
Visual Identity Manual

3

About this booklet

This booklet is the result of a year-long visual identity overhaul that was led by
the Office of College Relations in 2010 and involved every constituency of the
College — faculty, staff, parents, students, trustees and alumni. The goal was to
strengthen external perceptions of the College through a more consistent and
purposeful graphic presentation.
	
This manual is designed to be used in conjunction with the College’s Editorial
Style Guide, which is available online at http://graphics.conncoll.edu. If you
have additional questions, please contact Ben Parent, art director/senior designer
at 860-439-2106 or bparent@conncoll.edu.

As one of the nation’s leading
liberal arts colleges, Connecticut
College provides an academic
experience that is both
challenging and transforming.
In order to reflect the value of a
Connecticut College education
and enhance recognition around
the nation and the globe, we
must represent our name and
image consistently.

Connecticut College’s visual
identity system provides a
strong foundation for unified
communications across print and
electronic mediums. All branded
communications — print, Web,
merchandise, signage and other
uses — should collectively
support the visual identity
through the use of layout, color
and typography.

This manual describes the
various elements or tools of
the identity system — the
trademarked College seal, logo,
word mark and a color identified
as “Connecticut College Blue”
— and provides guidelines for
their use. Everyone on campus
who communicates in any
way about the College should
familiarize themselves with these
guidelines.

Thank you for helping to
enhance the College’s reputation
through implementing this visual
identity system.

Contents

4 Word Mark

6 College Logo

8 Logo Signature

10 College Seal

12 Seal Signature

14 Athletic Marks

15 Vintage Camel Logo

16 Typefaces

17 Color Palette

18 Stationery

20 Other Identifiers

20 Specialty Printing

Inside Back Cover Obtaining the Graphic Marks

Inside Back Cover Glossary

Trademarks and Licensing

The name “Connecticut College” is a registered service mark of the College and may not be used by any outside entity or individual
without prior written permission from the College. Similarly, the College Seal, Logo, Logo Signature, Athletics Logos and Vintage
Camel Logo are valuable trademarks and service marks of the College and may not be used without prior written permission. For
permission to use any of these marks, please contact Lisa Brownell, director of College publications, at 860-439-2305.

3http://graphics.conncoll.edu

Connecticut College Visual Identity System
Connecticut College’s visual identity is comprised of three
systems: the Logo, the College Seal and the Athletic Identity. Each
system represents a particular function of the College. However,
all of these functions share common visual elements that unify
the Connecticut College brand and add distinction to the
College among external audiences.

	 Specific rules govern the use of each system and its
components. This manual primarily addresses the Logo and
College Seal systems. More information on College identity
standards is available in the Athletic Visual Identity Manual and
the College’s Editorial Style Guide. Both guides are available
online at http://graphics.conncoll.edu.

College Seal
system

College colors

Logo system

Athletic Identity
system

3http://graphics.conncoll.edu

http://graphics.conncoll.edu4

Usage
A word mark is a text-based graphic
representation of an institution’s name.
The “Connecticut College” word mark
is the foundation of both the logo
signature (the preferred identifier of the
College, see page 8) and seal signature
(see page 12), but it may also be used
by itself.
	 The word mark uses serif letterforms
that have been set to an exact size and
letter spacing specification. The word
mark must never be cropped, rotated or
manipulated. Do not apply effects that
change the look of the graphic, modify
the color(s), or add text, symbols or
graphics.
	 Do not attempt to recreate or
retype the word mark in a similar
font under any circumstance.
	 The word mark is available in two
configurations to accommodate a wide
range of applications:

 Two-line: The two-line word mark is
the preferred format.

 One-line: The one-line word mark
should be used only when the
primary signature does not fit well,
such as on the spine of a book, a
narrow banner or Web site headers.

Color and Positioning
The word mark should always appear
in one color — either black or
Connecticut College Blue — when
placed over a light-colored background.
The word mark may also be “reversed”
in white when used against a dark
background. In either case, there
should be enough contrast between the
word mark and the background. The
word mark should appear in black or
Connecticut College Blue on solid color
backgrounds at 40% opacity or lighter
and reversed in white on backgrounds
that are at 50% opacity or darker.

	 Avoid placing the word mark over
textured or complex backgrounds that
interfere with its legibility. The word
mark should be surrounded on all sides
by a minimum of 1/4” clear space to
separate it distinctly from other graphic
elements. The word mark should never
be screened or appear with a reduced
transparency.
	 Refer to the Color Palette section of
this manual for more detailed guidelines
about color usage.

Sizing
If the word mark needs to be scaled,
the entire graphic must be enlarged or
reduced proportionately to preserve
the width-to-height ratio. For printed
publications, the two-line word mark
must not be reproduced smaller than
5/16” (0.3125”) high; the one-line word
mark must not be reproduced smaller
than 1/8” (0.125”) high.

Word Mark

One-Line Word Mark (Secondary)

Two-Line Word Mark (Primary)

Pantone 295 (CC Blue)CMYK (Process Colors)

CMYK (Process Colors)

The solid gray color denotes a background color or image that may appear behind the word mark.
The reversed versions have transparent areas where the color of the substrate shows through.

