

Association for
Computing Machinery

Advancing Computing as a Science & Profession

ACM Visual Identity Standards

Introduction

- 1.00 Table of Contents
- 1.01 Introduction

Basic Elements

ACM Logo

- 2.00 Basic Configuration
- 2.01 Tagline Placements
- 2.02 Tagline Size Relationship
- 2.03 Primary Full-Color Versions
- 2.04 Secondary One-Color Versions
- 2.05 Premium Items – Flat Versions
- 2.06 Backgrounds
- 2.07 Stand-Alone
“ACM Diamond”
- 2.08 Minimum Size and
Clear Space
- 2.09 Improper Usage
- 2.10 File Naming Convention
- 2.11 Logo Matrix
- 2.12 Logo Matrix with Tagline
- 2.13 Logo Matrix for Stand-alone
Diamond Symbol and Tagline

ACM Branding Elements

- 2.14 Color Palette
- 2.15 Typography
- 2.16 Photography

Applications

Print Literature

- 3.00 Grid System and
Graphic Motif
- 3.01 8.5" x 11" Brochure Covers
- 3.02 4" x 9" and 3.625" x 8.5"
Vertical and Horizontal
Brochure Covers
- 3.03 Proceedings Covers
- 3.04 Journal and
Transactions Covers
- 3.05 Newsletter Covers

Stationery

- 3.06 Business Card – Front
- 3.07 Business Card – Back
- 3.08 Letterhead
- 3.09 #10 Envelope
- 3.10 #10 Envelope – International
- 3.11 12" x 9" Envelope
- 3.12 13" x 10" Envelope
- 3.13 Mailing Label

Conference Materials

- 3.14 Literature
- 3.15 Signage

Other

- 3.16 Premiums
- 3.17 CD's

1.01 Introduction

Using the ACM logo and visual identity standards

Our visual identity is more than just the ACM logo. It's a system of distinctive visual elements with which to create compelling ACM-branded communications.

A strong brand identity system will help ACM become more tangible and relevant to our key audiences by:

- Expressing our vision and positioning
- Creating a focused, consistent impression in the minds of our constituents
- Strengthening the bond between ACM and its stakeholders
- Making our offerings unique and recognizable

Our "branding elements" are the individual components that make up our visual identity. They include our logo, color palette, typography, photography and graphic motifs.

It is our aim to make the ACM brand more recognizable for audiences around the world. Consistent use of our visual identity system will result in strategically appropriate and memorable ACM communications. It is our goal that all ACM-branded communications reinforce our position as an organization dedicated to delivering resources that advance computing as science and a profession.

These visual identity standards give you the tools you need to implement the ACM brand identity as intended.

ACM Visual Identity Standards

Thank you in advance for adopting these standards. It is all of our responsibility to create a powerful ACM brand – one that will make our marketing and communications materials work harder for us.

If you have any questions regarding these standards, please contact ACM via email at: mktg@acm.org

2.00 Basic Elements:

ACM Logo –
Basic Configuration

Introduction to the ACM logo

The ACM logo is our most important visual asset and the cornerstone of our identity system.

It embodies our brand promise and supports our core attributes – bold, innovative, technological leadership.

Our logo serves as a visual reminder of the experiences our constituents have with our brand and the services we provide.

The ACM logo has three components:

- The “ACM Diamond” symbol
- The ACM word mark
- The ACM tagline

“ACM Diamond” symbol

ACM word mark

2.01 Basic Elements:

ACM Logo – Tagline Placements

Our tagline helps define who we are and makes our mission known to the world. As such, it is important that the tagline appears consistently and on as many pieces of communications as possible.

Tagline placement

Our tagline, “Advancing Computing as a Science & Profession,” should be synonymous with the ACM name. To make this happen, the tagline should be placed in a consistent position near the ACM logo.

There are two possible tagline alignments:

- Preferred vertical alignment
- Alternate horizontal alignment

Vertical alignment

The tagline is always aligned flush left with the word mark and below the “ACM Diamond.” The preferred distance of the tagline from the bottom of the “ACM Diamond” is half the height of the diamond symbol.

On space-limited applications the tagline may be moved closer to the logo, but never closer than the lowest point of the diamond.

ACM Visual Identity Standards

Horizontal alignment

The tagline is always aligned with the baseline of the second line of the word mark. The distance between the ACM logo and the tagline should never be closer than one width of the “ACM Diamond”. More space is preferred.

Other considerations

- ACM has one tagline only. Do not create alternative taglines or replace the tagline with promotional messages or the names of products or services.

Preferred: Tagline appears below the “ACM Diamond” symbol and is aligned vertically and flush left with the ACM word mark

Alternate: Tagline appears to the right of the ACM logo and aligns with the second line of the ACM word mark

2.02 Basic Elements:

ACM Logo – Tagline
Size Relationship

ACM Visual Identity Standards

Tagline type face

Always use Myriad Pro Italic when creating the ACM tagline.

Sizing of tagline

The size of the ACM tagline is directly proportional to the ACM word mark. Set the tagline type at 90% the type size of the ACM word mark.

Other considerations

- Contact ACM at mktg@acm.org with questions or requests regarding the use of the ACM logo and tagline.
- The ACM logo and tagline are available at:
<http://www.acm.org/identitystandards>

This page explains the size relationship between the ACM tagline and the ACM logo.

Always use master artwork of the ACM logos supplied by ACM.

**Association for
Computing Machinery**

Advancing Computing as a Science & Profession

The ACM tagline is sized at 90% of the ACM word mark type size

2.03 Basic Elements:

ACM Logo – Primary Full-Color Versions

The full-color ACM logo is the primary, preferred visual expression. It is the purest representation of our organization and should be used as often as possible. There are two versions of the primary full-color logo:

- Full-color gradient ACM diamond symbol with a black word mark
- Full-color gradient ACM diamond symbol with a white word mark

Advancing Computing as a Science & Profession

Preferred full-color gradient logo on a white background

Color

The “ACM Diamond” is reproduced in ACM Blue. The word mark prints either black, ACM Blue or white.

