

MONMOUTH UNIVERSITY

TO WHOM THIS APPLIES

Support of the University's brand is important in distinguishing Monmouth University from its peers, and providing a vision toward which all members of our community can strive. It also provides clear instructions on how community members may produce materials that will become readily identifiable by the public as belonging to Monmouth.

Adherence to the Visual Identity Guidelines does not mean that all materials must look exactly alike. However, it does mean that all materials should clearly belong to Monmouth, incorporating the logo and other elements as outlined in the following pages.

These Visual Identity Guidelines apply to all publications, advertising, digital communication, and other types of marketing materials produced by Monmouth University for external audiences. This includes, but is not limited to:

- Recruitment brochures and material
- Departmental program information
- Viewbooks and annual reports
- Publications to alumni and donors
- Athletics communications
- Pages on the official University website
- Periodical magazines and newsletters
- Social media pages, posts, and videos

- Print, broadcast, and out-of-home advertising
- Promotional videos
- Banners and posters
- Promotional items and merchandise
- University signage
- Environmental design
- Other publications and marketing materials sent to external audiences

Companies, organizations, groups, and individuals who co-sponsor events with Monmouth University and who create any of the above materials to promote the event must use the Monmouth University logo and adhere to these guidelines.

Users agree to read and abide by the Monmouth University Visual Identity Guidelines, and understand that any violation of the aforesaid guidelines may result in the revocation of direct access privileges to brand materials.

Questions, File Requests

The following guidelines will be reviewed periodically to keep them current and relevant to the University. If you have questions regarding these guidelines, suggestions for additions or changes, or need to request a logo file, you may contact Vera Towle, creative project manager, at vtowle@monmouth.edu. Logo files are also readily available at identity.monmouth.edu.

MONMOUTH UNIVERSITY

REVERSE LOGO

MONMOUTH UNIVERSITY

PRIMARY IDENTITY

The official Monmouth University wordmark must not be altered in any way from the examples shown, unless otherwise outlined within this manual. Use only University-provided marks.

UNIVERSITY SPIRIT MARK

UNIVERSITY SPIRIT MARK

Our University Spirit Mark is the most casual of our brand assets. It is born from the athletics mark, and is available for use across the University to enhance our spirit and pride. This mark should not be used in place of any of our academic marks, but is reserved for applications that support student life and the student experience.

When there are no other identifying Monmouth University marks to identify the Spirit Mark as belonging to the University, use the Spirit Mark with word Monmouth underneath it, as shown above.

SUB-BRAND AND CUSTOM LOGOS

EXAMPLES OF SUB-BRAND LOGOS

COMMUNICATION

UNIVERSITY

MONMOUTH | CERTIFICATION, FIELD PLACEMENTS and SCHOOL PARTNERSHIPS

EXAMPLES OF CUSTOM LOGOS

IMPORTANT NOTE ABOUT REQUESTS FOR NEW SUB-BRAND AND CUSTOM LOGOS:

The University logo is the official mark of Monmouth University. Sub-brand logos allow individual departments, centers, institutes, and administrative offices to identify themselves and their affiliation with the University. All University academic and administrative departments must use the standard sub-brand logo provided. All requests for new sub-brand logos or custom logos require the approval of your area vice president and are only permitted under specific circumstances. All custom logos must meet a few basic design and usage standards and must be either created or approved by the Office of Marketing and Communications before implementation.

PRIMARY BRAND MARK: GUIDELINES

SIZE

The wordmarks may be enlarged or reduced in size as required. The minimum size of any mark is often determined by the method of reproduction or fabrication. The minimum size for print use is shown to the left. Generally, the wordmark should only be used at a size that does not compromise quality and legibility.

CLEAR SPACE

For the wordmark to communicate effectively, it should not be crowded or overwhelmed by other elements. "Clear space" refers to the area surrounding the mark that should be kept free from visual distraction. No graphic element or text of any kind should be placed within this clear space. The recommended clear space is equal to the letter "M" in the University word mark (X = height of letter M), as shown.

