Guidelines For Subsidiaries Using The International Paper Logo Using Subsidiary Logos With The International Paper Logo Subsidiary Logos and the International Paper Logo 3.3-1 Our Subsidiaries		8 8
Using Subsidiary Logos With The International Paper Logo Subsidiary Logos and the International Paper Logo Our Subsidiaries 3-2 Positioning Subsidiary Logos Incorrect Uses of the International Paper Logo With Subsidiaries 3-3 Incorrect Uses of the International Paper Logo With Subsidiaries 3-4 Use of Color 3-5 Subsidiary Logos and Legal Identity 3-6 Using Subsidiary Brand Logos with the International Paper Logo 3-7 Stationery System Guidelines Stationery: General Guidelines Stationery: General Guidelines 3-8 8 1/2" x 11" Personalized Subsidiary Letterhead 3-9 8 1/2" x 11" Non-Personalized Subsidiary Letterhead 3-10 Business Cards (3 1/2" x 2") 3-11 #10 Envelopes 3-12 #10 Window Envelopes 3-12 #10 Window Envelopes 3-13 Monarch Letterhead (7 1/2" x 10 1/2") 3-14 Monarch Envelopes (4" x 7 1/2") 3-15 5" x 7" Memo 3-16 Mailing Labels (5" x 3") Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") Advertising And Promotions Subsidiary Print Advertisements 3-19 Subsidiary Brochure 3-20 Promotional Items 3-21 Signage And Vehicles Vehicles Vehicles 4-2 Exterior Signage 3-23 Interior Signage 3-24 Electronic Media Homepages 3-25 Logo Usage On Buttons 3-26		Vehicles
Subsidiary Logos and the International Paper Logo .3-1 Our Subsidiaries .3-2 Positioning Subsidiary Logos .3-3 Incorrect Uses of the International Paper Logo With Subsidiaries .3-4 Use of Color .3-5 Subsidiary Logos and Legal Identity .3-6 Using Subsidiary Brand Logos with the International Paper Logo .3-7 Stationery: General Guidelines .3-8 8 1/2" x 11" Personalized Subsidiary Letterhead .3-9 8 1/2" x 11" Non-Personalized Subsidiary Letterhead .3-10 Business Cards (3 1/2" x 2") .3-11 #10 Envelopes .3-12 #10 Window Envelopes .3-13 Monarch Letterhead (7 1/2" x 10 1/2") .3-14 Monarch Envelopes (4" x 7 1/2") .3-15 5" x 7" Memo .3-16 Malling Labels (5" x 3") .3-17 Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") .3-18 Advertising And Promotions .3-20 Subsidiary Print Advertisements .3-20 Subsidiary Print Advertisements .3-20 Subsidiary Brochure .3-20 Promotional Items .3-23	Section T	
Our Subsidiaries 3-2 Positioning Subsidiary Logos 3-3 Incorrect Uses of the International Paper Logo With Subsidiaries 3-3 Use of Color 3-5 Subsidiary Logos and Legal Identity 3-6 Using Subsidiary Brand Logos with the International Paper Logo 3-7 Stationery System Guidelines 3-8 8 1/2" x 11" Personalized Subsidiary Letterhead 3-9 8 1/2" x 11" Non-Personalized Subsidiary Letterhead 3-10 Business Cards (3 1/2" x 2") 3-11 #10 Emblopes 3-12 #10 Window Envelopes 3-13 Monarch Letterhead (7 1/2" x 10 1/2") 3-14 Monarch Envelopes (4" x 7 1/2") 3-15 5" x 7" Memo 3-16 Mailing Labels (5" x 3") 3-17 Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") 3-18 Advertising And Promotions Subsidiary Brochure 3-20 Promotional Items 3-21 Signage And Vehicles 3-22 Exterior Signage 3-23 Interior Signage 3-23 Interior Signage 3-24 Electronic Media		
Positioning Subsidiary Logos 3-3 Incorrect Uses of the International Paper Logo With Subsidiaries 3-4 Use of Color 3-5 Subsidiary Logos and Legal Identity 3-6 Using Subsidiary Brand Logos with the International Paper Logo 3-7 Stationery: General Guidelines 3-8 8 1/2" x 11" Personalized Subsidiary Letterhead 3-9 8 1/2" x 11" Non-Personalized Subsidiary Letterhead 3-10 Business Cards (3 1/2" x 2") 3-11 #10 Envelopes 3-12 #10 Window Envelopes 3-12 #10 Window Envelopes 3-13 Monarch Letterhead (7 1/2" x 10 1/2") 3-14 Monarch Envelopes (4" x 7 1/2") 3-15 5" x 7" Memo 3-16 Mailing Labels (5" x 3") 3-17 Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") 3-18 Advertising And Promotions Subsidiary Brochure 3-20 Promotional Items 3-21 Signage And Vehicles Vehicles 3-22 Exterior Signage 3-23 Interior Signage 3-24 Electronic Media Homepages 3-25 Logo Usage On Buttons 3-26 Logo Usage On		
Incorrect Uses of the International Paper Logo With Subsidiaries 3-4		
Use of Color 3-5 Subsidiary Logos and Legal Identity 3-6 Using Subsidiary Brand Logos with the International Paper Logo 3-7 Stationery System Guidelines 3-8 8 1/2" x 11" Personalized Subsidiary Letterhead 3-9 8 1/2" x 11" Non-Personalized Subsidiary Letterhead 3-10 Business Cards (3 1/2" x 2") 3-11 #10 Envelopes 3-12 #10 Window Envelopes 3-13 Monarch Letterhead (7 1/2" x 10 1/2") 3-14 Monarch Envelopes (4" x 7 1/2") 3-15 5" x 7" Memo 3-16 Mailing Labels (5" x 3") 3-17 Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") 3-18 Advertising And Promotions 3-18 Subsidiary Print Advertisements 3-19 Subsidiary Brochure 3-20 Promotional Items 3-21 Signage And Vehicles Vehicles Vehicles 3-22 Exterior Signage 3-23 Interior Signage 3-24 Electronic Media Homepages 3-25 Logo Usage On Buttons 3-26		
Subsidiary Logos and Legal Identity 3-6 Using Subsidiary Brand Logos with the International Paper Logo 3-7 Stationery: System Guidelines 3-8 8 1/2" x 11" Pono-Personalized Subsidiary Letterhead 3-9 8 1/2" x 11" Non-Personalized Subsidiary Letterhead 3-10 Business Cards (3 1/2" x 2") 3-11 #10 Envelopes 3-12 #10 Window Envelopes 3-13 Monarch Letterhead (7 1/2" x 10 1/2") 3-14 Monarch Envelopes (4" x 7 1/2") 3-15 5" x 7" Memo 3-16 Mailing Labels (5" x 3") 3-17 Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") 3-18 Advertising And Promotions 3-20 Subsidiary Brochure 3-20 Promotional Items 3-21 Signage And Vehicles 3-21 Vehicles 3-23 Interior Signage 3-23 Interior Signage 3-24 Electronic Media 4 Homepages 3-25 Logo Usage On Buttons 3-26		. 0
Using Subsidiary Brand Logos with the International Paper Logo 3-7 Stationery: General Guidelines 3-8 8 1/2" x 11" Personalized Subsidiary Letterhead 3-9 8 1/2" x 11" Non-Personalized Subsidiary Letterhead 3-10 Business Cards (3 1/2" x 2") 3-11 #10 Envelopes 3-12 #10 Window Envelopes 3-13 Monarch Letterhead (7 1/2" x 10 1/2") 3-14 Monarch Envelopes (4" x 7 1/2") 3-15 5" x 7" Memo 3-16 Mailing Labels (5" x 3") 3-17 Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") 3-18 Advertising And Promotions 3-19 Subsidiary Print Advertisements 3-19 Subsidiary Brochure 3-20 Promotional Items 3-21 Signage And Vehicles Vehicles Vehicles 3-23 Interior Signage 3-23 Interior Signage 3-24 Electronic Media 4 Homepages 3-25 Logo Usage On Buttons 3-26		
Stationery: General Guidelines 3-8 8 1/2" x 11" Personalized Subsidiary Letterhead 3-9 8 1/2" x 11" Non-Personalized Subsidiary Letterhead 3-10 Business Cards (3 1/2" x 2") 3-11 #10 Envelopes 3-12 #10 Window Envelopes 3-13 Monarch Letterhead (7 1/2" x 10 1/2") 3-14 Monarch Envelopes (4" x 7 1/2") 3-15 5" x 7" Memo 3-16 Mailing Labels (5" x 3") 3-17 Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") 3-18 Advertising And Promotions 3-18 Subsidiary Print Advertisements 3-19 Subsidiary Brochure 3-20 Promotional Items 3-21 Signage And Vehicles 3-21 Vehicles 3-22 Exterior Signage 3-23 Interior Signage 3-24 Electronic Media 3-25 Logo Usage On Buttons 3-26		
Subsidiary Print Advertisements 3-19 Subsidiary Brochure 3-20 Promotional Items 3-21 Signage And Vehicles Vehicles 3-22 Exterior Signage 3-23 Interior Signage 3-24 Electronic Media Homepages 3-25 Logo Usage On Buttons 3-26		Stationery: General Guidelines 3-8 8 1/2" x 11" Personalized Subsidiary Letterhead 3-9 8 1/2" x 11" Non-Personalized Subsidiary Letterhead 3-10 Business Cards (3 1/2" x 2") 3-11 #10 Envelopes 3-12 #10 Window Envelopes 3-13 Monarch Letterhead (7 1/2" x 10 1/2") 3-14 Monarch Envelopes (4" x 7 1/2") 3-15 5" x 7" Memo 3-16 Mailing Labels (5" x 3") 3-17
Subsidiary Brochure 3-20 Promotional Items 3-21 Signage And Vehicles 3-21 Vehicles 3-22 Exterior Signage 3-23 Interior Signage 3-24 Electronic Media 3-25 Logo Usage On Buttons 3-26		e e e e e e e e e e e e e e e e e e e
Promotional Items		
Vehicles		y .
Homepages		Vehicles
Logo Usage On Buttons		

