

bluegreenvacations®

identity guidelines

Bluegreen Vacations

2 Introduction

- 4 Why
- 5 What
- 6 How
- 7 Our Colors and Circles

8 Bluegreen Vacations Logo

- 9 Composition
- 10 Versions
- 11 With Tagline
- 12 Graphic Use of Tagline
- 13 Color Use of Tagline
- 14 Graphic Use of Circles

- 15 Clearspace
- 16 Minimum size

- 17 Color
- 18 Color: On Background
- 19 Color: Don'ts
- 20 Color: On Photography

21 Bluegreen Vacations

Wordmark

- 22 With Tagline
- 23 Clearspace
- 24 Minimum size
- 25 Color
- 26 Color: On Background
- 27 Color: Don'ts
- 28 Color: On Photography

29 Bluegreen Vacations

File Naming Structure

30 Bluegreen Vacations Typography & Color Palette

- 31 Print Fonts
- 32 Digital Fonts
- 33 Color Palette

34 Bluegreen Vacations

Graphic Applications

- 35 Letterhead
- 36 Business Card
- 37 Envelope
- 38 Corporate Email Template
- 39 Example of Email

40 Bluegreen Vacations

Sales & Marketing Programs

- 41 Wordmarks
- 42 Bluegreen Getaways
- 43 Bluegreen Getaways Logo
- 44 Composition
- 45 Versions
- 46 Clearspace
- 47 Minimum size

- 48 Color
- 49 Color: On Background

- 50 Color: Don'ts
- 51 Color: On Photography

52 Bluegreen Getaways

Wordmark

- 53 Clearspace
- 54 Minimum size
- 55 Color
- 56 Color: On Background
- 57 Color: Don'ts
- 58 Color: On Photography

59 Bluegreen Getaways

File Naming Structure

60 Bluegreen Traveler Plus

- 61 Bluegreen Traveler Plus Logo
- 62 Composition
- 63 Versions
- 64 Clearspace

- 65 Minimum size

- 66 Color
- 67 Color: On Background
- 68 Color: Don'ts
- 69 Color: On Photography

70 Bluegreen Traveler Plus

Wordmark

- 71 Clearspace
- 72 Minimum size
- 73 Color
- 74 Color: On Background
- 75 Color: Don'ts
- 76 Color: On Photography

77 Bluegreen Traveler Plus

File Naming Structure

78 Bluegreen Sampler

79 Bluegreen Sampler Logo

- 80 Composition
- 81 Versions
- 82 Clearspace
- 83 Minimum size

- 84 Color
- 85 Color: On Background
- 86 Color: Don'ts
- 87 Color: On Photography

88 Bluegreen Sampler Wordmark

- 89 Clearspace
- 90 Minimum size
- 91 Color
- 92 Color: On Background

- 93 Color: Don'ts
- 94 Color: On Photography

95 Bluegreen Sampler

File Naming Structure

Introduction

The Bluegreen Vacations brand identity is our face to the world, the umbrella under which we market our products and services. Given its importance, it is essential that we are deliberate about its curation and protection.

The guidelines contained herein are based on a strategic creative and marketing approach, and are designed to aid you in developing consistent communications. Following them will help our brand identity maintain its uniqueness and strength in a crowded marketplace, and will ultimately lead to greater success for our business.

If you imagine our brand as a promise, your attention to these guidelines will help us keep that promise.

why we do what we do.

**we believe
in the power
of vacation.®**

Vacations make people happier
by sharing time together, smiles
and memories.

what we provide.

**our bluegreen
vacation club
and all its services
and programs.**

how we provide it.

**choice
flexibility
and quality.**

Bluegreen Vacations®

our colors and circles

The Bluegreen Vacations Circles host our colors, each chosen as a representative of an aspect of vacations:

Blue is peaceful. It's the color of sky, water, and represents relaxation and tranquility.

Green is freedom. It's the color of harmony and nature, and represents that which is clean and fresh.

Orange is happiness. It's the color of sunshine, and represents warmth, joy and enthusiasm.

Bluegreen Vacations® Logo

The Bluegreen Vacations Logo utilizes our Bluegreen Vacations Colors and Circles playfully interacting with the Bluegreen Vacations Wordmark. The Circles are always consistent in size, color, order and spacing.

File Identifier

BGV_circ_stacked_45K.eps

BGV_circ_left_45K.eps

Bluegreen Vacations® Logo

composition

The Bluegreen Vacations Logo combines the Bluegreen Vacations Wordmark with the Bluegreen Vacations Circles. The two components always appear together in a fixed relationship and should never be altered or modified.

File Identifier

BGV_circ_stacked_45K.eps
BGV_circ_left_45K.eps

Bluegreen Vacations Circles

(1)

(2)

Bluegreen Vacations® Logo

versions

There are two versions of the Bluegreen Vacations Logo. **(1)** The **“stacked”** version, referring to the Bluegreen Circles centered above the Bluegreen Wordmark and **(2)** The **“left”** version, referring to the Bluegreen Circles placed to the left of the Bluegreen Vacations Wordmark.

Either logo may be used depending on the layout or space allotted for the specific design application.

File Identifier

BGV_circ_stacked_45K.eps

BGV_circ_left_45K.eps

Bluegreen Vacations® Logo

with tagline

The Bluegreen Vacations Logo is sometimes used with the tagline **share happiness**.

There are two versions of how the tagline should appear with the logo. **(1)** Centered under the “**stacked**” version of the logo and **(2)** Following the “**left**” version of the logo with a divider line or “**flute**” in between the logo and the tagline.

Logo (1) is the preferred way to use the tagline. Logo **(2)** is primarily used in web layouts and designs.

share happiness should only be used in lowercase letters.

