

UNIVERSITY
OF MANITOBA

VISUAL IDENTITY GUIDELINES

April 2018

TABLE OF CONTENTS

<u>Signature</u>	5
<u>Colour</u>	22
<u>Typography</u>	28
<u>Photography</u>	32
<u>Bringing it all together: The University of Manitoba brand</u>	35
<u>Front and Centre</u>	42
<u>Stationery</u>	46
<u>Templates</u>	48

VISUAL IDENTITY GUIDELINES

Maintaining excellent standards in how the University of Manitoba is represented visually reflects our overall commitment to excellence in every facet of what we do. A comprehensive visual identity system is a structure for communicating and presenting information logically, consistently and with distinction.

Questions?

Please direct any questions regarding these guidelines to:

Marketing Communications Office

University of Manitoba

204-474-8346

marketingcommunications@umanitoba.ca

This guide is to be used as a reference tool for the development of all University of Manitoba communications materials. The standards outlined in the following pages reflect university policy and have been developed to ensure that the university brand is effectively represented to all external audiences. Responsibility for ensuring the integrity of the University of Manitoba brand resides with the Marketing Communications Office.

The University of Manitoba wishes to promote and support a community that embraces accessibility. Throughout this document, notes on meeting accessibility guidelines within marketing and communications materials are denoted with an eye icon.

Note: An accessible version of this document will be available by September 2018.

THE FOUNDATIONAL BUILDING BLOCKS OF OUR VISUAL BRAND

The foundational building blocks of the University of Manitoba visual brand are: **Signature**, **Colour**, **Typography** and **Photography**. When applied consistently in concert, they work to present a cohesive and distinct brand image. The following section is an overview of these building blocks and the rules that govern their application.

SIGNATURE

The key element of the visual brand is the signature. It includes the logo and faculty identifiers. Nothing identifies the communication piece as being from the U of M more than the signature. It also contains pertinent call-to-action details, such as the URL.

THE UNIVERSITY OF MANITOBA LOGO

Logo design:

The University of Manitoba logo is made up of two elements—the shield graphic and the wordmark.

Two versions of the logo are acceptable.

In order of preference, they are:

1. Horizontal version
2. Vertical version

Shield Graphic

UNIVERSITY
OF MANITOBA

Word Mark

Horizontal version

UNIVERSITY
OF MANITOBA

Vertical version

Always use digital files supplied by the Marketing Communications Office.
Do not attempt to reset the wordmark or build another configuration.

LOGO SAFE AREA/MINIMUM SIZE

Protected space:

A safe area around the logo must be preserved at all times.

The safe area is determined by the height of the capital U in the wordmark.

Minimum size:

The minimum allowable size of the logo has been reached when the height of the shield graphic is 12 mm (0.5 inch).

Note: There may be rare occasions such as merchandise (pens, etc.) that require the logo to be smaller. Please consult with the Marketing Communications Office in these instances.

Logo protected space

The logo is always scaled as a unit.
The shield graphic never appears less than 12 mm (0.5 inch) in height.

LOGO VERSIONS

👁 Please refer to [page 10](#) for notes on logos and contrast levels.

Full colour

The full colour logo is the preferred version and should be used wherever possible.

Full colour with white type

This version includes white type and a white release that ensures legibility on coloured backgrounds.

One colour

A one colour version of the University logo has been developed for occasions when the University needs to produce a one-colour print job. It uses PMS 1545.

LOGO VERSIONS

👁 Please refer to [page 10](#) for notes on logos and contrast levels.

Black and white

The black version is for use in black and white applications.

Reverse

The reverse white version is for use in black and white applications or on dark coloured backgrounds.

ACCESSIBLE USE OF LOGOS

The logo can be printed on any solid colour, texture or photographic background that provides sufficient contrast for clarity and legibility.

In any piece printed in full colour, the University of Manitoba logo should appear in full colour as well.

Use the full colour version with white type when the background does not provide enough contrast for the type and you are printing in full colour.

Only use the single colour versions of the logo when printing in black and white or one colour.

FOUR-COLOUR PROCESS/SPECIAL PRINT TECHNIQUES

Four-colour process

When printing in four-colour process (CMYK), the proper colour specifications are noted below.

Special print techniques

The entire logo may be engraved, blind embossed or metal foil stamped. Discuss special print techniques with the Marketing Communications Office.

PMS 1545

U of M Brown

C:0 / M:53 / Y:100 / K:72

PMS 130

U of M Gold

C:0 / M:30 / Y:100 / K:0

Example above demonstrates embossing

INCORRECT USES

The examples on pages 12 and 13 illustrate how the logo may not be used.

Such misuse will undermine the University's effort to present a strong and unified image, and will alter the perception and meaning of the logo itself.

Although only one version of the logo is used in these illustrations, all of the official versions are subject to these parameters.

Improper proportion:

Reduce and enlarge the logo proportionately. The size of the shield in relationship to the word mark should not be altered.

Different type style:

Minion is the only typeface allowed in the logo format. Others (i.e. Minion Italic) are not allowed.

Framing:

The logo should never be framed in a restricting box, shape or specific area.

Improper alignment of shield:

In the logo format, the alignment of the shield relative to the word mark should not be altered.

INCORRECT USES

Overlapping or alignment of visual elements:

The logo should not be encumbered by other visual elements. Avoid the use of any copy, slogans, symbols or images overlapping or aligned with the logo.

Distortion:

The logo should not be subject to distortion or manipulation (i.e. slanting, stretching, twisting or curving).

Improper placement of the shield:

In the logo format, the placement of the shield relative to the word mark should not be altered. That is, it must be above or to the left of the word mark.

Coloured backgrounds:

As a general rule, the logo should be placed on either the U of M brown or gold, white or other neutral or on a photographic background that provides enough contrast. It may also be placed on the colours in the U of M's extended palette.

Distracting background:

The logo should never be placed on backgrounds that distract or overpower.

Improper colour:

The logo should never be reproduced in any other colours other than the official colours.

THE URL

umanitoba.ca

The preferred setting for the University's URL is lowercase Knockout 32 JuniorCruiserweight at no less than 7.5 points in size. If Knockout is not available, use Myriad Pro Bold as an alternative.

In applying it below the logo, always respect the logo's safe area.

These examples illustrate the URL's size in relation to the logo, when applied near the logo.

The URL should not dominate the logo. It should, however, be highly legible in all applications.

This frame illustrates an 8.5" x 11" page

This frame illustrates a large horizontal print ad

IMAGE, HEADLINE
AND COPY AREA

umanitoba.ca

UNIVERSITY
OF MANITOBA

IMAGE, HEADLINE
AND COPY AREA

umanitoba.ca

UNIVERSITY
OF MANITOBA

IMAGE, HEADLINE
AND COPY AREA

This frame illustrates a small vertical print ad

Never allow the URL to dominate the logo on any given piece. Always protect the safe area of the logo when placing the URL.

UNIVERSITY
OF MANITOBA

umanitoba.ca

FACULTY IDENTIFIERS

An identity system has been developed for use by faculties and is available from the Marketing Communications Office. Always use digital files supplied by the Marketing Communications Office. Do not attempt to reset the wordmark or build another configuration.

Approved identifiers:

The examples below show the approved design for horizontal and vertical faculty identifiers.

The minimum clear zone around the supplemental logo is equal to the height of the letter “F” in “Faculty.” No word or image may be placed closer to the logo than this distance.

All usage and print guidelines that apply to the basic logo also apply to faculty identifiers.

To provide flexibility for a variety of applications and design considerations, three versions of the faculty identifiers have been developed. They are:

- Horizontal faculty identifier right
- Horizontal faculty identifier left
- Vertical faculty identifier

Horizontal faculty identifier right

Vertical faculty identifier

Horizontal faculty identifier left

HORIZONTAL FACULTY IDENTIFIERS

The examples below show more instances of the 'horizontal faculty identifier right' and the 'horizontal faculty identifier left'. When the faculty name must go on two lines, the point size is adjusted accordingly. This aids in giving approximately the same visual weight on all faculty identifiers.

Horizontal faculty identifier right

Horizontal faculty identifier left

VERTICAL FACULTY IDENTIFIERS

The examples below show more instances of the vertical faculty identifiers.