MONMOUTH UNIVERSITY

MONMOUTH UNIVERSITY

PRIMARY LOGO USAGE: LIGHT BACKGROUND

The primary color option for our logo is **Shadow Blue** (Pantone 295). It is intended to be used on lighter backgrounds and images in order to maintain legibility.

PRIMARY LOGO USAGE: DARK BACKGROUND

For darker colors and backgrounds, use the white University wordmark.

UNIVERSITY WORDMARK: INTEGRITY

NON-APPROVED USAGE

DO NOT outline any part of the mark

DO NOT rotate the mark

Located along New Jersey's nothern coastline,

Text or images should not come this close to the mark (follow clear space guidelines)

DO NOT use a white border to outline the mark on dark backgrounds

DO NOT distort the mark or scale it disproportionately

DO NÓT change the color of separate components of the mark

M

MONMOUTH

UNIVERSITY

DO NOT rearrange, eliminate parts of the mark, or use mark components separately

DO NOT violate the clear space with text, images, or any other element. (see page 3)

DO NOT fill the mark with a photograph or any other pattern or texture

DO NOT change the mark colors

MARK INTEGRITY VIOLATIONS

Consistent and proper usage of the wordmark is essential for ensuring the desired perception of Monmouth University. Improper usage is confusing and could possibly lead to the eventual loss of copyright/ trademark.

Several examples of incorrect usage are shown on this page. However, it is not an exhaustive collection. If you are faced with using the wordmark in an application that you find questionable or not included in this manual, please contact Vera Towle, Creative Project Manager.

The integrity of the Monmouth University brand diminishes when the wordmarks are incorrectly applied. Unauthorized versions and unacceptable usage of the wordmark place their legal protection at risk. Any variation or alteration, however small, is inappropriate.

UNIVERSITY SPIRIT MARK: INTEGRITY

CLEAR SPACE

The clear space around the wordmark ensures that no other graphic elements interfere with its clarity and integrity. The size of the clear space is equivalent to the height and width of two wings from the spirit mark as shown to the left.

NON-APPROVED USAGE

DO NOT stretch or skew the aspect ratio

DO NOT add additional elements to the mark

DO NOT alter the mark colors in any way

DO NOT place wording across any mark

MARK INTEGRITY VIOLATIONS

These specific usage guidelines have been established for brand continuity and recognition, providing a system to ensure that each individual logo is used correctly. These standards should be adhered to in order to maintain the integrity of the identity system. Above is a sampling of INCORRECT usages of the Monmouth University spirit mark. Many can be avoided by following the clear space guideline.

BRAND COLOR PALETTE

UNDERGRADUATE ACCENT COLOR

152 C

RGB 229 114 0

HEX/HTML #E57200

CMYK 0 66 100 0

The primary brand colors for Monmouth University are SHADOW BLUE (Pantone 295) and WHITE. These colors are deeply rooted within our DNA and therefore comprise our primary color palette. While all communications should use these hero colors, we offer a range of other colors to complement them. Consistent use of the primary Pantone 295 color builds brand recognition and must not be altered or replaced. When reproduced in color, the wordmark must use the Pantone, CMYK, RGB, or Hex (web) color equivalent shown. Variations of all University marks can be provided by the University. For two-color jobs, one of the colors should always be Shadow Blue (PMS 295). For four-color jobs, additional colors may be selected in combination with Shadow Blue.

2945 C

RGB 0 76 151

HEX/HTML #004C97

PRIMARY BRAND COLOR

SHADOW BLUE 295 C RGB 0 40 85 HEX/HTML #002855 CMYK 100 69 8 54

WHITE RGB 0 0 0 HEX/HTML #000000 CMYK 0 0 0 0

TERTIARY BRAND COLORS

Tertiary colors are to be used sparingly in lines, shape outlines, and thin bars. This palette is designed to ONLY be used in subtle areas that complement the primary Shadow Blue and secondary palette. Often only a small amount is needed and should never overpower the primary or secondary palette.

The two primary university typefaces are Utopia and Proxima Nova.