The open kerning of the letters of **share happiness** should always be maintained.

File Identifier

BGV_circ_stacked_tag_45K.eps
BGV_circ_left_flute_tag_45K.eps

share happiness

Bluegreen Vacations® Logo

graphic use of tagline

In special instances the Bluegreen Vacations Tagline, **share happiness**, may be used separate from the Bluegreen Vacations Logo. The Bluegreen Vacations Logo should always appear in close proximity to the tagline. Careful consideration must be used when applying the tagline in every situation.

Example: If the **share happiness** Tagline is displayed on the back of a t-shirt, the Bluegreen Vacations Logo should be displayed on the front of the t-shirt.

The font and spacing of the letters should never be altered or modified.

File Identifier

BGV_tag_only_45K.eps

share happiness

share happiness

share happiness

Bluegreen Vacations® Logo

color use of tagline

When the **share happiness** Tagline is used separately (removed from the logo), it should only appear in the Bluegreen Vacations **primary color palette** of grey and orange or it can also be reversed out of the orange.

(see page 32 for color specifications)

File Identifier

BGV_tag_only_45K.eps

BGV_tag_only_orange.eps

BGV_tag_only_KO.eps

Bluegreen Vacations® Logo

graphic use of circles

In special instances the Bluegreen Vacations Circles may be used separate from the Bluegreen Vacations Logo.

Careful consideration must be used when considering this option. This should only occur in a “designed” environment in which the Bluegreen Vacations Logo is the primary branding element and the Circles become a secondary design element to reinforce the Bluegreen Vacations brand.

Example: When arriving at a Bluegreen Vacations Preview Center the entrance sign uses the Bluegreen Vacations Logo. Once inside the Preview Center, the directional signage would use only the Circles as a design element to remind the customers of the our Logo and brand identity.

The Bluegreen Vacations Circles are always consistent in size, color, order and spacing.

Bluegreen Vacations® Logo

clearspace

To ensure integrity and visibility, the Bluegreen Vacations Logo should be kept clear of competing text, images and graphics. They must be surrounded on all sides by an adequate **clearspace**—a space equal in size to the height of the letter “b.”

Bluegreen Vacations® Logo

minimum size

The minimum size of the Bluegreen Vacations Logo should be measured using the Bluegreen Vacations Wordmark (type only), from the left edge of the “b” to the right edge of the “s.”

The minimum size for the type should be **1.5”** for all versions of the logo.

Exception: When using the tagline with the logo, the minimum size of the Bluegreen Vacations Wordmark should be **2”** to ensure that the **share happiness** tagline is legible.

File Identifier

BGV_circ_stacked_45K.eps
BGV_circ_left_45K.eps
BGV_circ_stacked_tag_45K.eps
BGV_circ_left_flute_tag_45K.eps

Bluegreen Vacations® Logo

color

The Bluegreen Vacations Logo is made up of four colors. It should only be used in four color.

The logo should always be used on a white background whenever possible.

The “Bluegreen Circles” are always consistent in color, order and size relationship to the wordmark and should never be modified.

Blue

Pantone 638
CMYK 80/0/7/0
Hex 00b9e3

Green

Pantone 390
CMYK 40/0/90/0
Hex a5cf4c

Orange

Pantone 130
CMYK 0/30/90/0
Hex fdb933

Grey

Pantone Cool Grey 8
CMYK 0/0/0/45
Hex 999999

File Identifier

BGV_circ_stacked_45K.eps
BGV_circ_left_45K.eps
BGV_circ_stacked_tag_45K.eps
BGV_circ_left_flute_tag_45K.eps

Bluegreen Vacations® Logo

color: on background

The preferred background for the Bluegreen Vacations Logo is white, however, it may also be knocked-out (reversed out) of a neutral grey or black background. The background should be at least 45% black.

The Bluegreen Vacations Circles must always appear clear and vibrant, and not compete against other background colors.

File Identifier

BGV_circ_stacked_45K.eps

BGV_circ_stacked_KO.eps

Bluegreen Vacations® Logo

color: don'ts

The Bluegreen Vacations Circles should always appear in the three approved colors, in the correct order and spacing.

The type should always be grey on a white background or white on a grey or black background.

(see page 18 for correct color usage)

Bluegreen Vacations® Logo

color: on photography

When the Bluegreen Vacations Logo is used on a photographic background, it should be carefully placed in an uncluttered area of the image to enhance legibility.

Because the Bluegreen Vacations Circles should only be used in color, it is important that the background be a very light or dark neutral color in order for the type to read clearly. The type should only appear in grey or white.

File Identifier

BGV_circ_stacked_45K.eps
BGV_circ_stacked_KO.eps

Never use the logo on a busy, color background.

bluegreenvacations®

Bluegreen Vacations® Wordmark

The Bluegreen Vacations Wordmark is the foundation for the Bluegreen Family of Wordmarks and Logos.

The Bluegreen Vacations Wordmark emphasizes **“bluegreen” in bold** and “vacations” in the lighter weight of the Bluegreen Corporate font “Gotham.”

The Bluegreen Vacations Wordmark is used whenever the Bluegreen Vacations Logo can not be used due to color restrictions. For instance, the wordmark should be used in one color applications such as business forms or lead slips.

File Identifier

BGV_wordmrk_45K.eps

bluegreenvacations®
share happiness

Bluegreen Vacations® Wordmark

with tagline

The Bluegreen Vacations Wordmark is sometimes used with the tagline **share happiness**.

When the tagline appears with the wordmark it should always be centered underneath.

share happiness should only be used in lowercase letters.

