

JOHN R. OISHEI FOUNDATION

CORPORATE IDENTITY GUIDELINES

May 2015

Contents

Introduction	1.0
Our Logo	
Logo Usage and Distribution of Logo	2.0
Clear Space and Minimum Size	2.1
Non-approved Logo Usage	2.2
Color Palette	
Color Palette	3.0
Text Palette	3.0
Corporate Fonts	
Printed Materials	4.0
Word Processing Electronic	
Communications	4.1
Website Font	4.2
Style Guide	
Corporate Name	5.0

Graphic & Corporate Identity Standards

- This guide's purpose is to help the staff and Board of the Foundation develop and maintain a solid, consistent brand identity for The John R. Oishei Foundation.
- The guide defines the correct application of core graphic elements of the Foundation.
- A mini style guide is also supplied to help increase consistency within written copy.
- Please consider and follow these corporate guidelines when developing any external or internal written or electronic communications.

Section 1.0 Introduction May 2015

OUR LOGO

There are two core versions of The John R. Oishei Foundation logo, the horizontal logo and the vertical logo.

Use as two-color when possible.

When printing with traditional offset printing, metallic inks should be used. See section 3.0 for details.

Use in black only when two colors is not an option.

The logo may also be reversed to white out of a solid background.

Distribution of Logo

Our logo is available for download at: http://www.oishei.org/logos

Note: Special use configurations may be created by the Foundation to fit certain needs. Contact Sally Crowley at 541-0113 to inquire.

Logo Usage


JOHN R. OISHEI FOUNDATION

2-Color Horizontal Logo


JOHN R. OISHEI FOUNDATION Black Horizontal Logo


JOHN R. OISHEI FOUNDATION
Gray Horizontal Logo


White Horizontal Logo


2-Color Vertical Logo


JOHN R. OISHEI FOUNDATION

Black Vertical Logo


JOHN R. OISHEI FOUNDATION

Gray Vertical Logo


White Vertical Logo

OUR LOGO

Clear space

Always leave a minimum amount of clear space around our logo of 1/8 of the height or width of the logo on each side. Do not put distracting elements – e.g. type, illustrations or a textured background in the clear area.

Minimum size

In all instances, the JRO logo should be clearly depicted and readable. The size of the logo may vary to fit within a communication's constraints, however, the logo should not be smaller than 1.5" wide (horizontal version), 1" wide (vertical version).

Keep a clear space around the logo


1/8 of full logo height = minimum margin above and below

1/8 of full logo height
= minimum margin
above and below


1/8 of full logo height = minimum margin left and right

Minimum logo size


Non-approved Logo Usage

DO NOT:

- Skew or alter the shape/proportions of our logo.
- Print our logo in any color(s) other than the official, approved corporate colors.
- Lighten or darken logo colors to change their value.
- Switch the color make up of the logo.
- Redraw or add to the logo.
- Enclose the logo in a close-fitting shape or outline.
- Add graphics, drop shadows or 3D look to the logo.
- · Use colored logo on a colored background

Examples of how not to display our logo:


COLOR PALETTE

Color Palette

Our core color palette consists of our logo colors of PMS 194 Red and PMS 409 Gray. Each of these colors may be created using a four-color process match if the pantone color is not available or cost effective. For commercial printing, metallic inks should be used. See chart.

In addition, each of our focus areas has a color assigned to it as shown here. These colors should be used as accents and for graphic appeal in all communications when possible.

Text Palette

All body text should be 100% black for optimal readability.

*Note: colors shown are approximations of the actual PANTONE colors. For the most accurate depiction, please refer to the PANTONE Matching System (PMS) color guide.

All communications should follow these guidelines.

