

Table of Contents

Introduction	3	Identity	30	Color	70
		Our Name	31	Our Color Palette	7
Information and Resources	4	Our Logo	33	Our Colors	7
Branding the University of		Primary Lockup	35	Primary Colors	7
South Alabama	5	Alternate Lockups	36	Supporting Colors	7
Branding FAQ	7	USA Letters Only	37		
ŭ .	,	Primary Logo Colors	38	Typography	7!
Office of Marketing and	0	One Color Logos	39		
Communications	9	Logo Size and Placement	40	Our Typography	7
General Procedures and Contacts	10	Logo with Unit Identifier	41	Overview	7
Media Relations, News Releases and		Protecting Our Logo	42	Sofia Pro	7
Crisis Communications	11	Alternate Marks and Symbols	44	Surveyor Display	-
Design, Editorial and Photography		University Seal	45	United Sans Condensed	8
Assistance	14	University Flag	46	Typographic Examples	8
Publication Services	14	Gonfalons	47	m 1	
USA Website Social Media	15	Athletics Logo and Identity	48	Photography	8:
	16	Trademark and Licensing	49	Our Photography	8
				Usage	8
Brand Foundation	17	University Business System	50	Overview	8
Our Positioning	18	Stationery	51	Academics	8
Brand Essence	19	Letterhead	52	Community	8
Messaging Map Overview	20	Envelopes	53	Campus	8
Messaging Map	21	Business Cards	54	Health System	8
Brand Narrative	22	ID Cards	55	Photography Traits	9
How to Use the Brand Narrative	23	Name Badges	56		
Personality	24	Email Signatures	57	Graphic Elements	9:
Audiences	25	Marketing Templates	58	Our Design Elements	9.
Voice	26	Agendas and Memos	59	Overview	9
How We Say It	27	Invitations	60	We Are South	9
Writing Tips	28	PowerPoint	62	Frames	9
Writing Headlines	29	Rack Cards	63	Gradients	9
		Brochures	64	Underlines	9
		Newsletters	65	Grit texture	9
		Advertisements	66		
		E-News	67	Guidelines in Practice	100
		Social Media Assets	68	Sample Print Materials	10
		Promotional Items	69	Sample Campus Banners	10
				Sample Outdoor Ads	10
				Sample Awareness Ads	10

Introduction

For questions about the brand guidelines or to request review of a design, please contact the Office of Marketing and Communications at marcomm@southalabama.edu or 251/460-6211.

Welcome to the University of South Alabama Brand Guidelines, a resource that will help the entire USA community effectively apply

the various elements of the USA brand to our marketing and communications.

This booklet includes guidelines for consistent application of the University of South Alabama's brand foundation, logo and visual identity, and business system. At its essence, the brand guidelines booklet is a toolkit. It is not designed to inhibit creativity or expression. Rather, it is meant to provide a solid and standardized foundation upon which all USA departments, programs and units can build their marketing and communications plans and materials. Following these brand guidelines will help the University of South Alabama present its messages in a manner that people will both respect and remember.

If you are responsible for creating or implementing marketing and communications materials — brochures, print ads, signage, websites, electronic messages or others — you should be familiar with our brand messages, visual identity and style guidelines. They will help you create materials that complement other USA marketing materials, strengthening the impact of your own communications, as well as the USA brand.

Designs developed by internal units of the University, or by outside vendors, may be submitted to the Office of Marketing and Communications to ensure consistency with the standards within this manual. Upon review, if materials produced by campus offices or departments do not comply with the brand guidelines, the Office of Marketing and Communications will outline the appropriate modifications.

Section 1

Information and Resources

Branding the University of South Alabama

We all play a role in strengthening the USA brand. You can help by incorporating these guidelines into your marketing and communications materials. The guidelines are designed to be flexible enough to help you effectively communicate with your specific audiences, while at the same time incorporating USA's vision, mission, strategic goals and strengths.

Branding USA

A strong brand and visual identity unify our communications and help create positive attitudes and opinions. No matter what part of the University we represent, our primary brand is always the University of South Alabama.

Branding USA

A Brand is a Promise

The USA Brand is our promise to our constituents about the complete experience they will have when they engage with the University. This promise informs every aspect of our marketing and communications.

What is a brand?

A brand is a statement of shared beliefs about who we are, how we're different and why we're special. That statement of shared beliefs forms the basis for all of our marketing and communications. A strong brand helps us demonstrate our common purpose and identity. It also enhances the University of South Alabama's reputation, sets us apart from our competitors, creates awareness and establishes relevance with our audiences. At its heart, our brand is the promise we make to our constituents and stakeholders about the complete experience they will have when they engage with the University of South Alabama. Each of us is responsible for keeping and strengthening the promises we make to all of USA's constituents.

Why are we "branding" the University of South Alabama?

Every day, thousands of people see marketing and communications materials from the University of South Alabama: business cards, correspondence, brochures, admissions materials, reports, magazines, websites, presentations, event invitations, posters, forms and applications, building and vehicle signs, apparel and gift items. Each and every one of these items represents the University of South Alabama, forms people's long-lasting attitudes and opinions about the University, and affects their actions – whether an excellent prospective student chooses us, whether a world-class scholar decides to join the faculty, whether a foundation awards a major grant, or whether a donor funds a facility or endows a scholarship. Consistently applying our brand, visual identity and style differentiates the University of South Alabama from other organizations and expresses the University's unique qualities in a way that creates a clear, positive and memorable impression.

How were the elements of the University of South Alabama brand selected?

The elements were derived from a rigorous and inclusive University-wide process of research, discussion and collaboration. An advisory committee composed of faculty, staff, students and others reviewed new and existing research and, based upon the research findings, made the decisions regarding the University of South Alabama's desired institutional image and reputation, key messages and graphic identity.

Branding USA

Brand Goals

The brand will support and enhance USA's direct marketing efforts in areas such as recruitment and retention, fundraising, athletics and event attendance.

What is a visual identity and style guide?

A visual identity and style guide provides clear procedures for achieving an effective, high-quality and consistent presentation of University of South Alabama print and electronic materials, publications, advertising and websites. These standards encompass proper use of the University logos, the University's official fonts and colors, and best-practice design standards for University marketing and communications. The elements of the brand story and visual identity will appear in publications, advertising, stationery, business cards, news releases, photography and other visual communications, websites, and licensed and trademarked products.

Why does the University need visual identity and style guidelines?

All of the marketing and communications materials the University generates provide particular information. At the same time, each piece also projects an overall image of the University. Visual identity and style guidelines are necessary because they unify our communications and help make this image clear, consistent and intentional. These standards also increase the overall quality of printed pieces, and make the production of marketing items easier, faster and less costly.

How will the brand guidelines help each unit?

If everyone at the University of South Alabama communicates clearly and consistently, the University becomes more recognizable, which strengthens not just the institution as a whole, but individual programs within the University. This recognition and positive public image benefits us all.

What is my role in the University of South Alabama brand?

Whenever you communicate with others as a member of the University of South Alabama community, your materials, and your words, either strengthen or weaken the University's public image. This is an effect of both the specific information you provide, as well as how you present it. If the University of South Alabama is to be recognized as a first-class university, our marketing and communications materials must be of the highest quality, and thus each of us is responsible for maintaining the high standards of our brand promise.

The USA Office of Marketing and Communications leads the planning, creation and implementation of the University's marketing, publications, and media and public relations initiatives, and is responsible for USA's brand management goals, standards and processes. The office reports to the Office of the President and supports the marketing and communications needs of both the academic and health care divisions.