Pantone 295 (CC Blue)

Black

Reversed (White)

Black Reversed (White)

http://graphics.conncoll.edu 5

Incorrect Uses of the Word Mark

Minimum Size Requirements Spacing Requirements

Do not modify or retype the letters.

Do not add visual elements or text that
is not part of the original design.

Do not screen the word mark or reduce
its opacity.

Do not place a dark-colored word mark
over a dark-colored background.

Do not place the word mark over
backgrounds that interfere with its
legibility.

Do not enclose the word mark with a
shape.

Do not place a light-colored word mark
over a light-colored background.

Do not add effects or outlines to the
word mark.

Do not rotate the word mark or skew its
original proportion.

Do not crowd the word mark with text or images that
interfere with its legibility. Surround it with a minimum of
1/4” clear space to separate it from other graphic elements.

Two-line word mark min. height: 5/16” (0.3125”).
One-line word mark min. height: 1/8” (0.125”).

http://graphics.conncoll.edu6

Usage
The College logo was designed
using imagery from the College seal.
Introduced in 2010, it appears in print
publications, merchandise, stationery
and Web sites as part of a “signature” in
conjunction with the word mark. The
logo signature is the primary identifier
for the College (see page 8).

NOTE: The word mark or logo
signature should always appear
prominently on publications. Under
certain circumstances, the logo may
be used by itself, but it should not
appear as the sole identifier for the
College. Please refer to the Limited
Variations section on page 8.

	 The logo must never be cropped,
rotated, manipulated or modified under
any circumstances. Do not remove
or modify its graphic elements, apply
effects that change the look of the
graphic, modify the color(s), or add
text, symbols or graphics.

Color Options
All full-color applications should use
the CMYK process logo. For one- and
two-color applications, the Connecticut
College Blue (Pantone 295) logo should
be used. The black logo may be used
when black ink is the only color option.
At no time should the logo’s opacity be
less than 100%.
	 The Pantone 877 (metallic silver)
logo may be used for print publications
that are ceremonial or elegant in nature.
However, the metallic silver logo may
only be printed on a white substrate.
Printing a metallic silver logo on a dark
blue substrate (matched as close to
Connecticut College Blue as possible) is
permissible. However, the reversed logo
should be used.
	 Please refer to the Color Palette
section for additional guidelines about
color usage.

Reverse Printing
If a “reversed” logo is required (where
the color of the substrate shows
through), use the reversed white version

provided. Do not manually reverse
the logo under any circumstances.
The reversed logo may be printed
with only white or silver ink on a dark
blue substrate (matched as close to
Connecticut College Blue as possible).

Screen Printing and Embroidery
Special one-color, two-color and
reversed versions of the logo are
available for screen printing (used for
T-shirts, banners, pennants, and other
plastic, wood or metal materials) and
embroidery. These versions do not have
screened water waves and should not be
used for print and Web publications.
Refer to the Specialty Printing section of
this manual for more information.

Sizing
If the logo must be scaled, the entire
graphic must be enlarged or reduced
proportionately to preserve the width-
to-height ratio. The logo should never
be reproduced smaller than 5/16”
(0.3125”) high.

College Logo

CMYK (Process Colors) Pantone 295 (CC Blue) Black Pantone 877 (Metallic Silver) Reversed (White)

Available Logos

The solid gray color denotes a background color or image that may appear behind the logo. The
reversed versions have transparent areas where the color of the substrate shows through.

http://graphics.conncoll.edu 7

Do not embellish or remove
any elements from the logo.

Do not add visual elements
or text that is not part of the
original design.

Do not modify the colors.

Do not rotate the logo or skew
its original proportion.

Do not screen the logo or
reduce its opacity.

Do not manually “reverse” the
logo. Use the reversed white
version.

Do not use the black version
when CC Blue is a color
option.

Incorrect Uses of the Logo

Minimum Size Requirements

Do not reproduce the logo smaller than
5/16” (0.3125”) high.

Spacing Requirements

Do not crowd the logo with
text or images that interfere
with its legibility. Surround
it with a minimum of 1/4”
clear space to separate
it from other graphic
elements.

http://graphics.conncoll.edu8

The logo combined with the word mark
is called the logo signature. It is the
primary identifier of the College and
the most important tool for building
recognition.

Usage
Consistent use of the logo signature is
necessary to maintain an effective visual
identity. It should be included on all
College publications.
	 The logo signature must never
be cropped, rotated or manipulated.
Do not remove or modify its graphic
elements, apply effects that change the
look of the graphic, modify the color(s),
or add text, symbols or graphics.
	 The logo signature should be kept
clear from graphic elements (including
backgrounds and typography) that
interfere with its legibility. It is best
practice to surround the logo signature
with at minimum 1/4” of clear space
on all sides to separate it from other
graphic elements.

