

THE UNIVERSITY OF CHICAGO

Harris Public Policy

Brand Guidelines
September 30, 2016

Contents

Introduction	3	Basic Elements	8	Expressing our Brand	27
Our Purpose	4	Our Name	8	Stationery	27
Our Principles	5	Our Language	9	Print Templates	29
Our Manifesto	6	Main Logo	10	Email Templates	30
Our Personality	7	Logo Color Options	11	PowerPoint Templates	31
		Logo Lockup Options	12	Social Media	32
		Logo Spacing & Sizing	13	Data Visualization	33
		Co-branding	14	Print Media	35
		Logo Usage	15	Signage	36
		Standard Signatures	16	Promotional Items	37
		Application Samples	17		
		Display Signatures	18		
		Application Samples	19		
		Email Signature	20		
		Typography	21		
		Best Practices	22		
		Color Palette	23		
		Photography	24		

Introduction

For more than 25 years, the University of Chicago Harris School of Public Policy has been redefining what it means to be a public policy school, shifting the narrative on policy from an ideology, rooted in politics and experience, to a science, rooted in data and impact.

Today, we live in a transformative era for public policy, where this distinctive point of view is needed more than ever.

At a time when trust in public institutions is fragile, Harris has an opportunity to lead the way with a new generation of leaders who are driven to change the world and know that making a social impact requires fresh thinking and different approaches.

We are a school with great ambition, and how we express our purpose—our sense of identity—must evolve to reflect the fearless spirit of innovation and leadership that fuels this ambition and drives us to excel in every aspect of our mission.

This document articulates a new brand expression that more accurately reflects our identity. It has been developed by the Harris Communications team in partnership with University Communications and the Harris leadership team.

These guidelines take the guesswork out of basic decisions of brand execution and help communicators remain consistent in our use of brand elements including our logo, colors, typefaces, and positioning. Consistency is crucial to maintaining the integrity of our communications and the strength of our brand.

As with any brand project, there will be areas that we could not adequately address or even imagine in these guidelines. If you have any questions or need assistance with a branded communication, please contact Harris Communications and Marketing.

**Thank you for your collaboration
and ambassadorship.**

—The Harris Leadership Team

Our Purpose

Why we're here—and what we seek to do.

MISSION

**Developing
leaders who put
evidence first.**

VISION

**Advancing
policy through
the best science
of our day.**

PROMISE

**Figuring out
what's best for
society and
getting it done.**

Our Principles

What guides us as we redefine the public policy school.

WHAT WE EMBRACE

WHAT IT MEANS

Feeling Good ≠ Doing Good

No shortcuts—policy is serious work.

~~**Status Quo**~~

Question conventional wisdom—fearlessly.

Enthusiasm → Impact

Nurture our students' passions—and guide them toward impact.

Learning + Doing

Our students don't wait for a license to practice—they seek impact from day one.

Local ↔ Global

Harness the potential of our global city—and connect it to the world.

Our Manifesto

Why we care—and what we're doing about it.

**Policy is not about feeling good.
Policy is about doing good.**

Ideology, intuition, and experience alone are not proven sources for policy solutions.

Addressing today's global, interconnected challenges—and reaping the opportunities—takes rigorous inquiry.

It takes serious people, able to face the facts—to gather and understand the data of how things *are*—in order to make things *better*.

That's why we're here.

We believe there is a science to social impact.

Social science is the only proven path to better policymaking—to doing good. But not just any social science.

We work at the frontiers of data collection and analysis, using the latest technology and social science methods to design policies that work for society.

We conduct rigorous inquiry in an environment of innovation and risk taking, fearlessly questioning the status quo.

We collaborate across the private, public, and non-profit sectors, adopting new methodologies to drive better solutions.

We engage with our city, our world, and our leaders every day to evaluate and test our ideas.

And we lead with our passion for driving social change, knowing that passion alone does not equal impact.

With passion and precision, we figure out what's best for society—and get it done.

This is Harris Public Policy.
Social impact, down to a science.

Our Personality

How we look, sound, and act.

WE ARE:

**Fearless, inquisitive,
and driven to figure out
what’s best for society—
and get it done.**

OUR BRAND IS:

BECAUSE:

Bold

We embrace the power of public policy to make a big impact on societies.