UNIVERSITY
OF MANITOBA

Graduate Studies

UNIVERSITY
OF MANITOBA

Faculty of Kinesiology
and Recreation Management

UNIVERSITY
OF MANITOBA

Faculty of Agricultural
and Food Sciences

UNIVERSITY
OF MANITOBA

Faculty of Architecture

UNIVERSITY
OF MANITOBA

Faculty of Arts

UNIVERSITY
OF MANITOBA

Faculty of Education

UNIVERSITY
OF MANITOBA

Faculty of Engineering

UNIVERSITY
OF MANITOBA

Clayton H. Riddell Faculty of
Environment, Earth, and Resources

Vertical faculty identifier

ADMINISTRATIVE AND DIVISIONAL IDENTIFIERS

Administrative units and divisions are also asked to follow the same configurations and rules of the faculty identifiers. The examples below show instances of the divisional and administrative identifiers. These versions are available from the Marketing Communications Office.

Horizontal identifier right

Horizontal identifier left

Vertical identifier

CREATING PROMINENCE FOR DEPARTMENTS

Departments within faculties can draw attention to the department name by incorporating it into the headline.

LOGO APPLICATION

Leveraging the strength, reach and frequency of the University of Manitoba visual identity is the best course of action when developing marketing and communication materials.

The University of Manitoba logo must appear prominently on all pieces that represent the University or its units.

Proper staging of the logo is important. On a traditional ad, the logo usually signs off on the bottom right. However, on certain applications like displays, the logo can be placed near the top of the creative.

The University of Manitoba logo and its approved faculty and unit extensions are the primary identifier for all faculties, departments and units, and must be used in all marketing and communication materials. The use of independent faculty and administrative unit logos is discouraged.

Some independent logos may be approved based on operational/marketing need, such as The Bookstore or Bison Sports. In extenuating circumstances, approval for a faculty or unit to develop or use an independent logo may be sought through application to the Office of the Vice-President (External).

When an approved independent logo appears on materials, the University of Manitoba logo must be given equal visual weight and prominence. The logos should be naturally aligned horizontally if both are on the bottom.

This frame represents a display. Practical considerations such as proximity to eye level and obstructions dictate that the logo should be placed near the top of the creative.

GRAPHIC DEVICE

A graphic device has been developed as a means to apply the University of Manitoba's core colours (PMS 1545 U of M Brown and PMS 130 U of M Gold).

The device is made up of two adjoining rectangular fields of colour. The default proportion of one to the other is based on the golden mean. That is, approximately 1 to 1.61.

Because this ratio is considered by artists, architects, designers, etc. to be the most aesthetically pleasing proportion, the device also acts as a design tool. It helps to assign structure to a given piece.

Alternatively, it can deviate from this proportion to accommodate an alignment to a specific visual or text element in any given piece.

The device was developed as a quick and easy way to apply the core brand colours consistently. The example below demonstrates its most common placement, running vertically up the right side.

COLOUR

Colours perform many duties beyond making a communication piece visually interesting. They are powerful mnemonic devices—people learn to associate colours with a particular organization. This section outlines what Pantone colours to use and also includes notes on meeting accessibility guidelines.

CORE COLOUR PALETTE

PMS 1545
U of M Brown

PMS 130
U of M Gold

upper bar: Pantone 1545

bison: Pantone 130

bottom interior: Pantone 130

outline of icons: Pantone 1545

outline of shield: Pantone 1545

banner: Pantone 1545

word mark: Pantone 1545

pinline: Pantone 1545

UNIVERSITY
OF MANITOBA

The official University of Manitoba colours are PMS 1545 brown and PMS 130 gold.

It is important to render the colours accurately by referencing these official Pantone system colour values. Never change the U of M's colours by designating an alternate PMS colour in a different shade of brown or gold.

EXTENDED COLOUR PALETTE

PMS 3435
Dark Green

PMS 7496
Medium Green

PMS 3975
Lime Green

PMS 103
Yellow Green

PMS 416
Green Grey

The extended colour palette complements the U of M's official core palette, while offering range and flexibility for faculties and units.

 Please refer to [pages 26 and 27](#) for notes on accessible use of colour.

PMS 1545
U of M Brown

PMS 174
Red Brown

PMS 158
Orange

PMS 130
U of M Gold

PMS 129
Light Yellow

PMS Warm Grey 9
Warm Grey

PMS 294
Dark Blue

PMS 307
Medium Blue

PMS 3115
Aqua Blue

PMS 5493
Teal Blue

PMS 5503
Light Blue

PMS 7454
Grey Blue

PMS 430
Steel Grey

Note: PMS stands for Pantone Matching System. The Pantone® name is known worldwide as the standard language for colour.

COLOUR CHART

 Please refer to [pages 26 and 27](#) for notes on accessible use of colour.

	PMS 1545 U of M Brown	Print (4-c process) C:0 / M:53 / Y:100 / K:72 Digital: HEX 653819 RGB R:101 / G:56 / B:25
	PMS 130 U of M Gold	Print (4-c process) C:0 / M:30 / Y:100 / K:0 Digital: HEX F2A900 RGB R:242 / G:169 / B:0
	PMS 3435 Dark Green	Print (4-c process) C:93 / M:24 / Y:85 / K:68 Digital: HEX 154734 RGB R:21 / G:71 / B:52
	PMS 7496 Medium Green	Print (4-c process) C:46 / M:6 / Y:100 / K:42 Digital: HEX 76881D RGB R:118 / G:136 / B:29
	PMS 3975 Lime Green	Print (4-c process) C:8 / M:7 / Y:100 / K:25 Digital: HEX BBA600 RGB R:187 / G:166 / B:0
	PMS 103 Yellow Green	Print (4-c process) C:5 / M:5 / Y:100 / K:16 Digital: HEX C5A900 RGB R:197 / G:169 / B:0
	PMS 416 Green Grey	Print (4-c process) C:28 / M:18 / Y:29 / K:51 Digital: HEX 7E7F74 RGB R:126 / G:127 / B:116
	PMS 174 Red Brown	Print (4-c process) C:8 / M:86 / Y:100 / K:36 Digital: HEX 963821 RGB R:150 / G:56 / B:33
	PMS 158 Orange	Print (4-c process) C:0 / M:62 / Y:95 / K:0 Digital: HEX E87722 RGB R:232 / G:119 / B:34

	PMS 129 Light Yellow	Print (4-c process) C:0 / M:11 / Y:78 / K:0 Digital: HEX F3D03E RGB R:243 / G:208 / B:62
	PMS Warm Grey 9 Warm Grey	Print (4-c process) C:23 / M:32 / Y:34 / K:51 Digital: HEX 83786F RGB R:131 / G:120 / B:111
	PMS 294 Dark Blue	Print (4-c process) C:100 / M:69 / Y:7 / K:30 Digital: HEX 002F6C RGB R:0 / G:47 / B:108
	PMS 307 Medium Blue	Print (4-c process) C:100 / M:22 / Y:2 / K:18 Digital: HEX 006BA6 RGB R:0 / G:107 / B:166
	PMS 3115 Aqua Blue	Print (4-c process) C:59 / M:0 / Y:14 / K:0 Digital: HEX 00C1D5 RGB R:0 / G:193 / B:213
	PMS 5493 Teal Blue	Print (4-c process) C:47 / M:4 / Y:16 / K:16 Digital: HEX 7FA9AE RGB R:127 / G:169 / B:174
	PMS 5503 Light Blue	Print (4-c process) C:39 / M:2 / Y:14 / K:10 Digital: HEX 94B7BB RGB R:148 / G:183 / B:187
	PMS 7454 Grey Blue	Print (4-c process) C:62 / M:23 / Y:4 / K:12 Digital: HEX 5F8FB4 RGB R:95 / G:143 / B:180
	PMS 430 Steel Grey	Print (4-c process) C:33 / M:18 / Y:13 / K:40 Digital: HEX 7C878E RGB R:124 / G:135 / B:142

Note: The colour breakdowns listed above are taken from the Pantone website (coated swatch)—pantone.com/color-finder. However printing in four-colour (CMYK) is device and printer output dependent. Please discuss with your printer to achieve the best results.

ACCESSIBLE USE OF COLOUR

It is important that visuals and content are presented in such a way that all users can perceive and understand.

Colour is only one way to create emphasis or hierarchy in print and digital communications. In addition, use size, shape, font weight or placement. Remember, not everyone will be able to differentiate by colour alone.

