

BIG™

BigTen Identity Guidelines
Table of Contents

3	Overview
4	Color and Usage
5	Color Specifications
6	Primary Logo
7	Primary Logo Color Variations
8	Outlined Logo
9	Outlined Logo Color Variations
10	Logo with Taglines
11	Primary Logo with Tagline Color Variations
12	Outlined Logo with Tagline Color Variations
13	Protected Area
14	Typography
16	Sample Identity Applications
18	Restrictions
21	University Colors
35	Sample Identity Applications
38	Restrictions
40	Tournament Identities
46	Division Graphics

Overview

These guidelines are intended to help anyone who is authorized in writing by the Big Ten Conference to use the Big Ten logo in accordance with the guidelines outlined in this manual.

The intent of these guidelines is to create a clear understanding of how the Big Ten logo is used in a variety of media and applications.

All digital artwork is available from the Big Ten Conference. Please contact:

Robin Jentes
rjentes@bigten.org
1500 West Higgins Road
Park Ridge, IL 60068-6300
(847) 696-1010

Color and Usage

The Big Ten color scheme has been selected to work in print, on digital displays, and for web browsers. All colors used in applications of the Big Ten logo should be selected with the intended medium in mind.

The primary blue has been selected to stand out from the various team logos associated with the Big Ten Conference, but in some cases, black, white, or gray may be used in conjunction with or in place of the specified blue.

A wide variety of color combinations are specified in the following pages for a diverse handling of applications on colored, textured, or photographic backgrounds. Any color combinations not specified however, should be avoided.

The Big Ten logo must always be accompanied by an appropriate trademark symbol.

Blue

For Print Use

Pantone: PMS Process Blue
CMYK: C=100, M=13, Y=1, K=3

For Digital Display Use

RGB: R=0 G=136 B=206

For Web Use

Hex Code: #0088CE

Black

For Print Use

Pantone: PMS Process Black
CMYK: C=30, M=30, Y=30, K=100

For Digital Display Use

RGB: R=0 G=0 B=0

For Web Use

Hex Code: #000000

Gray

For Print Use

Pantone: PMS Cool Gray 8
CMYK: C=0, M=0, Y=0, K=50

For Digital Display Use

RGB: R=147 G=149 B=152

For Web Use

Hex Code: #939598

BIG™

Primary Logo / Color Palette

Black and Blue

Black and White on Blue

White and Blue on Black

Grayscale

Outlined Logo / Color Palette

When the Big Ten Logo is used in one color, the outlined version must be used.

Blue

White on Blue

White on Black

Black

BIG™
BIG TEN SINCE 1896

BIG™
SINCE 1896

BIG™
BIG TEN CONFERENCE

BIG™
BIG TEN SINCE 1896

BIG™
SINCE 1896

BIG™
BIG TEN CONFERENCE

Black and Blue

Black and White on Blue

White and Blue on Black

Grayscale

Black and Blue

White on Blue

White on Black

Grayscale

The “protected area” is a clear margin surrounding all Big Ten logos. It provides a clear graphic buffer zone to separate the logo from all other elements. No graphic element other than the registered trademark symbol may intrude upon the protected area around the logo.

The protected area is based on the measurement “X.” “X” is defined by the height of the serifs included in the word “BIG.”

Typography

The Big Ten logo consists of custom drawn type in a single weight. However, Benton Sans, which is available in a wide variety of weights, may be used in support of the logo.

Benton Sans Bold is to be used for all supporting headlines, while Benton Sans Regular is to be used for all supporting body text.

Benton Sans may be purchased from Font Bureau.
<http://www.fontbureau.com/fonts/BentonSans/>

Benton Sans Black
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

(For use in headlines or emphasis)

Benton Sans Regular
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

(For use in body text)

Sample Identity Applications

The following images demonstrate a few sample applications of the Big Ten identity on playing surfaces, promotional and marketing materials, and licensed merchandise.

Restrictions

The Big Ten logo has been carefully designed to work within the context of a mixed variety of media. Nevertheless, there are some ways in which the logo should never be used.

The following pages will address a few key logo restrictions in the use of all Big Ten logo variations. However, this list is not exhaustive. In general, the logo should never be broken, stretched, squashed, or applied in any way other than the uses specified in these guidelines.

Acceptable:
Logo positioned vertically.

Unacceptable:
Logo positioned on an angle.

BIG TEN SINCE 1896

Unacceptable:
Changing the relationship (size or position) of the logo and tagline.

Unacceptable:
Using other color combinations.

Acceptable:
White on Playing Field

Acceptable:
White on Court

Acceptable:
White on Photographic Background

Unacceptable:
Color on Playing Field

Unacceptable:
Color on Court

Unacceptable:
Color on Photographic Background

University Colors

The logo may be tailored to each university's unique color palette. The following guidelines outline approved color uses for applications including playing surfaces, promotional and marketing materials, and licensed merchandise.