Fearless

We know the answers aren’t easy to find—and won’t always be pretty.

Open

We seek the truth, and we find it in data and in partnering for impact.

Intelligent

We believe there is a science to social impact; it’s not just about feeling good.

Iconoclastic

We fearlessly challenge the status quo and look for new ideas in unlikely places.

Inspiring

We are passionate about social impact—and effective at making it happen.

Optimistic

We use the best social science of the day to make the world a better place.

Basic Elements

Our Name: How to refer to us.

Use these names consistently to build brand awareness.

First reference

**The University of Chicago
Harris School of Public Policy**

Second reference

First reference on informal communications to an established audience

Harris Public Policy

Third reference

Harris

NAMES TO AVOID

Legal Name

**The University of Chicago
Irving B. Harris Graduate School
of Public Policy Studies**

Logotypes as Names

The logotypes are visual symbols, not intended to be read literally.

**The University of Chicago
Harris Public Policy,
UChicago Harris**

Other Abbreviations

Avoid referring to Harris by these names, as they will dilute the brand.

**The Harris School
Harris School of Public Policy
the school
Harris School of Public Policy at
The University of Chicago**

Discontinue use of this name

Chicago Harris

Basic Elements

Our Language: How to describe us.

OUR DIFFERENTIATOR

Harris Public Policy is different from other policy schools because of our distinct point of view that uses data and modeling to drive measurable and meaningful impact.

This is summarized in our tagline:

**Social Impact,
Down to a Science.**

Do not alter or reword the theme line. It should be used prominently (e.g., as a headline) or paired with the logo (see “Logo Lockup Alternatives,” on page 14.)

BOILERPLATE TEXT

Driven by the belief that there’s a science to social impact, Harris Public Policy is the school for fearless thinkers who want to turn their passion for doing good into proven, measurable results. We question the status quo and face the facts of the world’s most complex challenges—gathering and understanding the data of how things are, in order to make things better. Combining real-world engagement in Chicago and beyond with the latest technology and social science, we empower a new generation of leaders from all sectors to make smarter, data-driven decisions and drive positive change throughout our global society.

Boilerplate text can be used as a starting point for general, “about us” text. Consider your audience and the context in which the text will appear and adapt the text accordingly.

Basic Elements

Main Logo

Our brand is built on the design principles of strong typography, smart and consistent use of color, and the use of photography to tell our story.

Our logo is our primary visual signifier, it includes the wordmark combined with the logotype. Through consistent use, we can create a distinctive visual identity.

LOGOMARK

The symbol in our logo takes inspiration from data visualizations to form a C, representing the University and city of Chicago—where Harris is based and from where it extends into the world.

WORDMARK

The logotype is made up of varying weights and cases of our brand typeface, Gotham. Use the logotype files provided; do not attempt to recreate the logotype.

Basic Elements

Logo Color Options

In addition to our main color logo, the logo may appear in 3 additional color options shown on this page. 2 color (maroon + black), 1 color Black, and White or reversed. The logo must have good contrast with the background to insure maximum impact and legibility.

2 COLOR: PMS202 + BLACK

For 2-color applications

BLACK

For single-color applications on light backgrounds.

WHITE (REVERSED)

For single-color applications on dark backgrounds.

Basic Element

Logo Lockup Options

In addition to our main logo, there are two additional lockups for use. All basic guidelines described for our main logo apply to the versions shown on this page.

MAIN LOGO + TAGLINE

For use when a lockup with the tagline is desired.

Do not alter or recreate.
Please use the file designated as
(Harris.Themeline.MaroonBlk)

COMPRESSED

For narrow applications. This version is used in instances where the full logo would appear too small or too large.

Basic Elements

Logo Spacing & Sizing

To maximize the visual presence of our logo, we require adding sufficient clear space surrounding the logo. The minimum safe zone is equal to the circumference of our “C.” Always allow for at least this amount of clear space around our logo. Size consistency is important when producing a wide range of materials. Shown here are recommended sizes for reproduction across various layouts.

SPACING

SIZE

Our logo must be clearly visible when reproduced. A minimum size 1.25” across the width of the logo is recommended when using our main logo, and a .5” size when using the compressed version.

