AT&T BRANDED PRODUCT G U I D E L I N E S

GENERAL GUIDELINES TO FOLLOW

Making Our Identity Work	2-5
AT&T Camera-Ready Logo Art	6-8
Using The Correct Photography	9
Working With Product Disclaimers In States That Require Them	10
Product Names With Trademarks	11
Sample AT&T Branded Product Ad	12

MAKING OUR IDENTITY WORK

Upon receipt of these guidelines, all new product photography shall clearly show the AT&T permanent product markings. AT&T branded products include corded and cordless telephones, answering systems and accessories.

how the logo should look

The globe symbol is a sphere with a bright highlight area in its upper left quarter. To make sure it always appears correctly, here are a few simple guidelines to follow.

The globe symbol must always appear with the AT&T logotype as seen below. Use the configuration that best meets your needs.

Horizontal

Vertical

- When using the AT&T name and globe in advertising, you must note the following in reasonable proximity: "AT&T and the globe symbol are registered trademarks of AT&T Corp. licensed to Lucent Technologies Consumer Products."
- The globe symbol can be used as a positive image on light backgrounds. Or as a reversed image if your ad's background is dark.

Positive Image

Reversed Image

*AT&T logos must be used in all materials featuring AT&T branded products as of April 1,1999.

incorrect usage

Whether you need the positive or reversed image, remember that the highlight area must always be in the upper left quarter of the globe. The globe should never appear incorrectly reversed like these two examples.

Incorrect Positive Image

> The globe symbol should always appear on an even or continuous background. There should not be any other graphic elements behind the globe that could affect the look of the symbol. For example, if you plan to use artwork for the background of your ad, the area where the globe will be placed must be free of any designs. It must be one continuous color to ensure the globe is represented with the proper highlight.

how big the logo should be

Depending on the size of your ad, the proper size of the globe symbol changes. To make sure you get the highest possible clarity in reproduction, we have created the globe symbol in a 12-line and an 8-line version. These versions can be enlarged or reduced to meet your needs.

when to use what

- > The standard 12-line version of the globe symbol should be used for all sizes down to, but not including, 3/8" in diameter.
- > The special 8-line version of the globe should be used for all sizes 3/8" in diameter or less.

Here is a chart that lists recommendations for how big the globe should be in different ad types and sizes to make sure the globe symbol is clearly visible.

Newspaper	Ad size	Dimensions	Minimum globe size	Globe version
Full Size	Full page	13" x 21"	1 1/8"	12-Line
	1/2 page (vert.)	8 1/16" x 21"	1 1/16"	12-Line
	1/2 page (horiz.)	13" x 10 7/16"	1"	12-Line
Tabloid Size	Full page	9 5/8" x 13 15/16"	1"	12-Line
	1/2 page (vert.)	6 5/16" x 13 15/16"	7/8"	12-Line
	1/2 page (horiz.)	9 5/8" x 16 15/16"	3/4"	12-Line
Magazine	Ad size	Dimensions	Minimum globe size	Globe version
Small Size	Full page	4 1/4" x 6 7/8"	9/16"	12-Line
	Full page	5 5/8" x 7 11/16"	5/8"	12-Line
	1/2 page (vert.)	2 7/8" x 7 11/16"	1/2"	12-Line
	1/2 page (horiz.)	5 5/8" x 3 3/4"	1/2"	12-Line
	2 page spread	11" x 7 11/16"	3/4"	12-Line
	1/2 page spread	11" x 3 3/4"	5/8"	12-Line
Medium Size	Full page	8" x 10"	3/4"	12-Line
	1/2 page (vert.)	4" x 10"	11/16"	12-Line
	1/2 page (horiz.)	8" x 5"	5/8"	12-Line
	2 page spread	16" x 10"	7/8"	12-Line
	1/2 page spread	16" x 5"	3/4"	12-Line
Large Size	Full page	10 1/2" x 13 1/4"	1"	12-Line
	1/2 page (vert.)	5 1/4" x 13 1/4"	7/8"	12-Line
	1/2 page (horiz.)	10 1/2" x 7 5/8"	3/4"	12-Line
	2 page spread	21" x 13 1/4"	1 1/8"	12-Line
	1/2 page spread	21" x 7 5/8"	1"	12-Line

To really make sure the globe symbol stands out in your ad, we recommend a full globe diameter of white space between the logo and any other element including illustrative material, typography or the edge of a printed surface. There should definitely be no less than one half globe diameter of white space between the logo and any other element.