The full-color ACM logo may be reproduced on both a light- and dark-colored background. Please ensure there is proper contrast to maintain proper legibility of the logo.

ACM Visual Identity Standards

Other considerations

- Do not alter the full-color ACM logo artwork in any way.

Preferred full-color gradient logo on a black background

2.04 Basic Elements:

ACM Logo – Secondary One-Color Versions

The secondary one-color ACM logos are alternate visual expressions of the ACM brand. There are three versions of the one-color brand mark:

- *One-color gradient ACM diamond symbol with a ACM Blue word mark*
- *One-color gradient, grayscale ACM diamond symbol with a black word mark*
- *One-color gradient, grayscale ACM diamond symbol with a white word mark*

When do I use the one-color logo?

The one-color blue versions of the ACM logo is used when cost or reproduction requirements prevent the use of full-color versions of the logo.

Grayscale versions of the ACM logo are needed when cost or reproduction requirements prevent the use of color versions of the logo such as in newspapers and advertising.

Color

The “ACM Diamond” and word mark are produced in ACM Blue or grayscale.

The full-color ACM logo is best reproduced onto light-colored or white backgrounds. Please ensure there is proper contrast to maintain adequate legibility of the logo.

ACM Visual Identity Standards

Other considerations

- Do not alter the one-color ACM logo artwork in any way.

Advancing Computing as a Science & Profession

One-color gradient logo on a white background

Advancing Computing as a Science & Profession

One-color gradient, grayscale logo on a white background

Advancing Computing as a Science & Profession

One-color gradient, grayscale logo on a black background

2.05 Basic Elements:

ACM Logo –
Premium Items –
Flat Versions

The flat versions (without gradient) of the ACM logos are alternate visual expressions of the ACM brand. There are five versions of the ACM logos:

- *A: Full-color flat ACM diamond symbol with a black word mark*
- *B: One-color flat ACM diamond symbol with a ACM Blue word mark*
- *C: Flat black ACM logo on a white or light background*
- *D: Full-color flat ACM diamond symbol with a white word mark*
- *E: Reversed ACM logo on a black or dark background*

When do I use the flat logos?

Flat logos will be used primarily on premium items and merchandise such as t-shirts, hats, calculators, mugs and pens.

The one-color black logo may be used on fax transmittals or photocopied correspondence.

Color

- The “ACM Diamond” is reproduced in flat ACM Blue, black or white. The word mark prints either ACM Blue, black or white.

Other considerations

- Do not alter the flat versions of the ACM logos in any way.

A

Association for
Computing Machinery

Advancing Computing as a Science & Profession

*Alternate full-color flat logo on a white background
(for limited applications only – see above)*

B

Association for
Computing Machinery

Advancing Computing as a Science & Profession

*Alternate one-color flat logo on a white background
(for limited applications only – see above)*

C

Association for
Computing Machinery

Advancing Computing as a Science & Profession

*Alternate one-color flat logo on a white background
(for limited applications only – see above)*

D

Association for
Computing Machinery

Advancing Computing as a Science & Profession

*Alternate full-color flat logo on a black background
(for limited applications only – see above)*

E

Association for
Computing Machinery

Advancing Computing as a Science & Profession

*Alternate one-color reversed flat logo on a black background
(for limited applications only – see above)*

2.06 Basic Elements: ACM Logo – Backgrounds

The ACM logo may only appear on backgrounds that do not impede on its legibility. Follow the standards presented on this page as a general guide. Never position the ACM logo in a way where it can not be seen or read instantly.

Flat color backgrounds

The ACM logo requires a background that provides enough contrast to ensure legibility. The positive full-color, one-color and black and white versions of the ACM logo can be placed on colors with a grayscale value no greater than 20% black. Reversed full-color and black and white versions of the ACM logo can be placed on colors with a grayscale value no less than 65% black.

Image and graphic backgrounds

The positive full-color and black and white versions of the ACM logo can be placed on imagery and graphic backgrounds that do not hinder legibility and have a grayscale value no greater than 20% black. Reversed full-color and black and white versions of the ACM logo can be placed on imagery and graphic backgrounds that do not hinder legibility and have a grayscale value no less than 65% black.

Other considerations

Do not place the ACM logo on any background that reduces legibility.

20% black

ACM logo on a light-colored background not darker than 20%

65% black

ACM logo on a dark-colored background not lighter than 65%

ACM logo on a light-colored graphic background

ACM logo on a light-colored image background

2.07 Basic Elements:

ACM Logo –
Stand-Alone
“ACM Diamond”

The “ACM Diamond” may appear in limited instances without the ACM word mark.

When can I use the “ACM Diamond” as a stand-alone element?

Although acceptable, this application of the “ACM Diamond” as a stand-alone element is not preferred.

Presentation of the “ACM Diamond” without the word mark is subject to approval from ACM.

The “ACM Diamond” may appear by itself in limited applications such as promotional items, signage, decorative items and online icons, such as “favicons.”

Other considerations

Contact ACM at mktg@acm.org with questions or requests regarding acceptable use of the stand-alone “ACM Diamond”.

**Association for
Computing Machinery**

Preferred: “ACM Diamond” symbol configured with the ACM word mark

Acceptable on an approval-only basis: “ACM Diamond” symbol without the ACM word mark

2.08 Basic Elements:

ACM Logo – Minimum Size and Clear Space

Clear space and minimum size requirements are rules which help ensure the clear visibility and legibility of a logo. These guides prevent them from being crowded by other graphics or appearing in sizes too small to be legible.