Basic Elements

Co-branding

When using our logo alongside another institution's brand, consider placing each logo on opposite sides of the page as illustrated here. Consistent positioning of our logo is vital. The main logo can appear in set positions, either at the top or at the bottom of the page.

When the Harris logo must be placed alongside more than one partnering logo, maintain a safe space between logos as illustrated on page 13.

Basic Elements

Logo Usage

The Harris logo includes the logomark combined with the logotype. The logo should not be altered in any way. Use only approved versions of our logo in the files provided.

DO NOT

Use any other colors than the approved versions provided

DO NOT

Alter the size of any individual element

DO NOT

Stretch or compress the logo, always size up or down in proportion

DO NOT

Place other text when the logotype would normally go

DO NOT

Change the structure or typography

Basic Elements

Standard Signatures

Standard signatures are created by combining the main Harris name and the name and address block of the school, administrative area, academic program, or Harris affiliated Centers. These signatures are limited to use in address blocks on stationery items, business cards, forms, brochure back panels, etc. (See page 17 for examples)

GENERAL

**The University of Chicago
Harris School of Public Policy**
1155 East 60th Street
Chicago, IL 60637

ADMINISTRATIVE AREAS

**The University of Chicago
Harris School of Public Policy**
**Recruiting and
Global Outreach**
1155 East 60th Street
Chicago, IL 60637

RESEARCH AND LEARNING CENTERS

**The University of Chicago
Harris School of Public Policy**
**Center for Human Potential
and Public Policy**
1155 East 60th Street
Chicago, IL 60637

ACADEMIC PROGRAMS/ INITIATIVES

**The University of Chicago
Harris School of Public Policy**
Mentor Program
1155 East 60th Street
Chicago, IL 60637

Basic Elements

Standard Signatures: Application Samples

The University of Chicago
Harris School of Public Policy
Recruiting and
Global Outreach
1155 East 60th Street
Chicago, IL 60637

**Where
will Harris
take you?**

 #FutureHarris

Social Impact, Down to a Science.

THE UNIVERSITY OF CHICAGO
Harris Public Policy
1155 East 60th Street, Chicago, IL 60637

Harris gave me confidence in my skills, a quantitative foundation, and the ability to look at my role through a Chicago lens, which is really a disruptive lens. There are so many common themes between the Chicago philosophy and what is expected in Silicon Valley. When I got into leadership roles, that's when my Harris education really proved to be a huge competitive advantage."

Hilarie Koplow-McAdams, AM'87
President, New Relic global tech company

**Turn your passion
for doing good
into proven
social impact.**

Apply today
harris.uchicago.edu

The University of Chicago
Harris School of Public Policy
1155 East 60th Street
Chicago, Illinois 60637
773.702.8400

 THE UNIVERSITY OF CHICAGO
HARRIS

Basic Elements

Display Signatures

Display signatures for the Administrative offices and affiliated Centers incorporate their respective name and the main Harris logo. The use of display signatures is dependent on the need for recognition. (see page 19 for examples)

ADMINISTRATIVE AREAS

RESEARCH AND LEARNING CENTERS

ACADEMIC PROGRAMS/ INITIATIVES

Harris Public Policy
Mentor Program

Basic Elements

Display Signatures: Application Samples

Harris Public Policy
Mentor Program

34%
Label Here

32%
Label Here

34%
Label Here

HEADER

A Harris policy degree is designed to give students the tools they will need to untangle complex problems and find effective solutions. Faculty push students to think clearly and deeply, and to apply their analytic abilities not only to their chosen specialty but across a broad range of policy areas.

Master Degree Programs
Master of Public Policy (MPP) Degree

A two-year program for students interested in gaining a thorough training in analytical public policy skills and issues. The core curriculum provides a strong foundation in critical analysis, and the electives offer students an opportunity to acquire training both in the theoretical and applied analysis of public policy issues.

- Completion of eighteen graduate-level courses
- Completion of seven core courses with a C- or better
- Completion of a minimum of 12 Harris courses

Estimated cost per year:
\$50,211 (\$45,630 tuition, \$1149 student fees, \$3432 health insurance)

Master of Science Degree in Environmental Science and Policy (MSESP) Degree

A two-year program offered with the Argonne National Laboratory for students interested in assessing the scientific repercussions of policy on the environment. The broad objective of the program is to provide students with a solid foundation of the science underlying important environmental policy issues, and the applied learning opportunities to deepen their understanding of various subjects.

