SEATTLEU


BRAND GUIDELINES

TABLE OF CONTENTS

BRAND BASICS	3
BRAND POSITIONING	4
BRAND MARKS	6
Spirit Mark	6
SU Interlock	9
Wordmark	12
Seal & Signature	15
COLOR	21
TYPOGRAPHY	26
Neutraface 2	27
Neutraface 2 Slab	28
Knockout	29
Frame	32
Web & Free Alternatives	33
Typography Application	34
PHOTOGRAPHY	39
Campus & Seattle	39
People: Undergraduate	40
People: Graduate Staff & Alumni	41
Classroom & Study	42
BRAND ELEMENTS	43
Color Overlays	43
Textures	46
Arrow-Tree Symbol	48
Secondary Icons	50
COMPOSITION	51
Undergraduate Materials	51
Graduate, Alumni & Professional Materials	53
COPV & HEADI INF TONE	55

BRAND BASICS


WHAT IS THIS?

This is a guideline on how to implement the Seattle University brand. Here the fundamentals of the brand are covered. As the brand evolves and becomes more defined, this guide will be updated.

WHAT IS A BRAND?

Seattle University is a cradle of social innovation. A transformative hub indiscernibly woven into the nation's most progressive city. This is where all walks converge to find a better way forward. We are the boots on the ground and the engines of positive change.

Building a successful brand takes the same focus, pride and will. The new look, feel, and tone contained in these brand standards reflect who and what make up the Seattle University story.

The SU brand is the result of many different factors coming from many facets of this institution that ultimately come together to form an impression of who we are in people's minds. Our brand is much more than the red and black. Our brand is what students, parents, academics, alumni, public servants, corporations, countries and outside observers all think, feel and respond to when they hear the name, "Seattle University."

The greatest successes at SU have been the result of people coming together and standing united to effect great change—just think about the Youth Initiative. We are confident and enthusiastic that, when it comes to building our brand, we can do the same once again.

WHAT ARE BRAND STANDARDS AND WHY ARE THEY IMPORTANT?

Like the university, our brand has a powerful impact on people and communities. By creating a strong brand, we can continue to shape the way people think and feel about SU.

This document is intended for those responsible for creating communication materials for SU, from department newsletters, university websites and fundraising brochures to student recruitment materials and alumni outreach. Using these brand standards will ensure that the look and feel of SU stays consistent when it goes out to meet the wider world. It is vitally important that, as we build our brand, we are disciplined in the way we present SU. Hundreds of people are going to touch this brand, and while we urge them to all use their creativity to bring the university to life in the eyes of our various audiences, it is important to do so within the lines.

Great brands build strong bonds with their audience by being consistent. They are instantly recognizable and immediately stand for something. And they speak a common language, despite the fact that they may be speaking to very different people from very different places. Amid the complexity that is SU, there are very few times we ask our diverse community to be single-minded. This happens to be one of them.

BRAND POSITIONING


The truth about developing a great brand is, in fact, truth. We started with your mission:

Seattle University is dedicated to educating the whole person, to professional formation, and to empowering leaders for a just and humane world.

Then we gave it structure by recognizing the values unique to Seattle University, which we call brand pillars.

PROGRESSIVE ECOSYSTEM

Seattle is an exceptional city—a hub of technology, business, international development, arts, culture and social innovation. SU is embedded into the heart of Seattle. It both feeds off the forward-thinking spirit and contributes to it.

JESUIT ACADEMIC TRADITION

From learning communities to a high teacher-to-student ratio to being challenged on every level of their being, SU offers a strong tradition of academic rigor. The Jesuit tradition of educating and caring for the whole person cultivates holistic transformations.

SUSTAINABLE IMPACT

With an undeniable history of social justice, environmental sustainability and an incomparable dedication public service, SU is a pioneer of social innovation. SU instills a life-long capacity to create a more just and humane word.


The Brand Pillars are what make the voice true. But what does it sound like? What is its personality or tone?

PROGRESSIVE, CRAFTED, CHALLENGING, BOLD, DARING, DEMANDING, KINETIC, REFLECTIVE


Keep in mind that though all of these personality traits should exist in all brand work, the extent to which they are felt should vary by audience. What a donor needs to feel is different than what a 17-year-old prospective student needs to feel. Think about putting these personality/tone words on an equalizer.