INTERNATIONAL PAPER

Using The International Paper Logo < >

As International Paper has changed over the course of nearly a century, so has our identity. Through internal growth, acquisitions, shifting business strategies and changes in the external environment, our corporate image has evolved.

1898 - 1920

International Paper came into being when 20 New York and New England paper mills combined in 1898 to form the largest paper company in the world. With the coming of the telegraph and the transcontinental railroad, their market was already national in scope. The new company's leaders correctly foresaw that the Atlantic cable and the giant steamship would soon make that market international.

The first International Paper logotype combined the company's name with a traditional symbol of its origins: an evergreen tree set against the background of a pristine American wilderness.

1920 - 1968

The 1920s were a period of rapid growth for the American economy and for International Paper. The company expanded production facilities northward into Canada and southward into Louisiana and Florida.

The increased automation of papermaking required new power sources. The addition of a waterfall to the logo reflects the importance of hydroelectric power in expanding paper production.

1968 - 1987

During the 1960s and 70s, International Paper broadened its diversification into such important markets as industrial and consumer packaging, pulp products and building materials. This expansion into new markets demanded a less limiting image.

The contemporary symbol, which incorporates the initials IP in the form of a stylized tree, was created

INTERNATIONAL PAPER COMPANY

in the late 1960s. It not only reflected the company's growing scope, but also made room for initiatives yet to come: major acquisitions (such as Hammermill Papers), large-scale international ventures and sophisticated new facilities.

Several years later, in 1978, the symbol was brought closer to the corporate name, which was set in a vertical configuration.

1987 onward

The symbol became an integral part of the corporate signature in 1987. At the same time, the word "company" was dropped. The shorter form has a stronger graphic impact and, reflecting societal changes, is friendlier and less formal.

In the late 1980s, International Paper continued to diversify into related businesses such as photographic materials and composite wood products. Though forest and paper products remain our primary focus, International Paper has become a powerful force in specialty markets as well.

Meanwhile, our global business was expanding through a series of important international acquisitions. By 1997, with production facilities in 31 countries and product sales in more than 130, the company had emerged as a true world-class competitor.

Today International Paper faces dramatic new challenges in globalized competition, changing societal priorities and the increasing pace of business change. In meeting these new strategic imperatives with innovations in marketing, technology, quality and service, the company will ensure that its image, though continually redefined, remains positive, powerful and consistent.

- ▶ There is only one International Paper logo. The logo is always represented as shown below and always printed in black. The International Paper logo should always be knock-out white when being reproduced on black or dark backgrounds.
- The International Paper logo has been customdrawn and must not be recreated. Do not attempt to set type or draw the Tree symbol. Use approved reproduction artwork only.
- ▶ The International Paper logo should never be reproduced from this document. Approved artwork in both camera-ready logo sheets and electronic formats is available.

