

Brand Guidelines

brand.berkeley.edu

Berkeley
UNIVERSITY OF CALIFORNIA

January 2013

Dear campus communications colleagues:

UC Berkeley remains at the forefront of higher education, consistently ranked in the top tier of global research and teaching universities. As a world-renowned public research and teaching university, we remain committed to our vision of access and excellence, teaching and research, and public service.

Over the last year, we have overseen an effort to strengthen the campus communications strategy and to develop tools and resources designed to assist us all in conveying a forward-looking story about Berkeley's mission and impact.

The effort included three main components which are now part of a set of materials available for your use. The first contains a core set of messages and themes that reflect interviews with numerous stakeholders about their views of and aspirations for Berkeley. The next is a visual library that highlights the essence of our vibrant and diverse community and relies heavily on images of people. Last is a set of resources and guidelines designed to promote visual consistency in communications across campus, while allowing for broad flexibility.

We are pleased to have sponsored this project that brings new focus and energy to our great institution's communications, and look forward to invigorating our collective efforts to tell the world about our one-of-a-kind institution.

Robert J. Birgeneau
Chancellor

George Breslauer
Executive Vice Chancellor and Provost

John Wilton
Vice Chancellor, Administration and Finance

Table of Contents

Introduction	2	Color	40
Who Is This Book For?	4	Our Color Palette	41
What Will This Book Help Berkeley Do?	5	Using Color	49
How Should This Book Be Used?	6		
Telling Our Story	7	Typography	61
What Went Into This Book?	8	Freight Family	63
What Is Positioning?	9	Using Type	67
Positioning Statement	10	Type Spectrum	68
How Positioning Applies	11	Sample Settings	69
Guidance for Individual Colleges, Schools & Departments	12		
Our Creative Platform	13	Photography	75
Crafting Content	15	Overview	77
Creative Brief	21	Topical Photography	78
Our Logo, Seal & Spirit Mark	22	Cultural Photography	80
Our Logo	23	Historical Photography	82
Primary Usage	25	Using Photography	84
Secondary Usage/Limited-Use Logo	27		
Size & Clear Space	28	Graphic Elements	87
Partnerships & Logos	29	Overview	89
Placement	30	Structural Elements	90
Improper Usage	31	Apertures	94
Logo Usage	32	Tessellations	98
Sample Lockups	33	Prisms	102
Our Seal	35		
Our Name	38	Guidelines in Practice	106
Cal Brand Guidelines / Spirit Mark	39	Publications	108
		Posters	115
		Pocket Folders	117
		Digital	123

Introduction

UC Berkeley is recognized and ranked as the greatest public university in the world.

We have been opening minds since 1868, and our core values of tolerance, diversity, respect and access to all have never wavered and never will. No other university—public or private—offers the unique combination of academic excellence, access, commitment to public service and athletic prowess like Berkeley. So in the face of state budget cuts and general malaise over public education, how do we get our message across?

What makes Berkeley truly stand out are our intangibles: the openness, freedom and acceptance—academically and artistically, politically and culturally—that are impossible to communicate with just statistics and facts. We all need to communicate in a way that engenders excitement, confidence and a desire to participate in our mission.

THIS IS AN EXCITING TIME FOR BERKELEY.

While some see reduced funding as an obstacle, we recognize it as an opportunity to develop a stronger Berkeley voice. Our reputation extends far beyond the Bay Area, making a transformative impact on everything from education and the environment to local and global economies. This document is a guide to identifying and communicating our unique future-oriented stance, in a way that we collectively contribute to Berkeley's success.

Who is this book for?

Anyone at Berkeley who communicates on the university's behalf should find this book a helpful and inspiring resource.

Department leaders can use this guide as a platform to focus their initiatives.

Lead communicators can use it to provide examples for the creation of new, impactful stories.

Writers can use it to draw inspiration when they create stories about the achievements of their individual departments.

Designers can mine the rich veins of typography, color palettes, photography and design elements to give life to their creations.

What will this book help Berkeley do?

We all want to tell a compelling, forward-thinking story about the Berkeley experience. While there are many different internal and external audiences, the tools in this book should inspire each of us to take part in the Berkeley story, and to collectively and individually benefit from being part of it.

How should this book be used?

To clarify

Berkeley's unique qualities,
advantages and capabilities.

To ensure

key themes are present
in all communications.

To encourage

internal and external
advocates for Berkeley.

Telling Our Story

What went into this book?

This book is the result of a strategic process that began with a broad perception study among our most important audiences. We analyzed the findings and distilled our insights to discover Berkeley's unique place among research and teaching universities, and arrived at a clear positioning and messaging platform. Communications inspired by this platform will amplify awareness and understanding, as they all will be woven from a common thread.

What is positioning?

Positioning is how we need to be thought of in the minds of our most important audiences in order to be successful. Positioning should be a differentiated, motivational and sustainable thought. It is not just our definition (a public research and teaching university) or how we express it (taglines, messages, etc.), but it should serve as the conceptual core for all that we say and do. It's about what we want people to feel when they experience Berkeley, and remember when they walk away.

Berkeley's positioning is built upon the attributes and themes on the following pages.

Definition
What is it?

Positioning
How should it
be perceived?

Expression
Visual identity, messaging,
campaigns, channels,
experience

UC Berkeley reimagines the world, by challenging convention to shape the future.

SUPPORT FOR OUR STATEMENT

Berkeley fuels a perpetual renaissance, generating unparalleled intellectual, economic and social value. We integrate research with teaching, the artistic with the scientific, the scholarly with the athletic, and the up-and-comer with the advantaged. Our diverse and kinetic community draws inspiration from every discipline, sparks dynamic interactions and produces revelations about the world we aspire to live in. With the drive to ask critical questions and embrace new challenges, we are redefining ourselves and the role of a university in a changing world.

How positioning applies

If every message comes from the same conceptual core and connects to its intended audience in relevant ways, it will reflect an institution whose whole is greater than the sum of its parts.

Guidance for individual colleges, schools and departments

- 1 Demonstrate through communications how your college, school or department is reimagining the world.
- 2 Demonstrate how you challenge conventional thinking to shape the future.
- 3 Be bold and unapologetic.
- 4 Consider the key themes that best connect with your key audiences.
- 5 Support your messages with facts rather than leading with facts.

Our creative platform

The creative platform is an emotional translation of the positioning—condensing all of its important points into a phrase with personality. This is not a tagline or a headline, but a starting point to inspire the look, feel and tone of communications.

Reach Further

SUPPORT FOR OUR PLATFORM

“Reach Further” is comparative. Lots of universities have “reach.” Only Berkeley has the depth of talent, diversity of skills and deep-seated drive to do things that continually change the world. We reach further. When we “reach further” than others, we must constantly reimagine what’s possible—and go beyond what anyone else has done before. That means we have to have attitude: impatience that comes with a willingness to challenge convention. The combination of those two qualities is how we shape the future—which is more than evident in the results, successes and breakthroughs constantly occurring on our campus and throughout our alumni community.

HOW TO USE IT

TO GUT-CHECK VOICE

Does the tone of what you’re writing capture the spirit of “Reach Further”? Does it sound like the personality of someone who embodies the idea?

TO STAY ON MESSAGE

Move beyond facts whenever possible. By addressing the motivation behind our successes, we can create a more emotional tie with the audience.

TO INFLUENCE VISUAL CHOICES

“Reach Further” isn’t just a copy point. The idea can come through in visual executions as well (more on this in the next sections).

Crafting content

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

Our Key Strengths

CONVICTION / EXCELLENCE /

SCALE / DIVERSITY

These are four key strengths that differentiate Berkeley from other universities.

If each communication message we develop leverages one or more of these strengths, our creative platform will come to life with depth, breadth and longevity.

REMEMBER

“Reach Further” is not a tag line; it’s the theme to build your stories on.

How to Use Them

You can reach further with conviction. Connect your message to an unwavering belief, cause, or higher calling.

You can reach further with excellence. Share stories about individual or collective achievements that outshine anything attempted before.

You can reach further with scale. Demonstrate the impact of Berkeley’s efforts to improve the world around us or change an individual’s life in an extraordinary way.

You can reach further with diversity. Show the unique ways in which Berkeley connects disciplines, projects and people to create new paradigms that can transform the world.

Our Tone

**CURIOUS / INTENSE / OPTIMISTIC /
INFLUENTIAL / SOCIALLY CONSCIOUS /
INDEPENDENT / REAL / OPEN**

How to Use It

While our strengths help guide content choices, **our tone creates consistency in how that content is delivered.** Keep these words in mind when creating communications to maintain a distinct tone of voice and ensure the Berkeley personality shines through.

Our Voice Is Not

TRITE

We're smart. It's important to always show it.

SLICK

We are authentic.

SALES-Y

“New and improved!” has no place here.

CORPORATE

Always choose words that are simple and direct.

Never resort to jargon.

Below are several common traps that can prevent the “Reach Further” message from shining through.

What to Avoid

1. MATTER OF FACTS

We have a wealth of impressive statistics worth sharing. But it’s just as important to explain the impact and importance of those stats. Instead of leading with a list of statistics (number of programs, faculty members, Nobel Prize winners), consider leading with a message about Berkeley’s unique ability to create impact, or Berkeley’s unique point of view on a topic, or the great efforts a student or faculty member has taken to uncover a remarkable solution.