BRAND POSITIONING

SPEAKING TO UNDERGRADUATE STUDENTS


SPEAKING TO GRADUATE STUDENTS


The SeattleU Spirit Mark should be used for any collateral designed to evoke a spirited and youthful emotion. This mark will help advocate the university's progressive, bold and dynamic nature that is to be portrayed to audiences and sectors such as: prospective students, undergraduates, advertising campaigns, school events and athletics. Variations of the logo below may be used when necessary. Examples of its use can be found on page 8.

Primary

SU Red SU Black

SEATTLEU

SU Black with 50% Gray

Use only when color can not be present.

SEATTLEU

Reverse

White SU Black


Reverse Alt

White SU Red


Below are the most common ways that the Spirit Mark could be used incorrectly. There are many others so please refrain from using any version of the logo that has not been approved on the previous page. Keep in mind, that the impact of any logo depends on consistent use resulting in a large number of impressions over a period of time.

Reversing school colors.


Using one color or any other color(s) not approved on the previous page.


Incorrect scale, proportions and rotation.


Screening of mark.


Spacing of mark.

SEATILE U


The SeattleU Spirit Mark should be used for any collateral designed to evoke a spirited and youthful emotion. This mark will help advocate the university's progressive, bold and dynamic nature that is to be portrayed to audiences and sectors such as: prospective students, undergraduates, advertising campaigns, school events and athletics.

Example applications are below.

Ad Campaign


Acceptance Posters


The SU Interlock should be used for any collateral with sizing restrictions which are designed to evoke a spirited and youthful emotion. This mark will help advocate the university's progressive, bold and dynamic nature to audiences and sectors such as: prospective students, undergraduates, advertising campaigns, school events and athletics. Variations of the logo below may be used when necessary. Examples of its use can be found on page 11.

Primary

SU Red SU Black


Reverse

White


One Color

SU Black


Reverse

White SU Red


→ SU INTERLOCK INCORRECT USE <</p>

Below are the most common ways that the SU Interlock could be used incorrectly. There are many others so please refrain from using any version of the logo that has not been approved on the previous page. Keep in mind, that the impact of any logo depends on consistent use resulting in a large number of impressions over a period of time.

Reversing school colors.


Using one color or any other color(s) not approved on the previous page.


Incorrect scale, proportions and rotation.


Screening of mark.


Spacing of mark.


The SU Interlock should be used for any collateral with sizing restrictions which are designed to evoke a spirited and youthful emotion. This mark will help advocate the university's progressive, bold and dynamic nature to audiences and sectors such as: prospective students, undergraduates, advertising campaigns, school events and athletics. Example applications are below.

Social Media


Service Tracker


The Seattle University Logotype should be used for more professional audiences to reflect a refined and mature approach. Some examples include collateral for alumni, donors, graduate students and corporate sponsors. Variations of the logo below may be used when necessary. Examples of its use can be found on page 14.

Primary

SU Black SU Red SEATTLE UNIVERSITY.

SEATTLE UNIVERSITY.

Primary, Reverse

White

SEATTLE UNIVERSITY.

SEATTLE UNIVERSITY.

Vertical

SU Black SU Red SEATTLE UNIVERSITY.

SEATTLE UNIVERSITY.

Vertical, Reverse

SEATTLE UNIVERSITY.

SEATTLE UNIVERSITY.


Below are the most common ways that the Logotype could be used incorrectly. There are many others so please refrain from using any version of the logo that has not been approved on the previous page. Keep in mind, that the impact of any logo depends on consistent use resulting in a large number of impressions over a period of time.

Alternating school colors.


Using any other color(s) not approved on the previous page.


Incorrect scale, proportions and rotation.

SEATTLE SEATTLE UNIVERSITY.

Screening of mark.


SEATTLE UNIVERSITY.

Rearranging key elements.


SEATTLE UNIVERSITY.

The Seattle University Logotype should be used for more professional audiences to reflect a refined and mature approach. Some examples include collateral for alumni, donor graduate students and corporate sponsors. Variations of the logo below may be used when necessary. Example applications are below.

Alumni Mailer


MBA Mailer


The Seattle University Seal & Signature should only be used in a formal setting and under necessary circumstances. Examples include: collateral and stationery from the offices of the President, Dean(s) and official staff. To promote the progressive nature of Seattle University's updated brand, the Spirit Mark and Logotype should be most prominently used.

