

**THE CAMPAIGN FOR UC SAN DIEGO
BRAND GUIDELINES**

December 13, 2017

UNIVERSITY
OF
CALIFORNIA
SAN DIEGO

The Campaign For
UC San Diego

THE CAMPAIGN FOR UC SAN DIEGO

AN INTRODUCTION

In launching the Campaign for UC San Diego, an ambitious, comprehensive \$2 billion fundraising effort, our goal was simple: secure the philanthropic resources necessary to drive innovation that advances society, expand the donor base, create a culture of philanthropy, and ultimately help solve the world's most pressing problems.

To accomplish this, we must consistently produce attention-grabbing, thought-provoking campaign communications that inspire people to give. Consider these guidelines your tool kit in achieving continuity across our various touch points. By applying consistent verbal and visual elements that demonstrate our unique approach to problem-solving, we can inspire transformative change.

CAMPAIGN THEME

Continue the nontradition.

This playful verbal twist on a common phrase embodies just how uncommon we are here at the leading edge of the continent. Where other universities have a tradition, we have a nontradition. (After all, our very founding was an experiment.) Where most academics want to tackle issues, we want to make them one giant nonissue.

In a way, “non” is the glue of our Campaign.

And where “non” could come off as divisive and negative, we flip that prefix on its head, in each creative instance finding a positive new way to approach, well, everything.

This is what will demonstrate our campus’s refreshingly unique way of looking at the world. And our curious approach to solving its problems.

Through a blend of bold, smart language; compelling photography; and eye-catching graphics, our communications will creatively push the boundaries of conventional fundraising campaigns—and inspire transformational giving.

In the following pages, you will learn when, where, and how to use these verbal and visual cues across all media.

With your help, we can continue the nontradition that is UC San Diego.

Continue the
Campaign.

We're here to help. Contact Campaign Communications at campaign@ucsd.edu with any questions about the Campaign for UC San Diego not answered in these brand guidelines.

CAMPAIGN COMMUNICATION

RULES TO WRITE BY

VOICE PERSONALITY AND STYLE

Dare to pull the reader in.

Everything we write, from headlines to body copy, should be unexpected and engaging.

Be human.

We use the first-person point of view whenever possible because our brand is an approachable, personal one.

Be relevant.

Maneuver around clichés or generalities. Every message should feel current and pertinent.

Be bold.

Don't be afraid to impress our audience. Write directly and confidently about the vision our students and faculty have for changing the world.

Be inquisitive.

We don't always have the answer, and that's a good thing. Our insatiable curiosity is what drives us to push boundaries in our ongoing pursuit of advancing humanity.

Be visionary.

We're changing the world. Let's communicate the impact a gift will make without coming off as too needy.

tone ATTITUDE AND DICTION

Be clever, not funny.

Our goal is to engage philanthropic partnerships and inspire transformative gifts. So let's dazzle our audience with our intellect, not our humor. And while the occasional wordplay can be good, let's avoid coming off as punny.

Be provocative.

Our messaging is meant to challenge and, therefore, empower and uplift people.

Be professional.

We're raising \$2 billion to drive innovation that will change the world. Let's look and sound the part, while keeping our personality firmly intact.

Stand for something.

But if it feels cold, unapproachable, snarky, or soft, it doesn't belong.

Embrace the non.

Our Campaign is about the nontradition that is UC San Diego. We approach problem-solving nonconventionally. We push boundaries nonapologetically. We ask questions nonstop. And non, and non, and non, we write.

Courageous. Confident. Not conceited.

We're experimental by nature, and that takes courage. But our efforts are not self-serving. While we're proud of our work, we check our egos at the door.

CAMPAIGN LOGO

OVERVIEW

The name of this fundraising effort is the Campaign for UC San Diego. Below, you will find our campaign logo, a mark that is meant to be applied as a graphic identifier for the campus and university at large. In creating this logo, we've leveraged the equity of our UC San Diego logo and modified it for use in our Campaign. Throughout all campaign communications, this is your mark.

Campaign Logo Components

The campaign logo has three components: the campaign line, the UC San Diego logotype, and the rule line below the logotype.