2. ENOUGH ABOUT US

It’s easy to focus on messaging that touts what we do and how we do it. Find opportunities to pull the audience in by explaining how it benefits them.

3. STRICTLY LITERAL

Don’t be literal just because people expect you to be. Find opportunities to interject voice in new places. Forms, guidebooks and other pieces of typically straightforward communication are often places where people will notice personality the most.

4. THREE. WORD. PHRASES.

It can be tempting to add taglines in this format to programs or departments, but it should be avoided. They can come across as trite and generic.

5. PUNS BE GONE

We are more sophisticated and original than bear puns.

Below are five tactics, and resulting examples, to guide you as you create content.

What to Adopt

TACTIC 1:

TALK ABOUT THE PROCESS

SAMPLE ARTICLE INTRO:

“Spending months observing telescopic data from the South Pole may seem excessive. But at Berkeley, it resulted in the discovery of a new time period more than 13 billion years old. And we believe that’s worth it.”

TACTIC 2:

ISSUE A CHALLENGE

SAMPLE HEADLINE:

“Why aim to earn a million dollars when you can instead aim to save a million lives?”

TACTIC 3:

MAKE A BOLD STATEMENT

SAMPLE PARAGRAPH:

“Berkeley is not for everyone. It’s for those who are motivated by a deep desire to do what’s right, to preserve, to protect, to create, to express, to change, to be the very best.”

TACTIC 4:

TAKE THE HIGH ROAD

SAMPLE HEADLINE:

“Nobel Prizes. Fields Medals. Turing Awards.

All great.

The impact our work can have on the course of humanity?

Much greater.”

TACTIC 5:

DESCRIBE A COMMON MINDSET

SAMPLE ADMISSIONS PARAGRAPH:

“Your entire life, you’ve pushed beyond what others were capable of. The question at hand now is not what you’ve accomplished, but what you’ll do next. At Berkeley, students are not only studying fields like computer science, social justice, business and engineering, they’re aiming for goals that will someday redefine their field.

What’s your part? Do you not only want to enter the working world but place your mark upon it? Effect social change? Invent an entirely new industry? Discover a new element, a cure for a disease, or maybe a centuries-old culture? At Berkeley, you’ll do it.”

Using a creative brief for projects makes it easy for communicators to identify their content priorities. It also ensures that each communication carries a consistent voice and strong message that focuses on what benefits the audience. Download this template at brand.berkeley.edu.

Berkeley
UNIVERSITY OF CALIFORNIA

CREATIVE BRIEF

Name: _____ Office: _____

Today's Date: _____ Due Date: _____

Contact Info: _____ Project Title: _____

Medium of Communication:

Audience(s):

Key Message:

Proof Points:

Call to Action:

Additional Considerations:

STRENGTHS (Check all that apply.)
One or more of our key strengths should come through in the content of every communication.

CONVICTION EXCELLENCE
 SCALE DIVERSITY

TONE (Check all that apply.)
Choosing specific traits of the Berkeley brand to highlight will help you communicate with a consistent voice.

CURIOUS INTENSE INFLUENTIAL
 OPTIMISTIC REAL INDEPENDENT
 OPEN SOCIALLY CONSCIOUS

VISUAL SPECTRUM
Our brand can flex in many directions depending on what's appropriate for the audience. Choose the right balance for your communication here.

FORMAL	
SUBTLE	
CASUAL	BOLD

Our Logo, Seal & Spirit Mark

Our logo

The UC Berkeley logo represents us at the very highest level and is vitally important to our brand. It acts as a signature, an identifier and a stamp of quality. It is, and should always be, the most consistent component in our communications.

In order to maintain this consistency, a few simple guidelines should be followed.

◎ NOTE ◎

The Berkeley logo should never be recreated or typeset. Only official logo files should be used in communications.

Official logo files can be downloaded from brand.berkeley.edu.

The Berkeley logo as shown here will serve as the campus's primary logo and trademark. Other campus trademarks may appear on merchandise produced by vendors specifically licensed to reproduce these trademarks. For more information and to view lists of our trademark licensees, please visit ombo.berkeley.edu/name/promotion.

Berkeley
UNIVERSITY OF CALIFORNIA

PRIMARY USAGE

The primary color option for our logo is Berkeley Blue (Pantone® 282). It is intended to be used on lighter backgrounds and images in order to maintain legibility.

PRIMARY USAGE

Another acceptable color option
is to reverse the logo out to
White on darker backgrounds
and images.

SECONDARY USAGE

The primary usage option is preferred. However, in more casual usage, such as merchandise, the logo may be used in **California Gold** (Pantone® 123) on a background of **Berkeley Blue** (Pantone® 282). The legibility of this version is compromised when used on other background colors, including white.

LIMITED-USE LOGO

The logo can appear in **Black** only for black-and-white and grayscale scenarios.

SIZE

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

These minimum size guidelines apply **only** to the Berkeley logo **without** a college or school lockup.

CLEAR SPACE

To ensure that clear space is maintained around the logo for legibility and prominence, photos, text and graphic elements must follow the guidelines illustrated here. Use the letter “B” as a measuring tool to help maintain clearance.

When the Berkeley logo appears on a communication piece with another logo—from within the university or outside it—the logo requires extended clear space to maintain its integrity, as shown here. No other logo should fall within these parameters.

When two logos are present (the Berkeley logo and a Berkeley sub-brand logo, for instance), one must take the lead in the hierarchy. If it is a piece from the sub-brand, that logo should be more prominent. The Berkeley logo should be smaller and placed at least the distance shown here from the sub-brand logo.

Before engaging in any promotional activity that incorporates Berkeley's registered name, trademark or other insignia, please contact the Office of Marketing and Business Outreach at ombo@berkeley.edu or 510/642-6344.

FRONT ONLY

— OR —

FRONT AND BACK

PLACEMENT

The preferred placement for the logo is in the **lower segment** of communications. Anywhere in the outlined areas shown here is acceptable, although corners are preferred. This way, the logo becomes a grounding element that appears consistently on all pieces.

If the bottom zone is unsuitable, it is also acceptable to place the logo anywhere in the horizontal segment at the top within the piece. Again, corners are preferred, but the logo can be centered for more formal communications.

IMPROPER USAGE

Here are a few examples of practices to avoid.

DON'T STRETCH, CONDENSE OR CHANGE THE DIMENSIONS OF THE IDENTITY.

DON'T ALTER THE PLACEMENT OR SCALE OF THE ELEMENTS.

DON'T CROP THE WORDMARK.

DON'T ADD COLORS TO INDIVIDUAL ELEMENTS.

DON'T ALTER OR REPLACE THE TYPEFACES OF THE IDENTITY.

DON'T SKEW OR BEND THE IDENTITY IN ANY WAY.

DON'T ROTATE THE IDENTITY.

DON'T USE COLORS OTHER THAN THOSE SPECIFIED IN THIS DOCUMENT.

DON'T REARRANGE THE PLACEMENT OF THE TYPE WITHIN THE IDENTITY.

DON'T ADD ANY EXTRA ELEMENTS TO THE IDENTITY.

DON'T USE DROP SHADOWS, STROKES OR OTHER VISUAL EFFECTS.

AVOID USE OF THE CAL SCRIPT LOGO FOR ANY ACADEMIC PURPOSES. IT IS PREDOMINANTLY USED FOR ATHLETICS AND ALUMNI COMMUNICATIONS.

LOGO USAGE

The UC Berkeley OS typeface is reserved for the Berkeley logo. It may also be used to create college, school or department lockups with the master logo. In those instances, the “University of California” line should be dropped.

All usages of UC Berkeley OS as a lockup should be reviewed by the Office of Communications and Public Affairs.

Berkeley
UNIVERSITY OF CALIFORNIA

SAMPLE LOCKUPS

A college, school or department that uses its name as primary identity should pair it with the Berkeley logo in accordance with placement guidelines. Examples (at right) show positioning for publications, letterheads and web banners.

College, school or department lockups may use the master logo. In those instances, the "University of California" line should be dropped.

Use the letter "e" as a measuring tool to help maintain clearance.

The Office of Communications and Public Affairs is available to consult on design solutions for combining college, school or department names with the Berkeley logo.

DEPARTMENT OF AGRICULTURAL & RESOURCE ECONOMICS

REVERSE TO WHITE ON DARKER BACKGROUNDS AND IMAGES

SAMPLE LOCKUPS

When a college, school or department integrates the Berkeley logo with its name, the name should appear in UC Berkeley OS, scaled so the x-height matches that of the logo itself. The name should be in **Bay Fog (Pantone® 7535)**, or reversed to white if it appears on a darker background or image.

In those instances, the “University of California” line should be dropped.

The Office of Communications and Public Affairs is available to consult on design solutions for combining college, school or department names with the Berkeley logo.

Berkeley Law

Berkeley Law

REVERSE TO WHITE ON DARKER BACKGROUNDS AND IMAGES

Berkeley Haas

School of
Business

Berkeley Engineering

DEPARTMENT OF CIVIL & ENVIRONMENTAL ENGINEERING

OUR SEAL

The UC Berkeley seal is an important part of our university's heritage. Our seal is reserved for use on our most official communications. It may also be used on other communications to formally designate that the document or digital message is an official UC Berkeley communication. It may be used for other purposes only with the permission of the Office of Marketing and Business Outreach at ombo@berkeley.edu or 510/642-6344.