Corporate logo

- X = Cap Height of Tree Symbol
- Y = Cap Height of International Paper

Area of Isolation

- It is critical that we protect the integrity of the International Paper logo in all applications. The area of isolation provides a non-interference zone that separates the logo (either alone or with a facility identifier) from all other elements.
- ▶ The area of isolation is based on the diameter of the Tree symbol as illustrated below.

Corporate logo

1-2 | Corporate 10/97

- ▶ Facility identifiers may be displayed with the International Paper logo per the sizing and type specifications shown on this page.
- ▶ The area of isolation is based on the diameter of the Tree symbol as illustrated below.
- It is critical that we protect the integrity of the International Paper logo in all applications. The area of isolation provides a non-interference zone that separates the logo (either alone or with a facility identifier) from all other elements.

Corporate logo with a Facility Identifier

Area of Isolation

Corporate logo with a Facility Identifier

10/97

- ▶ The International Paper logo should always be reproduced in Black when being reproduced on white or light backgrounds. The logo must not be reproduced in any color.
- ▶ If a Facility Identifier is used, it must also be reproduced in black.
- ▶ The International Paper logo should always be knock-out white when being reproduced on black or dark backgrounds.
- Brand and Subsidiary logos should be reproduced in colors specified by Brand or Subsidiary standards.

Positive version of logo on white or light backgrounds must be in black.

Reverse version uses a dropped-out (white) logo on black or dark color field.

NATCHEZ MILL

Positive version of logo with Facility Identifier on white or light backgrounds must be in black.

Reverse version uses a dropped-out (white) logo on black or dark color field.

1-4 | Corporate 10/97

▶ The typefaces displayed here are part of the International Paper Corporate Identity System.

Primary Type Family

Gill Sans Bold ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

Gill Sans Light ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890 It is critical that the International Paper logo be protected in all applications. Never use variations such as examples labeled below as Incorrect.

CORRECT USAGE OF THE INTERNATIONAL PAPER LOGO

INCORRECT USAGE OF THE INTERNATIONAL PAPER LOGO

▶ Never use the symbol alone

INTERNATIONAL **(A)** PAPER

▶ Never alter the symbol proportions

INTERNATIONAL PAPER

▶ Never alter the International Paper type font

▶ Never reconfigure the logo

▶ Never add graphic elements to the logo

▶ Never distort the International Paper type proportions

1-6 | Corporate 10/97

▶ Do not use the logo on a distracting background

▶ Never place the logo at an angle

▶ Do not create an outline version of the logo

Made possible by a grant from INTERNATIONAL PAPER

▶ Do not use logo in a sentence

▶ Do not place the logo in a shape

▶ Do not use logo with the words an International Paper Company For clarity and consistency, the following guidelines should be followed when preparing stationery items.

Name and Title block:

Use ampersands (&) in titles and department names:

EDUCATION & TRAINING SALES & MARKETING

Avoid abbreviations in names, titles and functional areas:

MANAGER, RESEARCH & DEVELOPMENT

instead of

MGR., R&D

Exceptions are standard titular abbreviations:

CHRIS P. SAMPLE, JR. CHRIS P. SAMPLE, PH.D.

▶ Limit the amount of functional and regional information included in titles:

CHRIS P. SAMPLE

MANAGER

ENVIRONMENTAL ANALYSIS

not

CHRIS P. SAMPLE

MANAGER

ENVIRONMENTAL ANALYSIS

ENVIRONMENTAL COMPLIANCE UNIT ENVIRONMENTAL ENGINEERING & DESIGN

CHRIS P. SAMPLE

SALES REPRESENTATIVE

not

CHRIS P. SAMPLE

SALES REPRESENTATIVE CHARLOTTE NC SOUTHERN REGION

Address Block

- ▶ Department and division names, if used, should be set in Gill Sans Light.
- Avoid abbreviations other than state names:

EAST COLUMBUS BOULEVARD BRECKENRIDGE HIGHWAY SOUTHWESTERN BUILDING

not

E. COLUMBUS BLVD.
BRECKENRIDGE HWY. SOUTHWESTERN BLDG.

▶ Do not use commas, periods or hyphens in the address block, except for Zip+4 codes.

STAMFORD CT 06901-2318

- Always include a street address, with or without a post office box.
- Include a fax number.
- E-mail numbers should be identified with the words E-MAIL and displayed under the fax number.
- Additional numbers such as pagers may be used and should be identified appropriately.
- ▶ Precede toll free numbers with the words TOLL FREE; eliminate the "1" prefix:

TOLL FREE 800 010 0000

▶ Identify an extension or voice-mail box number with the prefix "X" and list it on the same line as the phone number:

123 4567 X1234

1-8 | Corporate 10/97

Typography:

Employee's Name: Gill Sans Bold 8/10 All Other Text: Gill Sans Light 8/10

Colors:

International Paper logo: Black

Text: Black

Paper Stock:*

Divisional Manager and Above: Strathmore Writing, Ultimate White, wove, 25% cotton (Sub. 24)

Manager and Above: Hammond Bond

Printing:

Divisional Manager and Above: Engraved

Manager and Above: Offset

Typography: Employee's Name and Facility Identifier: Gill Sans Bold 7/9 All Other Text: Gill Sans Light 7/9

Colors:

International Paper logo: Black

Text: Black

Paper Stock:* Strathmore Writing Cover, Ultimate White, wove (Sub. 80)

Printing:

Divisional Manager and Above: Engraved

All Others: Matte thermography

Business Card with Facility Identifier

Typography: Gill Sans Light 7/9

Colors:

International Paper logo: Black

Text: Black

Printing: Offset

Paper Stock:*

Divisional Manager and Above: Strathmore Writing, Ultimate White, wove, 25% cotton (Sub. 24)

All Others: Offset Hammermill Bond, White (Sub. 24)

Typography:

Employee's Name: Gill Sans Bold 8/10 All Other Text: Gill Sans Light 8/10

Colors:

International Paper logo: Black

Text: Black

Paper Stock:*

Strathmore Writing 100, Ultimate White, wove, 100% cotton (Sub. 24), localized watermark

Printing:

Divisional Manager and Above: Engraved

Typography: Gill Sans Light 7/9

Colors:

International Paper logo: Black

Text: Black

Printing: Engraved

Paper Stock:* Strathmore Writing 100%, Ultimate White, wove, 100% cotton (Sub. 24), localized watermark

Typography:

Employee's Name: Gill Sans Bold 7/9 Employee's Title: Gill Sans Light 7/9

Colors: Black

Printing: Offset

Paper Stock:* Hammermill Bond, White (Sub. 20) or Springhill Opaque White Vellum (Sub. 50)

Typography: Gill Sans Light 7/9

Colors:

International Paper logo: Black

Text: Black

Printing: Offset

Paper Stock:

White pressure sensitive, dull offset finish (Sub. 60)

1-15

Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") < >

Typography: Gill Sans Light 8/10.5

Paper Stock:

Recycled Natural Kraft, Open End (Sub. 28)

Colors: Black

Printing: Offset

Typography:

"Strictly Confidential": Helvetica Black Oblique 30pt.