- Completion of eighteen graduate-level courses
- Completion of seven core courses with a C- or better, in addition to Environmental Analysis Methods, Environmental Science and Policy, and three courses from the physical or biological sciences divisions
- Completion of a minimum of 10 Harris courses

Estimated cost per year:
\$50,211 (\$45,630 tuition, \$1149 student fees, \$3,432 health insurance)

Ph.D. Degree Programs

Ph.D. program (PhD) at Chicago Harris prepares students interested in research-oriented careers the substantive and institutional aspects of public policy. The program emphasizes the acquisition of skills to design and conduct policy-relevant research, as students to develop individualized and innovative research projects in which they work closely with faculty of the School and the University. Ph.D. students must complete their program of study after a minimum of 27 courses, including demonstrated proficiency in the School's core subjects, unless they enter the program with a master's degree in the same or a related field, in which case the number of required courses may be reduced to 24 courses.

Upon completion of their coursework and examinations, students will be able to take advantage of opportunities for internal and external financial support for their doctoral research from the School and the University. Students receiving internal financial support will also serve as course assistants beyond their first year of study.

Estimated cost per year

- First 4 years: \$46,779 (\$45,630 tuition, \$1,149 student fees)
- 5th - 12th year: \$16,971 (\$15,822 tuition, \$1,149 student fees)

All Master's degrees require a cumulative grade point average of 2.7 (based on a 4.0 scale) for all courses used toward the relevant degree.

THE UNIVERSITY OF CHICAGO
Harris Public Policy
Center for Human Potential and Public Policy 1155 East 60th Street, Chicago, IL 60637
773.702.8400 harrisadmissions@uchicago.edu harris.uchicago.edu

Basic Elements

Email Signature

Name O. Person

Title

Department/Area (if Needed)

Harris Public Policy

The University of Chicago

1155 E. 60th St.

Chicago, IL 60637

O: 000.000.0000 | C: 000.000.0000 | F: 000.000.0000

[Facebook](#) | [Twitter](#) | [YouTube](#) | harris.uchicago.edu

Social Impact, Down to a Science.

Basic Elements

Typography

Gotham and Sentinel fonts are part of the Harris identity and should be used in all communications. A range of weights and styles is available in the Gotham family, lending it versatility and adaptability to a variety of messaging needs.

Gotham Bold and Black is recommended for headers with a -10 leading, for body copy we recommend using Gotham book with -10 leading. Sentinel is a flexible font that complements a strong Gotham headline as a sophisticated and legible body text.

When creating data visualizations, and infographics you may explore using Gotham Black with Gotham Ultra, or Sentinel for large numbers for a bold effect.

PRIMARY FONT

Gotham Light
 Gotham Book
Gotham Bold
Gotham Bold Italic
Gotham Black
Gotham Ultra

1234567890

+ -= * & % \$ # @ !

1234567890

+ -= * & % \$ # @ !

SECONDARY FONT

Sentinel Book
 Sentinel Medium
Sentinel Bold

1234567890

+ -= * & % \$ # @ !

ALTERNATE FONTS

Arial
Arial Bold
Arial Italic
Arial Bold Italic

Georgia Regular
Georgia Italic
Georgia Bold
Georgia Bold Italic

Basic Elements

Typography Best Practices

Gotham Book: 12 pt. type/16 pt. leading

When leading is set correctly, it makes the sentences easier to follow. Tracking that is set just right looks better and reads easier.

Gotham Book: 22 pt. type/26 pt. leading

When leading is set correctly, it makes the sentences easier to follow. Tracking that is set just right looks better and reads easier.

Left-justified copy

For comfortable reading, we recommend flush left body copy, which will create consistent word spacing that looks better and reduces reader eye fatigue.

Sentinel Book: 10 pt. type/13 pt. leading

When leading is set correctly, it makes the sentences easier to follow. Tracking that is set just right looks better and reads easier.

Sentinel Book: 22 pt. type/26 pt. leading

When leading is set correctly, it makes the sentences easier to follow. Tracking that is set just right looks better and reads easier.

