

Harvard Design School Graphic Standards Manual

February 2002

Harvard Design School

This manual of graphic standards for Harvard Design School attempts to create consistency in the application of the new visual identity programme. It includes guidelines for the use of the logo, wordmark, typography and color, and should be applied to all the visual communications produced for the school. This manual does not attempt to provide a set of rules for every conceivable application, instead it sets out detailed specifications for all the existing applications and it outlines guides which can be applied to any new applications.

Wordmark

This is the Harvard Design School **wordmark**. It is an EPS file (custom weight, altered letterforms etc). NEVER typeset this, except in the flow of body copy – ALWAYS use the EPS. See notes on color on page 6.

Harvard Design School

Logo

This is the Harvard Design School **logo**. It is also an EPS file. See notes on color on page 6.

Russell Sanna PhD Associate Dean for Administration and External Relations

Harvard University Graduate School of Design 48 Quincy Street Cambridge, MA 02138 www.gsd.harvard.edu

tel 617 495 0970 fax 617 496 4503 rsanna@gsd.harvard.edu

Examples of logo and wordmark style

The logo and the wordmark can be used as separate elements, as shown here. The business card layout has the wordmark on one side, while the logo appears on the other.

Examples of logo and wordmark style, cont'd.

As illustrated on the previous page, the logo and the wordmark can be used as separate elements. This A6 envelope layout, shows the reverse layout to the business card, where the logo is vertically centered on the address line on the back flap, and the wordmark is positioned on the front.

See all-in-one version on page 5 for times when you have to send out a fixed logo and will have no control over how it will be used.

Harvard Design School

All-in-one logo configuration

This is the logo and wordmark together, in an "all-in-one" configuration. This is to be used if the "logo" needs to be supplied for a use outside the control of Harvard Design School. Materials produced by the school use the more sophisticated relationship of the logo and wordmark described on pages 3 and 4.

Color Notes

This is the color family:

Wordmark Red:

Pantone Warm Red U

Logo + Text Gray:

Pantone 7533 U

Business Card Grays:

Pantone Black 6 U Pantone Warm Gray 11 Pantone Cool Gray 7

How to use colors:

on white background: wordmark in PMS Warm Red U, logo and other text in PMS 7533 U

on colored or black background: wordmark, logo and text should generally knock out to white or surprint in black if the background is very light. On a dark background only, the wordmark and logo can also print red, or a combination of white and red.

Harvard University Graduate School of Design George Gund Hall 48 Quincy Street Cambridge, MA 02138 www.gsd.harvard.edu

Letterhead Style: A-Level Generic

wordmark: PMS Warm Red U this is an eps - it is NEVER typeset.

logo: PMS 7533 U this is an eps

address block: PMS 7533 U
Typefaces: Main address is Fournier MT plain,
9.5 point on 12 point leading.
"MA" and zip are Fournier Expert MT, 9.5 point
on 12 point leading.

Department of Architecture tel 617 495 2591 fax 617 495 8916

Harvard University Graduate School of Design George Gund Hall 48 Quincy Street Cambridge, MA 02138 www.gsd.harvard.edu

Letterhead Style: B-Level Departments

wordmark: PMS Warm Red U this is an eps - it is NEVER typeset.

logo: PMS 7533 U this is an eps

department block: PMS 7533 U
Typeface: Trade Gothic Bold, 7pt on 12 point leading with 107.5% horizontal scale and 5 point tracking.

address block: PMS 7533 U
Typefaces: Main address is Fournier MT plain,
9.5 point on 12 point leading.
"MA" and zip are Fournier Expert MT, 9.5 point
on 12 point leading.

on 12 point leading.

George Baird,
G. Ware Travelstead
Professor of Architecture

Department of Architecture tel 617 495 2591 fax 617 495 8916

Harvard University Graduate School of Design George Gund Hall 48 Quincy Street Cambridge, MA 02138 www.gsd.harvard.edu

Letterhead Style: C-Level Departments/ Senior Faculty

wordmark: PMS Warm Red U this is an eps - it is NEVER typeset.

logo: PMS 7533 U this is an eps

senior faculty block: PMS Warm Red U Typeface: Fournier MT Italic, 9.5 point on 12 point leading.