- **Do not** change the typeface.
- **Do not** attach other graphic elements to the logo.
- **Do not** stretch or change the proportions of the logo.
- **Do not** rearrange or overlap components of the logo.
- **Do not** alter the weight of the logo.

Logo Color

The official colors of the campaign logo are **PMS Cool Gray 9** for the campaign line, **PMS 2767** (blue) for the logotype, and **PMS 1245** (gold) for the rule. The logo can also appear as one color in either PMS 2767 or black. When using the logo over an image or dark background, the logo should be reversed to white.

- **Use only** specified colors.
- **Do not** reproduce the logo in solid gold or yellow.
- **Do not** tint the logo.
- **Do not** outline the logo.

PMS 2767
and 1245

The Campaign For
UC San Diego

Pantone Cool Gray 9
C30 M22 Y17 K57
R116 G118 B120
#747678

PMS 2767

The Campaign For
UC San Diego

Pantone 2767
C100 M86 Y42 K42
R24 G43 B73
#182B49

Black

The Campaign For
UC San Diego

Pantone 1245
C6 M35 Y99 K18
R200 G147 B19
#C69214

White

The Campaign For
UC San Diego

CAMPAIGN LOGO

USAGE

Campaign Logo Size

The campaign line, logotype, and rule line must always maintain the same size ratio. The minimum size for the logo print is 1.25 inches wide. The preferred logo width for use on the front of the typical printed piece is 1.5 inches, but it will vary when used on especially small or large formats. The logo may appear smaller in secondary applications, as on the back of the piece.

All campaign-related websites must include the approved campaign logo. The minimum logo width for all web and digital applications is 150 pixels.

PRINT: 1.25" wide
WEB/DIGITAL: 150 px wide

The Campaign For
UC San Diego

Clear Space

The logo requires an appropriate amount of space around it. The clear space around the logo should be a minimum of one cap height (the height of the "U"). No text, graphics, or other elements should appear in this space.

Questions? Contact Campaign Communications at campaign@ucsd.edu with any questions about applying the campaign logo on print collateral, websites, and products.

Campaign Logo Placement

For printed materials, we recommend placing the campaign logo in the upper-left or lower-right corner of the piece. It can also be centered both horizontally and vertically on the back of a printed piece.

Print
examples

COLOR PALETTE

The Campaign for UC San Diego uses a simplified palette of our campus brand colors. Tints of these colors can be used as background colors, in the trident graphic, or to place emphasis on certain “non” words. Please refer to the color recommendations below and the application examples at right.

CORE COLORS

Pantone 2767
C100 M86 Y42 K42
R24 G43 B73
#182B49

Pantone 3015
C100 M35 Y3 K21
R0 G106 B150
#006A96

Pantone 1245
C6 M35 Y99 K18
R198 G146 B20
#C69214

Pantone Cool Gray 9
C30 M22 Y17 K57
R116 G118 B120
#747678

Pantone 2767
70%, 35%, and 15%

Pantone 3015
50% and 35%

Pantone 1245
60% and 35%

Pantone Cool Gray 9
70% and 20%

Pantone 2767
100% background
70% "non" word

Pantone 3015
50% background
35% "non" word

Pantone 1245
100% background
60% "non" word

Pantone Cool Gray 9
100% background
70% "non" word

Pantone Cool Gray 9
100% "Continue the" and "tradition"
20% "non" word

Pantone 2767
100% background
70% trident graphic

TYPOGRAPHY

BRIX SANS

Brix Sans is our primary typeface for all campaign headlines.

Brix is available for purchase from myfonts.com. If you cannot obtain a license for Brix, Myriad Pro (preferred) and Calibri are acceptable substitutes. Myriad is included with a license for Adobe Creative Cloud. Calibri is included with Microsoft Office.

Sample

Brix Sans font family

Brix Sans Extra Light

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+

Brix Sans Extra Light Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+*

Brix Sans Light

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+

Brix Sans Light Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+*

Brix Sans Regular

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+

Brix Sans Regular Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+*

Brix Sans Medium

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+

Brix Sans Medium Italic

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+*

Brix Sans Bold

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+**

Brix Sans Bold Italic

***ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+***

Brix Sans Black

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+**

Brix Sans Black Italic

***ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
123456789!@#\$\$%^&*()-=_+***

TYPOGRAPHY

MINION PRO

Minion Pro is our recommended font for all campaign body copy. It is both elegant and versatile.