High contrast

This is an example of a foreground/background colour combination that is high contrast and easy to read.

Colours without enough difference between them can blend together and be hard to read, therefore the right amount of contrast between foreground and background elements is essential. Also keep in mind accessibility guidelines for colourblindness.

Also consider your choice of paper stock. Matte or non-glossy finishes reduce glare and increase readability.

Low contrast (insufficient)

This is an example of a foreground/background colour combination that is low contrast and too hard to read at both headline and body copy sizes.

Please reference the **University of Manitoba Accessibility Hub** for colour-related tools including testing the level of contrast, simulating colour blindness and more.

umanitoba.ca/accessibility/resources

ACCESSIBLE USE OF COLOUR

The following examples are colours from our extended palette that have been tested using a colour contrast checker.

Remember that the colours shown here do not represent the only colours from the U of M palette that will meet accessibility guidelines. It is all about the contrast ratio between foreground and background.

The internationally accepted standard for websites – World Wide Web Consortium Web Content Accessibility Guidelines (WCAG) 2.0 has three levels of accessibility: A, AA and AAA.

- Level AA requires a contrast ratio of 4.5:1 for normal text, and 3:1 for large text.
- Level AAA requires a contrast ratio of 7:1 for normal text and 4.5:1 for large text.

Note: Large text is defined as 14 point bold or larger and 18 point regular or larger.

Please reference the **University of Manitoba Accessibility Hub** for colour-related tools including testing the level of contrast, simulating colour blindness, and more.

umanitoba.ca/accessibility/resources

	PMS 1545 U of M Brown	AAA: for normal and large text, on white		PMS Warm Gray 9 Warm Grey	AA: for large text, on white
	PMS 3435 Dark Green	AAA: for normal and large text, on white		PMS 294 Dark Blue	AAA: for normal and large text, on white
	PMS 7496 Medium Green	AA: for large text, on white		PMS 307 Medium Blue	AAA: for large text, on white AA: for normal and large text, on white
	PMS 416 Green Grey	AA: for large text, on white		PMS 7454 Grey Blue	AA: for large text, on white
	PMS 174 Red Brown	AAA: for large text, on white AA: for normal and large text, on white		PMS 430 Steel Grey	AA: for large text, on white
	PMS 158 Orange	AA: for large text, on white		PMS 1545 U of M Brown	AAA: for large text, on PMS130 (U of M Gold) AA: for normal text, on PMS130 (U of M Gold)

TYPOGRAPHY

Typography is as valuable as colour and photography in establishing a unified look and feel. Correct use of typography can communicate the University's personality and tone and contribute to a cohesive representation of the institution. This section outlines which fonts to use on print and digital materials, and also includes notes on meeting accessibility guidelines.

TYPOGRAPHY FOR PRINT

Official typefaces

The official University of Manitoba typefaces, or fonts, are Minion Pro, Myriad Pro and Knockout.

Please note that the U of M official fonts are all licensed fonts. While some weights of Minion Pro and Myriad Pro are offered through Adobe CC and Typekit, Knockout needs to be purchased from Hoefler & Co type foundry by visiting the following link: typography.com/fonts/knockout/overview/

There may be instances when special display fonts, other than those listed here, are acceptable. If you have questions regarding typography, please contact the Marketing Communications Office.

 Please refer to [page 31](#) for notes on accessible use of typography.

Minion Pro

An elegant serif typeface crafted to provide high levels of readability and print clarity. Now optimized for both print and digital use.

abcdefghijklmnopqrstuvxyz

Minion Pro Regular

abcdefghijklmnopqrstuvxyz

Minion Pro Semibold

abcdefghijklmnopqrstuvxyz

Minion Pro Bold

Myriad Pro

A sans-serif typeface with clean, open shapes and well-drawn letter proportions that ensure a comfortable level of readability.

abcdefghijklmnopqrstuvxyz

Myriad Pro Light

abcdefghijklmnopqrstuvxyz

Myriad Pro Regular

abcdefghijklmnopqrstuvxyz

Myriad Pro Bold

Knockout

A sans-serif type family offering a wide variety of widths and weights with options suitable for both headlines and body copy.

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Knockout 31-JuniorMiddleweight

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Knockout 51-Middleweight

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Knockout 71-FullMiddleweight

Alternate typefaces

When working on desktop publishing or word processing, Minion Pro, Myriad Pro and Knockout may not be available. In that case, we recommend Times New Roman and Calibri as alternates.

Times New Roman

abcdefghijklmnopqrstuvxyz

Times New Roman Regular

Calibri

abcdefghijklmnopqrstuvxyz

Calibri Regular

TYPOGRAPHY FOR DIGITAL

Fonts

All University of Manitoba web pages should follow the stylesheet-defined font stack as it is included in the web template code. Standards have been established within these stylesheets that respect accessibility and design rules.

Some sites may also have access to use cloud delivery of Minion Pro, Knockout and Myriad Pro. To use these fonts as live text, please contact the Marketing Communications Office.

When creating type-based graphics for the web, remember to use the official U of M fonts (Minion Pro, Myriad Pro and Knockout) and to follow accessibility guidelines regarding colour and type.

 Please refer to [page 31](#) for notes on accessible use of typography.

umanitoba.ca

On the University of Manitoba's main website, the font stack is as follows:

Headlines, Body Copy, Menu:

font-family: Helvetica, Arial, sans-serif;

UM Today News

On the University of Manitoba's news site, the font stacks are as follows:

Headlines:

font-family: proxima-nova-condensed, sans-serif;

Body copy:

font-family: proxima-nova, sans-serif;

Menu:

font-family: "Whitney A", "Whitney B",
"Whitney", sans-serif;

ACCESSIBLE USE OF TYPE

It is important that content is presented in such a way that all users can perceive and understand it.

In both print and digital materials, focus on establishing a clear hierarchy through the use of proportionally sized headlines, subheads and body copy. Also keep in mind the line spacing (leading) to ensure it is not too tight, as well as the space between letter forms (kerning) at larger point sizes to ensure it is not too loose.

Accessibility tips

- Avoid large blocks of text by breaking content into smaller sections with meaningful headings.
- Limit the number of different fonts and weights used within any one piece.
- Ensure that the layout is 'airy' and uncluttered.
- The use of all caps should be limited to titles and headlines.
- Avoid the use of italic type for essential information.
- Bolding for emphasis is easier to read than italics or all caps, however it should be used sparingly.
- Avoid placing text over busy or complex backgrounds.
- For digital platforms, ensure fonts are minimum 12 pixels high.
- For websites, ensure that all font stacks include at least one generic font declaration at the end (either serif or sans-serif).
- For websites, text should be aligned to the left side. This is particularly important for users who are magnifying the text in their browser.
- For websites, ensure that you are using proper heading tags (h1, h2, h3, etc.) instead of just applying a bold style to your heading text. Search engines will not recognize it as a heading unless properly coded as such.

On digital platforms, accessible text can be read out loud by text-to-speech software or translated into braille. Images of text are not accessible unless OCR (Optimal Character Recognition) is enabled, which can be read by adaptive technology.

Please reference the **University of Manitoba Accessibility Hub** for instructions on how to create accessible PDFs, Word documents and more.

umanitoba.ca/accessibility/resources

PHOTOGRAPHY

Photography is an extremely valuable component of the University of Manitoba identity. An image can evoke powerful ideas and emotions and create perception—the goal of every brand. Therefore, it's important to use only images of the highest quality in pieces with a high profile. The images presented in this section act as the standard for University photography.

PHOTOGRAPHY

Photography is a cornerstone of the U of M's visual identity. Below are some general guidelines to consider in planning photography.

- For mass-market advertising, use only professionally produced images of high quality.
- Avoid/remove logos on clothing, equipment, etc. Avoid heavily patterned clothing.
- People depicted should be representative of the diversity of people who attend and teach at the University.
- As a general rule, buildings should be shot at optimal angles under ideal natural light conditions.
- Environment/experience photography can be used to evoke an emotional response and to illustrate the spirit on campus. Faces are not as important here.
- In studio photography, again, strive for comfortable, real, honest expressions and poses.
- Images should be fresh, clean, contemporary and forward looking.
- Strive for a spirit of aspiration, accomplishment, happiness, camaraderie, success.
- Strive for simplicity wherever possible; strive for beauty always.
- When capturing photos use U of M students, faculty, staff and researchers.