Basic Elements

Color Palette

PRIMARY PALETTE

The primary palette is made up of colors from the University of Chicago main brand palette. They connect Harris to the University brand and create consistent color use. We recommend beginning all color explorations with the three main colors in our palette, Maroon 202, Warm Gray 11 and Cool Gray 3.

<p>Maroon 1 Pantone® 202 C: 0 M: 100 Y: 70 K: 50 R: 128 G: 0 B: 0 HEX: #800000</p>	<p>Dark Gray Pantone® Warm Gray 11 C: 0 M: 5 Y: 10 K: 60 R: 118 G: 118 B: 118 HEX: #767676</p>
<p>Maroon 2 Pantone® 187C C: 7 M: 100 Y: 82 K: 26 R: 166 G: 25 B: 46 HEX: #A6192E</p>	<p>Light Gray Pantone® Cool Gray 3 C: 0 M: 0 Y: 5 K: 20 R: 214 G: 214 B: 206 HEX: #D6D6CE</p>
<p>Maroon 3 Pantone® 188 C C: 16 M: 100 Y: 65 K: 58 R: 118 G: 35 B: 47 HEX: #76232F</p>	
<p>Maroon 4 Pantone® 1817C C: 30 M: 85 Y: 59 K: 70 R: 100 G: 51 B: 53 HEX: #643335</p>	

SECONDARY PALETTE

The secondary palette is made up of three vibrant colors each with three hues: Yellow, Green, and Blue.

<p>Yellow C: 0 M: 40 Y: 100 K: 0 R: 248 G: 164 B: 41 HEX: #FFA319</p>	<p>Light Yellow C: 0 M: 30 Y: 80 K: 0 R: 249 G: 182 B: 78 HEX: #FFB547</p>
	<p>Dark Yellow C: 10 M: 55 Y: 95 K: 5 R: 193 G: 102 B: 34 HEX: #C16622</p>
<p>Green C: 45 M: 15 Y: 80 K: 5 R: 145 G: 171 B: 90 HEX: #8A9045</p>	<p>Light Green C: 35 M: 22 Y: 60 K: 0 R: 174 G: 177 B: 126 HEX: #ADB17D</p>
	<p>Dark Green C: 58 M: 40 Y: 95 K: 25 R: 101 G: 109 B: 51 HEX: #616530</p>
<p>Blue C: 80 M: 40 Y: 30 K: 5 R: 21 G: 95 B: 131 HEX: #155F83</p>	<p>Light Blue C: 67 M: 30 Y: 25 K: 0 R: 91 G: 150 B: 173 HEX: #5B8FA8</p>
	<p>Dark Blue C: 95 M: 70 Y: 40 K: 30 R: 21 G: 67 B: 95 HEX: #0F425C</p>

ACCENT COLORS

These colors are inspired by the City of Chicago. They should be used sparingly to accent or call attention to elements of a design. Avoid using these two colors in text.

<p>Chicago Blue C: 63 M: 2 Y: 0 K: 0 R: 76 G: 180 B: 231 HEX: #4CB4E7</p>
<p>Chicago Red C: 0 M: 93 Y: 79 K: 0 R: 228 G: 0 B: 43 HEX: #E4002B</p>

Basic Elements

Photography

Along with our logo and typography, photography tells the Harris story. Our imagery complements the Harris personality—it is engaging, authentic, and inspiring. It brings sharp focus to the subject being featured.

Brett J. Goldstein, SM'05, Harris Senior Fellow;
Special Advisor for Urban Science

Photograph by Paul Elledge

When commissioning new photography, work with photographers to create imagery that tells more about a story by highlighting place, energy, and the uniqueness of your subject. Use photography that brings additional levels of meaning and feeling to the work. Choose photographs that visually describe the Harris personality: bold, fearless, open, intelligent, iconoclastic, inspiring, and optimistic. Use photographs that are journalistic, authentic, and compelling in style.

Strong photographic statements need ample space on the page or screen and natural photographic frame dimensions. Work with layouts that allow for this, and position photography so that it can best tell our story.

When adding a photo caption, include the subjects full name, full University of Chicago degree, and full title. Format caption on 7pt. (7/10) Gotham Book.

When required, include a photographer credit, following similar font guidelines. Placement is left to the designers discretion.