Seal, Full Color

SU Red SU Black


Seal, One Color

SU Black


Seal, Full Color Reverse


White SU Red SU Black


Seal, One Color Reverse


The Seattle University Seal & Signature should only be used in a formal setting and under necessary circumstances. Examples include: collateral and stationery from the offices of the President, Dean(s) and official staff. To promote the progressive nature of Seattle University's updated brand, the Spirit Mark and Logotype should be most prominently used.

Signature, Full Color

SU Red SU Black


Signature, Full Color Reverse

White SU Red SU Black


Signature, One Color

SU Black


Signature, One Color Reverse


The Seattle University Seal & Signature should only be used in a formal setting and under necessary circumstances. Examples include: collateral and stationery from the offices of the President, Dean(s) and official staff. To promote the progressive nature of Seattle University's updated brand, the Spirit Mark and Logotype should be most prominently used.

Signature, Full Color Vertical

SU Red SU Black


Signature, Full Color Vertical Reverse

White SU Red SU Black


Signature, One Color Vertical

SU Black


SEATTLE UNIVERSITY.

Signature, One Color Vertical Reverse


Below are the most common ways that the Seal and Signature could be used incorrectly. There are many others so please refrain from using any version of the logo that has not been approved on the previous page. Keep in mind, that the impact of any logo depends on consistent use resulting in a large number of impressions over a period of time.

Using any other color(s) not approved for Seal.


Using any other reversed format not approved for Seal.


Reversing of Seal in the Signature mark.


Incorrect scale, proportions and rotation.


Using another typeface for Signature mark.


Reversing school colors for Signature mark.


Spacing of elements within the Signature mark.


Unapproved stacking of elements in the Vertical Signature


The Seattle University Official Seal should only be used in a formal setting and under necessary circumstances. Examples include: collateral and stationery from the offices of the President, Dean(s) and official staff. To promote the progressive nature of Seattle University's updated brand, the Spirit Mark and Logotype should be most prominently used.


In order to maintain the visual integrity of each Brand Mark and their approved variations, an area of isolation should surround the mark at all times. This area is equal to the height (x) of the corresponding logo being used. No other graphic elements, such as typography, rules, photography, etc., should infringe upon this space unless approved otherwise.


Our Primary Color is our most significant identifier. It must be present throughout all brand collateral but does not always have to be the dominant color. Utilize the SU Red, even if it's a small amount, to help visually tie back to Seattle University as a brand.

SU Red


Pantone: SU Red 200C & U HEX: #AA0000 CMYK: 3 • 100 • 70 • 12

RGB: 170 • 0 • 0

The Secondary Color palette along with our Primary Color above are the brand's signature palette and will greatly aid as a notable identifier to our brand in terms of color usage.


A Tertiary Color palette has been developed to respect and complement our Primary and Secondary Colors. They should be used in coordination with these palettes but never on their own.


Note: Hex numbers do not translate automatically from CMYK. The colors have been changed to meet accessibility requirements.


Below you will find examples of how you can use classic color combinations for various audiences.


→ VIBRANT COLORS <</p>

Below you will find examples of how you can use vibrant color combinations for various audiences.


Red from the Primary palette should always be present in your work even if it's not the dominant color. The SU Red should be used for more academic and collegiate material and to add vibrancy and progression to your work. The Primary Color can be used in big washes or little callouts as you can see below. The color will help visually tie back to the university and its progressive atmosphere.


Red overlay to highlight the graphic elements.


Wash of SU Red as backdrop to help promote the school.


Red not used as the dominant color but is present.


Red used to call attention to the headline.

→ SECONDARY & TERTIARY COLORS <</p>

The Secondary palette can take as much as or even more prominence in your work than the Primary palette. Below you can see how they can call attention towards different elements, create pattern and be used as big washes for color overlays. The Tertiary palette should be used sparingly as seen in the "Frame of Reference" spread with SU Black and Yellow Tint. Keep in mind that the Tertiary Colors must never overpower your work.


Secondary and tertiary colors are used to add vibrancy throughout this spread.


Secondary Colors used to create pattern and shape, but are respectful of white space for the graduate material.


The tertiary green is used here as the background element to call out the type while secondary yellow color emphasizes information hierarchy.


Secondary palette used to call out type and imagery. Big washes of Secondary Colors can be used but the Primary Colors must be present at all times.