Color Options
All full-color applications should use
the CMYK process logo signature. For
one- and two-color applications, the
Connecticut College Blue (Pantone
295) logo signature should be used. The
black logo signature may be used when
black ink is the only color option. At no
time should the logo signature’s opacity
be less than 100%.
	 The Pantone 877 (metallic silver)
logo signature may be used for print
publications that are ceremonial or elegant
in nature. However, the metallic silver
logo signature may be printed only on a
white substrate. Printing a metallic silver
logo signature on a dark blue substrate
(matched as close to Connecticut College
Blue as possible) is permissible. However,
the reversed logo signature should be used.
	 Refer to the Color Palette section of
this manual for more information about
color usage.

Limited Variations
There are a few visual contexts, most
often on the Web and in social media

such as Facebook, Twitter and YouTube,
where size limitations for identifiers
prohibit an effective use of the entire
logo signature. If there is a need for
an official presence of the College in a
specific usage, College Relations will
develop a graphic solution to meet the
individual need. In limited cases the
icon may be used on its own provided
that there is a clear adjacent identifier
of Connecticut College. In order to
maintain integrity of the visual identity,
all such exceptions must be approved in
advance by College Relations.

Sizing
If the logo signature must be scaled,
the entire graphic must be enlarged or
reduced proportionately to preserve
its width-to-height ratio. At no time
should the two-line logo signature be
reproduced smaller than 3/4” (0.75”)
high. The one-line logo signature
should not be reproduced smaller than
3/8” (0.375”) high.

Logo Signature

Two-Line Logo Signature (Primary)

One-Line Logo Signature (Secondary)

CMYK (Process Colors)

CMYK (Process Colors) Pantone 295 (CC Blue)

Black Pantone 877 (Metallic Silver)

Pantone 295 (CC Blue) Black Pantone 877 (Metallic Silver)

http://graphics.conncoll.edu 9

“Reversed” Treatments

Incorrect Uses of the Logo Signature

Reversed CMYK (Process Colors) Reversed Pantone 295 (CC Blue) Reversed Black Reversed White

Minimum Size Requirements Spacing Requirements

Do not embellish or remove
any elements from the logo
signature.

Do not add visual elements
or text that is not part of the
original design.

Do not modify the colors,
screen the logo signature,
reduce its opacity or manually
reverse it.

Do not rotate the logo
signature or skew its original
proportion.

Do not crowd the logo
signature with text or images
that interfere with its legibility.
Surround it with a minimum
of 1/4” clear space on all sides.

Two-line logo signature min. height: 3/4” (0.75”).
One-line logo signature min. height: 3/8” (0.375”).

CLOCKWISE FROM TOP LEFT: Reversed CMYK (Process Colors); Reversed Pantone 295 (CC Blue); Reversed Black; Reversed White

The solid gray color denotes a background color or image that may appear behind the logo signature.
The reversed versions have transparent areas where the color of the substrate shows through.

10 http://graphics.conncoll.edu

History
Frederick H. Sykes, the College’s first
president (1913-1917), designed the
original seal for the institution. The
Connecticut College seal draws on
Psalm 1 both in its imagery and in its
Latin motto, “Like a tree planted beside
streams of water, which yield its fruit in
season....” The seal’s prominent display
of a tree, a stream of water and two
books depict the Psalm’s main subject,
a person who studies day and night and
delights in the teachings offered.
	 According to Dean of the Faculty
and Elie Wiesel Professor of Judaic
Studies Roger Brooks, the tree in the
seal’s version of the Psalm is a tree of
knowledge, evergreen and abundant
in fruit. The tree likewise represents
the ideal student, whose effort always
produces vibrant new ideas and
knowledge. In the seal’s context, the
education offered to our students is
ennobling, leading to righteous action
in the world.

Usage
The seal is also used as an official
emblem of the College in such
applications as diplomas and academic
ceremonies. In order to maintain the
dignity and ceremonial quality of the
seal, usage is strictly limited. Use of the
seal in any contexts not mentioned here
requires written permission from the
director of publications.

NOTE: The College seal is trade
marked and its usage is strictly
limited to ceremonial and legal
documents, academic awards,
diplomas and communications from
the Board of Trustees, the president,
senior administrators and the faculty.

	 The seal must never be cropped,
rotated or manipulated. Do not
remove or modify its graphic elements,
apply effects that change the look of
the graphic, modify the color(s), or
add text, symbols or graphics. Do
not manually “reverse” the seal under
any circumstances. If a “reversed”
seal is required, you may use the
reversed white seal provided by the
Office of College Relations. It has
been specifically designed for printing
white or metallic silver ink on a dark
background.

NOTE: Due to its intricate design,
embroidering the seal is forbidden.

Photos
In both print and electronic
communications, it is permissible to use
photographs of actual College seals
on campus. These include the large
bronze seal at the front entrance of
the College and banners that appear
as backdrops to stages and in other
settings. However, these may not be
used as substitutes for the approved

wordmark, logo signature or other
elements of the visual identity.

Color Options
The seal should never appear with more
that one color. All full-color applications
should use the CMYK process seal. For
one- and two-color applications, the
Connecticut College Blue (Pantone
295) seal should be used. The black seal
may be used when black ink is the only
color option. At no time should the
seal’s opacity be less than 100%.
	 The Pantone 877 (metallic silver)
seal may be used for print publications
that are ceremonial or elegant in nature.
However, the metallic silver seal may
only be printed on a white substrate.
Printing a metallic silver seal on a dark
blue substrate (matched as close to
Connecticut College Blue as possible) is
permissible. However, the reversed seal
should be used.
	 Refer to the Color Palette section of
this manual for more detailed guidelines
about color usage.

