

Building Lasting Connections for a More Peaceful World

What’s in the brand?

Why a new brand?

What’s new about the brand?

How did we get here?

● New mission-driven language that motivates passionate and accomplished people of all
backgrounds

● A new look, which includes an updated logo, color palette, and typeface that retains the
spirit of the historic Fulbright stretched globe logo while creating a clean, modern look

● More than 100 interviews with every corner of Fulbright’s global network, including current
Fulbrighters, alumni, higher education leaders, policymakers, binational commissions, and
other stakeholding partners

● A nationally representative survey of over 1,000 U.S. college students
● An analysis of Fulbright’s coverage in U.S. news media
● Continuous engagement with stakeholder groups in the United States and abroad

● Putting Fulbright’s mission front and center, and conveying the Program’s prestige without
being elitist

● Emphasizing impact: mutual understanding, exchange of knowledge, and solutions to
complex global challenges.

● Using storytelling to showcase how Fulbrighters come from all backgrounds and communities
to illustrate the diversity of the United States or their home country.

● Articulating benefits for Fulbrighters—advancing their careers, building lasting connections,
and making a difference in the world—to appeal to diverse and talented applicants who
reflect the United States

● The logo’s format is easier to use on digital platforms, particularly social media–which is
where most Fulbright communication, including recruitment, happens.

● The Fulbright Program continues to play a critical role in creating mutual understanding
between the United States and countries around the world. We have refreshed the Fulbright
Program brand to make it easier for Fulbright’s complex and broad network of supporters
and partners to articulate the Program’s features and benefits consistently and effectively.

● The Fulbright Program is elite, but not elitist. We have refreshed our image and messaging to
most effectively attract talented and passionate students, scholars, and professionals from
all backgrounds.

● The Fulbright Program’s greatest strength is in the network it creates–a community for
collaboration that lasts long after an individual Fulbrighter’s program ends. Fulbright is
prestigious program, but its mission is what motivates people of all walks of life to apply.

Instructions for Use of the Fulbright Logo

The following instructions are intended to provide consistency in the use of the Fulbright
Program logo on promotional and informational publications and other material by authorized
organizations, described below. Authorized organizations are encouraged to use the logo on all
appropriate material related to the Fulbright Program. For additional information on use of the
Fulbright logo, please contact Fulbright@state.gov.

Authorized Use/Users:
1. The logo may be used on all Fulbright branded communications, digital and printed materials—
everything from prepared remarks for Program leadership to social media posts and brochures for

potential applicants, applications, stationery, pamphlets, brochures, posters, lapel pins, business
cards, name tags, conference folders and other products used in the course of conducting the
business of the Fulbright Program. It should be used in ways commensurate with the prestige of
the Fulbright program. It should not be produced as a decal or sticker or by any other method,
which would enable it to be used by, unauthorized individuals or organizations.

2. Only authorized organizations may use the logo. These include but are not limited to the
United States Department of State, Public Affairs Sections of United States Embassies,
binational Fulbright Commissions/Foundations and cooperating agencies (for their Fulbright
programs only).

3. The Fulbright logo may be used for Fulbright programs only. It may not be used for other U.S.
Government exchange programs or for other non-Fulbright exchange programs managed by
Fulbright Commissions/Foundations, cooperating agencies, etc.

4. Other organizations may apply for the right to use the logo; their requests will be considered
on a case-by-case basis. It is possible that permission would be granted for a specific Fulbright
purpose or project conducted by an organization other than one of the “core” organizations
described above.

The Fulbright Visual Identity Standards document contains definitive guidance concerning the
authorized placement of the logo, as well as guidance on approved colors and typeface to be
used with the logo.

Logo files for digital or print application: Download
Click on link to download files. If they open in your browser and you would like to save them to
your computer, right-click on the link and select Save Link As.

https://www.fulbrightsource.net/portals/source/#category/769

Fulbright
Visual Identity
Standards
This is a standards guide for the use of the Fulbright
Program’s logo and visual identity.