The open kerning of the letters of **share happiness** should always be maintained.

File Identifier

BGV_circ_stacked_tag_45K.eps

Bluegreen Vacations® Wordmarks

clearspace

To ensure integrity and visibility, the Bluegreen Vacations Wordmark should be kept clear of competing text, images and graphics. It must be surrounded on all sides by an adequate **clearspace**—a space equal in size to the height of the letter “b”

bluegreenvacations

1.5"

bluegreenvacations

share happiness

2.5"

Bluegreen Vacations® Wordmark

minimum size

The minimum size of the Bluegreen Vacations Wordmark should be **1.5,"** measured from the left edge of the **"b"** to the right edge of the **"s."**

Exception: The wordmark which utilizes the tagline should not be used below **2,"**

File Identifier

BGV_wordmrk_45K.eps

BGV_wordmrk_tag_45K.eps

bluegreenvacations®

bluegreenvacations®

bluegreenvacations®

Bluegreen Vacations® Wordmark

color

The three preferred color uses of the Bluegreen Vacations Wordmark are 45% black, 65% black and 100% black.

The wordmark should always be used on a white background whenever possible.

File Identifier

BGV_wordmrk_45K.eps
BGV_wordmrk_65K.eps
BGV_wordmrk_100K.eps

Bluegreen Vacations® Wordmark

color: on background

The preferred background for the Bluegreen Vacations Logo is white, however it may also be knocked-out (reversed out) of a select palette of colors. The colors consist of the **Primary Color Palette** (page 32) plus grey and black. The grey should be no lighter than 45% black.

Blue Pantone 638 CMYK 80/0/7/0 Hex 00b9e3	Green Pantone 390 CMYK 40/0/90/0 Hex a5cf4c	Orange Pantone 130 CMYK 0/30/90/0 Hex fdb933
Grey Pantone Cool Grey 8 CMYK 0/0/0/45 Hex 999999		
	CMYK 0/0/0/65 Hex 666666	CMYK 0/0/0/80 Hex 333333

File Identifier
BGV_wordmrk_45K.eps
BGV_wordmrk_KO.eps

Bluegreen Vacations® Wordmark

color: don'ts

When used on a white background the Bluegreen Vacations Wordmark should always be used in a color strong enough to read clearly. It should never be used in color on a color background.

Bluegreen Vacations® Wordmark

color: on photography

When the Bluegreen Vacations Wordmark is used on a photographic background, it should be carefully placed in an uncluttered area of the image to enhance the legibility.

The wordmark should always appear in white—(knocked-out) of the photograph. It should never be used in grey, black or any other color when used on a photograph.

Never use the wordmark in grey, black or color on a photograph.

Bluegreen Vacations® File Naming Structure

Use this naming convention to choose the correct Bluegreen Vacations Logo for reproduction.

Refer to the color usage guidelines to determine the appropriate logo or wordmark you will need for your specific application.

Bluegreen Vacations® Typography & Color Palette

The Bluegreen Vacations identity is applied to a wide variety of media, including stationary, signage, marketing materials and environmental graphics as well as numerous digital channels including email, websites and much more. The examples in this section demonstrate correct usage for brand consistency.

Primary Preferred Font

Gotham Thin
Gotham Thin Italic
Gotham Extra Light
Gotham Extra Light Italic
Gotham Light
Gotham Light Italic
Gotham Book
Gotham Book Italic
Gotham Medium
Gotham Medium Italic
Gotham Bold
Gotham Bold Italic
Gotham Black
Gotham Black Italic
Gotham Ultra
Gotham Ultra Italic

Secondary Font*

Gotham Narrow Light
Gotham Narrow Light Italic
Gotham Narrow Book
Gotham Narrow Book Italic
Gotham Narrow Medium
Gotham Narrow Medium Italic
Gotham Narrow Bold
Gotham Narrow Bold Italic

Bluegreen Vacations® Typography

print fonts

The Primary Bluegreen Vacations Corporate Font is **Gotham**. This is the **preferred font in all situations** of printed collateral.

The secondary font, **Gotham Narrow** should only be used for body copy below **12 point**, and only in special situations where space is limited. Gotham Narrow should never be used as a headline or subhead font.

Both typefaces come in a variety of weights and offer flexibility of use. Commitment to these typefaces will create a consistent and strong identity.

File Identifier

Hoefler & Frere-Jones

*Should only be used in situations where a condensed body copy font would be advantageous to the layout.

Headline and Subhead Font

CartoGothic Pro Light

CartoGothic Pro Light Italic

CartoGothic Pro Book

CartoGothic Pro Book Italic

CartoGothic Bold

CartoGothic Pro Bold Italic

CartoGothic Pro Black

CartoGothic Pro Black Italic

Body Copy Font

Arial Regular

Arial Narrow Italic

Arial Bold

Arial Bold Italic

Bluegreen Vacations® Typography

digital fonts

There are two Bluegreen Vacations Digital Fonts. **CartoGothic Pro**, which is used for headlines and subheads, and **Arial** which is used for body copy only.

Both typefaces come in a variety of weights and offer flexibility of use. Commitment to these typefaces will create a consistent and strong identity.

Bluegreen Vacations® Color Palette

The Bluegreen color palette consists of a **primary** and **secondary** palette.

The **primary** palette consists of the colors which form the Bluegreen Vacations Logo. The blue, green and orange of the Bluegreen Circles and the grey of the wordmark.

The **secondary** palette colors are derived from removing or adding process colors which exist in the **primary** colors.