Minion is available in both text and display versions. In most cases, use the text version when setting body copy. Never use Minion in headlines: a sans serif such as Brix is more reflective of the campus.

Minion is included with a license for Adobe Creative Cloud. If you cannot obtain a license for Minion, then Cambria is an acceptable substitute. Cambria is included with Microsoft Office.

Sample

In our relatively short history, we've developed a heritage of pursuing the greater good in most unconventional fashion. How? By approaching complex issues with wholly unexpected solutions. Like using cell phone records to predict and prevent global conflict. And developing clean-burning cookstoves as a means of reversing global warming trends. Through a determined pursuit to spark truly groundbreaking change, UC San Diego has earned recognition by the *Washington Monthly* as the nation's top public university for positive impact for seven consecutive years.

Other noteworthy credentials include a top-15 ranking for research universities worldwide and being named one of America's top 10 public universities. How we've done it is hardly a secret: long before "collaboration" and "multidisciplinary" became academic buzzwords, we were not-so-quietly pioneering those actual practices. With faculty, researchers, and students, leaping forward in unison toward solutions in technology and health care that otherwise might have been missed. But not here, and not with our unorthodox approach.

Minion Pro font family

Minion Pro Regular

ABCDEFGHIJKLMNOPQRSTUVWXYZ

QRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

123456789!@#%&*()-=_+

Minion Pro Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

QRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

123456789!@#%&()-=_+*

Minion Pro Medium

ABCDEFGHIJKLMNOPQRSTUVWXYZ

QRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

123456789!@#%&*()-=_+

Minion Pro Medium Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

QRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

123456789!@#%&()-=_+*

Minion Pro Semibold

ABCDEFGHIJKLMNOPQRSTUVWXYZ

QRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

123456789!@#%&*()-=_+

Minion Pro Semibold Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

QRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

123456789!@#%&()-=_+*

Minion Pro Bold

ABCDEFGHIJKLMNOPQRSTUVWXYZ

QRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

123456789!@#%&*()-=_+

Minion Pro Bold Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

QRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

123456789!@#%&()-=_+*

PHOTOGRAPHY

IMAGE STYLE

Nontraditional photography. For us, that means using imagery that's unexpectedly striking. For example, Geisel Library, the La Jolla Project, or a unique view of the world-class research we're doing.

PHOTOGRAPHY

COLOR TREATMENT

All of our photography should radiate warmth; we can't afford to come across as cold, impersonal academics in ivory towers. Also, adding warmth across all photography will give disparate images a cohesive look.

Original

Warmer

Photoshop Filter

Create a new adjustment layer by choosing the photo filter. Set the filter to Warming Filter 81. Choose a density level of 57%. Make sure to check Preserve Luminosity.

TRIDENT WINDOW

The UC San Diego trident can be used as a window to reveal various campus-related photography or as a solid color.

Placement

As a rule, each visual should be anchored in one of the four corners of your page layout, with one of the three tines of the trident centered in the corner.

Need photography? Download photos from our image gallery at ucpa.ucsd.edu/resources/image-library. For special photo requests, please contact Creative Services and Publications at ucpa-pv@ucsd.edu.

Cropping Images

When cropping imagery, be sure to provide enough context for the visual to be both recognizable and intriguing.

A GRAPHIC CROP

Showcases an intriguing part of Geisel Library without revealing the full spectacle.

NOT A GRAPHIC CROP

We see Geisel Library in its entirety, leaving no room for discovery.

RIGHT AMOUNT OF CONTEXT

Here, we see enough of the foreground to understand that the structure these people stand atop is the La Jolla Project.

TOO LITTLE CONTEXT

Sometimes tight crops don't provide enough context, and the image loses meaning. Also be aware of placement of people and elements.

"NON" WORDS

OVERVIEW

Our campaign rallying cry is "Continue the nontradition." Which means you'll be seeing a plethora of "non" words used across all campaign communications. Even in our headlines, "non" will always appear as lower case. To some people, "non" could imply something negative—but to us, "non" represents our unique, nonconventional way of viewing the world, which is always positive. The lowercasing can help alleviate some fear surrounding "non" words, while making us more approachable.

Type is set in
Brix Sans Bold.