Primary Palette	PANTONE	СМҮК	RGB	HEX
JRO Gray	Warm Gray 8	C45, M44, Y47, K7	R140, G130, B121	8c8279
JRO Red	194	C27, M97, Y69, K20	R155, G39, B62	9b2743
Metallic Palette	PANTONE(for commerical printing only)			
JRO Metallic Silver	8003			
JRO Metallic Red	8883			
Secondary Palette	PANTONE	СМҮК	RGB	HEX
Strengthening the Education Continuum	1807	C28, M88, Y79, K24	R150, G54, B5	963605
Enhancing Options for Self-Sufficiency	118	C38, M27, Y100, K2	R169, G161, B7	a9a107
Building Livable, Stable Neighborhoods	273	C73, M80 Y26, K10	R93, G73, B122	5d497a
Promoting Health and Improving Systems of Ca	294 are	C97, M78, Y25, K10	R31, G73, B125	1f497d
Expanding the Role of Ar Culture, and Heritage in Regional Development	ts, 378	C67, M41, Y100, K31	R79, G98, B10	ccf7ff
Text Palette	PANTONE	СМҮК	RGB	HEX
Black	n/a	C0, M0, Y0, K100	R0, G0, B0	000000

CORPORATE FONTS

The consistent use of a specific set of fonts strengthens the overall image of our communication materials. Our official font is:

Primary Printed Materials font: Raleway

Primary font for printed materials such as brochures, KM reports, annual reports (used mainly for text).

Primary Font: Raleway

12 point Raleway Regular abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890 ...;"?/@#\$%^&*()_+-=\

12 point Raleway Italic abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,:;"?/@#\$%^&*()_+-=\

12 point Raleway Bold abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,:;"?/@#\$%^&*()_+-=\

12 point Raleway Bold Italic abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890 ..::"?/@#\$%^&*()_+-=\

CORPORATE FONTS

Primary Serif Word Processing and Electronic Communications font: Garamond

Primary font for word processing, including written correspondence, email, PowerPoint slides, and "e" newsletters.

Secondary Word Processing and Electronic Communications font: Arial

Secondary font for word processing, including written correspondence, email, PowerPoint slides and "e" newsletters.

Primary font: Garamond

12 point Garamond Regular
abcdef ghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQR
STUVWXYZ1234567890
.,:;"?/@#\$%^&*() +-=\

12 point Garamond Italic
abcdef ghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQR
STUVWXYZ1234567890
.,;;"?/@#\$%^&*()_+-=\

12 point Garamond Bold abcdef ghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,:;"?/@#\$%^&*()_+-=\

12 point Garamond Bold Italic
abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQR
STUVWXYZ1234567890
.,:;"?/@#\$%^&*()_+-=\

Secondary font: Arial

12 point Arial abcdefghijkImnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,:;"?/@#\$%^&*()_+-=\

12 point Arial italic
abcdefghijkImnopqrstuvwxyz
ABCDEFGHIJKLMNOPQR
STUVWXYZ1234567890
.,:;"?/@#\$%^&*()_+-=\

12 point Arial Bold abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,:;"?/@#\$%^&*()_+-=\

12 point Arial Bold Italic abcdefghijkImnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,:;"?/@#\$%^&*()_+-=\

CORPORATE FONTS

Website font: Raleway

Our website uses the Raleway font series.

Website font: Raleway

12 point Raleway Regular abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,:;"?/@#\$%^&*()_+-=\

12 point Raleway Italic abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,:;"?/@#\$%^&*()_+-=\

12 point Raleway Bold abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,;;"?/@#\$%^&*()_+-=\

12 point Raleway Bold Italic abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQR STUVWXYZ1234567890

.,:;"?/@#\$%^&*()_+-=\

STYLE GUIDE

Corporate Name

Our corporate name includes "The" with a capital "T." In written copy, once we mention our full name we may then refer to our organization as "the Foundation" and/or "the Oishei Foundation" using a lower case "t." The acronyms JROF and JRO Foundation may also be used after the full name appears within the text.

Correct

The John R. Oishei Foundation the Foundation the Oishei Foundation the JRO Foundation* the JROF*

* Only for use after the full organization title is mentioned within the text.

Incorrect

the John R. Oishei Foundation
The Foundation
The Oishei Foundation
JR Oishei Foundation
The JRO Foundation
The JROF Foundation