Text: Gill Sans Light 7/9

Colors: Black

Printing: Offset

Paper Stock: Recycled Natural Kraft, Open End (Sub 28)

10/97 1-17

- ▶ The tagline "From innovation to results" may be used on all external materials developed for International Paper and all divisions that do business as International Paper.
- ▶ The tagline should not be used on permanent applications such as trucks and signage.
- ▶ The tagline should not be used when a facility identifier is being displayed with the International Paper logo.

- ▶ When using the tagline, the lock-up and sizing relationship to the International Paper logo shown below should be used.
- ▶ The tagline may also be used with the Web address as shown below.
- ▶ The tagline and Web address should be set in Fenice Roman. If Fenice Roman is not available, Times Roman may be used.

Size and Lock-Up of tagline and International Paper logo

Size and Lock-Up of tagline, web address and International Paper logo

Example of Brochure Back Cover

Example of Single Page Advertisement

1-18 | Corporate 10/97

Lower Right

The logo should

be positioned in the lower right of

Logo and Tagline Placement On Print Advertising

▶ The exhibits on this page show the three layout options (right, left, center) for the placement of the International Paper logo and tagline on print advertising.

deta ftamro ayn tthguoh. Ecinortcel seg arot wsa eevisnepx, sosrem margor wdekro hdra to cevresno vebaula segarot secap. Amanda Lear of egn itani mitow nsrebmu fmor tsdnasuoh or enev msnoilli of desabata rsdrocentooyn sdemee selbisne, it meda ecimonoc sene. Frehtru, fwe bdeveile ttah asnoitacilp ddengise at teh temi wdluo Itsa deta ftamro ayn tthguoh. Ecinortcel seg arot wsa eevisnepx, sosrem margor wdekro hdra to cevresno vebaula segarot secap. Amanda Lear of egn itani mitow nsrebmu fmor tsdnasuoh or enev msnoilli of desabata rsdrocentooyn sdemee selbisne, it meda ecimonoc sene. Frehtru, fwe bdeveile ttah asnoitacilp ddengise at teh temi wdluo Itsa

Minimum of X

INTERNATIONAL (🗘) PAPER From innovation to results

Minimum of X

Lower Left

The logo may be positioned in the lower left of the ad and should be aligned with the text or creative within the ad.

margor wdekro hdra to cevresno vebaula segarot secap. Amanda Lear of egn itani mitow nsrebmu fmor tsdnasuoh or enev msnoilli of desabata rsdrocentooyn sdemee selbisne, it meda ecimonoc sene. Frehtru, fwe bdeveile ttah asnoitacilp ddengise at teh temi wdluo Itsa margor wdekro hdra to cevresno vebaula segarot secap. Amanda Lear of egn itani mitow nsrebmu fmor tsdnasuoh or enev msnoilli of desabata rsdrocentooyn sdemee selbisne, it meda ecimonoc sene. Frehtru, fwe bdeveile ttah asnoitacilp ddengise at teh temi wdluo Itsa

INTERNATIONAL (/\(\bar{\Lambda}\)) PAPER

From innovation to results

margor wdekro hdra to cevresno vebaula segarot secap. Amanda Lear of egn itani mitow nsrebmu fmor tsdnasuoh or enev msnoilli of desabata rsdrocentooyn sdemee selbisne, it meda ecimonoc sene. Frehtru, fwe bdeveile ttah asnoitacilp ddengise at teh temi wdluo Itsa margor wdekro hdra to cevresno vebaula segarot secap. Amanda Lear of egn itani mitow nsrebmu fmor tsdnasuoh or enev msnoilli of desabata rsdrocentooyn sdemee selbisne, it meda ecimonoc sene. Frehtru, fwe bdeveile ttah asnoitacilp ddengise at teh temi wdluo Itsa

From innovation to results

Bottom Center

10/97 1-19

< >

- ▶ All brochures should have the International Paper logo prominently displayed on the front cove r.
- ▶ When it is necessary to display address information, it should be placed on the back cover as shown belo w.
- ▶ When using the tagline with the logo, it is recommended that they be displayed on the back cover as shown belo w.

Front Cover layout

Back Cover layout with tagline

Back Cover layout with address and tagline

1-20 | Corporate 10/97

- ▶ All broadcast advertising should end with one of the two end frames shown on this page.
- All end frames should display the International Paper logo in black, on a white field.
- ▶ The International Paper logo should be sized so that the width of the logo is within the "Title Safe Area."
- ▶ The tagline cap. height is equal to the cap. height of the International Paper logo and should be set in Fenice.

- ▶ The tagline should be centered under the International Paper logo with a distance of 1/2 X between.
- ▶ The Web Address letter height is equal to 1/2 Y of the International Paper logo and should be set in Fenice.
- ▶ The Web Address should be centered under the tagline with a distance of 3/4 X between.

Logo With Tagline

Logo With Tagline And Web Address

10/97

- ▶ The International Paper logo may be used on promotional items such as coffee mugs, T-shirts and hats.
- ▶ The International Paper logo must be reproduced in black (on a light or white background) or in white (on a black or dark background).

1-22 | Corporate 10/97

- ▶ Electronic media plays an important role in our Corporate Identity System. The exhibits on this and the following pages provide specifications for using the International Paper logo on Internet and Intranet Websites.
- ▶ The International Paper logo should be prominently displayed on the Homepage.
- ▶ The International Paper logo may be displayed in a smaller size on all subsequent pages as shown on bottom exhibit.

Corporate Homepage

10/97

- ▶ Electronic media offers many innovative techniques for rendering typography and logos. However, in order to protect the integrity of the International Paper logo, only the techniques shown on this page may be used.
- All standards for color, space and size of the International Paper logo should be followed.

Correct: Black logo on white or light backgrounds

Correct: White logo on black background

Correct: White logo on dark background. A subtle drop shadow may be used to enhance readability.

