

Name and Logo Usage Guidelines

ACT on Alzheimer's and Dementia Friends Minnesota

ACT Name Use

The ACT on Alzheimer's® name (and related logo) is a registered trademark. Trademark registration acknowledges and protects the collective brand of any community work associated with the ACT on Alzheimer's initiative.

Use a registered symbol (®) when ACT's name is used as an adjective, such as:

- The ACT on Alzheimer's® Dementia Friendly Communities Toolkit
- Cambridge is an ACT on Alzheimer's® action community

You don't need to use the registered symbol when ACT's name is used a noun, such as:

- ACT on Alzheimer's is a statewide collaboration
- The work of ACT on Alzheimer's is helping Minnesota prepare, community by community

Tip: Within a print document, a webpage, or a presentation, you can use the registered symbol only once; you don't need to use it on every occurrence of the ACT name within the same document.

ACT Logo Use

Guidelines	Samples
<p>For materials printed in association with ACT on Alzheimer's work, use the official ACT on Alzheimer's logo.</p> <p>Download the logo kit here: ACT on Alzheimer's</p> <ul style="list-style-type: none"> • Use the single-color purple logo whenever possible. When color production is not available, a one-color black logo is allowed. • Do not use a different color or do not otherwise modify the logo. • Do not insert or draw a box around the logo (the ACT logo has a "safe area" marked by an invisible boundary box). • Do not compress or stretch the logo size. 	<p>Main logo:</p> <p>Community-specific logos can have a vertical or horizontal presentation:</p>

Guidelines	Samples
<p>As of March 2018, no formal criteria or process exists (in Minnesota or the U.S.) for a community or business to designate itself as “dementia friendly.” Therefore, ACT has created logos with the tagline “Working to become Dementia Friendly” as an option for communities or businesses to recognize their ongoing work.</p> <p>The guidelines above for ACT Logo Use also apply here.</p> <p>Download the logo kit here: Working to become Dementia Friendly</p>	<p>Main tagline logo can be horizontal or vertical:</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> <p>Working to become Dementia Friendly</p> </div> <div style="text-align: center;"> <p>Working to become Dementia Friendly</p> </div> </div> <p>Community-specific logos can also have a vertical or horizontal presentation:</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> <p>Winona Working to become Dementia Friendly</p> </div> <div style="text-align: center;"> <p>Winona Working to become Dementia Friendly</p> </div> </div>

ACT Color and Font Use

Materials created and printed in association with ACT on Alzheimer’s community work should use the following primary color and font:

- Color formula for ACT purple is C=86, M=100, Y=23, K=16 or R=70, G=22, B=108
- For narrative text, use a standard black font as the coordinating color. The font is Calibri.

Recognizing Action Community Relationship to ACT on Alzheimer’s

For printed reports, posters, and other narrative materials **about** the action community, use "An initiative of ACT on Alzheimer's" as a footnote to indicate the relationship between the action community and the statewide collaborative.

The official ACT on Alzheimer’s logo should be used on action-community-produced items such as flyers or brochures, but no other descriptive text is needed. Use of the tagline "An initiative of ACT on Alzheimer's" on such items is optional.

- The tagline can be modified to include the name of the community, e.g., An initiative of NAME OF COMMUNITY and ACT on Alzheimer's.
- Taglines must follow the guidelines for color and font above.

Dementia Friends Minnesota Logo Use

Dementia Friends Minnesota is a licensee of the international Dementia Friends program, a global movement that was developed by the Alzheimer's Society in the United Kingdom. Minnesota communities that participate in the program by offering the Dementia Friends Information Session must use this logo to promote the program:

Guidelines	Sample
<p>The Dementia Friends Minnesota logo cannot be altered or modified in any way. The logo may only be used to promote the Dementia Friends program and related Information Session.</p> <p>Download the logo kit here: Dementia Friends MN</p> <ul style="list-style-type: none"> • Do not use a different color or otherwise modify the logo. • Do not insert or draw a box around the logo (the logo has a “safe area” marked by an invisible boundary box). • Do not compress or stretch the logo size. 	<p>The logo should have a horizontal presentation:</p>

Dementia Friends Minnesota Color and Font Use

Materials created and printed in association with Dementia Friends Minnesota work should use the following primary colors and font:

- Color formula for blue is C=72, M=37, Y=0, K=0 or R=71, G=139, B=202
- Color formula for yellow is C=1, M=18, Y=99, K=0 or R=255, G=206, B=7
- Color formula for taupe is C=31, M=29, Y=34, K=0 or R=181, G=171, B=161
- For narrative text, use a standard black font as the coordinating color. The font is Calibri.

Dementia Friend Logo Use

Guidelines	Sample
<p>The Dementia Friend logo should only be used to create an item representing completion of the DF Information Session, such as a button (shown at right). The logo cannot be used to designate a business, organization or community as “dementia friendly.”</p> <p>Find the logo kit here: Dementia Friend</p>	