

Ucla[®]

STYLE GUIDE // UCLA ATHLETICS FOR PRINT AND DIGITAL APPLICATIONS

TABLE OF CONTENTS

SONS OF WESTWOOD BRAND:

PRIMARY ATHLETIC MARKS

FOR ALL PRINT AND DIGITAL APPLICATION

PRIMARY IDENTITY

COLOR PALETTE	5
PRIMARY LOGO	6
PRIMARY SCHOOL WORDMARK.....	7
PRIMARY MASCOT WORDMARK	9
FONT	11
PLAYER NAME.....	16
NUMBERS.....	17
POWER IN PINK	18

MISCELLANEOUS MARKS

SECONDARY LOGO	20
TEAM STRIPE	21
CHAMPIONS MADE HERE LOGO	23
SCHOOL MOTTO	24
SECONDARY MASCOT LOGO (TBD)	28

SPORTS - SPECIFIC LOGOS

SPORT - SPECIFIC LOGOS WITH PRIMARY LOGO.....	30
SPORT - SPECIFIC LOGOS WITH ALTERNATE PRIMARY LOGO.....	35

DEPARTMENT LOGOS

DEPARTMENT LOGOS	41
------------------------	----

MISCELLANEOUS LOGOS

MISCELLANEOUS LOGOS.....	47
--------------------------	----

UA CO - BRANDING

UA LOGO	55
LOGO LOCKUPS	56

BLACK AND WHITE STANDARDS

BLACK ON WHITE	59
WHITE ON BLACK	60

BRAND RESTRICTIONS

PRIMARY LOGO RESTRICTIONS	62
PRIMARY WORDMARK RESTRICTIONS	63
STRIPE RESTRICTIONS.....	64
NOTES.....	65

SONS OF WESTWOOD

STYLE PACKAGE

PRIMARY ATHLETIC MARKS
FOR ALL PRINT AND DIGITAL APPLICATIONS

SECTION ONE //

PRIMARY IDENTITY

SONS OF WESTWOOD // COLOR PALETTE

**UCLA COLOR NAME:
UCLA BLUE**

UA CSI: 992
OFFICIAL PMS: PANTONE 2383 COATED,
PANTONE 3553 UNCOATED
OFFICIAL RGB: 39, 116, 174
OFFICIAL CMYK: 83, 40, 3, 6
OFFICIAL CMYK: 100, 29, 2, 7
OFFICIAL HTML: 2774AE

**UCLA COLOR NAME:
WESTWOOD GOLD**

UA COLOR SYSTEM: STEELTOWN GOLD
UA CSI: 750
OFFICIAL PMS: 130 C
OFFICIAL RGB: 242, 169, 0
OFFICIAL CMYK: 0, 32, 100, 0
OFFICIAL HTML: F2A900

**UCLA COLOR NAME:
WHITE**

UA CSI: 100
OFFICIAL PMS: N/A
OFFICIAL RGB: 255, 255, 255
OFFICIAL CMYK: 0, 0, 0, 0
OFFICIAL HTML: FFFFFF

SONS OF WESTWOOD // PRIMARY LOGO

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

Logo coloration used only in Westwood package.

SONS OF WESTWOOD // PRIMARY SCHOOL WORDMARK: STRAIGHT

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

Not to be used as a logo.

SONS OF WESTWOOD // PRIMARY SCHOOL WORDMARK: ARCHED

PRIMARY TEAM COLORS

NEUTRAL COLORS

SONS OF WESTWOOD // PRIMARY MASCOT WORDMARK: STRAIGHT

BRUINS
TM

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

Not to be used as a logo.

SONS OF WESTWOOD // PRIMARY MASCOT WORDMARK: ARCHED

BRUINS

TM

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

Not to be used as a logo.