◎ NOTE ◎

The University of California seal (below) is currently used on much of the official university stationery. This remains acceptable as we transition to our new identity standards.

The UC seal should never be locked up with the Berkeley logo, and should not be modified in any way. The versions of the Berkeley seal shown at right are the only versions permitted for future use.

The Berkeley seal has been registered in the U.S. and in international territories. Include the registration symbol ® in the first instance of use in a document. Subsequent references may omit the ®.

TWO-COLOR (PRIMARY)
PANTONE® 139 & PANTONE® 540

ONE-COLOR
PMS 540

GRayscale

BLACK
FOR BLACK AND
WHITE ONLY

SIZE

In order to maintain full legibility, never reproduce the seal at widths smaller than 1.25 inches (for print) or 215 pixels (for screen). There is no maximum size limit.

≥1.25" or 215 px

CLEAR SPACE

Ensure that clear space is maintained around the seal for legibility and prominence. Photos, text and graphic elements must follow these guidelines. Use half the seal's width as a measuring tool to help maintain clearance.

IMPROPER USAGE

Over the years, several versions of the seal were created. To maintain the integrity of the seal, these versions should never be used.

UNIVERSITY OF
CALIFORNIA VERSION

BORDERLESS

WATERMARKED

Because of our rich heritage and our complex and diverse community, several names are used to represent the university. This section aims to clear up any confusion. Our logo clearly announces our name, with an emphasis on Berkeley. It is just as important to keep our name consistent in content.

In *first references*, use:

UC Berkeley

In *subsequent references*, use:

Berkeley

Formal uses, such as diplomas, may use:

University of California, Berkeley

DO NOT USE

- University of California at Berkeley
(except where a comma causes confusion)
- U.C. Berkeley
- UC-Berkeley
- U.C.-Berkeley
- UCB
- U.C.B.
- Cal Berkeley

CAL ATHLETICS BRAND IDENTITY

Cal Athletics uses a family of marks for its brand, the most prominent being the Cal Script. Within the Cal Athletics brand, the Cal Script is used as the primary mark. The Cal Script should not be used in place of the academic mark.

PRIMARY COLORS

Cal Athletics and Berkeley brands share our two heritage colors:

BERKELEY BLUE
PANTONE® 282

CALIFORNIA GOLD
PANTONE® 123

SPIRIT MARK

BERKELEY AND CAL

Berkeley is the academic expression of our brand and is used by colleges, schools and departments in official communications.

Cal is the social expression and pet name for Berkeley. It is used by Cal Athletics, Cal Alumni Association and by development, student organizations and licensed products.

We know that Cal is a cherished symbol of Berkeley.

Our recommendation is to use Berkeley in academic contexts and Cal in athletic contexts. It should remain clear that the preferred name of the university is Berkeley.

SPIRIT MARK

The spirit mark for Berkeley and Cal Athletics is the official California Bear, shown as a horizontal image at left. The spirit mark can be used in casual communications and on merchandise.

Color

Our color palette

Beyond our logo, color is the most recognizable aspect of our brand identity. Colors were selected that reflect our bold, diverse community and given names that reflect their inspiration. Using color appropriately is one of the easiest ways to make sure our materials reflect a cohesive Berkeley image or visual story.

◎ NOTE ◎

When using color builds, always use the color values listed here. They were adjusted for the best reproduction in print and on screen and do not match Pantone® Color Bridge breakdowns.

Pre-made swatches can be downloaded from brand.berkeley.edu.

The Berkeley color palette has two layers: primary and secondary palettes, each with its own subgroupings of colors.

The primary palette is broken into heritage and alternate heritage colors.

The secondary palette is broken into four groups: neutrals, vibrant, brights and darks. Each is represented by a column in the grid below, with colors getting progressively darker in value from left to right. The following pages break down each column into individual colors and show ways to create unique color palettes within the larger Berkeley palette.

PRIMARY PALETTES		SECONDARY PALETTES			
Heritage	Alternate Heritage	Neutrals	Vibrants	Brights	Darks
 BERKELEY BLUE PANTONE® 282	 FOUNDER'S ROCK PANTONE® 5405	 WELLMAN TILE 7416	 ROSE GARDEN 1925	 GOLDEN GATE 7417	 SOUTH HALL 7602
 CALIFORNIA GOLD PANTONE® 123	 MEDALIST PANTONE® 7550	 BAY FOG 7535	 LAWRENCE 306	 LAP LANE 326	 PACIFIC 431
		 SATHER GATE 558	 ION 381	 SOYBEAN 7745	 STONE PINE 450

HERITAGE COLORS

Our primary colors, called heritage colors, are Berkeley Blue and California Gold. They represent Berkeley at the highest level and should be present in all communications.

These colors look best as spot inks, and do not reproduce as richly in four-color process. Never use screens or tints of heritage colors.

Berkeley Blue

PANTONE® 282

C | 100 M | 071 Y | 010 K | 047
R | 000 G | 050 B | 098

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES
BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

California Gold

PANTONE® 123

C | 000 M | 032 Y | 100 K | 000
R | 253 G | 181 B | 021

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES | REVERSED TYPE

ALTERNATE HERITAGE COLORS

Our alternate heritage colors were created to expand the primary palette. They may be used to complement the primary heritage colors but should never completely replace them as main representations of Berkeley. For example, Medalist may replace California Gold in situations where a darker gold is needed.

Founder's Rock

PANTONE® 5405

C |071 M |030 Y |013 K |045
R |045 G |099 B |127

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES
BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

Medalist

PANTONE® 7550

C |000 M |034 Y |098 K |012
R |224 G |158 B |025

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES
BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

SECONDARY PALETTE:**NEUTRALS**

Our neutral palette is made of Wellman Tile, Bay Fog and Sather Gate. The neutral colors add balance and warmth to the larger Berkeley palette.

Note that in some applications, neutral colors may not be appropriate for text.

Wellman Tile

PANTONE® 7416

C |000 M |069 Y |098 K |012
R |216 G |102 B |031

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES
BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

Bay Fog

PANTONE® 7535

C |007 M |010 Y |022 K |020
R |194 G |185 B |167

HEADLINES | SUBHEADS | LEAD-INS
PULL QUOTES | REVERSED TYPE

Sather Gate

PANTONE® 558

C |025 M |002 Y |030 K |004
R |185 G |211 B |182

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES
BODY COPY | REVERSED TYPE

SECONDARY PALETTE:

VIBRANTS

Our vibrant palette is made of Rose Garden, Ion and Lawrence. The vibrant palette brings intensity and youthfulness to Berkeley's color palette.

Use the vibrant sparingly. They should never be used for body text or small headlines.

Rose Garden

PANTONE® 1925

C |000 M |098 Y |046 K |000
R |238 G |031 B |096

HEADLINES | SUBHEADS | LEAD-INS | FULL QUOTES

CALLOUTS | CAPTIONS | REVERSED TYPE

Lawrence

PANTONE® 306

C |079 M |000 Y |006 K |005
R |000 G |176 B |218

HEADLINES | SUBHEADS | LEAD-INS

PULL QUOTES | REVERSED TYPE

Ion

PANTONE® 381

C |023 M |000 Y |089 K |000
R |207 G |221 B |069

HEADLINES | SUBHEADS

LEAD-INS | PULL QUOTES

SECONDARY PALETTE:

BRIGHTS

Our bright palette is made of Golden Gate, Lap Lane and Soybean. The bright palette can add energy to communications.

Note that in some applications, brights may not be appropriate for text.

Golden Gate

PANTONE® 7417

C | 001 M | 085 Y | 088 K | 000

R | 237 G | 078 B | 051

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES

BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

Lap Lane

PANTONE® 326

C | 085 M | 000 Y | 045 K | 000

R | 000 G | 178 B | 165

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES

BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

Soybean

PANTONE® 7745

C | 025 M | 000 Y | 091 K | 025

R | 157 G | 173 B | 051

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES

BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

SECONDARY PALETTE:

DARKS

Our dark palette is made of Pacific, Stone Pine and South Hall. The dark palette adds sophistication and contrast to communications.

South Hall

PANTONE® 7602

C |011 M |068 Y |095 K |062
R |108 G |051 B |002

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES

BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

Pacific

PANTONE® 431

C |045 M |027 Y |017 K |051
R |083 G |098 B |111

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES

BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

Stone Pine

PANTONE® 450

C |040 M |040 Y |080 K |055
R |088 G |079 B |041

HEADLINES | SUBHEADS | LEAD-INS | PULL QUOTES

BODY COPY | CALLOUTS | CAPTIONS | REVERSED TYPE

Using color

It is important to maintain a sense of hierarchy, balance and harmony when using the Berkeley color palette. Our color system is extremely flexible, but exercise restraint. Unique and exciting color palettes can be created from as few as three or four colors in addition to the primary Berkeley palette.

The following pages break down the entire palette to show how color combinations can be used successfully. Each is different but still maintains the character and emotion that is Berkeley. Use the vertical banding as a guide to the ratios of each color. This isn't meant to be a precise mathematical system but is intended to give an idea of relative use. It is also important to note that the primary palette plays a role in each sub-palette, even if it's a minimal one.