Basic Elements

Photography (continued)

DO LOOK FOR:

Environment

Are the subjects shown in a unique, natural environment?

Message

Is the subject's boldness, aspiration, and desire for impact evident?

Scale

Does the photo show a sense of scale? Does the photo visually allude to big visions and a greater sense of order?

Visual interest

Does the photo show the dynamic and collaborative nature of classrooms at Harris? Are all participants engaged in the material? Is the subject matter shown in the image?

DO NOT USE

- Staid, stereotypical office environments when depicting alumni, students, or faculty

- Photos with no clear focus or larger vision

Basic Elements

Photography (continued)

DO LOOK FOR:

Diversity

Does the photo show diversity of race, gender, employment sector (public/private/nonprofit), location (Chicago, US, global)?

Composition

Does the photo feel energetic? Is there depth? Would the photo be better cropped to allow the viewer to feel closer to the subjects? Is it fresh in style?

Engaging field work

Does the photo show students, alumni, and faculty in the field, engaged with leaders and community members?

Collaboration

Does the image show collaboration, mentorship, small groups, dynamic facial expressions?

DO NOT USE

- Photos that are static or overly posed
- Photos with backgrounds that are lacking in meaning

- Photos with unidentifiable action.
- Fieldwork photos should not be easily mistaken for community service photos.

Expressing Our Brand Stationery

All general Harris stationery is produced as a 2 color layout with our 2 color maroon and black version.

To make stationery orders visit Maximum Graphics on BuySite.

Letterhead Page 1

Letterhead Page 2

Business Card
3.5" x 2"

Commercial #10 Envelope
9.5" x 4.125"

Expressing Our Brand Stationery

All general Harris stationery is produced as a 2 color layout with our 2 color maroon and black version.

To make stationery orders visit Maximum Graphics on BuySite.

A2 Envelope
4.375" x 5.75"

Memo Pad
5.5" x 8.5"

Mailing label
4" x 5"

Name tag
4" x 3.375"

Expressing Our Brand

Print Templates: One-sheets

A Harris policy degree is designed to give students the tools they will need to untangle complex problems and find effective solutions. Faculty push students to think clearly and deeply, and to apply their analytic abilities not only to their chosen specialty but across a broad range of policy areas.

Master Degree Programs
Master of Public Policy (MPP) Degree
 A two-year program for students interested in gaining a thorough training in analytical public policy skills and issues. The core curriculum provides a strong foundation in critical analysis, and the electives offer students an opportunity to acquire training both in the theoretical and applied analysis of public policy issues.

- Completion of eighteen graduate-level courses
- Completion of seven core courses with a C- or better
- Completion of a minimum of 12 Harris courses

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance)

Master of Science Degree in Environmental Science and Policy (MSESP) Degree
 A two-year program offered with the Argonne National Laboratory for students interested in assessing the scientific repercussions of policy on the environment. The broad objective of the program is to provide students with a solid foundation of the science underlying important environmental policy issues, and the applied learning opportunities to deepen their understanding of various subjects.

- Completion of eighteen graduate-level courses
- Completion of seven core courses with a C- or better, in addition to Environmental
- Analysis Methods, Environmental Science and Policy, and three courses from the physical or biological sciences divisions
- Completion of a minimum of 10 Harris courses

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance)

allow students the opportunity to take PhD-level coursework at Chicago Harris, afford them the opportunity to research and work with world-class faculty at the University of Chicago, and enable them to build a high-level research portfolio.

- Completion of twelve graduate-level courses
- Completion of nine core courses with a C- or better;
- Completion of a minimum of 7 Harris courses
- Completion of MACRM summer experience

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance) Estimated total cost for 15 month program: \$62,763 (\$57,037 tuition, \$1,436 student fees, \$4,290 health insurance).

All Master's degrees require a cumulative grade point average of 2.7 (based on a 4.0 scale) for all courses used toward the relevant degree.

The University of Chicago Harris School of Public Policy Center for Human Potential and Public Policy
 1155 East 60th Street, Chicago, IL 60637 | 773.702.8400 harrisadmissions@uchicago.edu harris.uchicago.edu

CENTER FOR HUMAN POTENTIAL AND PUBLIC POLICY

HEADER
34%
 Label Here

A Harris policy degree is designed to give students the tools they will need to untangle complex problems and find effective solutions. Faculty push students to think clearly and deeply, and to apply their analytic abilities not only to their chosen specialty but across a broad range of policy areas.