Seattle University employs three separate brand typefaces and one custom typeface for all printed materials. Using these four typefaces will help to ensure that all of our visual communications are consistent and engaging. By incorporating the different weights and treatments, we can achieve a wide range of effects while maintaining consistency across various communication and identity materials.

Neutraface 2

Text & DISPLAY

Neutraface Slab

Text & DISPLAY

Knockout


(Please note: This typeface is currently in development. Contact SU Marketing Communications for availability.)


Neutraface 2 is a clean and modern sans serif typeface that is ideal for use across all printed material for the university. It incorporates a system with Text and Display options with each containing multiple weights. This allows it to be utilized for multiple purposes across the brand.

Text

AaBbCcDdEeFfGgHhliJjKkLlMm NnOoPpQqRrSsTtUuVvWwXxYyZz 1234567890 1234567890 (All Caps)

Light Light Italic

Book Book Italic

Demi Demi Italic

Bold Bold Italic

Display

All Caps must be used for Displayface ABCDEFGHIJKLMNOPQRS TUVWXYZ 1234567890

THIN

LIGHT

MEDIUM

BOLD

TITLING


Neutraface Slab is the equivalent to Neutraface 2 but with slab serifs which help bring a more collegiate and academic feel when used. It also incorporates a system with Text and Display options with various weights that allow it to be utilized for multiple purposes.

Text

AaBbCcDdEeFfGgHhIiJjKkLlMm NnOoPpQqRrSsTtUuVvWwXxYyZz 1234567890 1234567890 (All Caps)

Light Light Italic
Book Book Italic

Demi Demi Italic

Bold Bold Italic

Display

All Caps must be used for Displayface ABCDEFGHIJKLMNOPQRS TUVWXYZ

1234567890

THIN

LIGHT

MEDIUM

BOLD

TITLING


Knockout is a distinct typeface with a long list of weights that help bring diversity and spirit to the brand. As one of SU's main typefaces, its many weights should be used wisely and under careful consideration either alone and when used with Neutraface 2 and Neutraface Slab. The following pages list the most common weights used within the brand.

HTF30 Junior Welterweight AaBbCcDdEeFfGgHhliJjKkLIMm NnOoPpQqRrSsTtUuVvWwXxYyZz 1234567890

HTF31 Junior Middleweight AaBbCcDdEeFfGgHhliJjKkLlMm NnOoPpQqRrSsTtUuVvWwXxYyZz 1234567890

HTF32 Junior Cruiserweight AaBbCcDdEeFfGgHhliJjKkLlMm NnOoPpQqRrSsTtUuVvWwXxYyZz 1234567890

HTF48 Featherweight AaBbCcDdEeFfGgHhliJjKkLlMmNn OoPpQqRrSsTtUuVvWwXxYyZz 1234567890


HTF49 Lightweight AaBbCcDdEeFfGgHhliJjKkLlMmNn OoPpQqRrSsTtUuVvWwXxYyZz 1234567890

HTF51 Middleweight AaBbCcDdEeFfGgHhliJjKkLlMmNn OoPpQqRrSsTtUuVvWwXxYyZz 1234567890

HTF52 Cruiserweight AaBbCcDdEeFfGgHhliJjKkLlMm NnOoPpQqRrSsTtUuVvWwXxYyZz 1234567890

HTF70 Full Welterweight AaBbCcDdEeFfGgHhliJjKkLlMmNn OoPpQqRrSsTtUuVvWwXxYyZz 1234567890


HTF73 Full Heavyweight AaBbCcDdEeFfGgHhliJjKk LIMmNnOoPpQqRrSsTtUu VvWwXxYyZz 1234567890

HTF74 FullSumo AaBbCcDdEeFfGgHhliJj KkLlMmNnOoPpQqRrSs TtUuVvWwXxYyZz 1234567890


Frame is a customized typeface that is meant for more experimental purposes to elevate the kinetic nature of the university brand. It is to be used for big, impactful moments, however, it must not be used extensively throughout printed collateral and never as body copy.

For display purposes only


Below are web and free alternatives if the typefaces on the previous pages are not able to be used. All rules still apply to the versions below and proper type rules should always be considered.