1-24 | Corporate 10/97

▶ The exhibits on this page show incorrect usage of the International Paper logo and should be avoided.

Incorrect: Do not outline the logo

Incorrect: Never use the Tree symbol as a button

Incorrect: Never use the logo as part of a sentence

10/97 1–25

- ▶ The role of Interior Signage is to aid a visitor once they have entered one of our facilities.
- ▶ The exhibits shown on this page display the International Paper logo on common interior signage examples.
- Directional copy should be set in Helvetica.

Reception Area Sign

Door Decal

Interior Directional Sign

1-26 | Corporate 10/97

Exterior Signage

- ▶ The role of Exterior Signage is to clearly identify our facilities.
- ▶ The exhibits shown on this page display the International Paper logo on common exterior signage examples.

Individual Letters Attached To A Building

Freestanding Monument Sign

Directional Sign

10/97

- ▶ The vehicles operated throughout the Corporation represent a traveling showcase for International Paper.
- ▶ All vehicles used by the Corporation, and by divisions doing business as International Paper, should display the logo.
- ▶ The exhibits on this page show common applications of the International Paper logo on a cross section of vehicles within our fleet.
- ▶ Size and placement of the logo may vary by vehicle type.

1-28 | Corporate 10/97

INTERNATIONAL PAPER

Using Brand Logos
With The
International Paper
Logo < >

Our Brands

< >

- ▶ The logos in this section represent an example of the many brands within the worldwide International Paper family.
- ▶ The International Paper logo can serve as an endorsement to all our brands, represent manufacturing excellence, technological skills, extensive resources, and also add value to the Brand name.
- ▶ The following pages provide detailed specifications for the proper use of the International Paper logo when used with Brand logos on various forms of media.
- ▶ The International Paper logo does not replace a brand logo.
- ▶ The International Paper tagline should not be used with Brand logos.

NEVAMAR

- ▶ The exhibits on this page show the method of sizing the International Paper logo when it is used with a Brand logo.
- Consistent use of these sizing relationships will maximize brand identity and ensure the integrity of both the Brand and International Paper logos.

The diameter of the Tree symbol of the International Paper logo is used to establish the proper sizing relationship with Brand logos and is designated as (X).

Brand Name

The height of the first letter of the Brand Name should equal the diameter of the Tree symbol (X)

 $1^{1/_4} X$

Brand Name with a symbol

When the Brand logo also includes a symbol (larger than the words in Brand logo) the Brand symbol height should equal 1 1/4X

2-2 | Brand 10/97

- ▶ The guidelines on this page have been developed to ensure proper spatial relationships between the International Paper logo and Brand logos and to provide optimal visual representation of each.
- ▶ A minimum distance of 2X should be used when positioning the International Paper logo below the Brand logo.
- ▶ A minimum distance of 2X should be used when positioning the International Paper logo to the right of the Brand logo.
- Detailed specifications for the placement of the International Paper logo and Brand logos can be found on the following pages of this document.

10/97

Incorrect Uses Of The International Paper Logo With Brands < >

▶ Do not represent International Paper with any type other than the logo.

▶ Do not use the International Paper symbol with a Brand logo.

▶ The International Paper logo is not sized correctly with the Brand logo.

▶ The required distance between the Brand logo and the International Paper logo is not maintained.

Thilmany

▶ Do not reproduce the International Paper logo in any color other than black.

▶ Do not use logo with the words an International Paper Company Use of Color

< >

- ▶ The International Paper logo should always be reproduced in black on white or light backgrounds. The logo must not be reproduced in any color.
- ▶ The International Paper logo should always be knock-out white when being reproduced on black or dark backgrounds.

Brand logos should be reproduced in their color or in black.

Correct: Brand is represented in Brand color, International Paper logo is black

Correct: Brand and International Paper logo are dropped out (white) of a dark color.

10/97 2-5

For clarity and consistency, the following guidelines should be followed when preparing stationery items.

Name and Title block:

Use ampersands (&) in titles and department names:

EDUCATION & TRAINING SALES & MARKETING

Avoid abbreviations in names, titles and functional areas:

MANAGER, RESEARCH & DEVELOPMENT

instead of

MGR., R&D

Exceptions are standard titular abbreviations:

CHRIS P. SAMPLE, JR. CHRIS P. SAMPLE, PH.D.

Limit the amount of functional and regional information included in titles:

CHRIS P. SAMPLE

MANAGER ENVIRONMENTAL ANALYSIS

not

CHRIS P. SAMPLE

MANAGER
ENVIRONMENTAL ANALYSIS
ENVIRONMENTAL COMPLIANCE UNIT
ENVIRONMENTAL ENGINEERING & DESIGN

CHRIS P. SAMPLE

SALES REPRESENTATIVE

not

CHRIS P. SAMPLE

SALES REPRESENTATIVE CHARLOTTE NC SOUTHERN REGION

Address Block

- Set only the Subsidiary's legal name in Gill Sans Bold; department and division names, if used, should be set in Gill Sans Light.
- Avoid abbreviations other than state names:

EAST COLUMBUS BOULEVARD BRECKENRIDGE HIGHWAY SOUTHWESTERN BUILDING

not

E. COLUMBUS BLVD.
BRECKENRIDGE HWY. SOUTHWESTERN BLDG.

▶ Do not use commas, periods or hyphens in the address block, except for Zip+4 codes.

STAMFORD CT 06901-2318

- Always include a street address, with or without a post office box.
- Include a fax number.
- ▶ E-mail numbers should be identified with the words E-MAIL and displayed under the fax number.
- Additional numbers such as pagers may be used and should be identified appropriately.
- Precede toll free numbers with the words TOLL FREE; eliminate the "1" prefix:

TOLL FREE 800 010 0000

▶ Identify an extension or voice-mail box number with the prefix "X" and list it on the same line as the phone number:

123 4567 X1234

2-6 | Brand 10/97

Employee's Name: Gill Sans Bold 8/10 All Other Text: Gill Sans Light 8/10

Colors:

International Paper logo: Black Brand logo: Per Brand Specifications

Text: Black

Paper Stock:*

Divisional Manager and Above: Strathmore Writing, Ultimate White, wove, 25% cotton (Sub. 24) Manager and Above: Hammond Bond

Printing:

Divisional Manager and Above: Engraved

Manager and Above: Offset

Employee's Name: Gill Sans Bold 7/9 All Other Text: Gill Sans Light 7/9

Colors:

International Paper logo: Black Brand logo: Per Brand Specifications

Text: Black

Paper Stock:*
Strathmore Writing Cover, Ultimate White, wove (Sub. 80)

Printing:

Divisional Manager and Above: Engraved

All Others: Matte thermography.

