
BrandBookB r a n d B o o k

Introduction
g r e e t i n g s

Welcome to the Ohio Department of Health (ODH) Healthy

Ohioans Branding and Style Guide. In this book, you will

find directions to help you properly apply all elements of

the Healthy Ohioans initiative, including the logo and mes-

sages. By using the standards in this guide, you can ensure

clarity and strength of the Healthy Ohioans brand through-

out all communications.

i
n

t
r

o
d

u
c

t
i

o
n

w h a t ’ s t h e b i g i d e a ?

Healthy Ohioans is a health and wellness initiative under

the direction of the Ohio Department of Health and

Governor Bob Taft. This multiyear initiative is designed to

inspire individuals to examine their own lives and take

small steps to exchange their unhealthy habits for healthy

ones. The desired goal is to initiate positive and lasting

changes in the overall health and quality of life of all

Ohioans.

The program’s name, “Healthy Ohioans, small steps, big

strides expresses the initiative’s goal as well as the method

of accomplishing that goal. Together, they tell the whole

story.

Mission

m
i

s
s

i
o

n

M
essaging

j o i n i n g v o i c e s

In partnership with ODH, you will help to communicate

the importance of each individual taking the first step

to improve his/her lifestyle. The goal of this program is

not only to improve personal health, but also to add to

the collective well-being of Ohio’s entire population.

During development of the brand, eight words were

used to help form the personality of the initiative: fun,

balanced, inspirational, becoming, enduring, engaging,

energizing, and empowering. These words should be

used to guide the development of future communica-

tion pieces.

Communication efforts should convey to Ohioans that

by making small changes in their lifestyle, they can end

up taking big strides toward improved all-around

health. Each person’s small change should be a fun step

that will become an enduring healthy habit. Each suc-

cess will energize and motivate them toward making

more small changes for a healthier and happier life.

m
e

s
s

a
g

i
n

g

W
hat not to say

a p o s i t i v e c h a r g e

Healthy Ohioans should never be associated

with negative messaging. It should always be

referred to as a positive change program and

should not be burdened with negative statis-

tics or scare tactics. People do not want lec-

tures about their bad habits. Every form of

communication should be positive and moti-

vating in both feel and tone. The message

will never ask individuals to make sudden,

huge changes in their lives.

m
e

s
s

a
g

i
n

g

Identity
p r o p e r i d e n t i f i c a t i o n

Carving out a strong, meaningful identity is crucial to an initiative’s success. The Healthy

Ohioans logo is designed to start small, then grow to a larger proportion to symbolize

small steps to big strides. The abstract nature of this logo allows viewers to extend the

meaning to their own personal interpretations, according to their desired goals.

For example, one person may see a foot, while another may see the sun or a journey.

What do you see?

i
d

e
n

t
i

t
y

l o g o m a r k

A logo mark is concentrated communication, represent-

ing the core of what a company or program believes,

projects, and provides. Our logo mark is a symbol

showing a natural unwinding and change of direction

that represents eliminating unhealthy habits and enter-

ing a new and healthier life. Under certain circum-

stances, this graphic may be used as a separate design

element, independent of the type. In those cases, it

should always appear as a screened back image and

never as the primary focus of any piece.

l o g o t y p e

The logo type is the foundation of the logo mark,

adding validity and weight to the logo as a whole.

Designed to work together as a team, the logo mark

and logo type establish the backbone of the Healthy

Ohioans, small steps, big strides brand image. Used as a

unit, these elements help to build and promote lasting

awareness of the brand, while creating trust between

Healthy Ohioans.

i
d

e
n

t
i

t
y

d o u b l e c h e c k

When printing a two-color logo,

always use the example that appears

to the left. Use PMS 376 for the logo

mark color and PMS 660 for the logo

type color.

The colors shown on this page and throughout
the Brand Book have not been evaluated by
Pantone, Inc. for accuracy and may not match
the PANTONE Color Standards. Please refer to
the current edition of the PANTONE Color
Formula Guide for accurate colors. PANTONE®

is a registered trademark of Pantone, Inc.

The color chips shown are a CMYK
representation of the PMS colors.

i
d

e
n

t
i

t
y

r e v e r s e l o g o

Use the reverse logo on a

dark or colored background.

b l a c k l o g o

Use the black logo on a white

or lightly colored background.

i
d

e
n

t
i

t
y

X = width of the letters “Ohi”

X

X

n o m a n ' s l a n d

This diagram illustrates the minimum

distance of empty space that must surround

the Healthy Ohioans logo. No other graphic

or type should enter this area except for the

logo with tagline. Please follow these simple

guidelines for implementing all print, Web,

multimedia, and alternate uses.

m e a s u r i n g u p

When reproducing the logo on collateral

materials: Vertically, it can never appear

smaller than 1.5” or larger than 2.5” in

height. Horizontally, it can never appear

smaller than 1” or larger than 2” in height.

a w o r d f r o m

o u r s p o n s o r s

The logos and/or taglines of any sponsoring

entities must adhere to the “minimum

distance” guideline. Sponsors’ logos must be

no larger than 70% of the Healthy Ohioans

logo.

X X

X

i
d

e
n

t
i

t
y

n e v e r :

Skew the Healthy Ohioans logo

dimensionally on any print or collateral materials.

Multimedia and Web applications will have different

applied rules for the use of a dimensional logo.

n e v e r :

Place graphics in the no man's land area

around the logo. See the diagram on the previous page

for these set dimensions. The logo should not be

placed in several color fields at once.

n e v e r :

Disproportionally stretch or scale the Healthy Ohioans logo.