Photo/video consent forms are available on the **Marketing Communications Office website**.

umanitoba.ca/admin/mco/vi/resources.html

PHOTOGRAPHY

BRINGING IT ALL TOGETHER: THE UNIVERSITY OF MANITOBA BRAND

OUR STORY

WHERE WE ARE SHAPES WHO WE ARE

At the University of Manitoba, we embrace this province, its people and our position in the centre of the continent. We have turned challenges into opportunities that have allowed us to grow and excel; to think big and dream big. People who are not from here often struggle to understand this province and its people. They rely on stereotypes—cold, remote, isolated—without fully understanding how those very characteristics shape and influence Manitobans in deep and wonderful ways.

Our sometimes cold temperatures have made us warmer. Our distance from other cities has brought us closer. Our environment challenges us in ways we would expect and ways we would not. Where we are has shaped who we are as individuals and as a community. It causes us to adapt, to innovate and to invent. It challenges us to grow and to create.

The powerful and transformational force that has carved out a unique culture in a distant location is embodied at the University of Manitoba. We are proud it is the intellectual birthplace of many successful entrepreneurs, educators, and artists who are celebrated around the world. At the University of Manitoba we are trailblazers, innovators, challengers, adventurers, defenders and visionaries. Our university provides a transformational student experience that fuels a unique spirit and drives us to push forward, defy convention and carve new paths.

THE UNIVERSITY OF MANITOBA BRAND

The Trailblazer ad campaign is rooted in the foundation of the University of Manitoba brand story and reinforces the positioning that where we are shapes who we are.

The first phase of the Trailblazer campaign showcased images of young children with statements of empowerment, set against iconic Manitoba panoramas. This unique approach told the story of how the U of M harnesses the potential in our people to create the elite trailblazers, visionaries, and rebels who grow to shape our world.

The second phase of the campaign told the story through the amazing work of our researchers – in specific areas where the U of M is renowned for its excellence.

The brand position was further adapted for a prospective and current student audience to incorporate how the institution is formative in helping students transform and define themselves as future innovators, visionaries, trailblazers.

The latest evolution – **Trailblazers Do** – tells the story through the strength of our alumni, and their ability to make a significant real world impact.

OUR BRAND ATTRIBUTES AND TENETS

The examples on the following pages reinforce our brand attributes and effectively communicate the brand tenets. When using brand tenets, always ensure they're employed to tell our story in an authentic, relatable and impactful way.

BRAND ATTRIBUTES

Powerful
Beautiful
Simple
Sophisticated
Dramatic
Cinematic
Inspirational
Authentic

BRAND TENETS

Trailblazer
Innovator
Visionary
Challenger
Defender
Adventurer

EXAMPLES OF BRANDED MATERIALS

WHEN HE COULDN'T GET RESULTS
FROM BIOPSIES, DR. CHARLES BERNSTEIN
SAMPLED SOMETHING LARGER.

A POPULATION.

Dr. Charles Bernstein, Professor of Gastroenterology at the University of Manitoba

Inflammatory bowel disease (IBD) affects one out of every 150 Canadians, an incidence rate higher than in any other country. U of M alumnus and distinguished professor, Dr. Charles Bernstein, has made it his mission to better understand, diagnose and treat the disease. Before his pioneering work, IBD was studied by examining the immune system on a case-by-case basis. Instead, he challenged the status quo, and focused on the entire population affected by the disease.

The discovery of common patterns led to new insights in the treatment of individual cases. Today, his research is transforming patient care here and around the world, and his team is recognized as a global authority on IBD. Thanks to their discoveries, the path to a cure starts at the University of Manitoba.

Visit news.umanitoba.ca/innovation to learn more.

FINDING THE ANSWERS BY CHANGING THE QUESTIONS

UNIVERSITY OF MANITOBA

TAKING OUR PLACE
STRATEGIC PLAN 2015-2020

UNIVERSITY OF MANITOBA

I'M CARVING
MY OWN PATH.

MY CURIOSITY AND PASSION WILL HELP
ME CARE FOR FUTURE GENERATIONS.

I am driven. I am looking beyond how the human body functions to find out why. By connecting with my professors, I am also gaining hands-on lab experience and getting involved in leadership positions. Every chance to learn brings me closer to achieving my dream of becoming a pediatrician. Nothing can hold me back.

I am a trailblazer. That's why I study at the University of Manitoba, where students have options and opportunities. It's a place where students are challenged to grow, encouraged to create and dared to excel.

Harley Bray Faculty of Science

Discover where your path could take you at:
UMConnect.ca

UNIVERSITY OF MANITOBA

UNIVERSITY OF MANITOBA

HERE,
WE SHARE A SPIRIT
OF DISCOVERY.

JOIN OUR COMMUNITY.

UNIVERSITY OF MANITOBA

WHERE YOU ARE
SHAPES WHO YOU ARE.

MANITOBA SHAPES LEADERS.

Thanks to a \$10 million investment from Great-West Life, Investors Group and Power Corporation of Canada, Manitoba students are on an unprecedented path to leadership.

The University of Manitoba is located in a supportive environment. It is a challenging environment, leading to the strength, determination and leadership skills that define our graduates. Capacity to produce leaders across every industry. Great-West Life, Investors Group and Power Corporation of Canada are investing in the future of Manitoba.

It's a leadership tradition at the University of Manitoba and every other. Here, students across all disciplines will have the opportunity to develop the skills they need to lead in any industry or sector.

This unique leadership approach will have a transformative impact on leadership locally, nationally and globally.

Visit umanitoba.ca/leadershipcentre to learn more.

Great-West Life
Great-West Life Insurance Company

Investors Group
Investors Group Financial Services Inc.

POWER CORPORATION OF CANADA
Power Corporation of Canada

FRONTIER CENTRE
Frontier Centre for Entrepreneurship

UNIVERSITY OF MANITOBA

EXAMPLES OF BRANDED MATERIALS

EXAMPLES OF BRANDED MATERIALS

UNIVERSITY OF MANITOBA

HOMEcoming

SEPTEMBER 11-17

Join us for more than 20
faculty and college events
umanitoba.ca/homecoming

 UNIVERSITY
OF MANITOBA

 Alumni

— REGISTRATION NOW OPEN —

SENIORS' ALUMNI

LEARNING FOR LIFE PROGRAM

Our new Winter 2018 four-week series begins February 14.

Come explore new ideas and engage in lively discussions with others who share your love of learning.

This program is for seniors 60-plus and is open to alumni and friends of the University of Manitoba.

For more information and to register, please visit
umanitoba.ca/seniorsalumni or call 204-474-9946

 UNIVERSITY
OF MANITOBA

UNIVERSITY OF MANITOBA FALL 2017

UIM

TODAY

The Magazine

WINNIE APIDI
From the pain comes
progress at the front lines
of HIV in Kenya

CELEBRATE YOUR
GRADUATION

WITH A

DEGREE FRAME

TRAILBLAZER CHALLENGER DEFENDER
CHALLENGER DEFENDER
DEFENDER VISIONARY
VISIONARY ADVENTURER TRAILBLAZER CHALLENGER DEFENDER
TRAILBLAZER CHALLENGER DEFENDER VISIONARY ADVENTURER TRAILBLAZER CHALLENGER DEFENDER

ISBISTER LEGACY SOCIETY

GARDEN TEA

 UNIVERSITY
OF MANITOBA

FRONT AND CENTRE

THE CAMPAIGN FOR THE UNIVERSITY OF MANITOBA

Front and Centre is the University of Manitoba's \$500 million fundraising campaign.

A distinct look and feel has been developed for the campaign, based on the established University of Manitoba brand story and visual representation. The unique identity has been developed to align effectively with other U of M marketing communication materials.

[Back to Table of Contents](#) ▶

FRONT AND CENTRE

THE CAMPAIGN FOR THE UNIVERSITY OF MANITOBA

Photography

Photography is a primary means of conveying potential and impact to donors. Students or researchers are featured in candid moments of action, emphasizing the impact they're making through their work or studies. Infrastructure initiatives are always represented in building or classroom shots from unique perspectives.

Colour

Our U of M brown and a metallic gold are the primary colours used in the Front and Centre visual brand.