Sizing
If the seal must be scaled, the entire
graphic must be enlarged or reduced
proportionately to preserve the width-
to-height ratio. At no time should the
seal be reproduced smaller than 1/2”
(0.5”) high.

College Seal

CMYK (Process Colors) Pantone 295 (CC Blue) Black Pantone 877 (Metallic Silver) Reversed (White)

Available Seals

The solid gray color denotes a background color or image that may appear behind the seal. The
reversed versions have transparent areas where the color of the substrate shows through.

http://graphics.conncoll.edu 11

Do not manually
“reverse” the seal. Use
the reversed white
version.

Do not rotate the seal
or skew its original
proportion.

Do not screen the seal or
reduce its opacity.

Do not modify the
colors.

Do not embellish or
remove any elements
from the seal.

Incorrect Uses of the Seal

Minimum Size Requirements Spacing Requirements

Do not crowd the seal with
text or images that interfere
with its legibility. Surround
it with a minimum of 1/4”
clear space on all sides
to separate it from other
graphic elements.

Do not reproduce the seal smaller than
1/2” (0.5”) high.

http://graphics.conncoll.edu12

The seal combined with the word mark
is called the seal signature.

Usage
The College seal signature may be used
only for communications from the
Board of Trustees, the president, senior
administrators and the faculty. See
page 10 for usage of the College seal, as
these same restrictions apply to the seal
signature.
	 Under no circumstances should
the seal signature be cropped, rotated
or manipulated in such a way that
modifies the original design. Do not
remove or modify its graphic elements,
apply effects that change the look of
the graphic, modify the color(s), or add
text, symbols or graphics.
	 The seal signature should be kept
clear from graphic elements (including

backgrounds and typography) that
interfere with its legibility. Surround
the seal signature with at least 1/4” clear
space on all sides to separate it from
other graphic elements.

Color Options
All full-color applications should use
the CMYK process seal signature. For
one- and two-color applications, the
Connecticut College Blue (Pantone
295) seal signature should be used. The
black seal signature may be used when
black ink is the only color option. At no
time should the seal signature’s opacity
be less than 100%.
	 The Pantone 877 (metallic silver)
seal signature may be used for print
publications that are ceremonial or
elegant in nature. However, the metallic
silver seal signature may only be

printed on a white substrate. Printing a
metallic silver seal signature on a dark
blue substrate (matched as close to
Connecticut College Blue as possible) is
permissible. However, the reversed seal
signature should be used.
	 Refer to the Color Palette section of
this manual for more detailed guidelines
about color usage.

Sizing
If the seal signature must be scaled,
the entire graphic must be enlarged or
reduced proportionately to preserve the
width-to-height ratio. The two-line seal
signature should never be reproduced
smaller than 1” high. The one-line seal
signature should not be reproduced
smaller than 1/2” (0.5”) high.

Seal Signature

Two-Line Seal Signature (Primary)

One-Line Seal Signature (Secondary)

CMYK (Process Colors)

CMYK (Process Colors) Pantone 295 (CC Blue)

Black Pantone 877 (Metallic Silver)

Pantone 295 (CC Blue) Black Pantone 877 (Metallic Silver)

The solid gray color denotes a background color or image that may appear behind the seal signature.
The reversed versions have transparent areas where the color of the substrate shows through.

13http://graphics.conncoll.edu

“Reversed” Treatments

Incorrect Uses of the Seal Signature

Do not embellish or remove
any elements from the seal
signature.

Do not add visual elements
or text that is not part of the
original design.

Do not modify the colors. Do
not screen the seal signature,
reduce its opacity or manually
reverse it.

Do not rotate the seal
signature or skew its original
proportion.

Minimum Size Requirements Spacing Requirements

Do not crowd the seal
signature with text or
images that interfere with
its legibility. Surround it
with a minimum of 1/4”
clear space on all sides.

Two-line seal signature min. height: 1”.
One-line seal signature min. height: 1/2” (0.5”).

Reversed CMYK (Process Colors)

CLOCKWISE FROM TOP LEFT: Reversed CMYK (Process Colors); Reversed Pantone 295 (CC Blue); Reversed Black; Reversed White

Reversed Pantone 295 (CC Blue) Reversed Black Reversed White

http://graphics.conncoll.edu14

Athletic Marks

Logos Word Marks Camel Monograms

Monograms

Word Mark With Banner Camel Monogram (Support Mark)

Camel Head (Support Mark)

Primary Monogram Alternate Monogram

Word Mark Without Banner

Horizontal Word Mark

Primary Logo

Secondary Logo

NOTE: The new athletic identity may
not be used to promote Connecticut
College club or intramural sports.
Optional logo variations for a student
club, alumni group or spirit logo may
use the vintage camel logo (page 15).

