

**UNITED WAY
BRAND IDENTITY SYSTEM 2012 UPDATE**

MARCH 15, 2012

CONTENTS

IDENTITY ELEMENTS

125TH ANNIVERSARY

HIERARCHY AND PURPOSE

IDENTITY ELEMENTS

TWO EFFECTIVE BRANDS

LIVE UNITED/UNITED WAY LOCK-UP

LIVE UNITED/UNITED WAY LOCK-UP LOCALIZED

IMPACT AREAS

CALL TO ACTION

COLOR PALETTE

FONTS

IMAGERY - LIVE UNITED CAMPAIGN

IMAGERY - EVERYDAY USE

GRAPHICS

LAYOUT

APPLICATIONS

TWO EFFECTIVE BRANDS

LIVE UNITED often has greater appeal as it is more inclusive of United Way's constituent base.

LIVE UNITED®

WHO WE ARE
OUR ORGANIZATION

OUR PURPOSE
WHAT IT MEANS TO JOIN

LIVE UNITED/UNITED WAY LOCK-UP

1/8 Square

The LIVE UNITED/United Way Lock-Up is our primary signature and should be the default signature for all communications, except in special circumstances.

This Lock-Up has been created using precise proportional relationships. The white box forms an integral part of the LIVE UNITED/United Way Lock-Up and should not be removed or altered in any way. The Lock-Up is fixed artwork and should only be reproduced from authorized artwork.

Those special circumstances where usage of the Lock-Up are inappropriate include when LIVE UNITED is used as a primary message or branding element, such as the LIVE UNITED print campaign and on premium items, for example T-shirts.

LIVE UNITED/UNITED WAY LOCK-UP

The one-color version of the LIVE UNITED/United Way Lock-Up (top) may be used when reproduction constraints prevent use of the primary full-color Lock-Up.

The one-color black and white brandmark is to be used when black is the only available color selection.

The one-color blue and white brandmark is to be used when United Way Blue is the only available color selection.

A special usage Lock-Up (bottom) has been developed for limited use when screening of inks is not possible. The special usage Lock-Up can be reproduced in black or United Way Blue. This would apply, for example, when reproducing on fabric, plastic, glass or other materials used for merchandise or signage, and does not require the white control box.

LIVE UNITED/UNITED WAY LOCK-UP

In cases where the LIVE UNITED/ United Way Lock-Up is unsuitable for the nature of the communication, a horizontal version may be used.

The horizontal version is intended for very limited use only. This would apply, for example, to websites and in email marketing.

LIVE UNITED/UNITED WAY LOCK-UP LOCALIZED

The preferred LIVE UNITED/United Way Lock-Up localization is at the left of the Lock-Up (top). However, positioning the localization under the Lock-Up is also acceptable (bottom).

These localizations should be considered the primary local signature constructs and should be the default signatures for all local communications, unless they are unsuitable for the nature of the communication.

The localizations have been created using precise proportional relationships which should not be altered.

LIVE UNITED/UNITED WAY LOCK-UP

LIVE UNITED[®]

LIVE UNITED[®]

When LIVE UNITED is used as a primary message or branding element, LIVE UNITED should appear in black. It should not appear in blue as it does in the LIVE UNITED/United Way Lock-Up.

In certain special circumstances, LIVE UNITED can appear in white on a black background.

IMPACT AREAS

ADVANCING EDUCATION INCOME AND HEALTH

ADVANCING EDUCATION INCOME AND HEALTH should be used in those communications where the content focuses on our work in education, income and health. It should also be used on broadly-focused corporate communications such as annual reports and websites.

It should not be used in cause-related communications or other communications involving multiple partners, nor should it be used on premium items.

This succinct statement of our impact areas is fixed artwork and should only be reproduced from authorized artwork. It should not be typeset. White may be used for dark backgrounds and black is acceptable when black is the only available color, but other colors should not be used.

The impact area statement should be placed in proximity to the message it supports, for example, a headline, title, etc. It should not be placed in the space reserved for the LIVE UNITED/United Way Lock-Up and call to action.

Artwork — do not type.

CALL TO ACTION

GIVE. ADVOCATE. VOLUNTEER.

[UnitedWay.org](https://www.unitedway.org)

GIVE. ADVOCATE. VOLUNTEER. should be used in United Way marketing communications including advertising and collateral.

