

BRAND STANDARDS & GUIDELINES

LIVE UNITED[®]

United Way
of Frederick County

Est. 1938

TABLE OF CONTENTS

Brand Standards & Guidelines 3
Our Credo 4
Brand Framework Overview. 5

COMMUNICATION

The Two Sides of United Way 7
Brand Tone 8
Voice Style 9
We're Local 10
Best Practices. 11

BRANDMARK USAGE

United Way Brandmark 13
Logo Usage 14
Clear Space & Minimum Size 17
Unacceptable Uses 18

File Naming 19
Artwork Finder. 20
Naming Convention 21
Naming Convention: United States 22
Brandmark Localization. 23
Social Media Brandmarks 25

SUPPORTING ELEMENTS

LIVE UNITED Tagline 27
Call to Action: GIVE. ADVOCATE. VOLUNTEER. 28
Color Palette 29
Typography 30
Iconography 32

SAMPLE APPLICATIONS

Print Ad Overview 34
What is Brand Architecture?. 36
Level 2A: United Way Affinity Group Identity. 37
Level 2B: United Way Product & Event Identities 39
Level 3: Partner Dominant with UW Endorsement 40

Level 4: Legacy Brands 42
Level 5: Partnerships and Co-sponsorships 43

REFERENCE

System Overview. 44

USING THE BRAND STANDARDS & GUIDELINES

The United Way of Frederick County brand identity is the tangible expression of all that we stand for. It embodies what we do, how we do it and why we are a beacon of trust and support throughout the communities we serve. In a very real way, members of our communities, our partners, and our investors experience the United Way brand through our deeds, as well as through the verbal and visual messages we send.

A carefully managed and well-implemented brand identity system helps carry our brand message to the world. These guidelines are provided to ensure the correct and consistent use of the brand identity system. Along with the voice, brandmark, typography, color palette and other visual elements, specific directions are included to help you manage communication materials. By accurately and consistently implementing this brand identity system, you protect the equity of the United Way brand and make the brand positioning stronger.

OUR CREDO

UNITED WAY FIGHTS FOR THE HEALTH, EDUCATION, AND FINANCIAL STABILITY OF EVERY PERSON IN FREDERICK COUNTY.

We win by living United. By forging unlikely partnerships. By finding new solutions to old problems. By mobilizing the best resources. And by inspiring individuals to join the fight against their community's most daunting social crises.

BRAND FRAMEWORK OVERVIEW

VISION

Long term statement that describes what the organization is trying to accomplish and where it wants to be in the future.

United Way of Frederick County envisions a world where all individuals and families achieve their human potential through education, income stability, and healthy lives.

MISSION

Foundational statement describing how the organization will achieve its vision by making its core objective clear.

To improve lives by mobilizing the caring power of Frederick County.

BRAND PROMISE

What drives our unique promise and proposition in the marketplace, and frames how we communicate and innovate.

We win by living United. By forging unlikely partnerships. By finding new solutions to old problems. By mobilizing the best resources. And by inspiring individuals to join the fight against their community's most daunting social crises.

BRAND POSITIONING

The articulation of how our brand drives value, which should be actively communicated to the target audience.

United Way fights for the health, education, and financial stability of every person in Frederick County.

BRAND IDEA

The singular motivating idea that drives action in the marketplace.

In order to live better, we must LIVE UNITED.

COMMUNICATION GUIDELINES

LIVE UNITED[®]

A brand is brought to life not just through images, but also words. As with imagery and design, it's important to maintain consistency in brand language, tone and voice. The following guidelines and examples provide an overview of the correct way to write and speak as the voice of United Way.

THE TWO SIDES OF UNITED WAY

When creating any communication piece, begin by asking yourself, “Is this piece about the problem or the solution?” In other words, “Is this piece about the fight or the win?” There are separate guidelines for each. The visual elements of pieces that encourage fighting the problem and those that celebrate being part of the solution are distinctly different through color tone and imagery.

When introducing a challenge and encouraging involvement and support, we are asking the audience to join the fight for the cause. Communications for this stage should be bold and direct. They should serve as a rally cry that inspires action, be that through volunteerism or donation. The intent is to communicate the seriousness of the cause and the importance of participation.