Utilized for the brand mark, Utopia is a strong, tall font, reflecting the university's proud legacy of tradition, with a smaller serif to provide a modern touch. Utopia can be used for top-level headlines and occasionally in longer passages of print material to help with legibility.

Our simpler, sans-serif font, Proxima Nova, is utilized for the university website and can be applied to the majority of marketing materials, especially web-based ones. A clean, easily-legible font, Proxima Nova has universal appeal across a range of products and its font family includes a range of weights and italics.

UTOPIA

Utopia Std Regular \, 🔿

Realigned equestrian fez bewilders picky monarch

Utopia Std Italic 💿 O

Realigned equestrian fez bewilders picky monarch

Utopia Std Bold 😳 🔿

Realigned equestrian fez bewilders picky monarch

Utopia Std Bold Italic 💿 O

Realigned equestrian fez bewilders picky monarch

Utopia Std Black Headline 👳 📀

Realigned equestrian fez bewilders picky monarch

CLICK HERE FOR INSTRUCTIONS ON HOW TO DOWNLOAD BRAND FONTS

SANS SERIF BRAND FONT: PROXIMA NOVA

PROXIMA NOVA

Proxima Nova Semibold Italic

Proxima Nova Thin . . Realigned equestrian fez bewilders picky monarch

Proxima Nova Thin Italic ... Realigned equestrian fez bewilders picky monarch

Proxima Nova Light - -Realigned equestrian fez bewilders picky monarch

Proxima Nova Light Italic - -Realigned equestrian fez bewilders picky monarch

Proxima Nova Regular - -Realigned equestrian fez bewilders picky monarch

Proxima Nova Italic . . Realigned equestrian fez bewilders picky monarch

Proxima Nova Medium Italic --Realigned equestrian fez bewilders picky monarch

Proxima Nova Semibold . . Realigned equestrian fez bewilders picky monarch

Realigned equestrian fez bewilders picky monarch

Proxima Nova Bold ---Realigned equestrian fez bewilders picky monarch

Proxima Nova Bold Italic - -Realigned equestrian fez bewilders picky monarch

Proxime Nove Extrabold . . Realigned equestrian fez bewilders picky monarch

Proxima Nova Extrabold Italic . . Realigned equestrian fez bewilders picky monarch

Proxima Nova Black - -Realigned equestrian fez bewilders picky monarch

Proxima Nova Black Italic - -Realigned equestrian fex bewilders picky monarch

Proxima Nova Condensed Thin ... Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Thin Italic . . . Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Light - -Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Light Italic ++ Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Regular + + Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Italic . .. Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Medium - -Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Medium Italic « ... Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Semibold .

Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Semibold Italic .

Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Bold

Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Bold Italic - -

Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Extrabold ...

Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Extrabold Italic .

Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Black

Realigned equestrian fez bewilders picky monarch

Proxima Nova Condensed Black Italic -

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Thin .

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Thin Italic ... Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Light ----Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Light Italic ++ Realigned equestrian fez bewilders picky monarch

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Italic .

Proxima Nova Extra Condensed Regular .

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Medium ----

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Medium Italic « ... Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Semibold . .

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Semibold Italic ...

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Bold ...

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Bold Italic • • Realigned equestrian fez bewilders picky monarch

• • • • •

Proxima Nova Extra Condensed Extrabold

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Extrabold Italic -

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Black ---

Realigned equestrian fez bewilders picky monarch

Proxima Nova Extra Condensed Black Italic -

Realigned equestrian fez bewilders picky monarch

ATHLETIC/SPIRIT IDENTITY

PRIMARY ATHLETICS MARK

Against White Background

PRIMARY ATHLETICS MARK

Against Dark Background

PRIMARY ATHLETICS MARK

One Color

THE UNIVERSITY "M" LOGO

PMS 295 COOL GRAY 10 COOL GRAY 3

THE UNIVERSITY "M" LOGO

Against Dark Background PMS 295 PMS 295 TINT 70 COOL GRAY 3

THE UNIVERSITY "M" LOGO

White PMS 295

THE UNIVERSITY

"M" LOGO

SECONDARY ATHLETICS MARK

Co-Branded M and Hawk Head

SECONDARY ATHLETICS MARK

Hawk Head

SECONDARY ATHLETICS MARK

Full Body Hawk

ATHLETIC AND SPIRIT MARKS

The official primary mark of the Monmouth Hawks is the hawk head logo co-branded with 'Monmouth' in the athletics font. The University 'M' logo also serves as a primary mark for athletics and represents the institution's official letter mark. These two marks are intended for primary usage, while utilizing the secondary marks require explicit permission from athletics. These logos and marks are not to be altered in any way.

