

DynEd Distributors Brand Guidelines

August 2014

1) Logo

Logo: Overview with and without Tagline

Please submit any usage of DynEd logos for review and approval to your Regional Manager and DynEd's Marketing Department at marketing@dyned.com.

Logo: Features

Completely
custom font and
kerning

Optimized spacing
between letters

DynEd®
the smart way to English

Registered
trademark always
appears on the
name

Color separation to
make the name
clearer and
attractive

Subtle tagline that
makes use of color
contrast (optional)

Logo: Spacing

Logo: Correct Usage

Logo: Incorrect Usage

Logo: Backgrounds

Dark Blue

White

Gray

Black

Other colors and Patterns

Logo: Registered Mark Usage

The registered mark icon is always used no matter the size of the logo. It is scaled proportionally according to the size of the logo

2) Distributor and Center Logos

Authorized Distributor Logo

Please submit any usage of DynEd's **Center logo** (by your authorized schools and educational centers) for review and approval to your Regional Manager and DynEd's Marketing Department at marketing@dyned.com.

Distributor Logo Usage (example)

On the left of
Distributor's own
logo

Both logos should
be the same size
from top to bottom

Authorized School or Center Logo

Please submit any usage of DynEd's **Center logo** (by your authorized schools and educational centers) for review and approval to your Regional Manager and DynEd's Marketing Department at marketing@dyned.com.

Center or School Logo Usage (example)

On the left of
the Center's own
logo

Both logos should
be the same size
from top to bottom

3) In Text

Using the word DynEd in text

1. The word “DynEd” used in text can be used in the font assigned to the entire paragraph or document.
2. The same color should be applied to the entire word.
3. The word DynEd should not be placed in italics.
4. The first mention of the word DynEd in a document should carry the Registered Trademark symbol next to it on the top right*:

DynEd®

5. Additional mentions of the name in the same document do not require the use of the registered mark.

***Current Countries with officially filled Registered Trademark:** Brazil, Burma, China, European Union, Hong Kong, India, Japan, Korea, Malaysia, Mongolia, Turkey, United States, Venezuela, Colombia, Indonesia, Norway, Panama, The Philippines, Russia, Singapore, Switzerland, Viet Nam.

DynEd References

1. If you would like to use any images from DynEd's materials, please request approval from DynEd's marketing department at marketing@dyned.com (some images require additional license clearance).
2. If you make any reference to any of DynEd courses in your materials, please include the corresponding copyright notices at the bottom of your document:
 - Let's Go - © 1996 by DynEd International, Inc. and Oxford University Press
 - The Lost Secret - © 1998 by DynEd International, Inc. and BBC
 - Clear Speech Works - © 2001 by DynEd International, Inc. and Northeastern University
 - Advanced Listening - © 2002 by DynEd International, Inc. and Language Arts Enterprises
 - Test Mountain - © 2002 by DynEd International, Inc. and Raul Meilleur
 - Hospitality English - © 2004 by DynEd International, Inc. and Asia Pacific Press Holdings, Ltd.
 - Dialogue - © 2012 by DynEd International, Inc. and China International Television Corporation

You should also include:

© 2014 DynEd International, Inc. All rights reserved. Designed and printed in the U.S.A. DynEd is a registered trademark of DynEd International, Inc.

Note: Change year, country name per materials as applicable.

the smart way to English

DynEd[®]