What is the minimum size and why is it important?

Minimum size is the smallest the ACM logo may appear. The size has been selected to ensure clarity and legibility of our logo in all applications.

The ACM logo must be no smaller than .5" in height.

Minimum size requirements

Advancing Computing as a Science & Profession

X = height of diamond

Minimum clear space requirements

What is clear space and why is it important?

Clear space is the area surrounding the ACM logo that is free of text or graphics. It ensures the visual integrity of our primary asset.

Use half the height of the "ACM Diamond" to determine the clear space around the logo.

Other considerations

- Clear space requirements apply to all applications, e.g., advertising, sales literature, print, web and promotional items. An exception may be made on limited-space applications such as business cards where one half of the indicated clear space may be sufficient.
- Always use the measurements provided to determine minimum size.
- Do not size from the examples below.

2.09 Basic Elements:

ACM Logo – Improper Usage

The consistent visual presentation of the ACM logo is vital in preserving the integrity and recognizability of the identity. Using a consistent visual presentation of the logo will help us maximize recall and build our reputation.

The following are examples of unauthorized variations of the ACM logo.

No component of the ACM logo should be redrawn or altered in any way. Only use authorized digital art released by ACM.

Do not substitute other fonts or typography styles for the ACM word mark

Do not outline the logo

Do not place the logo over complex imagery or draw a key line around logo

Do not change the size relationship between the diamond symbol and the word mark

Do not use drop shadows or other graphic embellishments on the ACM logo

Do not alter the gradients within the diamond logo

Do not alter the alignment of the word mark with the diamond symbol

Do not reproduce the logo on an angle

Do not attach type or graphic elements to the logo

Do not use the ACM diamond symbol within headlines or text

Do not reproduce the logo using unauthorized colors

Do not reproduce the logo on a complex pattern

2.10 Basic Elements:

ACM Logo – File Naming Convention

The specially created artwork files for the ACM logos follow a specific file naming convention so you can understand the contents of each file and locate them easily.

What does a file name consist of?

A file name contains the following information and is separated by underscore lines:

- ACM name
- Stand-alone ACM diamond symbol
- Color reproduction
- Gradient or flat
- Logo with vertical tagline or stand-alone tagline
- Background color
- File type

Other considerations

- Each part of the file name serves as an abbreviated form of information about the file.
- All file names should consist of lowercase letters and use underscores to separate information, no spaces.

ACM logo artwork files

- On the following pages (2.11 and 2.12) you will find matrices of the variations of the logos available through ACM at: http://www.acm.org/identity_standards
- Do not use any other artwork for the ACM logos.

*Three letters follow the period (dot) and define the kind of format in which the artwork is saved.
eps = Encapsulated Postscript*

acm_sym_2s_grad_vtag_pos.eps

The file contents description is further clarified by the following letter or letters.

It indicates colors used to make up the logo artwork.

4c = four-color = The artwork is four-color process (CMYK)

2s = two-color spot = The artwork is two match colors

1s = one-color spot = The artwork is ACM Blue

k = black = The artwork is black or grayscale

rgb = The artwork is RGB and for web usage

2.11 Basic Elements:

ACM – Logo Matrix

ACM Visual Identity Standards

	Usage	Logo file name	Positive	Logo file name	Reverse
	Print Communications	acm_4c_grad_pos.eps	 Association for Computing Machinery	acm_4c_grad_rev.eps	 Association for Computing Machinery
	Stationery, Print Communications	acm_2s_grad_pos.eps	 Association for Computing Machinery		 Association for Computing Machinery
	Limited-color Print Communications	acm_1s_grad_pos.eps	 Association for Computing Machinery	acm_1s_grad_rev.eps	
	Newsprint, Print Communications, Advertising, Fax Transmittals	acm_k_grad_pos.eps	 Association for Computing Machinery	acm_k_grad_rev.eps	 Association for Computing Machinery
	PowerPoint Presentations, Web Sites	acm_rgb_grad_pos.ai	 Association for Computing Machinery	acm_rgb_grad_rev.ai	 Association for Computing Machinery
	Merchandise, Premium Items, Newsprint	acm_2s_flat_pos.eps	 Association for Computing Machinery		 Association for Computing Machinery
	Merchandise, Premium Items, Newsprint	acm_1s_flat_pos.eps	 Association for Computing Machinery	acm_1s_flat_rev.eps	
	Merchandise, Premium Items, Newsprint, Fax Transmittals	acm_k_flat_pos.eps	 Association for Computing Machinery	acm_k_flat_rev.eps	 Association for Computing Machinery

2.12 Basic Elements:

ACM – Logo Matrix with Tagline

ACM Visual Identity Standards

	Usage	Logo file name	Positive	Logo file name	Reverse
 <p>4-Process – gradient cyan, magenta, black</p>	Print Communications	acm_4c_grad_vtag_pos.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>	acm_4c_grad_vtag_rev.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>
 <p>2-Spot – gradient PANTONE Process Blue C, black</p>	Stationery, Print Communications	acm_2s_grad_vtag_pos.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>		 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>
 <p>1-Spot – gradient PANTONE Process Blue C</p>	Limited-color Print Communications	acm_1s_grad_vtag_pos.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>	acm_1s_grad_vtag_rev.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>
 <p>Black – gradient black</p>	Newsprint, Print Communications, Advertising, Fax Transmittals	acm_k_grad_vtag_pos.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>	acm_k_grad_vtag_rev.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>
 <p>RGB – gradient screen colors</p>	PowerPoint Presentations, Web Sites	acm_rgb_grad_vtag_pos.ai	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>	acm_rgb_grad_vtag_rev.ai	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>
 <p>2-Spot – flat PANTONE Process Blue C, black</p>	Merchandise, Premium Items, Newsprint	acm_2s_flat_vtag_pos.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>		 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>
 <p>1-Spot – flat PANTONE Process Blue C</p>	Merchandise, Premium Items, Newsprint	acm_1s_flat_vtag_pos.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>	acm_1s_flat_vtag_rev.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>
 <p>Black – flat black</p>	Merchandise, Premium Items, Newsprint, Fax Transmittals	acm_k_flat_vtag_pos.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>	acm_k_flat_vtag_rev.eps	 <p>Association for Computing Machinery <i>Advancing Computing as a Science & Profession</i></p>