◎ NOTE ◎

Although the pages within this section are nearly fully flooded with color, **white space** also plays a key role in our visual brand identity. Rather than viewing white space as a blank area, see it as a pause. Don't rush to fill white space. It can focus attention on what is there, not draw attention to what is not.

Always balance color, typography and graphic elements with generous amounts of white space.

COLOR SPECTRUM

This chart is a guide for the mood each color conveys on a communications piece. Colors can range from formal to casual and from subtle to bold.

On each subsequent color palette, there is a miniature version of this guide. Use it as a starting point to choose the palette that will project the right mood for the piece.

◎ WHITE SPACE

◎ PACIFIC | PANTONE® 431

◎ SOUTH HALL | PANTONE® 7602

◎ GOLDEN GATE | PANTONE® 7417

◎ LAP LANE | PANTONE® 326

◎ CALIFORNIA GOLD | PANTONE® 123

◎ BERKELEY BLUE | PANTONE® 282

◎ WHITESPACE

◎ PACIFIC | PANTONE® 431

◎ LAWRENCE | PANTONE® 306

◎ SATHER GATE | PANTONE® 558

◎ FOUNDER'S ROCK | PANTONE® 5405

◎ MEDALIST | PANTONE® 7550

◎ BERKELEY BLUE | PANTONE® 282

◎ WHITE SPACE

◎ BAY FOG | PANTONE® 7535

◎ SATHER GATE | PANTONE® 558

◎ BERKELEY BLUE | PANTONE® 282

◎ GOLDEN GATE | PANTONE® 7417

◎ SOUTH HALL | PANTONE® 7602

◎ CALIFORNIA GOLD | PANTONE® 123

© WHITE SPACE

© BAY FOG | PANTONE® 7535

© PACIFIC | PANTONE® 431

© MEDALIST | PANTONE® 7550

© FOUNDER'S ROCK | PANTONE® 5405

© CALIFORNIA GOLD | PANTONE® 123

© BERKELEY BLUE | PANTONE® 282

© SOYBEAN | PANTONE® 7745

© WHITE SPACE

© SATHER GATE | PANTONE® 558

© LAP LANE | PANTONE® 326

© ION | PANTONE® 381

© CALIFORNIA GOLD | PANTONE® 123

© BERKELEY BLUE | PANTONE® 282

◎ WHITE SPACE

◎ SATHER GATE | PANTONE® 558

◎ LAP LANE | PANTONE® 326

◎ CALIFORNIA GOLD | PANTONE® 123

◎ PACIFIC | PANTONE® 431

◎ BAY FOG | PANTONE® 7535

◎ WELLMAN TILE | PANTONE® 7416

◎ BERKELEY BLUE | PANTONE® 282

◎ BAY FOG | PANTONE® 7535

◎ WHITE SPACE

◎

BAY FOG

PANTONE® 7535

◎ PACIFIC | PANTONE® 431

◎

PACIFIC

PANTONE® 431

◎ ROSE GARDEN | PANTONE® 1925

◎

ROSE GARDEN

PANTONE® 1925

◎ ION | PANTONE® 381

◎

ION

PANTONE® 381

◎ LAWRENCE | PANTONE® 306

◎

LAWRENCE

PANTONE® 306

◎ BERKLEY BLUE | PANTONE® 282

◎

BERKLEY BLUE

PANTONE® 282

◎ CALIFORNIA GOLD | PANTONE® 123

◎

CALIFORNIA GOLD

PANTONE® 123

◎ WHITE SPACE

◎ FOUNDER'S ROCK | PANTONE® 5405

◎ SOYBEAN | PANTONE® 7745

◎ LAWRENCE | PANTONE® 306

◎ CALIFORNIA GOLD | PANTONE® 123

◎ BERKLEY BLUE | PANTONE® 282

© WHITE SPACE

© BAY FOG | PANTONE® 7535

© ROSE GARDEN | PANTONE® 1925

© FOUNDER'S ROCK | PANTONE® 5405

© CALIFORNIA GOLD | PANTONE® 123

© BERKELEY BLUE | PANTONE® 282

◎ BAY FOG | PANTONE® 7535

◎ WHITE SPACE

◎ PACIFIC | PANTONE® 431

◎ CALIFORNIA GOLD | PANTONE® 123

◎ BERKELEY BLUE | PANTONE® 282

Typography

Our typographic palette

When used thoughtfully, typography becomes a powerful brand tool that can add visual meaning to what is communicated. Berkeley's typography communicates clearly and cleanly, and is flexible in a wide range of situations.

Flexibility comes from using one type family that contains all necessary styles. Our university typeface, Freight, features Sans, Text and Micro fonts.

The Freight family was selected because it is warm, open and legible at all sizes.

◎ NOTE ◎

Your department can license all or some of the Freight family. Register with your CalNet ID on gallery.berkeley.edu and request a font license for permission to download the Freight family of fonts.

FREIGHT FAMILY

Freight is an Open Type font family made up of three styles, each with six weights and an extensive character set. Each style includes small capitals, fractions, standard ligature, lining and oldstyle figures, and more. The Freight family supports over 90 languages.

FREIGHT SANS

California

Aa Aa Aa Aa Aa Aa
Aa Aa Aa Aa Aa Aa
Light Book Medium Semibold Bold Black

FREIGHT TEXT

California

Aa Aa Aa Aa Aa Aa
Aa Aa Aa Aa Aa Aa
Light Book Medium Semibold Bold Black

FREIGHT MICRO

California

Aa Aa Aa Aa Aa Aa
Aa Aa Aa Aa Aa Aa
Light Book Medium Semibold Bold Black

Freight Sans is our sans serif font. It has six weights, all with matching italics and small caps, and is appropriate for all uses, from headlines to captions. If Freight Sans is unavailable to you, or you need a web-safe alternative, **Lucida Sans** may be substituted.

CAPITALS—47 PT.

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

LOWERCASE—47 PT.

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

SMALL CAPITALS—47 PT.

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
O 1 2 3 4 5 6 7 8 9

NUMERALS, PUNCTUATION AND GLYPHS—47 PT.

0 1 2 3 4 5 6 7 8 9 ! @ # \$ % ^ & * ~
({ [“ - + = . , ; : † ‡ → ↑ ● ○ ▣ ”] })

Freight Text is our serif font. Don't let the name mislead you; it's appropriate anywhere a serif font is needed, including headlines. It has six weights, all with matching italics and small caps. If Freight Text is unavailable to you, or you need a web-safe alternative, Georgia may be substituted.

CAPITALS—47 PT.

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

LOWERCASE—47 PT.

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

SMALL CAPITALS—47 PT.

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
O 1 2 3 4 5 6 7 8 9

NUMERALS, PUNCTUATION AND GLYPHS—47 PT.

0 1 2 3 4 5 6 7 8 9 ! @ # \$ % ^ & * ~
({ [“ - + = . , ; : † ‡ → ↑ ● ○ ▣ ”] })

Freight Micro is our secondary serif font. It was designed for use at very small point sizes, such as captions, tables and footnotes. This should be its primary function, but it can add unique and quirky personality to a piece when used at large sizes. It has six weights, all with matching italics and small caps. If Freight Micro is unavailable to you, or you need a web-safe alternative, Georgia may be substituted.

CAPITALS — 47 PT.

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

LOWERCASE — 47 PT.

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

SMALL CAPITALS — 47 PT.

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
0 1 2 3 4 5 6 7 8 9

NUMERALS, PUNCTUATION AND GLYPHS — 47 PT.

0 1 2 3 4 5 6 7 8 9 ! @ # \$ % ^ & * ~
({ [“ - + = . , ; : † ‡ → ↑ ● ○ ■ ”] })

The way we use type is crucial to making our designs look thoughtful and professional. Use these tips to make sure the typography is consistent.

Line spacing, called leading, is critical to setting professional-looking type that is easy to read. Leading should be set tight, but not too tight. The Freight Family generally looks best with leading set slightly loose.

Leading that is too loose leaves too much pause between lines.

28 pt. type / 39 pt. leading

Leading that is too tight leaves too little pause between lines.

28 pt. type / 25 pt. leading

When leading is correct, the reader won't even notice.

28 pt. type / 30 pt. leading

◎ NOTE ◎

A good rule of thumb is to start with leading that is two points higher than the point size of the text. This won't always be right, but leading can most easily be adjusted from there. This applies to all fonts within the Freight Family.

Correct letter spacing, called tracking, is needed to make the type easy to read. The Freight Family should always be tracked slightly tighter than the default setting, and optical kerning should be used when available.

Tracking that is too loose leaves too much space between letters.

+60 tracking

Tracking that is too tight leaves too little space between letters.

-80 tracking

When tracking is correct, the reader won't even notice.

-5 tracking

Think about the intended usage and audience of your communication to help determine which fonts work best. The traits listed on the grid at right serve as a guiding framework.

The following pages illustrate sample type combinations that work well together and where they fall on this framework.

Lorem Ipsum Dolor Sit Amet

*Soloreperciat la doloriatum a
doluptate dolora exera ad ex
earum, as aut odit, volupis di.*

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

Uptam ipsam repudi ommoles sincimi, secepta cor autaeribus
destrum asped quam, ut vel ipieniment moditat aut valor reici te
expedi antia sequi sanihil luptati rae mos ad quiati doles nobis.