Blue

Pantone 638
 CMYK 80/0/7/0
 Hex 00b9e3

Green

Pantone 390
 CMYK 40/0/90/0
 Hex a5cf4c

Orange

Pantone 130
 CMYK 0/30/90/0
 Hex fdb933

Grey

Pantone Cool Grey 8
 CMYK 0/0/0/45
 Hex 999999

Bluegreen Vacations® Graphic Applications

The Bluegreen Vacations identity is applied to a wide variety of media, including stationary, signage, marketing materials and environmental graphics as well as numerous digital channels including email, websites and much more. The examples in this section demonstrate correct usage for brand consistency.

Rporero blaudit

si offic tem
excest que volendae
100 beatius si
incto et blaut

Fugiae sit,

It explignis earum commo eosam, voluptate am facit et incium derepudantet poris parit, quam ut aut accatio. Itaspid eruntus acidisitiis rente aute apitiaie ribusa sundebitiaie. Il idebitibusa nonseque sin cuptat optaerata nime fuga.

Tem sust, utectem porehen ietusdam ratemod itiumque accus is dolore dolupta tionsequunt adis dis ut et odignam dus eius, optaerata nime eum voluptata dus veliquas dolenis am, que explignis des corehenim volorro rporero blaudit ventur? Iquis delent laciund ignatet quiatem expla volestio ipis ium adipsa debis as eium repro es serupis quate eostrumquas dolore soluptam res eritas aut ut veliquatquia vellupt.

Nem sunt et autemperat volest quas volupta consequi quiat idita vollate di remquae la voles dem audigen ducipid ut apit etur aut et debis experor endunt mi, sed quisquam volut qui ulla dolest, quiditi buscimaio que et, que nitiur re, il estrupt atemquodi tet reped quaeped et min cusa quos molut etur, sed eicim ipita que et qui doles allitat quid quam reptamu stibus.

Tem sust, utectem porehen ietusdam ratemod itiumque accus is dolore dolupta tionsequunt adis dis ut et odignam dus eius, optaerata nime eum voluptata dus veliquas dolenis am, que explignis des corehenim volorro rporero blaudit ventur? Iquis delent laciund ignatet quiatem expla volestio ipis ium adipsa debis as eium repro es serupis quate eostrumquas dolore soluptam res eritas aut ut veliquatquia vellupt.

Odignam,
debis as eium

Bluegreen Vacations® Stationery

letterhead

Letterhead for all communications within the Bluegreen Vacations brand.

Bluegreen Vacations® Stationery

business card

Business card for all Bluegreen Vacations associates other than resort associates.

Bluegreen Corporation
4960 Conference Way North, Suite 100
Boca Raton, FL 33431

Bluegreen Vacations® Stationery

envelope

The standard design for a business size (#10) envelope.

share happiness

Firstname Lastname

Title, Department

Bluegreen Corporation

4960 Conference Way North, Suite 100

Boca Raton, FL 33431

Phone: XXX.XXX.XXXX

Fax: XXX.XXX.XXXX

Mobile: XXX.XXX.XXXX

Firstname.Lastname@bluegreenvacations.com

bluegreenvacations.com

share happiness

Bluegreen Vacations® Email Signature

corporate email template

The Bluegreen Vacations Email Signature should be used in all company email correspondence by all Bluegreen Vacations associates.

The font and font sizes used in the template are fixed and should not be altered—as well as their position and relationship to the Bluegreen Vacations Logo and the Bluegreen Vacations Tagline **share happiness**.

Fax and **Mobile** fields are optional and may be removed if not applicable.

Bluegreen Vacations® Email Signature

example of email

The Bluegreen Vacations Email Signature as it should appear in a corporate email.

Firstname Lastname

Title, Department
Bluegreen Corporation

4960 Conference Way North, Suite 100

Boca Raton, FL 33431

Phone: XXX.XXX.XXXX

Fax: XXX.XXX.XXXX

Mobile: XXX.XXX.XXXX

Firstname.Lastname@bluegreenvacations.com

bluegreenvacations.com

share happiness

Bluegreen Vacations®
Sales and Marketing Programs

Our Sales and Marketing Programs promote the Bluegreen Vacations experience to leads, guests and owners.

bluegreenvacations®

bluegreen**getaways**®

bluegreen**travelerplus**

bluegreen**sampler**

Sales and Marketing Programs

wordmarks

Bluegreen Vacations is considered the “Parent” Wordmark for all of the Sales and Marketing programs used in promoting the Bluegreen Vacations brand.

The Bluegreen Vacations Wordmark emphasizes **“bluegreen” in bold** and “vacations” in the lighter weight of the Bluegreen Corporate font “Gotham.”

The Program Wordmarks emphasize the **“program name” in bold**, with “bluegreen” used in the lighter weight of the font.

File Identifier

BGV = Bluegreen Vacations

BGG = Bluegreen Getaways

BGTP = Bluegreen Traveler Plus

BGS = Bluegreen Sampler

Example:

BGV_wordmrk_45k.eps

BGG_wordmrk_45k.eps

BGTP_wordmrk_45k.eps

BGS_wordmrk_45k.eps

bluegreen**getaways**[®]

Bluegreen Getaways

Bluegreen Getaways is where vacations begin, a vacation package that gives guests the opportunity to experience Bluegreen Vacations. Each Getaway also includes an introduction to the Bluegreen Vacation Club. Guests of a Bluegreen Vacations presentation will discover the world of opportunities that comes with access to Bluegreen's collection of resorts and travel experiences.

Bluegreen Getaways® Logo

The Bluegreen Getaways Logo utilizes our Bluegreen Vacations Colors and Circles playfully interacting with the Bluegreen Getaways Wordmark. The circles are always consistent in size, color, order and spacing.