Usage
The graphics below are provided for
reference. Please refer to the Athletic
Visual Identity Manual for guidelines
about the athletic marks.

Connecticut College athletes became
“Camels” in 1969, when the College
went co-ed. Mike Shinault, a former
Navy officer, volunteered to coach the
new men’s basketball team, and, on the
night before a big game, the players

demanded a mascot. Shinault recalled
a team named the “Camels” during his
Navy days when he and his crew would
play basketball for recreation in many
foreign ports. He suggested the name to
the team and it was a hit. The mascot
has come to represent Connecticut Col-
lege student athletes of all varsity sports.
	 The athletic identity project team
has developed a proud, aggressive, tough
and active image for our intercollegiate
athletics program. The Connecticut

College name, colors and visual
image are important tools to convey
to regional and national audiences
the distinctive character of this great
institution.
	 The full-color Connecticut College
athletic marks were designed to create
a consistent brand for the Connecticut
College Camels. At the same time there
are many variations to choose from, so
there should be a design compatible to
any application.

15http://graphics.conncoll.edu

Vintage Camel Logo
The camel has served as the mascot of
the College’s athletic teams since 1969.
In 2010 the College officially retired
the standing “blue camel” logo that
had served as an athletic mark since its
introduction in 1999.

Usage
The vintage “blue camel” may not be
used to represent the official teams
or programs of varsity Connecticut
College athletics. It may, however, be
used for non-athletic programs such as
those affiliated with alumni activities or
student clubs (For these applications,
a special vintage camel logo was
developed; templates will be available
online at http://graphics.conncoll.edu.)
	 The vintage camel logo may also be
found on a limited number of “vintage
look” items sold in the College Book

Shop. See opposite page for an overview
of the College’s athletic branding system
or consult the separate Athletic Visual
Identity Manual for more detailed
information.
	 Do not remove or modify its graphic
elements or modify the color(s).
	 The vintage camel logo should
be kept clear from graphic elements
(including backgrounds and
typography) that overlap its design.
Surround it with at least 1/4” clear
space on all sides to separate it from
other graphic elements.

NOTE: The new athletic identity may
not be used to promote Connecticut
College club or intramural sports.
Optional logo variations for a student
club, alumni group or spirit logo may
use the vintage camel logo (below).

Color Options
All full-color applications should use
the CMYK process vintage camel logo.
For one- and two-color applications,
the Connecticut College Blue (Pantone
295) logo should be used. The black
logo may be used when black ink is the
only color option. At no time should
the logo’s opacity be less than 100%.
	 Refer to the Color Palette section of
this manual for more detailed guidelines
about color usage.

Sizing
If the vintage camel logo must be scaled,
the entire graphic must be enlarged or
reduced proportionately to preserve
the width-to-height ratio and it should
never be reproduced smaller than 1”
high.

Available Vintage Camel Logos

CMYK (Process Colors) Pantone 295 (CC Blue) Black Reversed White

NOTE: The vintage
camel logo may
be used by itself,
but it should not
appear as the
primary identifier
for the College. The
word mark or logo
signature should
appear on the same
publication.

The solid gray color denotes a background color or image that may appear behind the vintage camel logo.
The reversed versions have transparent areas where the color of the substrate shows through.

http://graphics.conncoll.edu16

The following font families are the
primary typefaces for Connecticut
College. Consistent use of these
typefaces will help the College maintain
its brand across various publications.
Use of substitute fonts is acceptable only
if the standard fonts are not available.

Primary Typeface
Adobe Garamond, a serif typeface, is
the College’s primary reading font for
printed publications and should be used
for body copy in the styles shown below.

NOTE: Garamond and ITC
Garamond, both of which are often
pre-installed on computers, are NOT
acceptable substitutes. These versions
of Garamond display significantly
differently from Adobe Garamond.

Adobe Garamond Regular

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 0123456789

Adobe Garamond Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 0123456789

Adobe Garamond Semibold

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 0123456789

Adobe Garamond Semibold Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 0123456789

Adobe Garamond Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 0123456789

Adobe Garamond Bold Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 0123456789

Typefaces
Secondary Typeface
News Gothic, the College’s secondary
typeface, is a sans serif font, used
primarily for captions, headlines,
subheadings, and to break up large
blocks of text. News Gothic should be
used sparingly as a typeface for body
copy.

News Gothic Roman

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 0123456789

News Gothic Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 0123456789

News Gothic Demi

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

News Gothic Demi Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

News Gothic Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

News Gothic Bold Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

News Gothic Condensed

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

News Gothic Condensed Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 0123456789

News Gothic Bold Condensed

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

News Gothic Bold Condensed Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Tertiary Typefaces
Certain College sub-brands (e.g.
Admission, Athletics and CC:
Magazine) may use other typefaces for
special applications, such as editorial
graphic devices (drop caps, pull quotes
and display text). The usage of those
typefaces must remain to those specific
sub-brands.

Typeface Substitutes
When producing publications on
computers that do not have Adobe
Garamond and News Gothic installed,
Times New Roman should be
substituted for Adobe Garamond. Arial
should be substituted for News Gothic.
Times New Roman and Arial should
be used for written letters and e-mail
messages.
	 Black text is preferred for both
written letters and e-mail messages.

