

Design Standards

Andrews University
July 2023

\sim	T	
02	Introduction	

- **04** Brand Identity Elements
- 22 Brand Identity Standards
- 32 How it Affects You
- 42 Business System & Email
- **71** Glossary of Terms

To the Andrews University Community:

The resources you'll find in this design manual and elsewhere in the editorial style guide and lexicon within the University Communication website represent our University's efforts to truly and fully integrate the way we talk about and visually represent Andrews University, both to ourselves and those we serve here on campus, and to those we talk with and serve beyond our campus.

In that regard, this system of wordmarks, the brands and subbrands of Andrews University including typefaces and design templates, as well as the words, descriptions and abbreviations we'll consistently use in writing and speaking about Andrews, are part of what will characterize our work as a mature, professional university.

I'd like to endorse and ask you to consistently use these resources and the standards they represent as you prepare materials to tell the story of Andrews University.

In most cases, the team at University Communication will help you prepare those materials

ranging from the specific brand or sub-brand you will use to identify your department, enterprise or initiative to the electronic, print and media resources you'll use to tell your story.

Once again, I believe the most powerful way to tell the story of Andrews University—whether it's visually, verbally or in writing—is to do so in a way that reflects consistency and maturity.

The resources provided here are the toolbox we will need individually and as a campus to accomplish that goal. Thank you in advance for your participation in and compliance with the consistent use of these standards as we powerfully and consistently tell the story of Andrews University to each other, to those we serve and to the world around us.

Sincerely yours,

John Wesley Taylor V President Andrews University

The University Seal

Use of the Andrews University seal should be limited to formal and official communications. Examples of appropriate seal usage would be diplomas, certificates, offer letters, legal documents, and limited campus signage. While there are exceptions, examples of inappropriate usage would include mugs, window decals and certain types of clothing.

Please contact University Communication for use.

original flogo

The Flogo

The original flogo (in use through 2008) had technical flaws regarding how it was drawn. The gothic arch was asymmetrical, the line quality was rough, and spacing was inconsistent. Great care should be taken to ensure only the redrawn flogo is used.

The flogo may be used as a stand-alone graphic in limited applications where the audience is already familiar with the Andrews University brand. Please contact University Communication for guidance concerning when this type of application is appropriate.

redrawn flogo

Andrews University

Andrews University

original typography

redrawn typography

ligature details

Redrawn Typography

The kerning in the original signature (in use through 2008) was not consistent. The redrawn typography creates consistent spacing between the letterforms and results in a more ownable wordmark by crafting ligatures between the "An" and "ty" letterforms. Great care should be taken to ensure only the redrawn typography is used.

Andrews University

Andrews 1 University

Andrews University

A signature is represented by the combination of type and symbol.

Primary Signature

The primary signature for Andrews University is composed of the words "Andrews" and "University" with the flame logo (also called "flogo") centered between the words.

The all-black version and the blue flogo version may be used on all University communication pieces while the gold flogo version should be restricted to formal applications on communication generated from executive-level individuals using official letterhead. For possible exceptions to the above rules, please contact University Communication.

Alternate Signature

The alternate signature for Andrews University is intended for use in applications that cannot easily accommodate the primary signature due to the strong horizontal nature of that mark. The alternate signature is composed of the flogo positioned to the left of the stacked typography.

The all-black version and the blue flogo version may be used on all University communication pieces while the gold flogo version should be restricted to formal applications on communication generated from executive-level individuals.

Andrews University World Changers Made Here.

Taglines

Whenever possible the signatures should be used with the tagline to reinforce the University's mission.

The full tagline (*World Changers Made Here.*) should never be moved or shortened.

Symbolism

For centuries the flame has been a symbol of truth and wisdom. For a Christian institution of higher education, the flame's meaning bears even more import. Besides embodying the prior ideals, it also represents the presence of God's Holy Spirit, without which true learning is incomplete. The flogo represents our motto in a visual manner. The tongues point to the University motto: corpus, mens, spiritus. The three-tiered approach toward education body, mind, spirit-has been an institutional objective since the school's founding in 1874.

At Andrews, the pursuit of truth does not happen in a vacuum. Learning takes place within an Adventist Christian environment. The gothic window housing of the flogo symbolizes this context. We are unabashedly a church institution, so our flogo clearly represents these ties. For those familiar with our campus, the housing also points toward the stained-glass windows of Pioneer Memorial Church. But the Gothic window housing works on more levels than just spiritual ones. No campus building is more readily associated with our traditions than Nethery Hall and its gothic windows.