After participation has ended or milestones have been reached in fighting for a cause, communications should focus on the success. These pieces should be celebratory, uplifting and bright. The intent is to congratulate those who joined the fight and inspire them to do so again by highlighting the fulfilling feeling that comes from tackling the most difficult and important challenges.

BRAND TONE

AS A REFLECTION OF THE WORK UNITED WAY DOES, THE TONE OF BRAND COMMUNICATIONS MUST BE ONE OF STRENGTH.

It's our charge to be both uplifting and empowering. To be motivating and inspiring. It is not enough for our communications to make people think. Our messages must incite them to act. And our brand tone plays a key role in encouraging this action.

Our voice should be thoughtful and matter-of-fact. It has to be challenging, because we don't back down. It must maintain confidence and elicit trust. We avoid clichés and passive language. We don't muddy the message with complexities. Our statements are straightforward and our questions inspire thoughtfulness.

Our mission is powerful, so our interactions must be purposeful. We should always ask ourselves:

Is this message honest? Is it clear? Does it inspire emotion and action?

THIS IS WHAT WE SOUND LIKE.

Sometimes it's helpful to think of a brand as a person. How do they talk? How do they make people feel? Are they outgoing, or more reserved? Are they entertaining, or especially thought-provoking?

By understanding United Way's personification, we can remain true to our voice in communications. This consistency will enable audiences throughout the world to recognize and connect with our brand.

UNITED WAY IS

...the hand raiser and the soldier. We're friend to the underdog and foe to the oppressor. We're the steadfast leader you can count on to rally the troops and to choose battles wisely. We don't wait for problems to land in our laps. Instead, we dig for the challenges that need us most.

Honest | Optimistic | Purposeful | Credible | Encouraging
Empathetic | Inclusive | Human

UNITED WAY IS NOT

...only a fundraiser. We don't wait passively for a problem to address. And we aren't afraid to take on the toughest challenges. We won't approach you with vague requests and undefined causes, and we won't give up when the going gets tough.

Fabricated | Ungrateful | Vague | Passive | Exclusive
Disrespectful | Stuffy | Careless

APPLYING OUR GLOBAL MESSAGE TO LOCAL COMMUNITIES

In order to fight for the health, education, and financial stability of every person in every community, we must LIVE UNITED against each of our community's most daunting social crises.

For example

In Milwaukee, we **LIVE UNITED AGAINST TEEN PREGNANCY.**

In L.A., we **LIVE UNITED AGAINST POVERTY.**

In Atlanta, we **LIVE UNITED AGAINST HOMELESSNESS.**

In Europe, we **LIVE UNITED AGAINST THE HARDSHIPS OF REFUGEES.**

In China, we **LIVE UNITED AGAINST THE PROBLEMS FACED BY CHILDREN LEFT BEHIND.**

We fight for our causes and LIVE UNITED against the crises that stand in our way. We always use the language "LIVE UNITED against" when possible. If it is not feasible to use this language for a particular message, it is acceptable to say "fight for." In an effort to maintain a positive call to action, we do not use the language "fight against."

Preferred:

In Milwaukee, we **LIVE UNITED AGAINST TEEN PREGNANCY.**

Circumstantially Acceptable:

In Milwaukee, we fight for the health of teens.

Incorrect:

In Milwaukee, we fight against teen pregnancy.

BEST PRACTICES

CAPITALIZATION

- Headlines should be entirely capitalized.
- Subheads, if desired, should live in the first sentence of body copy and be bolded.

PUNCTUATION

- Punctuation should be included in all headlines.
- Punctuation should always be included at the end of complete sentences and fragment sentences. Punctuation should not be included at the end of phrases where it is not necessary.
- To shy away from being disingenuous, we avoid exclamation points, only using them very sparingly and never in headlines.

GRAMMAR

For grammar rules outside of those previously addressed for capitalization and punctuation, please refer to the Chicago Manual of Style.

BREVITY

Long messages tend to be less effective. Always try to be concise.

UNITED

As a tribute to the brand, the word “United” should be capitalized when used in any written context.

Examples:

The group United to bring new opportunities to the community.

The volunteers were United in their dedication to the cause.

We win by living United.

OUR BRANDMARK

LIVE UNITED[®]

UNITED WAY BRANDMARK

The most fundamental visual element of a brand identity is its brandmark.