ATHLETIC/SPIRIT IDENTITY: INTEGRITY

CLEAR SPACE

The clear space around the logo ensures that no other graphic elements interfere with its clarity and integrity. The depth of the clear space is equivalent to the height of the "M." The following clear space applies for ALL Monmouth University Athletics marks; with the exception of the Monmouth Blue/White Club Crest.

NON-APPROVED USAGE

Stretched or skewed aspect ratio

Altering the colors in any way

Wording across any mark

MARK INTEGRITY VIOLATIONS

These specific usage guidelines have been established for brand continuity and recognition, providing a system to ensure that each individual logo is used correctly. These standards should be adhered to in order to maintain the integrity of the identity system.

Above is a sampling of INCORRECT usages of the Monmouth Athletics marks. Many can be avoided by following the clear space guideline above. Please contact Eddy Occhipinti in the Monmouth University Athletics Marketing office at 732-263-5750 with any additional questions.

HONORS SCHOOL LOGO: PRIMARY / HORIZONTAL

MONMOUTH | HONORS SCHOOL

HONORS SCHOOL LOGO: VERTICAL

MONMOUTH UNIVERSITY

HONORS SCHOOL

HONORS SCHOOL LOGO: WHITE

PROMOTIONAL EXCEPTION ONLY: HONORS SCHOOL: SPIRIT MARK

IMPORTANT NOTE:

Academic units that would like to produce spirit wear or promotional items (e.g. hat, mug, pen) may use the academic "M" spirit mark with a shortened name of the school below it (Honors School shown here). These logos are created by Marketing & Communications ONLY and **cannot** be used for any other purposes other than promotional/spirit items. Any official academic communication must use the academic University logo (at top of this page) provided to each school, department, or center of excellence. If you have questions about the use of this exception logo, please contact Vera Towle at identity@monmouth.edu.

BUSINESS SCHOOL LOGO: PRIMARY / HORIZONTAL

MONMOUTH | LEON HESS UNIVERSITY | BUSINESS SCHOOL

BUSINESS SCHOOL LOGO: VERTICAL

MONMOUTH UNIVERSITY

LEON HESS **BUSINESS SCHOOL**

BUSINESS SCHOOL LOGO: WHITE

MONMOUTH MONMOUTH | LEON HESS UNIVERSITY BUSINESS SCHOOL

UNIVERSITY

MONMOUTH

UNIVERSITY

LEON HESS **BUSINESS SCHOOL**

PROMOTIONAL EXCEPTION ONLY: BUSINESS SCHOOL: SPIRIT MARK

IMPORTANT NOTE:

Academic units that would like to produce spirit wear or promotional items (e.g. hat, mug, pen) may use the academic "M" spirit mark with a shortened name of the school below it (Business School shown here). These logos are created by Marketing & Communications ONLY and cannot be used for any other purposes other than promotional/spirit items. Any official academic communication must use the academic University logo (at top of this page) provided to each school, department, or center of excellence. If you have questions about the use of this exception logo, please contact Vera Towle at identity@monmouth.edu.