Each of the five pillars of the campaign has a representative colour that should be used in materials specific to that pillar. The five colours that make up the secondary colour palette are mainly from the institutional secondary colour palette.

Graphic device:

The circle pie chart has primarily been developed to depict the different pillars and projects within the campaign.

PMS 1545

U of M Brown
HEX 653819

PMS 875

F+C Gold
C:27 / M:38 / Y: 69 / K: 3
HEX B48A50

Need campaign materials?

Please contact the Marketing Communications Office if you need to develop any materials to support the campaign.

Indigenous Achievement

PMS 174 Red Brown
HEX 963821

Research Excellence

PMS 5503 Light Blue
HEX 94B7BB

Graduate Student Support

PMS 7496 Medium Green
HEX 76881D

Outstanding Student Experience

PMS 7454 Gray Blue
HEX 5F8FB4

Places and Spaces

F+C Grey C:20 / M:20 / Y: 20 / K: 80
HEX 4D4D4F

MERCHANDISE

Merchandise may be as simple as tastefully placing a logo onto an article of clothing or item, but merchandise pieces can also offer a unique way of communicating our story.

If you are interested in producing merchandise items for your faculty or department please contact the Marketing Communications Office at the onset of the project to discuss selection, design and ordering of merchandise.

Placement of the University logo with the faculty, college or unit name can be challenging on merchandise with small print areas. In these cases, consider the recommended approaches shown below but do not attempt to create any new configurations of the logo and/or faculty, college or unit identifiers.

Break up the information on two sides by placing the U of M logo on one side, and the faculty, college or unit name on the other.

Use text only when there is not adequate space to print the logo legibly.

EVALUATING A PIECE

Not all pieces embody the visual brand attributes in exactly the same way and a visual identity guide cannot anticipate every circumstance or scenario a designer will face. The following questions act as a guide in evaluating and producing creative that is promotional in nature.

Is the piece:

Powerful? Every brand seeks an emotional connection with its audience. How hard does the piece work in this regard?

Beautiful? Is the photography of the highest quality possible for the piece? Is the typography applied with finesse and attention to detail, impact, contrast and balance? Is the overall impression one of superior quality and craftsmanship?

Simple? Does the piece have focus? Does the piece include what is essential and omit the superfluous? Is there an appropriate amount of white space?

Dramatic? Does the piece avoid the mundane and generic? Is there room for a striking contrast or juxtaposition?

Cinematic? Has a horizontal format been considered? The sepia toned images also contribute to the cinematic feel. Have they been used? Is there a sense that the photography captures a moment in time? Is there an opportunity to showcase a sense of place?

Inspirational? Does the piece communicate in such a way so as to inspire action? Are the brand tenets clearly represented? Does it communicate a striving for excellence?

Authentic? Does the piece remain true to brand values and tenets? Does it communicate in a voice that is consistent with the brand story? Is it original and unique? Do the images convey a sense of realism?

Sophisticated? What is the overall personality of the piece? Is it intelligent, enlightened and astute? Does it communicate excellence and high quality?

STATIONERY

A stationery system has been developed for the University of Manitoba that includes letterhead, business card and envelope. The base design has been pre-printed to create efficiencies and reduce printing costs and production time. Your information can be added by ordering through the EPIC purchasing system, using the Unigraphics catalogue.

STATIONERY SYSTEM

The University of Manitoba stationery system consists of an 8.5" x 11" letterhead, 2" x 3.5" business card and #10 envelope.

The stationery templates are designed to create and maintain order, hierarchy and balance.

 Contact, address information and letter content should always appear in black type for ultimate contrast.

Minion is the preferred typeface to be used for all content, however Times New Roman may be used as an alternate. Please refer to [page 31](#) for notes on accessible use of typography.

An electronic letterhead template is available on the **Marketing Communications Office website**.

umanitoba.ca/admin/mco/vi/resources.html

The vertical logo version is used on the letterhead and business card, while the horizontal logo version is used on all envelopes. The logo always appears in the top left corner.

The screened back shield icon is used as a design enhancement that complements the simplicity of the given information.

To meet indicia and postal regulations, all envelope sizes should position the University of Manitoba logo and corresponding return mailing address in the top left corner.

TEMPLATES

The following templates have been developed for use by University of Manitoba faculties, units and divisions. Contact the Marketing Communications Office to obtain the InDesign files and to discuss any applications that require a unique interpretation.

POWERPOINT TEMPLATE

TRAILBLAZER ADVENTURER
INNOVATOR DEFENDER CHALLENGER
ADVENTURER TRAILBLAZER DEFENDER VISIONARY
VISIONARY ADVENTURER TRAILBLAZER CHALLENGER DEFENDER VISIONARY

Presentation Title

SUBTITLE

 UNIVERSITY OF MANITOBA

ADVENTURER TRAILBLAZER CHALLENGER DEFENDER VISIONARY ADVENTURER TRAILBLAZER CHALLENGER
VISIONARY ADVENTURER TRAILBLAZER CHALLENGER DEFENDER VISIONARY
TRAILBLAZER CHALLENGER DEFENDER VISIONARY ADVENTURER TRAILBLAZER CHALLENGER DEFENDER VISIONARY ADVENTURER TRAILBLAZER

Chart & Content

Category	Series 1	Series 2	Series 3
Category 1	85	45	35
Category 2	55	95	45
Category 3	75	35	65
Category 4	95	65	105

 UNIVERSITY OF MANITOBA

Large Image & Sidebar

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse gravida tincidunt turpis molestie semper. Nunc porttitor ligula at consectetur ultrices. Proin porta ultrices sapien, vitae interdum ex tristique in.

 UNIVERSITY OF MANITOBA

ADVENTURER TRAILBLAZER CHALLENGER DEFENDER VISIONARY ADVENTURER TRAILBLAZER CHALLENGER
VISIONARY ADVENTURER TRAILBLAZER CHALLENGER DEFENDER VISIONARY
TRAILBLAZER CHALLENGER DEFENDER VISIONARY ADVENTURER TRAILBLAZER CHALLENGER DEFENDER VISIONARY ADVENTURER TRAILBLAZER

Title & Content

Subtitle

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse gravida tincidunt turpis molestie semper.

- Nunc porttitor ligula at consectetur ultrices. Proin porta ultrices sapien, vitae interdum ex tristique in.
- Aenean at eros malesuada, imperdiet ipsum a, consequat ipsum.

 UNIVERSITY OF MANITOBA

Download the Powerpoint template at: umanitoba.ca/admin/mco/vi/resources.html

POSTER TEMPLATE

FAICAE ERUMD FACT PRATUS RE DOL.

FRIDAY, MONTH XX, XXXX – 8:00 PM

Rore vendi dolorum qui dolor simus essi
velento molupta tinctem int et rem velitem.

- Fugit volo id quiaie ditate si officab orehenis et fuga. Mus restruntio mos ea et, quiatem re parci is eos eum nis suntis inum alit aceperae quepienduci comnis incte voloremque.
- Volo ipiendanimus comnis ende omnatis abore et et aut abo.

Moluptatus, sum quat explam as maxime aliquas maximpo rrorestunt quidendit in porerum eos et quibus ium sum cum serut. Utest eos eum num sit velecto imin nis qui ipiento beribea sam eium, tenit, consequo torerum apel ipsusam usantiat.

For more information, visit
umanitoba.ca

UNIVERSITY
OF MANITOBA

BROCHURE TEMPLATE

FAICAE ERUMD FACT
PRATUS RE DOL.

TO VEREICIT PRESSINCIT UTEMPORI NOS QUIA
DOLUT POS QUO VOLUT EXEROR

Faculty of Agricultural
and Food Sciences

UNIVERSITY
OF MANITOBA

Usdae nullorit adigend ebitatur?
Qui dolest, conetur, cor a sintur acerum, aut aut facepat.

Ut expeles stiliis etur aut hiliques sa qui sequisitati que se nim abores es eaque dolecat ut od modi aceputa exepatatem ipsant, ea dion reicae est, an tem harum fugiatur rem. Rata non extem coresto que ipitaeque derion esedl maximporia susandandae eostem. Vid unt quis etur? Itat id expliqui quosist aut qui dolent, commimus impores illeni delitasped quod quiatque nosae licaor esedis venimet la doluptate omnolor epelestrum fugit ut volupta in existem pelend andicium quibus evere velique res es exeremo.