Verlag Webfont from H&FJ to replace Neutraface 2

typography.com

AaBbCcDdEeFfGgHhliJjKkLlMm NnOoPpQqRrSsTtUuVvWwXxYyZz 1234567890

Archer Webfont from H&FJ to replace Neutraface Slab

typography.com

AaBbCcDdEeFfGgHhIiJjKkLlMm NnOoPpQqRrSsTtUuVvWwXxYyZz 1234567890

Knockout Webfont from H&FJ

typography.com

AaBbCcDdEeFfGgHhliJjKkLlMm NnOoPpQqRrSsTtUuVvWwXxYyZz 1234567890

FREE


Verdana to replace Neutraface 2 and Knockout

Also Use: Arial (System font) Calibri (system font) Gandhi AaBbCcDdEeFfGgHhIi JjKkLlMmNnOoPpQqRr SsTtUuVvWwXxYyZz 1234567890 FREE

Courier to replace Neutraface Slab

Also Use: Aleo Rockwell AaBbCcDdEeFfGgHhIi JjKkLlMmNnOoPpQqRr SsTtUuVvWwXxYyZz 1234567890


When setting headlines in a single typeface choose between Neutraface 2 Slab or Knockout and should be in All Caps. In regards to your design and audience you can experiment with alternating colors and the way it flows within your work. Always keep your tracking and leading loose to ensure legibility.


Neutraface Slab Text, Bold (White) Book (Green), 85pt size, 78pt leading


Knockout, 46 Flyweight, 198pt and 160pt leading


Knockout, 73 Full Heavyweight, 72pt size


Neutraface Slab Text, Bold, 85pt size, 91pt leading

When setting headlines in multiple typefaces choose between Neutraface 2 Slab, Knockout and Frame for the main components. Neutraface can be used but only when calling out understated portions of headlines. Frame should only be used for when your design allows you express a more progressive feel. To reflect the forward-thinking nature and diversity in the brand, experiment with various type layouts but always keep in mind who you are talking to in your work.


Neutraface Slab Text, Bold Italic, 32pt size Knockout, 51 Middleweight, 200pt (White) and 75pt (Green)


Neutraface Text, Book, 15pt size, 24pt leading Neutraface Slab Text, Bold, 85pt size, 91pt leading


Knockout, 48 Featherweight, 70pt size Knockout, 51 Middleweight, 16 pt Neutraface Slab Text, Bold Italic, 20pt size


Neutraface Text, Bold, 96pt size Frame, 115pt size

→ BODY COPY ≪

Neutraface 2 is the main typeface to use for body copy. Body copy should always be left justified. It can be placed over photos and color overlays but should always remain clear and readable. Keep the length of each line of copy between 10 and 15 words to keep the reader engaged. Though typesize of copy may vary, it should not be smaller than 8pt.


Neutraface 2 Text, Book (White) Demi (Yellow), 8pt size, 10pt leading

Located in the heart of Forbes' #1 Best City for Tech Jobs, Seattle University partners with some of the city's most innovative companies like Boeing. Microsoft and Amazon. We awarded the world's first Master of Software Engineering degree in 1982. As a city and a university, we've made history. And the future.

Like the best software engineers, we believe success starts with a strong, clear code. Both in engineering and in life. Part of our code is to empower today's leaders to change the world. Our graduate students execute projects for the largest companies in Seattle. Whether working on a virtual flight deck for Boeing or a custom installer for Cisco, SU grad students get real experience on their resumes and the chance to be noticed by the most cutting-edge companies on the planet.

But empowerment is only half of Seattle University's code. We also believe in humanitarianism and social justice-areas where computers, and the people who control them, have an impact like never before.

Neutraface 2 Text, Book, 8pt size, 10pt leading


TYPOGRAPHY

→ BODY COPY: CALLOUTS <</p>

When setting body copy there may be times when you want to highlight specific portions of text to call attention to. There are multiple ways to achieve this through color and/or the weight of the type. Below are some examples.


Neutraface 2 Text, Demi (Yellow), 8pt size, 10pt leading


Neutraface Slab Text, Bold Italic (White), 8pt size, 10pt leading


Neutraface Slab Text, Bold Italic (Blue), 8pt size, 10pt leading


TYPOGRAPHY

BODY COPY: CALLOUTS <</p>

When using Neutraface Slab to call out portions of text as seen here in the Graduate Viewbook it works best when set in All Caps. This helps to incorporate a more academic and prestigious feel. With this spread you can see how this callout of copy helps to break up the accumulation of text between the headline and body copy.