Version 1.0

eca.state.gov/fulbright

About the Brand Guide

To mark its 70th anniversary, the Fulbright Foreign Scholarship
Board and the Fulbright Program’s leadership at the U.S. Department
of State’s Bureau of Educational and Cultural Affairs (ECA)
undertook a brand-strengthening effort that included input from
Fulbright alumni, current Fulbright Students and Scholars, private-
sector and NGO partners, binational commissions around the globe,
leaders in higher education, potential Fulbrighters, and many others.
This Brand Guide is the result of that process.

This guide was crafted for use by Fulbright leadership and staff,
including at ECA and the Department of Education, at binational
commissions and embassies, as well as any people or organizations
that administer the Program, partner with Fulbright, or otherwise use
the Fulbright brand in their work. You can use it to create Fulbright-
branded communications, digital and printed materials—everything
from prepared remarks for Program leadership to social media posts
and brochures for potential applicants.

It contains the visual elements of the Fulbright brand—such as the
logo, color palette, and typeface—alongside guidance for using them.

To access a digital version of the guide, where you can download its
contents for use in your work, please visit fulbrightsource.net. If you
have any questions about the content, its use or other tools that
might be useful in your work, please contact Fulbright@state.gov.

Fulbright is a program of the U.S. Department of State’s Bureau
of Educational and Cultural Affairs

2 3eca.state.gov/fulbrightFulbright Identity Standards

Table of Contents | Fulbright Visual Identity Standards

1.0	 Brand Colors..4
2.1	 Primary Colors..6
2.2	 Neutral Colors...8
2.3	 Secondary Colors...10

3.0	 Brand Typography.. 12
3.1	 Primary Typeface... 14
3.2	 Secondary Typeface.. 16

4.0	 The Logo...18
4.1	 About the Logo..20
4.2	 Primary Logo...22
4.4	 Fulbright Globe...24
4.6	 Using the Fulbright Logo..26
	 Spacing & Size..26
	 Color Use... 28
	 Incorrect Logo Use..30
	 Accessibility..32
	 Logo Provisions..33

4 5eca.state.gov/fulbrightFulbright Identity Standards

1
Brand Colors
This section contains our brand colors
and guidance for using them to create
on-brand collateral.

6 7eca.state.gov/fulbrightFulbright Identity Standards

The primary color palette is composed of three distinct shades of
blue. These three colors serve as a foundational palette that will
work universally across the Fulbright brand, ensuring consistency and
reflecting our brand.

The color blue represents aspiration, energy, and ideas. It is also
steadfast, representing strength and prestige.

Legacy Blue is our core color and should be used distinctly in applications
that require more of a corporate or academic tone. Use Legacy Blue
when only one color is available to represent the Fulbright brand.

Reproduce Brand colors in Pantone® spot colors or CMYK when available.
Use CMYK values for digital printing and RGB and HEX values for all
screen-based applications.

You can also use specialty printing techniques, such as UV varnishes and
foils. If you do so, please reference the current edition of Pantone® Color
Publications to ensure the closest color match possible.

Legacy Blue
Pantone® 293

C100 M70 Y0 K5
R0 G61 B165
Hex 003DA5

Azure Blue
Pantone® 3005

C100 M30 Y0 K0
R0 G119 B200
Hex 0077C8

Sky Blue
Pantone® 2995

C83 M0 Y0 K0
R0 G169 B224
Hex 00A9E0

Primary Colors | 1.1

8 9eca.state.gov/fulbrightFulbright Identity Standards

Neutrals work well for more subtle or elegant uses. They can also help bring
balance by toning down contrast levels in both the dark and light colors.
For example, Light Gray works well with all of the colors in the primary
palette, and can create a helpful transition between white and the blue of
the primary palette.

When you reproduce the color black in CMYK, there may be a need for
either a basic black or a rich black. When you need rich black, please refer
to the build to the right. If you need a one-color black, then use only 100
percent black shown in the comparison below.

Reproduce brand colors in Pantone® spot colors or CMYK when available.
Use CMYK values for digital printing and RGB and HEX values for all
screen-based applications.

You can also use specialty printing techniques, such as UV varnishes and
foils. If you do so, please reference the current edition of Pantone® Color
Publications to ensure the closest color match possible.

