

Design guidelines

The British
Museum

March 2012

About the British Museum

The British Museum exists to promote dialogue and understanding. The collection allows people across the whole world to understand other cultures, other ways of thinking, and how they are connected to each other.

The collection spans from the dawn of human history over two million years ago to the present. The Museum is a unique resource for the world due to the breadth and depth of its collection. As such, it is a place for debate, and is committed to allowing a wide public to re-examine cultural identities and explore the complex network of interconnected human cultures.

The Museum's visual language

The British Museum's visual language is a system designed to visually represent the Museum. It reflects and reinforces the Museum's values and core purpose. In line with the Museum's positioning in the wider world, it is strong and confident, visually demonstrating that the Museum is a single organisation with a shared outlook and goals.

Key elements of the design are:

- a single Museum logo, undiluted by 'sub-brands'
- typefaces (fonts), Baskerville and Akzidenz Grotesk
- the choice of objects from the collection to represent the brief
- a strong and consistent design style

Logo and fonts

The logo is adapted from the font Baskerville, designed by John Baskerville during the same period in which the Museum was founded, in 1753. This reference to the Museum's 250-year history has a gravitas and authority suitable for the Museum. Baskerville is also the Museum's official serif font in designed work.

The majority of designed work uses the Museum's official sans serif font, Akzidenz Grotesk. In contrast to Baskerville, it adds a contemporary and modern feel representative of the Museum's current activities and profile in the world.

In non-designed work (e.g. emails, correspondence) and on the website, the Museum uses Arial font.

The grid system and text hierarchy

The design styling is based on a nine-column grid. This is the graphic device or scaffolding by which all the elements of the design are structured. The logo is sized in relation to the grid, but can be positioned anywhere in the design within the nine-column grid.

There is a clear hierarchy of text sizes. This establishes a relationship between different types of information and their relative importance. See examples later in this document.

Objects, photography and extra copy

The choice and use of images of objects in the Museum's collection are the most important element of the design. Choosing the right object is critical to the strength of the design, and different objects are used to distinguish different activities on offer. The design system has been created to always respect and protect objects by ensuring text or the Museum's logo is never placed over them.

Colour

On marketing materials, black or dark backgrounds are used for special (i.e. charging) exhibitions and white or pale backgrounds are used for core activities and free offers such as galleries and free exhibitions and displays. The neutral background allows the colours in the object to stand out. One-off special events, such as one-day events, can use a coloured background to reflect the ephemeral nature of the activity. The text will use two colours. The default for the first colour is black or white, depending on the background colour. The second colour will be chosen to complement the object image. However, the designer has some flexibility in text colour choice – for example it is acceptable to use two shades of blue instead of black and blue.

The overall design system

As stated above, the logo can be positioned anywhere in the design within the nine-column grid. This is because all the other elements in the design system work together to create a strong visual language which is not reliant on a consistent logo positioning. It is important that the design system itself becomes recognisable, not the individual elements.

The design system is simple and pared back, and this allows the object to be the most important element, resulting in a strong look and feel. There are no designed sub-brands (such as 'objects in focus') – these are simply written in text. There are no 'personalities' for exhibitions or individual activities – the strength of the object represents the activity and sets each one apart.

The following pages contain examples of how the design system works in practice. The use of all the design elements repeatedly and consistently reinforces the design style, essentially creating the Museum's visual language.

Logo use

The British Museum logo is the copyrighted trademark of the Trustees of the British Museum.

The logo is a specific graphic and must never be recreated in any way, including by typing out in text.

The British Museum

The minimum width of the logo is 25mm.

The logo can only be produced in black or white.

The British Museum

There must be clear space between the logo and other design elements. Clear space is measured by the width of the 'M' in Museum. Design elements are symbols, rules, wording, illustration or photographic edges.

Never distort the logo by stretching or squashing, or adding to it, or cropping it in any way.

Ensure the logo is clearly legible.

Do not reverse out of a pale colour or a busy background.

The logo can only be issued for use by the Marketing Department. All uses of the logo must be approved by the Marketing Department and are subject to the *Conditions for use of the British Museum logo (commercial or non-commercial)*.