AT&T CAMERA-READY LOGO ART

Use these logos for positive reproduction only on white or light backgrounds.

Use these logos for reverse reproduction only on black or dark backgrounds.

CAMERA-READY LOGO ART

The following Lucent Technologies Consumer Products Camera-Ready Logo will help you differentiate AT&T branded telephone answering systems from competitive systems. Use the logo (color only) on advertising and visual materials for the following AT&T branded answering systems: 1715 and 1725.

And remember, all advertising must feature the AT&T logo for AT&T branded products. For your convenience, all logos are available on CD-ROM.

IMPORTANT: This logo must be printed in color only. Please do not print in black and white. The following color break includes printer's instructions.

COLOR BREAK FOR LOGO:

CAMERA-READY LOGO ART

The following Lucent Technologies Consumer Products (LTCP) Camera-Ready Logo will help you differentiate LTCP from competitive products. Use this logo on advertising and visual materials for the following AT&T branded telephones: 1717, 1725, 1815, 1825, 7625, 7630.

And remember, all advertising must feature the AT&T logo for AT&T branded products.

USING THE CORRECT PHOTOGRAPHY

All product photography will need to clearly show the AT&T permanent product markings. And as always, the photo or illustration must be clearly identified as an AT&T branded product by use of the AT&T name or corporate logo. We have the photography available for you in either a digitized or 35mm slide format. Appropriate product line art is also available.

Guide: It is important that product photography and product illustrations not be altered in any way which may misrepresent the actual product the customer is purchasing.

working in radio, video and tv

Radio, TV or video must reference AT&T. All scripts must be preapproved. Contact your Lucent Technologies Consumer Products Co-Marketing Advertising and Promotions Manager for approvals.

working with point of purchase materials

All materials featuring AT&T branded products must be branded AT&T. Additionally, all other guidelines apply.

Guide: All guidelines apply to any account's web site activities.

WORKING WITH PRODUCT DISCLAIMERS IN STATES THAT REQUIRE THEM

If your store is located in, or has outlets in, states that require disclaimers, here is a list of Lucent Technologies Consumer Products (LTCP) approved copy. Consult the LTCP product sheets for specific product disclaimers.

- Provides access to long distance and certain other services that require tone signaling, including some tone-activated computer systems.
- > All AT&T branded telephone products shown are FCC registered.
- > LTCP provides repair service for telephones sold at all authorized LTCP retailers.
- > Caller Identification services are available by subscription from many local telephone companies.

cordless models

> Operating range of cordless phones may vary depending on environmental conditions.

PRODUCT NAMES WITH TRADEMARKS

> Here is a list of Lucent Technologies Consumer Products trademark statements.

Clarity Plus[™] Sound ClearSpeak[™] Circuitry EavesLock[™] Security AutoSelect[®] Circuitry Power[™] Reserve Design Line[®] Telephone 135 Design Line[®] Telephone 145 Trimline[®] Telephone 210 Trimline[®] Telephone 230

Please note that a trademark must be used as an adjective and must be distinguished from the surrounding text via bold face type, italics, all capital letters or larger size type. Please refer to the CD-ROM or Product Line Art for specific products to which these trademarks can be used.

All trademarks are marks of Lucent Technologies Consumer Products.

This is an example of a full page AT&T branded product ad.

Line art and photography are available for all AT&T branded products on CD-ROM. If you have questions about branding issues or logo usage, please contact the LTCP Co-Marketing Advertising and Promotions Manager. When using the AT&T name and globe in advertising, this statement must be noted in reasonable proximity.

PROMOTIONAL SIGNATURES

GUIDELINES FOR USE OF PROMOTIONAL SIGNATURES FOR AUTHORIZED DEALERS AND AUTHORIZED DISTRIBUTORS OF AT&T BRANDED PRODUCTS FOR LUCENT TECHNOLOGIES CONSUMER PRODUCTS

introduction

Lucent Technologies Consumer Products (LTCP) welcomes only Authorized Dealers, Authorized Distributors, Authorized Service Centers and Authorized Resellers of its products to use the AT&T Signature for AT&T branded products in advertising and promotional materials, subject to your compliance with the following conditions until the expiration of your contract with LTCP:

- The ad or promotional piece must not give the impression that you are a LTCP-owned company or an AT&T-owned company.
- 2. As specified in these guidelines, the AT&T Signature for AT&T branded products may range in size from one-fourth to one-half of your company's logo.
- 3. To use the AT&T name and logo with any other product or service, you will need Lucent Technologies Consumer Products approval. If so, please contact us by fax at 1-908-673-3187 or by e-mail at atttelephoneproducts@pcc.lucent.com referencing Retailer Co-Marketing Guidelines.
- 4. In addition, any other conditions specified in your contract with LTCP are applicable. However, before proceeding further, first review the Legal Definitions supplied on the final page (page 12) to be sure that your business falls within these definitions.
- After April 1,1999, only the AT&T logo for AT&T branded products may be used in all advertising and promotional pieces. Any permission to use the AT&T/Lucent Technologies co-branded logo has expired as of March 31, 1999.

1

AT&T SIGNATURE ICON FOR AT&T BRANDED PRODUCTS color

To enhance recognition and allow for easy application of the AT&T Signature icon, the number of acceptable color variations is limited. Never alter the relative sizes and positions of the globe symbol, the AT&T letterforms and descriptors, and the box and rules.

The approved color variations in which the Signature icon may be represented are the two-color positive, two-color reverse, one-color positive and one-color reverse versions, as shown below.

Two-Color Positive

One-Color Positive

Globe Box Rules

Letterforms

Descriptors

- > In the two-color positive version of the AT&T Signature icon, the box, rules and designation are black, the globe symbol is an 80% screen of Pantone Process Blue or 100% Cyan; and the AT&T letterforms are white.
- In the one-color positive version, the box, rules and designation are 100% Black, Process Blue or Cyan; the globe symbol and the AT&T letterforms are white.

- In the two-color reverse version, the box, rules and designation are white; the globe symbol is 100% Process Blue or Cyan; and the AT&T letterforms are black.
- In the one-color reverse version, the box, rules and designation are white; the globe symbol and the AT&T letterforms are black.

clear space

Clear space aids recognition of the AT&T Signature icon and ensures that its graphic integrity is not compromised.

To determine the minimum clear space, use the height of the globe symbol as a unit of measurement. This value represents "X," which is the base measurement for determining the amount of space required between the icon and other graphic elements.

Note: The AT&T letterforms and stylized Signature icon are custom-drawn. Do not attempt to redraw or recreate them.

icon variations

Variations of the AT&T Signature icon have been approved for use. These icons never share equal, visual prominence with your company's identity. They always are visually subservient to and less prominent than your company's logo. Choose the one that best describes your company's relationship.

Note: The AT&T Signature icon guidelines shown on pages 4 and 5 also apply to these Signature icon variations.

Dealer

Telephone Products

presentation requirements

Use the 8-line globe symbol (positive/negative) in icons sized one inch or less. The minimum size for reproducing any of the AT&T Signature icons is one-half inch. See illustrations below.

Note: The AT&T letterforms and stylized Signature icon are custom-drawn. Do not attempt to redraw or recreate them.

Minimum size

promotional signature icon in advertising

In most print advertising, the AT&T Signature icon must be visually subservient to and less prominent than your company's logo, as illustrated in the example below.

Place the AT&T Signature icon in close proximity to your company's logo.

The AT&T Signature icon may range in size from one-fourth to one-half of your company's logo. This proportion is dependent upon the graphic impact of your company's logo. The aim is to clearly present the AT&T Signature icon as secondary.

Do not violate the standards which govern the appearance and presentation of the AT&T Signature icon, as outlined on pages 2 through 4.

promotional signature icon in the retail environment

In all cases, the AT&T Signature icon must be visually subservient to and less prominent than your company's logo, as illustrated below.

Place the AT&T Signature icon in close proximity to your company's logo.

The AT&T Signature icon may range in size from one-fourth to one-half of your company's logo. This proportion is dependent upon the graphic impact of your company's logo. The aim is to clearly present the AT&T Signature icon as secondary.

Do not violate the standards which govern the appearance and presentation of the AT&T Signature icon, as outlined on pages 2 through 4.

promotional signature icon on stationery

The AT&T Signature icon may be used on your company's letterhead including envelopes and business cards. As always, the Signature icon must be subservient to and less prominent than your company's logo, as illustrated in the example below.

Place the AT&T Signature icon in close proximity to your company's logo.

The AT&T Signature icon may range in size from one-fourth to one-half of your company's logo. This proportion is dependent upon the graphic impact of your company's logo. The aim is to clearly present the AT&T Signature icon as secondary to - but not overwhelmed by - your company's logo.