SONS OF WESTWOOD // TWO COLOR STANDARD FONT

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
! @ # % & \$ () ? , . -

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

For typeface version use `UABruinBlockstandard.ttf` or `UABruinBlockStandard.otf`

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
! @ % \$ € [] ? , . -

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

For typeface version use [UABruinBlockstandard.ttf](#) or [UABruinBlockStandard.otf](#)

SONS OF WESTWOOD // TWO COLOR CONDENSED FONT

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
! @ # % & \$ [] ? , -

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

For typeface version use Bruin Block Condensed.ttf or Bruin Block Condensed.otf

SONS OF WESTWOOD // ONE COLOR CONDENSED FONT

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
! @ # % & \$ [] ? . -

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

For typeface version use Bruin Block Condensed.ttf or Bruin Block Condensed.otf

SONS OF WESTWOOD // BODY COPY FONT

GOTHAM

THIN

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

THIN ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

EXTRA LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

EXTRA LIGHT ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOOK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BLACK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

ULTRA

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

ULTRA ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

PLAYERNAME

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
- " & ' [] , . ^ _ - /

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

Playername set as vector artwork for use on uniforms only. For actual typeface, see page 12.

0123456789

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

Numbers set as vector artwork for use on uniforms only. For actual typeface, see page 12.

Ucla®

POWER IN PINK COLORS

ADDITIONAL NOTES

Assets use Tropic Pink 654, PMS 227C.

SECTION TWO //

MISCELLANEOUS MARKS

SONS OF WESTWOOD // SECONDARY LOGO

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

For use on headwear only, cannot be featured on the same plane as any other school marks.

SONS OF WESTWOOD // TEAM STRIPE : HORIZONTAL

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

Use of any other stripe in association with UCLA athletics is prohibited.

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

Use of any other stripe in association with UCLA athletics is prohibited.

PRIMARY TEAM COLORS

NEUTRAL COLORS

ADDITIONAL NOTES

Available for exclusive use on Under Armour product and UCLA properties.

CHAMPIONS MADE HERETM

PRIMARY TEAM COLORS

NEUTRAL COLORS

CHAMPIONS MADE HERETM

PRIMARY TEAM COLORS

NEUTRAL COLORS

CHAMPIONS
MADE HERETM

PRIMARY TEAM COLORS

NEUTRAL COLORS

CHAMPIONS
MADE HERETM

PRIMARY TEAM COLORS

NEUTRAL COLORS

SONS OF WESTWOOD // SECONDARY MASCOT LOGO (TBD)

PRIMARY TEAM COLORS

NEUTRAL COLORS

SECTION THREE //

SPORT-SPECIFIC LOGOS

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH PRIMARY LOGO: WHITE BACKGROUND

Ucla[®]
ATHLETICS

Ucla[®]
BASEBALL

Ucla[®]
BASKETBALL

Ucla[®]
BEACH VOLLEYBALL

Ucla[®]
CROSS COUNTRY

Ucla[®]
FOOTBALL

Ucla[®]
GOLF

Ucla[®]
GYMNASTICS

Ucla[®]
ROWING

Ucla[®]
RUGBY

Ucla[®]
SOCCER

Ucla[®]
SOFTBALL

Ucla[®]
SWIMMING & DIVING

Ucla[®]
TENNIS

Ucla[®]
TRACK & FIELD

Ucla[®]
VOLLEYBALL

Ucla[®]
WATER POLO

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH PRIMARY LOGO: POWDERKEG BLUE BACKGROUND

Ucla
ATHLETICS

Ucla
BASEBALL

Ucla
BASKETBALL

Ucla
BEACH VOLLEYBALL

Ucla
CROSS COUNTRY

Ucla
FOOTBALL

Ucla
GOLF

Ucla
GYMNASTICS

Ucla
ROWING

Ucla
RUGBY

Ucla
SOCCER

Ucla
SOFTBALL

Ucla
SWIMMING & DIVING

Ucla
TENNIS

Ucla
TRACK & FIELD

Ucla
VOLLEYBALL

Ucla
WATER POLO

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH PRIMARY LOGO: WESTWOOD GOLD BACKGROUND

Ucla®
ATHLETICS

Ucla®
BASEBALL

Ucla®
BASKETBALL

Ucla®
BEACH VOLLEYBALL

Ucla®
CROSS COUNTRY

Ucla®
FOOTBALL

Ucla®
GOLF

Ucla®
GYMNASTICS

Ucla®
ROWING

Ucla®
RUGBY

Ucla®
SOCCER

Ucla®
SOFTBALL

Ucla®
SWIMMING & DIVING

Ucla®
TENNIS

Ucla®
TRACK & FIELD

Ucla®
VOLLEYBALL

Ucla®
WATER POLO

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH PRIMARY LOGO: LIGHT GREY BACKGROUND