Marketing Department
+44 (0)20 7323 8354
logo@britishmuseum.org

Logo use in limited space

This version of the logo has been optically adjusted for use at small sizes. The minimum width of this version of the logo is 16mm.

Where the format does not allow use of the stacked version, a single line version can be used. The minimum width of this version of the logo is 50mm.

The stacked version is the preferred choice.

This version of the single line logo has been optically adjusted for when the single line version has to appear smaller than 50mm wide. The minimum width of this version of the logo is 28mm.

The stacked version is the preferred choice.

Fonts

Sans serif.
For use in
designed material.
Akzidenz Grotesk Pro
from Berthold.

Berthold Akzidenz Grotesk Pro. Light
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Berthold Akzidenz Grotesk Pro. Light Italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Berthold Akzidenz Grotesk Pro. Regular
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Berthold Akzidenz Grotesk Pro. Regular italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Berthold Akzidenz Grotesk Pro. Medium
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Berthold Akzidenz Grotesk Pro. Medium italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Berthold Akzidenz Grotesk Pro. Bold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Berthold Akzidenz Grotesk Pro. Bold italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Berthold Akzidenz Grotesk Pro. Super
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Berthold Akzidenz Grotesk Pro. Super italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Fonts will not
be supplied externally
as this would be a
breach of the font
licence agreement.
External contacts
working on behalf of the
Museum (designers/
printers etc) are required
to purchase the fonts
to ensure they have the
correct font licence.

Fonts (cont.)

Serif.
For use in designed
material. Baskerville
Pro from Monotype.

Baskerville MT Pro. Regular
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Baskerville MT Pro. Regular italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Baskerville MT Pro. Semibold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Baskerville MT Pro. Semibold italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Fonts will not be
supplied externally
as this would be a
breach of the font
licence agreement.
External contacts
working on behalf of the
Museum (designers/
printers etc) are required
to purchase the fonts
to ensure they have the
correct font licence.

Sans serif.
For use on digital
applications, website,
on-screen presentations
and Microsoft Office
templates.

Arial is a standard cross-
platform font available
worldwide.

Arial. Regular
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Arial. Regular italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Arial. Bold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Arial. Bold italic
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789

Nine-column grid

Nine-column grid

The nine-column grid is set up as 50 units across the width; 3 units for the margins, 4 for each column and one for each gutter. This can then be easily applied to any format.

Logo size on portrait formats

Logo size

1

On portrait formats, the logo size is defined as three columns of the grid.

2

The logo can then be positioned in any location with the capital B aligning to the grid.

3

The logo can be used vertically. The size is still defined as three columns of the grid. It can be positioned in any location with the capital B aligning to the grid horizontally.

Logo size on landscape formats

Logo size

On landscape formats, the logo size is defined as three columns of the grid across the shorter edge of the format. The logo can then be positioned in any location with the capital B aligning to the grid on the long edge.

On unusual formats the logo size will be defined on a case-by-case basis, as a multiple of one column of the nine-column grid.

On-site poster: font sizes and hierarchy

On-site poster format:
508mm wide x 762mm
high, shown with the
nine-column grid
applied.

Ideally, all font sizes used are multiples of 3.

Text should be ranged left or right, not centred, except text in a circle defacer. In general, use sentence case; do not use all upper case, all lower case or small caps.

1
84pt Akzidenz
Grotesk Pro Medium

2
48pt Akzidenz
Grotesk Pro Light

3
24pt Akzidenz
Grotesk Pro Regular

4
18pt Akzidenz
Grotesk Pro Regular

5
9pt Akzidenz
Grotesk Pro Regular

6
48pt Akzidenz
Grotesk Pro Light, Circle
diameter: 66mm

Poster

On-site poster for
paying exhibition.

The British
Museum

Coming
soon

Treasures of Heaven saints, relics and devotion in medieval Europe

23 June –
9 October 2011

Open late Fridays
Members free
Book now
britishmuseum.org
020 7323 8181

Sponsored by John Studzinski

In association with
William and Judith Bollinger, Singapore
Betsy and Jack Ryan
Howard and Roberta Ahmanson
The Hintze Family
Charitable Foundation

Organised with
The Cleveland Museum of Art
The Walters Art Museum

Reliquary bust of an unknown female saint,
probably a companion of St Ursula,
South Netherlandish, c. 1520–1530.
© The Metropolitan Museum of Art, New York.