Do not violate the standards which govern the appearance and presentation of the AT&T Signature icon, as outlined previously.

January 5, 1998	XYZ Co.	
M. L.L. A. C. M.	ATOT Adversal Determine Appene Proton	
Mr. John A. Smith Manager-Communications Company Name Building Name Street Address City, State 12345-0000	Sales and Service 1234 N. Main Street Anytown, ST 98765	
Dear Mr. Smith:		
The communication potential of a letter goes beyond on a picture can compliment or detract from the pict similar role in company communications. Choice of ty and tryping format also contribute to the overall imp A well-designed stationery system should avoid use or might be necessary to other parts of a communication terhead design and the format of the typewritten me desired imagery of the corporation and the relate ap	ture itself, letterhead design plays a pewriter letter style, paper stock ression made upon the reader. of the promotional features which on program. Likewise, executive let- sage it carries should reflect the	
identifiation system. We trust our feelings are consistent with yours in this basic principles and control of them in application are the system.	s matter since agreement on these	
Sincerely, John Doe	XYZ Co.	Sales and Service 1234 N. Main Street Anytown, ST 98765 (123) 456-7890
		John Q. Roe Vice President, Sale
Sales and Service 1234 N. Main Street Anytown, ST 98765	L	
Man Com Build	ohn A. Smith ger-Communications pany Name ti Address	

PROMOTIONAL SIGNATURES GUIDELINES

promotional signature icon on vehicles

In all cases, the AT&T Signature icon must be visually subservient to and less prominent than your company's logo.

Place the AT&T Signature icon in close proximity to your company's logo.

The AT&T Signature icon may range in size from one-fourth to one-half of your company's logo. This proportion is dependent upon the graphic impact of your company's logo. The aim is to clearly present the AT&T Signature icon as secondary.

Do not violate the standards which govern the appearance and presentation of the AT&T Signature icon, as outlined previously.

SIGNATURE REPRO ART FOR PRINT APPLICATION

Dealer

Telephone Products

Telephone Products

Note: Do not reduce below the smallest logo shown.

PROMOTIONAL SIGNATURES GUIDELINES

LEGAL DEFINITIONS

With respect to a specific Lucent Technologies Consumer Products (LTCP) product or service, a person or entity is an LTCP "Authorized Dealer," "Authorized Distributor," "Authorized Service Center" or "Authorized Reseller" for that specific product or service under these guidelines if: (1) the person or entity has executed a written contract with LTCP that expressly grants that status for that product or service; or (2) the person or entity has executed a written contract with LTCP "Authorized Distributor," "Authorized Service Center" or "Authorized Reseller" that has express authority by contract from LTCP to grant such status; and (3) the contract is in effect and grants the right to use, in accordance with these guidelines and such other limitations as are contained in the contract, AT&T's logo, Signature and trademarks, in connection with the marketing, sale, installation or maintenance of that specific product or service. The written contract may not alter these guidelines. Furthermore, the authorization to use the AT&T logo, Signature and trademarks under these guidelines for one product or service. Permission to use the AT&T logo, Signature and trademarks logo, Signature and trademarks for any other product or service. Permission to use the AT&T/Lucent Technologies co-branded logo has expired as of March 31, 1999.

The terms "Authorized Dealer," "Authorized Distributor," "Authorized Service Center" and "Authorized Reseller" include the terms "Authorized Associate Dealer," "Value Added Reseller," "Value Added Distributor," "Academic Reseller," "Authorized Security Systems Dealer," "Computer Systems Integrator," "Master Value Added Reseller," "Permitted Customer," "Authorized Wiring Contractor" and "Value Added Systems Distributor." **The terms "Authorized Dealer," "Authorized Dealer," "Authorized Distributor," "Authorized Dealer," "Authorized Dealer," "Authorized Distributor," "Authorized Systems Distributor," and "Authorized Reseller" do not cover secondary market vendors of used, refurbished or remanufactured products.** The term "Authorized Service Agent" includes the terms "Authorized Dealer," "Authorized Marketing Agent." The principal distinction between an "Authorized Dealer," "Authorized Service Agent" on the one hand, and an "Authorized Service Agent" on the other hand, is that the "Authorized Dealer," "Authorized Dealer," "Authorized Reseller" and the "Authorized Reseller" take title to the LTCP product or service. The "Authorized Service Agent" does not take title to the product sold.