NOTE: Do not recreate the College’s
word mark using Garamond, Times
New Roman or any similar font.

Obtaining the Fonts
Times New Roman and Arial should
already be installed on your computer.
Therefore, there should be no need to
acquire them. Adobe Garamond and
News Gothic can be purchased through:
www.linotype.com
www.adobe.com/type
www.typography.com

http://graphics.conncoll.edu 17

Color Swatches

Color Screen Key (By Percentage)

The official College colors are dark blue
(Pantone 295, referred to as “Connecti-
cut College Blue”) and white. Consis-
tent use of an institutional color palette
is critical to the success of the College’s
visual identity system. The College
design team has selected color formulas
to ensure accurate and consistent repro-
duction in many different mediums.
The table below provides specifications
in the most common color systems.

Metallic Inks and Foils
It is permissible to use Pantone 877
(metallic silver) as an alternative to
white. The seal, word mark and logo
should not appear in any metallic
ink color other than silver. Silver foil
may be used for special, high-profile
documents.

NOTE: Components of the College’s
visual identity should not be
reproduced in gold.

Fabric
The colors displayed in the table
below (in addition to gray) are the
recommended fabric colors for uniforms
and merchandise. As fabric color
choices may vary from year to year
— depending on vendor, color trends
and product offerings — it is critical to
match the College color palette as closely
as possible.

Embroidery
Thread colors for the College’s graphic
marks should also follow the College’s
color palette. Embroidering the seal is
forbidden.

Plastic, Metal and Other Materials
Plastic, metal and other materials
must be matched as closely to the
Connecticut College color palette as
possible.

Paint
Highly visible College structures
(railings, door and window frames, etc.)
that require blue paint should match
Connecticut College Blue as closely
as possible. Honorable Blue (Code:
SW 6811) by Sherwin-Williams is the
preferred paint color.
	 Admiral Blue (Code: 2065-10)
by Benjamin Moore is an acceptable
alternative if the preferred paint is not
available.

Color Palette

CC Blue CC Light Blue White Black

Hexadecimal (HTML/Web) #002F5F #9EC3DE #FFFFFF #000000

RGB Values R0; G47; B95 R158; G195; B222 R255; G255; B255 R0; G0; B0

CMYK (Process Colors) Pantone 295 PC or
C100; M68; Y8; K52

Pantone 543 PC or
C39; M8; Y0; K1

Paper 100% Black

Spot Color (Coated) Pantone 295 C Pantone 543 C Paper 100% Black

Spot Color (Uncoated) Pantone 295 U Pantone 543 U Paper 100% Black

Black and White Solid Black 35% Screen 0% Black 100% Black

ABOUT THIS TABLE: Spot colors (solid inks specified with the Pantone Matching System) are used for conventional printing. CMYK values are also used for
conventional printing where images are produced through cyan, magenta, yellow and black builds. RGB values are used for television and computer monitors and
should be used for video applications and word processors (e.g. Microsoft Word). HTML hexadecimal values are used for Web applications and HTML code.

60% 50%80% 30%40% 70%90% 20%100% 10%50% 60%70% 40%30% 80%20% 90%10% 100%

18 http://graphics.conncoll.edu

A comprehensive stationery system
(letterheads, envelopes, business cards and
note cards) has been designed utilizing
the College’s visual identity. As stationery
is distributed widely outside the College,
it is a critical tool in maintaining a
consistent institutional brand.
	 All stationery must adhere to and
be printed from approved templates.
The position, color and orientation
of graphic and text elements on the
stationery should not be modified or
removed. Contact the Office of College
Relations for any situations that are not
addressed by these guidelines.

NOTE: Do not attempt to create your
own stationery on a word processor.

Letterhead
There are three logo letterhead
categories available (shown below):
department, personal and regular.
All administrative offices, centers
and departments must use the
logo letterhead. Faculty and senior
administrators have the option of using
seal letterhead on a limited basis. The
addition of department or personal

Stationery

Letterhead Categories

logos and other identifiers (other than
what is provided) is prohibited.
	 It is only permissible to print black
letterhead when black ink is the only
color option, specifically for laser
printers. Electronic versions are also
available for those circumstances, but
only in the regular template. Blank
electronic templates with preset margins
are also available for all letterhead items.

Envelopes
The department name, city, state and
zip+4 must appear underneath the one-
line logo signature. A campus box may
also be added. The address must follow
the format provided in the template.
Please refer to the College Style Guide for
more information about address styles.

Business Cards
Two business card options are available
to the campus community: solid
white and solid blue. For consistency,
departments as a whole should choose
one option. The addition of logos and
department identifiers (other than what
is provided) is prohibited. The preferred
URL to appear on the information side

of the card is the College’s main Web
address. However, it is permissible to
use a “shortcut URL” to a specific Web
site, which is assigned by Information
Services.

Notecards
Notecard templates come in two
sizes (5½ baronial and lee) and are
available in a variety of orientations:
flat, horizontal fold or vertical fold.
All notecards must be printed from
approved templates and should not
deviate from Connecticut College Blue
(Pantone 295).