File Identifier

BGG_circ_stacked_45K.eps

BGG_circ_left_45K.eps

Bluegreen Getaways® Logo

composition

The Bluegreen Getaways Logo combines the Bluegreen Getaways Wordmark with the Bluegreen Vacations Circles. The two components always appear together in a fixed relationship and should never be altered or modified.

(1)

(2)

Bluegreen Getaways® Logo

versions

There are two versions of the Bluegreen Getaways Logo. **(1)** The **“stacked”** version, referring to the Bluegreen Circles centered above the Bluegreen Getaways Wordmark and **(2)** The **“left”** version, referring to the Bluegreen Vacations Circles placed to the left of the Bluegreen Getaways Wordmark.

Either logo may be used depending on the layout or space allotted for the specific design application.

File Identifier

BGG_circ_stacked_45K.eps
BGG_circ_left_45K.eps

Bluegreen Getaways® Logo

clearspace

To ensure integrity and visibility, the Bluegreen Getaways Logos should be kept clear of competing text, images and graphics. They must be surrounded on all sides by an adequate **clearspace**—a space equal in size to the height of the letter “b.”

Bluegreen Getaways® Logo

minimum size

The minimum size of the logo should be measured using the Bluegreen Getaways Wordmark (type only), from the left edge of the “b” to the right edge of the “s.”

The minimum size for the type should be **1.5”** for all versions of the logo.

File Identifier

BGG_circ_stacked_45K.eps
BGG_circ_left_45K.eps

Bluegreen Getaways® Logo

color

The Bluegreen Getaways Logo is made up of four colors. It should only be used in four color.

The logo should always be used on a white background whenever possible.

The Bluegreen Vacations Circles are always consistent in color and order and size relationship to the wordmark.

Blue

Pantone 638
CMYK 80/0/7/0
Hex 00b9e3

Green

Pantone 390
CMYK 40/0/90/0
Hex a5cf4c

Orange

Pantone 130
CMYK 0/30/90/0
Hex fdb933

Grey

Pantone Cool Grey 8
CMYK 0/0/0/45
Hex 999999

File Identifier

BGG_circ_stacked_45K.eps
BGG_circ_left_45K.eps

Bluegreen Getaways® Logo

color: on background

The preferred background for the Bluegreen Getaways Logo is white, however the wordmark can also be knocked-out of a neutral grey or black background. The general rule is a grey background which is not lighter than 45% black, or Pantone Cool Grey 8.

The type must always appear in white when used on any background other than white.

The Bluegreen Vacations Circles must always appear clear and vibrant, without competing against other background colors.

File Identifier

BGG_circ_stacked_45K.eps

BGG_circ_stacked_KO.eps

Bluegreen Getaways[®] Logo

color: don'ts

The Bluegreen Vacations Circles should always appear in the three approved colors, in the correct order and spacing.

The type should always be grey on a white background or white on a grey or black background.

(see page 52 for correct color usage)

The Bluegreen Vacations Circles must always appear clear and vibrant, without competing against other background colors.

Bluegreen Getaways® Logo

color: on photography

When the Bluegreen Getaways Logo is used on a photographic background, it should be carefully placed in an uncluttered area of the image to enhance the legibility.

Because the Bluegreen Vacations Circles should only be used in color, it is important that the background be a very light or dark neutral color in order for the type to read clearly. The type should only appear in grey or white.

File Identifier

BGG_circ_stacked_45K.eps

BGG_circ_stacked_KO.eps

Never use the logo on a busy, color background.

bluegreen**getaways**[®]

Bluegreen Getaways[®] Wordmark

The Bluegreen Getaways Wordmark emphasizes **“getaways” in bold** and “Bluegreen” in the lighter weight of the Bluegreen Corporate font “Gotham.”

The Bluegreen Getaways Wordmark is used whenever the Bluegreen Getaways Logo can not be used due to color restrictions. For instance, the wordmark should be used in one color applications such as business forms or lead slips.

File Identifier

BGG_wordmrk_45K.eps

Bluegreen Getaways® Wordmark

clearspace

To ensure integrity and visibility, the Bluegreen Getaways Wordmark should be kept clear of competing text, images and graphics. It must be surrounded on all sides by an adequate **clearspace**—a space equal in size to the height of the letter “b”

bluegreen**getaways**

1.5"

Bluegreen Getaways® Wordmark

minimum size

The minimum size of the Bluegreen Getaways Wordmark should be **1.5"**, measured from the left edge of the **"b"** to the right edge of the **"s."**

File Identifier

BGG_wordmrk_45K.eps

bluegreen**getaways**[®]

bluegreen**getaways**[®]

bluegreen**getaways**[®]

Bluegreen Getaways[®] Wordmark

color

The three preferred color uses of the Bluegreen Getaways Wordmark are 45% black, 65% black and 100% black.

The wordmark should always be used on a white background whenever possible.

File Identifier

BGG_wordmrk_45K.eps

BGG_wordmrk_65K.eps

BGG_wordmrk_100K.eps

Bluegreen Getaways® Wordmark

color: on background

The preferred background for the Bluegreen Getaways Wordmark is white, however it may also be knocked-out (reversed out) of a select palette of colors. The colors consist of the **Primary Color Palette** plus grey and black. The grey should be no lighter than 45% black.

Blue Pantone 638 CMYK 80/0/7/0 Hex 00b9e3	Green Pantone 390 CMYK 40/0/90/0 Hex a5cf4c	Orange Pantone 130 CMYK 0/30/90/0 Hex fdb933
Grey Pantone Cool Grey 8 CMYK 0/0/0/45 Hex 999999		
	CMYK 0/0/0/65 Hex 666666	CMYK 0/0/0/80 Hex 333333

File Identifier
BGG_wordmrk_45K.eps
BGG_wordmrk_KO.eps

Bluegreen Getaways® Wordmark

color: don'ts

When used on a white background the Bluegreen Getaways Wordmark should be always be used in a color strong enough to read clearly. It should never be used in a color on a color background.