White
Opaque White

C0 M0 Y0 K0
R255 G255 B255
Hex FFFFFF

Light Gray
Pantone® 420

C6 M4 Y7 K13
R199 G201 B199
Hex C7C9C7

Slate
Pantone® 424

C30 M20 Y19 K58
R112 G115 B114
Hex 707372

Mid Gray
Pantone® 422

C19 M12 Y13 K34
R158 G162 B162
Hex 9EA2A2

Black
Pantone® Black 7

C30 M25 Y15 K100
R0 G0 B0
Hex 000000

C0 M0 Y0 K100Basic Black

C30 M25 Y15 K100Rich Black

RICH BLACK VS. BASIC BLACK

Neutral Colors | 1.2

10 11eca.state.gov/fulbrightFulbright Identity Standards

The secondary color palette adds flexibility and variety to the
primary brand colors. You can use this palette throughout branded
communications to highlight, complement, and accent the primary
colors. The secondary colors can also add intensity or create subtlety,
depending on the application.

Reproduce brand colors in Pantone® spot colors or CMYK when available.
Use CMYK values for digital printing and RGB and HEX values for all
screen-based applications.

You can also use specialty printing techniques, such as UV varnishes and
foils. If you do so, please reference the current edition of Pantone® Color
Publications to ensure the closest color match possible.

Navy
Pantone® 7463

C100 M63 Y12 K67
R0 G43 B73
Hex 002B49

Pine
Pantone® 5473

C86 M20 Y32 K51
R17 G94 B103
Hex 115E67

Purple
Pantone® 2685

C90 M99 Y0 K8
R51 G0 B114
Hex 330072

Brick
Pantone® 7421

C18 M100 Y45 K67
R101 G29 B50
Hex 651D32

Tiger
Pantone® 1665

C0 M79 Y100 K0
R220 G68 B5
Hex DC4405

Ocean
Pantone® 7468

C90 M18 Y7 K29
R0 G115 B152
Hex 007398

Olive
PANTONE® 576
C54 M5 Y94 K24
R120 G157 B74
HEX #789D4A

Ultra Violet
Pantone® 7670

C80 M74 Y0 K0
R86 G82 B148
Hex 565294

Cardinal
Pantone® 193

C2 M99 Y62 K11
R191 G13 B62
Hex BF0D3E

Orange
Pantone® 151

C0 M60 Y100 K0
R255 G130 B0
Hex FF8200

Turquoise
Pantone® 7467

C97 M0 Y30 K0
R0 G163 B173
Hex 00A3AD

Mint
Pantone® 359

C40 M0 Y50 K0
R161 G216 B132
Hex A1D884

Lavender
Pantone® 7444

C27 M21 Y0 K0
R182 G184 B220
Hex B6B8DC

Pink
Pantone® 1905

C0 M47 Y9 K0
R245 G155 B187
Hex F59BBB

Yellow
Pantone® 123

C0 M19 Y89 K0
R255 G199 B44
Hex FFC72C

Secondary Colors | 1.3

12 13eca.state.gov/fulbrightFulbright Identity Standards

2
Brand Typography
This section defines our primary brand
typeface and instructions for using it.

14 15eca.state.gov/fulbrightFulbright Identity Standards

FF Mark is the primary typeface for the Fulbright brand. It is available in
multiple weights and allows for maximum flexibility on all communications.
The four core typeface weights are FF Mark Std Light, Regular, Medium
and Bold—though you can use any weight or italic of the FF Mark typeface
family on brand material. FF Mark is a modern, sans-serif typeface with
precisely drawn characters and strong geometric lines. The legibility of
FF Mark makes it extremely flexible; its uses range from small captions to
large signage.

For functionality, we suggest using the OpenType format. This will allow
for greater flexibility and easier integration in Adobe® and Microsoft®
layout programs.

FF Mark can be purchased as individual typefaces or in multiple typeface
volumes at www.fontshop.com.

FF Mark Std Bold
Size: 34
Leading: 36
Tracking: -20

FF Mark Bold & Medium
are headline weights.

FF Mark Std Regular
Size: 30 pt
Leading: 32
Tracking: -30

FF Mark Regular is the basic
body copy weight.

FF Mark Std Regular
Size: 21 pt
Leading: 23
Tracking: -30

Regular and Light can be used for
captions and small bodies of text.