AU BLUE AU GOLD ALT GOLD

PMS 7462 PMS 8383 PMS 4515

C 100 M 50
Y 0
K 32
R 0
G 103
B 172
HEX 004a80

AU GOLD
ALT GOLD

M 9
Y 50
K 24
R 203
G 182
B 119
HEX CBB677

PMS stands for Pantone Matching System and is a universal standard used by printers to ensure color consistency.

RGB color values should be used when the final design result is intended for on-screen viewing.

CMYK color values should be used for full-color printed materials that do not use PMS spot colors.

HEX color values should be used when designing for the web.

Primary Color Palette

The primary color palette for Andrews University is made up of AU Blue (PMS 7462), AU Gold (PMS 8383), black and white. An alternate gold is provided (PMS 4515) when printing on uncoated stock and metallic inks cannot be used.

The top row of colors represents the amount of each hue that should be considered relative to the rest of the palette. The bottom row of colors provides PMS, CMYK, RGB and HEX color values.

IBM Plex Sans

ExtraLight Italic

Light

Light Italic

Text

Text Italic

Medium

Medium Italic

SemiBold

SemiBold Italic

Bold

Bold Italic

IBM Plex Serif

ExtraLight

ExtraLight Italic

Light

Light Italic

Text

Text Italic

Medium

Medium Italic

SemiBold

SemiBold Italic

Bold

Bold Italic

Sans Serif type does not have finishing strokes on the arms and stems of letter forms.

Serif type has finishing strokes on the arms and stems of letter forms.

If you do not have these typefaces installed on your computer you can download from ibm.com/plex, fonts.google.com, or on the University Communication website at andrews.edu/uc.

Primary Typography

The primary supporting typefaces for Andrews
University are IBM Plex Sans and IBM Plex Serif and should be used as much as possible.
IBM Plex Sans is a robust sans serif typeface that can be used as headline or body copy. IBM Plex Serif works very well as body copy and can be considered for headline use when a more formal or traditional feel is required.

Andrews **D** University

Andrews University

Andrews University

World Changers Made Here.

Andrews University
World Changers Made Here.

Clear Space (horizontal signature)

The minimum distance between the Andrews
University signatures and any other graphic elements, photography, or the edge of the page is equal to the "U" height. This is critical to ensure the signatures are always being reproduced and viewed in the most effective way.

World Changers Made Here.

World Changers Made Here.

Clear Space (vertical signature)

The minimum distance between the Andrews
University signatures and any other graphic elements, photography, or the edge of the page is equal to the "U" height. This is critical to ensure the signatures are always being reproduced and viewed in the most effective way.

Andrews University
World Changers Made Here.

1.25 inches

2.5 inches

1 inch

Andrews 🐧 University

1.5 inches

.375 inches

.375 inches

minimum sizing: signatures with tagline

minimum sizing: signatures without tagline

Minimum Sizing

The sizing of the Andrews University signatures is important to ensure readability. Never reproduce the signatures at a size smaller than what is shown here, regardless of the media application.

minimum sizing: customized signatures

Andrews 🛭 University

Andrews University Andrew University

∆ Andrews University

Andrews 🐧 University

Andrews & University Pharmacology

Andrews 🛭 University

Never repurpose the signatures in use anywhere on the Andrews University website for any other application.

Never distort the proportions of the signature or elements of the signature.

Never recreate, re-color or rearrange the elements of the official signatures, or break them apart for animation purposes.

Never incorporate the official signature into another logo or wordmark

The signatures should never be placed within a frame that violates the clear space standards.

Incorrect Use

It is critical that the Andrews
University signatures are always
presented in a consistent way to
build brand identity recognition.
The examples shown here
represent some of the more
common errors, but this is by
no means an exhaustive list of
incorrect uses.

Andrews University

Andrews **1** University

Andrews \(\Delta \) University

Andrews University

Andrews University

Andrews & University

Avoid rotating the signatures.

Never add obvious stylistic effects to the signatures (e.g. drop shadow).

Do not scale portions of the signatures independently.

Do not create alternate color versions of the signatures.

Do not scan and reprint the signatures.

Never reverse the signatures out of background images/patterns that do not have sufficient contrast to ensure readability.