The Seattle business environment has produced some of the world's most prestigious and influential companies. As a Seattle University MBA student, you are literally at the center of it.

(Neutraface Slab Text, Demi, All Caps, 16pt size, 19pt leading)


→ CAMPUS AND SEATTLE ≪

When choosing or taking photos of the campus and Seattle keep in mind the dynamic and diverse environment that the university and city exudes. The tone of the brand should always be at the forefront when photography comes into consideration. Look for interesting angles, intriguing moments, rich colors and textures. When shooting indoors keep the subject well lit and always avoid using a heavy flash.


When the main subject is a person or multiple people, there should be a photojournalistic feel to the photo. Think candid moments with natural smiles, real interactions and organic movements. Avoid overly staged photography whenever possible. The style of the photos will flex depending on the audience, however, they should always take on a more youthful, active style and feel aspirational, diverse and open to reflect the brand.


When using photography for professional and institutional subject matter, the style should reflect a level of refinement and maturity. The photos should take on a more sophisticated and quasi-staged portraiture approach. They can feel more polished, bold, visionary, possibly even a little heroic, but they should be executed with a level of finesse so they do not appear overly artificial.


Classroom and study hall photography should be engaging and thoughtful to capture the ambitious learning environment of Seattle University. Keep in mind the attention to detail of what is being taught and the different materials that are being used within a classroom. Look for students and teachers who are interested and focused in their study and find unique angles, interactions and moments that tell a story.


The first primary branding element is the use of color overlays. They are used to enhance typography as well as imagery and will help advocate the university's progressive, bold and dynamic nature. These overlays will bring emphasis to the subject matter and to any collateral wanting to evoke a spirited and youthful emotion. Please use the following examples as a guide.


Undergraduate Viewbook

Color overlays are created by changing the Blending Mode of the specific color to Multiply.

You may use color overlays to fill an entire image. Black and white and color photography are both allowed.

Overlays should only be used in a color from the Primary and Secondary pallets. Multiple colors being overlayed can be used on a single page or spread. Keep in mind the hierarchy each color brings to the design.

To further add emphasis to the subject matter and the overall design the overlays may be slightly offset from the image itself as shown within the circle of text on the left.


Undergraduate Viewbook

Color overlays may also be used to fill in portions of an image. They can be used to add direction and bring preference to certain elements within a design as seen here with the overlays calling attention to the typography.


Poster


You may also use color overlays to fill in specific shapes. These shapes can be standard or organic in their form. Here the use of multiple colors along with the use of the colored photography help bring various points of interest to a design.

If needed, the opacity of an overlay may be tweaked to further help in the reveal of an image. However, you should never lower the opacity below 85% to help retain the true color in the palette.


MBA Mailer

Color overlays may also be used to fill in the outline of a specific image. This will help the viewer understand what the subject matter is while also adding visual interest to the design itself. Also keep the photography in focus to enhance the subject so it is not completely obscured from the overall design.


By following some of the examples on the previous pages there are many ways to use color overlays within a design. However, there are some things to avoid when working with overlays in your design.


Do not use an overlay box as a frame for a photo. A photo may be placed on top of an overlay of another photo, but never to specifically frame the photo on top.


Do not place an overlay box over an image that will obscure the subject matter. Overlays should always be placed to enhance a photo and other elements of a page, not to cover it up.


Do not take the opacity down of a color overlay below 85%. This will create a wash of the original color and will not help retain the true color from our Primary and Secondary color palettes. Only drop the opacity of an overlay box if you need to help further see the subject matter.


Do not place an overlay box without the Blending Mode set to Multiply over an image so that the subject matter is obscured in any way. Overlays should always be placed to enhance a photo and other elements of a page, not to cover it up.

Utilizing textures in the form of brushes and paper may be used to add depth and visual integrity to your design. They should never be used in a way that calls too much attention to texture(s) itself. Think of them as final touches or added detail that aid in bringing about the crafted and authentic feel that represents the brand.

Brush Texture

Various brush textures can be used subtly within a design to add visual weight and discernment. They typically work best when utilized along the edges of photographs and color overlays while a more grainy brush can be used across the entire piece.


Paper Texture

The texture of paper is another great way to bring strength and richness to your photography and design.
Grainy paper with a nice tooth and natural intricacies work best to add the crafted and authentic feel to your design. These textures should be used on top of an overall design with their Blending Mode set to Multiply and their Opacity light enough that it doesn't overwhelm your work. (Typically 30% and under depending on paper.)