NURSING SCHOOL LOGO: PRIMARY / HORIZONTAL

MONMOUTH UNIVERSITY ARARJORIE K. UNTERBERG SCHOOL

NURSING SCHOOL LOGO: VERTICAL

MONMOUTH UNIVERSITY

MARJORIE K. UNTERBERG SCHOOL of NURSING and HEALTH STUDIES

NURSING SCHOOL LOGO: WHITE

MONMOUTH UNIVERSITY MARJORIE K. UNTERBERG SCHOOL of NURSING and HEALTH STUDIES MONMOUTH UNIVERSITY

MARJORIE K. UNTERBERG SCHOOL of NURSING and HEALTH STUDIES

PROMOTIONAL EXCEPTION ONLY: NURSING SCHOOL: SPIRIT MARK

IMPORTANT NOTE:

Academic units that would like to produce spirit wear or promotional items (e.g. hat, mug, pen) may use the academic "M" spirit mark with a shortened name of the school below it (School of Nursing shown here). These logos are created by Marketing & Communications ONLY and **cannot** be used for any other purposes other than promotional/spirit items. Any official academic communication must use the academic University logo (at top of this page) provided to each school, department, or center of excellence. If you have questions about the use of this exception logo, please contact Vera Towle at identity@monmouth.edu.

SCHOOL OF EDUCATION LOGO: PRIMARY / HORIZONTAL

MONMOUTH | SCHOOL of EDUCATION

SCHOOL OF EDUCATION: VERTICAL

MONMOUTH UNIVERSITY

SCHOOL of EDUCATION

SCHOOL OF EDUCATION LOGO: WHITE

PROMOTIONAL EXCEPTION ONLY: SCHOOL OF EDUCATION: SPIRIT MARK

IMPORTANT NOTE:

Academic units that would like to produce spirit wear or promotional items (e.g. hat, mug, pen) may use the academic "M" spirit mark with a shortened name of the school below it (School of Education shown here). These logos are created by Marketing & Communications ONLY and **cannot** be used for any other purposes other than promotional/spirit items. Any official academic communication must use the academic University logo (at top of this page) provided to each school, department, or center of excellence. If you have questions about the use of this exception logo, please contact Vera Towle at identity@monmouth.edu.

SCHOOL OF SCIENCE LOGO: PRIMARY / HORIZONTAL

MONMOUTH | SCHOOL of SCIENCE

SCHOOL OF SCIENCE: VERTICAL

MONMOUTH UNIVERSITY

SCHOOL of SCIENCE

SCHOOL OF SCIENCE LOGO: WHITE

MONMOUTH UNIVERSITY SCHOOL of SCIENCE

PROMOTIONAL EXCEPTION ONLY: SCHOOL OF SCIENCE: SPIRIT MARK

IMPORTANT NOTE:

Academic units that would like to produce spirit wear or promotional items (e.g. hat, mug, pen) may use the academic "M" spirit mark with a shortened name of the school below it (School of Science shown here). These logos are created by Marketing & Communications ONLY and **cannot** be used for any other purposes other than promotional/spirit items. Any official academic communication must use the academic University logo (at top of this page) provided to each school, department, or center of excellence. If you have questions about the use of this exception logo, please contact Vera Towle at identity@monmouth.edu.

SCHOOL OF SOCIAL WORK LOGO: PRIMARY / HORIZONTAL

MONMOUTH | SCHOOL of SOCIAL WORK

SCHOOL OF SOCIAL WORK LOGO: VERTICAL

MONMOUTH UNIVERSITY

SCHOOL of SOCIAL WORK

SCHOOL OF SOCIAL WORK LOGO: WHITE

PROMOTIONAL EXCEPTION ONLY: SCHOOL OF SOCIAL WORK: SPIRIT MARK

IMPORTANT NOTE:

Academic units that would like to produce spirit wear or promotional items (e.g. hat, mug, pen) may use the academic "M" spirit mark with a shortened name of the school below it (School of Social Work shown here). These logos are created by Marketing & Communications ONLY and **cannot** be used for any other purposes other than promotional/spirit items. Any official academic communication must use the academic University logo (at top of this page) provided to each school, department, or center of excellence. If you have questions about the use of this exception logo, please contact Vera Towle at identity@monmouth.edu.