Poster

On-site poster for
paying exhibition.

The British
Museum

The BP exhibition

Fra Angelico to Leonardo Italian Renaissance drawings

22 April –
25 July 2010

Supported by BP

Open late Fridays
Members free
Book now
britishmuseum.org
020 7323 8181

Coming
soon

Andrea del Verrocchio,
Head of a woman. Chisel,
tempera with lead white, c. 1475.
© The Trustees of the British Museum.

Poster

On-site poster for
paying exhibition.

Open late
on Fridays

Members
free

Book now
britishmuseum.org
020 7323 8181

The British
Museum

Grayson Perry The Tomb of the Unknown Craftsman

6 October 2011 –
19 February 2012

Grayson Perry © 1995, The British Museum, 2011.
© Grayson Perry. Courtesy Victoria and Albert Museum, London.

Supported by

AlixPartners
When it really matters.

With

LOUIS VUITTON

Coming
soon

Poster

On-site poster for
paying exhibition.

The British
Museum

Coming
soon

Hajj journey to the heart of Islam

26 January –
15 April 2012

Open late Fridays
Members free
Book now

britishmuseum.org
020 7323 8181

HSBC Amanah has supported the
exhibition's international reach outside
the Kingdom of Saudi Arabia

Left: The Ka'ba, AP/PA.
Right: Hajj certificate (detail), 17th–18th century AD.
Nasser D. Khalili Collection of Islamic Art (Khalili Family Trust).

In partnership with

مكتبة الملك عبدالعزيز العامة

King Abdulaziz Public Library
Riyadh, Saudi Arabia

Poster

On-site poster for
free exhibition.

The British
Museum

**The power
of dogu
ceramic
figures from
ancient Japan**

10 September
– 22 November 2009

Open late Fridays
Room 91
britishmuseum.org

Free

Sponsored by
 Mitsubishi Corporation

Co-organised with Agency
for Cultural Affairs of Japan

In collaboration with
Tokyo National Museum

 A Japan-UK
150 Event

Masked dogu from Nakagawa, Nagano Prefecture, Japan, 1000–1000 BC.
On loan from the Chono City Board of Education. Designated 'Important Cultural Property' by the Japanese Government.

On-site poster for
'Objects in focus'
exhibition.

The **British**
Museum

Objects in focus

Swimming reindeer

11 February –
11 April 2010

Free
Open late Fridays
Room 3
britishmuseum.org

**Carved from
a mammoth
tusk, 13,000
years old**

The Asahi Shimbun displays

Supported by

The Asahi Shimbun
JAPAN'S LEADING NATIONAL NEWSPAPER

Carving of the tip of a
mammoth tusk depicting
swimming reindeer. Latta Ice
Age, about 13,000 years old.
Found at Montastruc,
central southern France.
Photo of reindeer
© BBC Alexander/Retna/Photo

Poster

On-site poster
for one-off
special event.

The British
Museum

Day of
the dead
Fiesta!

Free

Sunday
1 November 2009
11.00–17.00

Celebrate this
annual Mexican
festival with free
family performances,
dance, workshops
and carnival parades.

britishmuseum.org

Supported by BP

Paper-mâché figure of La Catrina (Amanda Adams family), used at the Day of the Dead Festival, Miami Museum City, 1980s.

Poster

Off-site poster
for campaign
promotion.

The British
Museum

See you
later

**The British
Museum is
open until
20.30 every
Friday**

Explore the collection
Music and film
Talks and tours
Food and drink

britishmuseum.org/fridays

Promotional signage

On-site large scale promotional signage.

