

This is the Academy Experience.

Columbus Academy Graphic Identity and Visual Style Guide
Date of Issue: April 2018

Table of Contents:

- 3 Our Visual Identity: Seal, Shield and Monogram
- 4 Our Visual Identity: Logo
- 5 Our Visual Identity: Brand Signature
- 6 Our Visual Identity: Email Sign-off
- 7 Logo Guidelines: Brand Signature
- 8 Logo Guidelines: Placement & Margins
- 9 Typography: Sans Serif
- 10 Typography: Serif
- 11 Color Palette
- 12 Design Strategy: Introduction
- 13 Design Strategy: Type as a Design Element
- 14 Design Strategy: Color and Layering
- 16 Design Strategy: Photography Styling
- 17 Design Strategy: Photography Resources

Our Visual Identity: Seal, Shield and Monogram

Use of the two-color **seal** is preferred, but overall seal usage is limited to official applications (e.g., certificates). Contact the Marketing Department for more information on usage of the Columbus Academy seal.

Two-color

One-color

Athletics Monogram

Athletics Monogram with Shield

Our Visual Identity: Logo

Our official **visual identity** is made up of two parts: the **wordmark** and the **symbol.** The wordmark is a custom typeface. Our symbol is a ship within a shield.

There are three arrangements of our logo: Primary Horizontal

Alternate Horizontal

Stacked

Our Visual Identity: Brand Signature

Using Our Logo with Our New Brand Signature: "This is the Academy Experience."

The primary logo of Columbus Academy can be employed two ways, with and without our brand signature, "This is the Academy Experience." The logo, when it is grouped together with the brand signature, is referred to as the "lockup."

When to use the logo and signature together

The lockup will always be preferred, as the logo and brand signature each convey a different dimension of our brand. Use the lockup on all external promotional communications and marketing such as Admissions communications and correspondence, in fundraising appeals, in alumni communication, and on any piece intended to showcase the actual Academy experience. This includes internal pieces that encourage celebration and advocacy of the brand within our community.

When to use the logo without the brand signature

The logo on its own is to be used on official letterhead and stationery, official school documents, for routine business communications, and for most forms of routine communication intended for members of the community of the school (faculty, staff and parents) such as, for example, information about the bus loop or a new safety protocol.

The legibility of the text determines the minimum size of the signature. Being able to easily discern the image or read the text is critical to the success of our visual identity.

This is the Academy Experience.

This is the Academy Experience.

This is the Academy Experience.

Our Visual Identity: Email Sign-off

A standardized **email sign-off** has been developed for use on desktop and mobile devices for anyone using an "@columbusacademy.org" email address.

In keeping with our letterhead and the general look and feel of the Columbus Academy brand style as portrayed in this guide, it is preferable to use the Roboto and Merriweather typefaces, which should already be available on your desktop system. If these are not available on your particular device, then the default sans serif typeface may be used.

Please note guidelines on the following page for further information on proper usage of the logo and brand signature.

Bob Lee Director of Communications and Marketing Columbus Academy 4300 Cherry Bottom Road, Gahanna, OH 43230 (614) 509-2222

Logo Guidelines: Brand Signature

The Brand Signature, "This is the Academy Experience." is created as a graphic element. The Shield, Brand Signature and school name are together a complete art file. This logo art should not be altered, nor should the text elements be typed in place of using the whole art file.

> "This is the Academy Experience." is centered over the shield.

The size should retain the ratio shown to the right, with the period not extending past the upper case "A" of Academy.

This is the Academy Experience.

Columbus Academy

This is the Academy Experience.

In the alternate horizontal arrangement, "This is the Academy Experience." is centered over the shield.

In the alternate stacked arrangement, "This is the Academy Experience." mimics the placement of, and is centered over, the Columbus Academy name.

Logo Guidelines: Placement and Margins

Spacing: The logo should be given adequate space on the page and not be crowded by images, copy or other graphic elements.

Margins: To maintain logo clarity and ensure other graphic elements do not compete visually with the logo, a minimum margin space is recommended to surround the logo art. This minimum distance, shown as "X" in the illustration to the right, equals the height of the upper case "C" in Columbus. The diagram shows how to use "X" as a unit of measure to establish the margins.

"X" equals height of the upper case "C"

Typography: Sans Serif

The **Roboto** typefaces are open-source Google fonts and available at https://fonts.google.com/.

Roboto

ROBOTO THIN

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO THIN ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

ROBOTO LIGHT ITALIC
ABCDEFGHIJKLMNOPORSTUVWXYZ

abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO REGULAR ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

ROBOTO BLACK ITALIC
ABCDEFGHIJKLMNOPORSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

Typography: Serif

The **Merriweather** typefaces are open-source Google fonts and available at https://fonts.google.com/.