Marketing Assistance

To request assistance with a project, please contact us at marcomm@southalabama.edu or visit our website at southalabama.edu/marcomm.

General Procedures and Contacts

The Office of Marketing and Communications staff are available to collaborate with University offices and departments in developing and implementing marketing and communications initiatives. Our team provides direction, expertise and services that create and sustain a comprehensive and coordinated communications and marketing program for the University, and helps all units of the University achieve their goals and objectives.

The work of the Office of Marketing and Communications includes: consultation on and implementation of media events and news releases, external marketing plans, communications and public relations initiatives; creation of brand standards; creation and oversight of external University advertising; creation of print projects and publications for administrative and academic departments; media relations events, news releases, crisis communications and media inquiries; editing, writing, proofreading, photography and graphic design services. In most cases, our services are provided at no charge to campus offices and departments; however, there is an hourly charge for some photography and design services.

Media Relations Assistance

USA employees must contact the Office of Marketing and Communications before any information is released to the media concerning internal or external matters that affect the University. The director of communications and media relations serves as USA's general media spokesperson.

For information, please contact the office at 251/460-6211 or marcomm@southalabama.edu.

Media Relations

The media relations staff are the primary contact and source for print, online and broadcast news media and media-related issues. The team welcomes the opportunity to work with USA faculty and staff to publicize the achievements, initiatives and work of the University community.

The media relations staff are responsible for developing communication strategies, disseminating news, responding to media requests for expert commentary and providing information to the media about University of South Alabama people, programs, events and activities. They also advise faculty and administration on policy issues that affect public perception of the University.

Media relations provides the following services:

- · Coordination of interviews and media visits for faculty, students and staff
- · Coordination of news conferences and other media events
- Preparation and dissemination of news releases
- · Publicity for events, speakers, activities, awards, honors and achievements
- · Management of crisis communications and media responses
- · Print and broadcast media training for faculty and staff
- Assistance in writing and placing op-ed pieces by faculty experts $\,$

AP Style

All news releases issued through the Office of Marketing and Communications are written using Associated Press style.

News Releases

All news releases, statements on behalf of the University and media notifications — with the exception of sports information, which is supervised by Athletics Media Relations — should be released through the Office of Marketing and Communications. The office works with media outlets on a daily basis and has established relationships with reporters and editors, so it is more effective for the media to work with the office as a central campus contact.

A request to write and issue a news release for an event or announcement must be made at least two weeks prior (one month preferred) to the event date or announcement date. Call or e-mail the media relations office to make a request. Contact information is available at southalabama.edu/marcomm. When requesting a news release, please include as much information as possible: the date, time, place and detailed program content and background information for speakers. Inform media relations about the type of audience you would like to attract to the event. If you would like to see your story or event in a special publication, please submit the name of the publication(s) and contact information, if available.

When you submit an idea, remember the five Ws: who, what, when, where and why. Answering the five Ws provides the office with a good start to develop the background and story pitches to the media. If you submit photographs, ensure they are high resolution (at least 300 dpi) and in .jpg format, include the names of everyone who appears in the image and confirm that USA has permission to publish the photo.

Crisis Communications

In the event of a crisis situation that affects the University — such as a weather emergency, serious criminal offense or hazardous situation — it is critical that the public and the media receive accurate and appropriate information about the situation and the University's response. Thus, the Office of Marketing and Communications will act as the sole point of contact for all media inquiries and the release of any and all information to the public and the media.

Before speaking to the media during a crisis or emergency situation, USA employees must first contact the Office of Marketing and Communications to receive clearance to release information on behalf of the University. This requirement applies to media interviews as well as the release of any information via social media.

Project Assistance

To request assistance with a project, please fill out the appropriate form at southalabama.edu/marcomm.

For more information on capabilities, services and costs, visit the Publication Services website at southalabama.edu/publications.

Design, Editorial and Photography Assistance

The Office of Marketing and Communications can help you achieve your goals and ensure that your marketing and communications projects and plans are coordinated with the overall goals and strategies of the institution. Our staff can direct, develop and produce sophisticated projects from start to finish, advise and consult, and if needed, recommend vendors.

Because of the extremely high demand for design and editorial services — and because staff resources are limited — requests for assistance should be submitted at least two months prior to the desired date of delivery. In most cases services are provided at no charge to University offices and departments; however, there is an hourly charge for freelance photography and graphic design services. No client costs will be incurred without prior consent.

Publication Services

Publication Services, located in University Commons, is a full-service graphic design, printing and production facility equipped, staffed and prepared to assist the University community in producing high-quality publications, print materials, photocopies, signage and merchandise.

The graphic design team can help bring your ideas to life in professional, finished materials, and will work within budget to produce quality materials that comply with University brand guidelines. The staff are knowledgeable of current postal regulations, and can design around those regulations for publications that are being mailed. There is an hourly charge for graphic design services.

Website Assistance

For information on website policies and procedures, please visit southalabama.edu/webservices.

USA Website

The USA home page and its associated web pages are often the first point of contact with the University. The quality of information published on USA's site is important in maintaining the strong reputation and brand image. Therefore, information on the home page is subject to the same guidelines and standards as printed materials.

The USA website is managed by Web Services, a division of the Computer Services Center, in collaboration with the Office of Marketing and Communications. The Web Services team is responsible for designing and maintaining the top-level web pages that provide general information about the University, including the index, directories, campus map, search engines and menu pages with links to departmental or organizational unit pages.

In order to create a consistent look and navigation throughout the University website, all academic and administrative units on campus should use and abide by the design requirements of the current website templates. Web Services provides training and support to users and will work with departments to design, build and maintain their sites.

Website Fonts

In addition to the brand fonts for printed materials, additional specialized fonts have been selected for the USA website to provide the best user experience regardless of platform or device.

The default font utilized for the majority of content on USA web pages is a Google font, PT Sans. This font features the contemporary designs of a sans-serif typeface and is extremely easy to read. Raleway, another Google font, is used for page titles. While still a sans-serif typeface, Raleway provides distinction to set the header apart from the page content.

Users should not assign new font families to their content as this deviates from the standard design that provides consistency throughout the site.

Social Media Assistance

Social media sites such as Facebook, Twitter, YouTube, Flickr and others are an excellent, low-cost way to share news and information about USA and build the USA brand at the same time. A great way to start is to comment briefly and link to an original content source, such as a story on the USA News site or another section of the USA website.

For additional social media resources, contact the Office of Marketing and Communications at marcomm@southalabama.edu or 251/460-6211.

Social Media

Staff or faculty of academic and administrative units may create social network pages, profiles, boards or feeds on behalf of their department, school, college or program. Administrators of such networks should be aware that they are acting as representatives of the University with each comment, photo, post or tweet. The Brand Foundation section of these guidelines should be applied to social media as well as print and other communications.

In general, best practices for social media include the following:

- You are responsible for what is posted on the account you manage. Be professional and disciplined
 while representing the University, and monitor your accounts regularly. Profanity, personal attacks
 and business solicitations are prohibited, and should be deleted if they are posted as comments by
 external users.
- Social media networks should not be used by University employees to endorse private businesses, or
 for personal financial gain. Sharing of content and engaging with other social media accounts that are
 official sponsors or partners of the University is permissible.
- State laws and University policies governing ethical conduct and conflicts of interest are applicable to social media.
- University social media accounts should not endorse particular political candidates or electoral causes.
- University employees contributing content to USA social networks must adhere to policies and laws
 governing privacy of information and records. Any information that should not be shared with a
 third party under existing University policies or applicable laws should not be disclosed on a social
 media site.