32%
 Label Here

34%
 Label Here

Master Degree Programs
Master of Public Policy (MPP) Degree
 A two-year program for students interested in gaining a thorough training in analytical public policy skills and issues. The core curriculum provides a strong foundation in critical analysis, and the electives offer students an opportunity to acquire training both in the theoretical and applied analysis of public policy issues.

- Completion of eighteen graduate-level courses
- Completion of seven core courses with a C- or better
- Completion of a minimum of 12 Harris courses

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance)

Master of Science Degree in Environmental Science and Policy (MSESP) Degree
 A two-year program offered with the Argonne National Laboratory for students interested in assessing the scientific repercussions of policy on the environment. The broad objective of the program is to provide students with a solid foundation of the science underlying important environmental policy issues, and the applied learning opportunities to deepen their understanding of various subjects.

- Completion of eighteen graduate-level courses
- Completion of seven core courses with a C- or better
- Completion of a minimum of 10 Harris courses

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance)

other social sciences, policy, and business. This program will allow students the opportunity to take PhD-level coursework at Chicago Harris, afford them the opportunity to research and work with world-class faculty at the University of Chicago, and enable them to build a high-level research portfolio.

- Completion of twelve graduate-level courses
- Completion of nine core courses with a C- or better;
- Completion of a minimum of 7 Harris courses
- Completion of MACRM summer experience

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance) Estimated total cost for 15 month program: \$62,763 (\$57,037 tuition, \$1,436 student fees, \$4,290 health insurance).

All Master's degrees require a cumulative grade point average of 2.7 (based on a 4.0 scale) for all courses used toward the relevant degree.

Center for Human Potential and Public Policy
 1155 East 60th Street, Chicago, IL 60637 | 773.702.8400 harrisadmissions@uchicago.edu harris.uchicago.edu

Harris Public Policy Degree Programs

A Harris policy degree is designed to give students the tools they will need to untangle complex problems and find effective solutions. Faculty push students to think clearly and deeply, and to apply their analytic abilities not only to their chosen specialty but across a broad range of policy areas.

Master of Science Degree in Environmental Science and Policy (MSESP) Degree
 A two-year program offered with the Argonne National Laboratory for students interested in assessing the scientific repercussions of policy on the environment. The broad objective of the program is to provide students with a solid foundation of the science underlying important environmental policy issues, and the applied learning opportunities to deepen their understanding of various subjects.

- Completion of eighteen graduate-level courses
- Completion of seven core courses with a C- or better, in addition to Environmental
- Analysis Methods, Environmental Science and Policy, and three courses from the physical or biological sciences divisions
- Completion of a minimum of 10 Harris courses

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance)

Master Degree Programs
Master of Public Policy (MPP) Degree
 A two-year program for students interested in gaining a thorough training in analytical public policy skills and issues. The core curriculum provides a strong foundation in critical analysis, and the electives offer students an opportunity to acquire training both in the theoretical and applied analysis of public policy issues.

- Completion of eighteen graduate-level courses
- Completion of seven core courses with a C- or better
- Completion of a minimum of 12 Harris courses

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance)

Master of Science Degree in Computational Analysis and Public Policy (MSCAPP) Degree
 A two-year program offered with the Computer Science Department for students interested in the design, implementation, and rigorous analysis of data-driven policies. This program provides training in policy analysis and strategy as well as computer programming, data analytics, and databases.

- Completion of eighteen graduate-level courses
- Completion of six core courses with a C- or better, in addition to nine CAPP core courses

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance)

policy and dramatically, the people you have to is pretty obvious right data and helped me to

prepares careers of public research, innovative students by after a students must enter the related field, by be reduced

examinations, opportunities search from in research is receiving

allow students the opportunity to take PhD-level coursework at Chicago Harris, afford them the opportunity to research and work with world-class faculty at the University of Chicago, and enable them to build a high-level research portfolio.