It should not be used in cause-related communications or other communications involving multiple partners, nor should it be used on premium items.

This call to action is fixed artwork and should only be reproduced from authorized artwork. It should not be typeset. White may be used for dark backgrounds and black is acceptable when black is the only available color, but other colors should not be used.

The URL attached to the call to action is not artwork and should be set in Meta Book Roman from United Way's approved family of fonts.

Artwork — do not type.

COLOR PALETTE

The United Way Blue, Red and Orange are the brand's primary colors. An expanded color palette that includes darker and lighter shades of the primary palette may be used when more colors are required.

COLOR SPECIFICATIONS

Spot: Pantone Black
C:0 **M:**0 **Y:**0 **K:**100
R:0 **G:**0 **B:**0
HEX: #000000

Spot: Pantone 282
C:100 **M:**85 **Y:**35 **K:**0
R:0 **G:**0 **B:**100
HEX: #000064

Spot: Pantone 187
C:10 **M:**100 **Y:**80 **K:**30
R:180 **G:**20 **B:**40
HEX: #b41428

Spot: Pantone 152
C:0 **M:**60 **Y:**100 **K:**0
R:245 **G:**120 **B:**20
HEX: #f57814

Spot: Pantone 7500
C:10 **M:**10 **Y:**35 **K:**0
R:230 **G:**215 **B:**170
HEX: #e6d7aa

Spot: Pantone Black 75%
C:0 **M:**0 **Y:**0 **K:**75
R:80 **G:**80 **B:**80
HEX: #505050

United Way Blue
Spot: Pantone 287
C:100 **M:**74 **Y:**0 **K:**0
R:16 **G:**22 **B:**127
HEX: #10167f

United Way Red
Spot: Pantone 179
C:0 **M:**85 **Y:**89 **K:**0
R:254 **G:**35 **B:**10
HEX: #fe230a

United Way Orange
Spot: Pantone 143
C:0 **M:**34 **Y:**86 **K:**0
R:255 **G:**150 **B:**0
HEX: #ff9600

Spot: Pantone 7500 52%
C:0 **M:**3 **Y:**15 **K:**3
R:240 **G:**230 **B:**200
HEX: #f0e6c8

Spot: Pantone Black 52%
C:0 **M:**0 **Y:**0 **K:**50
R:150 **G:**150 **B:**150
HEX: #969696

Spot: Pantone 659 or
Pantone 287 52%
C:55 **M:**40 **Y:**0 **K:**0
R:124 **G:**129 **B:**184
HEX: #7c81b8

Spot: Pantone 179 52%
C:0 **M:**40 **Y:**50 **K:**0
R:255 **G:**150 **B:**125
HEX: #ff967d

Spot: Pantone 143 52%
C:0 **M:**15 **Y:**50 **K:**0
R:255 **G:**200 **B:**125
HEX: #ffc87d

Spot: Pantone 7500 0%
C:0 **M:**0 **Y:**0 **K:**0
R:255 **G:**255 **B:**255
HEX: #000000

FONTS

United Way has specific brand fonts and rules for how and when to use the fonts. Use Trade Gothic Bold Condensed Eighteen and Twenty for headings and the Meta family of fonts for body copy, as indicated.

**FOR HEADINGS USE
TRADE GOTHIC
BOLD CONDENSED NO. 20 OR NO.18
IN CAPITAL CASE
JUSTIFY ALL LINES OF HEADINGS**

For body copy use the Meta family of fonts in sentence case. Use the complete range of styles and weights available as needed, for example: Meta Book Roman; *Meta Book Italic*; **Meta Bold Roman**; ***Meta Bold Italic***. For numbers, use Meta Expert to ensure that the characters are consistent in height, for example: 123456789. Justify paragraphs with the last line aligned left (as this example shows).

IMAGERY - LIVE UNITED CAMPAIGN

The LIVE UNITED T-shirt is a critical element of our identity system and should be prominently featured in communications. Candid images that include two or more people engaged in activity portray real examples of what it means to LIVE UNITED and add tangible examples of the work we do through our communications.

IMAGERY - EVERYDAY USE

Candid images that include two or more people engaged in activity portray realism and add tangible examples of the work we do through our communications. Where possible, the image should focus or be cropped closely on the people and the action.

GRAPHICS

United Way graphic elements should maintain a consistent look and feel and only use United Way brand colors. When creating icons, charts and tables, a circle shape is preferred.