Treasures of Heaven
saints, relics and devotion
in medieval Europe

23 June –
9 October 2011

Coming soon

Sponsored by John Sturges
In association with
William and Judith Bollinger, Singapore
Betty and Jack Ryan
Howard and Barbara Altman
The Hertz Family Charitable Foundation
Organised with
The Cleveland Museum of Art
The Walters Art Museum

The BP exhibition

Fra Angelico to Leonardo
Italian Renaissance drawings

Final weeks

22 April
– 25 July 2010

Supported by BP

© 2010 BP Energy Services Limited. All rights reserved. BP and the BP logo are registered trademarks of BP Energy Services Limited.

Printed stationery

Letterhead, compliment slip and business card.

The size of the logo on printed stationery is 80% of three of the columns of the nine-column grid on an A4 format.

The size of the logo on the business card is four columns of the nine-column grid.

2

John Smith
Job title goes here

1

2

Department name goes here
T +44 (0)20 7323 8242
M +44 (0)7890 123456
F +44 (0)20 7323 8915
jsmith@britishmuseum.org

1

The British Museum

Great Russell Street
London WC1B 3DG
britishmuseum.org

1

The British Museum

1 Great Russell Street
London WC1B 3DG
britishmuseum.org

Some One
32 The Street
London N1 2LJ

Thursday 26 May 2011

Dear Sir or Madam,

3

Lorem Ipsum LoreAxim same dolupti tempore moluptur, cullabor sint, acestis pla verchill
luptibus abo. Et estisci lluplatquo iuntiatem sus dendignimpor atemodi gendam, ipsustis
estioria non re oditationesd ut endelendis est qui utatur ad quis doluptas dionecestium
accus quatur? Qui aliquib erciae num est, que volupta saped ute ommoluptati que repudit
voluptas reptatius nis dus quidit lacea quodis ape vel etum rerum eiumqua ssincillo consed
modit exeribus susdanda plibus etur?

Tur, abore nihila iligenis ellignatae enturepta vendent oditiuntur ma pa dolorio tempel
invendam, utent quid qui in non commolu ptatur? Quia quias as debistiur, cullecte qui tem
quatiiscim etur, omnihiliqie cuptur si dolorestrum cones ventiatu ate nectur, nimpur sum
ut lant lam faccuptionimporitas ut quas reptas esecab id quia poreper itemporibus ut pore,
sitiiscium ressequi optatium volorib usciisc.

Yours sincerely,
John Smith

- 1

9pt Akzidenz
Grotesk Pro Light
- 2

9pt Akzidenz
Grotesk Pro Medium
- 3

Microsoft Office
templated letter text
10pt Arial Regular

The British Museum

1 Great Russell Street
London WC1B 3DG
britishmuseum.org

2 With compliments

Website

Home page

Visiting

What's on

Research

Explore

About us

Learning

Channel

Blog

Membership

Support us

Shop

Search

Share page >

Enews sign up >

Exhibitions

Treasures of Heaven: saints, relics and devotion in medieval Europe

Book now >

Until 9 October 2011

Book online > Members free >

Grayson Perry: The Tomb of the Unknown Craftsman

Coming soon

6 October 2011 – 19 February 2012

Book online > Members free >

Australia Landscape

Kew at the British Museum

Free

Until 16 October 2011

Out of Australia: prints and drawings⁵ from Sidney Nolan to Rover Thomas⁵

Free

Until 11 September 2011

All exhibitions and displays >

Visiting

Free, open daily 10.00–17.30

Friday until 20.30

Visiting > Getting here > Families >

English Deutsch Español Français Italiano Pyccckii 中文 日本語 한국어

Membership

Join today and enjoy exclusive benefits >

Members' events > Give as a gift >

Shop

Art prints

Sunrise at South Lake

From £20.00

Buy now >

All shop products >

Explore

Lewis Chessmen

Shaped from walrus ivory and whales' teeth about 800 years ago >

A History of the World

See the 100th object >

Search the collection: nearly two million objects >

Kids

Which ancient Egyptian god travelled by boat? >

Videos > Games > Activities >

More for kids online >

Events

Treasures of Heaven: summer holiday activities

A range of activities throughout the summer Tuesdays and Thursdays until 29 August