Section 2 Brand Foundation

Positioning is an articulation of our unique role in higher education. It is meant to inspire the messages, voice, and look and feel of our communications — not necessarily to be repeated verbatim. This statement is the most concise depiction of what the brand stands for.

Brand Essence

Because the brand essence articulates what we stand for, it must be compelling, authentic, focused and meaningful. It becomes the filter for everything we say and do.

The University of South Alabama is

a dynamic and ambitious community of leaders and learners who support and challenge one another to be actively engaged citizens who advance the Gulf Coast region and the world.

Messaging Map

When crafting communications, start with this map as a reference point for content.

By grounding everything we say in these messages, our communications will be compelling, authentic and consistent.

Brand Attributes — What We Give

The top half of the map represents what South offers. These messages support exactly what we deliver, including products, services and unique offers to each of our many audiences.

Brand Benefits — What They Get

The lower half of the map describes what our audiences gain from the South experience. It's not enough to simply state what South has to offer. Every attribute should support something your audience will receive. These benefits are the answer to the reader's unasked questions: "So what?" and "Why should I care?" Use these messages to give our attributes deeper meaning and relevance.

BRAND FOUNDATION 20

Brand Narrative

"We Are South" provides an emotional hook for crafting communications that rally our community and share our story with the world. It provides a conceptual starting point for creating great content that sounds uniquely like South.

It's not a direction or a point on the map. South is a state of mind.

It's a way of looking at the world and seeing something we have the power to change, affect and shape—together.

So that's exactly what we go out and do every single day.

We're the University of South Alabama. South, for short.

South welcomes the blue-sky thinkers, bold risk takers and big play makers who want to start things today they'll be proud of tomorrow.

Our South is what we create for ourselves, build for each other and strive to make better.

And when all of us connect right here, we cultivate the intellect and gain the confidence we need to make incredible things possible. We discover our passions and push others to pursue theirs.

We generate ideas that propel our region and our world forward.

We find solutions to the problems that matter most.

And together, we leave a lasting impact on the world around us.

Because here, that's not just what we do—it's who we are.

We Are South.

How to Use the Brand Narrative

To inspire great, new content.

When we write about South, we want to move beyond the facts whenever possible. Use the narrative as inspiration for crafting messages that connect emotionally with your readers.

To gut-check the voice.

Does the tone of what you're writing capture the spirit of "We Are South?" Does it sound like the personality of someone who embodies the ideas contained within the narrative?

To influence visual choices.

"We Are South" is more than a copy point. It's a guiding idea for design executions. (See Section 9, Guidelines in Practice).

Personality

These six personality traits set the tone for our communications. They articulate how we want our audiences to think and feel about our brand. Just as every person has a distinct personality, so does the South brand. And we reveal that personality through our brand voice.

GENUINE

Sincere in our words and actions.

FRIENDLY

Warm and welcoming, in a uniquely Southern way.

INCLUSIVE

Embracing all the members of our diverse community and a spirit of togetherness.

PROGRESSIVE

Constantly challenging ourselves to create and try new things.

PROUD

Exuding confidence and passion.

DARING

Taking calculated risks, unafraid to be different.

BRAND FOUNDATION 24

Audiences

Whether we're connecting with prospective students or building awareness locally and nationally, South has a wide yet strategically defined group of people we want to talk to.

The Best-Fit South Student

- Prospective undergraduates and graduates
- Influencers (parents, family, counselors)

Our message should reinforce:

Everyone at USA finds the right place for them, with opportunities that foster their interests and people who support and challenge them along the way.

The University Community

- · Leadership and administration
- · Faculty and staff
- · Current students
- · Alumni, donors and friends

Our message should reinforce:

Each of us has a powerful story to tell about the work we are doing and its impact on our students, our community, our region and our world.

Potential Partners and Neighbors

- Referring physicians
- Patients
- \bullet Businesses, employers and industry partners
- Gulf Coast community

Our message should reinforce:

South is here for those who share our commitment to improving lives and advancing our world.

Influential Leaders

- · Elected officials
- Media
- Peer universities
- ${\color{blue} \bullet}$ Admissions organizations and counselors
- Ranking organizations

Our message should reinforce:

South is a first-class university that makes a tremendous impact on the city, state, region and world.

Every brand has a personality. Voice is how that personality is conveyed verbally. Sentence structure, word choice and tone all create a distinct character that can only be South. Here's how to do it consistently.

How We Say It

Our brand voice is what gives us a recognizable style that's ours alone. It connects us with our audiences. It gives our content meaning and relevance. It expresses our personality and reinforces our brand.

BRAND FOUNDATION 27

Writing Tips

A few things to keep in mind.

Keep it clear.

Make only the point you're trying to make, and then move on to the next one. Write in short, concise sentences and paragraphs.

Keep it honest.

Back up statements with appropriate proof points.

Relate to your reader.

It helps when we write like people actually speak, particularly in more conversational channels like social media.

Motivate your reader, too.

Give your audience a clear call to action, so they know what you want them to do.

Stay away from jargon.

Wherever you can, replace big flashy words with clearer, simpler ones. For example, instead of a word like "innovating," try "creating."

Avoid acronyms.

Use the full name of offices, programs and initiatives, instead of initials.

Make it powerful.

Use bold, direct statements that capture attention and get to the point quickly.

Make it worthwhile.

Give your reader a reason to care. Lead with the benefits we provide (what they get) and back it up with core attributes (what we offer).

Writing Headlines

Headlines do a lot of work. Not only do they need to capture a reader's attention, they also need to communicate a message and convey a brand's personality—all in just a few words. Here are some pointers for writing strong headlines across a range of audiences.

For best-fit South students:

We want to give prospective students a taste of campus on its best day. So write headlines that capture some of that energy found at South. Infuse personality wherever possible.

Examples:

Start something today you'll be proud of tomorrow.

For external community and stakeholders:

Write headlines that proudly state the impact South makes in our region and our world. Headlines should be bold, but leave room for clever or playful ideas.

For the campus community:

Write headlines that tap into the spirit of our community, as well as sense of togetherness. One example is to use "We are..." followed by a bold, fresh statement. But you can also experiment with other, new ideas. Just start by asking, "Why am I proud to be a part of South?"

We are nation builders.

We are soaring pioneers.

Who generates the ideas that propel our region forward? South does.

29

Section 3

Identity

Our Name

There are nearly 4,000 colleges and universities in the United States, many of which seek to connect with the same audiences as South. One point of differentiation is our name. The correct use of the University of South Alabama name is a critical part of building our local, regional, national and international identity.

Identity Positioning

Our Name

Because of our heritage and our complex and diverse community, several names represent the University. Use these guidelines to ensure you're using the proper name.

In first references, always use:
University of South Alabama

In subsequent references, you may use: **USA**, **South**, **or the University**

Our Logo

The USA logo represents us at the very highest level, so it's vital to our brand. It acts as a signature, an identifier and a stamp of quality. It is, and should always be, the most consistent component in our communications. In order to maintain this consistency, a few simple guidelines should be followed.

UNIVERSITY OF SOUTH ALABAMA

Our Logo

Primary Lockup

Use the USA logo on all marketing materials. This includes brochures, newsletters, admissions publications, academic materials, videos and websites.