Email

News

Events

Email

News

Events

GRAPHICS

GRAPHICS

LAYOUT

A white frame has been developed as a key feature of the brand identity system. In layout, the “frame” forms a rigid foundation upon which all other components of the system are built.

In special circumstances, a limited amount of flexibility in applying the frame is allowable. These include interior pages of brochures and other multi-page documents. In those circumstances, all other components should be applied as specified.

The minimum size of frame width is $\frac{1}{8}$ of an inch when printing or 8 pixels for digital applications.

Logo size is determined proportionally to the width of the medium and ranges between 5 and 7 widths of the brand mark.

HIERARCHY AND RELATIONSHIP

The relationships that have been established among the components of our brand identity system have been created to support our strategy and clarify our messages. The guidelines for using them in communications are broadly as follows:

LIVE UNITED is locked up with the United Way landmark to create a strong tie between who we are, what we do, and the people who join us in advancing the common good.

GIVE. ADVOCATE. VOLUNTEER., our call to action, is associated with our URLs as our websites are important destinations for those seeking to learn more and join our movement. The call to action is placed in proximity to the LIVE UNITED/United Way Lock-Up as it is important that people understand that there are multiple ways to join United Way.

Identification of the local United Way is placed in proximity to the LIVE UNITED/United Way Lock-Up and call to action, as United Way's work is carried out on a community level.

ADVANCING EDUCATION INCOME AND HEALTH, the succinct explanation of the areas on which we focus, is located in proximity to the title or headline of our communications, as these communications are generally focused on one of the three impact areas.

Note, GIVE. ADVOCATE. VOLUNTEER. and ADVANCING EDUCATION INCOME AND HEALTH are fixed artwork and should not be typed.

APPLICATIONS

ADVANCING EDUCATION
INCOME AND HEALTH

**DIFFERENT BY NATURE
UNITED
BY MISSION**

We come from different places. We come to different conclusions. But underneath it all, we share a passion for improving the human condition. When we **LIVE UNITED**, we create a real, lasting change in the building blocks of life: the education, income and health of our communities, our families, even the person next to us. Real change won't happen without you. **SIGN UP TODAY AT UNITEDWAYSUMMIT.ORG**

GIVE. ADVOCATE. VOLUNTEER.
United Way of Summit
New Providence & Berkeley Heights
UnitedWaySummit.org

LIVE UNITED
United Way

ADVANCING EDUCATION
INCOME AND HEALTH

**DIFFERENT BY NATURE
UNITED
BY MISSION**

We come from different places. We come to different conclusions. But underneath it all, we share a passion for improving the human condition. When we **LIVE UNITED**, we create a real, lasting change in the building blocks of life: the education, income and health of our communities, our families, even the person next to us. Real change won't happen without you. **SIGN UP TODAY AT UNITEDWAYSUMMIT.ORG**

GIVE. ADVOCATE. VOLUNTEER.
United Way of Summit
New Providence & Berkeley Heights
UnitedWaySummit.org

LIVE UNITED
United Way

ADVANCING EDUCATION
INCOME AND HEALTH

**DIFFERENT BY NATURE
UNITED
BY MISSION**

We come from different places. We come to different conclusions. But underneath it all, we share a passion for improving the human condition. When we **LIVE UNITED**, we create a real, lasting change in the building blocks of life: the education, income and health of our communities, our families, even the person next to us. Real change won't happen without you. **SIGN UP TODAY AT UNITEDWAYSUMMIT.ORG**

GIVE. ADVOCATE. VOLUNTEER.
United Way of Summit
New Providence & Berkeley Heights
UnitedWaySummit.org

LIVE UNITED
United Way

ADVANCING EDUCATION
INCOME AND HEALTH

**GIVE. ADVOCATE.
VOLUNTEER.**

LIVE UNITED
United Way

United Way of Summit
New Providence
& Berkeley Heights
UnitedWaySummit.org

APPLICATIONS

**DIFFERENT
BY NATURE
UNITED
BY MISSION**

We come from different places. We come to different conclusions. But underneath it all, we share a passion for improving the human condition. When we LIVE UNITED, we create a real, lasting change in the building blocks of life: the education, income and health of our communities, our families, even the person next to us. Real change won't happen without you. **SIGN UP TODAY AT UNITEDWAYSUMMIT.ORG**

GIVE. ADVOCATE. VOLUNTEER.