Typography: Gill Sans Light 7/9

Colors:

International Paper logo: Black Brand logo: Per Brand Specifications

Text: Black

Printing: Offset

Paper Stock:

Divisional Manager and Above: Strathmore Writing, Ultimate White, wove, 25% cotton (Sub. 24)

All Others: Offset Hammermill Bond, White (Sub. 24)

Employee's Name: Gill Sans Bold 8/10 All Other Text: Gill Sans Light 8/10

Colors:

International Paper logo: Black Brand logo: Per Brand Specifications

Text: Black

Paper Stock:*

Strathmore Writing 100, Ultimate White, wove, 100% cotton (Sub. 24), localized watermark

Printing:

Divisional Manager and Above: Engraved

Typography: Gill Sans Light 7/9

Colors:

International Paper logo: Black Brand logo: Per Brand Specifications

Text: Black

Printing: Engraved

Paper Stock:* Strathmore Writing 100%, Ultimate White, wove, 100% cotton (Sub. 24) localized watermark

Employee's Name: Gill Sans Bold 7/9 Employee's Title: Gill Sans Light 7/9

Colors:

International Paper Logo: Black

Brand logo: Black Text: Black Printing: Offset

Paper Stock:*
Hammermill Bond, White (Sub. 20) or
Springhill Opaque White Vellum (Sub. 50)

Typography: Gill Sans Light 7/9

Colors:

International Paper logo: Black Brand logo: Per Brand Specifications

Text: Black

Printing: Offset

Paper Stock: White pressure sensitive, dull offset finish (Sub. 60)

10/97 2-13

"Internal Memorandum": Gill Sans Bold 8pt.

Text: Gill Sans 8/24

Colors:

International Paper logo: Black Brand logo: Per Brand Specifications

Text: Black

Printing: Offset

Paper Stock:* Hammermill Fore DP or

Springhill Opaque White Vellum (Sub. 50)

10/97

Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") < >

Typography: Gill Sans Light 8/10.5

Colors:

International Paper logo: Black *Brand logo:* Per Brand Specifications

Text: Black

Printing: Offset

Paper Stock:

Recycled Natural Kraft, Open End (Sub. 28)

"Strictly Confidential": Black Oblique 30pt.

Text: Gill Sans Light 7/9

Colors:

International Paper logo: Black *Brand logo:* Per Brand Specifications

Text: Black

Printing: Offset

Paper Stock:

Recycled Natural Kraft, Open End (Sub 28)

- ▶ All Brand brochures may include the International Paper logo on either the front or back cover.
- ▶ Any of the back cover layouts may be used on the front cover of a brochure if appropriate.
- ▶ The exhibits on this page show the options available for the display of the International Paper logo and Brand logo.
- ▶ The International Paper tagline cannot be used on Brand brochures.

Front Cover Layout

10/97

- ▶ Print Advertising for Brands may include the International Paper logo.
- ▶ The exhibits on this page show the size relationship and layout options for the display of the International Paper logo and Brand logo.
- ▶ The International Paper tagline cannot be used on Brand print advertisements.

2-18 | Brand 10/97

Promotional Items

- ▶ The International Paper logo may be used on promotional items such as coffee mugs, T-shirts and hats.
- ▶ The International Paper logo must be reproduced in black (on a light or white background) or in white (on a black or dark background).

International Paper logo and Brand logo on front

Brand logo on front and International Paper logo on back

10/97 2-19

- ▶ The International Paper logo should be presented on Brand Homepages.
- ▶ Area of isolation around International Paper logo should be followed.

Brand Homepage

Electronic Media

2-20 | Brand 10/97

Electronic Media Electronic Media

- ▶ The International Paper logo may be used on buttons that return to the International Paper Website. While the design of the button may vary, the International Paper logo guidelines for the area of isolation, color, etc., must be followed.
- ▶ The International Paper Tree symbol may not be used as a button graphic on any site.

10/97 2-21

- ▶ Electronic media offers many innovative techniques for rendering typography and logos. However, in order to protect the integrity of the International Paper logo, only the techniques shown on this page may be used.
- All standards for color, space and size of the International Paper logo should be followed.

Correct: Black logo on white or light backgrounds

Correct: White logo on black background

Correct: White logo on dark background. A subtle drop shadow may be used to enhance readability.

2-22 | Brand 10/97

- ▶ The role of Interior Signage is to aid a visitor once they have entered one of our facilities.
- ▶ The exhibits shown on this page display the International Paper logo on common interior signage examples.
- ▶ Directional copy should be set in Helvetica.

Reception Area Sign

Door Decal

Interior Directional Sign

10/97 2-23

Exterior Signage

- ▶ The role of Exterior Signage is to clearly identify our facilities.
- ▶ The exhibits shown on this page display the International Paper logo on common exterior signage examples.

Individual Letters Attached To A Building

Freestanding Monument Sign

Directional Sign

2-24 | Brand 10/97

- ▶ The thousands of vehicles operated throughout the corporation represent a traveling showcase for International Paper and our Brands.
- ▶ The exhibits on this page show common applications of Brand logos with the International Paper logo. The sizing relationships must be maintained.

10/97 2-25

INTERNATIONAL PAPER

Using Subsidiary Logos
With The
International Paper
Logo <

Subsidiary Logos And The International Paper Logo

< >

- ▶ It is mandatory that the words "A company of" accompany the International Paper logo when used with a subsidiary.
- ▶ The exhibits on this page show the approved sizing relationships of the International Paper logo and Subsidiary logos.
- Consistent use of these sizing relationships will ensure the integrity of both the Subsidiary and International Paper logos.

The diameter of the Tree symbol of the International Paper logo is used to establish the proper sizing relationship with Subsidiary logos and is designated as (X).

The cap ht. of the words "A company of" should equal the cap ht. of International Paper (Y).

The words "A company of" should be set in Gill Sans Light.

When the Subsidiary logo also includes a symbol (larger than the words in Subsidiary logo) the Subsidiary symbol height should equal 1 1/4X

10/97 3-1

▶ The list on this page represents operating subsidiaries of International Paper as of October 1997 .

