

Table of Contents

Section	Title	Page
0.00	Introduction	3
0.00	introduction	3
1.00	Logotype	4
1.01	The Verge Logotype	5
1.02	Logotype Clearance	6
1.03	Logotype Dos & Don'ts	7
2.00	Iconography	8
2.01	The Verge Iconography	9
3.00	Colors	10
3.01	Screen Color Palette	11
3.02	Print Color Palette	12
3.03	Logotype on Color	13
3.04	Logotype on Gradient	14
3.05	Logotype on Image	15
4.00	Typography	16
4.01	Primary Typography	17
4.02	Secondary Typography	18

The goal of this document is to define guidelines for the use of The Verge's visual identity when designing applications for the brand. Throughout all media—publications, websites, mobile apps, advertising, signage, products, letterhead, or business cards—layout, color and typography should be orchestrated to impart a unified "signature".

The essence of the The Verge's visual identity is the combination of individual elements to take a strong graphic position. Clear and consistent use of the logotype and bold contrasts in the use of color and typography are essential for the expression of this brand. The strength of The Verge's visual identity is simplicity and embellishments such as additional graphic symbols and iconography should be used sparingly as accents.

Logotype

The Verge Logotype

The logotype for print is available as an .eps file in the Brand Library. Also available in the library is a set of logotypes created specifically for screen usage. They will display perfectly on the pixel grid. In order to maintain their proper shape and crispness, they should never be resized in any way, nor should they be used in any print application.

Color, Orange

Color, Purple

Black & White

Logotype Clearance

To ensure legibility and to prevent any obstruction of the The Verge logotype, always maintain a minimum space around it equal to the height of the T in the logotype.

Logotype Dos & Don'ts

The correct variations of The Verge logotype are supplied in the Brand Library. Always use the source files provided to create a logotype. The logotype should not be altered in any way.

DO NOT change the color of all or part of logotype

DO NOT us gradient on logotype (colors needs to be solid)

DO NOT cut logotype

DO NOT distort part the logotype

DO NOT change the proportion of any part of logotype

 $DO\,NOT\,apply\,effect\,on\,logotype$

Iconography

The Verge Iconography

The iconography features modular elements allowing for variation and flexibility. Each variation is available as .eps files in the Brand Library.

Multi-Color

Black

Colors

Screen Color Palette

The brand color palette, composed of primary colors and secondary colors, should be enough for for brand expression. No new colors should be used (other than those brought in by photography). Do not use Screen colors for print.

Primary Colors

Secondary Colors

Print Color Palette

The brand color palette, composed of primary colors and secondary colors, should be enough for brand expression. No new colors should be used (other than those brought in by photography). Do not use Print colors for screen.

Primary Colors

Secondary Colors

Logotype On Color

Depending on the color it displays on, the logotype is either orange, purple, or white.

 ${\it Light\ Color\ Combination, 1}$

 $Light\ Color\ Combination,\ 2$

Full Color Combination

Mid-Tone or Dark Color Combination

Logotype On Gradient

Regardless of the color it displays on, the logotype should be white and postioned with considered legibility.

Multi-Color Gradient

 $Single-Color, Purple\ Gradient$

Single-Color, Orange Gradient

Single-Color, Black Gradient

Logotype On Image

Depending on the image it displays on, the logotype is either white or orange. Use color logotypes cautiously—only use on clean/minimal compositions.

Basic Image

Black & White Image w/ Single-Color Gradient

Clean/Minimal Image

Typography

Primary Typography

Helvetica Neue is used as primary brand typography. It should be used for for top level elements.

Helvetica Neue Regular

AaBbCcDdEeFfGgHhliJjKkLlMmNnOoPpQqRrSsTtUu VvWwXxYyZz1234567890\$%&(.,;:#!?)

Helvetica Neue Bold

AaBbCcDdEeFfGgHhliJjKkLlMmNnOoPpQqRrSsTtUu VvWwXxYyZz1234567890\$%&(.,;:#!?)

Secondary Typography

Georgia is used as secondary typography. It should be used for body text and more generally secondary level elements on screen.

Georgia Regular

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRrSsTtUu VvWwXxYyZz1234567890\$%&(.,;:#!?)

Georgia Bold

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPpQqRr SsTtUuVvWwXxYyZz1234567890\$%&(.,;:#!?)