**United Way of Summit
New Providence & Berkeley Heights**

UnitedWaySummit.org

**DIFFERENT
BY NATURE
UNITED
BY MISSION**

We come from different places. We come to different conclusions. But underneath it all, we share a passion for improving the human condition. When we LIVE UNITED, we create a real, lasting change in the building blocks of life: the education, income and health of our communities, our families, even the person next to us. Real change won't happen without you. **SIGN UP TODAY AT UNITEDWAYSUMMIT.ORG**

GIVE. ADVOCATE. VOLUNTEER.

**United Way
of Summit
New Providence
& Berkeley Heights**

UnitedWaySummit.org

APPLICATIONS

UNITED WAY WORLDWIDE 2011 ANNUAL REPORT

GIVE. ADVOCATE. VOLUNTEER.
UnitedWay.org

UNITED WAY WORLDWIDE 2011 ANNUAL REPORT

IN 2010, THE UNITED WAY NETWORK OF NEARLY 1,800 LOCAL UNITED WAYS RAISED \$5.09 BILLION, MAKING UNITED WAY THE LARGEST PRIVATE NONPROFIT IN THE WORLD.

Membership Support

Membership support is received annually from local United Ways for continued membership in the United Way network. Local United Ways receive the benefits of membership and comply with standards established by United Way Worldwide.

Contributions

Contributions are funds donated to support United Way Worldwide's mission and its programs that promote education, income and health. These funds consist of unrestricted, temporarily-restricted and permanently-restricted donations.

Campaign Efforts

Includes charitable funds raised from employees and companies through United Way campaigns at a group of participating companies whose employees live and/or work in the New York Tri-State region (United Way Worldwide manages United Way of the New York Tri-State region). The Tri-State regional office is responsible for collecting and distributing these campaign funds.

Other Revenue

Includes income generated from the sale of promotional materials, program service fees, investment activity, conferences, rent and non-professional service, transaction fees and miscellaneous activity.

Program Expenses

Includes Investor Relations, Community Impact Leadership and Learning, Public Policy, Brand Leadership, Campaign and Public Relations and promotional material sales.

Fund-raising

Fund-raising is responsible for all United Way Worldwide fund-raising efforts.

General and Administrative

Activities include finance, legal, IT and other services that support United Way Worldwide's programs.

The financial information above is for United Way Worldwide, the leadership organization of the United Way network.

\$92,385,000

2010 United Way Worldwide Consolidated Revenue

\$95,515,000

2010 United Way Worldwide Consolidated Expenses

UNITED WAY WORLDWIDE 2011 ANNUAL REPORT

UNITED WAY WORLDWIDE AND SUBSIDIARIES

CONDENSED CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

As of December 31, 2010 (In Thousands)

Assets	2010	2009
Current assets	79,779	85,924
Noncurrent assets	30,365	15,871
Total Assets	101,144	101,795
Liabilities and net assets		
Liabilities		
Current liabilities	42,036	40,091
Noncurrent liabilities	16,869	16,335
Total liabilities	58,905	56,426
Net assets		
Unrestricted	24,084	18,810
Unrestricted-Board designated	485	485
Temporarily restricted	14,053	26,074
Permanently restricted	3,617	
Total net assets	42,239	45,369
Total liabilities and net assets	101,144	101,795

UNITED WAY WORLDWIDE AND SUBSIDIARIES

CONDENSED CONSOLIDATED STATEMENTS OF ACTIVITIES

As of December 31, 2010 (In Thousands)

Revenue	2010	2009
Membership support, net	28,222	29,202
Campaign efforts Tri-State, net	8,429	13,569
Contributions	47,075	51,922
Other revenue	8,659	7,665
Total revenue	92,385	102,358
Expenses		
Program expenses:		
Investor Relations	38,768	39,010
Community Impact Leadership & Learning	26,541	20,794
Public Policy	1,216	1,056
Brand Leadership	8,231	8,195
Campaign and Public Relations	8,070	8,711
United Way Store	2,630	2,880
Total program expenses	85,456	80,646
Support Services:		
General and administrative	7,448	8,827
Fund-raising	2,090	1,003
Total support services	9,538	9,830
Non-operating adjustments to net assets	(521)	(4,419)
Change in net assets	(3,130)	7,463
Net assets beginning of the year	45,369	37,906
Net assets end of the year	42,239	45,369

