

CENTENNIAL
BRAND GUIDE

TABLE OF CONTENTS

VES CENTENNIAL LOGO	2
LOGO PLACEMENT	3
BUSINESS CARDS	4
STATIONERY	5
COLOR PALETTE	6
TYPOGRAPHY	7
TYPOGRAPHY IN USE	10
PHOTOGRAPHY MOOD	11
PHOTOGRAPHY IN USE	12
GRAPHIC ELEMENTS	13
HERRINGBONE ELEMENT	14
PROMOTIONAL ITEMS	15

VES CENTENNIAL LOGO

STAND-ALONE LOGO

ALTERNATE LOCK-UPS

Toward full stature

ONE-COLOR LOGO

LOGO PLACEMENT

LOGO ON WHITE

APPROVED USAGE ON COLOR AND IMAGE

On VES garnet

On black

On light gray

On dark gray

On low-contrast image

On color image

LOGO USAGE: BUSINESS CARDS

NOTE: THROUGH 2016 THE CENTENNIAL LOGO SHOULD BE USE ON ALL PROMOTIONAL ITEMS.

APPROVED SUBSTRATE COLORS: GARNET (FRONT), WHITE (BACK)

FRONT OF CARD

BACK OF CARD

LOGO USAGE: STATIONERY

NOTE: THROUGH 2016 THE CENTENNIAL LOGO SHOULD BE USE ON ALL PROMOTIONAL ITEMS.

APPROVED SUBSTRATE COLORS: WHITE

LETTERHEAD & ENVELOPE

CORRESPONDENCE CARD & ENVELOPE

COLOR PALETTE

PRIMARY COLOR PALETTE

	PMS 506 37c 85m 68y 43k 109r 44g 50b
	PMS Cool Gray 9 56c 47m 44y 11k 116r 118g 121b
	PMS Hexachrome Black 56c 47m 44y 11k 116r 118g 121b
	PMS 110 17c 31m 100y 1k 216r 170g 0b

SECONDARY COLOR PALETTE

	PMS 5753 59c 43m 89y 28k 37r 93g 56b		PMS 1805 21c 97m 91y 12k 209r 42g 47b
	PMS 7765 30c 21m 100y 0k 187r 179g 50b		PMS 166 4c 82m 100y 0k 231r 83g 0b
	PMS 616 19c 15m 60y 0k 210r 199g 128b		PMS 7403 5c 15m 57k 0k 242r 211g 131b
	PMS 5483 68c 31m 36y 2k 88r 144g 152b		PMS 506 37c 85m 68k 43k 109r 44g 50b
	PMS 5493 53c 23m 29y 0k 126r 168g 173b		PMS 7522 22c 66m 68k 7k 186r 105g 84b
	PMS 5523 28c 10m 16y 0k 183r 206g 207b		PMS 7590 15c 29m 36y 0k 215r 180g 158b

ADDITIONAL GRAYS

	PMS Cool Gray 11 65c 57m 52y 29k 85r 86g 90b	Grayscale: 80% black
	PMS Cool Gray 10 61c 53m 48y 19k 100r 101g 105b	70% black
	PMS Cool Gray 9 55c 47m 44y 10k 119r 119g 122b	60% black
	PMS Cool Gray 8 48c 40m 38y 4k 138r 138g 141b	50% black
	PMS Cool Gray 7 43c 35m 34y 1k 153r 153g 154b	45% black
	PMS Cool Gray 6 35c 29m 29y 0k 169r 168g 169b	35% black
	PMS Cool Gray 5 31c 25m 26y 0k 179r 178g 177b	30% black
	PMS Cool Gray 3 21c 17m 17y 0k 202r 200g 199b	30% black

TYPOGRAPHY

PRIMARY FONT / HEADLINES & CALL-OUTS

ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890!#\$%

Gotham Light / All Caps

ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890!#\$%

Gotham Medium / All Caps

PRIMARY FONT / BODY TEXT

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOo
1234567890!#\$%

Gotham Light

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOo
1234567890!#\$%

Gotham Book

SECONDARY FONT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890#\$\$%

Rufina Regular / All Caps (glyph numerics)

AaBbCcDdEeFfGgHhIiJjKkLlMmNn
1234567890#\$\$%

Rufina Regular (glyph numerics)

AaBbCcDdEeFfGgHhIiJjKkLlMmNn
1234567890!#\$%

Rufina Italic (glyph numerics)

TYPOGRAPHY

ALTERNATE PRIMARY FONT / HEADLINES & CALL-OUTS

ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890!#\$%

Arial Light / All Caps

ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890!#\$%

Arial Bold / All Caps

ALTERNATE PRIMARY FONT / BODY TEXT

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOo
1234567890!#\$%

Arial Light

ALTERNATE SECONDARY FONT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890!#\$%

Georgia Regular / All Caps (glyph numerics)

AaBbCcDdEeFfGgHhIiJjKkLlMmNn
1234567890!#\$%

Georgia Regular (glyph numerics)

AaBbCcDdEeFfGgHhIiJjKkLlMmNn
1234567890!#\$%

Georgia Italic (glyph numerics)

TYPOGRAPHY IN USE

HEADLINE LOCK-UP EXAMPLES

**GET
READY** *FOR*
AN INCREDIBLE
JOURNEY

Upper: Gotham Medium / tracking: 70 / leading: 34 (size: 37pt)*

Lower: Gotham Light / tracking: 60 / leading: 23 (size: 23pt)*

Ital: Rufina Italic / tracking: 100 (size: 14pt)

LYNCHBURG, VA
IS YOUR *HOME*,
THE *WORLD*
IS **YOUR**
CLASSROOM.

