Vending Billboards:

UB Campus Dining & Shops (CDS) provides Vending Billboards that are used as an advertising tool for student organizations and university departments. They are to advertise on-campus events, i.e. group meetings or recruitment, department or organization events, which are open to all students. They are not to be used to advertise non-university off-campus events.

Reservations are accepted from registered student organizations and departments through Campus Dining & Shops on a first come–first serve basis.

These billboard signs are available in the following locations:

Student Union- 2 large, 1 small

Knox Hall -3 large

Goodyear Hall - l large

Large= 20”h x 108”w (visual opening 17 7/8”h x 105 7/8”w)

Small= 20”h x 34”w (visual opening 17 7/8” h x 31 7/8”w)

The cost to print is $25/small, $50/large

The space rate is as follows:

Large: $15/week, 1 month reduced rate $50

Small: $10/week, 1 month reduced rate $35
Billboard Criteria

· Layouts must be submitted in Word, Publisher, Adobe PDF, Photoshop, InDesign or Illustrator format. (Design services available at additional cost)
· The sponsoring organization and contact information must be clearly stated.

· Must advertise on-campus events, meetings, recruitment, etc. open to all students.

· CDS reserves the right to refuse any copy deemed inappropriate and/or suggest edits to any announcements to comply with space and other requirements.

· CDS does not allow commercial or political advertisements.
Campus Dining & Shops does not support or condone the activities stated on the billboards.
To reserve or if you have questions contact Campus Dining & Shops at (716) 645-2521 or by email rjkohl@buffalo.edu

revised 8/15/14