Arizona Chemical Company

Continental Bleached Leasing

GCO Minerals Company

International Paper Realty Corporation

International Pulp Sales Company

IP Farms, Inc. (formerly GCOC Incorporated)

IP Forest Resources Company

Masonite Corporation

3-2 Subsidiary 10/97

- The guidelines on this page have been developed to ensure proper spatial relationships between the International Paper logo and Subsidiary logos and provide optimal visual representation of each.
- ▶ A minimum distance of 2x should be used when positioning the International Paper logo below the Subsidiary logo.
- ▶ The Subsidiary logo should always precede the International Paper logo.
- ▶ A minimum distance of 2x should be used when positioning the International Paper logo to the right of the Subsidiary logo.
- Additional specifications for the placement of the International Paper logo and Subsidiary logos on various forms of media can be found on the pages of this document.
- ▶ The logos can be positioned on either side of the bottom of the page.

10/97 3-3

Incorrect Uses Of The International Paper Logo With Subsidiaries < >

▶ Do not represent International Paper with any type other than the logo.

▶ Do not use the International Paper Tree symbol with a Subsidiary logo.

▶ Do not omit "A company of" from the International Paper logo.

▶ The required distance between the Subsidiary logo and the International Paper logo is not maintained.

A company of INTERNATIONAL PAPER

▶ Do not reproduce the International Paper logo in any color other than black

A division of INTERNATIONAL PAPER

▶ Do not substitute any other copy for "A company of" with the International Paper logo.

3-4 | Subsidiary

< >

- ▶ The International Paper logo should always be reproduced in black on white or light backgrounds. The logo must not be reproduced in any color.
- ▶ The International Paper logo should always be knock-out white when being reproduced on black or dark backgrounds.
- Subsidiary logos should be reproduced in their color or in black.

A company of

Correct: International Paper logo is black

Correct: International Paper logo is dropped out (white) of a dark color.

10/97

- ▶ There are two categories of Subsidiary logos.

 Those whose full legal name is represented by the logo (Masonite Corporation), and those whose full legal name is not represented by the logo (Arizona Chemical Company). The following pages provide detailed specifications for the proper use of the International Paper logo along with both categories of Subsidiary logos on various forms of media.
- ▶ If the Subsidiary logo does not represent the full legal name, the full legal name must be represented on the document (see exhibits on the following pages, e.g. stationery, print, brochures, etc.).

Example of a Subsidiary whose full legal name is represented by the logo.

Example of a Subsidiary whose full legal name is <u>not</u> represented by the logo.

3-6 Subsidiary

Using Subsidiary Brand Logos With The International Paper Logo < >

Subsidiary Brand Products cannot use the International Paper logo without the use of the logo of the Subsidiary to which they belong. ▶ Subsidiary logos should be positioned below the Subsidiary Brand logo and the International Paper logo with the words " A company of " should be below the Subsidiary logo.

CORRECT

MASONITE CORPORATION

INCORRECT

INCORRECT

INTERNATIONAL PAPER

For clarity and consistency, the following guidelines should be followed when preparing stationery items.

Name and Title block:

Use ampersands (&) in titles and department names:

EDUCATION & TRAINING SALES & MARKETING

Avoid abbreviations in names, titles and functional areas:

MANAGER, RESEARCH & DEVELOPMENT

instead of

MGR., R&D

Exceptions are standard titular abbreviations:

CHRIS P. SAMPLE, JR. CHRIS P. SAMPLE, PH.D.

▶ Limit the amount of functional and regional information included in titles:

CHRIS P. SAMPLE

MANAGER ENVIRONMENTAL ANALYSIS

not

CHRIS P. SAMPLE

MANAGER
ENVIRONMENTAL ANALYSIS
ENVIRONMENTAL COMPLIANCE UNIT
ENVIRONMENTAL ENGINEERING & DESIGN

CHRIS P. SAMPLE

SALES REPRESENTATIVE

not

CHRIS P. SAMPLE

SALES REPRESENTATIVE CHARLOTTE NC SOUTHERN REGION

Address Block

▶ If the full legal name of the Subsidiary is not represented by the logo, the legal name should be set in Gill Sans bold:

ARIZONA CHEMICAL COMPANY

1001 EAST BUSINESS HIGHWAY 98 PANAMA CITY FL 32401

• Avoid abbreviations other than state names:

EAST COLUMBUS BOULEVARD BRECKENRIDGE HIGHWAY SOUTHWESTERN BUILDING

not

E. COLUMBUS BLVD. BRECKENRIDGE HWY. SOUTHWESTERN BLDG.

▶ Do not use commas, periods or hyphens in the address block, except for Zip+ 4 codes.

STAMFORD CT 06901-2318

- Always include a street address, with or without a post office box.
- Include a fax number.
- E-mail numbers should be identified with the words E-MAIL and displayed under the fax number.
- Additional numbers such as pagers may be used and should be identified appropriately.
- ▶ Precede toll free numbers with the words TOLL FREE; eliminate the "1" prefix:

TOLL FREE 800 010 0000

Identify an extension or voice-mail box number with the prefix "X" and list it on the same line as the phone number:

123 4567 X1234

3-8

Employee's Name and Subsidiary Name: Gill Sans Bold 8/10 All Other Text: Gill Sans Light 8/10

Colors:

International Paper logo: Black

Subsidiary logo: Per Subsidiary Specifications

Text: Black

Paper Stock:*

Divisional Manager and Above: Strathmore Writing, Ultimate White, wove, 25% cotton (Sub. 24)* Manager and Above: Hammond Bond*

Printing:

Divisional Manager and Above: Engraved

Manager and Above: Offset

Employee's Name and Subsidiary Name: Gill Sans Bold 8/10 All Other Text: Gill Sans Light 8/10

Colors:

International Paper logo: Black

Subsidiary logo: Per Subsidiary Specifications

Text: Black

Paper Stock:*

Divisional Manager and Above: Strathmore Writing, Ultimate White, wove, 25% cotton (Sub. 24)*

Manager and Above: Hammond Bond*

Printing:

Divisional Manager and Above: Engraved

Manager and Above: Offset

Employee's Name and Subsidiary Name: Gill Sans Bold 7/9 All Other Text: Gill Sans Light 7/9

Colors:

International Paper logo: Black

Subsidiary logo: Per Subsidiary Specifications

Text: Black

Paper Stock:*
Strathmore Writing Cover, Ultimate White, wove (Sub. 80)

Printing:

Divisional Manager and Above: Engraved

All Others: Matte thermography.

Example of a Subsidiary whose full legal name is represented by the logo.