Sans: Gotham Light & Medium /
tracking: 50 / leading: 16 (size: 12pt)*

Ital: Rufina Italic /
tracking: 120 (size: 16pt)

A SCHOOL
**ON THE
RISE**

Upper: Gotham Bold / tracking: none
(size: 20pt)

Lower: Gotham Bold / tracking: none /
leading: 31 (size: 37pt)*

SUBHEAD EXAMPLES

CHAIRMAN'S LETTER

Rufina
tracking: 300 (size: 12pt)

CHAIRMAN'S LETTER

Gotham Bold
tracking: 200 (size: 9pt)

CHAIRMAN'S LETTER

Gotham Bold
tracking: none
leading: 18 (size: 18pt)*

There is only one **VIRGINIA EPISCOPAL SCHOOL.**

Rufina Italic
tracking: 50 (size: 11pt)

Gotham Medium
tracking: 50 (size: 11pt)

VES ATHLETICS

Rufina Italic
tracking: 150 (size: 10pt)

Gotham Light
tracking: 150 (size: 10pt)

TYPOGRAPHY IN USE

BODY COPY

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vestibulum malesuada maximus lobortis. Nulla facilisi. Vivamus ut dui ipsum. Vestibulum erat eros, rhoncus non leo nec, congue commodo quam. Ut imperdiet vulputate ipsum, nec elementum nunc consectetur sit amet. In id metus ligula. Nulla imperdiet venenatis eros. Fusce feugiat, tellus non tristique cursus, est mauris lobortis orci, vel fringilla odio est et velit.

Gotham Light
tracking: none / leading: 12 (size: 10pt)*

SIDEBAR

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vestibulum malesuada maximus lobortis. Nulla facilisi. Vivamus ut dui ipsum. Vestibulum erat eros, rhoncus non leo nec, congue commodo quam.

Gotham Light
tracking: none /
leading: 13 (size: 9pt)*

INTRO

LOREM IPSUM DOLOR SIT AMET, CONSECTETUR ADIPISCING ELIT. VESTIBULUM MALESUADA MAXIMUS LOBORTIS. NULLA FACILISI. VIVAMUS UT DUI IPSUM. VESTIBULUM ERAT EROS, RHONCUS NON LEO NEC, CONGUE COMMODO QUAM. UT IMPERDIET VULPUTATE IPSUM, NEC ELEMENTUM NUNC CONSECTETUR SIT AMET. IN ID METUS LIGULA. NULLA IMPERDIET VENENATIS EROS. FUSCE FEUGIAT, TELLUS NON TRISTIQUE CURSUS, EST MAURIS LOBORTIS ORCI, VEL FRINGILLA ODIO EST ET VELIT.

Gotham Light
tracking: 50 / leading: 15 (size: 8pt)*

CALL-OUTS

100 YEARS AGO,
ROBERT CARTER JETT
ESTABLISHED "A *SCHOOL*
THAT WILL DRAW OUT
THAT WHICH IS *FINEST*."

Gotham Light
tracking: 50 / leading: 14 (size: 9pt)*
Rufina Italic
tracking: 120 (size: 9pt)

COME SEE VES FOR
YOURSELF AND **LEARN MORE**
ABOUT HOW WE CAN HELP YOU
ACHIEVE YOUR DREAMS.

Gotham Light / Medium
tracking: 120 / leading: 16 (size: 9pt)*

25 *YOUNG ALUMNI
CURRENTLY PLAYING
AT THE COLLEGIATE LEVEL*

Gotham Light
tracking: none (size: 34pt)
Rufina Italic
tracking: 120 / leading: 9 (size: 8.5pt)*

PHOTOGRAPHY MOOD

STUDENTS IN ACTION

CAMPUS DETAILS

PHOTOGRAPHY IN USE

FULL COLOR

Bleed at least one side when possible

DUOTONE

For use as background for photos and complex graphics

DESATURATED

For use as background for overlay

GRAPHIC ELEMENTS

APPROVED DEVICES

Oversize quotes

**CELEBRATING
100 YEARS OF
EDUCATIONAL
LEADERSHIP.**

Bold, short strokes

LOREM IPSUM

Long 1pt. underlines

Hairline dividers

Pie chart

Bar graph

FISCAL YEAR	CLASs	DONATIONS
2014	1962	\$219,624.00
2013	1963	\$112,445.00
2012	1962	\$247,377.00
2011	1971	\$148,145.00
2010	1950	\$56,899.75

Chart

HERRINGBONE ELEMENT

ELEMENT

For use in VES garnet and gray palette, always vertically oriented

USAGE

Border

Dividing device

Spine

LOGO USAGE: PROMOTIONAL ITEMS

NOTE: THROUGH 2016 THE CENTENNIAL LOGO SHOULD BE USE ON ALL PROMOTIONAL ITEMS.

APPROVED SUBSTRATE COLORS: GARNET

FULL COLOR ON GARNET

TWO COLOR ON GARNET

ONE COLOR ON GARNET

LOGO USAGE: PROMOTIONAL ITEMS

NOTE: THROUGH 2016 THE CENTENNIAL LOGO SHOULD BE USE ON ALL PROMOTIONAL ITEMS.

APPROVED SUBSTRATE COLORS: GRAY

FULL COLOR ON GRAY

TWO COLOR ON GRAY

ONE COLOR ON GRAY

LOGO USAGE: PROMOTIONAL ITEMS

NOTE: THROUGH 2016 THE CENTENNIAL LOGO SHOULD BE USE ON ALL PROMOTIONAL ITEMS.

APPROVED SUBSTRATE COLORS: WHITE

FULL COLOR ON WHITE

ONE COLOR ON WHITE