In addition to each university's primary color palette, a black and white version of the logo is acceptable and available to all universities for their use.

PMS Process Black on White

White on PMS Process Black

In addition to each university's primary color palette, a black and white version of the logo is acceptable and available to all universities for their use.

Option 1:
PMS Blue 281 on White

Option 1:
White on PMS Blue 281

Option 2:
PMS Orange 158 on White

Option 2:
White on PMS Orange 158

PMS Crimson 201 on White

White on PMS Crimson 201

PMS Gold 116 on White

White on PMS Gold 116

Option 1:
PMS Blue 282 on White

Option 1:
White on PMS Blue 282

Option 2:
PMS Maize 116 on White

Option 2:
White on PMS Maize 116

PMS Green 567 on White

White on PMS Green 567

Option 1:
PMS Maroon 202 on White

Option 1:
White on PMS Maroon 202

Option 2:
PMS Gold 136 on White

Option 2:
White on PMS Gold 136

PMS Red 186 on White

White on PMS Red 186

PMS Purple 267 on White

White on PMS Purple 267

Option 1:
PMS Red 200 on White

Option 1:
White on PMS Red 200

Option 2:
PMS Gray 429 on White

Option 2:
White on PMS Gray 429

PMS Blue 282 on White

White on PMS Blue 282

PMS Gold 872 on White

White on PMS Gold 872

PMS Red 200 on White

PMS Red 200 on White

Sample Identity Applications

The following images demonstrate a few sample applications of the university colors on playing surfaces, promotional and marketing materials, and licensed merchandise.

Restrictions

While all previous logo restrictions still apply to the university color applications, a few additional requirements must be addressed when dealing with the combination of the Big Ten guidelines and the university colors.

BIGTM

Unacceptable:
Using a secondary university color in the outlined logo.

BIGTM

Unacceptable:
Using black with the primary university color.

BIGTM

Unacceptable:
Using a secondary university color in the primary logo.

BIGTM

Unacceptable:
Using a dark university color on a black or dark background.

Tournament Identities

The following graphics define the use of the Big Ten logo with unique logos that are created for tournaments and championships.

Tournament/Championship Symbol
(Tailored to each tournament)

Big Ten Logo

Typeface:
Tournament name set in
Benton Sans Book and Black

MEN'S BASKETBALL
TOURNAMENT
INDIANAPOLIS 2011

Tournament Logo Example

BIGTM
MEN'S BASKETBALL
TOURNAMENT
INDIANAPOLIS 2011

Color Tournament Symbol
with Grayscale Logo

BIGTM
MEN'S BASKETBALL
TOURNAMENT
INDIANAPOLIS 2011

Color Tournament Symbol
with Black and Blue Logo

BIGTM
MEN'S BASKETBALL
TOURNAMENT
INDIANAPOLIS 2011

Color Tournament Symbol
with Black Outlined Logo

BIGTM

MEN'S BASKETBALL
TOURNAMENT
INDIANAPOLIS 2011

Grayscale Tournament Symbol
with Grayscale Logo

BIGTM

MEN'S BASKETBALL
TOURNAMENT
INDIANAPOLIS 2011

Grayscale Tournament Symbol
with Black and Blue Logo

BIGTM

MEN'S BASKETBALL
TOURNAMENT
INDIANAPOLIS 2011

Black Tournament Symbol
with Black Outlined Logo

Color Tournament Symbol
with Grayscale Logo

Color Tournament Symbol
with Black and Blue Logo

Color Tournament Symbol
with Black Outlined Logo

Grayscale Tournament Symbol
with Grayscale Logo

Grayscale Tournament Symbol
with Black and Blue Logo

Black Tournament Symbol
with Black Outlined Logo

Division Graphics

The following graphics include suggested borders and spacing for displaying the division names and university logos, but these borders may be adjusted as long as specified lockups remain intact.

Divisions Graphic - Horizontal

Divisions Graphic - Vertical

LEGENDS

- Iowa
- Michigan
- Michigan State
- Minnesota
- Nebraska
- Northwestern

LEADERS

- Illinois
- Indiana
- Ohio State
- Penn State
- Purdue
- Wisconsin

Divisions Graphic - Secondary Horizontal Option 1

LEGENDS

- Iowa
- Michigan
- Michigan State
- Minnesota
- Nebraska
- Northwestern

BIG

TM

LEADERS

- Illinois
- Indiana
- Ohio State
- Penn State
- Purdue
- Wisconsin

Divisions Graphic - Secondary Horizontal Option 2

LEGENDS

BIG

Legends

LEADERS

BIG

Leaders