2.13 Basic Elements:

ACM – Logo Matrix
for Stand-alone Diamond
Symbol and Tagline

	Usage	Stand-alone ACM diamond symbol file name and artwork	Stand-alone tagline file name and artwork
 <p>4-Process – gradient cyan, magenta, black</p>	Print Communications	<p>acm_sym_4c_grad_pos.eps</p> 	<p><i>Advancing Computing as a Science & Profession</i></p> <p>acm_4c_tag_pos.eps</p>
 <p>1-Spot – gradient PANTONE Process Blue C</p>	Print Communications Limited-color Print Communications	<p>acm_sym_1s_grad_pos.eps</p> 	<p><i>Advancing Computing as a Science & Profession</i></p> <p>acm_1s_tag_pos.eps</p>
 <p>Black – gradient black</p>	Newsprint, Print Communications, Advertising, Fax Transmittals	<p>acm_sym_k_grad_pos.eps</p> 	<p><i>Advancing Computing as a Science & Profession</i></p> <p>acm_k_tag_pos.eps</p>
 <p>RGB – gradient screen colors</p>	PowerPoint Presentations, Web Sites	<p>acm_sym_rgb_grad_pos.ai</p> 	<p><i>Advancing Computing as a Science & Profession</i></p> <p>acm_rgb_tag_pos.ai</p>
 <p>1-Spot – flat PANTONE Process Blue C</p>	Merchandise, Premium Items, Newsprint	<p>acm_sym_1s_flat_pos.eps</p> 	
 <p>Black – flat black</p>	Merchandise, Premium Items, Newsprint	<p>acm_sym_k_flat_pos.eps</p> 	
 <p>Black – flat – reversed black</p>	Merchandise, Premium Items, Newsprint	<p>acm_sym_k_flat_rev.eps</p> 	<p><i>Advancing Computing as a Science & Profession</i></p> <p>acm_k_tag_rev.eps</p>

2.14 Basic Elements:

ACM Branding Elements – Color Palette

Color facilitates quick recognition and enhances the memorability of the identity system. Like other identity elements, color requires consistent application to contribute to an integrated system.

There are two color palettes found in the ACM visual identity system, primary and secondary. The primary color palette is comprised of colors used in the logo, as well as the backgrounds on which it is staged. The secondary color palette has been selected to complement the primary palette. Those colors are used as accents to add interest to your communications.

Do not reproduce the ACM logo using the secondary color palette.

The colors of our primary palette have been selected for their ability to convey our distinct attributes – bold, innovative technology leading. Using the colors consistently in all your communications will strengthen brand recognition and distinguish our services in the marketplace.

The ACM color palette includes a distinctive range of colors and is an essential part of the visual identity system. These colors may not be substituted.

Other considerations

The colors shown on this page and throughout this manual are not intended to match the PANTONE® Color Standards. PANTONE is a registered trademark of PANTONE, Inc.

The ACM primary color palette is used for the logo colors as well within communications

ACM Blue

PANTONE Process Blue C
C100, M10, Y0, K10
R1, G130, B172

Black

Black
C0, M0, Y0, K100
R0, G0, B0

White

White
C0, M0, Y0, K0
R255, G255, B255

Association for
Computing Machinery

Advancing Computing as a Science & Profession

The ACM secondary color palette is used as accents to add interest to your communications

Do not reproduce the ACM logo using the secondary colors shown below

ACM
Yellow

PANTONE 116C
C0, M16, Y100, K0
R255, G214, B0

ACM
Orange

PANTONE 138C
C0, M42, Y100, K1
R252, G146, B0

ACM
Red

PANTONE Red 032C
C0, M90, Y86, K0
R253, G27, B20

ACM
Light Blue

PANTONE 297C
C49, M1, Y0, K0
R131, G206, B226

ACM
Green

PANTONE 383C
C20, M0, Y100, K19
R166, G188, B9

ACM
Purple

PANTONE 259C
C55, M100, Y0, K15
R101, G1, B107

ACM
Dark Blue

PANTONE 294C
C100, M58, Y0, K21
R9, G53, B122

2.15 Basic Elements:

ACM Branding Elements – Typography

Typography is a basic graphic ingredient equal in importance to any other visual element in the identity system.

Examples of usage include the ACM logotype, headlines and text in advertising, brochures, stationery, forms and any other printed communications.

Myriad Pro is a typeface selected specifically for use on ACM communications. It is a modern and bold typeface that visually represents the leading edge qualities of ACM.

There are several different weights and styles of Myriad Pro to accommodate our broad range of application requirements.

Myriad Pro can be purchased through online type sources, including <http://www.adobe.com>.

While Myriad Pro is preferred, Arial or Helvetica may be used if Myriad Pro is not available.

When do I use the Myriad typeface?

Use it on all marketing communications and covers of materials including print collateral, advertising and direct mail.

The only applications that may use an alternate face are digital applications and within correspondence. In those instances, Arial or Helvetica may be used as an alternative.

Questions regarding the use of typefaces should be addressed to ACM via email at: mktg@acm.org.