The logo elements must be scaled proportionally as a unit

to maintain their design integrity.

n e v e r :

Scale the logo mark and the logo type separately.

The logo elements must be scaled proportionally as a

unit to maintain their design integrity.

i
d

e
n

t
i

t
y

small steps, big stridessmall steps, big strides

Ohioans
Healthy

n e v e r :

Key in the logo type manually. The type is already

provided and set in a specific way.

n e v e r :

Place the colored logo on dark background.

It should only be placed on a light background

or reversed out to white.

n e v e r :

Change the distance between the logo mark

and the logo type. This will result in an unbalanced

appearance. The logo elements must be scaled

proportionally as a unit to maintain

their design integrity.

n e v e r :

Alter the size relationship between the

logo and tagline. This will result in an unbalanced

appearance. The logo elements must be scaled

proportionally as a unit to maintain

their design integrity.

i
d

e
n

t
i

t
y

n e v e r :

Alter the logo colors. The logo must always appear

in either the one- or two-color version referenced

in the beginning of the identity section.

n e v e r :

Make a one-color logo with the secondary colors.

It should always be black, white, or in the two-color

version referenced in the beginning

of the identity section.

n e v e r :

Use the logo type by itself. It should always

be shown with the logo mark. “small steps, big strides”

should never be separated from “Healthy Ohioans.”

n e v e r :

Alter the color behind the swirl in the logo mark.

This area will always be transparent and reflect

whatever material or color it is printed on.

i
d

e
n

t
i

t
y

w e b

Because of the extreme horizontal limitations

of the Web and multimedia interface design,

feel free to use the horizontally formatted

logo. Please follow the same rules governing

the use of the vertical logo and do not alter

this logo in any way or attempt to redraw or

alter its proportions. See the previous section

on logo use.

m u l t i m e d i a

Because of the ability to animate and visually

distort a logo in multimedia applications and

presentations, please adhere to the rules

governing logo use in the previous section.

All multimedia logo use will be critiqued on a

case-by-case basis to avoid any degradation of

the integrity of the brand message or the

integrity of the logo as a whole.

h o r i z o n t a l f o r m a t

i
d

e
n

t
i

t
y

w h a t ’ s t h e a l t e r n a t i v e ?

Alternate logo use will be addressed on a case-by-case

basis. In situations such as special use signage, e.g., vehicle,

building, trade show, or any other situation where the logo

will be scaled beyond the size limitations set forth in the

previous section, color accuracies and visual integrity will

determine the size limitations and restrictions.

Questions on how to use the logo properly? Please

contact the Ohio Department of Health Graphic Design

Center at (614) 466-8934.

i
d

e
n

t
i

t
y

Identity

y o u n a m e i t !

Our name, Healthy Ohioans, small steps, big

strides, tells a story in two parts:

1) “Healthy Ohioans” communicates our goal;

2) “Small Steps, Big Strides” communicates how

to accomplish that goal. When these words

are combined, they tell the whole story.

Capitalize Healthy Ohioans Small Steps, Big Strides

when the phrase is used in body copy, headlines,

charts, etc.

All communication pieces that give descriptions or

explanations about this initiative should state that

it was created under the direction of the Ohio

Department of Health and Governor Bob Taft.

Identity
i

d
e

n
t

i
t

y

AaBbCcDdEeFfGg
HhIiJjKkLlMmNn
OoPpQqRrSsTtUu
VvWwXxYyZzAaB
bCcDdEeFfGgHhIi
JjKkLlMmNnOoP
pQqRrSsTtUuVv
WwXxYyZzAaBbC
cDdEeFfGgHhIiJjKk
LlMmNnOoPpQqRrS
sTtUuVvWwXxYyZz

p i c k a f o n t ,

j u s t n o t a n y f o n t

When designing new pieces for this initia-

tive, use only the fonts that appear in the

descriptions below.

h e a d l i n e s

Use Frutiger Bold as the headline and display

font on all communications.

b o d y c o p y

Use Frutiger Roman for all text. If not avail-

able, use Helvetica.

Frutiger Roman

AaBbCcDdEeFfGgHhIiJjKkLlMmNn

OoPpQqRrSsTtUuVvWwXxYyZz

Frutiger Bold

AaBbCcDdEeFfGgHhIiJjKkLlMmNn

OoPpQqRrSsTtUuVvWwXxYyZz

T
ypography

t
y

p
o

g
r

a
p

h
y

PMS 376
c=50 m=0
y=100 k=0

PMS 660
c=90 m=65

y=0 k=0

PMS 109
c=0 m=10
y=100 k=0

PMS 242
c=40 m=100

y=0 k=40

PMS 137
c=0 m=50
y=100 k=0

PMS 322
c=100 m=0
y=35 k=40

PMS warm gray 4 C
c=0 m=6
y=6 k=27

C
olor

s e c o n d a r y

p r i m a r y

p i c k a c o l o r ,

j u s t n o t a n y c o l o r

When designing new pieces for this

initiative, use only colors that appear

in the Healthy Ohioans color palette

to the left.

Please see identity section for use of

colors in the logo.

The colors shown on this page and throughout
the Brand Book have not been evaluated by
Pantone, Inc. for accuracy and may not match
the PANTONE Color Standards. Please refer to
the current edition of the PANTONE Color
Formula Guide for accurate colors. PANTONE®

is a registered trademark of Pantone, Inc.
The color chips shown are a CMYK
representation of the PMS colors.

c
o

l
o

r