APPLICATIONS

ADVANCING EDUCATION
INCOME AND HEALTH

**LOREM IPSUM
DOLOR ELIT
CONSECTETUR ADIPISCING**

Maecenas aliquam felis id leo dapibus blandit. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Donec est velit, luctus eu auctor vel, mollis nec neque. Proin urna dolor, varius a cursus vitae, gravida at ipsum. Nunc rhoncus blandit ligula ut rhoncus. Nunc ac enim risus, vitae rhoncus magna. Curabitur bibendum mattis augue, vitae fringilla ligula blandit in. Donec lacinia tincidunt ipsum, vel pharetra dui lacinia id. Integer.

LIVE UNITED
United Way

GIVE. ADVOCATE. VOLUNTEER.
UnitedWay.org

ADVANCING EDUCATION
INCOME AND HEALTH

**FUSCE VESTIBULUL
COMMODO
PRAESENT NULLA SEM
DIAM A VESTIBULUW**

LIVE UNITED
United Way

GIVE. ADVOCATE. VOLUNTEER.
UnitedWay.org

ADVANCING EDUCATION
INCOME AND HEALTH

**FUSCE VESTIBULUL
COMMODO
PRAESENT NULLA SEM
DIAM A VESTIBULUW**

LIVE UNITED
United Way

GIVE. ADVOCATE. VOLUNTEER.
UnitedWay.org

APPLICATIONS

ADVANCING EDUCATION
INCOME AND HEALTH

**FUSCE VESTIBULUL
COMMODO**
PRAESENT NULLA SEM
DIAM A VESTIBULUW

LIVE UNITED
United Way

GIVE. ADVOCATE. VOLUNTEER.
UnitedWay.org

ADVANCING EDUCATION
INCOME AND HEALTH

**FUSCE VESTIBULUL
COMMODO**
PRAESENT NULLA SEM
DIAM A VESTIBULUW

LIVE UNITED
United Way

GIVE. ADVOCATE. VOLUNTEER.
UnitedWay.org

ADVANCING EDUCATION
INCOME AND HEALTH

**FUSCE VESTIBULUL
COMMODO**
PRAESENT NULLA SEM
DIAM A VESTIBULUW

LIVE UNITED

LIVE UNITED
United Way

GIVE. ADVOCATE. VOLUNTEER.
UnitedWay.org

APPLICATIONS

Goals for the common good
The United Way challenge to America

2012 Summit Meeting

February 2, 2012

**United Way
PowerPoint Presentation Template**

February 2, 2012

General content slides

- Section titles should be in sentence case (not UPPERCASE or Title Case)
- Title style is Arial Bold 24, in United Way Blue
- Body style is Arial 20, in United Way Blue
- Spacing and alignment are preset by the master
- If necessary, font size may be reduced. Keep size consistent throughout the document
- You may copy this example slide

3 February 2, 2012

DIGITAL APPLICATIONS

The screenshot shows the United Way 'LIVE UNITED' website. At the top, there is a navigation bar with links for 'MEDIA CENTER', 'STORE', 'EN ESPAÑOL', and 'JOBS'. A search bar prompts users to 'FIND YOUR LOCAL UNITED WAY' by entering a zip code. Below this is a 'GET UPDATES BY EMAIL' section with input fields for 'email' and 'zip' and a 'SIGN UP!' button. The main content area features a large banner for the 'Opportunity Nation Summit' with a 'DONATE' button. A central navigation menu includes 'ABOUT', 'OUR WORK', 'OUR PARTNERS', 'BLOG', 'VIDEO', 'TAKE ACTION', and 'DONATE'. Three primary action buttons are visible: 'GIVE' (Donate 30 seconds a day), 'ADVOCATE' (Challenge the Cause), and 'VOLUNTEER' (Be the Change). Below the banner, there is a 'BLOG' section with a post titled 'Tis the Season: Holiday Giving, Advocating and Volunteering Ideas' and a 'TAKE ACTION' section with links for 'I AM A MENTOR' and 'Annual Report'.