Myriad Pro Regular

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

Myriad Pro Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

Myriad Pro SemiBold

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

Myriad Pro SemiBold Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

Myriad Pro Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

Myriad Pro Bold Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

2.16 Basic Elements:

ACM Branding Elements – Photography

One of the most powerful ways to present ourselves is through the content and style of the images in our communications. The innovative spark and strong underlying community that ACM enables is the basis for selecting imagery.

ACM photography should represent the positive, emotional benefits of the brand. Images may range from those depicting community-building to those exemplifying innovation.

This page shows examples of acceptable imagery to create a visual style that will help differentiate ACM, give our communications impact, and make a memorable impression.

Examples for “Community” imagery

Examples for “Innovation” imagery

3.00 Print Literature

ACM Grid System and Graphic Motif

The ACM graphic motif is inspired by the “ACM Diamond” symbol in the ACM logo.

The motif extends the visual language of our brand, helping us to create a distinct and consistent ACM visual presence across all our marketing and communications.

The examples shown on this page illustrate the use of the grid system. The blue diamonds of the grid or gray lines of the text columns never print.

How to use the graphic motif

Use a variety of diamond sizes that are aligned with the grid, containing ACM imagery or colors from our color palette. Allow for sufficient white or light colored space surrounding the diamonds. This will create a clear and not too “overcrowded” look.

In addition, the white or light colored space will ensure that the ACM logo and type are placed in an area where they do not interfere with the imagery or colors.

Note: Each diamond must be symmetrical in form.

Grid is shown at 40% of actual size

ACM Visual Identity Standards

Application

A variety of applications based on the diamond grid have been specifically created for ACM communications. Refer to the following pages for guidance in correctly applying the diagonal grid.

Template artwork for the diagonal grid and select print literature formats are available at:
<http://www.acm.org/identitystandards>

Publication covers are shown at 20% of actual size

3.01 Print Literature

8.5" x 11" Brochure Covers

Our 8.5" x 11" brochure format results in a common and recognizable look from one piece to the next. It helps us achieve our goal of creating consistency across all ACM communications.

Brochure covers are shown at 20% of actual size

Dimensions

- 8.5" x 11" folded

Print process

- Offset lithography

ACM logo

- Preferred full-color gradient ACM logo on a white or light background
- Do not alter the logo artwork or brochure format in any way.

ACM Visual Identity Standards

Typography

- Myriad Pro is used for all headlines and body copy.

Artwork

- *Logo file names:*
acm_4c_grad_vtag_neg.eps
acm_4c_grad_vtag_pos.eps

Brochure cover is shown at 40% of actual size

3.02 Print Literature

4" x 9" and 3.625" x 8.5"
Vertical and Horizontal
Brochure Covers

Our 4" x 9" and 3.625" x 8.5" brochure formats result in a common and recognizable look from one piece to the next. It helps us achieve our goal of creating consistency across all ACM communications.

Sample Dimensions

- A: 9" x 4" folded
- B: 4" x 9" folded
- C: 3.625" x 8.5" folded

Print process

- Offset lithography

ACM logo

- Preferred full-color gradient ACM logo on a white or light background
- Do not alter the logo artwork or brochure format in any way.

ACM Visual Identity Standards

Typography

- Myriad Pro is used for all headlines and body copy.

Artwork

- *Logo file names:*
acm_2s_grad_vtag_neg.eps
acm_4c_grad_vtag_pos.eps
acm_2s_grad_vtag_pos.eps

Brochure covers are shown at 40% of actual size

3.03 Print Literature

Proceedings Covers

A standard layout for the proceedings front covers, spines and back covers have been developed. Placement for imagery and content have been specified in each template.

Choose color, layout, copy and image variations within this overall format to distinguish one piece from another, but never change the format itself.

Dimensions

- 8.5" x 11" folded

Print process

- Offset lithography

ACM logo

- Preferred full-color or 2-color gradient ACM logo on a white or light background
- Do not alter the logo artwork or layout format in any way.

ACM Visual Identity Standards

Typography

- Myriad Pro is used for all headlines and body copy on covers.

Artwork

- *Proceedings cover template name:*
acm_proceedings.qxp
- *Logo file names:*
acm_4c_grad_vtag_pos.eps
acm_2s_grad_vtag_pos.eps

Proceedings cover is shown at 40% of actual size

Proceedings cover is shown at 20% of actual size

3.04 Print Literature

Journal and Transactions
Covers

A standard cover for Transactions and Journals has been developed. Type styles and placements have all been specified in the templates.

Choose color, layout, copy and image variations within this overall format to distinguish one piece from another, but never change the format itself.

ACM Visual Identity Standards

Dimensions

- 6" x 10.5" folded

Print process

- Offset lithography

ACM logo

- 1-color grayscale ACM logo on a white or light background
- Do not alter the logo artwork or brochure format in any way.

Typography

- Myriad Pro is used for all headlines and body copy.

Artwork

- *Transactions cover template name:* acm_transaction.qxp
- *Logo file name:* acm_2s_grad_vtag_b_pos.eps

Transactions cover is shown at 40% of actual size

Transactions covers are shown at 20% of actual size

3.05 Print Literature

Newsletter Covers

ACM Visual Identity Standards

A standard cover for newsletters has been developed. Type styles and placements have all been specified in the templates.

Choose color, layout, copy and image variations within this overall format to distinguish one piece from another, but never change the format itself.

Dimensions

- 8.5" x 11" folded

Print process

- Offset lithography

ACM logo

- 1-color grayscale ACM logo on a white or light background

- Do not alter the logo artwork or brochure format in any way.

Typography

- Myriad Pro is used for all headlines and body copy on covers.