Ectinimil ist iumquati odicae et audantium vellorum fuga. Sed modipsunt aut latiumque. Itate vendis que eaquam quidene sendictus si to quis sit voluntiur?

Me nest lanis accumqu ationectia
sequisti ulligendam harcien stinim
iliquo iduciae culloraecto beatior
emquisq uibusam dolore exrror
fugia quid molataque nonsedi gen,
quatinis nonsequ aeculles diciis ex
sum quam que liquo odipiet, qui
bea sum este cum quiatur.

HEADLINE

Freight Sans Black
Size: 57 pt.
Leading: 59 pt.
Kerning: Optical
Tracking: -5

SUBHEAD

Freight Sans Light Italic
Size: 31 pt.
Leading: 33 pt.
Kerning: Optical
Tracking: -5

LEAD-IN / PULL QUOTE

Freight Text Bold
Size: 17 pt.
Leading: 19 pt.
Kerning: Optical
Tracking: -5

BODY

Freight Text Book
Size: 10 pt.
Leading: 12 pt.
Kerning: Optical
Tracking: -5
Space After: 5 pt.

CALLOUT

Freight Micro Semibold
Size: 8 pt.
Leading: 9 pt.
Kerning: Optical
Tracking: -5

LOREM IPSUM

SOLOREPERCIAT LA
DOLORIATUM A DOL
UPTATE DOLORA EX
ERA AD EX EARUM.

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

Uptam ipsam repudi ommoles sincimi, secepta cor autaeribus
destrum asped quam, ut vel ipieniment moditat aut valor reici te
expedi antia sequi sanihil luptati rae mos ad quiati doles nobis.

Ectinimil ist iumquati odicae et audantium vellorum fuga. Sed
modipsunt aut latiumquae. Itate vendis que eaquam quidene
sendictus si to quis sit voluntiur?

HEADLINE
Freight Micro Black Italic SC
Size: 125 pt.
Leading: 70 pt.
Kerning: Optical
Tracking: -20

SUBHEAD
Freight Sans Black All Caps
Size: 35 pt.
Leading: 33 pt.
Kerning: Optical
Tracking: -5

LEAD-IN / PULL QUOTE
Freight Micro Black Italic
Size: 19 pt.
Leading: 20 pt.
Kerning: Optical
Tracking: -5

BODY
Freight Sans Medium
Size: 10 pt.
Leading: 12 pt.
Kerning: Optical
Tracking: -5
Space After: 5 pt.

**LOREM IPSUM DOLOR
SIT AMET CONSECTETUR
ADIPISCING ELIT**

Soloreperciat la doloriatum a doluptate dolora exera ad ex earum, as aut odit, volupis di.

OTAE. AXIME VELLABO RATIOIRR OVIDUNT
EXPLAB IUNTO ET HARUM CONSEQUAM
QUI BLABO. NIS MI, SIT PA VEL ET REPEDI
TEM ELITEM ELLANDIC TEMPORI REPRO.

Uptam ipsam repudi ommoles sincimi, secepta cor autaeribus
destrum asped quam, ut vel ipieniment moditat aut valor reici te
expedi antia sequi sanihil luptati rae mos ad quiati doles nobis.

Ectinimil ist iumquati odicae et audantium vellorum fuga. Sed modipsunt aut latiumqua. Itate vendis que eaquam quidene sendictus si to quis sit voluptiur?

Me nest lanis accumqu ationectia
sequisti ulligendam harcien stinim
iliquo iduciae culloraecto beatior
emquisq uibusam dolore exrror
fugia quid molataque nonsedi gen,
quatinis nonsequ aecules diciis ex
sum quam que liquo odipiet, qui
bea sum este cum quiatur.

HEADLINES

Freight Text Bold
Size: 37 pt.
Leading: 39 pt.
Kerning: Optical
Tracking: -5

SUBHEAD

Freight Sans Book
Size: 25 pt.
Leading: 27 pt.
Kerning: Optical
Tracking: -5

LEAD-IN / PULL QUOTE

Freight Text Semibold SC
Size: 19 pt.
Leading: 17 pt.
Kerning: Optical
Tracking: -5

BODY

Freight Text Book
Size: 10 pt.
Leading: 12 pt.
Kerning: Optical
Tracking: -5
Space After: 5 pt.

CALLOUT

Freight Micro Semibold
Size: 8 pt.
Leading: 9 pt.
Kerning: Optical
Tracking: -5

**Lorem Ipsum Dolor
Sit Amet Consectetur
Adipiscing Elit**

**Soloreperciat la doloria
tum a doluptate dolora
ex era ad ex earum.**

**OTAE. AXIME VELLABO RATIOIRR OVIDUNT
EXPLAB IUNTO ET HARUM CONSEQUAM
QUI BLABO. NIS MI, SIT PA VEL ET REPEDI
TEM ELITEM ELLANDIC TEMPORI REPRO.**

**Uptam ipsam repudi ommoles sincimi, secepta cor autaeribus
destrum asped quam, ut vel ipieniment moditat aut valor reici te
expedi antia sequi sanihil luptati rae mos ad quiati doles nobis.**

Ectinimil ist iumquati odicae et audantium vellorum fuga. Sed modipsunt aut latiumquae. Itate vendis que eaquam quidene sendictus si to quis sit voluptiur?

HEADLINE
Freight Micro Bold
Size: 41 pt.
Leading: 39 pt.
Kerning: Optical
Tracking: -20

SUBHEAD
Freight Sans Bold
Size: 31 pt.
Leading: 31 pt.
Kerning: Optical
Tracking: -5

LEAD-IN / PULL QUOTE
Freight Micro Black SC
Size: 17 pt.
Leading: 16 pt.
Kerning: Optical
Tracking: -5

BODY
Freight Sans Semibold
Size: 14 pt.
Leading: 16 pt.
Kerning: Optical
Tracking: -5
Space After: 7 pt.

**LOREM IPSUM DOLOR
SIT AMET CONSECTETUR
ADIPISCING ELIT**

*Soloreperciat la doloriatum a
doluptate dolora exera ad ex
earum, as aut odit, volupis di.*

OTAE. AXIME VELLABO RATIOIRR OVIDUNT
EXPLAB IUNTO ET HARUM CONSEQUAM
QUI BLABO. NIS MI, SIT PA VEL ET REPEDI
TEM ELITEM ELLANDIC TEMPORI REPRO.

Uptam ipsam repudi ommoles sincimi, secepta cor autaeribus
destrum asped quam, ut vel ipieniment moditat aut volor reici te
expedi antia sequi sanihil luptati rae mos ad quiati doles nobis.

Ectinimil ist iumquati odicae et audantium vellorum fuga. Sed modipsunt aut latiumquae. Itate vendis que eaquam quidene sendictus si to quis sit voluptiur?

Me nest lanis accumqu ationectia
sequisti ulligendam harcien stinim
iliquo iduciae culloraecto beatior
emquisq uibusam dolore exrror
fugia quid molataque nonsedi gen,
quatinis nonsequ aeculles diciis ex
sum quam que liquo odipiet, qui
bea sum este cum quiatur.

HEADLINE
Freight Sans Light
Size: 43 pt.
Leading: 41 pt.
Kerning: Optical
Tracking: -10

SUBHEAD
Freight Text Medium Italic
Size: 29 pt.
Leading: 29 pt.
Kerning: Optical
Tracking: -5

LEAD-IN / PULL QUOTE
Freight Sans Bold All Caps
Size: 17 pt.
Leading: 19 pt.
Kerning: Optical
Tracking: -5

BODY
Freight Sans Book
Size: 10 pt.
Leading: 12 pt.
Kerning: Optical
Tracking: -5
Space After: 5 pt.

CALLOUT
Freight Text Black
Size: 8 pt.
Leading: 10 pt.
Kerning: Optical
Tracking: -5

LOREM IPSUM DOLOR SIT AMET CONSECTETUR ADIPISCING ELIT

Soloreperciat la doloriatum a doluptate dolora exera ad ex earum, as aut odit, volupis di.

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

Uptam ipsam repudi ommoles sincimi, secepta cor autaeribus destrum asped quam, ut vel ipieniment moditat aut valor reici te expedi antia sequi sanihil luptati rae mos ad quiati doles nobis.

Ectinimil ist iumquati odicae et audantium vellorum fuga. Sed modipsunt aut latiumquae. Itate vendis que eaquam quidene sendictus si to quis sit voluptui?

Me nest lanis accumqu ationectia sequisti ulligendam harcien stinim iliquo iduciae culloraecto beatior emquisq uibusam dolore exrror fugia quid molutaque nonsedi gen, quatinis nonsequ aeculles diciis ex sum quam que liquo odipiet, qui bea sum este cum quiatur.

HEADLINE
Freight Sans Black All Caps
Size: 35 pt.
Leading: 32 pt.
Kerning: Optical
Tracking: -10

SUBHEAD
Freight Sans Semibold
Size: 25 pt.
Leading: 27 pt.
Kerning: Optical
Tracking: -5

LEAD-IN / PULL QUOTE
Freight Text Bold
Size: 15 pt.
Leading: 17 pt.
Kerning: Optical
Tracking: -5

BODY
Freight Text Book
Size: 10 pt.
Leading: 12 pt.
Kerning: Optical
Tracking: -5
Space After: 5 pt.