Free, just drop in

Seminar for Arabian Studies Annual Conference

The latest research on the Arabian Peninsula Thursday 26 – Saturday 30 July

Full events calendar >

Video

Grayson Perry: The Tomb of the Unknown Craftsman

Watch video (02:15)

Find out more about this exhibition >

News

Hunter-warrior on display

A newly-acquired 4,000-year-old figurine from the Cyclades islands is now on display >

World Conservation and Exhibitions Centre

A new building at the British Museum to provide upgraded facilities >

Enews

Keep updated with what's on

Enter email

Sign up >

Join in

Engage with the Museum

Services

Conference facilities >

Filming >

Licensing and photography >

Support us

Support ongoing work at the Museum

Donate online today >

Schools

Resources and sessions for schools >

© Trustees of the British Museum

Chinese site 中文

Arabic site العربية

YouTube

Facebook

Twitter

Blog

Contact us

Accessibility

Site map

Terms of use

FAQs

Leaflets

Visitor-facing
leaflets.

Map

The British
Museum

Find your way around the Museum,
discover some of the most famous
objects, and explore the unique
collection with talks, tours and more.

britishmuseum.org

What's on November – December 2011

The British
Museum

Step into Grayson Perry's imaginary
world, discover Japanese manga at the
British Museum, uncover the hidden
secrets of Herculaneum, and find out
more about the Star of Bethlehem.

britishmuseum.org

Address lock up

Text position and type sizes of address details for use on the back page of A4, A5 and A6 formats. This shows the full content which can change depending on usage.

1
9/11 pt Akzidenz
Grotesk Pro Medium

2
9/11 pt Akzidenz
Grotesk Pro Regular

3
6/11 pt Akzidenz
Grotesk Pro Light

Position shown relative to a whole page on an A5 format. The address lock up is the sign off at the end of the page. It should align to one of the vertical grid lines (see nine-column grid details) and be positioned on the lower part of the page, preferably at the foot.

[illegible]

Shown at 100%

1 **The British Museum**

2 Great Russell Street, London WC1B 3DG

3 Holborn, Russell Square
+44 (0)20 7323 8000.
britishmuseum.org

© The Trustees of the British Museum 12/2011

The British Museum
Great Russell Street
London WC1B 3DG
📍 Holborn, Russell Square
+44 (0)20 7323 8900
britishmuseum.org

The British Museum
 Great Russell Street, London WC1B 3DG
 ● Holborn, Russell Square
 +44 (0)20 7323 8000. britishmuseum.org

Address lock up and copyright

Shown on A6 at
actual size.

The British Museum
Great Russell Street, London WC1B 3DG
📍 Holborn, Russell Square
+44 (0)20 7323 8000
britishmuseum.org

© The Trustees of the British Museum 12/2011

3 units of the grid make up the outer margin.
Address lock up to sit on the outer gridline.

The Trustees of the British Museum own the copyright for anything produced by Museum employees in the course of their job. It is not a legal requirement to assert copyright by including it, but the Museum's policy is to include the following line on all materials that can be carried off site, for example, a printed leaflet.

© The Trustees of the British Museum 12/2011

Put the date in the format mm/yyyy.

Choice of objects and photography

The choice of an object to use on a marketing campaign is critical to the impact and is what differentiates each activity. The object needs to be relevant, but must also be chosen with marketing needs uppermost in mind. The way objects are photographed and then used is also vital to the success of this process and for a consistent representation of the Museum's collection.

Do not flip, colourise, retouch or use photographic filters on any images, and be considerate about cropping images.

Some objects carry living sacred, spiritual or social status beyond their life today as objects in the Museum. It is important to be sensitive about objects which may cause offence through inappropriate use or context.

Objects should be treated with respect and never be 'reinterpreted' to suit a selling or marketing message or idea. This should be decided in conjunction with curatorial staff.

Logos of sponsors and external partners

The size and position of logos of sponsors and external partners in relation to the British Museum logo is determined in consultation with the Development Department for each campaign and then applied consistently. The solution must follow design guidelines of the British Museum and the other parties. The Development Department will confirm the accompanying wording (Sponsored by, Supported by). It is usual to have a different proportion relationship for small use (A5 and smaller) to maintain legibility.