Ucla®
ATHLETICS

Ucla®
BASEBALL

Ucla®
BASKETBALL

Ucla®
BEACH VOLLEYBALL

Ucla®
CROSS COUNTRY

Ucla®
FOOTBALL

Ucla®
GOLF

Ucla®
GYMNASTICS

Ucla®
ROWING

Ucla®
RUGBY

Ucla®
SOCCER

Ucla®
SOFTBALL

Ucla®
SWIMMING & DIVING

Ucla®
TENNIS

Ucla®
TRACK & FIELD

Ucla®
VOLLEYBALL

Ucla®
WATER POLO

ADDITIONAL NOTES

Colorway applies to solid and heather backgrounds.

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH PRIMARY LOGO: DARK GREY & BLACK BACKGROUND

Ucla
ATHLETICS

Ucla
BASEBALL

Ucla
BASKETBALL

Ucla
BEACH VOLLEYBALL

Ucla
CROSS COUNTRY

Ucla
FOOTBALL

Ucla
GOLF

Ucla
GYMNASTICS

Ucla
ROWING

Ucla
RUGBY

Ucla
SOCCER

Ucla
SOFTBALL

Ucla
SWIMMING & DIVING

Ucla
TENNIS

Ucla
TRACK & FIELD

Ucla
VOLLEYBALL

Ucla
WATER POLO

ADDITIONAL NOTES

Colorway applies to solid and heather backgrounds.

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH ALTERNATE PRIMARY LOGO: WHITE BACKGROUND

UCLA
ATHLETICS

UCLA
BASEBALL

UCLA
BASKETBALL

UCLA
BEACH VOLLEYBALL

UCLA
CROSS COUNTRY

UCLA
FOOTBALL

UCLA
GOLF

UCLA
GYMNASTICS

UCLA
ROWING

UCLA
RUGBY

UCLA
SOCCER

UCLA
SOFTBALL

UCLA
SWIMMING & DIVING

UCLA
TENNIS

UCLA
TRACK & FIELD

UCLA
VOLLEYBALL

UCLA
WATER POLO

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH ALTERNATE PRIMARY LOGO: POWDERKEG BLUE BACKGROUND

UCLA
ATHLETICS

UCLA
BASEBALL

UCLA
BASKETBALL

UCLA
BEACH VOLLEYBALL

UCLA
CROSS COUNTRY

UCLA
FOOTBALL

UCLA
GOLF

UCLA
GYMNASTICS

UCLA
ROWING

UCLA
RUGBY

UCLA
SOCCER

UCLA
SOFTBALL

UCLA
SWIMMING & DIVING

UCLA
TENNIS

UCLA
TRACK & FIELD

UCLA
VOLLEYBALL

UCLA
WATER POLO

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH ALTERNATE PRIMARY LOGO: WESTWOOD GOLD BACKGROUND

UCLA
ATHLETICS

UCLA
BASEBALL

UCLA
BASKETBALL

UCLA
BEACH VOLLEYBALL

UCLA
CROSS COUNTRY

UCLA
FOOTBALL

UCLA
GOLF

UCLA
GYMNASTICS

UCLA
ROWING

UCLA
RUGBY

UCLA
SOCCER

UCLA
SOFTBALL

UCLA
SWIMMING & DIVING

UCLA
TENNIS

UCLA
TRACK & FIELD

UCLA
VOLLEYBALL

UCLA
WATER POLO

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH ALTERNATE PRIMARY LOGO: LIGHT GREY BACKGROUND

UCLA
ATHLETICS

UCLA
BASEBALL

UCLA
BASKETBALL

UCLA
BEACH VOLLEYBALL

UCLA
CROSS COUNTRY

UCLA
FOOTBALL

UCLA
GOLF

UCLA
GYMNASTICS

UCLA
ROWING

UCLA
RUGBY

UCLA
SOCCER

UCLA
SOFTBALL

UCLA
SWIMMING & DIVING

UCLA
TENNIS

UCLA
TRACK & FIELD

UCLA
VOLLEYBALL

UCLA
WATER POLO

ADDITIONAL NOTES

Colorway applies to solid and heather backgrounds.

SONS OF WESTWOOD // SPORT-SPECIFIC LOGOS WITH ALTERNATE PRIMARY LOGO: DARK GREY & BLACK BACKGROUND

ADDITIONAL NOTES

Colorway applies to solid and heather backgrounds.