Bluegreen Getaways® Wordmark

color: on photography

When the Bluegreen Getaways Wordmark is used on a photographic background, it should be carefully placed in an uncluttered area of the image to enhance the legibility.

The wordmark should always appear in white—(knocked-out) of the photograph. It should never be used in grey, black or any other color when used on a photograph.

Never use the wordmark in grey, black or color on a photograph.

Bluegreen Getaways 45K, 65K = 45%, 65% black
 KO=knock out/reverse

BGG_circ_left_45K.eps
 BGG_circ_left_65K.eps
 BGG_circ_left_KO.eps

circles left side

Bluegreen Getaways 45K, 65K = 45%, 65% black
 KO=knock out/reverse

BGG_circ_stacked_45K.eps
 BGG_circ_stacked_65K.eps
 BGG_circ_stacked_KO.eps

circles centered

Bluegreen Getaways 45K, 65K, 100K, = 45%, 65%, 100% black
 KO=knock out/reverse

BGG_wordmrk_45K.eps
 BGG_wordmrk_65K.eps
 BGG_wordmrk_100K.eps
 BGG_wordmrk_KO.eps

wordmark

Bluegreen Getaways' File Naming Structure

Use this naming convention to choose the correct Bluegreen Getaways Logo for reproduction.

Refer to the color usage guidelines to determine the appropriate logo or wordmark you will need for your specific application.

bluegreen**travelerplus**

Bluegreen Traveler Plus™

Bluegreen Traveler Plus is a value-added service that gives Bluegreen Vacation owners more ways to use their Points, more resort options, more exchange options, more vacation options, and more ways to save everyday with Entertainment® and Everyday Services discounts.

Bluegreen Traveler Plus™ Logo

The Bluegreen Traveler Plus Logo utilizes our Bluegreen Vacations Colors and Circles playfully interacting with the Bluegreen Traveler Plus Wordmark. The circles are always consistent in size, color, order and spacing.

File Identifier

BGTP_circ_stacked_45K.eps

BGTP_circ_left_45K.eps

Bluegreen Traveler Plus™ Logo

composition

The Bluegreen Traveler Plus Logo combines the Bluegreen Traveler Plus Wordmark with the Bluegreen Vacations Circles. The two components always appear together in a fixed relationship and should never be altered or modified.

(1)

(2)

Bluegreen Traveler Plus™ Logo

versions

There are two versions of the Bluegreen Traveler Plus Logo. **(1)** The **“stacked”** version, referring to the Bluegreen Vacations Circles centered above the wordmark and **(2)** The **“left”** version, referring to the Bluegreen vacations Circles placed to the left of the wordmark.

Either logo may be used depending on the layout or space allotted for the specific design application.

File Identifier

BGTP_circ_stacked_45K.eps
BGTP_circ_left_45K.eps

Bluegreen Traveler Plus™ Logo

clearspace

To ensure integrity and visibility, the Bluegreen Traveler Plus Logo should be kept clear of competing text, images and graphics. They must be surrounded on all sides by an adequate **clearspace**—a space equal in size to the height of the letter “b.”

Bluegreen Traveler Plus™ Logo

minimum size

The minimum size of the logo should be measured using the Bluegreen Traveler Plus Wordmark (type only), from the left edge of the “b” to the right edge of the “s.”

The minimum size for the type should be **1.625”**

File Identifier

BGTP_circ_stacked_45K.eps
BGTP_circ_left_45K.eps

Bluegreen Traveler Plus™ Logo

color

The Bluegreen Traveler Plus Logo is made up of four colors. It should only be used in four color.

The logo should always be used on a white background whenever possible.

The Bluegreen Vacations Circles are always consistent in color and order and size relationship to the wordmark.

Blue

Pantone 638
CMYK 80/0/7/0
Hex 00b9e3

Green

Pantone 390
CMYK 40/0/90/0
Hex a5cf4c

Orange

Pantone 130
CMYK 0/30/90/0
Hex fdb933

Grey

Pantone Cool Grey 8
CMYK 0/0/0/45
Hex 999999

File Identifier

BGTP_circ_stacked_45K.eps
BGTP_circ_left_45K.eps

Bluegreen Traveler Plus™ Logo

color: on background

The preferred background for the Bluegreen Traveler Plus logo is white, however the wordmark can also be knocked-out of a neutral grey or black background. The general rule is a grey background which is not lighter than 45% black, or Pantone Cool Grey 8.

The type must always appear in white when used on any background other than white.

The Bluegreen Circles must always appear clear and vibrant, without competing against other background colors.

File Identifier

BGTP_circ_stacked_45K.eps

BGTP_circ_stacked_KO.eps

Bluegreen Traveler Plus™ Logo

color: don'ts

The Bluegreen Vacations Circles should always appear in the three approved colors, in the correct order and spacing.

The type should always be grey on a white background or white on a grey or black background.

(see page 70 for correct color usage)

The Bluegreen Vacations Circles must always appear clear and vibrant, without competing against other background colors.

Bluegreen Traveler Plus™ Logo

color: on photography

When the Bluegreen Traveler Plus Logo is used on a photographic background, it should be carefully placed in an uncluttered area of the image to enhance the legibility.

Because the Bluegreen Vacations Circles should only be used in color, it is important that the background be a very light or dark neutral color in order for the type to read clearly. The type should only appear in grey or white.