The logo must remain as originally drawn and proportioned, and should not be modified or altered in any way. The text is a graphic element, not a typeface. Do not use the logo or any part of it in narrative copy.

- For general web or digital use, use PNG files.
- For media or professional printer use, use EPS files.
- All file types can be downloaded at southalabama.edu/brand.

UNIVERSITY OF SOUTH ALABAMA

Our Logo

Alternate Lockups

Alternate logos are available for use when space or design does not allow for primary lockup.

Left Justified

Horizontal, Stacked

UNIVERSITY OF SOUTH ALABAMA

Alternate Lockups

USA Letters Only

In certain circumstances,
"USA" can be used without the
school name lockup, but
"University of South Alabama"
must appear in close proximity.

For instance, on the back of a publication you may use the "USA" letters only when the return address includes "University of South Alabama."

University of South Alabama 307 N. University Boulevard Mobile, AL 36688

Primary Logo Colors

All two-color versions of the logo use PMS 193 for "USA." The primary color option for the school name is PMS 281.

Alternately, the school name can also appear in black in the primary logo.

When placing the logo over darker backgrounds, use a version that sets the school name in white.

In order to maintain legibility, make sure there is adequate contrast when placing the logo over images.

One-color Logos

The logo may be used one-color as needed. Acceptable one-color options are white, black, USA red and USA blue.

The logo can also be reversed out to white on darker backgrounds and images.

Logo Size

To maintain full legibility, never reproduce the logo at widths smaller than 1 inch (for print) or 175 pixels (for screen). There is no maximum size limit, but use discretion when sizing the logo. It should never be the most dominant element on the page, but instead should live comfortably and clearly as an important identifying mark.

Placement

It's important to consider prominence when deciding where to place the logo in layout. The location, scale and interaction with the design all play into the decision. Consider these points when selecting the most effective placement.

Placement at the bottom

This placement ties South more closely to the message, appearing after the call to action as a sign-off. Think of it as ending the communication with "...at South."

Placement at the top

This signifies South as an endorser. In this placement, the logo is secondary to the messaging. This is appropriate for longer-form content, like brochures or digital applications.

Logo with Unit Identifier

The University recognizes the need for various units to be identified and thus has created guidelines for custom signatures to be incorporated into the USA logo, allowing the logo to be supplemented with the names of colleges, schools, academic and administrative units, centers and institutes, and student clubs and organizations.

The authorized addition of the appropriate school, department, office, center, institute, program or group name is the only appropriate modification to the logo, and such logos must be requested from Publication Services.

For a logo with unit identifier, contact Publication Services at publink@southalabama.edu and include the exact name of your office, department or program. You will receive logo files in .eps, .jpg and .png format. There is a small one-time fee for setup.

Protecting Our Logo

Clear Space

To ensure that clear space is maintained around the logo for legibility and prominence, photos, text and graphic elements must follow the guidelines illustrated here.

Use the "USA" mark as a measuring tool to help maintain clearance on all four sides.

Protecting Our Logo

To ensure consistent use of the logo, here are some practices to avoid.

The Jag Head logo is primarily used as an athletics mark. In certain instances, the Jag Head may also appear as a spirit mark. The Jag Head logo is NOT an acceptable substitute for the USA logo on academic or business materials.

UNIVERSITY OF SOUTH ALABAMA

DO NOT use the old logo that contains the USA letters in a box.

DONOT alter or replace the typefaces of the logo.

UNIVERSITY OF SOUTH ALABAMA

DONOT rearrange the placement of the type within the logo.

UNIVERSITY OF SOUTH ALABAMA

DO NOT stretch, skew, condense or change the logo in any way.

UNIVERSITY OF

DONOT crop the logo.

UNIVERSITY OF SOUTH ALABAMA

DONOT use colors other than those specified in this document.

UNIVERSITY OF SOUTH ALABAMA

DONOT add extra elements to the logo.

 ${\it DONOT}$ rotate the logo.

DO NOT use the USA athletics logo for any academic purposes. It is reserved for athletics.

Logo Questions

If you have questions about how to use the USA logo on your materials, please contact Publication Services at publink@southalabama.edu.

Alternate Marks and Symbols

The USA logo supercedes all other logos, graphics and artwork and, in most cases, should be the only symbol used on University of South Alabama print materials, websites, merchandise, communications and other materials. The only standard exception is the use of the USA Jaguars athletics logo system.

Individual schools, departments or offices should not create their own logo or visual identity, nor should they alter the wording, configuration or appearance of the USA logo. Doing so diminishes the University's efforts to present a coordinated and professional appearance, and creates confusion in the public mind about whether an entity is part of the University.

If there are exceptional mitigating circumstances, you may ask for an exemption from this rule. Your request will be reviewed by the Office of Marketing and Communications and appropriate University leadership. Before asking for exemption, consider these questions:

- Can your office or department use the USA logo with an individual unit identifier? If the answer is no,
 you will be asked to explain why using the USA logo with unit identifier would inhibit your program or group
 from achieving its goals.
- Can you use the overall graphic look (e.g., photos, design) of your marketing and communications
 materials to project a unique identity for your program, while still including the USA logo? If the answer is
 no, you will be asked to explain why using the USA logo will confuse stakeholders and key audiences.
- Is your request for an exception related to a special event, anniversary, campaign or other time-limited usage? If so, you will be asked how long this logo will be in use and on what materials it will be used.
- Does including the USA logo violate laws, contractual agreements or regulations imposed by an external agency?
- Does your program involve other agencies or external interests that would not be adequately represented by the USA logo?

In deciding whether to approve your exemption, the factors considered will include: whether your group's mission is consistent with, and a part of, USA's core mission; whether your target audience(s) is/are the same as the core University audience(s); whether public perception would clearly be enhanced by your unit's separation from the University's brand identity.

University Seal

The University seal is the official symbol of the University of South Alabama and the Board of Trustees. Its use is limited to documents of a formal, academic or official nature (diplomas, transcripts, commencement programs and academic certificates). The seal also may be used on official class rings, pins, flags and commemorative medallions. The designated colors for the seal are PMS 193, PMS 290, PMS 117 and black.

Permission to use the seal must be requested and granted in writing through the Office of Marketing and Communications. Questions regarding appropriate use of the seal should be directed to the Office of Marketing and Communications at marcomm@southalabama.edu.

University Flag

The University has adopted an official flag utilizing the seal. This flag may be flown with the Alabama state flag and the American flag in front of significant buildings. It may also be used at special ceremonies, such as graduation. The flag may be purchased through Publication Services.

Gonfalons

Each college and school at USA has a gonfalon — flags or banners hung from crosspieces on poles. These gonfalons, and the image they contain, are used primarily as symbols related to graduation. They are not intended to become logos for the colleges and schools they represent. The gonfalon symbol can only appear in print when it's used on materials related to graduation, provided that it does not replace the University logo.

Athletics Logo and Identity

USA's athletics marks and visual identity system have their own usage and identity guidelines, with policies and guidelines set by the director of athletics. The athletics logos may not be used as a substitute for the USA logo on printed materials or for other official University business purposes. The athletics marks should be used only under the supervision and approval of the Department of Athletics, the Office of Marketing and Communications or Publication Services.

48

Licensing Assistance

Publication Services is available for consultation and pre-approval of artwork, and can assist with licensing questions. For assistance, please call Publication Services at 251/380-2828 or email publink@southalabama.edu.