Additional Stationery Items
Fax forms, postcards, posters and
security slip templates are also available.

E-mail Signatures
Guidelines and graphics for e-mail
signatures are online at http://graphics.
conncoll.edu.

Ordering
For more information about stationery
or to place an order, contact Printing
and Mailing Services at 860-439-2373.

Department Name | Campus Box 00000 | 270 Mohegan Avenue, New London, CT 06320-4196

Phone: 860-000-0000 | Fax: 860-000-0000 | 000000@conncoll.edu | www.connecticutcollege.edu

Campus Box 00000 | 270 Mohegan Avenue, New London, CT 06320-4196

Phone: 860-000-0000 | Fax: 860-000-0000 | 000000@conncoll.edu | www.connecticutcollege.edu

DEPARTMENT NAME

Department Name | Campus Box 00000 | 270 Mohegan Avenue, New London, CT 06320-4196

Phone: 860-000-0000 | Fax: 860-000-0000 | 000000@conncoll.edu | www.connecticutcollege.edu

Person’s Name
Person’s Title or Credentials

Department Name | Campus Box 00000 | 270 Mohegan Avenue, New London, CT 06320-4196

Phone: 860-000-0000 | Fax: 860-000-0000 | 000000@conncoll.edu | www.connecticutcollege.edu

Department and Center Logo Letterhead

Regular Logo Letterhead

Seal Letterhead (Faculty and Senior Administrators Only)

Personal Logo Letterhead

http://graphics.conncoll.edu 19

Department Name | Campus Box 00000 | 270 Mohegan Avenue, New London, CT 06320-4196

Phone: 860-000-0000 | Fax: 860-000-0000 | 000000@conncoll.edu | www.connecticutcollege.edu

Office of *************
Campus Box *****
270 Mohegan Avenue
New London, CT 06320-4196

RETURN SERVICE REQUESTED

Department Name | Campus Box 00000 | 270 Mohegan Avenue, New London, CT 06320-4196

Phone: 860-000-0000 | Fax: 860-000-0000 | 000000@conncoll.edu | www.connecticutcollege.edu

Department Name
270 Mohegan Avenue

New London, CT 06320-4196

Department Name
270 Mohegan Avenue

New London, CT 06320-4196

F O U N D E D 1 9 1 1F O U N D E D 1 9 1 1

Person’s Name
Person’s Title Goes Here

Connecticut College
Department Name
Campus Box *****

270 Mohegan Avenue
New London, CT 06320-4196

Phone: 860-000-0000
Fax: 860-000-0000

E-mail: ***********@conncoll.edu

www.connecticutcollege.edu

http://graphics.conncoll.edu20

Screen Printing/Embroidery
Screen printing (used for T-shirts,
banners, pennants, and other plastic,
wood or metal materials) and embroidery
differ greatly from conventional printing
and have inherent limitations in their
production processes. Therefore, special
one- and two-color and reversed versions
have been created that eliminate the
color screen of the waves in the logo.
 	 These modified versions should not
be used for print or Web publications.
Contact the Office of College Relations
to obtain any of the versions shown
below.

Fabric Colors
The College’s color palette in addition
to gray are recommended fabric colors
for uniforms and merchandise. Fabric
color choices may vary from year to
year, depending on the vendor, color
trends and product offerings. Therefore,
it is critical to match the College color
palette as closely as possible.

Embroidery Thread Colors
Thread colors used to embroider
the College logo must adhere to the
color palette as closely as possible.
Embroidering the seal is forbidden.

Reverse Printing
The graphic marks should never
be manually “reversed” under any
circumstances. If a reversed logo
signature is required for a dark substrate
or background, please use one of the
reversed versions below.
	 The reversed logo should only
be printed in white on a dark blue
background (matched as close to
Connecticut College Blue as possible).

Foil Stamping
Silver foil should be used for special,
high-profile documents.

Specialty Printing

Available Screen and Embroidery Versions

1-Color (Pantone 295) 2-Color (Pantone 295 + 543)

2-Color Reverse (Pantone 543 + White) 1-Color Reverse (White)

Sub-brands and Logos
Departments may not create their own
logos or sub-brands independent of the
College’s identity. On a case-by-case
basis, the Office of College Relations
may develop a look for a broad
institutional goal, such as a capital
campaign or a Centennial celebration.
No publications are exempt from the
visual identity standards.

Camel Catering
In order to support the catering divi-
sion’s business goals, Camel Catering
will use its own visual brand using the
vintage camel logo. This brand will be
used on catering uniforms, vehicles,
menus, price lists and box lunches.
However, event materials (dispos-

able cups, napkins, etc.) will use the
College’s new identity as will catering-
related contracts and stationery.

Campus Signage
The visual identity guidelines apply
to signs and banners. Campus signs
installed after April 2010 may display
the logo signature but not the seal.
Materials and lettering should be
matched as closely as possible to the
College’s color palette.

Campus Vehicles
All College vehicles requiring a logo
must conform to the visual identity
system. Vehicles include, but are not
limited to, trucks, cars, motorized carts,
vans and motorboats.