Incorrect Use

It is critical that the Andrews
University signatures are always
presented in a consistent way to
build brand identity recognition.
The examples shown here
represent some of the more
common abuses, but this is by
no means an exhaustive list of
incorrect uses.

Andrews University

The Core

33

The core of the Andrews
University brand architecture is
made up of the primary signature.
This mark should be used on all
communication and marketing
materials from the University.

Andrews University College of Arts & Sciences

Colleges and Schools

Communications generated from colleges and schools to an external audience should use the horizontal Andrews University signature locked up with the college/school name.

If the college/school is generating communications to an audience that is already familiar with the Andrews University brand the alternate vertical signature may be used.

37

Departments and Offices

Communications generated from departments and offices generally have more flexibility to use the alternate vertical signature as most people receiving these messages have already been introduced to the Andrews University brand.

However, if communications are sent to an audience that may be unfamiliar with Andrews University the primary horizontal signature locked up with the department/ office name should be used.

On-campus Resources

On-campus resources are able to use the vertical signature as their primary communication vehicle because individuals interacting with the mark are inherently familiar with the Andrews University brand.

The horizontal lockup is now the alternate and can be used at the organization's discretion.

Established Identities

Established Identities have the most flexibility with their identity, however, official typefaces should be used and a clear connection to Andrews University must always be present. These logos and other visual representations must be created in coordination with, and approved by, the Division of Marketing and Enrollment Management.

November 18, 2008

John Andrews 1234 University Lane Berrien Springs, MI 49103

Dear Mr. Andrews,

Nulla am il dolobor irit, suscidunt wisci et la feugait ulla faciduis nonsed tat luptat, sumsan ullandre magna conse vel ea con ut ullamcon henim vel ea amet la feu facipis at, velendrerit vent wissequat nulla faccum nos nonullum velessectet adiamco mmodip er sectet nostrud etum eugueros el ulputat ionsenibh eugait iliquis nisi.

Idunt velesto consequi eugiam zzriusc iniamcommod exerit, sum zzrit ut ipsummy nummolortio dolore tis doloborper suscilit, consendiam nisi tem iure feum quamcommy nos num dionse molum ero dignisse volessed tisi bla commy nibh er alis am zzrit.

Liquis duisim iriliquam dolor aliquisl utpat augue dolorper sequipit wis adigna commy nostrud et dit, consequam zzrit landrer ip eratin vel ut lum velisi.

Ed et volore delestrud min utpatissi bla feugiamet ilit volore feu feugait in ulput ad tat in vel ullum eui exero eugue delit wisi blamet, sequamet, quat wiscidunt pratis aute dunt utpat lorero odigna commodolore conum num quam endre magna am, quamet autpat velestin eugait, si. Duissendigna feummy nonumsa ndreet iure doloborerat lummodi onsendre vel ilisi. Iqui bla feui tis acipis alisi. Odolent luptate consed min vullaore faccummodo con eum eum volore te faciduip eriliquat, commodio core feugait, sed dolorero core mod molortissed euguerosto conse velit adip ent verciduis dui blan ulla conulla.

Sincerely,

Firstname Lastname

Andrews University Berrien Springs MI 49104 Phone: (800) 253-2874 Phone: (269) 471-7771 Email: enroll@andrews.edu World Changers Made Here. Business System & Email

43

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

Standard Letterhead

The standard letterhead is for general communication purposes from Andrews University. The contact information is not specific to any department, office or individual; and the tagline is locked up with the horizontal signature.

January 18, 2020

John Andrews 1234 University Lane Berrien Springs MI 49103

Dear Mr. Andrews,

Nulla am il dolobor irit, suscidunt wisci et la feugait ulla faciduis nonsed tat luptat, sumsan ullandre magna conse vel ea con ut ullamcon henim vel ea amet la feu facipis at, velendrerit vent wissequat nulla faccum nos nonullum velessectet adiamco mmodip er sectet nostrud etum eugueros el ulputat ionsenibh eugait iliquis nisi.

Idunt velesto consequi eugiam zzriusc iniamcommod exerit, sum zzrit ut ipsummy nummolortio dolore tis doloborper suscilit, consendiam nisi tem iure feum quamcommy nos num dionse molum ero dignisse volessed tisi bla commy nibh er alis am zzrit, conulluptat.

Liquis duisim iriliquam dolor aliquisl utpat augue dolorper sequipit wis adigna commy nostrud et dit, consequam zzrit landrer ip eratin vel ut lum velisi.