CALLOUT
Freight Micro Semibold
Size: 8 pt.
Leading: 9 pt.
Kerning: Optical
Tracking: -5

Photography

gallery.berkeley.edu

Our photography

Photography is a key tool for showing our diverse and dynamic community. Our photography captures Berkeley and connects with people in ways that words can't. What we say describes what we're doing to challenge convention and shape the future. Our photography shows it.

◎ NOTE ◎

Share your own photos and use those from other campus units by registering online at gallery.berkeley.edu.

In instances where photos could be used for commercial purposes, it is strongly recommended that campus departments receive signed photo releases from identifiable individuals, especially those who may be the focus of the photos, authorizing the use of their likenesses. An approved photo release form is available at brand.berkeley.edu.

PHOTO STYLE

Our photography style is light, airy and natural. We use natural light whenever possible. Light is also used as an active element in our photography, sometimes to the point of slight overexposure. To avoid unnatural angles, never rotate the camera to an angle other than 90 degrees.

Our photography can be broken down into three subject categories: topical, cultural and historical.

TOPICAL

CULTURAL

Cultural photography captures our “Berkeleyness.” Whether the subject is architectural, such as the Campanile, or more human, like the Big Game Rally, these photos show the people and places that make Berkeley the place that it is.

HISTORICAL

Historical photography is used to show our legacy. These images should be used in a supporting role and rarely as primary photography.

People play a key role in defining the subject matter of our topical photography. Finding the humanity in our stories helps us connect to our audience in a powerful way. Object shots or shots of projects and innovations can and should be used in a supporting role.

People also play a key role in our cultural photography. This is how we show our energy, diversity and spirit. We can also use beautiful shots of our environment to capture the feeling of the Berkeley campus.

Use architecture photography sparingly. Not only is it hard to communicate the energy and dynamic community of Berkeley through architecture, but our publications also begin to look the same when using similar photos of our tower or gate.

Use historical photography to put the present in the context of the past. Historical photography works best when it subtly complements topical and cultural photography.

CROPPING

Carefully crop images to focus on the subject and communicate with the audience more effectively.

BEFORE**AFTER****DIPTYCHS**

Placing two complementary photos next to each other in a layout is called a diptych. Use diptychs when multiple photos help tell a more complete story. Consider mixing photos from multiple categories, such as a topical photo of a person and a cultural photo of a location. Diptychs are also more effective when one image is wide-angle or more abstract and the other is more close-up or specific. Never butt two photos directly against each other; diptychs should always use a dividing line (which may be white) between photographs.

LIGHT LEAKS

Light leaks are created when light seeps in through the cracks in a camera body or lens. Normally this is an unwanted effect, but used correctly, it can add character to photography. Use this technique to lighten an image and give it a bright, warm feeling.

There is a library of light leak files to use in our work. Place a light leak over an image and set it to screen in the Effects Palette (Adobe Photoshop® and Adobe InDesign®). The technique can range from strong and obvious to light and subtle, but never obscure important subject matter. Download the light leak library at brand.berkeley.edu.

Above is the image without a light leak applied.

COLOR CORRECTION

Applying a uniform tone to photography through color correction can help unify our photo library. Always err on the side of cooler tones rather than warmer ones.

HOW TO COLOR CORRECT

In Adobe Photoshop, under photo filters, apply Cooling Filter (80) at 15%. Then, adjust the exposure to 0.10. Finally, go to Hue/Saturation and set the saturation to -5.

ORIGINAL**ADJUSTED****ORIGINAL****ADJUSTED**

Graphic Elements

Our library of graphic elements

We have provided a variety of graphic tools that create a unique look and make us recognizable. These elements shouldn't be combined, but can be emphasized or played down individually to add visual interest and enhance our storytelling.

◎ NOTE ◎

Find digital assets for our graphic-elements library and download at brand.berkeley.edu.

OVERVIEW

Like Fiat Lux, our motto, our graphic elements are all rooted in the ideas of light. Like white light, Berkeley is composed of a diverse set of elements. These elements appear whole when seen together, but can be broken apart and explored individually like light through a prism.

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

With the exception of structural elements, never use more than one graphic element within a piece of design.

◎ NOTE ◎

Each element has a skill-level rating. Use these ratings to help determine which elements you should attempt to use in a design.

● Easiest

(You don't have to be an expert to use these elements.)

■ Intermediate

(Moderate design skills required.)

◆ Advanced

(Significant design experience necessary.)

◆◆ Experts Only

(Use only if you've had some serious design training.)

STRUCTURAL ELEMENTS

● Easiest

The structural elements are the nuts and bolts of our layouts. They contain key information, logos and other elements that create clarity, order and continuity in all our pieces of communication.

APERTURES

■ Intermediate

Apertures are created from triangles and work to focus on a single part of an image or add bold fields of color to a piece.

TESSELLATIONS

◆ Advanced

The tessellation is a pattern constructed of octagons, themselves constructed of eight individual triangles. Use the pattern to add subtle texture to layouts.

PRISMS

◆◆ Experts Only

Prisms are delicate bits of linework. Use them on their own, or to magnify an image for emphasis or highlight achievement.

The structural elements are used to maintain consistency within complex page hierarchies. They should be used to contain labeling, wayfinding information and logos within documents.

The angular element can be combined with the diptych photographic treatment. Always match the point of the angle to the spot where the photos meet.

The angular structural element can be used on its own at either the top or the bottom of the page. When the angular structure appears by itself, restrict the contents to a logo and a few simple lines of text.

The angular element can also be used with a second straight structural element. When this is used, the angular element should only contain a logo. All labels and information should be contained at the top of the page in the straight element.

EXAMPLE

Apertures are graphic shapes that add visual interest to an image. Use them to emphasize a specific part of an image or to add color to an image that may not be completely engaging on its own.

When overlapping aperture elements, always set them to multiply in Adobe Creative Suite®. Never use more than three colors, and always use colors of a similar hue (like blues and greens, or yellows and oranges).

Use no more than three shapes when building an aperture. Always leave part of the photo frame open. This creates a “way out” for the viewer and ensures the apertures never feel like they constrict the content.

It's possible for shapes not to overlap in an aperture. This creates a more open, cleaner layout. The advantage of the aperture element is the ability to create infinite layouts that retain a similar feel.

EXAMPLE

EXAMPLE

The tessellation pattern adds texture and depth when overlaid onto photography. The tessellation pattern should always be white, set to between 50 and 80 percent opacity in Adobe Creative Suite.

Use the pattern to completely fill an image that is textural or has no people. With no people, the pattern can become less transparent and, therefore, more dominant.

The pattern may be deconstructed when it's used over images with specific subject matter, such as people or objects. When people are in the photo, always maintain breathing room between the pattern and the subject.

The pattern may be enlarged, but never so much that the shapes become unrecognizable as the tessellation pattern. Make sure that, collectively, there are always two to three octagons within a layout. Never adjust the point size or add a stroke when resizing the pattern.

EXAMPLE

EXAMPLE -

Prisms can be used in a variety of ways—as a solid-colored ribbon, an outlined pattern or an image magnifier—to add visual interest to a piece.

Prismatic ribbons can add a pop of color or structure to a simple piece. The colors of the individual triangles can vary, but they should always remain harmonious with one another.

Used as an outline, prisms have a subtle, directive flair. The ending point can draw attention to important or pertinent parts of a photograph.

A magnified image within the prism's triangle can be visually arresting and add an additional layer of meaning or context. It can also create cohesion between a family of pieces.

EXAMPLE

EXAMPLE

Guidelines in Practice

Bringing our work to life

The Berkeley visual look and feel is a collection of elements that create a cohesive package. Our colors, typography, photography, graphic elements and voice all combine to create a strong, unique image for Berkeley. We tailor these elements for each piece we create and, by using these tools consistently, each piece we design will combine to create a larger whole.

◎ NOTE ◎

The following examples were created to show how existing pieces can be reimagined using the new Berkeley tools. A thumbnail of the original layout provides a source of inspiration for the revised design. In addition, a short creative brief is given to provide context to the situation, as well as a list of the new elements used in the new design.

The photographs used in the following samples are for demonstration only and may not feature approved images for Berkeley.

Sample assignment:

The Department of Physics has requested a redesign of its quarterly magazine that incorporates the new Berkeley brand but respects the current organization of content and production budget.

ELEMENTS USED

Color

California Gold
Golden Gate
White

Photography

Topical
Light Leaks

Typography

Freight Sans Light, Medium, Bold
Freight Text Medium, Bold

Graphic Elements

Tessellation

BEFORE

Sample assignment:

The Townsend Center for the Humanities would like to find opportunities to align itself with the Berkeley master brand while staying true to its defined subbrand.

ELEMENTS USED

Color

Berkeley Blue
Wellman Tile
White

—

Photography
Topical
Light Leaks

—

Typography
Freight Sans Light, Medium
Freight Micro Black

—

Graphic Elements
Structural Element

BEFORE

THE DOREEN B. TOWNSEND CENTER FOR THE HUMANITIES

Labor of the hands

Juliana Chow on how Wendell Berry makes words work.