“Rat. Ovidest orerisquat. Aquiate cum, to temquis et latent omnihiic aborro es re, lurerum quapse cum extempo rehendam rem solorum facedp moluptam nonsequatem volores eseqsuo sitis repdusant. Ur maiostibusam fugia porepuadae officii con repe carcia di dolorro issemposae ne corro im nia a con esceda dolupti onsequis res di dis non pernatio.”

—Dr. David Barnard
President, University of Manitoba

EQUAE NECEPERSPED ENIM NONEM

MAIOREPERCID QUI CORE IUMQUE QUE RE LA NON EST, EXCESTINT RERUM QUIDI SUNTUS; CON RE, CUS DOLUPTIO VIT EX ET OMNIT LACEATU SCIATAT LATISQUI OPTATIBUST FUGITATIBUS.

Hent, inveleste ducilit autendia ad mo eni coneces moluptatus, optamus, ut aliet maion reisa rent endi que cus mos quatit ilusdae asipici unt explabo nempit fugitatia cullam ex enis as esut volupta deles estor maximporio. Daeprovit explaceat.

Rio berati ut qui ommodignate aut ra alit latibuscit et reus simintiam que vent et, sim et autentor allitatur, verferge etur, quam, convis solupta tempore prehent molum faccupate pra quae mosam vit esatur solorem porestrum volupta necuam, optior accusap erumet pellabo risqui dolupti rera di te num sa con nihilla borepta liguodit, sed magni a nullenda ipandit, imus aut qui doluptur, quodit, enihit et laut aborem cusam fugia ni senibus eos de volum, quia natio dias ullum sum dipsandellita de ius accumquam, aliquodignia alit, officaborum expena nonet odic tem ullacelint qui omnis eaquam si utapti atusapic totatqi omnim nostrum re necupta tempore santionumquo mo il lum fugianda quam simpori assundit et ommolup tatioum equatist, sit od evendi recient empori to doluptatus nobilit; tempore eperum exporro exepre soluptas esectorator sit quis quam recitatis aboratu idamus.

Untrincibus ut res et officium everi dolupta tiantis dolupidemque officis doluptur alit in cupatin est apictem esed es quodis reptati scimodi undebis veles simuam faceaqui ivemam nulla qui od esent eligenti nienimolest ma nobist eatum sequam, nes ipid utem con estest eat.

Aped min nos doluptas dolorro restemp orupicium et, quis es sibibeateste officae pturia a qui da sua, si volore, sunt volorro vtopapient qui blaud maiorene piores trumquam refferi berferferro incis sae. Odipiam quia qui blaborias eum fuga. Nam remollandit, te vendis vendendis et doluptatem.

Ducidebis doluptae simolorem

In eum eossimpor a que piliquis

Nonet lit landebisquo emt ut volor sandandae commo offitab erenis sequodi unt, volor simo reptatus, estur accusaensim qui recipient lam, nimincte num ipsam, explite etur solupti aspienis exporum fuga. Sundem et qui ommoluptaqui consenistion consenihil magnis miltiti imus paruptatur, untim harciat ut alicipis volorum etur ad que eostiorpores acsesequas.

que eostiorpores acsesequas sereste voluptatibus venipendae saperle rferestia sanditaeque sim con et acat officianis sequi nonsequo quo eossimodit, volor molleste sustend

uccidunt tassit exepro con nonequam velatiatis ipaepta net, sandignat esenimintem enet exeresio imporum eseqe voluptate cumquia is magnatur sam rectotatur.

- Ipienistis sitiandae quos versis vent, sunt officil magnam, quis enimus.
- illabor ecatem quibudsa nemporis magnhi ilabo.
- Cmaximpurum et quatem ipicide scient adicil et.
- Nimporo ciuntibusam re estium aut ut ulpa volorro rehenimet remod es que sim sim estione et utatus ditalis et et, aut reperum velliba ipiet eatipae sae re nonesdit re nimus autem auda sis, simet aut eseribus es moluptatur adit eruptatiis accus earibusti apita et omnit fuga. Itac eum reratus.

Agniandit ad ut dis sitis earis et lam, utem eum nos mi, et endae. Fic to conest laboribus velis di et platem quaimpore, quo molorro volut adit utempel expliquam, corecus quam eum vero cus eocum fugit incitmo lorescit, officaeor aut re rem ea volores equatum labo. Rio eum essendi lum qui cum nullum exeribus dit, que perum hilit etiae coressi magnati squicis psundus clasperum et moluptati correctio odit labor maio beribus esedi corpore et magnimi lignis ius si.

UNIVERSITY OF MANITOBA, FACULTY OF INSERT NAME

umanitoba.ca/facultyname

TRI-FOLD BROCHURE TEMPLATE

Ducidebis doluptae simolorem

In eum eossimpor a que pliquis
Nonet lit landebisquo ent ut volor sandandae commo officab orenis sequodi unt, volor simo optatur, eatur accusaessim qui reipient lam, nimincte num ipsam, explitte etur solupti aspienis experum fuga. Sundem et qui ommoluptaqui consenistion consenihil magnis mincti imus paruptatur,

- Ipienistlis sitiandae quos verclis vent, sunt officil magnam, quis enimus.
- Illabor ecatem quibusda nemporitas magnihi llabo.
- Cimaximporum et quatem ipicide scient adcil et.
- Nimpore ctiuntibusam re estium aut ut ulpa volorro rehenimet remod ea que sim sim estione et utatus ditatis et et, aut reperum velibea apiet eatipsae sae re nonsedit re nimus autem auda sit, simet aut exeribus es moluptatur adit eruptatius accus earibusti apita et omnit fuga. Itae cum reratus.

UNIVERSITY
OF MANITOBA
Faculty of Arts

umanitoba.ca/facultyname

FAICAE ERUMD FACT PRATUS PRATUS RE DOL

TO VERECIT PRESSINCIT
UTEMPORI NOS QUIA DOLUT POS
QUO VOLUT EXEROR

UNIVERSITY
OF MANITOBA
Faculty of Arts

umanitoba.ca/facultyname

FAICAE ERUMD FACT PRATUS PRATUS RE LATISQU

**MAIOREPERCID QUI CORE
IUMQUE QUE RE LA NON
EST, EXCESTINT RERUM
QUIDI SUNTUS, CON RE, CUS
DOLUPTIO VIT EX ET**

Hent, alitatur, verferspe etur, quam, comnis solupta tempore prehent molum faccupate pra quae mosam vit eratut solorem porestrum volupta necusam. Moluptatus, optamus, ut atet maion reius rent endi que cus mos quatust ibusdae aspicit unt explabo rerspiti fugitatia cullam ex enis as essit volupta deles estor maximporio. Daeprovit explaceat.

Ducidebis doluptae simolorem
In eum eossimpor a que pliquis
Ro berati ut qui ommodignate aut ra alit latibuscit et reius simintiam que vent et, sim et autentor alitatur, verferspe etur, quam, comnis solupta tempore prehent molum faccupate pra quae mosam vit eratut solorem porestrum volupta necusam, optior accusap erumet pellabo risqui dolupti rera di te num sa con nihilla borepta tqiodit, sed magni a nullendia ipsandit, imus aut qui doluptur, quodit, enihil et laut aborem cusam fuga ni seribus eos de volum, quia

NAM, CONET VERSPITATIUM ASIT MIN NESSIMINUM EVERESTO TE ISQUOSANTUR RE DENE VOLO ET FUGA. ITASSIT MODIO. ULLABO. ITAERIORRO MOLOREP UDITAS SIMUS NOS DOLORA VERFEREM. UT POREPREPERUM ATIBUSCID IDEBIT ELISQUID QUAM EATQUAM, NUM LAM, TENIS MO

natio dias ullum sum dipsandelita de ius accumquam, aliquodignis alit, officaborum experia nonet odic tem ullaccestint qui nobitec torepra eperum exporro excepre soluptas esectoratur sit quis quam rerciatls aboratu sdamus. Ro berati ut qui ommodignate aut ra alit latibuscit et reius simintiam que vent et, sim et autentor alitatur, verferspe etur, quam, comnis solupta tempore prehent molum faccupate pra quae mosam vit eratut solorem porestrum volupta necusam.