Trademark and Licensing

USA has established a licensing program to ensure that vendors consistently and properly use USA logos, graphics, wordmarks and trademarks on products representing the University. Commercial use of the name, official seal, initials, mascot, logo and associated symbols of the University is exclusively granted to manufacturers by our agent, Learfield Licensing, through which the "Officially Licensed Collegiate Products" label will appear on all licensed merchandise.

All items bearing the logo/marks of the University must be ordered through companies that are officially licensed; however, University representatives can use licensed logos for official purposes without further licensing procedures. Take care to ensure the symbols are used properly while maintaining the integrity of the artwork. Licensed companies must pay a royalty fee on all items that are produced for resale; however, the royalty fee for items that are used internally by the University can be waived.

Section 4 University Business System

Stationery is used to communicate with many people and organizations outside the University, and thus plays an important role in representing the University. Adhering to the guidelines in this manual will help the University maintain consistency and quality in its communications.

Letterhead

The University has standardized letterhead that must be used for official University business. To order letterhead, contact Publication Services at publink@southalabama.edu or 251/380-2828. A one-color version also is available.

To download a Word version of the standard USA letterhead, visit www.southalabama.edu/ brand. Letterhead in Word format and/or printed via laser printer may only be used for faxes, electronic communications or interoffice communications.

Individual units of the University may not design their own letterhead.

1 January 2016

Mr. Firstname Lastname Title or Affiliation 123 Main Street Anytown, USA, 90009

Dear Mr. Lastname:

Welcome to the University of South Alabama Brand Guidelines, a resource that will help the entire USA community effectively apply the various elements of the USA brand to our marketing and communications.

This booklet includes guidelines for consistent application of the University of South Alabama's brand foundation, logo and visual identity, and business system. At its essence, the brand guidelines booklet is a toolkit. It is not designed to inhibit creativity or expression. Rather, it is meant to provide a solid and standardized foundation upon which all USA departments, programs and units can build their marketing and communications plans and materials.

Following these brand guidelines will help the University of South Alabama present its messages in a manner that people will both respect and remember.

Sincerely,

Firstname Lastname USA Title

OFFICE OF MARKETING & COMMUNICATIONS

AD 250 | 307 North University Boulevard | Mobile, Alabama 36688–0002

TEL: (251) 460–6201 | FAX: (251) 460–7827 | SouthAlabama.edu

Envelopes

The University has standardized letterhead that must be used for official University business.

To order envelopes, contact

Publication Services at

publink@southalabama.edu or

251/380-2828. A one-color

version also is available.

Individual units of the University may not design their own envelopes.

Business Cards

The University has standardized business cards that must be used for official University business. To order business cards, contact Publication Services at publink@southalabama.edu or 251/380-2828.

Firstname Lastname

Title

Department

UNIVERSITY OF SOUTH ALABAMA

BLDG 000 | 1234 Street Name Mobile, Alabama 36688–0002

TEL: (000) 000–0000 | FAX: (000) 000–0000 email.address@southalabama.edu

ID Cards

Faculty and Staff USA ID cards are issued by Human Resources, USA Technology & Research Park Bldg III, Suite 2200. ID Cards are issued to all new employees. All USA employees should visit Human Resources and obtain the updated USA ID card no later than December 31, 2016.

Student Jag Cards are the official identification card for currently enrolled USA students. Students must present one form of photo ID (driver's license, non-driver identification, passport, etc.) and current class schedule to get their Jag Card. For more information, visit southalabama.edu/departments/studentcenter/jagcard.html.

Faculty/Staff

Student

Name Badges

Employee and student name badges with magnetic backing should be ordered from Publication Services by sending an email to publink@ southalabama.edu with the name(s), title(s) and department name listed exactly as they should appear on the name badge(s). You will receive an email reply with a cost quote for your badge(s).

Employee name badges are gold, student name badges are silver.

Email Signatures

It is strongly recommended that emails from USA email accounts include a standard, pre-formatted signature that contains the information displayed on the samples. The font is Georgia Regular 14 point, and the address color is the primary USA blue.

The USA logo is a PNG file and can either be primary blue or primary red.

To incorporate this email signature into your email files, copy and paste the complete file from the templates section of the USA Brand website at southalabama.edu/brand and then customize the file with your information. You may use the standard USA web address or the specific URL for your office or department.

A key component to building our brand is a consistent, high-quality visual identity that clearly communicates USA's brand attributes and strengths. The following pages include examples and templates for appropriate use of the brand on common marketing materials.

Agendas, Memos, Faxes

The consistent use of a standard template for memos, meeting agendas and fax cover sheets will enhance communications among offices and employees. The templates are intended as guidelines that may not be appropriate for every purpose, but it is strongly recommended that, at a minimum, the standard headers remain at the top of the page.

These templates may be downloaded from the brand website at southalabama.edu/brand.

Invitations

In order to maintain consistency and provide flexibility for different types of events, there are several standard invitation templates. For assistance in creating an invitation using one of these templates, contact Publication Services at publink@southalabama.edu or 251/380-2828.

Invitations

PRESIDENT TONY WALDROP
REQUESTS THE PLEASURE
OF YOUR COMPANY
AT A RECEPTION
IN RECOGNITION OF

UNIVERSITY OF SOUTH ALABAMA RETIREES

THURSDAY, FEBRUARY 12, 2015 3:30 PM
THE MITCHELL CENTER
JOHN COUNTS ROOM

RSVP BY JANUARY 29, 461-1746

Spouse or Guest welcome.

PRESIDENT TONY WALDROP
REQUESTS THE PLEASURE
OF YOUR COMPANY AT A

RECEPTION

honoring

UNIVERSITY OF SOUTH ALABAMA RETIREES

THURSDAY, FEBRUARY 12, 2015 3:30 PM

THE MITCHELL CENTER

JOHN COUNTS ROOM

RSVP BY JANUARY 29, 461-1746

SPOUSE OR GUEST WELCOME

PowerPoint

The consistent use of a standard for PowerPoint presentations will immediately convey to audiences — especially external audiences who may not be familiar with USA — that there is a relationship and connection among the many departments and offices of the University.

It is not possible to anticipate the many different needs for PowerPoint presentations, so this template may be customized to the user's needs. At a minimum, however, it is strongly recommended that the title slide, section slides, footers and typefaces remain consistent.

These templates may be downloaded from the brand website at southalabama.edu/brand.

Rack Cards

The consistent use of a standard for information cards will immediately convey to audiences — especially external audiences who may not be familiar with USA — that there is a relationship and connection among the many departments and offices of the University. In order to maintain consistency and provide flexibility for different types of programs, there are several rack card templates.

For assistance in creating an information card for your office, department or program, contact Publication Services at publink@southalabama.edu or 251/380-2828.

Section header
The information can be in paragraph form. Eprovit quas as di ut volorest amus, eum natibusam siminia venimaio.

Section header

Nos ex es ad quat fugiti vent eveles quam nus volupta aut parum quamus, ut volupictemo ium quundi rat que magnis sequos audae magnate occaecus simusdae ma quosam nosam ut molum nes ent.

Section header Nos ex es ad quat fuait

Nos ex es ad quat rugin vent eveles quam nus volupta aut parum quamus, ut volupictemo ium quundi rat que magnis sequos audae magnate occaecus simusdae ma quosam nosam ut molum nes ent.