*Both textures can be used together or separately depending on the message you want to convey in your design.

→→→ TEXTURES INCORRECT USE <</p>

While textures are a great branding element that can be utilized throughout the brand they do not always have to be used if you need to convey a clean and sensible feel. As stated they should be used in a subtle way that does not bring too much attention to them. Some common mistakes are below to further clarify what to avoid.


Do not use textures too heavily to the point that they overwhelm your work and obstruct the subject matter. Please use your best judgement as this is an all too frequent mistake when textures come into play.


Do not use any brushes that do not have a natural feel to them. Keep the flow of your work organic as if the textures were created by time and general wear.


Do not incorporate color in your use of brush textures. These textures are meant to show wear, not a painterly effect.


Do not use any textures other than natural brush or grainy paper textures. Some examples of textures that are off-limits are: wood, metal, rust, dirt, water, concrete, etc.

The Arrow-Tree symbol is a prominent element within the SU brand. It was created to represent the distinct foliage that surrounds the campus and why Seattle is known as the Emerald City. It was also developed to communicate the idea of forward-thinking and progression, which are the key tones behind brand. The symbol is primarily used as a detailed element that calls attention to smaller components of a design rather than being used as an assertive feature within any body of work.


Acceptance Posters

The symbol can be used as an arrow to call direction and as a small tree element as seen here. Any color from the palettes are allowed.


Ad Campaign

The symbol can be lengthened and conformed to create a path in a design but must be used as a thin stroke, so as not to call too much attention to it.


Service Counter App

Call out specific words or phrases to help balance and structure various typographical lockups.


Graduate Viewbook

Create visual intrigue by using the symbol to create direction across a page for example in between a set of words above.

→ ARROW-TREE SYMBOL INCORRECT USE <</p>

The symbol is primarily used as a detailed element that calls attention to smaller components of a design rather than being used as an assertive feature within your work. Below are some common examples of how it should not be used.


Do not flood page with too many symbols that brings too much attention to them. Be mindful of your design and the level of sophistication you would like to convey. To many symbols becomes too distracting.


Do not make stroke of symbol too thick and prominent within your design. The idea is to call direction with the symbol but in a subtle way that does not become the main focal point of your work.


Do not have symbol encroach too closely to typography. Allow some space in between the symbol and your lockup.


Do not use symbol to strike-through text and major design elements within your work.

Icons can be used as secondary elements within the brand. They are not to be used extensively, too heavily or as a main design element. Icons are meant to accompany a design as detailed elements that further communicate the overall message. The style of the icon(s) can be line art or solid but must be one color and representative of the overall style of the design.


Viewbook

This line illustration icon ties back perfectly to the copy. The style also accompanies the overall authentic and kinetic feel the design portrays.


Viewbook

Here is another look at how an icon is incorporated within a design. It is used to help add a bit more character to an already intriguing idea.


Acceptance Posters

Depending on your specific work, an icon of a redhawk may be used. This hawk icon must always be red and used to tie back to our brand.


Acceptance Posters

The world icon here relates back to idea of the posters where words on a page have the power to change not only lives but the world.


The following pages feature examples of how layouts and design elements can be used and how they can vary for an undergraduate audience. Undergraduate materials should feel crafted, vibrant, progressive, and bold. This may be accomplished using color overlays, textures, icons and big type moments. Keep in mind the youthful diversity of the audience and the surrounding city. Embrace the color palettes and necessary branding elements and use them to create visual interest and intrigue.


Graduate, alumni and professional material should be more refined and polished than undergraduate work, however it should still retain the overall tone of the brand. You are still speaking to an audience who is progressive, challenging and kinetic, but who are also more mature and professional. This should always be reflected within the work. The use of white space should be prominent and color choices should be honed to a more specific palette. Create type moments that are practical and sophisticated with a clean undertone to them. They are not to be as experimental as undergraduate material. Think Wired, Monocle or Fast Company and how they still push the boundaries within their work but in a way that is still engaging and forward-thinking for their audience.