File Identifier

BGTP_circ_stacked_45K.eps

BGTP_circ_stacked_KO.eps

Never use the logo on a busy, color background.

bluegreen**travelerplus**

Bluegreen Traveler Plus™ Wordmark

The Bluegreen Traveler Plus Wordmark emphasizes **“travelerplus” in bold** and “Bluegreen” in the lighter weight of the Bluegreen Corporate font “Gotham.”

The Bluegreen Traveler Plus Wordmark is used whenever the Bluegreen Traveler Plus Logo can not be used due to color restrictions. For instance, the wordmark should be used in one color applications such as business forms or lead slips.

File Identifier

BGTP_wordmrk_45K.eps

Bluegreen Traveler Plus™ Wordmark

clearspace

To ensure integrity and visibility, the Bluegreen Traveler Plus Wordmark should be kept clear of competing text, images and graphics. It must be surrounded on all sides by an adequate **clearspace**—a space equal in size to the height of the letter “b.”

bluegreentravelerplus

1.5"

Bluegreen Traveler Plus™ Wordmark

minimum size

The minimum size of the Bluegreen Traveler Plus Wordmark should be **1.5"** measured from the left edge of the **"b"** to the right edge of the **"s."**

File Identifier

BGTP_wordmrk_45K.eps

bluegreen**travelerplus**

bluegreen**travelerplus**

bluegreen**travelerplus**

Bluegreen Traveler Plus™ Wordmark

color

The three preferred color uses of the Bluegreen Traveler Plus Wordmark are 45% black, 65% black and 100% black.

The wordmark should always be used on a white background whenever possible.

File Identifier

BGTP_wordmrk_45K.eps
BGTP_wordmrk_65K.eps
BGTP_wordmrk_100K.eps

Bluegreen Traveler Plus™ Wordmark

color: on background

The preferred background for the Bluegreen Traveler Plus Wordmark is white, however it may also be knocked-out (reversed out) of a select palette of colors. The colors consist of the **Primary Color Palette** plus grey and black. The grey should be no lighter than 45% black.

Blue Pantone 638 CMYK 80/0/7/0 Hex 00b9e3	Green Pantone 390 CMYK 40/0/90/0 Hex a5cf4c	Orange Pantone 130 CMYK 0/30/90/0 Hex fdb933
Grey Pantone Cool Grey 8 CMYK 0/0/0/45 Hex 999999		
	CMYK 0/0/0/65 Web 666666	CMYK 0/0/0/80 Web 333333

File Identifier
BGTP_wordmrk_45K.eps
BGTP_wordmrk_KO.eps

Bluegreen Traveler Plus™ Wordmark

color: don'ts

When used on a white background the Bluegreen Traveler Plus Wordmark should be always be used in a color strong enough to read clearly. It should never be used in a color on a color background.

Bluegreen Traveler Plus™ Wordmark

color: on photography

When the Bluegreen Traveler Plus Wordmark is used on a photographic background, it should be carefully placed in an uncluttered area of the image to enhance the legibility.

The wordmark should always appear in white—(knocked-out) of the photograph. It should never be used in grey, black or any other color when used on a photograph.

Never use the Wordmark in grey, black or color on a photograph.

Bluegreen Traveler Plus™ File Naming Structure

Use this naming convention to choose the correct Bluegreen Traveler Plus Logo for reproduction.

Refer to the color usage guidelines to determine the appropriate logo or wordmark you will need for your specific application.

bluegreen**sampler**

Bluegreen Sampler

Bluegreen Sampler is a Sales Program offered to guests of a Sales Presentation who are not yet ready to commit to full ownership. It allows them to “sample” the Bluegreen Vacations product for a limited time for a smaller purchase price, which can later be applied to full ownership if desired.

Bluegreen Sampler Logo

The Bluegreen Sampler Logo utilizes our Bluegreen Vacations Colors and Circles playfully interacting with the Bluegreen Sampler Wordmark. The circles are always consistent in size, color, order and spacing.

File Identifier

BGS_circ_stacked_45K.eps

BGS_circ_left_45K.eps

Bluegreen Sampler Logo

composition

The Bluegreen Sampler Logo combines the Bluegreen Sampler Wordmark with the Bluegreen Vacations Circles. The two components always appear together in a fixed relationship and should never be altered or modified.

(1)

(2)

Bluegreen Sampler Logo

versions

There are two versions of the Bluegreen Sampler Logo. **(1)** The **“stacked”** version, referring to the Bluegreen Vacations Circles centered above the wordmark and **(2)** The **“left”** version, referring to the Bluegreen Vacations Circles placed to the left of the wordmark.

Either logo may be used depending on the layout or space allotted for the specific design application.

File Identifier

BGS_circ_stacked_45K.eps

BGS_circ_left_45K.eps

Bluegreen Sampler Logo

clearspace

To ensure integrity and visibility, the Bluegreen Sampler logos should be kept clear of competing text, images and graphics. They must be surrounded on all sides by an adequate **clearspace**—a space equal in size to the height of the letter “b.”

Bluegreen Sampler Logo

minimum size

The minimum size of the logo should be measured using the Bluegreen Sampler Wordmark (type only), from the left edge of the “b” to the right edge of the “r.”

The minimum size for the type should be **1.5”** for all versions of the logo.

File Identifier

BGS_circ_stacked_45K.eps
BGS_circ_left_45K.eps

Bluegreen Sampler Logo

color

The Bluegreen Sampler Logo is made up of four colors. It should only be used in four color.

The logo should always be used on a white background whenever possible.

The Bluegreen Vacations Circles are always consistent in color and order and size relationship to the wordmark.