	 The seal should not be used. The
special vehicle signature must be
displayed on both front doors of each
vehicle. Placement and spacing must
follow the guidelines outlined in earlier
sections of this manual. Department
identifiers must be uppercase letters set
in News Gothic bold positioned under
the vehicle signature.
	 The preferred colors for new vehicle
purchases are white or blue (matched
as close to Connecticut College Blue as
possible). Light-colored vehicles must
use the vehicle signature with blue
lettering. Dark-colored vehicles must
use the vehicle signature with white
lettering. The vehicle signature may not
be used in conjunction with other logos,
symbols or graphics.

Other Identifiers

The solid gray color denotes a background color or image that may appear behind the word mark.
The reversed versions have transparent areas where the color of the substrate shows through.

Camera-ready: Digital files,
photographs and art that
have been fully prepared for
printing according to the
technical requirements of the
printing process being used.
Also called “finished art” and
“reproduction copy.”

CMYK: Abbreviation for
cyan, magenta, yellow and key
(black), the four process colors
used in commercial printing.

Dots per inch: The measure
of resolution for input devices
such as scanners, display
devices such as monitors, and
output devices such as laser
printers. Abbreviated “dpi.”
Also called “dot pitch.”

dpi: Abbreviation for “dots per
inch.” See above.

Emboss: To press an image
into a substrate so that it lies
above the surface.

EPS: Encapsulated PostScript.
A vector-based file format used
for commercial printing.

Foil Emboss: To foil stamp
and emboss an image. Also
called heat stamp.

Foil Stamp: Method of
printing that releases foil from
its backing when stamped with
the heated die.

High-Resolution/High-Res:
The resolution of an image
indicates the number of dots
per inch (dpi). High-resolution
ranges anywhere from 300-
2,500 dpi. 300 dpi is standard
for commercial printing.

Metallic Ink: Ink containing
powdered metal or pigments
that simulate metal.

Offset Printing: Printing
technique that transfers ink
from a plate to a blanket to
paper instead of directly from
plate to paper.

Pantone Color: A color
swatch from the Pantone
Matching System (PMS),
which is a popular color
library used to identify specific
ink colors.

Printing: A process that
transfers text or images from
an original (film negative or
positive, electronic memory,
stencil, die or plate) to paper
or another substrate.

Process Colors: The colors
used for four-color process
printing: yellow, magenta,
cyan and black.

Raster Image: An image
generated from a series of dots.

Resolution: The quantity
of pixels or dots that can fit
into one square inch. This
measurement signifies the
sharpness and quality of an
image. Example: 72 dpi is low
resolution (for Web); 300 dpi
is high resolution (for print).

Reverse: Typography or
graphics that are formed by
printing ink around its shape,
thus allowing the underlying
paper color to show through
and form the image. The
image “reverses out” of
the ink color. Also called a
“knockout.”

RGB: Abbreviation for red,
green, blue. This color mode
is usually associated with
electronic output devices —
not printing.

Screen Printing: Method
of printing by forcing ink
through a stencil. Also referred
to as silkscreen printing.

Spot Color: A specific color
of ink or varnish applied to
portions of a substrate, as
opposed to a flood.

Substrate: Any surface or
material on which printing is
done.

Template: A document or file
having a preset format, used as
a starting point for a particular
application so that the format
does not have to be recreated
each time it is used.

Vector Image: A computer
image that uses mathematical
formulas to create paths and
fills to define a graphic. This
type of image does not pixelate
if enlarged.

Go to and follow the instructions
at http://graphics.conncoll.edu to
download one or more of these formats:

 JPG/JPEG (.jpg): Compatible with
all operating systems and image
software. JPGs are raster images,
which means they are generated by
a series of dots. They will become
pixelated if they are enlarged
inappropriately. JPGs are used for
Web and video applications.

 PNG (.png): Unlike JPGs, PNG
files allow for the background behind
the graphic to be transparent instead
of white, which will allow you to

layer over a colored background.
PNG files are compatible with all
Microsoft Office, Web and video
applications.

NOTE: All JPG and PNG files are in
the RGB color mode and exported at
300 dpi. They may appear to be very
large and will need to be converted to
CMYK for conventional printing.

 ADOBE ILLUSTRATOR (.ai):
The Adobe Illustrator format allows
the highest possible resolution for
commercial/offset/silk printing.
Unlike JPG and PNG files,

Illustrator files are vector images,
which have a different make-up than
raster images and will not become
pixelated if they are enlarged. This
format was designed for the Adobe
Creative Suite software (Photoshop,
InDesign, etc.) but also works with
QuarkXPress, and is ideal for screen
printing and embroidery.

 ENCAPSULATED POSTSCRIPT
(.eps): EPS files are also compatible
with Adobe Creative Suite and
QuarkXPress. Some printers may
request this image format. EPS files
are also vector images and ideal for
commercial/offset printing.

Glossary of Terms

Obtaining the Graphic Marks

Office of College Relations
270 Mohegan Avenue

New London, CT 06320-4169
Phone: 860-439-2500

Fax: 860-439-5405
www.connecticutcollege.edu