When "non" is rotated,
use smaller type for
the surrounding words.

tradition.

Continue the

non

Vertical "non" type
should always be
used larger and feel
more assertive.

"non" should always
appear in lowercase
and be lighter in color
than accompanying
headline text.

Main headline should be a
100% tint of a brand color or
white.

"NON" WORDS

USAGE

Here are some simple rules to help you become more familiar with how you should not use "non" words.

- **Do not** use "non" at 100% opacity of select color value of headline.
- **Use only** specified colors.
- **Do not** capitalize "non."
- **Do not** outline the type.
- **Do not** underline the "non" word.

"Continue the nontradition" is not the campaign logo. Always include the logo on pieces that use "non" words.

Horizontal
"non" in text

Continue the nontradition.

There's something very odd about our university. Just look around. Ever since our inception as an experimental campus, we've looked at the world through a different lens. Which comes in handy when your aspiration is to change the world. Of course, sheer determination and an insatiable curiosity alone aren't enough to keep 40,000 motivated

minds on track to advance humankind. Which is why the Campaign for UC San Diego relies on the generous support of like-minded friends to help us foster our current and future generations of world changers.
campaign.ucsd.edu

Vertical
"non" as
headline

Established 1960.

non established

every year after.

There's something very odd about our university. Just look around. Ever since our inception as an experimental campus, we've looked at the world through a different lens. Which comes in handy when your aspiration is to change the world. Of course, sheer determination and an insatiable curiosity alone aren't enough to keep 40,000 motivated minds on track to advance humankind. Which is why the Campaign for UC San Diego relies on the generous support of like-minded friends to help us foster our current and future generations of world changers.
campaign.ucsd.edu

The Campaign For
UC San Diego

CAMPAIGN STATIONERY

LETTERHEAD AND ENVELOPES

For campaign-specific correspondence, we have developed a letterhead suite suitable for both printed and electronic communication. Printed letterhead includes an image of the library cropped with the trident window. The electronic version has been simplified and optimized for use in Microsoft Word.

For information on ordering campaign stationery, contact campaign@ucsd.edu.

Campaign
letterhead

The Campaign For
UC San Diego

Campaign
#10 envelope

The Campaign For
UC San Diego

University of California San Diego
9500 Gilman Drive # 0937
La Jolla, California 92093-0937

University of California San Diego • 9500 Gilman Drive # 0937 • La Jolla, California 92093-0937
Tel: (858) 246-2400 • campaign@ucsd.edu • campaign.ucsd.edu

Campaign Stationery vs. Campus Stationery

Campaign stationery should be used for campaign or fundraising correspondence. Use official campus letterhead for day-to-day business correspondence.

Campaign
electronic
letterhead

March 25, 2017

Joe Triton
123 Ocean Ave.
San Diego, CA 92101

Dear Joe Triton,

Ut que sitam alit magnimo loriatio temque et parum et fuga. Niatia cus.

Tint ma conet rempora ecabore eum, ipsunt et dollaborro doluptat fuga. Ovid quisimpore nis rerendi temporit laccupta none rempor sam, ut est invellam nos es earchitatum etureceaquam audit aut earum ligenda consero vid qui sequo to tem quam, verum harupta testios trumquo quam, cus aut exped quae. At quas re, tem et harum consentiunt volorrut ptatuscia qui dolute verum harunt, ipeiendi de la non core corepel idpsa vent, auta conseqe non pedit adipsanit occum et autaquamenisqui beatur aut et recto volorem quidusam harum et pa cusdae nemqui quia nullo ilita quodis volentur suntur, imolut aboribusam qui qui inctaspitiis sam volorum es dolorepuda alique nosae sitium corioriam sus con prem into velibus earciat ecusanducius mod evelia delisquibus et eictiam harios volest prate moluptas alit, sequibus doluptatur?

Ebis evelitem fugiandam es sendus quat quatiustitium dolupta qui te is volorrorit as imus estotatur, non repturi berupis dolorep udaerum est, ut por maxim quam sit aliandiam denimus ex et aborro dolo doloriatem. Neque ipsam que quod ut as eat.

Namusae. Nequunt et esto berum hillabo. Gendi toreperesto tem autem nem quis derem voloreiur mod quis dolore nos untotaq uidentendi volorerum rem que volupta turibusa sit, officiat.