(always punctuate with comma and line break after name, then separate multiple titles with semicolon and line break)

department block: PMS 7533 U Typeface: Trade Gothic Bold, 7pt on 12 point leading with 107.5% horizontal scale and 5 point tracking.

address block: PMS 7533 U Typefaces: Main address is Fournier MT plain, 9.5 point on 12 point leading. "MA" is Fournier Expert MT, 9.5 point on 12 point leading.

Letterhead typing template

margins: left 1.5" right 1.75" top 2" bottom 1.5"

text setting is Times Roman 10.5 point with 12.5 point leading and full line space (double carriage return) between paragraphs, with no indent or tab. Use two double carriage returns or 4 full line spaces between address and name, and for signature space.

the text box is never to exceed the 5.25" wide and 7.5" long area shown here. Begin the text 2" from the top and finish the text no closer than 1.5" from the bottom edge. The text starts at the 1.5" margin on left and the type box is not to exceed 5.25" wide.

Sincerely,

Jorge Silvetti Chair, Department of Architecture

telephone 617 495 3552 fax 617 495 8916 email jsilvetti@gsd.harvard.edu

Letter signatures

nomenclature Chair, Department of Architecture

multiple titles separated by line breaks; where space is a concern use semicolons only

name and department typeface is Times Roman 10.5 point with 12.5 point leading. "telephone", "fax" and "email" to be in Times Italic, 10.5 point on same leading, while numbers and email address are Times Roman.

Russell Sanna PhD Associate Dean for Administration and External Relations

Harvard University Graduate School of Design 48 Quincy Street Cambridge, MA 02138 www.gsd.harvard.edu

tel 617 495 0970 fax 617 496 4503 rsanna@gsd.harvard.edu

Spiro N. Pollalis Dipl Eng, SM, MBA, PhD, AM(hon)

Professor of Design Technology and Management; Director, Center for Design Informatics; Director, MDesS and Doctor of Design Programs Harvard University Graduate School of Design 48 Quincy Street Cambridge, MA 02138 www.gsd.harvard.edu

tel 617 495 0970 fax 617 496 4503 spollalis@gsd.harvard.edu

Business Card: basic

nomenclature: PMS Warm Red U

name typeface: Trade Gothic Bold, 7 point on 11 point leading with 107.5% horizontal scale and 5 point tracking.

credentials typeface: Trade Gothic Bold, 5.25 point on 11 point leading with 107.5% horizontal scale and 5 point tracking.

department typeface: Fournier MT Italic, 9.25 point on 11 point leading.

address block: PMS 7533 U

Typeface: Fournier MT, 9.25 point on 11 point leading. "MA", zip and phone numbers (but not "tel" and "fax" typefaces are Fournier Expert M,

9.25 point on 11 point leading.

Business Card: expanded

credentials to be same point size as basic card but set as separate line, use 8.25 leading.

use semi colons to separate multiple titles within department block.

Russell Sanna PhD

Decano Adjunto de

Administración y

Relaciones Exteriores

Escuela de Posgrado de Diseño Harvard University 48 Quincy Street Cambridge, MA 02138 www.gsd.harvard.edu

tel 617 495 0970 fax 617 496 4503 rsanna@gsd.harvard.edu

Russell Sanna PhD
Associate Dean
for Administration and
External Relations

Harvard University Graduate School of Design 48 Quincy Street Cambridge, MA 02138 www.gsd.harvard.edu

tel 617 495 0970 fax 617 496 4503 rsanna@gsd.harvard.edu

Business Card: bilingual

English copy to position on the inside folded card. Second language to position on outside of card.

nomenclature: PMS Warm Red U

name typeface: Trade Gothic Bold, 7 point on 11 point leading with 107.5% horizontal scale and 5 point tracking.

credentials typeface: Trade Gothic Bold, 5.25 point on 11 point leading with 107.5% horizontal scale and 5 point tracking.

department typeface: Fournier MT Italic, 9.25 point on 11 point leading.

address block: PMS 7533 U Typeface: Fournier MT, 9.25 point on 11 point leading. "MA", zip and phone numbers (but not "tel" and "fax" typefaces are Fournier Expert M, 9.25 point on 11 point leading.