The screenshot shows the United Way Monterey County 'LIVE UNITED' website. The top navigation bar includes the United Way logo, 'LIVE UNITED', and 'United Way Monterey County'. Below the logo are buttons for 'GIVE', 'ADVOCATE', 'VOLUNTEER', and 'FIND HELP'. A secondary navigation bar contains links for 'Home', 'About UWMC', 'Community Impact', 'Campaign Toolkit', 'Community Resources', 'Volunteer Center', and 'Contact Us'. The main content area features a large banner with the text 'Real Change begins with you!' and 'STRONGER TOGETHER.' Below the banner are four featured sections: 'Campaign Toolkit', 'Earn it! Keep it! Save it!', '2-1-1 Get Connected. Get Answers. UNITED WAY MONTEREY COUNTY', and 'UWMC GRANTMAKING & allocations'. The bottom section is divided into three columns: 'UNITED WAY NEWS' with articles like 'Peet's Coffee Promotion Benefits UWMC' and 'Making a Donation of Stock'; 'PRIORITY AREAS' including 'Meeting Basic Needs', 'Increasing Self Sufficiency', and 'Developing Successful Kids and Strong Families'; and 'UPCOMING EVENTS' such as 'Social Media Marketing Best Practices' and 'Engagement Marketing'.

DIGITAL APPLICATIONS

HIERARCHY AND PURPOSE

UNITED WAY BRANDMARK

The United Way brandmark is the most fundamental element of our brand identity system. It represents our organization and embodies our heritage. It acts as a source brand in all communications.

LIVE UNITED PURPOSE BRAND

LIVE UNITED

LIVE UNITED was initially a tagline/marketing message, but today, it functions more broadly as a surrogate for our brandmark in situations where the need to promote partnership and inclusivity makes the United Way brandmark less effective. LIVE UNITED is our Purpose Brand. It embodies our mission, expresses the way in which we work and articulates what it means to join our movement. It is also used as a source brand in cause-related marketing efforts.

LIVE UNITED/UNITED WAY LOCK-UP

The LIVE UNITED/United Way Lock-Up is the preferred signature for use in our communications. It embodies who we are, what we believe, and how we work, and expresses the partnerships that we form with the people and communities that come together to advance the common good.

CALL TO ACTION/URL

GIVE. ADVOCATE. VOLUNTEER.
UnitedWay.org

GIVE. ADVOCATE. VOLUNTEER. is a call to action that communicates the different ways in which people can LIVE UNITED and be a part of our movement. It plays an important role in expanding perceptions that donating is the only way to contribute to United Way. This call to action is linked with the URL to provide a clear destination site where people can go to take action.

IMPACT AREAS

**ADVANCING EDUCATION
INCOME AND HEALTH**

Education, income and health are the areas in which we focus our work. These impact areas are important building blocks for advancing the common good, which is the essence of United Way's mission. The succinct expression of our overarching goal, ADVANCING EDUCATION INCOME AND HEALTH, telegraphs this message in a single thought and allows us to more overtly communicate what we do.

PARTNERSHIPS

Partnerships are critical to United Way's work in advancing the common good. We have many partnerships on the national and local levels and often co-brand our communications. These co-branded communications should feature all partners' brandmarks with equal prominence. The LIVE UNITED/United Way Lock-Up should be used to represent United Way in partnership branding, and it should appear last and farthest to the right or bottom of the communication.

125TH ANNIVERSARY

125TH ANNIVERSARY MARK

The preferred version of the 125th Anniversary Mark incorporates the United Way brandmark and is full-color.

125TH ANNIVERSARY MARK

The 125th Anniversary Mark has been created using precise proportional relationships. The United Way brandmark is aligned at right with the '5' and half of the square in the brandmark is used to determine the space between the word 'Years' and the brandmark. The proportions of the 125th Anniversary Mark should not be altered and the Mark should only be reproduced from authorized artwork.

125TH ANNIVERSARY MARK

A minimum clearance of half of the square in the United Way landmark is required around all edges of the 125th Anniversary Mark.

Copy, logos, graphics, photos and all other artwork must not be placed closer than the clearance area

SPECIAL CIRCUMSTANCES

The preferred version of the Mark can be placed on most backgrounds, but the alternative Mark may be used for dark backgrounds. In the alternative Mark the word 'Years' appears in white and the number '2' appears in United Way Light Blue so that the Mark is clearly visible.

SPECIAL CIRCUMSTANCES

The Black and White version of the Mark (left) is to be used when black is the only available color. The special usage White version of the Mark (right) is to be used when black is the only available color on a black background.