The evolution of our brandmark is most dramatic in its configuration. The United Way symbol is now joined together with the United Way name in a permanent, bold alliance. Its holding device is a simple rectangular shape that is unifying and inviolable.

The components of our brandmark – the rainbow of hope, the hand of support and the person as a symbol of humanity – communicate the important United Way brand characteristics – caring, inspiring, trustworthy and approachable.

Note:
LIVE UNITED is no longer required as part of the United Way brandmark lockup.

**United Way
of Frederick County**

**United Way
of Frederick County**

Est. 1938

LOGO USAGE

FULL COLOR

The full-color version of the United Way brandmark is the primary brandmark of the identity system. It is required that this version be used in branded applications whenever possible.

Pantone spot color is the preferred usage, but CMYK and RGB reproduction files of the full-color brandmark are available for specific application requirements. See page 33 for CMYK and RGB builds of pantone colors for print and web.

Note: As one of our most important assets, the brandmark must always appear as shown on this page or in one of the color variations described in these guidelines. Never attempt to redraw or rescale the brandmark or add other graphic elements to its presentation. **Do not extract any of the graphic elements contained in the brandmark to use separately.** We must use the registered trademark symbol (®) with the brandmark to ensure our legal rights are protected. Always display the registered trademark symbol (®) in the position indicated.

Preferred Spot Color version

CMYK Version

RGB Version

LOGO USAGE

CONTROL BOX

The control box is the white border that surrounds the logo. It is used to create separation when the logo is placed on colored backgrounds without the need for alternate logo color options.

Preferred Spot Color version

Control Box

CMYK Version

RGB Version

LOGO USAGE

ONE-COLOR

When reproduction constraints prevent the use of the primary full-color United Way brandmark, use one of the alternative one-color versions. The white control box is still present in these one-color solutions.

One-color blue brandmark

The one-color blue brandmark is to be used when United Way Blue is the only available color selection. See the United Way color palette on page 33 for complete specifications.

One-color black brandmark

The one-color black brandmark is to be used when black is the only available color selection.

SPECIAL USAGE

A special usage lock-up has been developed for limited use. It may be reproduced in black, white or United Way Blue. This would apply, for example, when reproducing on fabric, plastic, glass or other materials used for merchandise or signage, and does not require the white control box.

Note:

These lock-up brandmarks should never appear on a website, four-color brochure or any other application where a full-color brandmark is usable. The one-color brandmarks may not be reproduced in any color other than black, white or United Way Blue.

One-color blue Brandmark lock-up

One-color black Brandmark lock-up

One-color blue special lock-up

One-color black special lock-up

One-color white special lock-up

CLEAR SPACE & MINIMUM SIZE

CLEAR SPACE

Clear space frames the logo and separates it from other elements including text and the edge of printed materials. The logo must be surrounded with at least the required minimum of clear space which is determined by 1/2 the height of the symbol square.

MINIMUM SIZE

A special usage lock-up has been developed for limited use. It may be reproduced in black, white or United Way Blue. This would apply, for example, when reproducing on fabric, plastic, glass or other materials used for merchandise or signage, and does not require the white control box.

Note: These lock-up brandmarks should never appear on a website, four-color brochure or any other application where a full-color brandmark is usable. The one-color brandmarks may not be reproduced in any color other than black, white or United Way Blue.

Screen
MINIMUM SIZE
 90 PIXELS OR 1.25" wide

Print
MINIMUM SIZE
 .75" wide

Special Usage
MINIMUM SIZE
 .75" wide

UNACCEPTABLE USES

The consistent and correct application of the United Way brandmark and the local identifier is essential. Always follow the standards presented in these guidelines. The examples on this page illustrate some of the unacceptable uses of the United Way brandmark. You can find more details on how to typeset your local United Way on page 25.

Note:
Never attempt to redraw or rescale the elements of the brandmark with the tagline or the local identifier or add other graphic elements in its presentation.