FF Mark Std Light
Size: 16 pt
Leading: 20
Tracking: -30

Light can also be used when a large or small piece
of type needs a delicate treatment

Primary Typeface | 2.1

FF Mark Std Regular Google Montserrat Regular

AaBb123 AaBb123

For digital applications, web sites, or when FF Mark is not available,
we suggest the use of the free typeface Google font Montserrat.
Montserrat is available at fonts.google.com.

16 17eca.state.gov/fulbrightFulbright Identity Standards

Hoefler Mercury is the secondary typeface for the Fulbright brand. It is
available in multiple weights and allows for maximum flexibility on all
communications. The four core typeface weights are Hoefler Mercury
Roman, Italic, Bold, and Bold Italic—though you can use any weight or
italic of the Hoefler Mercury typeface family on brand material. Hoefler
Mercury is a flexible serif typeface with precisely drawn characters and
modern angles making it incredibly well-suited for both body copy and
headline treatments.

For functionality, we suggest using the OpenType format. This will allow
for greater flexibility and easier integration in Adobe® and Microsoft®
layout programs.

Hoefler Mercury can be purchased as individual typefaces or in multiple
typeface volumes at www.typography.com.

Hoefler Mercury Bold
Size: 29
Leading: 36
Tracking: -20

Hoefler Mercury Bold & Semi
Bold are headline weights.

Hoefler Mercury Roman
Size: 25 pt
Leading: 32
Tracking: -30

Hoefler Mercury Roman is the basic
body copy weight.

Hoefler Mercury Italic
Size: 21 pt
Leading: 23
Tracking: -20

Hoefler Mercury Roman Italic can be used
to provide emphasis or highlight copy.

Hoefler Mercury Roman
Size: 16 pt
Leading: 20
Tracking: -30

Hoefler Mercury Roman can also be used when a large or
small piece of type needs a unique call-out style.

Secondary Typeface | 2.2

Hoefler Mercury Roman Google Source Serif

AaBb123 AaBb123

For digital applications, web sites, or when Hoefler Mercury is not
available, we suggest the use of the free typeface Google font
Source Serif. Source Serif is available at fonts.google.com.

18 19eca.state.gov/fulbrightFulbright Identity Standards

3
The Logo
This section contains our primary logo,
along with its variations and guidance
for proper use.

2120

The Fulbright logo is the primary symbol of the Fulbright brand,
representing the impact that Fulbright’s global network creates through
lasting connections.

The logo itself is a perfect circle, representing the globe. The F-shaped
latitude and longitude lines stretch across the globe to create multiple
facets, a reminder that Fulbright is connecting people and nations
throughout the world.

The logo colors are shades of blue that get brighter as they ascend,
visualizing how Fulbright works toward a more peaceful world:
one connection at a time.

About the Logo | 3.1

Fulbright Identity Standards

22 23eca.state.gov/fulbrightFulbright Identity Standards

The Fulbright logo is the most fundamental visual component of our
brand. To maintain a strong and consistent visual identity, it must be
used correctly at all times.

The primary logo is made up of two specific parts: the globe and the
logotype. The standard color use on the primary logo includes all three
primary colors: Legacy Blue, Azure Blue and Sky Blue. If you’re only able
to use one color in branded materials, use the Legacy Blue. Please see
the color use section (page 28) for proper color use on the Fulbright logo.

All Fulbright artwork and logos are unique, and the proportion and
arrangement of these marks have been specifically determined. To
ensure consistent reproduction, always use approved digital artwork,
which is available online from the fulbrightsource.net. Never alter or try
to recreate the logo or any element within it.

LOGO ANATOMY
The Logo

The Primary Logo

The Globe The Logotype

Sky

Azure

Legacy

Primary Logo | 3.2

24 25eca.state.gov/fulbrightFulbright Identity Standards

You can also use the Fulbright globe separately from the primary logo.
The globe is well suited for social media and wherever a more iconic
representation of the Fulbright brand is warranted. To maintain a strong
and consistent visual identity, you must use it correctly at all times.

The use of color on the Fulbright Globe should follow all of the logo color
use guidelines (page 28).

All Fulbright artwork and logos are unique, and the proportion and
arrangement of these marks have been specifically determined. To
ensure consistent reproduction, always use approved digital artwork,
which is available online from the fulbrightsource.net. Never alter or try
to recreate the logo or any element within it.