Ed et volore delestrud min utpatissi bla feugiamet ilit volore feu feugati in ulput ad tat in vel ullum eui exero eugue delit wisi blamet, sequamet, quat wiscidunt pratis aute dunt utpat lorero odigna commodolore conum num quam endre magna am, quamet autpat velestin eugait, si. Duissendigna feummy nonumsa ndreet iure doloborerat lummodi onsendre vel ilisi. Iqui bla feui tis acipis alisi. Odolent luptate consed min vullaore faccummodo con eum eum volore te faciduip eriliquat, commodio core feugait, sed dolorero core mod molortissed euguerosto conse velit adip ent verciduis dui blan ulla conulla.

Sincerely

Firstname Lastname

8475 University Blvd Berrien Springs MI 49104 Phone: 269-471-3311 Fax: 269-471-3454 Email: nursing@andrews.edu World Changers Made Here. Business System & Email

45

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

Custom Letterhead

Custom letterhead is intended for specific communications from a college, school, department or office. The contact information can be modified to include a mailing address and up to three other pieces of contact information.

If the recipient is familiar with the University the vertical lockup may be used. However, if this is the first correspondence sent to an individual the horizontal lockup must be implemented to ensure Andrews University is given prominence.

Cumsan exeriure minis nulput ent nibh eniam, volore dolessit vel diametuerit autpatie doloreratue tat, quat. Qui bla corect alit alit nim ad enis nonsent adigna autate tionsequis augiatet ullameon heniam quis delis dui ex el dolortio dui blaor sum zzriurem del ut wisis doloborem dio odolesendre dolobor alissequat. Ut venim velit lum auguer se feuis.

Dunt aute molorercil utpatisci blaorting eugiat vel irit lor si tat, sed del ex el ipit niatem irit adigna faci exer sum ilis augiat. Ut lut adit volessendio dolorper sum nonsequisl diam velis adiam volorem quat, quat ilit nonse magna conulla feuissim verat. Dunt lore enim volenim il ut volenibh eriustie conummy nonsed dolortie dolumsa ndipit, consequisl iliquatie magna con venibh ea commy nonullaore eugueraestin vulla facillu mmolobo reraesectet do dolore verit ut nim venit iriliqui bla facipit iureet vero od te min utpatum ver iliquam consecte tet ut alisi eugait nulla conullam nostie vulla coreet loreet, sumsandipit, consequ atismol orerillutem euisi ex exerci euis et, cortis atet prat num ea consecte feu faccum dit prat.

Exero odionsectet inci blam, cortinibh el digna feuipis ex et non hendit wis alis et num eu feumsan ut utat, volore dui el euis adiat in ut incilissi. Ureet, si te consed modolor tincip er augiate tem iustrud min ea facillutat nissed tet vel dolore tat er si.

Uscil enit alis alit iustismolor susci ex exeriliquis dio etum iriliquat.Tum nulput lorperiurem quat, venis alis adigna facillaore tisi.Equamet, quamet, veliquat.

Ut vercili quiscidunt voloreetum deliqui smodip eummolo boreet accum nonse cor senim eu feu feuisl utem voluptatum quissequat. Dui el iustie mod dolutate mincin henibh ea ad tie dunt iure euip euip er ip ex eumsandreril ipsusto eraesequisl do etuerostrud mincillum ent niam vulput dolorper ing exercilit accum non hendigna feugiam vulla ad dolor sumsand reetums andit, vel doloreet doloreet verostio dui eu feuguercing exer ilis adionum veliquat.

Sincerely,

Firstname Lastname title

World Changers Made Here.

Second Sheet

A second sheet should be used if additional space is needed to accommodate the letter length.

Business System & Email

The blue flogo is used on standard letterhead, the gold flogo is used on executive letterhead.

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

fold line fold line Letterhead, envelopes and business cards are ordered through the LithoTech website. World Changers Made Here. lithotech.andrews.edu

Letterhead Back

The back of the letterhead has the tagline imprinted and is the first thing a recipient sees when removing the folded letter from the envelope. This creates an elegant introduction to the brand and reinforces the University's mission.

fold line

fold line

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

Letterhead Back (alternate)

This is an alternate back for the letterhead. It is flooded with AU Blue and the tagline is imprinted ensuring this is the first thing a recipient sees when removing the folded letter from the envelope. This creates an elegant introduction to the brand and reinforces the University's mission.