Artwork

- **Newsletter cover file name:**
acm_newsletter.qxp
- **Logo file name:**
acm_k_grad_vtag_b_pos.eps

Newsletter cover is shown at 40% of actual size

Newsletter covers are shown at 20% of actual size

3.06 Stationery

Business Card – Front

ACM Visual Identity Standards

Dimension

- 3.5" - x 2"

Print process and paper stock

- Offset lithography
- Strathmore Writing, Ultimate White, smooth finish, 100 lb. cover

ACM logo

- Primary two-color spot logo
- PANTONE Process Blue C and black on a white background

Artwork

- *Template names:*
acm_bc_A_us.qxp
acm_bc_B_us.qxp
- *Logo file name:*
acm_2s_grad_pos.eps

- *A: Business card – Standard US*
- *B: An alternate business card layout has been developed for names exceeding 22 characters.*

A

Preferred ACM business card front

B

Alternate ACM business card for names exceeding 22 characters

*Business Cards are shown at actual size.
All measurements are in inches.*

3.07 Stationery

Business Card – Back

ACM Visual Identity Standards

Dimension

- 3.5" x 2"

Print process and paper stock

- Offset lithography
- Strathmore Writing, Ultimate White, smooth finish, 100 lb. cover

Artwork

- *Template name:*
acm_bc_back_us.qxp

The optional business card back carries the business contact information for certain ACM members.

Stuart I. Feldman

VP, Computer Science
IBM Research

19 Skyline Drive
Hawthorne, NY 10532, USA

Tel: +1-914-784-6327 Office
Fax: +1-914-784-6934
sif@us.ibm.com
www.ibm.com/research/compsci

Optional business card back

*Business Card is shown at actual size.
All measurements are in inches.*

3.08 Stationery

Letterhead

ACM Visual Identity Standards

Dimension

- 8.5" x 11"

Print process and paper stock

- Offset lithography
- Strathmore Writing, Ultimate White, smooth finish, 24 lb. writing

ACM logo and file names

- Primary two-color spot logo
- PANTONE Process Blue C and black on a white background

Artwork

- *Template name:*
acm_lh_us.qxp
- *Logo file name:*
acm_2s_grad_pos.eps

Letterhead is shown at 40% of actual size.
All measurements are in inches.

Standard letterhead

3.09 Stationery

#10 US Envelopes

ACM Visual Identity Standards

Dimension

- 9.5" x 4.125" converted

Print process and paper stock

- Offset lithography
- Strathmore Writing, Ultimate White, smooth finish, 24 lb. writing

ACM logo and file names

- Primary two-color spot logo
- PANTONE Process Blue C and black on a white background

Artwork

- *Template name:*
acm_env_no10_us.qxp
- *Logo file name:*
acm_2s_grad_pos.eps

Standard #10 US envelope

Standard #10 US window envelope

Envelopes are shown at 40% of actual size.
All measurements are in inches.

3.10 Stationery

#10 International Envelopes

ACM Visual Identity Standards

Dimension

- 9.5" x 4.125" converted

Print process and paper stock

- Offset lithography
- Strathmore Writing, Ultimate White, smooth finish, 24 lb. writing

ACM logo

- Primary two-color spot logo
- PANTONE Process Blue C and black on a white background

Artwork

- *Template name:*
acm_env_no10_intl.qxp
- *Logo file name:*
acm_2s_grad_pos.eps

Standard international envelope

Standard international window envelope

Envelopes are shown at 40% of actual size.
All measurements are in inches.

3.11 Stationery

12" x 9" Envelope

ACM Visual Identity Standards

Dimension

- 12" x 9" converted

Print process and paper stock

- Offset lithography
- Strathmore Writing, Ultimate White, smooth finish, 24 lb. writing

ACM logo and file names

- Primary two-color spot logo
- PANTONE Process Blue C and black on a white background

Artwork

- *Template name:*
acm_env_12x9_us.qxp
- *Logo file name:*
acm_2s_grad_pos.eps

Envelope is shown at 40% of actual size.
All measurements are in inches.

12" x 9" envelope

3.12 Stationery

13" x 10" Envelope

ACM Visual Identity Standards

Dimension

- 13" x 10" converted

Print process and paper stock

- Offset lithography
- Strathmore Writing, Ultimate White, smooth finish, 24 lb. writing

ACM logo and file names

- Primary two-color spot logo
- PANTONE Process Blue C and black on a white background

Artwork

- *Template name:*
acm_env_13x10_us.qxp
- *Logo file name:*
acm_2s_grad_pos.eps

*Envelope is shown at 40% of actual size.
All measurements are in inches.*

13" x 10" envelope

3.13 Stationery

Mailing Label

ACM Visual Identity Standards

Dimension

- 5.875" x 4.125"

Print process and paper stock

- Offset lithography
- Strathmore Writing, Ultimate White, smooth finish, label stock

ACM logo and file names

- Primary two-color spot logo
- PANTONE Process Blue C and black on a white background

Artwork

- *Template name:*
acm_ml_us.qxp
- *Logo file name:*
acm_2s_grad_pos.eps

Mailing label

*Mailing label is shown at 40% of actual size.
All measurements are in inches.*

3.14 Conference Materials Literature

ACM logo

- Preferred full-color or 2-color
- gradient ACM logo on a white or light background.

- Do not alter the logo artwork or layout format in any way.

ACM Visual Identity Standards

- Typography**
Myriad pro is used for all headlines and body copy on covers.

