Enrollment Management & Marketing

Email Signature Guidelines

Email Signature Usage
The email signature format illustrated below is the preferred Enrollment Management and Marketing standard and should be adopted by EM&M staff when sending emails to external parties. Signatures are not required for emails sent to internal DePaul parties, but if a signature is used, it must follow the format outlined below.

1…………Name Surname
2…………Title | Department | DePaul University

3…………Address | City, State Zip

4…………Office Location: Address | City, State Zip

5…………Tel: (000) 000-0000 | Fax: (000) 000-0000 | Mobile: (000) 000-0000

6…………name@depaul.edu | www.depaul.edu

7…………www.web_address_two.edu | www.web_address_three.edu
8…………Extra Line Space to Separate Web Addresses and Social Media Icons

9…………Social Media Icon(s)

Email Signature Format
The following chart documents the required fields, font size and color. Your emails should have a white background and the stationery selector should be set to “none.”
Usage

Font

Size
Color
1 Required

Arial Bold

9
Black (Auto)

2 Optional | Optional | Required
Arial Regular

8
Black (Auto)

3 Required | Required

Arial Regular

8
Black (Auto)

4 Optional | Optional

Arial Regular

8
Black (Auto)

5 Required | Optional | Optional
Arial Regular

8
Black (Auto)

6 Optional | Optional

Arial Regular

8
Black (Auto) | Blue (Auto)

7 Optional | Optional

Arial Regular

8
Blue (Auto) | Blue (Auto)

8 Optional

NA

8
NA

9 Optional

Visit Social Media Icons Page to view acceptable icons

Address
If your Mailing Address is the same as your Office Address, you may omit line four completely.

Web URLs
If including a Web URL, the site 1) must be part of the depaul.edu domain 2) must comply with all university policies and 3) must be specific to the college, department, office, institute or center. No more than a maximum of three Web sites should be listed. Personal Web sites cannot be listed. The format for Web URLs is www.depaul.edu and should be hyperlinked.

Social Media Icons

Social media-related icons can be added to your email signature if you are linking to a designated
DePaul social media site. You may not link icons to personal social media accounts. Visit http://brandresources.depaul.edu/vendor_guidelines/g_icons.aspx to review the current list of approved Social Media icons. Step four in the forthcoming instructions includes a signature template with several Social Media Icons to help you get started.

Updating Your Signature in Outlook (PC Instructions)

[image: image11.png]

1. Open Microsoft Outlook and create a new Mail Message.

2. On the Insert tab, in click Signature, and then click Signatures...
3. On the Email Signature tab, click New.

Enter a name for your signature and then click OK.

[image: image12.png]

4. Copy and Paste the signature template below into the Edit signature text area.

Name Surname

Title | Department | DePaul University

Address | City, State Zip

Office Location: Address | City, State Zip

Tel: (000) 000-0000 | Fax: (000) 000-0000 | Mobile: (000) 000-0000

name@depaul.edu | www.depaul.edu

www.web_address_two.edu | www.web_address_three.edu
[image: image1.png]

 [image: image2.png]

 [image: image3.png]

 [image: image4.png]

 [image: image5.png]

 [image: image6.png]

 [image: image7.png]

 [image: image8.png]

 [image: image9.png]

 [image: image10.png]

5. Modify the information within the signature template to reflect your contact information. Make sure to follow the guidelines explained on the previous pages.

6. [image: image13.png]

The signature template includes all permitted social media icons. If you do not wish to incorporate the icons, simply delete them. To link the icon to your Social Media webpage, first click on an icon (marked with the orange #1 below). Then, click on the Insert Hyperlink button (marked with orange #2 below). The Insert Hyperlink window will open. Finally, enter the URL of your profile page into the Address field.

[image: image14.jpg]| msert | Options _ FomatTent

My Signature

7. [image: image15.jpg]E-mail Signature | Personal Stationery.

Select signature to edit Choose default signature

E-mail account: [MQUACH@depauledu

New messages: | petault

Replies/forwards: |(none)

Edit signature
Gaiibri oty [v][11]v]| B T

Automatic v

3

= | Esusnesscara |03

Name Surname
Title| Department | DePaul University

|Adaress | City, State Zip

Office Location: Address | City, State Zip

Tel: (000) 000-0000 | Fax: (000) 000-0000 | Mobile: (000) 000-0000.
name@depaul edu | wni depaul edu

[uvwweb address two.edu | wunuweb address three edu

00-BE0000A

In the New messages list, select the signature created. If you want a signature to be included in message replies and forwarded messages, locate the Replies/forwards lists, and select the signature. If not, select none.
8. Click OK in the Signatures and Stationery dialog box.

Sample Signature

[image: image16.jpg]Choose default signature

Email account: [1IQUACH@depauledu

Newmessages: [peautt

Replies/forwards: |(none)

The screenshot below displays an example of a personalized signature that follows the specified guidelines.

Mac Email Signatures

For instructions and details regarding email signatures using Mac computers, please contact Beth Roman.
If you have questions regarding email signatures, please contact Beth Roman (broman@depaul.edu).

1

2

Mya Quach

Web Developer | Web Communications | DePaul University

1 E. Jackson Blvd. | Chicago, IL 60604

Office Location: 55 E. Jackson Blvd., Suite 1700 | Chicago, IL 60604

Tel: (312) 362-8836

mquach@depaul.edu | �HYPERLINK "http://www.depaul.edu"��www.depaul.edu�

� � �

Email Signature Guidelines, September 2014