- Completion of twelve graduate-level courses
- Completion of nine core courses with a C- or better;
- Completion of a minimum of 7 Harris courses
- Completion of MACRM summer experience

Estimated cost per year:
 \$50,211 (\$45,630 tuition, \$1,149 student fees, \$3,432 health insurance) Estimated total cost for 15 month program: \$62,763 (\$57,037 tuition, \$1,436 student fees, \$4,290 health insurance).

All Master's degrees require a cumulative grade point average of 2.7 (based on a 4.0 scale) for all courses used toward the relevant degree.

Center for Human Potential and Public Policy
 1155 East 60th Street, Chicago, IL 60637 | 773.702.8400 harrisadmissions@uchicago.edu harris.uchicago.edu

Use of main logo on front page/standard signature on back page.

Center display signature (see page 18), main logo + standard signature on back page.

Academic display signature (see page 18) on pattern banner, main logo + standard signature on back page.

Expressing Our Brand

Email Templates

General Email

Program Email

Expressing Our Brand

PowerPoint Templates

Two templates have been created for the Harris School. Please contact Harris Communications and Marketing for templates.

Expressing Our Brand

Social Media

AVATAR

A Harris Public Policy avatar has been created for limited use in social media applications and apparel design. This version of our logo does not replace any of the approved versions (see page 12). When this version of the logo is used, the full name of the school or main logo should appear elsewhere on the layout.

For more examples on how this logo can be used see page 37.

The use of the Harris avatar is allowed when a version of the School's name is present.

Seen here:
Full name

The use of the Harris avatar is allowed when a version of the School's name is present.

Seen here:
Nickname/Short name

Expressing Our Brand

Data Visualization

Our mission is to educate leaders who create social impact by putting evidence first. In order to reflect that in our brand, we want to use data and evidence whenever possible.

START WITH THE LOGOMARK

To reinforce the visual identity, depict percentages in a circular chart based on the logomark, adhering to the following guidelines.

USE OF COLOR

Conceive in black and white, then add color.

Don't forget gray. Gray is effective in offsetting more vibrant colors in the Harris palette.

Avoid black or white sections in graphs.

Our brand is data, so our data need to be on brand.

HIERARCHY

Hierarchy refers to the ways in which we weight and organize information so that the audience can more quickly and easily scan and, more importantly, understand what they are seeing or reading.

Data visualizations with a clear hierarchy tell the reader how to process the information and in what order, whether from the most important information to the least, or from the big idea to the supporting details.

ICONS/STATS

Use simple vector graphics.

We recommend using Gotham Black or Sentinel Black when typesetting numbers or percentages, display text, or stats.

Keep it simple: do not use additional effects like drop shadows.

1: Begin with an outer circle and place a circle 75% smaller inside of it, remove the inside fill.

Begin your graph at a minimum size of 1.5". You may revise the final output size as needed.

2: Remove the inside circle, using the Pathfinder tool in Adobe InDesign or Adobe Illustrator.

3: Create your data sections and apply color to your graph. We recommend selecting a color group from the secondary color palette, and not use more than 5 colors. See page 23 for more color info.

When applying color to your graph, use the three values of an individual color. If needed, complement these colors with the two gray values.

Expressing Our Brand

Data Visualization (continued)

CIRCLE GRAPHS

This graph allows the viewer to focus on the changes in overall values. You are focused on reading the length of the arcs, rather than comparing the proportions between slices. Circle graphs are most effective when there are less than five categories to compare.

BAR GRAPHS

The bar chart uses either horizontal or vertical bars (AKA column chart) to show discrete, numerical comparisons among categories. Double graphs, whether vertical or horizontal, make it possible to compare several features at once.

LINE AND AREA GRAPHS

Line graphs are used to display quantitative value over a continuous interval or time span. Like line graphs, area graphs are most commonly used to show trends and relationships, rather than to convey specific values.

PICTOGRAMS

Icons can also be used to create pictograms. They present data in fresh ways and are effective for communicating a message in an evocative way.

1 in Every 122 Humans

—a total of 59.5 million people—is either a refugee, internally displaced or seeking asylum.

Expressing Our Brand

Print Media

NOTE:
The rings on this graphic are of equal width throughout. Avoid using rings that get thinner as they move closer to our logo creating the illusion of a downward spiral.

Expressing Our Brand

Signage

Expressing Our Brand

Promotional Items

To order promotional items, visit Mercury Promotional Items on BuySite.