January 18, 2020

John Andrews 1234 University Lane Berrien Springs, MI 49103

Dear Mr. Andrews,

Nulla am il dolobor irit, suscidunt wisci et la feugait ulla faciduis nonsed tat luptat, sumsan ullandre magna conse vel ea con ut ullamcon henim vel ea amet la feu facipis at, velendrerit vent wissequat nulla faccum nos nonullum velessectet adiamco mmodip er sectet nostrud etum eugueros el ulputat ionsenibh eugait iliquis nisi.

Idunt velesto consequi eugiam zzritusc iniamcommod exerit, sum zzrit ut ipsummy nummolortio dolore tis doloborper suscilit, consendiam nisi tem iure feum quamcommy nos num dionse molum ero dignisse volessed tisi bla commy nibh er alis am zzrit, conulluptat.

Liquis duisim iriliquam dolor aliquisl utpat augue dolorper sequipit wis adigna commy nostrud et dit, consequam zzrit landrer ip eratin vel ut lum velisi.

Ed et volore delestrud min utpatissi bla feugiamet ilit volore feu feugait in ulput ad tat in vel ullum eui exero eugue delit wisi blamet, sequamet, quat wiscidunt pratis aute dunt utpat lorero odigna commodolore conum num quam endre magna am, quamet autpat velestin eugait, si. Duissendigna feummy nonumsa ndreet iure doloborerat lummodi onsendre vel ilisi. Iqui bla feui tis acipis alisi. Odolent luptate consed min vullaore faccummodo con eum eum volore te faciduip eriliquat, commodio core feugait, sed dolorero core mod molortissed euguerosto conse velit adip ent verciduis dui blan ulla conulla.

Sincerely,

Dr. Niels-Erik Andreasen President

> 4150 Administration Drive Berrien Springs MI 49104-0670 Phone: 269-471-3100 Fax: 269-471-6203 Email: president@andrews.edu World Changers Made Here.

Business System & Email

53

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

Executive Letterhead

Executive letterhead uses gold in place of blue for the flogo and University tagline.

If the recipient is familiar with the University the vertical lockup may be used. However, if this is the first correspondence sent to an individual the horizontal lockup must be implemented to ensure Andrews University is given prominence.

55

fold line

fold line

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

Executive Letterhead Back

The back of the executive letterhead is flooded with AU Gold and the tagline is imprinted ensuring this is the first thing a recipient sees when removing the folded letter from the envelope. This creates an elegant introduction to the brand and reinforces the University's mission.

fold line fold line Letterhead, envelopes and business cards are ordered through the LithoTech website. lithotech.andrews.edu World Changers Made Here.

Executive Letterhead Back (alternate)

The is an alternate back for the executive letterhead. The tagline is imprinted in AU Gold ensuring this is the first thing a recipient sees when removing the folded letter from the envelope. This creates an elegant introduction to the brand and reinforces the University's mission.

Address Service Requested

general envelope

Office of Development 8903 US Hwy 31 Berrien Springs MI 49104-0660

Address Service Requested

envelope specific to a college, school, department or office

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

Alternate design using the entity-specific logo. Please contact the Office of University Communication to create this version-uc@andrews.edu.

Standard & Executive Envelopes

Only vertical signatures should be used on Andrews University envelopes regardless of which signature is applied to letterhead.

A general envelope is available for use along with envelopes specific to a college, school, department or office. Envelopes may be ordered through Lithotech.

Griggs Hall A 8903 U.S. Highway 31 Berrien Springs, MI 49104-1000

Address Service Requested

Marketing & Enrollment Management

Tony Yang

Vice President for Strategy, Marketing & Enrollment Chief Communication Officer

4150 Administration Dr Berrien Springs MI 49104-0740

Office: 269-471-3354 Fax: 269-471-6650

Email: tonyy@andrews.edu Web: andrews.edu/mem

World Changers Made Here.

andrews.edu

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

Standard Business Card

The standard business card can accommodate up to two title lines, three lines for your physical address and four pieces of contact information.

The front of the card is dedicated to the individual and the college, school, department or office in which they serve. The back of the card is dedicated to general Andrews University information and is flooded in AU Blue.

