

Developmental Research School
at the University of Florida

BRAND IDENTITY GUIDELINES

BRAND GUIDELINES

ACADEMICS

Using this Brand Guide

This brand and style guide is designed to illustrate the basic requirements for appropriate usage of P.K. Yonge's logo and design elements in a variety of mediums. All client acquisition and retention materials, marketing materials, publications, event collateral and electronic media should reflect the P.K. Yonge brand.

This guide serves as an aid for third parties such as designers, agencies, printers, specialty companies and others producing communication materials for P.K. Yonge.

What is a brand

A brand is more than a logo or illustration. It represents the sum total of the experiences someone has in dealing with an organization.

Our brand is:

- ☐ Our identity.
- ☐ Our reputation.
- ☐ Our image.
- ☐ The feelings associated with our organization.
- ☐ The thing that makes us unique.
- ☐ The structure that connects our presence.
- ☐ A mental construct behind our identity and services.

Evaluating the brand

Logo Use Overview

All print, online, marketing and collateral communications should clearly be identified as originating from P.K. Yonge through the use of the logo, typography and colors.

On brochures, post cards, direct mail, newsletters and other printed pieces, an official logo must appear on the outside of the piece, either front or back.

Signature

The signature is the choice for use on the majority of P.K. Yonge communications. There are several variations of the primary signature to meet differing design needs, and together they comprise the P.K. Yonge system.

Visual Elements

The logo consists of two elements: the blue box with typography and the wordmark. The primary logo appears in blue on a white background. The logo is a unique piece of artwork. The proportion and arrangement of the symbol and wordmark have been specifically determined.

- The logo should never be typeset, recreated or altered, which could cause inconsistencies that dilute the impact of the brand's power.
- The logo may be used without the tagline.
- Refer to page 6 for approved logo graphics.

Our **brand** is
the experience that
occurs **every** time
P.K. Yonge and our
audience **touch.**

Logo Variations

Developmental Research School
at the University of Florida

4 Color Process

Developmental Research School
at the University of Florida

2 Color Spot

Developmental Research School
at the University of Florida

Grayscale

Developmental Research School
at the University of Florida

Reversed

Developmental Research School
at the University of Florida

Lineart

Developmental Research School
at the University of Florida

4 Color Process

Developmental Research School
at the University of Florida

2 Color Spot

Developmental Research School
at the University of Florida

Grayscale

Developmental Research School
at the University of Florida

Reversed

Developmental Research School
at the University of Florida

Lineart

Minimum Size

The P.K. Yonge logo retains its visual strength in a wide range of sizes. However, when the logo is reproduced in print too small, it is no longer legible and its impact is diminished. The minimum size of the logo for print is determined by the width of overall logo graphic, which should not be reproduced in a size smaller than 1" in width for the vertical version of the logo and 1.825" for the horizontal. When used on its own, the symbol may not be used smaller than .65" tall.

Clear Space

The exclusion zone is the clear area around the logo in which nothing else should appear. It helps to ensure clarity and maximize the impact of the logo. The clear space zone is proportional and is half the height of the P.K. Yonge logo square icon, at whichever size the logo is reproduced.

Color

The colors we chose – as well as how those colors are combined with other design elements – work together to create a unique and compelling brand expression. The more consistently we use color, the more powerful the P.K. Yonge brand will become.

A consistent color palette allows for instant company identification. Consistent and correct use over time will enhance the impact of the brand identity and differentiate the brand from competitors.

Core Brand Colors

Pantone
3005C

C: 100
M: 46
Y: 2
K: 0
#0075C9

Pantone
Process Blue Uncoated

Pantone
425C

C: 65
M: 56
Y: 53
K: 29
#555759

Pantone
425 Uncoated

Secondary Colors

Pantone
290C

C: 25
M: 6
Y: 3
K: 0
#BAD8EB

Pantone
166C

C: 4
M: 82
Y: 100
K: 0
#E75300

Pantone
7670C

C: 77
M: 78
Y: 10
K: 1
#595194

Pantone
609C

C: 10
M: 6
Y: 67
K: 0
#E9DD76

Logo Usage: Incorrect Applications

Developmental Research School
at the University of Florida

Never change the logo font

Developmental Research School
at the University of Florida

Never add effects to the logo

Never place the logo at an angle

Developmental Research School
at the University of Florida

Do not change the colors of
the logo

Developmental Research School
at the University of Florida

Never scale the logo
disproportionately horizontally
or vertically

Developmental Research School
at the University of Florida

Never crop the logo

Developmental Research School
at the University of Florida

Never outline the logo

Never place the
logo on a busy photograph
or background

Sample Logo Lock-Ups

Developmental Research School
at the University of Florida

University of Florida Lock-Up

Developmental Research School
at the University of Florida

Performing
Arts

Performing Arts Lock-Up

Developmental Research School
at the University of Florida

National
Honor Society

National Honor Society Lock-Up

Typography Sans-Serif

For print-based communications that will be reproduced by a professional printer, use only ITC Franklin Gothic Standard Book for main copy. It combines legibility with the flexibility of a timeless typeface. The variety of weights of this typeface make it highly versatile and enable clear differentiation for all levels of information.