PLUS

CAREY WOLFE ¹⁸
LITQUAKE ²⁶
MICHAEL ROTH ³⁰

NEWSLETTER NOVEMBER/DECEMBER 2012

Berkeley
UNIVERSITY OF CALIFORNIA

Sample assignment:

The Graduate Division would like to redesign its brochure in the new look and feel.

ELEMENTS USED

Color

Berkeley Blue
California Gold
Founder's Rock
Lap Lane

Photography

Cultural
Diptych

Typography

Freight Text Bold Italic
Freight Sans Medium
Freight Micro Black

Graphic Elements

Structural Element

BEFORE

**Graduate Studies
at Berkeley**

Think bigger than first in your class.
**TRY FIRST IN
YOUR FIELD.**

A redesigned brochure layout. The top right corner contains the "Graduate Studies at Berkeley" logo. The main text area features a large, bold, blue serif font for the headline and a teal sans-serif font for the slogan. Below the text is a close-up photograph of a young man wearing glasses, looking upwards and to the side. To the right of the main image is a vertical photograph of a scenic view of a city nestled in a valley with mountains in the background. At the bottom right is the "Berkeley UNIVERSITY OF CALIFORNIA" logo.

Sample assignment:

The Miller Institute would like to redesign its newsletter to fit the new Berkeley brand, but it has limited resources and needs a template format that is easy for anyone to use.

ELEMENTS USED**Color**

Founder's Rock
Lawrence
Pacific

Photography

Topical

Typography

Freight Text, Book, Italic, Semibold
Freight Sans Medium, Semibold, Black

Graphic Elements

Structural Element

BEFORE*The Adolph C. and Mary Sprague*

Miller Institute

for Basic Research in Science

Newsletter
Spring 2013

“Blob Complex” advances topological quantum field theory

Featuring 2nd year Miller Fellow **Scott Morrison**

Second year Miller Fellow studies topological quantum field theories, and the algebraic data underlying them.

One focus of his research is on the algebraic objects called ‘subfactors’ and ‘fusion categories’. These objects are important in understanding topological quantum field theories in 3 dimensions, and are relevant in the study of topological phases of matter and also a certain approach to building quantum computers. His other focus is on the relationship between field theories and category theory in arbitrary dimension. This work has recently resulted in the introduction of the ‘blob complex’, which provides a homological extension of field theories. Scott Morrison is hosted by Prof. Vaughan Jones in the Department of Mathematics.

TOPOLOGICAL QUANTUM FIELD THEORY IS AN important field of modern mathematics. Quantum Field Theory (QFT) attempts to describe the quantum mechanical evolution of fields (e.g. the electromagnetic field) on spacetime. The mathematics of QFT is extremely difficult, and there are significant untamed problems. Topological quantum field theory (TQFT) is a much simpler version of QFT, and it is believed that the evolution of fields in TQFT is completely determined by topology. The first TQFT was invented by Edward Witten in 1988, and it is now known that the blob complex provides a homological extension of TQFT to arbitrary dimension. This work has recently resulted in the introduction of the ‘blob complex’, which provides a homological extension of field theories. Scott Morrison is hosted by Prof. Vaughan Jones in the Department of Mathematics.

assume that the evolution of fields does not depend on any geometric properties of spacetime (e.g. lengths, areas, durations, and so on), but only on the topological shape of space-time. While this does not appear physically reasonable, the hope was that understanding the topological case would be easier, and eventually lead to insights towards a satisfactory mathematical formulation of QFT. While this program is still underway, significant progress has been made by mathematicians in understanding TQFT, and this understanding is now contributing to work on QFT. Furthermore, in the meantime physicists have discovered that the mathematicians’ ‘toy model’ is physically relevant! The fractional quantum Hall effect, one of the great discoveries of condensed matter physics in recent decades, has a (partial) mathematical description given by certain TQFTs in 3 dimensions. Moreover, materials exhibiting this behavior have been proposed as the hardware substrate for a quantum computer.

CONTINUED ON PAGE 2 →

Inside this edition:

Miller Fellow Focus	1
Obituary	2
Call for Nominations	3
2011–14 Miller Fellows	4
Awards and Honors	6
Publications	7
Next Steps	7
Visiting Miller Professorships	7
Miller Research Professorships	7
Miller Snapshots	8

Call for Nominations

Miller Fellowship nominations
due Thursday, February 7, 2013

Miller Professor applications
due Thursday, February 14, 2013

Visiting Miller Professor
Departmental applications
due Monday, February 18, 2013

The Miller Institute is dedicated to the encouragement of creative thought and the conduct of research and investigation in the field of pure science and investigation in the field of applied science in so far as such research and investigation are deemed by the Advisory Board to offer a promising approach to fundamental problems.

Berkeley
UNIVERSITY OF CALIFORNIA

MillerInstitute.Berkeley.edu

↓ CONTINUED FROM PAGE 1

This idea is being developed at Microsoft Station Q, where Scott worked prior to coming to the Miller Institute. A topological quantum field theory in dimension $n + 1$ assigns a vector space to each “space”, that is, a manifold of dimension n , and a number to each “spacetime”, that is, a manifold of dimension $n + 1$. Essentially, this number is the quantum mechanical amplitude for the evolution of a space through a certain sequence of topological changes. An important property of tQFT s is that they are ‘local’: we can compute the number for a spacetime by decomposing it into smaller pieces, computing a certain invariant of each piece, and then assembling these answers by algebraic operations determined by the decomposition. In the end, everything is determined by a certain piece of algebraic data called an n -category. Conversely, given an n -category satisfying appropriate conditions, we can construct a tQFT in dimension $n + 1$.

When $n = 2$ is 2-dimensional while spacetime is 3), the algebraic data that determines a tQFT is called a fusion category. Recently Scott has been working on the classification of these objects. A complete classification is not feasible; indeed any finite group provides an example (its representation category). Instead he has been looking for a classification of small fusion categories. There are several good candidate notions of size for a fusion category. Each fusion category has a finite set of particle types (called simple objects by mathematicians), and the rank of a fusion category is the size of this set. Alternatively, there is a realnumber called the ‘global dimension’ associated to each fusion category. Recent progress by Etingof, Nikshych and Ostrik shows so that when the global dimension is an integer and less than 84 the fusion category is ‘weakly group theoretical’ and essentially understood. When the global dimension is not an integer there are no strong results. Finally, each individual particle type has its own dimension, which is a real number. In quantum mechanics, a spin- $\frac{1}{2}$ particle has two states, and a quark has three ‘colors’, but in the wider world of fusion categories the corresponding number need not be an integer. Scott’s work recently has been on

the classification of fusion categories containing an object with a small dimension. Dimensions up to 2 are well understood; there are particle types in fusion categories with dimensions of the form $2 \cos(\pi/n)$, as well as a variety of particle types with dimension exactly 2. One surprising consequence of Scott’s new results is that the spectrum of possible dimensions remains discrete above 2. The next possible value is $(\sqrt{3} + \sqrt{7})/2$ and after that $\sqrt{5}$. Although examples are known at these dimensions, a complete description of particle types with these dimensions is not yet available. Much of this classification has been obtained indirectly by first classifying subfactors with small index. A subfactor is an inclusion of von Neumann algebras each with trivial centre. Although the subject has its origins in analysis, subfactors and fusion categories are intimately related. Obtaining the classification results requires techniques from across a broad range of mathematical disciplines: representation theory, combinatorics, analysis, number theory and topology! This project has involved collaboration with David Penneys and James Tener, graduate students at Berkeley, and with Masaki Izumi (Kyoto, and a former Miller Fellow), Vaughan Jones (Berkeley), Emily Peters (MIT) and Noah Snyder (Columbia). A series of papers Subfactors with index less than 5, parts 1-4 describes these results.

IN A SOMEWHAT DIFFERENT DIRECTION, SCOTT HAS BEEN WORKING ON extending the tQFT framework via a construction which he calls the ‘blob complex’. In work with Kevin Walker, he has defined the notion of a ‘disklike n -category’. This object allows us to construct a tQFT in dimension $n + 1$, but also to construct higher order invariants containing more information. In technical terms, the blob complex associates a chain complex to each n -manifold, well defined up to homotopy, and the original tQFT vector space is just the 0 -th homology of this chain complex. (This construction only generalizes the ‘space’ part of the tQFT , and has nothing to say about the ‘spacetime’ part.) This project incorporates ideas from the field of homotopy theory into the study of tQFT s. Using the blob complex, Scott has proved a higher dimensional generalization of Deligne’s conjecture on the action of the little discs operad on Hochschild cohomology. A 90 page paper The blob complex submitted to Geometry & Topology introduces the blob complex and proves this generalization. There is also a companion paper Higher categories, colimits, and the blob complex to appear in the Proceedings of the National Academy of Sciences.

After completing his Miller Fellowship in 2012, Scott will be moving to Canberra, Australia, to take up a position at the Australian National University.

These objects are important in understanding topological quantum field theories and category theory in three dimensions.