Tony Yang

Vice President for Strategy, Marketing & Enrollment Chief Communication Officer

4150 Administration Dr Berrien Springs MI 49104-0740

Office: 269-471-3354 Fax: 269-471-6650 Email: tonyy@andrews.edu
Web: andrews.edu/mem

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

Alternate Business Card

The alternate business card offers the option for an individual to include a photograph on the back. The photo must be taken by an approved photographer through University Communication.

Andrea Luxton, PhD *President*

4150 Administration Dr Berrien Springs MI 49104

Office: 269-471-3100 Fax: 269-471-6203

Email: president@andrews.edu Web: andrews.edu/president

World Changers
Made Here

andrews.edi

Letterhead, envelopes and business cards are ordered through the LithoTech website.

lithotech.andrews.edu

Executive Business Card

The executive business card is available to individuals at the Vice President level and above. The front of the card can accommodate up to two title lines, three lines for your physical address and four pieces of contact information. The back of the card is dedicated to general Andrews University information and is flooded in AU Gold.

Firstname Lastname

Title Line One Title Line Two

0000 Street Address Berrien Springs MI 49104-0000

Direct: 269-471-5555 Email: username@andrews.edu
Office: 269-471-5555 Web: andrews.edu/department

Firstname Lastname

Title Line One

0000 Street Address Berrien Springs MI 49104-0000

Direct: 269-471-5555 Email: username@andrews.edu

Cell: 269-471-5555

Firstname Lastname

Title Line One Title Line Two

Building Address, Room Number 0000 Street Address Berrien Springs MI 49104-0000

Office: 269-471-5555

Email: username@andrews.edu

- 2 title lines
- 2 lines for physical address
- 4 pieces of contact information

- 1 title line
- 2 lines for physical address
- 3 pieces of contact information

2 title lines

- 3 lines for physical address
- 2 pieces of contact information

Business Card Standards

Departmental websites should always be the last piece of contact information included on the business card (if used) and the email address the second to last.

The title block is set to bottomjustify, the address block can be two or three lines and the contact information should topjustify. This ensures the spacing between information always remains one eighth of an inch. Verdana bold

{ name}, {credential(s)}

{ title} (repeat as needed)

{ department} (repeat as needed)

Andrews University

Verdana regular

{ street address and/or building address}

Berrien Springs, MI {zip-code}

Verdana regular

{ contact number} { label} (repeat as needed)

{ website/service URL} { label} (repeat as needed)

Verdana regular

"World Changers Made Here."

Andy the Cardinal, PhD

Chief Mascot University Communication Andrews University

Griggs Hall A, 8903 US Highway 31 Berrien Springs MI 49104-1000

269-471-3322 **phone** 269-471-6650 **fax** andrews.zoom.us/my/andy.cardinal **zoom** andrews.edu/uc **web**

"World Changers Made Here."

email template

Email Signature Template

To ensure consistency in visual presentation and brand messaging, please format your email signature as below.

Please note: for general email communication, it's best to use fonts that are found on most computer platforms. For that reason, we recommend using Verdana, sized at 9pt, with bold emphasis as detailed to the left.

sample email signature

Glossary content was taken from the book "The Dictionary of a Brand," edited by Marty Neumeier, published by AIGA, www.aiga.org

Glossary

The following pages offer a basic glossary as it relates to design, the standards presented in this manual and branding. Please contact University Communication for any additional questions you may have.

Phone: 269-471-3322 Email: uc@andrews.edu Web: andrews.edu/uc

a version of a brand's purpose or

73

elevator speech

a person's perception of a product, brand service, experience or organization brand architecture a hierarchy of related brands, often beginning with a master brand, describing its relationship to subbrands and co-brands; a brand family tree brand asset any aspect of a brand that has strategic value, which may include brand associations, brand attributes, brand awareness or brand lovalty anyone who evangelizes or protects brand champion a brand; a brand steward brand identity the outward expression of a brand, including its name, trademark, communications and visual appearance a document that articulates the pabrand manual rameters of the brand for members of the brand community; a standardized set of brand-building tools the anticipated benefits of a brand, customer expectations whether explicit or implicit in brand-building, the planning design or shaping of products, services, environments, systems, communi-

cations or other artifacts to create a

positive brand experience

market position, short enough to convey during a brief elevator ride emotional branding brand-building efforts that aim at customers' feelings through sensory experiences any element of a product, service feature or experience designed to deliver a benefit field test qualitative research used to assess a new product, package, concept or message a qualitative research technique in focus group which several people are invited to a research facility to discuss a given subject; a type of research designed to focus later research an unbranded product, service or generic experience; a commodity generic brand a misnomer often applied to a commodity product or store brand (since the terms generic and brand are mutually exclusive) a product, service or company global brand that competes globally (often a misnomer, since most brands, by definition, vary from culture to culture)