Harvard University Graduate School of Design George Gund Hall 48 Quincy Street Cambridge, MA 02138

Envelopes: #10 A level

wordmark: PMS Warm Red U this is an eps - it is never typeset

address block: PMS 7533 U

Typeface: Fournier MT, 9.25 point on 11 point leading. "MA", zip and phone numbers (but not "tel" and "fax" typefaces are Fournier Expert M,

9.25 point on 11 point leading.

logo: PMS 7533 U this is an eps

Harvard University Graduate School of Design 1033 Massachusetts Avenue Fifth Floor Cambridge, MA 02138

Envelopes: #10 B level

wordmark: PMS Warm Red U this is an eps - it is never typeset

department typeface: Trade Gothic Bold, 7 point on 11 point leading with 107.5% horizontal scale and 5 point tracking.

address block: PMS 7533 U

typeface: Fournier MT, 9.25 point on 11 point leading. "MA", zip and phone numbers (but not "tel" and "fax" typefaces are Fournier Expert M,

9.25 point on 11 point leading.

logo: PMS 7533 U this is an eps

Envelopes: #10 typing template

margins: left 3.25" top 1.75" bottom .5"

text setting is Times Roman 12 point with 16 point leading.

the address box is never to exceed the 4" wide and 13/16" long area shown here.

start text 1.75" from the top, and finish the text no closer than .5" from the bottom edge. The text starts at 3.25" margin on left and type box is not to exceed 4" wide.

Envelopes: A6

wordmark: PMS Warm Red U this is an eps - it is never typeset

address: PMS 7533 U

typeface: Fournier MT, 9.25 point on 11 point leading. "MA" and zip are Fournier Expert M,

9.25 point.

vertically center address line on logo

logo: PMS 7533 U this is an eps

Envelopes: A6 typing template

margins: left 1.875" top 2.25" bottom .75"

text setting is Times Roman 12 point with 16 point leading.

the address box is never to exceed the 3.5" wide and 13/16" long area shown here.

start text 2.25" from the top, and finish the text no closer than .75" from the bottom edge. The text starts at 1.875" margin on left and type box is not to exceed 3.5" wide.

Envelopes: Monarch

wordmark: PMS Warm Red U this is an eps - it is never typeset

address: PMS 7533 U

typeface: Fournier MT, 9.25 point on 11 point leading. "MA" and zip are Fournier Expert M,

9.25 point.

vertically center address line on logo

logo: PMS 7533 U this is an eps

Envelopes: Monarch typing template

margins: left 2.5" top 1.625" bottom .5"

text setting is Times Roman 12 point with 16 point leading.

the address box is never to exceed the 3.5" wide and 13/16" long area shown here.

start text 1.625" from the top, and finish the text no closer than .5" from the bottom edge. The text starts at 2.5" margin on left and type box is not to exceed 3.5" wide.

Print specifications

General Notes which apply to all of the Identity Program

This Phase 1 of the program includes the following items. Each item has been detailed separately in terms of print specifications.

Files

Most of these files are set up as base art files, to be built on to create the filled out program. We recommend that most files be set up as QuarkXpress master sheets to add the required changes of address, department name etc.

Art

Refers to the files supplied as templates from designer.

Colors

The special colors are PMS Warm Red, PMS 7533, PMS Warm Grey II, PMS Black 6 and PMS Cool Grey 7. These colors have been chosen as UNCOATED colors, however we strongly recommend that drawdowns be generated and approved on the actual stocks (bond, cover and card weights) that will be used for the final production. While large areas of ink appear a certain shade, drawdowns for the Warm Red and PMS 7533 should be generated as both a sample of the logo and type along with solid blocks of color.

Engraving

Please note that we have requested on the Compliments and Place cards to print the Red and PMS 7533 using the the engraving process instead of litho print. The colors would need to be carefully supervised on press to match the litho approved colors.

Proofing for Approvals

Dylex proofs for approval are to be generated for all items and should be circulated first to Hahn Smith Design, who will mark up any corrections or suggestions then send them to Harvard for final approval.

Letterhead

Size: 8.5 x 11"

Paper: Harvard Bond with Watermark Ink: PMS Warm Red, PMS 7533

Prints: 2 colors one side

Art: **A Level Generic:** (General)

B-Level: Dept. of Architecture, Dept. of Landscape Arch., Dept. of Urban Planning, Office of the Dean, Advanced Studies Programs, Office of Executive Education

C-Level: (Senior Faculty)

Office of the Dean, Dept. of Urban Planning, Dept. of Architecture, Dept. of Landscape

Architecture

Second Sheet

Size: 8.5 x 11"

Paper: Harvard Bond with Watermark

Ink: no print

Art: no file provided

Monarch Letterhead

Size: 7.25 x 10.5"

