

NORTHEASTERN

Northeastern
University

Contents

04

Brand Elements

- King Husky
- Standing Husky
- Monogram Lockup
- Northeastern Wordmark
- Huskies Wordmark
- Team Identities

18

Treatments & Alternate Marks

- Shield Lockup
- Ring Lockup
- Emblem
- Alternate Mark: Paw
- Alternate Mark: Retro Husky

28

Rules

- Color
- Typography
- Execution
- Icons
- Don'ts

Brand Elements

Building on the brand platform

The athletics system is built to extend the Northeastern Master Brand. It re-contextualizes familiar elements and introduces new components that represent Northeastern's athletes, fans, and teams.

LVX
VERITAS
VIRTVS

Northeastern
University

Brand Elements

HUSKIES

NORTHEASTERN

HUSKIES

NORTHEASTERN

King Husky

NORTHEASTERN

The King Husky mascot is the main Northeastern athletics mark. It can be used as shorthand for the school, paired with the monogram or “Northeastern” in the athletic typeface. Use it on black or white, plain or outlined in gold or red.

Standing Husky

NORTHEASTERN

NORTHEASTERN

> 1.5"

There is also a full-body version of the husky available. Use at a minimum of 1.5" high, and paired with 'Northeastern' - considering the spatial relationship of the the whole mark. The standing husky should not appear on its own.

BRAND ELEMENTS

Monogram Lockup

King Husky can be used in conjunction with the N monogram from the Master Brand, either just the head or the full standing Husky. They both work at large sizes, but please only use the head option at small sizes.

Northeastern Wordmark

NORTHEASTERN

NORTHEASTERN

Northeastern's athletics wordmark is simple and utilitarian, evoking its history as a felt letter set on early jerseys and banners. It can be used either straight or arched.

Please Don't

Don't stretch the marks.

Don't use the alternate marks "front-and-center."

Huskies Wordmark

HUSKIES

HUSKIES

There is also a Huskies wordmark available, which pairs well with the N monogram.

Please Don't

Don't stretch the marks.

Don't use the alternate marks "front-and-center."

HUSKIES

Team Identities

NORTHEASTERN

ICE HOCKEY

NORTHEASTERN

TRACK & FIELD

NORTHEASTERN

BASKETBALL

NORTHEASTERN

CROSS COUNTRY

Teams can be branded with the Husky head and the sport name underneath. Use United Condensed Bold to brand teams.

NORTHEASTERN

TRACK & FIELD

Treatment: Shield Lockup

The shield emblem is an encapsulated mark that combines the Huskies wordmark with the N monogram, as well as the N slash. There is also a combo with the husky, monogram and word mark. Use this at small sizes as an auxiliary mark.

Treatment: Ring Lockup

The type ring can be combined with the King Husky head to create a circular emblem – the only time the type ring is allowed to be “filled” with a graphic.

Treatment: Emblem

This emblem reintroduces the black and red slash from past marks, while pairing it with the N monogram, King Husky, or the lockup. Works well at extremely large sizes.

Alternate Mark: Paw

The paw is an alternate mark that is used in subtle places, like shorts or the back of a hat. Not to be used as a main mark.

Alternate Mark: Retro Husky

NORTHEASTERN

NORTHEASTERN

NORTHEASTERN

The Retro Husky can be used sparingly, in retro-style jerseys or apparel. Works well in simple colors and materials. Special permission is required for use and should always appear with the “Northeastern” wordmark.

HUSKIES

Guidelines

The rule book.

How to use these brand elements to create great athletics materials. These elements are built to work together and alongside the marks and the existing brand system. Colors are similar to master brand colors.

There is also a distinction between athletics branding and athletics communication, introducing the Trim Poster family for marketing, media and everything that's not a team name.

Color

HEX #00000
RGB 0 0 0
CMYK 100 100 100 100
PMS BLACK U

HEX #E50000
RGB 229 0 0
CMYK 4 100 100 0
PMS BRIGHT RED U

HEX #C3AA84
RGB 195 170 132
CMYK 24 31 52 0
PMS 465C

HEX #FFFFFF
RGB 225 225 225
CMYK 0 0 0 0
PMS N/A

Typography: Athletics Identity

UNITED SANS CONDENSED BOLD

TRACK & FIELD

ADDITIONAL UNITED SANS CONDENSED WEIGHTS

UNITED SANS COND BLACK

UNITED SANS COND HEAVY

UNITED SANS COND BOLD

UNITED SANS COND MEDIUM

UNITED SANS COND LIGHT

Typography: Preferred Weights

UNITED SANS CONDENSED HEAVY

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

UNITED SANS CONDENSED BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

UNITED SANS CONDENSED MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

The 3D rendering of King Husky is available for use in design treatments, advertising or marketing materials. There are two views of the Husky head, as well as multiple fur patterns for use as backgrounds.

Marketing materials and communications use the Trim Poster font for slogans or copy to promote athletics. Never use the athletics team branding fonts for anything other than the team names.

Icons

Social media can make use of many of the marks in this book. Use red and black primarily to differentiate from non-athletics accounts related to Northeastern.

Please Don't

Don't use "sportsy" fonts, just United and Trim.

~~RED BLACK
ONE PACK~~

Don't stretch the marks.

~~NORTHEASTERN~~

Don't use alternate marks as lockups.

Don't use the alternate marks "front-and-center."

Don't make the Husky eyes red.

~~NORTHEASTERN~~

Question about these guidelines?
Email us at brand@northeastern.edu