Calls for Papers

CALL FOR PAPERS
2007ACM/IEEE International Conference on Human-Robot Interactio (HRI) 07)
March 9-11, 2007, Washington DC
<http://www.hri2007.org/hri2007@aic.nrl.navy.mil>

Honorable Symposium Chair
Yoshinori Kuniyoshi
University of Tsukuba, Japan
ykuniyoshi@ntt.com

Symposium Chairs
Rajesh L. Srinivasan
University of Tulsa, USA
rsrinivas@tulsa.edu
Ingram S. Hagan
Kansas State University, USA
ihagan@ksu.edu

Honorable Program Chair
Sung Y. Shin
S. Chonnam National University, Korea
shin@hri2007.org

Honorable Program Chair
Young Man Ko
The Sejong University, Korea
ymko@sejong.ac.kr

Program Co-Chairs
Sachin Choudhury
University of Maryland, USA
sachin@cs.umd.edu
Randy M. Stewart
Florida State University, USA
rstewart@fsu.edu

Papers Chair
Matthew J. Hayes
University of Florida
mhayes@ufl.edu

Tutorials Co-Chairs
Sungyoung Lee
Seoul National University, Korea
slee@plaza.snu.ac.kr

Tai Wei Eoo
National Taiwan University, Taiwan
Eoo@cc.ee.ntu.edu.tw

PAPER SUBMISSIONS
For the 2007 conference series, the ACM Symposium on Applied Computing has been a primary publishing venue for applied computing research, and is now being developed from around the world. SAC 2007 is sponsored by the ACM Special Interest Group on Applied Computing (SIGAP), and is hosted by various National University in Singapore.

EXHIBITIONS
Learn from other attendees, network and present at our exhibits, wherever you are. We have three different areas for you to exhibit your work. We have a main exhibition area, a poster area, and a demo area. We have a main exhibition area, a poster area, and a demo area. We have a main exhibition area, a poster area, and a demo area.

TOPIC SUBCATEGORIES
The topics for this conference are: Human-Robot Interaction, Human-Computer Interaction, and Human-Computer Interaction. The topics for this conference are: Human-Robot Interaction, Human-Computer Interaction, and Human-Computer Interaction.

IMPORTANT DUE DATES
September 18, 2007: Author notification
October 15, 2007: Author notification
October 15, 2007: Author notification
October 15, 2007: Author notification

Association for Computing Machinery
Advancing Computing in a Science & Profession

COMPUTER SOCIETY
SIGAP
SIGACT

Sample B&W Call for Papers with Graphics

CALL FOR PAPERS
2007ACM/IEEE International Conference on Human-Robot Interactio (HRI) 07)
March 9-11, 2007, Washington DC
<http://www.hri2007.org/hri2007@aic.nrl.navy.mil>

Honorable Symposium Chair
Yoshinori Kuniyoshi
University of Tsukuba, Japan
ykuniyoshi@ntt.com

Symposium Chairs
Rajesh L. Srinivasan
University of Tulsa, USA
rsrinivas@tulsa.edu
Ingram S. Hagan
Kansas State University, USA
ihagan@ksu.edu

Honorable Program Chair
Sung Y. Shin
S. Chonnam National University, Korea
shin@hri2007.org

Honorable Program Chair
Young Man Ko
The Sejong University, Korea
ymko@sejong.ac.kr

Program Co-Chairs
Sachin Choudhury
University of Maryland, USA
sachin@cs.umd.edu
Randy M. Stewart
Florida State University, USA
rstewart@fsu.edu

Papers Chair
Matthew J. Hayes
University of Florida
mhayes@ufl.edu

Tutorials Co-Chairs
Sungyoung Lee
Seoul National University, Korea
slee@plaza.snu.ac.kr

Tai Wei Eoo
National Taiwan University, Taiwan
Eoo@cc.ee.ntu.edu.tw

PAPER SUBMISSIONS
For the 2007 conference series, the ACM Symposium on Applied Computing has been a primary publishing venue for applied computing research, and is now being developed from around the world. SAC 2007 is sponsored by the ACM Special Interest Group on Applied Computing (SIGAP), and is hosted by various National University in Singapore.

EXHIBITIONS
Learn from other attendees, network and present at our exhibits, wherever you are. We have three different areas for you to exhibit your work. We have a main exhibition area, a poster area, and a demo area. We have a main exhibition area, a poster area, and a demo area. We have a main exhibition area, a poster area, and a demo area.

TOPIC SUBCATEGORIES
The topics for this conference are: Human-Robot Interaction, Human-Computer Interaction, and Human-Computer Interaction. The topics for this conference are: Human-Robot Interaction, Human-Computer Interaction, and Human-Computer Interaction.

IMPORTANT DUE DATES
September 18, 2007: Author notification
October 15, 2007: Author notification
October 15, 2007: Author notification
October 15, 2007: Author notification

Association for Computing Machinery
Advancing Computing in a Science & Profession

COMPUTER SOCIETY
SIGAP
SIGACT

Sample B&W Call for Papers, Plain

CALL FOR PAPERS
SAC 2007
The 22nd ACM Symposium on Applied Computing
March 11-15, 2007, Seoul, Korea
<http://www.acm.org/conference/sac/sac2007>

Honorable Symposium Chair
Yoshinori Kuniyoshi
University of Tsukuba, Japan
ykuniyoshi@ntt.com

Symposium Chairs
Rajesh L. Srinivasan
University of Tulsa, USA
rsrinivas@tulsa.edu
Ingram S. Hagan
Kansas State University, USA
ihagan@ksu.edu

Honorable Program Chair
Sung Y. Shin
S. Chonnam National University, Korea
shin@hri2007.org

Honorable Program Chair
Young Man Ko
The Sejong University, Korea
ymko@sejong.ac.kr

Program Co-Chairs
Sachin Choudhury
University of Maryland, USA
sachin@cs.umd.edu
Randy M. Stewart
Florida State University, USA
rstewart@fsu.edu

Papers Chair
Matthew J. Hayes
University of Florida
mhayes@ufl.edu

Tutorials Co-Chairs
Sungyoung Lee
Seoul National University, Korea
slee@plaza.snu.ac.kr

Tai Wei Eoo
National Taiwan University, Taiwan
Eoo@cc.ee.ntu.edu.tw

PAPER SUBMISSIONS
For the 2007 conference series, the ACM Symposium on Applied Computing has been a primary publishing venue for applied computing research, and is now being developed from around the world. SAC 2007 is sponsored by the ACM Special Interest Group on Applied Computing (SIGAP), and is hosted by various National University in Singapore.