SECTION FOUR //

DEPARTMENT-SPECIFIC LOGOS

SONS OF WESTWOOD // DEPARTMENT-SPECIFIC LOGOS: WHITE BACKGROUND

SONS OF WESTWOOD // DEPARTMENT - SPECIFIC LOGOS: POWDERKEG BLUE BACKGROUND

Ucla

ACADEMIC &
STUDENT SERVICES

Ucla

ATHLETIC PERFORMANCE

Ucla

CAMPS

Ucla

COMMUNICATIONS

Ucla

COMPLIANCE

Ucla

EQUIPMENT

Ucla

GAME MANAGEMENT

Ucla

FACILITIES

Ucla

NUTRITION

Ucla

RECRUITING

Ucla

SPORTS MEDICINE

Ucla

VIDEO

SONS OF WESTWOOD // DEPARTMENT - SPECIFIC LOGOS: WESTWOOD GOLD BACKGROUND

Ucla

ACADEMIC &
STUDENT SERVICES

Ucla

ATHLETIC PERFORMANCE

Ucla

CAMPS

Ucla

COMMUNICATIONS

Ucla

COMPLIANCE

Ucla

EQUIPMENT

Ucla

GAME MANAGEMENT

Ucla

FACILITIES

Ucla

NUTRITION

Ucla

RECRUITING

Ucla

SPORTS MEDICINE

Ucla

VIDEO

SONS OF WESTWOOD // DEPARTMENT - SPECIFIC LOGOS: LIGHT GREY BACKGROUND

ADDITIONAL NOTES

Colorway applies to solid and heather backgrounds.

SONS OF WESTWOOD // DEPARTMENT - SPECIFIC LOGOS: DARK GREY & BLACK BACKGROUND

ADDITIONAL NOTES

Colorway applies to solid and heather backgrounds.

SECTION FIVE //

MISCELLANEOUS LOGOS

SONS OF WESTWOOD // MISCELLANEOUS LOGOS: WHITE BACKGROUND

BRUIN
INSIDER SHOW

SONS OF WESTWOOD // MISCELLANEOUS LOGOS: POWDERKEG BLUE BACKGROUND

SONS OF WESTWOOD // MISCELLANEOUS LOGOS: WESTWOOD GOLD BACKGROUND

SONS OF WESTWOOD // MISCELLANEOUS LOGOS: LIGHT GREY BACKGROUND

ADDITIONAL NOTES

Colorway applies to solid and heather backgrounds.

SONS OF WESTWOOD // MISCELLANEOUS LOGOS: DARK GREY & BLACK BACKGROUND

ADDITIONAL NOTES

Colorway applies to solid and heather backgrounds.

SONS OF WESTWOOD // MISCELLANEOUS LOGOS: BLACK ON WHITE BACKGROUND

BRUIN
INSIDER SHOW

SONS OF WESTWOOD // MISCELLANEOUS LOGOS: WHITE ON BLACK BACKGROUND

SECTION SIX //

UA CO-BRANDING

PRIMARY TEAM COLORS

NEUTRAL COLORS

SONS OF WESTWOOD // LOGO LOCKUP: HORIZONTAL

Ucla

PRIMARY TEAM COLORS

NEUTRAL COLORS

Ucla[®]

PRIMARY TEAM COLORS

NEUTRAL COLORS

SECTION SEVEN //

BLACK & WHITE STANDARDS

SONS OF WESTWOOD // BLACK ON WHITE STANDARDS

Ucla

UCLA

UCLA

BRUINS

BRUINS

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
! @ % & \$! ? . -

PRIMARY LOGO

SCHOOL WORDMARK

SCHOOL WORDMARK

SCHOOL WORDMARK:
STRAIGHT

MASCOT WORDMARK:
ARCHED

STANDARD FONT

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
! @ % & \$! ? . -

PLAYERNAME
A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
! " & ' () , ^ . - /