In eum eossimpor a que pliquis
optior accusap erumet pellabo risqui dolupti rera di te num sa con nihilla borepta tqiodit, sed magni a nullendia ipsandit, imus aut qui doluptur, quodit, enihil et laut aborem cusam fuga ni seribus eos de volum, quia natio dias ullum sum dipsandelita de ius accumquam, aliquodignis alit, officaborum experia nonet odic tem ullaccestint qui omnis eaquatem si utaspit atusapic totaqui omnim nostrum re necupta tempore suntiorumquo mo il ium fugianda quam

Ducidebis doluptae simolorem
In eum eossimpor a que pliquis
Nonet lit landebisquo ent ut volor sandandae commo officab orenis sequodi unt, volor simo optatur, eatur accusaessim qui reipient lam, nimincte num ipsam, explitte etur solupti aspienis experum fuga. Sundem et qui ommoluptaqui consenistion consenihil magnis mincti imus paruptatur, untem harciat ut alicipis volorum etur.

“Rat. Ovidest orerisquat. Aquiate cum, to temquis et latent omnihic aborro es re, iurerum quaspe cum eatempo rehendam rem solorum faceped moluptam nonsequeatem volores esequos sitis repdusant.”

— Dr. David Barnard
President, University of Manitoba

umanitoba.ca/facultyname

REPORT TEMPLATE

FAICAE ERUMD FACT
PRATUS RE DOL.

TO VERECIT PRESSINCIT UTEMPORI
NOS QUIA DOLUT POS QUO VOLUT EXEROR

UNIVERSITY
OF MANITOBA

Clayton H. Riddell Faculty of
Environment, Earth, and Resources

EQUAE NECEPERSPED ENIM

Usdae nullorit adigend ebitatur?

Qui dolest, conetur, cor a sintur acerum, aut aut faceptat.

Ut expelles stitis etur aut hiliquas sa qui sequasitit que se nim abores es eaque dolacat ut od modi accepsa exoptatam ipsant, ea dien rescae est, an tem haum fugitatur rem. Itata non eatem coesto que ipitaque derion esed maximpola susandandae eostem. Vid unt quis etur? Itat id exploqui quosist aut qui dolent, continuis impores illeni delitaped quod quatque nosae fucior eodis venient la doluptate omnior epelietum fugit ut volupta in evistem pellend andicum quibus evere velique res es exeremo. Xim eritiam foccus aut plan vendem id exeremodit quo blate lant, blucandi autatem flam, nupja stis denegitbusto ea lum repudis impore essentia? Quis, essentia a acalbor na sumque andeceras eos doluptat?

Ducidebis doluptae simolorem

In eum eessimpor a que pliquis

Animusant audanimpores rest res aboratus volompta cus essin es modit autem rem repellat ut qui temqui doloreto mo minico et sa sua es ead que peligrum et exanderis dunt inum essant, temoles et eum ut ex es digendisse eatis maxime eos aut faciemer min re ponum aut pedi aut autem upaturtam as modi omnihilica a dolorem voluplatente nihilacum faceaquatam doluptas sint et fugito, loustim quam quid elenest dolendus il maximito cupteptat.

- Officiori dolesti occum culpaurum dolupta tiomped ut sciendiit, sinci cus quatitem debitem poremqiad eait as dolorepre volum rem im aliquas pelatam quam.
- Komnis re cusae exere pro verno ipsani undaestrum commositat odis et fugit am re prehenia doluptat licae ent.
- Arum valor sinci qui velluptio consequs modicabor re con rendam quat evel ea is et ad essit entia il malis. Facalbo nrempo di vendi gati blabreit etis, offic di dolupic, idelltam a dis aut etur, opti bere sunt voluptatus.

Ut expelles stitis etur aut hiliquas sa qui sequasitit que se nim abores es eaque dolacat ut od modi accepsa exoptatam ipsant, ea dien rescae est, an tem haum fugitatur rem. Itata non eatem coesto que ipitaque derion esed maximpola susandandae eostem. Vid unt quis etur? Itat id exploqui quosist aut qui dolent, continuis impores illeni delitaped quod quatque nosae fucior eodis venient la doluptate omnior epelietum fugit ut volupta in evistem pellend andicum quibus evere velique res es exeremo. Xim eritiam foccus aut plan vendem id exeremodit quo blate lant, blucandi autatem flam, nupja stis denegitbusto ea lum repudis impore essentia? Quis, essentia a acalbor na sumque andeceras eos doluptat?

Ducidebis doluptae simolorem

In eum eessimpor a que pliquis

Animusant audanimpores rest res aboratus volompta cus essin es modit autem rem repellat ut qui temqui doloreto mo minico et sa sua es ead que peligrum et exanderis dunt inum essant, temoles et eum ut ex es digendisse eatis maxime eos aut faciemer min re ponum aut pedi aut autem upaturtam as modi omnihilica a dolorem voluplatente nihilacum faceaquatam doluptas sint et fugito, loustim quam quid elenest dolendus il maximito cupteptat.

Obit dilatitae consequamut litat id officio omunda vel modicumquo della que ea est repudicam quasperion eosam foccus sam id ulfortatur, is autem re maiorpe erovid id expella ped me quae noi imata venunt laudis nra cupatut, te conem unt doluptat as conem que culpa nra quosior sit mi, qui doluptactem nreore ventem volonepae eosam as re, escandit quia volores ciumqua mrate rempono molongitatem quatut epellquam ut, venis dolat autendead qui delapti et et vent et quiam nihil id ma conivell colant am, ut valor a nobtaqui dem renovidit oditae correcte impositi dolonumque cupat labopore effeno mil ipsantu iorem que endandae et quasi adit fugiatem cumquis et erupta veligen illantio expellbea vitonessit modi blativ elacatur simim dolortatus etuciatut, odicptaqui conem natus et etia incipunt quo quaspit mint arum quist, culpaciame quate ne qui culab iris mi, omnemim num qui beata si te maion ped estus etunt bus et pedis eos maghith re pe doles aut officae eum mat, conseqi quo et fugia volupitibus doluptat. Ene vel in et labo. Et unto eodis sa voloesque pror alicet vent quondion rectus, nonsed etur aut am res est, quias perorae. Uptur, te omnim lum lautatentur, idellique cus sentur atuti nonerum quo estum fugit por mo natut, etur quid dolectat apillobus et, asperptiae invenit itatem ipae nonsequit resequit ellat.

Sandem et qui omnis minici imus parupatur, untim harciat ut alicipis volorum etur ad que eostiorpores accepsas. Ipidem vido debiti remimintur, ias, omnist vendicupiam ipsant cullemis ni diprapula ditatempore venim rehensit alia doluptat quibus sa ratio.

NEWSLETTER TEMPLATE

Faculty of Insert Name

NEWSLETTER NAME HERE.

MONTH, XX, XXXX

UNIVERSITY
OF MANITOBA

Nobitat urempedi offici tota dolupta

Et utem inimpus moluptasped erumque quod et hicpie ndantibus aut que in nosapicatus nimusdaerum untis acearh icilles status di consecab il exeria nam, saesedit perspici que am evenis ent as voluptati dolorios dita voluptatur simus ipsam qui officim ponunt laccati busdaero dolos doluptatis et volesti reratem et fugitate mos di natem quasperae comniae runtistem aboreis itatem lacest verum dalover ferereti tem ium cus de comsed et volorporos voluptam fugiaep electem ime nias venis unt mos pa dolessum nem aut landigni ihiciamus et moluptatiant rest, si que natur aut eos magnis sitas delaciur, sinulliqui am, ipsant omnim in nonsendandi volorem quam sequis as et assimet laborecerum verem doluptas.

Nequas sum ventotas quaeet et aut verum quide qui dolumque eatiissi ommolup tatus.

Ibus audis et facatur rempers pernatur, et, sention natiat eum inullam qui quatibus rent fugit eatem que cus autem quos minctor eicipsapidi ipiet aspelita quaeprae esto venimax imperi blab id molorum eostecum facearunt ea est omnianda quias cus.

Fugia coreperibus eturemq uisitem sandicui, officipste volo etus dessus molsedi demihilla nobitesectae nus, od est, cus doloratem ut laciam aribust lossequi

beaquent. Parchil luptaspeleat equias dolutpatem quae aut aspient alitium nimin re lat liquaps idelenis intrinum repudaero tet aute evel moloreprate corempe matur?

