

PARKSIDE

50

YEARS

UNIVERSITY OF
WISCONSIN

PARKSIDE

PARKSIDE

50

YEARS

COLORS

COLOR USAGE

LOGOS

LOCK UPS

PHOTOS

ELEMENTS

ASSETS

POWERPOINT

ENVIRONMENTAL

COLLATERAL

PROMO ITEMS

TABLE OF CONTENTS

PANTONE 349

HEX 026937 | RGB 2, 105, 55 | CMYK 90, 33, 100, 26

PANTONE 7489

HEX 73A950 | RGB 115, 169, 80 | CMYK 61, 14, 92, 1

PANTONE COOL GRAY 1

HEX DBD9D6 | RGB 219, 217, 214 | CMYK 13, 11, 12, 0

PANTONE 7539

HEX 908F88 | RGB 144, 143, 136 | CMYK 46, 38, 43, 4

PANTONE BLACK 7

HEX 54534A | RGB 84, 83, 74 | CMYK 0, 0, 15, 82

PANTONE BLACK

HEX 231F20 | RGB 35, 31, 32 | CMYK 0, 0, 0, 100

PANTONE 7583

HEX CA602C | RGB 202, 96, 44 | CMYK 16, 74, 97, 4

COLOR PALETTE

TEXT = BLACK 7

DOMINANT ELEMENT = GREEN 349

ACCENT = ORANGE 7583

(NO MORE THAN 10% OF FINISHED PIECE)

COLOR USAGE

Logo can be displayed in white and all colors of the palette EXCEPT ORANGE.

LOGOS

BOLD BEGINNINGS.
FUTURE FOCUS.

BOLD BEGINNINGS.
FUTURE FOCUS.

BOLD BEGINNINGS. **FUTURE FOCUS.**

Lockups and taglines can be displayed in white and all colors of the palette EXCEPT ORANGE.

LOCKUPS AND TAGS

PHOTOS GRAY SCALE

TRY "AUTO CONTRAST" CORRECTION

PHOTO OVERLAY = BLACK

TRANSPARENCY BLEND = MULTIPLY

TEXT OVER PHOTO WHITE OR COOL GRAY 1

PHOTOS

**TEXT MAY BE PLACED ON
A PHOTO WITHOUT AN
OVERLAY**, if there is enough
contrast between the font
(white or Cool Gray 1) and
the image.

TEXT MAY BE PLACED ON A
PHOTO WITHOUT AN OVERLAY,
IF THERE IS ENOUGH CONTRAST
BETWEEN THE FONT (WHITE OR
COOL GRAY 1) AND THE IMAGE.

Text may be
placed on a photo
in a call-out box.

PHOTOS

CALL-OUT BOXES

FILL = GREEN 349

STROKE = NONE

TEXT = WHITE

CALL-OUT BOXES

FILL = BLACK 7

STROKE = NONE

TEXT = COOL GRAY

CALL-OUT BOXES

FILL = COOL GRAY 1

STROKE = GRAY 7539 (0.5 PT*)

TEXT = BLACK 7

CALL-OUT BOXES

OVERLAY = BLACK (78% HERE)

STROKE = WHITE (0.5 PT*)

TEXT = COOL GRAY OR WHITE

*Based on 8.5x11 and 11x17 prints. Scale for larger formats and smaller boxes.

ELEMENTS

HEADING FONT

PROXIMA NOVA. BOLD AND
REGULAR. TITLES, CALL OUTS,
AND EMPHASIS IN ALL CAPS.

BASE FONT

OPEN SANS. USE FOR BASE
FONT OF BODY TEXT. SEE
DOWNLOAD INSTRUCTIONS.

FILL

SOLID COLORS ONLY.
NO GRADIENT OR
TRANSPARENCY.

LINES

BETWEEN FOOTER AND
PHOTO = WHITE 1 PT*

SHAPES

RECTANGLES WITH SQUARED
CORNERS.

DOWNLOAD OPEN SANS

1. Go to: <https://fonts.google.com/specimen/Open+Sans?selection.family=Open+Sans>
2. Click the “1” in the lower-right corner of the browser window (image A).
3. Click the download arrow in the upper right of the frame that pops up (image B).

ELEMENTS

ASSETS AVAILABLE AT UWP.EDU/STYLEGUIDE. CONTACT YOUR MARKETING REPRESENTATIVE FOR CUSTOM ASSETS.

ASSETS

May 16, 2018

Address Name
Street Address
City, State Zip

Dear Name,

This letter is written using Open Sans Regular in Black 7 (the darkest gray in the 50 year palette). Lorent ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse sodales facilisis ornare. Curabitur ac ex augue. Vestibulum a nisi a neque venenatis hendrerit. Fusce eu sapien in nisi tempus ultricies a eget orci. Etiam id arcu in eros molestie varius quis sed nisi. In hac habitasse platea dictumst. Etiam sollicitudin feugiat ante in malesuada. Morbi et massa sit amet est eleifend luctus. Nullam non commodo orci, et placerat ligula.

Sed luctus finibus finibus. Donec porta, purus sed semper pellentesque, justo lectus interdum massa, vitae rutrum elit ex in neque. Nulla et venenatis mauris. Donec vel tincidunt velit. Donec laoreet, eros et pellentesque pulvinar, leo elit volutpat purus, nec maximus erat tellus non odio. Maecenas hendrerit malesuada dui, vel posuere est ultricies imperdiet. Nunc duì orci, semper eget nisi vita, elementum dignissim mi. Nulla ullamcorper gravida felis a volutpat. Pellentesque elementum leo sit amet libero laoreet, ut sagittis velit convallis. Proin gravida porttitor orci eu consectetur. Vestibulum rutrum neque a magna tincidunt, ac interdum felis aliquam. Integer sit amet nisi sit amet diam ultrices eleifend bibendum fermentum velit.