Never use LIVE UNITED in the logo lockup

Never tilt the brandmark

Never distort the shape of the brandmark

Never alter the colors in the brandmark

Never rearrange the elements of the brandmark

Never alter the shape of the brandmark in any way

Never add elements inside the brandmark

Never substitute type in the brandmark

Never put other words or phrases inside the brandmark

Never change the font or color of the local identifier (page 25)

Never extract any of the graphic elements or words "United Way" contained in the brandmark to use separately

FILE NAMING

Many custom artwork files have been developed for the United Way brandmark. These files follow a specific naming convention so you may quickly understand the contents of each file and locate them easily. Each part of the file name is an abbreviated form of information about the file. All file names consist of lowercase letters and use underscores to separate information.

Note:
All logos are also available in JPEG file format.

Company	Color	Version	Format suffix
United Way	cmyk 4-color process spot • 4-color spot • 1-color spot spot-3 3-color spot rgb on-screen applications blue Pantone 287 blue black black white white	special special-usage	eps Hi-resolution vector artwork created in Adobe Illustrator Use these .eps files to create other formats

ARTWORK FINDER

Reproduction art for the United Way brandmark is available for both Mac and PC in eps format. The files are available on the United Way Online Website.

Use the file name next to each brandmark variation to properly identify the file you need.

 Four-color process Refer to United Way color palette for color specifications File Name: united-way-lockup-cmyk.eps		Use this brandmark file when four-color process printing will be used to reproduce your document. Any document containing full-color photographs will be printed in four-color process printing.
 Four-color spot PMS 287c, PMS 659c, PMS 179c, PMS 143c File Name: united-way-lockup-spot.eps		This file should be used when four spot colors will be printed. Examples of items that would typically be printed in spot color are silk-screened items such as T-shirts, tote bags and some signage. This file might also be useful for items printed on a digital press.
 Three-color spot Pantone 287c, Pantone 179c and Pantone 143c File Name: united-way-lockup-spot-3.eps		The three-color file provides full color while printing only in three inks by deriving the lighter blue from the dark blue ink. Use this where you will only be printing in the three colors.
 RGB Refer to United Way color palette for color specifications File Name: united-way-lockup-rgb.eps		Use this file for all video, PowerPoint and Web-based applications. DO NOT USE other four-color files for those purposes or use the RGB file for printing.
 One-color blue Pantone 287c File Name: united-way-lockup-spot-one-color.eps		This logo is to be used when United Way Blue (PMS 287) is the only available color selection.
 Special usage blue Pantone 287c File Name: united-way-lockup-spot-special.eps		Use the Blue special usage brandmark when the screening of inks is not possible, such as when reproducing on plastic, glass, metal, fabric or other materials.
 One-color black Black 100% File Name: united-way-lockup-spot-black.eps		This brandmark is to be used when black is the only available color selection.
 Special usage black Black 100% File Name: united-way-lockup-spot-black-special.eps		Use the Black special usage brandmark when the method of reproduction is faxing and photocopying or the surface of the paper is a color other than white. This brandmark may also be used when reproducing on plastic, glass, metal, fabric or other materials.
 Special usage white C:0, M:0, Y:0, B:0 File Name: united-way-lockup-spot-white-special.eps		Use the White special usage brandmark when reproducing on plastic, glass, metal, fabric or other materials on a dark background.

NAMING CONVENTION

With our focus on community impact, it is important that we localize our communications. The brandmark and local identifier should be used on all marketing communications, including print collateral, advertising and website. Localization can be accomplished in three ways: with two fixed lock-ups and a flexible placement treatment. Regardless of its placement, **the local identifier always appears in first upper case and then all lower case Roboto Bold**. See color, placement and size specifications on the following pages.

Note:

The brandmark with local identifier must always appear as shown in one of the variations illustrated in these guidelines. Never attempt to redraw or rescale the local identifier in relationship to the brandmark or add other graphic elements to its presentation.

Roboto Bold ←

United Way Country

Region United Way

United Way Region

United Way of Anytown

Anytown United Way

NAMING CONVENTION UNITED STATES

A naming convention specific to countries, regions and cities will help to clarify and shape the name of the organization within the larger United Way brand.

With the recent addition of United Way offices across the globe, the naming of these local entities has been standardized.

Pantone, CMYK and RGB reproduction files of the full-color brandmark are available for specific application requirements.

Note:

As one of our most important assets, the brandmark must always appear as shown on this page or in one of the color variations described in these guidelines. Never attempt to redraw or rescale the brandmark or add other graphic elements to its presentation.

