

COLUMBUS STATE
COMMUNITY COLLEGE
PROPOSED COLOR
PALETTE ADDITIONS

REVISED COLOR PALETTE – HIGHLIGHT ADDITIONS

A More Flexible Color Palette

Columbus State asked Ologie to look at expanding the existing brand color palette. While the existing colors establish a very spirited and direct tone and personality for the college centered on a rich and cohesive palette of blues and grays, the team felt a need for more options that break through the original collection of colors.

Highlights

The new colors provide a strong distinction that is useful for highlighting elements in communication tactics.

EXISTING PALETTE

NEW HIGHLIGHT COLORS

CORE

CMYK: 97, 45, 26, 3
RGB: 0, 114, 152
HEX: 007298

PMS BLACK 7
CMYK: 64, 61, 65, 54
RGB: 62, 57, 53
HEX: 3E3935

WHITE
CMYK: 0, 0, 0, 0
RGB: 255, 255, 255
HEX: FFFFFFFF

ACCENT

PMS COOL GRAY 10
CMYK: 61, 53, 48, 19
RGB: 100, 101, 105
HEX: 646569

PMS 442
CMYK: 39, 25, 30, 0
RGB: 160, 172, 170
HEX: A0ACAA

BLACK — 10% TINT
CMYK: 0, 0, 0, 10
RGB: 235, 235, 235
HEX: EBEbeb

PMS 3035
CMYK: 100, 66, 48, 38
RGB: 0, 62, 82
HEX: 003E52

PMS 7710
CMYK: 80, 12, 29, 0
RGB: 0, 165, 181
HEX: 00A5B5

PMS 304
CMYK: 37, 0, 7, 0
RGB: 153, 218, 234
HEX: 99DAEA

HIGHLIGHT

PMS 1235
CMYK: 0, 31, 98, 0
RGB: 255, 184, 28
HEX: FFB81C

PMS 584
CMYK: 21, 0, 89, 0
RGB: 210, 215, 85
HEX: D2D755

PMS 368
CMYK: 65, 0, 100, 0
RGB: 120, 190, 32
HEX: 78BE20

COLOR IN USE


COLOR SPECTRUMS

Like the current color-use spectrum, the brand will use the core and accent color palettes when communicating with different audiences. The highlight colors provide flexibility for designers when managing content in more complex layouts.

PROSPECTIVE STUDENTS, CURRENT STUDENTS, FACULTY, AND STAFF


ALUMNI AND COMMUNITY


COLOR IN USE – Tactics

PRINT MATERIALS


CONTENT DIFFERENTIATION

Use core and accent color to establish the brand in any marketing communication. Content that has multiple components in need of further differentiation can apply the additional highlight colors.

NEW HIGHLIGHT COLORS
Use for dense content differentiation.

COLOR IN USE – Tactics

MICROSITE


TONE

In this example, the additional highlight colors create a positive tone that is appropriate to content of the microsite. Core and accent colors establish brand alignment on the home page.


NEW HIGHLIGHT COLORS

Use for dense content differentiation.


BUILDING BRANDS. WITH PURPOSE.