ITC Franklin Gothic Standard Book
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

ITC Franklin Gothic Standard Demi
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

ITC Franklin Gothic Standard Medium
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

ITC Franklin Gothic Standard Heavy
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Typography

Serif

For headlines or main headers, the use of Palatino LT Std Medium is recommended. Being a very practical and traditional font, it also provides help tie in the P.K. Yonge brand to the University of Florida's well branded campaign.

Palatino LT Std Roman

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Palatino LT Std Medium

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Palatino LT Std Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Typography Webfont

Palatino

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Palatino Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

Franklin Gothic Book

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

BRAND GUIDELINES

ATHLETICS

Using this Brand Guide

This brand and style guide is designed to illustrate the basic requirements for appropriate usage of P.K. Yonge's Athletics logo and design elements in a variety of mediums. All client acquisition and retention materials, marketing materials, publications, event collateral and electronic media should reflect the P.K. Yonge Athletics brand.

This guide serves as an aid for third parties such as designers, agencies, printers, specialty companies and others producing communication materials for P.K. Yonge Athletics.

Evaluating the brand

Logo Use Overview

All print, online, marketing and collateral communications should clearly be identified as originating from P.K. Yonge Athletics through the use of the logo, typography and colors. On programs, uniforms, t-shirts, newsletters and other printed pieces, an official logo must appear on the outside of the piece, either front or back.

Signature

The signature is the choice for use on the majority of P.K. Yonge Athletics communications. There are several variations of the primary signature to meet differing design and teams' needs, and together they comprise the P.K. Yonge Athletics system.

Visual Elements

The logo consists of three elements: the blue wave, PKY typography and the Blue Wave wordmark. The primary logo appears in various blues on a white background. The logo is a unique piece of artwork. The proportion and arrangement of the symbol and wordmark have been specifically determined.

- The logo should never be typeset, recreated or altered, which could cause inconsistencies that dilute the impact of the brand's power.
- The logo may be used without the tagline.
- Refer to page 18 for approved logo graphics.

Logo Variations

4 Color Process

4 Color Process

4 Color Process

Grayscale

Grayscale

Grayscale

Lineart

Lineart

Lineart

Minimum Size

The P.K. Yonge Athletics logo retains its visual strength in a wide range of sizes. However, when the logo is reproduced in print too small, it is no longer legible and its impact is diminished. The minimum size of the logo for print is determined by the height of logo, which should not be reproduced in a size smaller than 1.5" tall for the preferred logo as illustrated. When the secondary logo is used, the symbol may not be used smaller than 1.25" tall.

Clear Space

The exclusion zone is the clear area around the logo in which nothing else should appear. It helps to ensure clarity and maximize the impact of the logo. The clear space zone is proportional and is $\frac{1}{4}$ of the height of the P.K. Yonge logo square icon, at whichever size the logo is reproduced.

Color

The colors we chose – as well as how those colors are combined with other design elements – work together to create a unique and compelling brand expression. The more consistently we use color, the more powerful the P.K. Yonge Athletics brand will become.

A consistent color palette allows for instant company identification. Consistent and correct use over time will enhance the impact of the brand identity and differentiate the brand from competitors.

Primary Colors

 Pantone 3005C	C: 100 M: 46 Y: 2 K: 0 #0075C9	 Pantone 274C	C: 100 M: 100 Y: 34 K: 36 #201B51
 Pantone 299C	C: 80 M: 18 Y: 0 K: 0 #00A1DF	 Pantone 7686C	C: 100 M: 73 Y: 0 K: 10 #1D4F91

Secondary Colors

 Pantone 166C	C: 4 M: 82 Y: 100 K: 0 #E75300	 Pantone Neutral Black	C: 81 M: 71 Y: 59 K: 76 #111820
---	--	--	---

Logo Usage: Incorrect Applications

Never change the logo font

Never add effects to the logo

Never place the logo at an angle

Do not change the colors of
the logo

Never scale the logo
disproportionately horizontally
or vertically

Never crop the logo

Never outline the logo

Never place the
logo on a busy photograph
or background

Typography Sans-Serif

For print-based communications that will be reproduced by a professional printer, use only ITC Franklin Gothic Standard Book for main copy. It combines legibility with the flexibility of a timeless typeface. The variety of weights of this typeface make it highly versatile and enable clear differentiation for all levels of information.

ITC Franklin Gothic Standard Book
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

ITC Franklin Gothic Standard Demi
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

ITC Franklin Gothic Standard Medium
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 1234567890

ITC Franklin Gothic Standard Heavy
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Typography

Serif

Use only Vitesse Black Italic for headlines, headers and collateral, such as t-shirts or jerseys. It is a highly-legible, strong serif typeface. However, Vitesse Black Italic is not suitable in the use of body copy because it lacks the variety and versatility of ITC Frankline Gothic Standard. When possible, use Vitesse Black Italic with an angled box behind it (see sample below).

VITESSE BLACK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890

Collateral T-shirt Design

Electronic Files

P.K. Yonge logo files can be accessed on TBD.

Developmental Research School
at the University of Florida

1080 SW 11th St.
Gainesville, FL 32601
(352) 392-1554
pkyonge.ufl.edu