Example of a Subsidiary whose full legal name is not represented by the logo but is represented in the address block.

10/97

Typography:

Subsidiary Name: Gill Sans Bold 7/9, All Caps

All Text: Gill Sans Light 7/9

Colors:

International Paper logo: Black

Subsidiary logo: Per Subsidiary Specifications

Text: Black

Printing: Offset

Paper Stock:

Divisional Manager and Above: Strathmore Writing, Ultimate White, wove, 25% cotton (Sub. 24)

All Others: Offset Hammermill Bond,

White (Sub. 24)

3-12 | Subsidiary

Subsidiary Name: Gill Sans Bold 7/9, All Caps

All Text: Gill Sans Light 7/9

Colors:

International Paper logo: Black

Subsidiary logo: Per Subsidiary Specifications

Text: Black

Printing: Offset

Paper Stock:

Divisional Manager and Above: Strathmore Writing, Ultimate White, wove, 25% cotton (Sub. 24)

All Others: Offset Hammermill Bond, White (Sub. 24)

the logo.

Typography:

Employee's Name and Subsidiary Name: Gill Sans Bold 8/10 All Other Text: Gill Sans Light 8/10

Colors:

International Paper logo: Black

Subsidiary logo: per Subsidiary Specifications

Text: Black

Paper Stock:*

Strathmore Writing 100, Ultimate White, wove, 100% cotton (Sub. 24), localized watermark

Printing:

Divisional Manager and Above: Engraved

Subsidiary Name: Gill Sans Bold 7/9, All Caps

All Text: Gill Sans Light 7/9

Paper Stock:*
Strathmore Writing 100%, Ultimate White, wove, 100% cotton (Sub. 24) localized watermark

Colors:

International Paper logo: Black

Subsidiary logo: Per Subsidiary Specifications

Text: Black

Printing: Engraved

Envelope for Subsidiary whose full legal name is represented by the logo.

Envelope for Subsidiary whose full legal name is not represented by the logo, but is represented in the address block.

1.55"

Employee's Name and Subsidiary Name: Gill Sans Bold 7/9

Employee's Title: Gill Sans Light 7/9

Colors: Black

Printing: Offset

Paper Stock:* Hammermill Bond, White (Sub. 20) or Springhill Opaque White Vellum (Sub. 50)

Subsidiary Name: Gill Sans Bold 7/9, All Caps

Text: Gill Sans Light 7/9

Colors:

International Paper logo: Black

Subsidiary logo: Per Subsidiary Specifications

Text: Black

Printing: Offset

Paper Stock: White pressure sensitive, dull offset finish (Sub. 60)

Label for Subsidiary whose full legal name is represented by the logo.

Label for Subsidiary whose full legal name is not represented by the logo, but is represented in the address block.

Oversized Envelopes (9" x 12", 10" x 13", 11 1/2" x 14 1/4") < >

Typography:

Subsidiary Name: Gill Sans Bold 8/10, All Caps

All Text: Gill Sans Light 8/10.5

Colors:

International Paper logo: Black

Subsidiary logo: Per Subsidiary Specifications

Text: Black

Printing: Offset

Paper Stock:

Recycled Natural Kraft, Open End (Sub. 28)

3-18 | Subsidiary 10/97

- ▶ Print Advertising for Subsidiaries may include the International Paper logo.
- ▶ It is mandatory that the words "A company of" accompany the International Paper logo.
- ▶ The exhibits on this page show the size relationship and layout options for the display of the International Paper logo and Subsidiary logo.
- ▶ When the Subsidiary logo does not represent the full legal name, the legal name should be shown within the ad or at the bottom of the ad as shown below for Arizona Chemical.

- ▶ All Subsidiary brochures may include the International Paper logo on either the front or back cover.
- ▶ It is mandatory that the words "A company of" accompany the International Paper logo.

INTERNATIONAL PAPER

A CHEMICAL

- ▶ The exhibits on this page show the layout options available for the display of the International Paper logo and Brand logos.
- ▶ Any of the back layouts shown may be used on the front cover of a brochure if appropriate.
- ▶ When the Subsidiary logo does not represent the full legal name, the legal name should be shown within the brochure or at the bottom of the brochure as shown below.

3-20 Subsidiary

- ▶ The International Paper logo may be used on promotional items such as coffee mugs, T-shirts and hats.
- ▶ The International Paper logo may appear on the front or back of a promotional item that displays a Subsidiary logo.
- ▶ The International Paper logo must be reproduced in black (on a light or white background) or in white (on a black or dark background).

Front

Subsidiary on front and International Paper logo on back

Back

- ▶ The thousands of vehicles operated throughout the corporation represent a traveling showcase for International Paper and our Brands and Subsidiaries.
- ▶ The exhibits on this page show common applications of Subsidiary logos with the International Paper logo. The sizing relationships must be maintained.

3-22 | Subsidiary 10/97

- ▶ The role of Exterior Signage is to clearly identify our facilities.
- ▶ The exhibits shown on this page display the International Paper logo on common exterior signage examples.
- ▶ When the full legal name of the Subsidiary is not represented by the logo, the full legal name should be displayed on the entrance door of the facility (see pg. 3-24).

Individual Letters Attached To A Building

Freestanding Monument Sign

Directional Sign

- ▶ The role of Interior Signage is to aid a visitor once they have entered one of our facilities.
- ▶ The exhibits shown on this page display the International Paper logo on common interior signage examples.
- ▶ Directional copy should be set in Helvetica.

Reception Area Sign

Door Decal

Interior Directional Sign

3-24 | Subsidiary 10/97

- ▶ The International Paper logo should be presented on Subsidiary Homepages.
- ▶ The logo may be reduced in size on additional pages.

Subsidiary Homepage

- ▶ The International Paper logo may be used on buttons that return to the International Paper Website. While the design of the button may vary, the International Paper logo guidelines for the area of isolation, color, etc. must be followed.
- ▶ The International Paper logo Tree symbol may not be used as a button graphic on any site.

Correct

INTERNATIONAL PAPER

BUSINESS RESOURCES

SELECTION GUIDE

3-26 | Subsidiary 10/97

- Electronic media offers many innovative techniques for rendering typography and logos. However, in order to protect the integrity of the International Paper logo, only the techniques shown on this page may be used.
- All standards for color, space and size of the International Paper logo should be followed.

A company of

Correct: Black logo on white or light backgrounds

Correct: White logo on black background

Correct: White logo on dark background. A subtle drop shadow may be used to enhance readability.