Do not extract any of the graphic elements contained in the brandmark to use separately. We must use the registered trademark symbol (®) with the brandmark to ensure our legal rights are protected. Always display the registered trademark symbol (®) in the position indicated.

**United Way
of New York City**

Tier 3

**United States Regional - and
City-Based Offices**

Examples

United Way of Greater Los Angeles
United Way of New York City

Rule

Preferred arrangement for use with city names is "United Way of" and "City Name"

Second Preferred Arrangement

"City Name" and "United Way"

Mile High United Way

Tier 3

**United States Regional - and
City-Based Offices**

Examples

Mile High United Way
Foothills United Way
Tulsa Area United Way

Rule

Preferred for use with regions is "Region" and "United Way"

Second options for Region name is "United Way of" and "Region."

BRANDMARK LOCALIZATION

The preferred Master Brandmark lock-up localization is at the left of the lock-up (top). The vertical lockup is better suited for vertical formats such as flyers and brochures. The size relationship and position have been determined for optimal communication of both the United Way brand and location.

These localizations should be considered the primary local signature constructs and should be the default signatures for all local communications, unless they are unsuitable for the nature of the communication.

The localizations have been created using precise proportional relationships which should not be altered.

BRANDMARK LOCALIZATION

Positioning the localization under the lock-up is also acceptable. When the local identifier is locked up with the brandmark, it appears in a fixed position underneath the brandmark holding shape.

These localizations should be considered the primary local signature constructs and should be the default signatures for all local communications, unless they are unsuitable for the nature of the communication.

The localizations have been created using precise proportional relationships which should not be altered.

SOCIAL MEDIA BRANDMARKS

Social engagement happens primarily on mobile devices, so it is crucial that United Way's brand is easily identifiable on small screens. To enable brand identification at a smaller size, the United Way symbol is used.

The square mark should be used for profiles that display the picture as a square such as Facebook and Twitter.

Correct:

Incorrect:

The circle mark should be used for profiles that display the picture as a circle such as Instagram and Pinterest.

Correct:

Incorrect:

SUPPORTING ELEMENTS

LIVE UNITED[®]

LIVE UNITED TAGLINE

“**LIVE UNITED**” is not just a tagline but also a rally cry. It should be used as the closing to headlines and key statements both as a messaging component and a visual piece.

In “**UNITED WE FIGHT**” communications, the orange version of the tagline lock up should be included.

In “**UNITED WE WIN**” communications, the yellow version should be used.

FULL COLOR

The full-color version of the LIVE UNITED tagline is the primary landmark of the identity system. It is required that this version be used in branded applications whenever possible.

Pantone spot color is the preferred usage, but CMYK and RGB reproduction files of the full-color landmark are available for specific application requirements. See page 33 for CMYK and RGB builds of pantone colors for print and web.

ONE-COLOR

When reproduction constraints prevent the use of the primary full-color LIVE UNITED tagline, use one of the alternative one-color versions.

UNITED WE FIGHT

LIVE UNITED[®]

UNITED WE WIN

LIVE UNITED[®]

LIVE UNITED[®]

LIVE UNITED[®]

CALL TO ACTION

GIVE. ADVOCATE. VOLUNTEER. should be used in United Way marketing communications including advertising and collateral.

It should not be used in cause-related communications or other communications involving multiple partners, nor should it be used on premium items.

GIVE. ADVOCATE. VOLUNTEER.

COLOR PALETTE

PRIMARY COLOR PALETTE

It is important that United Way local member organizations maintain a consistent appearance of the brandmark and all visual communications across various media types and materials. Using colors consistently in all communications will strengthen brand recognition, create impact and differentiate our programs.

The United Way color palette is comprised of colors used in the United Way brandmark. In addition, black, orange, grey and white are included for added flexibility and one-color scenarios. On this page you will find specifications for reproducing the United Way colors in a variety of ways.

Note:

The colors shown on this page and throughout this manual have not been evaluated by Pantone, Inc. for accuracy and may not match the PANTONE Color Standards. For accurate PANTONE Color Standards, refer to the current edition.