SPECIAL CIRCUMSTANCES

In special circumstances the Mark may stand alone, without the United Way Brandmark, provided the Brandmark appears in proximity to the Mark. This would apply, for example, when the 125th Anniversary Mark appears on the front of a key chain and the United Way Brandmark appears on the back.

SPECIAL CIRCUMSTANCES

When used in the United Way “frame” layout, the Mark may be positioned next to the LIVE UNITED/United Way Lock-Up. This arrangement has been created using precise proportional relationships. The proportions of the Mark when positioned next to the LIVE UNITED/United Way Lock-Up should not be altered and should only be reproduced from authorized artwork.

APPLICATIONS

APPLICATIONS

APPLICATIONS

APPLICATIONS

ADVANCING EDUCATION
INCOME AND HEALTH

**DIFFERENT
BY NATURE
UNITED
BY MISSION**

GIVE. ADVOCATE. VOLUNTEER.
**United Way of Summit
New Providence & Berkeley Heights**
UnitedWaySummit.org

United Way 125 Years

HOME ABOUT US BUFFALO CITY NELSON MANDELA PIETERMARITZBURG UBUNTU VAAL WESTERN CAPE CONTACT US

Monday 23 January

Latest News

- United Way Worldwide Day of Action
- Christmas Shopping
- The Benjamin Benefit
- Benjamin Benefit - October
- DEEGAN : NEW C.E.O.
- MANDELA DAY - 18TH JULY 2011

Buffalo City Display 0 | 5 | 10 | 15 Stories

Top Story
ISALAH 58 PRIMARY SCHOOL
Wow! What an incredible day we've had on Friday, 20 August!
You are such impressive people, and not only for the amazing things you do, but you've also helped in changing the life of Kumbhani and...

Other Stories

- Earn B-BBEE points by participating in our Loaned Executive Programme
- The Grinch Project 2010 - Fighting Drug Abuse
- Buffalo City Community Chest supports the The 33 Club
- Rotary donates heavily

Topics

- Our Needs
- Buffalo City News
- Projects
- About us

125 Years
United Way

The Community Chest of South Africa is a national body focused on Restoring Hope and Enhancing

APPLICATIONS

ADVANCING EDUCATION
INCOME AND HEALTH

**DIFFERENT BY NATURE
UNITED BY MISSION**

We come from different places. We come to different conclusions. But underneath it all, we share a passion for improving the human condition. When we LIVE UNITED, we create a real, lasting change in the building blocks of life: the education, income and health of our communities, our families, even the person next to us. Real change won't happen without you. **SIGN UP TODAY AT UNITEDWAYSUMMIT.ORG**

GIVE. ADVOCATE. VOLUNTEER.
**United Way of Summit
 New Providence & Berkeley Heights**
 UnitedWaySummit.org

United Way **LIVE UNITED 125** United Way Monterey County

GIVE. ADVOCATE. VOLUNTEER. FIND HELP.

Home About UWMC Community Impact Campaign Toolkit Community Resources Volunteer Center Contact Us SEARCH

Real Change begins with you!
LIVE UNITED STRONGER TOGETHER.

Campaign Toolkit Earn it! Keep it! Save it! 2-1-1 Get Connected. Get Ahead. UNITED WAY MONTEREY COUNTY UWMC GRANTMAKING & allocations

UNITED WAY NEWS
 Peet's Coffee Promotion Benefits UWMC
 December 13, 2011
 Stop by Peet's Coffee in the Trader Joe's Shopping Center in Downtown Monterey during Dec. 17 through Dec. 24, buy a warm, tasty drink and make a contribution to United Way Monterey County. Peet's will match all donations that week up to \$2000... [Read More](#)

Making a Donation of Stock
 December 06, 2011
 Did you know that you can donate stock to a charity instead of cash? If your stock has appreciated in value then you might want to consider making a charitable gift of stock. Benefits for the Giver: Two potential income tax advantages include: [Read More](#)

PRIORITY AREAS
 Meeting Basic Needs
 Increasing Self Sufficiency
 Developing Successful Kids and Strong Families

UPCOMING EVENTS
 Social Media Marketing Best Practices
 January 11, 2012 - 10:00 AM
 Engagement Marketing
 February 15, 2012 - 10:00 AM
[Full Calendar of Events...](#)

APPLICATIONS