Paper: Harvard Bond with Watermark Ink: PMS Warm Red, PMS 7533

Prints: 2 colors one side Art: one generic file

Monarch Second Sheet

Size: 7.25 x 10.5"

Paper: Harvard Bond with Watermark

Ink: no print

Art: no file provided

#10 Envelopes

Size: 9 1/2 x 4 1/8"

Flap: to be a 2" square flap

Paper: Neenah Classic Crest, Solar White, 24 lb W

Ink: PMS Warm Red, PMS 7533

Print: A-Level

Front prints PMS Warm Red Back, on flap prints PMS 7533

B-Level

Prints PMS Warm Red + PMS 7533 Back, on flap prints PMS 7533

Art: 2 files:

A-Level (General)

B-Level (3 Departments, Office of the Dean,

Advanced Studies, Office of Executive

Education)

Monarch Envelopes

Size: 7 3/8 x 3 7/8"

Flap: to be a 2" square flap, see sample envelope Paper: Neenah Classic Crest, Solar White, 24 lb W

Ink: PMS Warm Red, PMS 7533
Print: Front prints PMS Warm Red

Back, on flap prints PMS 7533

Art: one generic file

A6 Envelopes

Size: 6.5 x 4.75"

Flap: to be a 2.25" square flap, see sample enve-

lope

Paper: Neenah Classic Crest, Solar White, 24 lb W

Ink: PMS Warm Red, PMS 7533

Print: Front prints PMS Warm Red

Back, on flap prints PMS 7533

Art: one generic file

Basic/Expanded Business Cards

Size: 3.5 x 2"

Neenah Classic Crest, Solar White Paper:

110 lb. Cover

Ink: Front: PMS Warm Red. PMS 7533

> Back: cards print with random choice of 3 colors. i.e: each person will have a box of cards containing a mix of cards backed with

warm grey, cool grey and black 1. PMS Warm Grey II cvu, full bleed 2. PMS Black 6 cvu, full bleed 3. PMS Cool Grey 7 cvu, full bleed

Art: Basic Cards: for people with one title and

minimal credits

Expanded Cards: for people with multiple titles

and a long list of credentials

Backs: 3 files showing full bleed with

knocked out type to white

Bilingual Business Cards

Flat: 3.5 x 4 " Size:

Art:

Folded: 3.5 x 2"

Neenah Classic Crest, Solar White Paper:

80 lb. Cover

Outside: PMS Warm Red, PMS 7533 Ink:

plus random choice of 3 colors

1. PMS Warm Grey II cvu, bleeds 3 sides 2. PMS Black 6 cvu, bleeds 3 sides

3. PMS Cool Grey 7 cvu, bleeds 3 sides

Inside: PMS Warm Red, PMS 7533

one generic file

Mailing Labels

Size: 6.5 x 5"

Stock: Neenah Classic Crest. Solar White.

Pressure Sensitive Label Stock

For Mass Mailing, use laser compatible stock Ink: PMS Warm Red, PMS 7533 one side only

Print: Mass Mailing: print 2 up, kiss-cut on

> 8.5 x 11" sheets ready for laser printing Single: print and trim to singles, 6.5 x 5" Pad in 25's and attach to cardboard backer

Art: • 2 up on 8.5 x 11" version

• 1 single label file

Hand Fax Cover

Size: 8.5 x 11" Paper: White bond

Ink: Black only one side Art: one generic file

Note Pads

Size: 5.5 x 8.5"

Stock: Neenah Classic Crest, Solar White, 24 lb W Ink: PMS Warm Red, PMS 7533 one side only Pads: recommend 50 sheets glued to cardboard

backer

Art: · one generic file

• 4 personally named notes

Compliments Card

Size: Flat: 4.5 x 7"

Folded: 4.5 x 3.5"

Paper: Neenah Classic Crest, Solar White

80 lb. Cover

Print: **Option A:** Engrave both colors

> PMS Warm Red, PMS 7533 one side only Option B: print litho PMS Warm Red,

PMS 7533

one side only

Folding: Score and fold to 4.5 x 3.5"

Art: one generic file

Place Card

Size: Flat: 4.25 x 4.5"

Folded: 4.25 x 2.25"

Paper: Neenah Classic Crest, Solar White

110 lb. Cover

Print: Option A: Engrave both colors

> PMS Warm Red, PMS 7533 one side only Option B: print litho PMS Warm Red,

PMS 7533 one side only

Folding: Score and fold to 4.25 x 2.25"

Art: one generic file