Pantone 287
C:100 M:74 Y:0 K:0
R:0 G:81 B:145
HEX: #005191

Pantone 659
or 287C at 52%
C:55 M:40 Y:0 K:0
R:83 G:158 B:208
HEX: #539ED0

Pantone 179
C:0 M:85 Y:89 K:0
R:255 G:68 B:59
HEX: #FF443B

Pantone 143
C:0 M:34 Y:86 K:0
R:255 G:179 B:81
HEX: #FFB351

Black
C:0 M:0 Y:0 K:100
R:0 G:0 B:0
HEX: #000000

Spot: Pantone 152
C:0 M:60 Y:100 K:0
R:245 G:120 B:20
HEX: #f57814

Pantone Black 50%
C:0 M:0 Y:0 K:50
R:150 G:150 B:150
HEX: #969696

White
C:0 M:0 Y:0 K:0
R:255 G:255 B:255
HEX: #ffffff

TYPOGRAPHY

Three standardized typefaces have been chosen for the United Way brand identity. They are to be used in all printed and online communications. Each of the fonts was selected for its visual compatibility with the United Way brandmark and for its ability to convey a personality that is consistent with our brand. Only use the weights and styles shown on this page. In special circumstances, the rest of the Roboto family may be used for extended weight options.

To download the fonts visit:

theleagueofmoveabletype.com/league-gothic
fonts.google.com/specimen/Roboto
fonts.google.com/specimen/Roboto+Condensed

Note:

Trade Gothic and Meta have been discontinued and should no longer be used moving forward.

SUBSTITUTE FONT

Arial is an acceptable substitute for Roboto only when Roboto is unavailable. Arial can also be used in correspondence, in word-processed documents, for text in publications, for PowerPoint presentations and for narrative text on websites.

LEAGUE GOTHIC REGULAR

abcdefghijklmnopqrstuvwxy
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 1234567890\$%&(.,:’ ” / !?)

ROBOTO CONDENSED BOLD

abcdefghijklmnopqrstuvwxy
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 1234567890\$%&(.,:’ ” / !?)

Roboto Regular

abcdefghijklmnopqrstuvwxy
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 1234567890\$%&(.,:’ ” / !?)

Roboto Bold

abcdefghijklmnopqrstuvwxy
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 1234567890\$%&(.,:’ ” / !?)

Arial Regular

abcdefghijklmnopqrstuvwxy
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 1234567890\$%&(.,:’ ” / !?)

Arial Bold

abcdefghijklmnopqrstuvwxy
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 1234567890\$%&(.,:’ ” / !?)

TYPOGRAPHY USAGE

These fonts are to be utilized for all correspondence, presentations, collateral and marketing materials.

HEADLINES

League Gothic typeface is the headline font. It should be used sparingly in marketing communications to draw attention to important text. When legibility is an issue, use the block behind the text.

HEADINGS

Roboto Condensed Bold is the heading font. It should be used in multipage documents and websites to denote a new section.

SUB HEADLINES

Roboto bold is the subhead font. It should be used under headlines or headers when necessary. Sub headlines may also be used as the first sentence of a paragraph in marketing communications.

BODY COPY

Roboto Regular is the paragraph font. It should be used for supportive messaging.

THIS IS A HEADLINE.

League Gothic Regular | 25 Tracking | .9–1.1X line spacing

THIS IS A HEADLINE.

League Gothic Regular | 25 Tracking | .9–1.1X line spacing

THIS IS A HEADING.

Roboto Condensed - Bold | -10 Tracking | 1.1–1.3X line spacing

This is a sub headline.

Roboto - Bold | 8-14 pt type | 1.5–2X line spacing

This is body copy.

Roboto - Regular | 8-14 pt type | 1.5–2X line spacing

ICONOGRAPHY

United Way graphic elements should maintain a consistent look and feel and only use United Way brand colors. When creating icons, a circle shape is preferred. Please follow the directions below on how to accomplish the preferred look.

Email

News

Events

SAMPLE APPLICATIONS

LIVE UNITED[®]

Referencing these application examples when creating new communication pieces will ensure brand consistency and encourage brand recognition.

PRINT AD OVERVIEW

UNITED WE FIGHT PRINT AD GUIDELINES

Print ads are composed of six key components.