SCHOOL OF HUMANITIES & SOCIAL SCIENCES LOGO: PRIMARY / HORIZONTAL

UNIVERSITY

MONMOUTH | WAYNE D. McMURRAY SCHOOL of HUMANITIES and SOCIAL SCIENCES

SCHOOL OF HUMANITIES & SOCIAL SCIENCES LOGO: VERTICAL

MONMOUTH **UNIVERSITY**

WAYNE D. McMURRAY SCHOOL of HUMANITIES and SOCIAL SCIENCES

SCHOOL OF HUMANITIES & SOCIAL SCIENCES LOGO: WHITE

UNIVERSITY

MONMOUTH | WAYNE D. MCMURRAY SCHOOL of HUMANITIES and SOCIAL SCIENCES MONMOUTH **UNIVERSITY**

WAYNE D. McMURRAY SCHOOL of HUMANITIES and SOCIAL SCIENCES

PROMOTIONAL EXCEPTION ONLY: SCHOOL OF HUMANITIES & SOCIAL SCIENCES: SPIRIT MARK

IMPORTANT NOTE:

Academic units that would like to produce spirit wear or promotional items (e.g. hat, mug, pen) may use the academic "M" spirit mark with a shortened name of the school below it (School of Humanities and Social Sciences shown here). These logos are created by Marketing & Communications ONLY and cannot be used for any other purposes other than promotional/spirit items. Any official academic communication must use the academic University logo (at top of this page) provided to each school, department, or center of excellence. If you have questions about the use of this exception logo, please contact Vera Towle at identity@monmouth.edu.

1 LINE DEPARTMENT LOGO

2 LINE DEPARTMENT LOGO

PROMOTIONAL EXCEPTION ONLY: SPIRIT MARK LOGOS

IMPORTANT NOTE:

Offices and departments that would like to produce spirit wear or promotional items (e.g. hat, mug, pen) may use the academic "M" spirit mark with a shortened name of the department below it (Music and Theatre Arts shown here). These logos are created by Marketing & Communications ONLY and cannot be used for any other purposes other than promotional/spirit items. Any official academic communication must use the academic University logo (at top of this page) provided to each school, department, or center of excellence. If you have questions about the use of this exception logo, please contact Vera Towle at identity@monmouth.edu.

CLEAR SPACE

For the wordmark to communicate effectively, it should not be crowded or overwhelmed by other elements. "Clear space" refers to the area surrounding the mark that should be kept free from visual distraction. No graphic element or text of any kind should be placed within this clear space. The recommended clear space is equal to the letter "M" in the University word mark (X = height of letter M)as shown.

MONMOUTH

UNIVERSITY

LOGO APPLICATION Refer to pages 4-8 for mark integrity.

MONMOUTH UNIVERSITY

STUDENT GOVERNMENT ASSOCIATION

MONMOUTH UNIVERSITY

> STUDENT GOVERNMENT ASSOCIATION

MONMOUTH UNIVERSITY STUDENT GOVERNMENT ASSOCIATION MONMOUTH UNIVERSITY

> STUDENT GOVERNMENT ASSOCIATION

SPIRIT MARK CLUB AND ORGANIZATION LOGO

IMPORTANT NOTE:

Clubs and organizations that would like to produce spirit wear or promotional items (e.g. hat, mug, pen) may use the "M" spirit mark with a shortened name of the club or organization below it (Pep Band shown here). These logos are created by Marketing & Communications ONLY and **cannot** be used for any other purposes other than promotional/spirit items. Any official club and organizational communication must use the academic logo (at top of this page). If you have questions about the use of this exception logo, please contact Vera Towle at identity@monmouth.edu.

ALUMNI IDENTITY

CLEAR SPACE

The clear space around the logo ensures that no other graphic elements interfere with its clarity and integrity. The size of the clear space is equivalent to the height and width of two wings from the spirit mark as shown to the left.

STATIONERY

The University has an approved design for all University stationery (letterhead, envelopes, business cards, etc.). Orders for all University stationery must be made through the Monmouth University Digital Print Center, located on the lower level of Wilson Hall. Stationery that includes an old campaign, branding message, or logo should no longer be used. However, if a department's existing stationery is exclusive of any such branding, stock may be depleted before new branded stationery is purchased.