The Fulbright Globe

Examples of social media icon use

Sky

Azure

Legacy

Fulbright Globe | 3.4

26 27eca.state.gov/fulbrightFulbright Identity Standards

SPACING & SIZE

To preserve the integrity of the Fulbright logo, always maintain a minimum
amount of clear space around it. This isolates the logo from other graphic
elements that may divert attention. The clear space (on all logo versions)
is defined as ‘X’, which is the height of the ‘F’ in the logotype. Make sure
to maintain this space as the logo is proportionally enlarged or reduced in
size. In special circumstances when 100 percent of clear space (2X) is not
available or possible, use the second option of 50 percent (X) clear space.

There are no predetermined sizes for the Fulbright logo. Position and size
should be determined based on the aesthetics, function and available
space. However, please observe the minimum size guide shown here
whenever you use smaller sizes. The ideal small size for the Fulbright logo
is set at 1.5 inches wide (38.1 mm) but should never be smaller than 1.0 inch
wide (25.4 mm).

All Fulbright artwork and logos are unique, and the proportion and
arrangement of these marks have been specifically determined. To
ensure consistent reproduction, always use approved digital artwork,
which is available online from the fulbrightsource.net. Never alter or try
to recreate the logo or any element within it.

Ideal Small Size Minimum Size

MINIMUM SIZE

1.5 inches wide (38.1 mm) 1 inch wide (25.4 mm)

50% Clear Space

100% Clear Space

50%

100% X = 1 square height of F
(subdivided into 9 squares)

CLEAR SPACE

Using the Fulbright Logo | 3.6

2928

The Fulbright logo and all Fulbright logo extensions should always use
the full-color logo. If the logo needs to be used in one color, then the logo
should appear in Legacy Blue or Black. You can also use the logo in white
whenever color or contrast makes it necessary. This also applies to the
globe usage alone.

The logo examples shown on the following page represent examples of
proper color use with the Fulbright logo.

Reproduce the Fulbright logo in Pantone® spot colors or CMYK when
available. CMYK values should be used for digital printing, and RGB and
HEX values should be used for all screen-based applications. For specific
brand color values to use when reproducing the logo (using PANTONE®,
four-color process, or RGB), refer to the brand color section (page 5).

If color reproduction is not available or is not a viable option, you
can reproduce the logo in solid black, or reversed in white on a color
background.

When the Fulbright logo is placed on a photograph, the image behind the
logo must provide enough contrast to make the logo clearly visible.

You can also use specialty printing techniques such as UV varnishes and
foils. If you do so, please reference the current edition of Pantone® Color
Publications to ensure the closest color match possible.

eca.state.gov/fulbright

Full-color logo

One-color logo (legacy blue)

One-color logo (black)

White logo (on legacy blue)

Secondary Color Use

Using the Fulbright Logo | Color Use

Fulbright Identity Standards

30 31eca.state.gov/fulbrightFulbright Identity Standards

Incorrect use of the Fulbright logo compromises its integrity and
effectiveness. The examples of logo misuse shown here are not
comprehensive; they represent only a small sample of possible misuses.
Always follow the logo use rules outlined in this brand guide.

All Fulbright artwork and logos are unique, and the proportion and
arrangement of these marks have been specifically determined. To
ensure consistent reproduction, always use approved digital artwork,
which is available online from the fulbrightsource.net. Never alter or try
to recreate the logo or any element within it.

DO NOT change the proportions
of the Fulbright logo.

DO NOT change the colors of the
Fulbright logo except as specified.

DO NOT obscure the Fulbright
logo in any way.

DO NOT move or separate any part
of the Fulbright logo.

DO NOT enclose the Fulbright logo
in a shape or space.

DO NOT use the Fulbright logo on
a low-contrast color.

DO NOT add any other type to
the Fulbright logo.

DO NOT add any other graphic elements
to the Fulbright logo.

DO NOT use the Fulbright logo on a busy
or low-contrast photograph.

DO NOT rotate or skew any part
of the Fulbright logo.

DO NOT add outlines or effects
to the Fulbright logo.

DO NOT create a lock-up; always
use approved artwork.

Using the Fulbright Logo | Incorrect Logo Use

32 33eca.state.gov/fulbrightFulbright Identity Standards

Accessibility and 508 Compliance

The Fulbright Program is committed to accessibility.