0123456789

B

**CHAMPIONS
MADE HERE**

CONDENSED FONT

PLAYER NAME

NUMBERS

SECONDARY LOGO

CHAMPIONS MADE HERE
LOGO

SCHOOL MOTTO: STRAIGHT

**CHAMPIONS
MADE HERE**

Ucla
ATHLETICS

UCLA
ATHLETICS

Ucla |

Ucla

SCHOOL MOTTO: STACKED

SPORT-SPECIFIC LOGOS,
DEPARTMENT-SPECIFIC LOGOS

SPORT-SPECIFIC LOGOS WITH
ALTERNATE PRIMARY LOGO

UA LOGO

LOGO LOCKUP: HORIZONTAL

LOGO LOCKUP: VERTICAL

SONS OF WESTWOOD // WHITE ON BLACK STANDARDS

PRIMARY LOGO

SCHOOL WORDMARK

SCHOOL WORDMARK

SCHOOL WORDMARK:
STRAIGHT

MASCOT WORDMARK:
ARCHED

STANDARD FONT

CONDENSED FONT

PLAYER NAME

NUMBERS

SECONDARY LOGO

CHAMPIONS MADE HERE
LOGO

CHAMPIONS MADE HERE

SCHOOL MOTTO: STRAIGHT

SCHOOL MOTTO: STACKED

SPORT-SPECIFIC LOGOS,
DEPARTMENT-SPECIFIC LOGOS

SPORT-SPECIFIC LOGOS WITH
ALTERNATE PRIMARY LOGO

UA LOGO

LOGO LOCKUP: HORIZONTAL

LOGO LOCKUP: VERTICAL

SECTION EIGHT //

BRAND RESTRICTIONS

SONS OF WESTWOOD // PRIMARY LOGO RESTRICTIONS

DO NOT DISTORT THE LOGO.

DO NOT STRETCH THE LOGO.

DO NOT RECOLOR THE LOGO IN ANY NON-APPROVED COLORWAY.

DO NOT PLACE TEXT IN FRONT OF
THE LOGO.

DO NOT ROTATE THE LOGO THE LOGO COUNTER
CLOCKWISE. 90° CLOCKWISE IS PERMITTED IN
VERTICAL CONTEXT.

DO NOT USE A DIFFERENT COLOR BACKGROUND IN ANY
NON-APPROVED COLORWAY.

DO NOT FADE THE LOGO IN ANY
NON-APPROVED WAY.

DO NOT ALTER ANY STROKES OR ELIMINATE ONE STROKE.

DO NOT HAVE UCLA BLOCK LETTERING WITH
OR INSTEAD OF THE LOGO.

SONS OF WESTWOOD // SCHOOL WORDMARK RESTRICTIONS

DO NOT MAKE THE TYPE WEIGHT THINNER.

DO NOT MAKE THE TYPE WEIGHT THICKER.

DO NOT STRETCH THE WORDMARK.

DO NOT USE SMALL CAPS WITH LARGE CAPS.

DO NOT SET THE LETTER SPACING TOO WIDE.

DO NOT SET THE LETTER SPACING TOO SHORT.

DO NOT SET THE WORDMARK IN A
STRAIGHT FORM.

DO NOT USE A GRADIENT FILL FOR
THE WORDMARK.

DO NOT SET THE WORDMARK IN A
DIFFERENT ARCH FORM.

DO NOT CHANGE THE VERTICAL SCALE OF THE
INTERNAL CHARACTERS.

SONS OF WESTWOOD // STRIPE RESTRICTIONS

DO NOT HAVE THE STRIPES TOUCH ANY WORDMARK OR LOGOS.

DO NOT HAVE ANY TEXT OVERLAP OR APPEAR INSIDE ONE OF THE STRIPE BLOCKS.

DO NOT RECOLOR THE STRIPES IN A NON-APPROVED WAY.

DO NOT USE A OUTLINE FORM AS A DIFFERENT VARIATION OF THE STRIPES .

DO NOT OVERLAP A LOGO OR WORDMARK WITHOUT A PROPER BREAK.

DO NOT SET PARTS OF THE STRIPE APART FROM ANOTHER.

DO NOT HAVE HAVE ANY PART OF THE STRIPE BE SCALED DIFFERENT IN RELATION TO OTHER PARTS OF THE STRIPE.

DO NOT HAVE HAVE ANY PART OF THE STRIPE CUT OFF AT DIFFRENT INTERVALS.

DO NOT HAVE A STRIPE WITHIN A STRIPE.

DO NOT HAVE STRIPES TOUCH OTHER STRIPES.

DO NOT CREATE AN ADDITIONAL PART ON THE STRIPE.

NOTES