1. The images set the tone of the ad. They should align with the photo guidelines laid out on page 37.
2. The headline should be white text on black background. The messaging should draw readers in with a bold, action-provoking statement about the challenge being faced.
3. The LIVE UNITED logo must follow the headline and should be white text on orange background.
4. Additional details should live within the body copy. If a subhead is desired, it should live as the first sentence of the body copy and be bolded.
5. "Give. Advocate. Volunteer." call to action should be included on all print pieces.
6. The United Way logo resides in the lower right corner as a signature.

PRINT AD OVERVIEW

UNITED WE WIN PRINT AD GUIDELINES

Print ads are composed of six key components.

1. The images set the tone of the ad. They should align with the photo guidelines laid out on page 37.
2. The headline should be white text on blue background. The messaging should be uplifting and celebratory, focusing on the solution and accomplishments.
3. The LIVE UNITED logo must follow the headline and be white text on yellow background.
4. Additional details should live within the body copy. If a subhead is desired, it should live as the first sentence of the body copy and be bolded.
5. "Give. Advocate. Volunteer." call to action should be included on all print pieces.
6. The United Way logo resides in the lower right corner as a signature.

1

2

THIS IS A HEADLINE.

LIVE UNITED

3

4

5

6

United Way

conec ullamcorper nulla non metus auctor fringilla. Praesent commodo cursus magna, vel scelerisque nisl consectetur et. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. **GIVE. ADVOCATE. VOLUNTEER.** UnitedWay.org

WHAT IS BRAND ARCHITECTURE?

In concept, brand architecture is a systematic means of ordering the relationships between corporate, member and offer brands and rationalizing the creation of new brands to ensure that key audiences understand these offers and how they meet their needs.

In practice, brand architecture is an approach, in effect a roadmap, to classifying existing entities based upon their relationship to United Way. It also serves as a guide to help us name and create visual identities for new programs, products and initiatives.

What does brand architecture do for us?

- It builds awareness and understanding for United Way that is both consistent with the our intent and aligned with our audience’s needs.
- It extends and transfers the United Way brand strengths to build value throughout the whole organization.
- It promotes simplicity and consistency in our communications.

Overview

The levels shown here define the correct visual representation of the landmark for United Way entities, offerings, products, events and other branding opportunities.

PROGRAM OR BRAND

UNITED WAY BRANDMARK

Level 1: United Way masterbrand only

with

N/A

Level 2A: United Way affinity group identities (see page 55)

United Way Affinity Group

with

Level 2B: United Way product and event identities (see page 57)

United Way Product or Event

with

Level 3: Partner dominant with United Way endorsement (see page 58)

with

Level 4: Legacy brands and collective initiative identities (see page 60)

with

(optional)

Level 5: Global/National/Local partnerships and co-sponsorships (see page 61)

with

N/A

A United Way Global Corporate Leader

LEVEL 2A

UNITED WAY AFFINITY GROUP IDENTITY

To be used for United Way offers that are controlled by United Way, but that will not be promoted as separate entities. For clarity, simplicity and directness, audiences do not need to know of them as standalone brands. These offers often serve as an overarching association of other, individually branded programs, products and events.

United Way masterbrand dominant initiative names should use generic or proper name descriptors.

The United Way affinity group identity should appear on the left side of the page with the landmark placed on the right. Level 2A programs may appear in United Way blue, black or white. See the United Way landmark color palette on page 33.

United Way *Affinity Group*

or

United Way of Anytown *Affinity Group*

with

United Way of Anytown

with

Example of Identity Specifications

Descriptive Nomenclature
First upper and then lower case

United Way *Affinity Group*

Roboto Bold

Roboto Italic

LEVEL 2A

UNITED WAY AFFINITY GROUP IDENTITY VISUALIZATIONS

As the following examples illustrate, graphics identified with the affinity group may be incorporated into designs using the Level 2A visualizations.

Artwork for Tocqueville societies is available from United Way Worldwide. Visit the Brand Management site on United Way Online for more information and artwork for download.

Logos previously used for affinity groups should be retired; however, any associated artwork that does not include the affinity group name may be repurposed for use in association with the Level 2A identities.

Other United Way affinity groups include:

- Global/National/Local Corporate Leadership
- National Professional Council
- Million Dollar Roundtable
- Legacy Giving Circle

Tocqueville Society artwork

United Way affinity group identity examples with associated artwork

LEVEL 2B

UNITED WAY PRODUCT AND EVENT IDENTITIES

To be used for United Way offers that are controlled by United Way, and that have or require their own stand-alone identities. Because they are unique and add special value to our mission, they are promoted as individual offers in order to create a sense of belonging by their target audiences.