Donec leo augue, suscipit vel enim eu, ornare ultricies nulla. Duis sit amet accumsan arcu, id fermentum est. Integer ipsum vel pretium iaculis. Donec in augue consectetur felis blandit blandit nec ut diam. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per incertos himenaeos. Curabitur at felis ut sapien imperdiet mollis. Maecenas molestie tincidunt viverra. Suspendisse tristique tristique imperdiet. Suspendisse erat lectus, facilisis rutrum tempus id, ullamcorper id erat. Aliquam suscipit, nisi quis faucibus mattis, diam orci placerat odio, interdum mollis dolor tortor vitae dui. Mauris sit amet urna quam. Suspendisse sed mattis lacus. Pellentesque feugiat a tortor vel scelerisque.

Sincerely,
Your Name

BOLD BEGINNINGS. FUTURE FOCUS.

262-595-2355 | ADMISSIONS@UWP.EDU
900 WOOD RD, KENOSHA, WI 53144
UWP.EDU/ADMISSIONS

UNIVERSITY OF
WISCONSIN
PARKSIDE

BOLD BEGINNINGS. FUTURE FOCUS.

Note pad

UNIVERSITY OF
WISCONSIN
PARKSIDE

www.uwp.edu

DEBORAH L. FORD

Chancellor

900 Wood Road, Kenosha, WI 53144
ford@uwp.edu | tel: 262-595-2211 | fax: 262-595-2630

BOLD BEGINNINGS.
FUTURE FOCUS.

DEBORAH L. FORD

Twitter: @chancellorford | Facebook: universityofwisconsinparkside

Business Cards

CAUTION: Consider how much, and whether or not, you need letterhead and business cards. It will not be acceptable to use them after the 50 year celebration.

ASSETS

Click to add title

Click to add text

- Click to add text

Click to add title

Click to add text

- Click to add text

TEMPLATES AVAILABLE AT UWP.EDU/STYLEGUIDE

POWERPOINT

BANNERS AND OTHER ENVIRONMENTAL BRANDING WILL BE THE RESPONSIBILITY OF THE MARKETING DEPARTMENT. Contact your marketing representative for your individual needs.

Pole banners

Window vinyl

ENVIRONMENTAL

THIS IS A
TRIFOLD
BROCHURE

PARKSIDE
50
YEARS

BOLD BEGINNINGS.
FUTURE FOCUS.

HEADLINE

SUBHEADLINE

This body text is Open Sans Regular in Black 7 (the darkest gray in the 50-year palette). Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse sodales facilisis ornare. Curabitur ac ex augue. Vestibulum a nisi a neque venenatis mauris. Donec laoreet, eros et pelleleo elit volutpat purus, nec non odio. Maecenas hendrdui, vel posuere est ultricies du orci, semper eget nisi vi dignissim

CALL-OUT BOXES
OVERLAY = BLACK (78% HERE)
STROKE = WHITE (0.5 PT*)
TEXT = COOL GRAY OR WHITE

SECTION

Break up text into easily digestible sections. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse sodales facilisis ornare. Curabitur ac ex augue. Vestibulum a nisi a neque venenatis hendrert. Fusce eu sapien in nisl tempus ultricies a eget orci. Etiam id arcu in eros molestie varius quis sed nisi. In hac habitasse platea dictumst. Etiam sollicitudin

This is the little test that explains the graph. This is the little test that explains the graph. This is the little test that explains the graph. This is the little test that explains the graph. This is the little test that explains the graph.

TO THE RIGHT is a picture of something, and this is the caption for the picture.

NEW SECTION

Sed luctus finibus finibus. D sed semper pellentesque, j massa, vitae rutrum elit ex venenatis mauris. Donec laoreet, eros et pelleleo elit volutpat purus, nec non odio. Maecenas hendrdui, vel posuere est ultricies du orci, semper eget nisi vi dignissim

Nulla ullamcorper gravida f Pellentesque elementum le laoreet, ut sagittis velit conv porttitor orci eu consecetu neque a magna tincidunt, a aliquam.

COLLATERAL

Donec porta, purus
usto lectus interdum
in neque. Nulla et
el tincidunt velit.
entesque pulvinar,
maximus erat tellus
erit malesuada
s imperdlet. Nunc
tae, elementum

felis a volutpat.
eo sit amet libero
vallis. Proin gravida
r. Vestibulum rutrum
c interdum felis

CALL-OUT BOXES

FILL = COOL GRAY 1
STROKE = GRAY 7539 (0.5 PT*)
TEXT = BLACK 7

Donec leo augue, suscipit vel enim eu, ornare
ultricies nulla. Duis sit amet accumsan
arcu, id fermentum est. Integer et ligula ut
magna facilisis tristique vel sit amet velit. Sed
consectetur est ut dapibus interdum. Donec
augue primis in faucibus.

262-696-2355 | ADMISSIONS@UWPK.EDU
900 WOOD RD, WENONA, WI 53144
UWPK.EDU/ADMISSIONS

UNIVERSITY OF
PARKSIDE

COLLATERAL

The **University Bookstore** will have 50 year celebration promotional items for sale through an online, on-demand store portal. They will be able to serve much of the need for promotional items.

If you are unable to have your needs fulfilled at the bookstore, and need to order items, your marketing representative can provide you with everything from logos to production ready designs.

Again, the caution is to avoid over ordering.

PROMO ITEMS

PARKSIDE

50

YEARS

FUTURE
FO
OLD BEGINNINGS.

PARKSIDE

50

YEARS