EXHIBITIONS
Learn from other attendees, network and present at our exhibits, wherever you are. We have three different areas for you to exhibit your work. We have a main exhibition area, a poster area, and a demo area. We have a main exhibition area, a poster area, and a demo area. We have a main exhibition area, a poster area, and a demo area.

TOPIC SUBCATEGORIES
The topics for this conference are: Human-Robot Interaction, Human-Computer Interaction, and Human-Computer Interaction. The topics for this conference are: Human-Robot Interaction, Human-Computer Interaction, and Human-Computer Interaction.

IMPORTANT DUE DATES
September 18, 2007: Author notification
October 15, 2007: Author notification
October 15, 2007: Author notification
October 15, 2007: Author notification

Association for Computing Machinery
Advancing Computing in a Science & Profession

COMPUTER SOCIETY
SIGAP
SIGACT

ISR
University of Illinois at Urbana-Champaign
brenschool

Sample 4-Color Call for Papers with Graphics

CALL FOR PAPERS
SAC 2007
The 22nd ACM Symposium on Applied Computing
March 11-15, 2007, Seoul, Korea
<http://www.acm.org/conference/sac/sac2007>

Honorable Symposium Chair
Yoshinori Kuniyoshi
University of Tsukuba, Japan
ykuniyoshi@ntt.com

Symposium Chairs
Rajesh L. Srinivasan
University of Tulsa, USA
rsrinivas@tulsa.edu
Ingram S. Hagan
Kansas State University, USA
ihagan@ksu.edu

Honorable Program Chair
Sung Y. Shin
S. Chonnam National University, Korea
shin@hri2007.org

Honorable Program Chair
Young Man Ko
The Sejong University, Korea
ymko@sejong.ac.kr

Program Co-Chairs
Sachin Choudhury
University of Maryland, USA
sachin@cs.umd.edu
Randy M. Stewart
Florida State University, USA
rstewart@fsu.edu

Papers Chair
Matthew J. Hayes
University of Florida
mhayes@ufl.edu

Tutorials Co-Chairs
Sungyoung Lee
Seoul National University, Korea
slee@plaza.snu.ac.kr

Tai Wei Eoo
National Taiwan University, Taiwan
Eoo@cc.ee.ntu.edu.tw

PAPER SUBMISSIONS
For the 2007 conference series, the ACM Symposium on Applied Computing has been a primary publishing venue for applied computing research, and is now being developed from around the world. SAC 2007 is sponsored by the ACM Special Interest Group on Applied Computing (SIGAP), and is hosted by various National University in Singapore.

EXHIBITIONS
Learn from other attendees, network and present at our exhibits, wherever you are. We have three different areas for you to exhibit your work. We have a main exhibition area, a poster area, and a demo area. We have a main exhibition area, a poster area, and a demo area. We have a main exhibition area, a poster area, and a demo area.

TOPIC SUBCATEGORIES
The topics for this conference are: Human-Robot Interaction, Human-Computer Interaction, and Human-Computer Interaction. The topics for this conference are: Human-Robot Interaction, Human-Computer Interaction, and Human-Computer Interaction.

IMPORTANT DUE DATES
September 18, 2007: Author notification
October 15, 2007: Author notification
October 15, 2007: Author notification
October 15, 2007: Author notification

Association for Computing Machinery
Advancing Computing in a Science & Profession

COMPUTER SOCIETY
SIGAP
SIGACT

ISR
University of Illinois at Urbana-Champaign
brenschool

Sample 4-Color Call for Papers, Plain

Conference/Advance Program Covers

Conference Program

21st Anniversary ACM Conference on Computer Supported Cooperative Work

November 4-8, 2007
The Fairmont Banff Springs Hotel
Banff, Alberta, Canada

Association for Computing Machinery
Advancing Computing in a Science & Profession

COMPUTER SOCIETY
SIGAP
SIGACT

Sample Conference Program Cover, 2-Color

Conference Program

Conference on Human Factors in Computing Systems

Montreal, Quebec, Canada
April 22-27, 2007

Association for Computing Machinery
Advancing Computing in a Science & Profession

COMPUTER SOCIETY
SIGAP
SIGACT

ISR
University of Illinois at Urbana-Champaign
brenschool

Sample Conference Program Cover, 4-Color

3.15 Conference Materials Signage

ACM logo

- Preferred full-color or 2-color gradient ACM logo on a white or light background.
- Do not alter the logo artwork or layout format in any way.

Typography

- Myriad Pro is used for all body copy.

Your Sign Headline Here

Subhead would go here

Banner is shown at 8% of actual size

Your Sign Headline Here

Subhead would go here

Poster is shown at 10% of actual size

Your Name Here

Title Goes Here

SIG

Badge is shown at 50% of actual size

ACM logo

- Flat ACM logo
- Do not alter the logo artwork or layout format in any way.

Typography

- Myriad Pro is used for all body copy.

Sample T-Shirt

Sample Coffee Mug

Sample Hat

Sample Totes, Single and Multi-Sponsor

ACM logo

- Preferred full-color or 2-color gradient ACM logo on a white or light background.
- Do not alter the logo artwork or layout format in any way.

Typography

- Myriad Pro is used for all body copy.

Disks are shown at 90% of actual size