The United Way product or event identity should appear on the left side of the page with the brandmark placed on the right.

Logos previously used for products and events should be retired; however, any associated artwork (not including the product or event name) may be repurposed for use in association with the Level 2B identities.

Color Treatments

Level 2B programs may appear in United Way Blue, black or white.

United Way
Day of Action

with

or

United Way of Anytown
Day of Action

with

Example of Identity Specifications

First upper and then lower case

LEVEL 3

PARTNER DOMINANT WITH UNITED WAY ENDORSEMENT

To be used for offers that are only partially, or not at all, controlled by United Way, have or require their own stand-alone identities, and where there is a desire for mutual affiliation.

Color treatments:

Level 3 endorsements may appear in United Way Blue, black or white.

Program dominant with United Way endorsement visualization

with

A United Way Community Partner

First upper and then lower case

A United Way Community Partner

Or

with

Community Partner

LOCALIZATION OF LEVEL 3

PARTNER DOMINANT WITH UNITED WAY ENDORSEMENT

Level 3 visualization reflects the need for mutual affiliation of a partner with United Way generally. Where multiple United Ways' service areas overlap, however, it may be desirable to indicate which individual United Way is providing the endorsement.

For that reason, both the community partner lockup and the community partner tagline may be localized. Usage is the same as for the non-localized versions.

Note:
 When no United Way brand palette color options are available, except for black, the community partner lockups and taglines should be rendered in black.
 When no United Way brand palette color options are available at all, including black, the special use white lockups and the white taglines should be reversed out of whatever solid color is being used.

Program dominant with local United Way endorsement visualization

Program dominant with local United Way endorsement specifications

A United Way of Anytown Community Partner

First upper and then lower case

LEGACY MARK EXAMPLES

This level is for those identities that represent relationships that are so invested with history, equity and/or legal constraints that the existing brand identity should remain as is. They are identities that are recognized and promoted on a national level and in which United Way is clearly a partner with others.

In this case, as many aspects of the United Way brand identity should be incorporated as possible. Type and color should be changed to conform to the guidelines wherever possible.

Note:

Please refer to the appropriate logo usage guidelines to obtain specific usage guidelines for these and all legacy brands.

Legacy marks and collaborative identities

GLOBAL/ NATIONAL/LOCAL PARTNERSHIPS AND CO-SPONSORSHIPS

The logos of partners and co-sponsors should always be center-aligned, spaced equally and optically at the same size. Use the diagrams here to guide their placement. The United Way brandmark should always appear last and farthest to the right or bottom.

Note:

These examples and specifications apply when United Way is the lead partner in a cooperative effort. When one of many or a lesser partner in the effort, United Way can recommend or request that these visualization guidelines be followed. But it is understood that these guidelines may not prevail in a program that United Way does not control.

National/local partnership examples and specifications

Global Corporate Leadership tagline examples and specifications

Co-sponsorship horizontal examples and specifications

Co-sponsorship vertical examples and specifications

SYSTEM OVERVIEW

The brand identity elements inform our approach to application development. We can think of the elements of the identity system as our building blocks for all communication materials. By following the guidelines on the previous pages, we can meet the brand objectives that are defined by our positioning, mission and vision, and still maintain the flexibility to develop uniquely creative and impactful designs.

GIVE. ADVOCATE. VOLUNTEER.

United Way of Anytown
Anytown United Way

THIS IS LEAGUE GOTHIC.

THIS IS ROBOTO CONDENSED BOLD.

This is Roboto Bold.

This is Roboto Regular.

Primary Colors

Color Hierarchy

General

Fight

Win

In order to fight for the health, education, and financial stability of every person in every community, we must LIVE UNITED against each of our community's most daunting social crises.

United Way
of Frederick County

Est. 1938

United Way
of Frederick County

United Way
of Frederick County

United Way
of Frederick County

BRAVO!

For more information contact:

**UNITED WAY OF FREDERICK COUNTY MARKETING
DEPARTMENT**

sknight@uwfrederick.org

United Way of Frederick County

629 N. Market St

Frederick MD, 21701

UnitedWayFrederick.Org