DEPARTMENTS / SCHOOL ENVELOPE TREATMENT

.285" or	
20.52 pts. ↓ .35″ or 25.2 pts.	MONMOUTH 400 Cedar Avenue West Long Branch, NJ7 pt./8.5pt. font size 07764-1898
	1.573" or 113.25 pts36" or 26 pts.

ATHLETICS ENVELOPE TREATMENT

.285″ or	←→ .36″ or 26 pts.
20.52 pts .479″ or 34.5 pts.	Athletics 400 Cedar Avenue West Long Branch, NJ 07764-1898
0 no po.	.614" or .207" or 14.9 pts. 44.2 pts.

ALUMNI ENVELOPE TREATMENT

.285″ or	
20.52 pts.	
.492″ or 35.42 pts.	* Alumni Engagement and Annual Giving 400 Cedar Avenue West Long Branch, NJ 07764-1898 7 pt./8.5pt. font size
	.59″ or212″ or 15.264 pts. 42.4 pts.

STATION	LETTERHEAD	

.5″ or 36 pts.	MONMOUTH UNIVERSITY 2.1667" or 156 pts.	
	Avenir Next Regular 8 pt. font size	Avenir Next Regular 6 pt. bullet size
	400 Cedar Avenue, West Long Branch, NJ 07764 • ph 732.571.3411 f 732.263.51	

LETTERHEAD TREATMENT

DEPARTMENT / OFFICE STATIONERY: LETTERHEAD

5" or 36 pts.		
V	MONMOUTH UNIVERSITY MUSIC and THEATRE ARTS	
Align logo with bottom line	\rightarrow	
	Avenir Next Regular Avenir	venir Next Reaular
		venir Next Regular pt. bullet size
↓2	Woods Theatre • 400 Cedar Avenue, West Long Branch, NJ 07764 • ph 732.571.3634 f 732.555.1212 • 5" or 18 pts.	monmouth.edu

LETTERHEAD TREATMENT

ATHLETICS STATIONERY: LETTERHEAD

.5" or 36 pts.			
1.0	83" or 78 pts.	моитн	
	1.409" 0	or 101.5 pts.	
Avenir Next Regular 8 pt. font size			Avenir Next Regular 6 pt. bullet size

LETTERHEAD TREATMENT

ALUMNI STATIONERY: LETTERHEAD

.5″ or 36 pts.				
		0.96" or 69.12 pts.	\geq	
Avenir Next Regular 8 pt. font size			Avenir Next Regular 6.pt. bullet size	
University Advanceme	nt • 400 Cedar Avenue, West	Long Branch, NJ 07764	• ph 732.571.3489 f 73	2,263,5315 • monmouth.ec

LETTERHEAD TREATMENT

BUSINESS CARD TREATMENT

FRONT

BACK: WITHOUT SOCIAL MEDIA ICONS

BACK: WITH TWO SOCIAL MEDIA ICONS

FRONT WITH ACCREDITATION

MONMOUTH university

> School of Social Work 400 Cedar Avenue West Long Branch, NJ 07764 o 732.263.5507 c 732.252.8356 gportelli@monmouth.edu

BACK: WITH ONE SOCIAL MEDIA ICON

muschoolofsocialwork
BACK: WITH THREE SOCIAL MEDIA ICONS

BUSINESS CARD TREATMENT

FRONT

BACK

STATIONERY: ALUMNI BUSINESS CARD

BUSINESS CARD TREATMENT

FRONT

KATHLEEN BROWN Assistant Director, Student and Young Alumni Giving MONMOUTH UNIVERSITY Alumni Engagement and Annual Giving

400 Cedar Avenue West Long Branch, NJ 07764 o 732.263.5507 c 732.555.1212 kbrown@monmouth.edu

ВАСК

PRIMARY UNIVERSITY EMAIL SIGNATURE

MARTHA L. SMITH Office Coordinator

University Marketing & Communications o 732.263.5507 f732.571.3411 c 732.555.1212

MONMOUTH UNIVERSITY 400 Cedar Avenue West Long Branch, NJ, 07764 monmouth.edu

🗘 🖪 🞯 💅 🛅 | 🕖 We are a green campus. Think before you print.