Section header

The information can be in paragraph form. Eprovit quas as di ut volorest amus, eum natibusam siminia venimaio.

School/College/Program If a second line is necessary

Building, Room #0000 1234 Address • Mobile, AL 36688-0002 000-000-0000 • name@southalabama.edu southalabama.edu/fill_college/

Section header

The information can be in paragraph form. Eprovit quas as di ut volorest amus, eum natibusam siminia venimaio.

Section header

- Or it could be in bullet forma
- Bullet one
 Bullet two
- Bullet two
 Bullet three

Section header

Nos ex es ad quat fugiti vent eveles quam nus volupta aut parum quamus, ut volupictemo ium quundi rat que magnis sequos audae magnate occaecus simusdae ma quosam nosam ut molum nes ent.

Section header

Nos ex es ad quat fugiti vent eveles quam nus volupta aut parum quamus, ut volupictemo ium quundi rat que magnis sequos audae magnate occaecus simusdae ma quosam nosam ut molum nes ent.

Section header

Nos ex es ad quat fugiti vent eveles quam nus volupta aut parum quamus, ut volupictemo ium quundi rat que magnis sequos audae magnate occaecus simusdae ma quosam nosam ut molum nes ent.

Section header

Nos ex es ad quaf fugiti vent eveles quam nus volupta aut parum quamus, ut volupictemo ium quundi rat que magnis sequos audae magnate occaecus simusdae ma quosam nosam ut molum nes ent. Is del eium estius sendi repressitasi blacest, nias molorep eristi nos pratum corerum cus maximi, volupieniat faccum

School/College/Program If a second line is necessary

Building, Room #0000 1234 Address • Mobile, AL 36688–0002 000–000-0000 • name@southalabama.edu southalabama.edu/fill_college/

Brochures

The consistent use of a standard for information brochures will immediately convey to audiences — especially external audiences who may not be familiar with USA — that there is a relationship and connection among the many departments and offices of the University. This brochure design is used by the Office of Admissions and should be replicated by all academic departments that require print materials. In order to provide flexibility for different types of programs, the interior pages of the brochure may be modified to fit the desired mix of text, graphics and photos.

For assistance in creating a brochure for your office, department or program, contact Publication Services at publink@southalabama.edu or 251/380-2828.

Newsletters

University offices and departments are strongly encouraged to work with Publication Services in developing or updating printed newsletters. The specific design needs for newsletters will vary among units of the University, thus, the templates shown here represent just one way to use the brand guidelines in print.

Every newsletter editor, however, should consult the brand guidelines in making appropriate choices about typefaces, graphics, colors, photography and use of logos. In addition, the Brand Foundation section of these guidelines provides a useful tool for incorporating brand messages into written content.

For assistance in updating or creating a printed newsletter for your office or department, please contact Publication Services at publink@southalabama.edu or 251/380-2828.

Advertisements

All external advertising purchased and/or placed by any USA school, division, department or office should be submitted for review and approval by the Office of Marketing and Communications at least two weeks prior to placement date. This applies to external print publications such as magazines and newspapers, external websites, billboard or other signage mediums, external sponsorships, event programs, and television and radio advertising. This requirement does not apply to job advertising placed by Human Resources.

The Office of Marketing and Communications is available - as time and workload permit - to create advertising for sponsorships, special events, departments and programs. Payment and contracts are the responsibility of the requesting department. To request assistance, fill out the Marketing Services Request Form at southalabama.edu/marcomm.

Main headline area for

the Colleges to write.

RJ

E-News

University offices and departments are strongly encouraged to work with Web Services in developing or updating electronic newsletters. The specific design needs for electronic newsletters will vary among units of the University and the software that is being used, thus, the templates shown here represent just one way to use the brand guidelines.

Every e-newsletter editor should consult the brand guidelines in making appropriate choices about typefaces, graphics, colors, photography and use of logos. In addition, the Brand Foundation section of these guidelines provides a useful tool for incorporating brand messages into written content.

For assistance in updating or creating an electronic newsletter for your office or department, please contact Web Services at webmaster@southalabama.edu.

Social Media Assets

Use of standard graphic elements throughout social media platforms such as Facebook, Twitter, Instagram and others will assist in identifying to the user that the account is an official site of the University.

The graphic elements shown here may only be used by USA social media sites that are directly managed or overseen by faculty or staff of the University. Please note that these logos are trademarked and may not be used for anything other than the intended use of identifying official USA social media sites.

These social media assets may be downloaded from the brand website at southalabama.edu/brand.

Collection of Profile Avatars

Promotional Items

Promotional items provide the opportunity to display USA's brand to a larger, broader audience. For help in selecting promotional items and appropriate use of logos and graphic elements, contact either the USA Bookstore or Publication Services at publink@southalabama.edu or 251/380-2828.

Section 5

Color

Our Color Palette

Our color palette helps audiences identify us at a glance, and the way we use color sets the mood for each of our pieces. Our palette is diverse and flexible, but to maintain visual consistency across all University materials, use only the colors outlined in this section.

Our Color Palette

Our Colors

Our palette is composed of our USA blue and USA red heritage colors, and combine with supporting colors to bring energy to our layouts. Use them to add vibrant accents to our communications.

Primary

Supporting

COLOR 72

Our Color Palette

Primary Colors

Our primary colors represent the University of South Alabama at the highest level.

Lean heavily on our USA blue while using USA red in a smaller proportion. Use the supporting palette to build color schemes that are complementary and balanced.

Please see Section 9 of these brand guidelines for examples of how to apply the colors to print and other materials.

NOTE

The CMYK values are equivalent based on their respective Pantone chips and may need adjusting to achieve an optimum color match.

It is best to use spot colors whenever possible, but if not, please use the four-color process builds listed on the next page, as they match our spot colors as closely as possible.

COLOR 73

Our Color Palette

Supporting Colors

Our supporting palette complements the primary palette. Never use these colors on their own, and they shouldn't be more prominent than the primary palette.

Our expanded supporting palette draws colors from our Southern atmosphere, our lush surroundings on campus, as well as the sunny skies we experience in Mobile.

When choosing a supporting color for your graphic elements or gradients, let the photography you're using influence your choice. You can use an analogous color for a harmonious layout, or choose a complementary color for a bolder look.

Light Blue	PANTONE 2995	COATED CMYK 83/1/0/0 DIGITAL RGB 0/169/224	HEX 00A9E0
Pink	PANTONE 177	COATED CMYK 0/54/38/0 DIGITAL RGB 255/128/139	HEX FF808B
Orange	PANTONE 165	COATED CMYK 0/70/100/0 DIGITAL RGB 255/103/31	HEX FF671F
Teal	PANTONE 338	COATED CMYK 50/0/31/0 DIGITAL RGB 110/206/178	HEX 6ECEB2
Yellow	PANTONE 7409	COATED CMYK 0/31/100/0 DIGITAL RGB 240/179/35	HEX F0B323
Brown	PANTONE 438	COATED CMYK 42/56/47/77 DIGITAL RGB 88/68/70	HEX 584446

COLOR 74

Section 6

Typography

The South typographic palette is simple and sophisticated. When it's used thoughtfully, type becomes a powerful brand tool that can add visual meaning to what is communicated.

Sofia Pro

Sofia Pro is a sans-serif font. with eight weights and matching italic styles, making it an ideal font family for text, branding, signage and print. South uses the entire font family. *Use this* typeface primarily for headlines.