guerilla marketing	a marketing program that uses non-traditional channels to sell or advertise products or services
icon	the visual symbol of a brand, usually based on a differentiated market position; a trademark
identity	the central sustainable elements of a brand identity, usually the name and trademark
information hierarchy	the order of importance of the elements in a brand message
innovation	a market-changing product, service, experience or concept; the formal practice of innovation
integrated marketing	a collaborative method for developing consistent messaging across media
internal branding	an internal program to spread brand understanding through the use of standards manuals, orientation sessions, workshops, critiques and online training; brand cultivation
leveraging a brand	borrowing from the credibility of one brand to launch another brand, sub-brand or co-brand; brand extension
living brand	a brand that grows, changes and sustains itself; a healthy brand

an abbreviation of a logotype, now logo applied broadly to trademarks a distinctive typeface or lettering logotype style used to represent a brand name; a wordmark the sensory experience of look and feel a product, environment or communication the process of developing, marketing promoting, selling and distributing a product or service the market share of a product, market penetration service or company compared to others in the category the dominant brand in a line master brand or across a business, such as Pepperidge Farm or Sony, to which sub-brands can be added; a parent brand the channels through which brand media messages are delivered, such as television, printed publications, direct mail, the internet and outdoor posters one-way messages designed to media advertising sell, persuade or create awareness of a brand through public communication channels

message architecture mission statement	the formal relationships among brand communications a concise statement of the purpose or aspirations of an organization	positioning	the process of differentiating a product, service or company in a customer's mind to obtain a strategic competitive advantage; the first step in building a brand
name brand	a widely recognized product, service or organization	promise	a stated or implied pledge that creates customer expectations and employee responsibilities, such as
nomenclature system	a formal structure for naming related products, services,		Fed-Ex's on-time guarantee
	features or benefits; the naming portion of an organization's brand architecture	reach	the number of people exposed to an advertising or brand message
opinion looder	a person whose opinion or	reputation	the shared opinion of a product, service or organization among all
opinion leader	personality exerts an influence over other members of a group		the members of its audience
		segment	a group of people who are likely
parallel thinking	a brainstorming technique in which everyone thinks in the same direction at the same time,		to respond to a given marketing effort in a similar way
	generating a range of usable ideas	segmentation	the process of dividing a market into subcategories of people who
parent brand	the main brand in a brand family; a master brand		share similar values and goals
perception	an impression received through the senses; a building block of	signature	the defined visual relationship between logotype and a symbol
	customer experience	slogan	a catchphrase, tagline or rally cry
permanent media	environmental brand messages that last for years, such as architecture or signage	social network	a network of people that can be leveraged to spread ideas or messages using viral marketing

vision

voice

a plan that uses a set of tactics to strategy achieve a business goal, often by out-maneuvering competitors a secondary brand that builds on sub-brand the associations of a master brand symbol a sign or trademark designed to represent a brand tactic an expedient maneuver used in support of a strategy a sentence, phrase or word used tagline to summarize a market position,

such as Mini's "Let's motor" and
Taco Bell's "Think outside the bun"
the group of customers a company

target market the group of customers a company has decided to serve

touch point

trademark

any place where people come in contact with a brand, including product use, packaging, advertising, editorial, movies, store environments, company employees and casual conversation

a name and/or symbol that indicates a source of goods or services and prevents confusion in the marketplace; a legally protectable form of intellectual property value proposition a set of benefits, including functional, emotional and self-expressive benefits

viral marketing

a technique by which social
networks are used to spread ideas
or messages, through the use of
affiliate programs, co-branding,
emails and link exchanges on-line
or off-line, through use of word-ofmouth advertising and memes

the story a leader tells about where the organization is going; the aspirations of a company that drive future growth

the unique personality of a company as expressed by its verbal and written communications; the verbal dimension of a brand personality

wordmark the brand name as represented by a distinctive typeface or lettering style; a logotype

Griggs Hall-A 8903 Old US 31 Berrien Springs MI 49104-1000

Phone: 269-471-3322 Email: uc@andrews.edu Web: andrews.edu/uc