Blue

Pantone 638
CMYK 80/0/7/0
Hex 00b9e3

Green

Pantone 390
CMYK 40/0/90/0
Hex a5cf4c

Orange

Pantone 130
CMYK 0/30/90/0
Hex fdb933

Grey

Pantone Cool Grey 8
CMYK 0/0/0/45
Hex 999999

File Identifier

BGTP_circ_stacked_no_tag_45K.eps
BGTP_circ_left_no_tag_45K.eps
BGTP_circ_stacked_tag_45K.eps

Bluegreen Sampler Logo

color: on background

The preferred background for the Bluegreen Sampler Logo is white, however the wordmark can also be knocked-out of a neutral grey or black background. The general rule is a grey background which is not lighter than 45% black, or Pantone Cool Grey 8.

The type must always appear in white when used on any background other than white.

The Bluegreen Vacations Circles must always appear clear and vibrant, without competing against other background colors.

File Identifier

BGS_circ_stacked_45K.eps
BGS_circ_stacked_KO.eps

Bluegreen Sampler Logo

color: don'ts

The Bluegreen Vacations Circles should always appear in the three approved colors, in the correct order and spacing.

The type should always be grey on a white background or white on a grey or black background.

(see page 88 for correct color usage)

The Bluegreen Vacations Circles must always appear clear and vibrant, without competing against other background colors.

Bluegreen Sampler Logo

color: on photography

When the Bluegreen Sampler Logo is used on a photographic background, it should be carefully placed in an uncluttered area of the image to enhance the legibility.

Because the Bluegreen Vacations Circles should only be used in color, it is important that the background be a very light or dark neutral color in order for the type to read clearly. The type should only appear in grey or white.

File Identifier

BGS_circ_stacked_45K.eps

BGS_circ_stacked_KO.eps

Never use the logo on a busy, color background.

bluegreen**sampler**

Bluegreen Sampler Wordmark

The Bluegreen Sampler Wordmark emphasizes **“sampler” in bold** and “Bluegreen” in the lighter weight of the Bluegreen Corporate font “Gotham.”

The Bluegreen Sampler Wordmark is used whenever the Bluegreen Sampler Logo can not be used due to color restrictions. For instance, the wordmark should be used in one color applications such as business forms or lead slips.

File Identifier

BGS_wordmrk_45K.eps

Bluegreen Sampler Wordmarks

clearspace

To ensure integrity and visibility, the Bluegreen Sampler Wordmark should be kept clear of competing text, images and graphics. It must be surrounded on all sides by an adequate **clearspace**—a space equal in size to the height of the letter “b”

bluegreensampler

1.5"

Bluegreen Sampler Wordmark

minimum size

The minimum size of the Bluegreen Sampler Wordmark should be **1.5"**, measured from the left edge of the **"b"** to the right edge of the **"s."**

File identifier

BGS_wordmrk_45K.eps

bluegreen**sampler**

bluegreen**sampler**

bluegreen**sampler**

Bluegreen Sampler Wordmark

color

The three preferred color uses of the Bluegreen Sampler Wordmark are 45% black, 65% black and 100% black.

The wordmark should always be used on a white background whenever possible.

File Identifier

BGS_wordmrk_45K.eps
BGS_wordmrk_65K.eps
BGS_wordmrk_100K.eps

Bluegreen Sampler Logo

color: on background

The preferred background for the Bluegreen Sampler Logo is white, however it may also be knocked-out (reversed out) of a select palette of colors. The colors consist of the **Primary Color Palette** plus grey and black. The grey should be no lighter than 45% black.

Blue Pantone 638 CMYK 80/0/7/0 Hex 00b9e3	Green Pantone 390 CMYK 40/0/90/0 Hex a5cf4c	Orange Pantone 130 CMYK 0/30/90/0 Hex fdb933
Grey		
Pantone Cool Grey 8 CMYK 0/0/0/45 Hex 999999	CMYK 0/0/0/65 Web 666666	CMYK 0/0/0/80 Web 333333

File Identifier
BGS_wordmrk_45K.eps
BGS_wordmrk_KO.eps

Bluegreen Sampler Wordmark

color: don'ts

When used on a white background the Bluegreen Sampler Wordmark should be always be used in a color strong enough to read clearly. It should never be used in a color on a color background.

Bluegreen Sampler Wordmark

color: on photography

When the Bluegreen Sampler Wordmark is used on a photographic background, it should be carefully placed in an uncluttered area of the image to enhance the legibility.

The wordmark should always appear in white—(knocked-out) of the photograph. It should never be used in grey, black or any other color when used on a photograph.

Never use the wordmark in grey, black or color on a photograph.

Bluegreen Sampler 45K, 65K = 45%, 65% black
 KO=knock out/reverse

BGS_circ_left_45K.eps
 BGS_circ_left_65K.eps
 BGS_circ_left_KO.eps

circles left side

Bluegreen Sampler 45K, 65K = 45%, 65% black
 KO=knock out/reverse

BGS_circ_stacked_45K.eps
 BGS_circ_stacked_65K.eps
 BGS_circ_stacked_KO.eps

circles centered

Bluegreen Sampler 45K, 65K, 100K, = 45%, 65%, 100% black
 KO=knock out/reverse

BGS_wordmrk_45K.eps
 BGS_wordmrk_65K.eps
 BGS_wordmrk_100K.eps
 BGS_wordmrk_KO.eps

wordmark

Bluegreen Sampler File Naming Structure

Use this naming convention to choose the correct Bluegreen Sampler Logo for reproduction.

Refer to the color usage guidelines to determine the appropriate logo or wordmark you will need for your specific application.