Merriweather

MERRIWEATHER LIGHT ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

MERRIWEATHER REGULAR ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

MERRIWEATHER BOLD ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

MERRIWEATHER BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

1234567890

MERRIWEATHER LIGHT ITALIC ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

MERRIWEATHER REGULAR ITALIC ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

MERRIWEATHER BOLD ITALIC ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

MERRIWEATHER BLACK ITALIC ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890

Color Palette

The Academy color palette consists of primary, accent and neutral colors. Use these colors for a uniform look in all communications.

PMS 195 C C/M/Y/K 14/88/42/56 **RGB** 119/49/65 HEX 773141

PMS 7545 C C/M/Y/K 55/30/17/51 RGB 81/98/111 HEX 51626F

Primary Colors

Accent Colors: May be used in text such as bold headlines or subheads or as graphic elements, color blocks or tints.

PMS 549 C C/M/Y/K 56/8/9/21 RGB 107/164/184 HEX 6BA4B8

PMS 577 C C/M/Y/K

PMS 157 C C/M/Y/K

Secondary Accent Colors: Used in smaller amounts than the above accent colors. Not to be used in text but permitted as graphic elements, color blocks or tints.

PMS 5285 C C/M/Y/K 44/40/5/15 RGB 141/137/165 HEX 8D89A5

PMS 1215 C C/M/Y/K RGB 251/216/114 HEX FBD872

C/M/Y/K RGB HEX

PMS 7500 C

PMS 7401 C C/M/Y/K 0/4/27/0 RGB 245/225/164 HEX F5E1A4

PMS 7541 C C/M/Y/K 7/1/3/2 RGB 217/225/226 HFX D9E1E2

PMS 7544 C C/M/Y/K 35/14/11/34 RGB 118/134/146 HEX 768692

Neutral Colors: To be used as backgrounds and tints but not in text.

Design Strategy: Introduction

The new look and feel of Columbus Academy communications reflects the open and bright campus; our happy and engaged students, faculty and staff; and the abundance of vibrant activities that fill every day at Academy.

This new style is explained and demonstrated in the following pages of this guide.

Viewbook front cover

Admissions Materials

Viewbook back cover

Topic-specific pamphlets

Print ad

Display ad

Design Strategy: Type as a Design Element

Text can be used as a design element by varying weight and size of select words.

Using a combination of **Roboto** Thin, Light, Regular and Bold provides interest to the page and leads the reader's eye to the most important message.

In the example to the right, the lines "We prepare our children to lead our world forward" and "integrity and joy" stand out and dominate the page because of their weight and size. If the reader only skims the page, that one important message stands out.

Note that the text is surrounded by white space and open line space, which adds to the readability of the text We prepare our children to lead our world forward with curiosity and grace, openness and candor, self-assurance and humility, integrity and joy.

This is the ACADEMY EXPERIENCE.

More examples of type used as a design element.

Display ad

Viewbook page: Forming the word "Community" from a photo collage also creates text as a design element.

Design Strategy: Color and Layering

The practice of **layering photos, colors and text** shows the open and bright campus and the multidimensional aspects of the Academy learning process while also highlighting spaces and places of importance.

In the website page examples to the right, images, text and colors scroll up to reveal layers of information and links.

In the print example to the right, one photo of students and another of a robotics project are prominent on the page, while two different photos are "screened back" to imply different aspects of that page's subjects of technology and philosophy.

The text is both accented in larger size and layered over the screened-back photos. Note that the main block of text is on a white background for easy reading and the shorter captions or callouts are layered over the photos.

Website admissions page: Text, a band of photos and background images all scroll independently revealing new images and links underneath.

In addition to the page moving up to reveal new content, hovering over this section of photos transitions to a layer of color with new information and a link to other pages.

Viewbook page

Design Strategy: Color and Layering

More examples of layering.

In addition to using color in the text, this pamphlet page uses screened-back photos as well as an overlapping color block to give depth and allow the main featured photos to stand out.

This pocket-folder spread creates depth by layering text, photos and the Academy shield.

Design Strategy: Photography Style

The **photographic style** that captures the essence of Academy uses close-ups, composition and light.

Eye contact is an important element of engaging the viewer. **Composition** of the photo allows the reader to focus on the subject. And the **lighting** creates a mood, highlights a subject or evokes an emotional response.

Eye contact in all of these photos engages the reader. Highlights and shadows make the photo subjects stand out on the page. Each photo evokes a warm and welcoming image of Academy.

The composition of this spread with ample white space on the left side conveys an openness and creative thinking that is the essence of Academy.

Natural light combined with an interesting overhead angle creates a more dynamic photo.

Natural lighting flowing into photos and scenes through windows show the spaciousness of the Academy buildings and campus.

The use of natural evening light contrasts the warm interior lights of the creative arts building, setting a welcoming mood.

Capturing intimate moments between two subjects evokes emotion. The foreground is out of focus, bringing the reader's eye to the faces of the boys.

Design Strategy: Photography Resources

The Academy **photographic library** is available by contacting the Marketing Department.

A sampling of photos available for use in Academy communications

This is the Academy Experience.