Nobitat urempedi offici tota dolupta comnis aditsiquate nonsendae dolorem re se venimolo con eum ideribusanis sinullam quae re vollaborest occupatie volum re seque effectur? Ommoluptatis es etur, ad magnis vel et ullicimodis nonetur, custin non re am ipitias dolutpa temporem estiae nimusam hiciebit eturepero expetrum ero earitiscil expeditatem harupatio dolutpat volorunt essequi od ea non pliquiate quatur? Quibus non coriatemolor sit maio ipsam faccab lumendi atquam rem. Igenimus.

Otatis alitatur accuscil mo tempore ndenda cupis audiciet et aturio enia illit dia volupidi diti lit ecitio rerita quo ditiasperci voloro eum ut venis am quat voliectia quis es conseqeae nonsecum qualitis venimaximus nam facculpario te et aut expel idelia non re re si alique lant es experepta volupitati tem aliquam nonsequ asperum mquatur as et esequsitios ut mi, sim qui torum qui blaborem rem il ium qui cusdae.

For more information, contact bfhjs@umanitoba.ca or visit umanitoba.ca/facultyname

UNIVERSITY OF MANITOBA, FACULTY OF INSERT NAME

umanitoba.ca/facultyname

NEWSLETTER SECTION HEADER

NEWSLETTER SECTION HEADER

Sum, alite cone sunt accae eaq

Et utem inimpus moluptasped erumque quod et hicpie ndantibus aut que in nosapicatus nimusdaerum untis acearh icilles status di consecab il exeria nam, saesedit perspici que am evenis ent as voluptati dolorios dita voluptatur simus ipsam qui officim ponunt laccati busdaero dolos doluptatis et volesti reratem et fugitate mos di natem quasperae comniae runtistem aboreis itatem lacest verum dalover ferereti tem ium cus de comsed et volorporos voluptam fugiaep electem ime nias venis unt mos pa dolessum nem aut landigni ihiciamus et moluptatiant rest, si que natur aut eos magnis sitas delaciur, sinulliqui am, ipsant omnim in nonsendandi volorem quam sequis as et assimet laborecerum verem doluptas.

Fugia coreperibus eturemq uisitem sandicui, officipste volo etus dessus molsedi demihilla nobitesectae nus, od est, cus doloratem ut laciam aribust lossequi

eturepero expetrum ero earitiscil expeditatem harupatio dolutpat volorunt essequi od ea non pliquiate quatur? Quibus non coriatemolor sit maio ipsam faccab lumendi atquam rem. Igenimus.

Otatis alitatur accuscil mo tempore ndenda cupis audiciet et aturio enia illit dia volupidi diti lit ecitio rerita quo ditiasperci voloro eum ut venis am quat voliectia quis es conseqeae nonsecum qualitis venimaximus nam facculpario te et aut esequsitios ut mi, sim qui torum qui blaborem rem il ium qui cusdae.

For more information, contact bfhjs@umanitoba.ca or visit umanitoba.ca/facultyname

Ro cullorio bea in roerovid

Et utem inimpus moluptasped erumque quod et hicpie ndantibus aut que in nosapicatus nimusdaerum untis acearh icilles status di consecab il exeria nam, saesedit perspici que am evenis ent as voluptati dolorios dita voluptatur simus ipsam qui officim ponunt laccati busdaero dolos doluptatis et volesti reratem et fugitate mos di natem quasperae comniae runtistem aboreis itatem lacest verum dalover ferereti tem ium cus de comsed et volorporos voluptam fugiaep electem ime nias venis unt mos pa dolessum nem aut landigni ihiciamus et moluptatiant rest, si que natur aut eos magnis sitas delaciur, sinulliqui am, ipsant omnim in nonsendandi volorem quam sequis as et assimet laborecerum verem doluptas.

Fugia coreperibus eturemq uisitem sandicui, officipste volo etus dessus molsedi demihilla nobitesectae nus, od est, cus doloratem ut laciam aribust lossequi

luptatum volo recti sum fugiat emporrorepel mo dol

Et utem inimpus moluptasped erumque quod et hicpie ndantibus aut que in nosapicatus nimusdaerum untis acearh icilles status di consecab il exeria nam, saesedit perspici que am evenis ent as voluptati dolorios dita voluptatur simus ipsam qui officim ponunt laccati busdaero dolos doluptatis et volesti reratem et fugitate mos di natem quasperae comniae runtistem aboreis itatem lacest verum dalover ferereti tem ium cus de comsed et volorporos voluptam fugiaep electem ime nias venis unt mos pa dolessum nem aut landigni ihiciamus et moluptatiant rest, si que natur aut eos magnis sitas delaciur, sinulliqui am, ipsant omnim in nonsendandi volorem quam sequis as et assimet laborecerum verem doluptas.

Fugia coreperibus eturemq uisitem sandicui, officipste volo etus dessus molsedi demihilla nobitesectae nus, od est, cus doloratem ut laciam aribust lossequi

UNIVERSITY OF MANITOBA, FACULTY OF INSERT NAME

umanitoba.ca/facultyname

Note: There are certain instances where a bleed is not feasible. Templates can be adjusted accordingly.

EVENT AD TEMPLATES

RI RESTO OFFICTE
FSHEVE LET DICABOR.

FUGIT VOLO ID QUIAE DITATE SI
OFFICAB OREHENIS ET FUGIATEM RE
PARCI IS EOS EUM NI.

Volo iplendanimus conms ende omnatis abore et et aut abo.
Moluptatus, sum quat exlam as maxime aliquas maximo
rrorestunt quidendit in porem eos et quibus ium sum cum
serut. Utest eos eum num sit Lore, es excea cor rerfer eritest,
quatet et enissequi quibus volit essit id molo eaquam quibus
dolorum que quam enimolu ptaspiciam harume niae.

For more information, visit
umanitoba.ca

UNIVERSITY
OF MANITOBA

RI RESTO OFFICTE
FSHEVE LET DICABOR.

FUGIT VOLO ID QUIAE DITATE SI
OFFICAB OREHENIS ET FUGIATEM RE
PARCI IS EOS EUM NI.

Volo iplendanimus conms ende omnatis abore et et aut abo.
Moluptatus, sum quat exlam as maxime aliquas maximo
rrorestunt quidendit in porem eos et quibus ium sum cum
serut. Utest eos eum num sit Lore, es excea cor rerfer eritest,
quatet et enissequi quibus volit essit id molo eaquam quibus
dolorum que quam enimolu ptaspiciam harume niae.

For more information, visit
umanitoba.ca

UNIVERSITY
OF MANITOBA

FUGIT VOLO ID QUIAE DITATE

RI RESTO OFFICTE
FSHEVE LET DICABOR.

FRIDAY, MONTH XX, XXXX

FUGIT VOLO ID QUIAE DITATE SI
OFFICAB OREHENIS ET FUGIATEM
RE PARCI IS EOS EUM NI.

Volo iplendanimus conms ende omnatis abore et et aut abo.
Moluptatus, sum quat exlam as maxime aliquas maximo
rrorestunt quidendit in porem eos et quibus ium sum cum
serut. Utest eos eum num sit Lore, es excea cor rerfer eritest,
quatet et enissequi quibus volit essit id molo eaquam quibus
dolorum que quam enimolu ptaspiciam harume niae.

For more information, visit
umanitoba.ca

UNIVERSITY
OF MANITOBA

FUGIT VOLO ID QUIAE DITATE

RI RESTO OFFICTE
FSHEVE LET DICABOR.

FRIDAY, MONTH XX, XXXX

FUGIT VOLO ID QUIAE DITATE SI
OFFICAB OREHENIS ET FUGIATEM
RE PARCI IS EOS EUM NI.

Volo iplendanimus conms ende omnatis abore et et aut abo.
Moluptatus, sum quat exlam as maxime aliquas maximo
rrorestunt quidendit in porem eos et quibus ium sum cum
serut. Utest eos eum num sit Lore, es excea cor rerfer eritest,
quatet et enissequi quibus volit essit id molo eaquam quibus
dolorum que quam enimolu ptaspiciam harume niae.

For more information, visit
umanitoba.ca

UNIVERSITY
OF MANITOBA

UNIVERSITY
OF MANITOBA