Surveyor Display

Surveyor Display is a family of fonts ideal for smaller sizes, with five weights, each in roman and italic and also italic swashes. Use this typeface primarily for body copy and select headlines.

United Sans Condensed

Though offered in an expansive range of faces and styles, South will utilize only the Sans Condensed family of United, which is great for more impactful headlines. Use this typeface carefully and in limited circumstances, such as callouts.

Jaguars

Aa Aa Thin Light Extra Light Regular Medium Semibold Black Bold

Jaguars

Aa Aa Aa Aa AaLight Book Medium Bold Black

Condensed Thin

Condensed

Aa Condensed Light Medium

Condensed Bold

Aa

Heavy

Condensed Condensed Black

Condensed Stencil

Sofia Pro

Sofia Pro is a contemporary sans-serif style that fits perfectly with the bold visual identity established for South. Clean and balanced, it was designed to give an impression of modernism, harmony and roundness. It should be used for text and headlines in core messaging materials.

Sofia Pro is available and approved to use in a variety of weights. If Sofia Pro is unavailable to you, or you need a web-safe alternative, Century Gothic may be substituted.

Sofia Pro may be licensed at MyFonts.com.

CAPITALS — 36 pt.

ABCDEFGHIJKLMN OPQRSTUVWXYZ

LOWERCASE — 36 pt.

abcdefghijklmn opqrstuvwxyz

Small capitals — 36 pt.

ABCDEFGHIJKLMN OPQRSTUVWXYZ

Numerals, punctuation and glyphs — 36 pt.

Surveyor Display

Inspired by the charm of traditional maps, yet having the credibility of a textbook, this typeface was designed to master many kinds of content at small sizes. Therefore, we will use Surveyor Display primarily for body copy, which pairs well with our primary typeface, Sofia Pro.

If Surveyor Display is unavailable to you, or you need a web-safe alternative, Georgia may be substituted.

Surveyor Display may be licensed at Typography.com.

CAPITALS — 40 pt.

ABCDEFGHIJKLMN OPQRSTUVWXYZ

LOWERCASE — 40 pt.

abcdefghijklmn opqrstuvwxyz

Small capitals — 40 pt.

ABCDEFGHIJKLMN OPQRSTUVWXYZ

Numerals, punctuation and glyphs — 40 pt.

United Sans Condensed

United Sans Condensed is a decorative display typeface, making it a great choice for callouts. Use this carefully and in limited circumstances.

Due to its limited use and appearance, there are no substitutions for online use.

United Sans Condensed may be licensed at HouseInd.com.

CAPITALS — 40 pt.

ABCDEFGHIJKLMN OPQRSTUVWXYZ

LOWERCASE — 40 pt.

abcdefghijklmn opqrstuvwxyz

Small capitals — 40 pt.

ABCDEFGHIJKLMN OPQRSTUVWXYZ

Numerals, punctuation and glyphs — 40 pt.

Typographic Examples

Lorem Ipsum Dolor Sit Amet

HEADLINE

Sofia Pro Bold Size: 60 pt. Leading: 60 pt. Kerning: Optical Tracking: -5

Ignihicit odit modicimodit, et voluptatatem exerum.

SUBHEAD

Sofia Pro Regular Size: 30 pt. Leading: 30 pt. Kerning: Optical Tracking: 0

Axime vellabo ratiorr ovidunt explab iunto et harum consequam qui blabo. Nis mi, sit pa vel et repedi tem elitem ellandic tempori repro.

LEAD-IN / PULL QUOTE

Surveyor Display Book Size: 18 pt. Leading: 18 pt. Kerning: Optical Tracking: 0

Uptam ipsam repudi ommoles sincimi, secepta cor autaeribus destrum asped quam, ut vel ipieniment moditat aut volor reici te expedi antia sequi sanihil luptati rae mos ad quiati doles nobis. Ectinimil ist iumquati odicae et audantium vellorum fuga. Itate vendis que eaquam quidene sendictus si to quis sit voluptiur? Inciaec totaturia consendel es simet volor resto excerum qui dis eossimuscia volorum ea que pro blaborepudis molorec eperibus, asim dendi berecabor sum etum sin ex et res qui doluptati veruntinis eos expedit dolo occate optatios et, consequia nonestiam comnis volori aperatur?

BODY

Surveyor Display Book Size: 10 pt. Leading: 12 pt. Kerning: Optical Tracking: 0

CALLOUT

United Sans Condensed Bold Size: 10 pt. Leading: 10 pt. Kerning: Optical Tracking: 50

ME NEST LANIS ACCUMQU ATIONECTIAB

Section 7 Photography

Photography can connect with people in ways that words often can't. While our logo, colors and typography make us recognizable at a glance, it's our photography that adds humanity to our materials. It brings our people and our work to life, and expresses our brand character.

Usage

Rights and Permissions

If you reproduce a photo from a website or publication, you have no guarantee that the proper permissions have been obtained. As with all photo or video reproduction, be sure to obtain written permission from the copyright holder, and from any person whose image is identifiable in the picture, and be prepared to pay the necessary permission fees.

Generally speaking, it is not necessary to obtain the consent of the subject(s) of a photograph to use the image, if the photograph was taken in the context of the individual(s) being in public at the time the photograph was taken. For instance, photographs taken of people at an awards ceremony, in a classroom, or walking down the street can be used without consent.

In some circumstances, however, it may be an invasion of privacy to use photographs of an individual without permission. Such invasion of privacy can be broken down into two major categories: invasion of the personal privacy of an individual; and, use of the image of a public figure for commercial purposes. The first category, invasion of personal privacy, is decided by the courts using a reasonable person standard. If a person is photographed in a private situation without their knowledge or consent, and if those photographs are disseminated, it can constitute an invasion of privacy. With respect to commercialization, if an individual has some public image, and if a picture of that person is used without consent to further a financial or business enterprise, such use may be legally prohibited.

Photos generally are copyrighted whether or not they carry a copyright notice. This legal protection includes photos reproduced for computer transmission, such as in web pages and electronically reproduced documents.

Another situation exists when the photographs taken are in the nature of a video of an educational, theatrical or other performance. In this context, the creator of the presentation being filmed has copyright in the expression of the artistic or educational work itself. In these situations, it is wise to obtain the written consent of the creators of the presentation.

Overview

Photo Style

Our photography style is light, airy and natural. We want to find the honest experiences that are happening on our campus and share them. Aim to capture the moment.

Our photography can be broken down into four subject categories: Academics, Community, Campus and Health System.

A selection of USA photography is available for download and use in University materials at www.southalabama.edu/brand.

Academics

Academic photography captures the students at South, engaged in their personal paths, with faculty and within our learning environments.

Campus

While the focus of our photography is people, our beautiful campus and the city of Mobile play important roles in portraying South visually.

Community

Community images focus on our vibrant student life and the new traditions we're forming.

Health System

Health system photography showcases learning, research and patient care at its best.

Academics

Our academic photography documents peer-to-peer collaborations, along with faculty and student interaction. Balance these group shots with individuals who are engaged in their activity or area of study. Capture South students learning and developing their skills, being mentored by faculty and becoming leaders. And remember, it's important to show a diverse mix of students in an accepting and supportive environment. Document the close-knit South community by showing a balance of hard work and fun.

Community

People also play a key role in our community photography. This is how we show our collaboration, diversity and rich student life. The South experience is full of students pursuing their own paths, but also those who are part of the larger community. Our community photography should primarily show the students' efforts in groups.