COPY & HEADLINE TONE

HEADLINES

The headline is the lead-in to your story. It's your selling point—what's going to get the reader to commit. If your headline fails to engage the reader, nine times out of 10 you've lost them. It doesn't matter how compelling the rest of your story is—it will go unread. Often what bogs down a good headline is trying to cram too much information in it. The best headlines are fairly simple and convey a single idea. While it can contain a sense of irony, humor, drama, human truth or all four at once, there should be only one twist, one clever play that draws the reader in and leaves them wanting to know more. If it takes more than a second or two to comprehend, it has failed to do its job.

Compare these two headlines:

IN A CITY AS DIVERSE, FLOURISHING AND CULTURALLY SIGNIFICANT AS SEATTLE, YOU'LL BE EXPOSED TO A VAST ARRAY OF EXPERIENCES THAT WILL SHAPE WHO YOU ARE.

Now compare that to this line:

THE FASTEST GROWING PART OF THIS CITY IS YOUR FRAME OF REFERENCE.

See the difference? Essentially, we are conveying the same message in both, but the second is more concise even though the first line is technically more straightforward. Being straightforward is not a good thing in headline writing. It's boring, forgettable and gives the reader no reason to continue reading. If they have already gotten the whole story in the headline, why go any further?

Headlines for SU should demonstrate that it is a school unlike any other. They should be rooted in a sense of place while also capturing the spirit of the university. This is what will make the headlines feel uniquely SU.

For example:

A CAMPUS FOR ALL WALKS THAT IS ALSO BEAUTIFUL TO STROLL

One final note on headlines. You are selling. So be creative. Have fun. But always be honest. And not just in the sense of telling the truth (which you should always do as well) but speak to the reader as a person and not as a target or a demographic. A good rule of thumb is if you wouldn't feel comfortable saying it to them face-to-face, don't say it in a headline.

COPY AND LONG FORM

Body copy and long form copy is where the tone and style can flex the most. There are six tone words that describe the SU brand. They are: PROGRESSIVE, CRAFTED, CHALLENGING, BOLD, DARING, DEMANDING, KINETIC, REFLECTIVE.

How you use these tones can vary. Think of it like a gas pedal. You can increase or decrease their individual use depending on your audience.

For example, when writing for an undergraduate audience, the tone and style should be at its most aspirational (kinetic), playful (bold) and open-mined (progressive).

When speaking to a graduate, professional or institutional audience, the tone and style should be more informed (reflective) and result oriented (demanding). That doesn't mean it has to be flat and very matter-of-fact. There is still an opportunity to write compelling copy that also clearly gets the message across.

COPY & HEADLINE TONE


See how the tone can flex in the following two examples:

Undergraduate:

Many of the most important lessons in life are learned while eating pancakes. Or riding the metro. Or hanging out with friends. And definitely while you're wading in the deep, cosmopolitan waters of one of the most progressive cities in the world. Actually, especially then.

Vibrant and forward thinking, Seattle and her people can't wait to teach you a thing or two about a thing or two. Lesson 1: Positivity, airplanes and art. Lesson 2, who knows? Confidence and creativity. Lesson 3: Butterflies, bridge trolls and banana slugs. This breathtaking city makes serendipity unavoidable, which means learning is, too. Co-mingling cultures, corporate headquarters, cutting edge technology, it all happens here. All around you. All the time. So you can never really be too sure when the next life-enriching experience will happen or where it'll come from. Just try not to be too surprised when it does.

You see, we may have hundreds of world-class educators on staff. And our campus may be a beautiful, eco-friendly urban oasis sprinkled with award-winning architecture and lush green spaces. But the most important thing is, we have all that - right here, in the very heart of Seattle.

And that makes a world of difference.

Graduate:

Located in the heart of Forbes' #1 Best City for Tech Jobs, Seattle University partners with some of the city's most innovative companies like Boeing, Microsoft and Amazon. We awarded the world's first Master of Software Engineering degree in 1982. As a city and a university, we've made history. And the future.

Like the best software engineers, we believe success starts with a strong, clear code. Both in engineering and in life. Part of our code is to empower today's leaders to change the world.

Our graduate students execute projects for the largest companies in Seattle. Whether working on a virtual flight deck for Boeing or a custom installer for Cisco, SU grad students get real experience on their resumes and the chance to be noticed by the most cutting-edge companies on the planet.

But empowerment is only half of Seattle University's code. We also believe in humanitarianism and social justice-areas where computers, and the people who control them, have an impact like never before.

Like you, at Seattle University we live by our code. Our graduates don't just change the world for good. They change the world for the better.