GENERAL SIGNATURE

Every email received from the University reflects upon the institution. In today's digitally focused marketplace, emails are a primary communication touchpoint. Using one simple, branded email signature across schools, offices, and departments on campus helps strengthen the University's visual identity.

In addition, the use of social icons in our email signatures promotes Monmouth's online communities. By encouraging engagement on these platforms, we increase the sharing of news and content, participation in events, and University pride.

ATHLETICS EMAIL SIGNATURE

ROBERT BLACK

Athletics Coordinator Athletics

o 732.571.3415 f732.571.3415 c732.555.1212

Monmouth University 400 Cedar Avenue West Long Branch, NJ, 07764 monmouthhawks.com

U I I V I We are a green campus. Think before you print.

ALUMNI EMAIL SIGNATURE

KATHLEEN BROWN

Associate Director University Engagement o 732.263.5315 f732.571.3489 c732.555.1212

Monmouth University 400 Cedar Avenue West Long Branch, NJ, 07764 monmouth.edu

U F O V In | M We are a green campus. Think before you print.

CLICK TO USE THE PERSONALIZED EMAIL SIGNATURE GENERATOR

PRESIDENTIAL IDENTITY

UNIVERSITY SEAL

The Monmouth University seal may **ONLY** be used on the following materials, and only with presidential approval:

- Official presidential materials
- Formal documents, such as diplomas
- Communications from the President and/or Board of Trustees
- Other official or historical materials
- Limited and appropriate merchandise

The University seal should never be used in an informal, daily manner, such as on notepaper or napkins. Instead, the University wordmark may be used.

UNIVERSITY MARKETING & COMMUNICATIONS

TITLE	NAME	PHONE	EMAIL
Associate Vice President, University Marketing and Communications	Tara Peters	732.263.5690	tpeters@monmouth.edu
Assistant to the Associate Vice President, University Marketing & Communications	Karen FitzGerald	732.571.3445	kfitzger@monmouth.edu
Director of Marketing	Kelly L. Brockett	732.263.5773	kbrocket@monmouth.edu
Creative Project Manager	Vera Towle	732.263.5661	vtowle@monmouth.edu
Graphic Designer	Jonathan Conner	732.571.3517	jconner@monmouth.edu
Art Director	Taylor DiPaolo	732.263.5507	tdipaolo@monmouth.edu
University Photographer	Anthony Deprimo	732.571.4490	adeprimo@monmouth.edu
Digital Content Strategist	Michael Corsey	732.263.5438	mcorsey@monmouth.edu
Digital Content Editor	Amanda Glatz	732.263.5902	aglatz@monmouth.edu
Managing Editor, University Publications	Tony Marchetti	732.263.5592	anmarche@monmouth.edu
Assistant Editor/Content Producer	Breanne McCarthy	732.571.3587	brmccart@monmouth.edu
Director, Digital Communications	Tryon Eggleston	732.263.5337	tegglest@monmouth.edu
Web Developer	Robert Smith	732.263.5388	resmith@monmouth.edu
Web Developer	Steven Grabowski	732.263.5643	sgrabosk@monmouth.edu

INSTRUCTIONAL SUPPORT

Megan Allas from Instructional Support is a free resource for faculty and administration to use for graphic needs. Megan is responsible for creating visual concepts for various applications, including, but not limited to logos, posters, web pages, and e-learning applications. If you have an inquiry, please contact Megan directly.

TITLE	NAME	PHONE	EMAIL
Multimedia Design and Development Specialist	Megan Allas	732.263.5267	mtong@monmouth.edu

ATHLETICS MARKETING & COMMUNICATIONS

TITLE	NAME	PHONE	EMAIL
Associate Athletics Director For Marketing And Sponsorships	Eddy Occhipinti	732.263.5750	eocchipi@monmouth.edu