Additionally, South is still a young school, creating and building our traditions to this day. Images should reflect this through our athletics and campus events.

Campus

The beauty of our campus draws students in, so it should be celebrated. However, include people in these images whenever possible. It is hard to convey South's energy and dynamic community solely through architecture, but our publications also begin to look the same when we repeatedly use similar photos of our campus.

Additionally, Mobile's historic downtown and the white-sand beaches along the Gulf of Mexico are part of the charm that South is connected to. Though our campus isn't in the heart of the city, we can't forget to highlight these assets when showing off our location.

Health System

The University of South Alabama Health System is composed of the USA Children's & Women's Hospital, the USA College of Medicine, the USA Medical Center, the USA Mitchell Cancer Institute and the USA Physicians Group.

Images will show everything from our beautiful health facilities to our care-giving. Portray employees working on research, as well as the one-onone care we provide.

Photography Traits

Our goal is to authentically capture images that show the depth and immersion of our experience. While our subject matter is broad, there are a few traits that unite our photography. Keep these traits in mind when shooting new photos.

Focus

Every image should have a distinct foreground, middle ground and background. Use depth of field to keep the subject in focus and other objects out of focus. This creates a sense of hierarchy and direction.

Natural angles

When shooting or placing photographs, keep the horizon level. Avoid unnatural angles achieved by rotating the camera to anything other than 90 degrees.

Lighting

Try to have a natural source of light, even if it's from a window or doorway. If at all possible, use strong, directional light—like sunrise or sunset. Images should feel warm, but not washed out.

Authenticity

Our photography should always feel natural, honest and relaxed. Observe and shoot authentic situations. Avoid scenes that feel staged.

Cropping

How an image is cropped can have a tremendous impact on the story you're telling. Select wide shots to emphasize the expanse of an image, and use closer shots to capture emotion.

Section 8 Graphic Elements

The South brand uses a variety of graphic tools to create a unique look and make us recognizable.

These elements can be dialed up or down individually to add visual interest and enhance storytelling.

Overview

Our design elements are diverse and rooted in our South spirit. These elements appear whole when seen together, but can be broken apart and explored individually.

When used consistently, these elements create continuity among families of materials. For example, a department could adopt one of these elements to be its primary visual direction, or could use a mix of two elements for all of its communications. Alternately, it could use all four, but focus on one element for a campaign, event or initiative.

Please consult with the Office of Marketing and Communications to discuss the best use of these design elements.

Frames

Frames focus our attention and highlight photography or content.

Underlines

Certain text and headlines need to be highlighted, and these bold underlines help achieve that.

Gradients

Gradients bring in the lighting found at South and add depth to our designs.

Grit

Texture gives certain layouts character and also hints at the hard work we put in.

We Are South

The "We Are South" graphic is intended to add an additional visual element to spirit items, such as banners, merchandise and apparel. In very limited circumstances, it may be appropriate to add this graphic to print materials that are primarily directed to prospective and current students, such as recruitment materials, orientation materials or posters.

Please consult with the Office of Marketing and Communications on appropriate use of this graphic.

WE ARE SOUTH

Frames

Frames and borders can be used in a wide variety of ways, whether it's outlining headlines, text and photos or bordering entire layouts. They should be used at thicker weights to emphasize bold visuals and statements, and can appear in any color from our palette.

For assistance in applying frames to your design, please consult with the Office of Marketing and Communications.

Large, bold frames can be used to add emphasis to covers or to frame designs in large images.

A frame can act as a design or as a container for logos or text. The frame can also break to allow text or graphics to sit within it.

Gradients

Adding gradients to our existing photography helps enhance the South story. Reflecting the beautiful, sunny skies we experience in Mobile, the gradients provide depth, texture and interest to our visuals.

Use approved colors in our palette to build varieties that mimic the "golden hour" of light, when the sun is rising or setting, creating warm tones in the skies. Some sample gradients are shown at right.

For assistance in applying gradients to your design, please consult with the Office of Marketing and Communications.

When creating and placing your gradient, select colors that reflect the mood you are going for, and then set the layer to "Multiply" in your Effects palette (in Adobe applications).

Note that when you drop white into your gradient, it fades out over your image. Also, play with the opacity of your gradient, knocking it back so that it doesn't overpower the image.

Underlines

Underlines are used for headlines and words we want to highlight. Similar to how we treat our frames and borders, create these underlines at thicker weights to emphasize statements.

For assistance in applying underlines to your design in an appropriate way, please consult with the Office of Marketing and Communications.

DONOT extend the underlines beyond or less than the length of the text. The lines should extend exactly to the end of each phrase.

DO NOT obstruct the copy with underlines or place them directly under text. Instead, space out the underlines to fill the space between the text.

Grit Texture

Grit textures can be used with our photography to lend character to our visuals and to convey the story of the determination we put into our work.

However, the element should not be used in every communication. For materials that will be held, use the textures only in select spreads so that our brand remains bold and modern.

A large collection of grit textures can be purchased from Creative Market: creativemarket.com.

For assistance in correctly applying textures to your design, please consult with the Office of Marketing and Communications.

DONOT scale the grit texture too large so that the grit flakes overpower the photography or visuals.

DO NOT place the texture at 100% transparency as it will look too rough for our style. Aim for a transparency of 50% so that the texture isn't distracting.

Section 9

Guidelines in Practice

Sample Print Materials

Prospective students

Elements Used

Cover

Typography Sofia Pro Bold

Color

PMS 193 + PMS 281 + PMS 2995

Pages

Typography

Sofia Pro Semibold Surveyor Text Book

Color

 $PMS\,193 + PMS\,281 + PMS\,2995$

+ PMS 1645 + PMS 438 + PMS 7409

+ PMS 338

Elements

Gradient

Grit texture

Frames

Underlines

NOTE

Select images shown in these examples are stock photography and have not been purchased by USA. These images are used for reference only and should not be used without purchasing the appropriate rights.

Sample Print Materials

Collateral spread

Sample Print Materials

Collateral spread

Sample Campus Banners

Elements Used

Typography Sofia Pro Bold

Color

PMS 193 + PMS 281 + PMS 338 + PMS 1645 + PMS 7409

Elements

Gradients

Sample Campus Banners

Elements Used

Typography

Sofia Pro Bold

Color

PMS 193 + PMS 281 + PMS 338 + PMS 1645 + PMS 7409

Elements

Gradients

Sample Outdoor Ads

Elements used

Typography

Sofia Pro Bold

Color

PMS 193 + PMS 281 + PMS 338 + PMS 1645 + PMS 7409

Elements

 ${\tt Gradients}$

Sample Outdoor Ads

Elements Used

Typography Sofia Pro Bold

Color

PMS 281 + PMS 193 + PMS 2995

Elements

Gradient

Frames

Sample Outdoor Ads

Elements Used

Typography

Sofia Pro Bold Surveyor Display United Sans Condensed Bold

Color

PMS 1645 + PMS 7409 + PMS 2995

Elements

Gradients Grit texture Frames

Sample Awareness Ads

Elements Used

Typography

Sofia Pro Bold Sofia Pro Regular

 ${\bf Color}$

PMS 2995

Elements

Gradient

GUIDELINES IN PRACTICE 109

Sample Awareness Ads

Elements Used

Typography

Sofia Pro Bold Sofia Pro Regular

Color

PMS 281 + PMS 7409

Elements

Gradient