Designs created for the Fulbright Program must comply with Section
508 of the Rehabilitation Act, effective June 21, 2001, which requires U.S.
federal departments and agencies that develop, procure, maintain, or use
electronic and information technology to assure that these technologies
provide access to information and data to people with disabilities.

Fulbright Program videos, web pages, websites and mobile applications
created and/or maintained by the U.S. Department of State or cooperative
agreement recipient organizations must be compliant with Section 508 of
the Rehabilitation Act, which addresses accessibility of content to persons
with disabilities. It states that they must be 508 compliant “ ... unless an
undue burden would be imposed on the department or agency.” Even if
there is an “undue burden,” the U.S. Department of State and recipient
organizations must provide accessible alternatives for all non-accessible
content that they publish.

Specific requirements for videos and websites are detailed in the
Communications Guidance for ECA Recipient Organizations document.
Additional resources and guidance for accessibility in design can be found
in the ECA/PASC Design Guide. This includes guidance on minimum font
sizes and color contrast requirements.

Using the Fulbright Logo | Accessibility

Section 146 of the J. William Fulbright Foreign
Scholarship Board Policies
(Adopted March 17, 2016)

Section 146: Provisions for Use of the Fulbright Logo

146.1 Use by authorized organizations and individuals
The Board encourages authorized organizations and individuals to use the
official Fulbright logo on all appropriate print and digital material related
to the Fulbright Program. The Fulbright logo should always be used in ways
commensurate with the prestige of the Fulbright Program. Grantees may
not use the Fulbright logo for personal fundraising or solicitation of gifts,
as outlined in Sections 444.4, 544.4, 645.4, 745.4, 844.4, 944.4.

A. �Authorized organizations include, but are not limited to: the U.S.
Department of State and U.S. embassies and consulates worldwide;
Fulbright implementing partners; Fulbright Commissions; Fulbright
partner governments; home and host institutions for Fulbright grantees;
and Fulbright private sector partners (e.g., National Geographic).

B. �Fulbright grantees and alumni may use the Fulbright logo in publications
and other work directly related to their Fulbright projects.

C. �Grantees and alumni may also use the logo to promote their Fulbright
affiliation for professional purposes (e.g., business cards, CVs/resumes)
and on social media sites (e.g., blogs, LinkedIn profiles, etc.).

146.2 Use by other organizations or individuals (not listed)
Requests from external organizations and individuals not directly
affiliated with the Fulbright Program to use the logo must be approved in
writing from the Board and will be considered on a case-by-case basis. The
Board will consider such requests keeping in mind that the Fulbright logo
should always be used in ways commensurate with the prestige of the
Fulbright Program.

146.3 Sale of items with the Fulbright logo
Under special circumstances, and only with express prior written consent
from the Board, organizations (including authorized organizations, as
listed above) may sell items bearing the Fulbright logo.

Using the Fulbright Logo | Logo Provisions

eca.state.gov/fulbrightFulbright Identity Standards 334 eca.state.gov/fulbrightA Guide for Brand & Identity Use

The Fulbright Brand Guide is a resource for all staff members at the
U.S. Department of State and implementing partner organizations
who are creating public promotional materials for official Fulbright
Program communications platforms. Fulbright Commissions, other
Program partners, and members of the media may also use this guide
for instructions on the use of the Fulbright Program logo. The goal of this
brand and identity guide is to ensure consistency and proper use of all
Fulbright brand elements in the Program’s recruitment and marketing
products, expanding on existing guidance provided by the J. William
Fulbright Foreign Scholarship Board policies.

We hope this guide helps you create engaging and consistent designs for
the Fulbright Program. If you have any questions, please email the U.S.
Department of State’s Fulbright Outreach Team within the Office of
Academic Exchange Programs at: Fulbright@state.gov. Media inquires
may be directed to: ECA-Press@state.gov. General information about
the Fulbright Program may be found at eca.state.gov/fulbright.

Fulbright is a program of the U.S. Department of State Bureau
of Educational and Cultural Affairs

	FMI Alumni One-Pager 5.10.19 FINAL Explainer
	instructions-for-use-of-fulbright-logo-06142019
	fulbright-identity-standards-06032019