Es int, ipidit dolorib eatempos auda que libeati quodis sus cores et, solorib eatonet fugiat arciaerio. Rumquis ape vel min et laut doloruntur si ad exceper sperupt iistrum quam, in re conseqe et odia.

Sincerely,

Roger Revelle

University of California San Diego • 9500 Gilman Drive # 0937 • La Jolla, California 92093-0937
Tel: (858) 246-2400 • campaign@ucsd.edu • campaign.ucsd.edu

CAMPAIGN TEMPLATES

PRINTED INVITATIONS

For campaign-related events, we developed an easy-to-customize printed invitation template. To use, contact campaign@ucsd.edu.

Invitation
front

Invitation
inside

CAMPAIGN TEMPLATES

ELECTRONIC INVITATIONS

Electronic invitation templates are available using Campaign Monitor. To get started, contact campaign@ucsd.edu.

Invitation
front

The Campaign For
UC San Diego

Continue the
nontradition

Môre text here. Sed ut perspiciatis unde omnis iste natus enor ait voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas est aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt.

* veritatis et quasi architecto beatae vitae dicta sunt explicabo.

MAKE A RESERVATION

Date: Your Date Here

Time: 0:00–0:00 p.m.

Address:
Audrey Geisel University House
9630 La Jolla Farms Road
La Jolla, California 92037

Email: insertemail@ucsd.edu

RSVP

Names and phone numbers will be kept confidential and will not be shared with the public.

Preferences | Unsubscribe

Like

Tweet

Forward

Templates available:

Download campaign assets and templates at ucpa.ucsd.edu/brand/campaign/toolkit.

CAMPAIGN TEMPLATES

NOTE CARDS

Folded note cards and matching envelopes are available in several sizes and styles. To use, contact campaign@ucsd.edu.

A6 folded
thank you
card front

A2 folded
note card
front

CAMPAIGN TEMPLATES

POWERPOINT PRESENTATIONS

Campaign-themed PowerPoint templates are available for download at ucpa.ucsd.edu/brand/campaign/toolkit.

PRINTED COLLATERAL

Below are examples of printed pieces using the campaign brand. For help creating custom collateral pieces, contact campaign@ucsd.edu.

Case for Support folder and Unit Case one-sheets

Direct mail: *the book of non*

Pole banner

ADVERTISING

Below are examples of print and digital advertising for the Campaign. For more information on our advertising efforts, contact ucpa-brand@ucsd.edu.

Two-page campaign announcement ad

Continue the

tradition.

In our relatively short history, we've developed a heritage of pursuing the greater good in a most unconventional fashion. You could even say our most cherished tradition is never blindly following tradition. Something that comes in handy when you want to change the world. Of course, sheer determination and insatiable curiosity alone aren't enough to keep 40,000 motivated minds on track to advance humankind. And so the Campaign for UC San Diego relies on the generous support of alumni and friends to help foster our current and future generations of artist, thinkers, and tinkerers. Join us. campaign.ucsd.edu

The Campaign For
[UC San Diego](http://ucsd.edu)

One-page campaign
event ad

**Continue the
nontradition...
from wherever you are.**

Experience for yourself how the Campaign for UC San Diego and our nonconventional approach empower our campus community to make a difference — to make waves.

campaign.ucsd.edu/get-involved

**Join us for a campaign
celebration event near you.**

9/9	Los Angeles
9/16	Bay Area
10/5	Washington, D.C.
10/7	New York City
11/18	San Diego

The Campaign For
UC San Diego

Digital ads

**One university
is setting the
nonstandard.**

[JOIN US](#)

The Campaign For
UC San Diego

The Campaign For
UC San Diego

[JOIN US](#)

**To us, following
conventional wisdom
makes total
nonsense.**

VIDEO

To transition from frame to frame, a simple trident overlay moves into the frame and expands to reveal the next scene. As text fades onto screen, the “non” prefix remains semitransparent and slides into place next to the adjoining word.

The trident window is used as a transition between images in the video. It starts small and slides in from one corner before expanding to fill the screen.

As the main type fades onto the screen, our "non" prefix slides into place but remains screened at less than 100% opacity.