Call for Miller Research Fellowship nominations

2012-2015 Term Deadline: September 8

The Miller Institute for Basic Research in Science invites department chairs, faculty advisors, professors and research scientists at institutions around the world to submit nominations for Miller Research Fellowships in the basic sciences. The Miller Institute seeks to discover and encourage individuals of outstanding talent, and to provide them with the opportunity to pursue their research on the Berkeley campus. Fellows are selected on the basis of their academic achievement and the promise of their scientific research. The Miller Institute is the administrative home department for each Miller Fellow who is hosted by an academic department on the Berkeley campus. All research is performed in the facilities provided by the UC Berkeley academic department. A list of current and former Miller Research Fellows can be found at: MillerInstitute.berkeley.edu/all.php?nav=46.

Miller Research Fellowships are intended for exceptional young scientists of great promise who have recently been awarded, or who are about to be awarded, the doctoral degree. Normally, Miller Fellows are expected to begin their Fellowship shortly after being awarded their Ph.D. A short period as a post-doctoral fellow elsewhere does not exclude eligibility. However, applicants who have already completed substantial postdoctoral training are unlikely to be successful except in unusual circumstances. A nominee cannot hold a paid or unpaid position on the Berkeley campus at the time of nomination or throughout the competition and award cycle. Nominees who are non-US citizens must show eligibility for obtaining J-1 Scholar visa status for the duration of the Miller Fellowship. The Miller Institute does not support H-1B visa status. The Fellowship term must commence between July 1 and October 1, 2012. Eligible nominees will be invited by the Institute to apply for the fellowship. Direct applications and self-nominations are not accepted.

All nominations must be submitted using the Online Nomination System at MillerInstitute.Berkeley.edu/

Nominators will need the following required information to complete the online nomination process:

- Nominee’s complete full and legal name
- Nominee’s current Institution
- Nominee’s complete and current active E-mail address, current mailing address and telephone number
- Nominee’s Ph.D. Institution and (expected) Date of Ph.D. (month & year required)
- Letter of recommendation and judgment of nominee’s promise by the nominator. The Executive Committee finds it helpful in the recommendation letter to have the candidate compared with others at a similar stage in their development.
- Nominator’s current active E-mail address, title, and professional mailing address (include zip code/campus mail code)

The Institute will provide a stipend of \$60,000 with annual increases and a research fund of \$12,000 per annum. There is provision for travel to Berkeley for Miller Fellows and their immediate families and a maximum allowance of \$3,000 for moving personal belongings. Benefits, including medical, dental, vision and life insurance are provided with a modest contribution from the Miller Fellow. All University of California postdocs are represented by the UAW. Fellowships are awarded for three years, generally beginning August 1, 2012 and ending July 31, 2015. Approximately eight to ten Fellowships are awarded each year. Candidates will be notified of the results of the competition starting in mid-December, and a general announcement of the awards will be made in the spring.

We are grateful for your thoughtful participation in this process and hope that you regard the time you may devote to this effort justified by the contribution you will be making to the careers of distinguished young scientists.

Obituary

Jerrold Marsden
(Miller Professor 1981–1982)

One of the original founders of reduction theory for mechanical systems with symmetry, passed away on September 21, 2010 at the age of 68.

Newsletter Spring 2013 | 3

Sample assignment:

Create an admissions viewbook with a more engaging presence, both through photography and content.

ELEMENTS USED

Color

Berkeley Blue
California Gold
Founder's Rock
Medalist
Lawrence
Lap Lane
Pacific

Photography

Cultural
Light Leaks
Diptych

Typography

Freight Micro, Semibold, Bold
Freight Sans Medium

Graphic Elements

Structural Element

BEFORE

The cover of the 2012-13 Prospective Student Guide viewbook. It features a large, colorful photograph of a student sitting at a desk, writing in a notebook. In the background, there is a blurred image of the Sather Gate at the University of California, Berkeley. The title "2012-13 Prospective Student Guide" is printed at the bottom left. On the right side, the text "This isn't the place where you discover your drive. We know you already have it." is displayed in a stylized font, with "We know" in orange and the rest in blue. The Berkeley logo is at the bottom right.

COVER

2012-13 Prospective Student Guide

This isn't the place where you discover your drive.
We know you already have it.

Berkeley
UNIVERSITY OF CALIFORNIA

This is the place where your drive grows even stronger.

It becomes more focused. More far-reaching. It shifts. It builds. This is where your interests and talents join many more interests and talents, and together they inform and enhance each other. This is where new people, new discoveries, and new challenges build on foundations of hard work and excellent teachings.

Berkeley is not for everyone.

It's for those who are motivated by a deep desire to do what's right, to preserve, to protect, to create, to express, to change, to be the very best.

INSIDE SPREAD

Sample assignment:

Cal Day needs a series of posters that are fun, energetic and casual—but reflect the Berkeley brand.

ELEMENTS USED**Color**

Berkeley Blue
California Gold
Founder's Rock
Medalist
Lawrence

Photography

Topical
Cultural
Light Leaks
Diptychs

Typography

Freight Sans Semibold, Bold
Freight Micro Semibold, Black

Graphic Elements

Apertures
Structural Elements
Tessellations

BEFOREA revised poster for Cal Day. The top half features a photograph of a white PR2 robot interacting with a person in a white lab coat who is writing on a whiteboard. The robot has multiple cameras and sensors. The text "An entire day dedicated to making new friends." is overlaid in large, bold, dark blue letters. The Berkeley University of California logo is in the top right corner. The bottom section is a dark blue footer with white text. It includes the "CAL DAY" logo, the text "300 unique events. One unforgettable day.", the date "Saturday, April 20", the time "9:00 AM to 4:00 PM", the admission information "Free Admission", and the website "calday.berkeley.edu".

An entire day dedicated
to making
new friends.

CAL DAY
300 unique events.
One unforgettable day.

Saturday, April 20
9:00 AM to 4:00 PM
Free Admission

calday.berkeley.edu

A perfect afternoon with
40,000 of
your closest
friends.

CALDAY
300 unique events.
One unforgettable day.

Saturday, April 20
9:00 AM to 4:00 PM
Free Admission

calday.berkeley.edu

Berkeley

Berkeley
UNIVERSITY OF CALIFORNIA

Giving new meaning
to the term

PEP RALLY.

CALDAY
300 unique events.
One unforgettable day.

Saturday, April 20
9:00 AM to 4:00 PM
Free Admission

calday.berkeley.edu

Sample assignment:

The Office of Communications and Public Affairs needs a series of folder designs that range from simple identity-only executions to more promotional styles.

ELEMENTS USED

Color

Berkeley Blue
Founder's Rock
Pacific
Bay Fog

—
Graphic Elements

Structural Element
Aperture
Tessellation

BEFORE

COVER

INSIDE

ANGLED DIE-CUTS FOR
BUSINESS CARD

ELEMENTS USED

Color

Berkeley Blue
Soybean
Sather Gate

Photography

Topical
Light Leaks
Diptychs

Typography

Freight Sans Semibold

Graphic Elements

Structural Element

COVER

INSIDE

ANGLED DIE-CUTS FOR
BUSINESS CARD

ELEMENTS USED

Color

California Gold
South Hall

—

Photography

Cultural

—

Typography

Freight Text Semibold

—

Graphic Elements

Structural Element
Aperture

COVER

INSIDE

ANGLED DIE-CUTS FOR
BUSINESS CARD

Sample assignment:

Undergraduate Admissions would like to find easy ways to incorporate the new brand into its recently designed site.

ELEMENTS USED**Color**

Berkeley Blue
Founder's Rock
Medalist
Lap Lane
Wellman Tile

Photography

Topical
Cultural

Typography

Freight Micro Semibold

Graphic Elements

Tessellation

BEFORE

Sample assignment:

The CalNet login page needs new brand elements that do not affect functionality.

ELEMENTS USED**Color**

Berkeley Blue
California Gold

Photography

Cultural

Typography

Freight Sans Medium, Black

Graphic Elements

Structural Element

BEFORE

Sample assignment:

University videos need a consistent opening and closing. Incorporate the new logo and typeface into a standard end slate for video and motion graphics.

ELEMENTS USED

Color
Berkeley Blue

Typography
Freight Text Bold
Freight Sans Bold

TITLE CARD

END GRAPHIC

Sample assignment:

Design a series of PowerPoint templates that create a consistent look.

ELEMENTS USED**Color**

Berkeley Blue
California Gold
Founder's Rock
Sather Gate
Golden Gate

Typography

Lucida Sans Regular, Bold
Georgia Regular, Bold

EXAMPLE 1**EXAMPLE 2****BEFORE****SECTION 1 | Part 1**

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Berkeley
UNIVERSITY OF CALIFORNIA

Date | Title | Page 4

SECTION 2 | Vilor

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut

- *Laborum et dolore magna aliqua*
- *Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris*
- *Nisi ut aliquip ex ea commodo consequat*

Berkeley
UNIVERSITY OF CALIFORNIA

Date | Title | Page 4

**SECTION 2
DOLOR IL**

Beautiful print+ebooks.
Made by you.

This book was produced with Blurb's creative publishing platform and, like every book made with Blurb, it's something special. Blurb offers tools to create bookstore-quality print books and graphically rich ebooks.

From innovative portfolios to magazines, Blurb has all the tools you need to create beautiful books, catalogues, and programs – whether you're a first-time book maker or an experienced pro.

Here's to creativity.

To download a copy of
these guidelines or other
digital brand assets, visit
brand.berkeley.edu.