

SUPIMA[®]

WORLD'S FINEST COTTONS

BRAND GUIDELINES
3

IDENTITY GUIDELINES
11

SUPIMA BRAND PARTNERS
23

BRAND GUIDELINES

WORLD'S FINEST COTTONS

Luxury, quality and craftsmanship are the benchmarks of our
American-grown, extra-long staple cotton.

Premier brands across the fashion, accessories and home markets look to create value
and a point of difference for consumers, with an emphasis on premium fabrics.

Supima's American-grown heritage and premium qualities
have played a vital role in this effort.

SUPIMA

THE UNIQUE QUALITIES THAT MAKE
SUPIMA A PREMIUM BRAND

RARE

Only 1% of the world's cotton is Supima

AMERICAN GROWN

Grown and cultivated by just over 500 family farms, only in the USA

AUTHENTIC

Provenance and quality ensured through rigorous testing

SUPERIOR

More Natural Softness, Stretch, Strength, Durability,
Rich Long Lasting Color than any other cotton

WORLD'S FINEST COTTONS

SUPIMA®

PROVENANCE

AUTHENTICITY
UNDERLIES EVERY FIBER
OF SUPIMA COTTON.

Every plant fiber contains a unique profile from where it was grown and is never removed through wearing and washing.

Our technology enables us to detect this unique molecular profile and certify exactly where the cotton came from, right down to the individual farm where it was grown.

WORLD'S FINEST COTTONS

NATURE'S FINGERPRINT

TRANSPARENCY + SUSTAINABILITY

WE ARE A TECH-DRIVEN STEWARD OF OUR FAMILY FARMLANDS

FAMILY FARMS

For over a century, Supima cotton has been cultivated on more than 500 family farms through the American West and Southwest to produce a premium quality, luxurious cotton for the closet and home

TECHNOLOGY

Supima's commitment to using state-of-the-art technology and ethical farming practices allow us to supply our brand partners with a superior cotton that minimally impacts the environment

SUSTAINABILITY

While the concept of sustainability is a hot topic, what does "sustainable" really mean? For Supima, it means being strong stewards of our family farmland and implementing traceability technology that enables our cotton production to be 100% transparent from seed to stitch

TRACEABILITY

We are the first fiber that can be 100% traced back to the land it was grown on and through every step of the supply chain until it hits the shelves

WHAT MAKES SUPIMA THE BEST

VIBRANT COLOR

SUPIMA'S FINER FIBERS ABSORB DYE BETTER WITH A DEEPER, LONG-LASTING PENETRATION. THE RESULT IS A PRODUCT THAT RETAINS COLOR BETTER THAN REGULAR COTTONS. THIS MEANS THAT SUPIMA PRODUCTS KEEP THEIR BRILLIANCE WASH AFTER WASH GIVING YOU MANY YEARS OF USE.

SOFTER FABRIC

SUPIMA IS INHERENTLY SOFTER AND MORE LUXURIOUS DUE TO ITS EXTRA-LONG STAPLE FIBER. THE LENGTH OF THE FIBER MAKES FOR A SMOOTHER SURFACE AND PRODUCES A SOFTER FABRIC THAT RESISTS PILLING. THIS MEANS THAT YOUR PRODUCTS WILL FEEL SUMPTUOUSLY SOFT AND ONLY GET SOFTER AS TIME PASSES.

STRONGER FIBER

SUPIMA IS TWICE AS STRONG AS REGULAR COTTON, WHICH MAKES FOR EXTRAORDINARILY RESILIENT PRODUCTS. THE LONGER FIBER RESISTS PILLING, BREAKING AND TEARING RESULTING IN FASHION AND HOME PRODUCTS THAT ARE INCREDIBLY RESILIENT AND KEEP THEIR FORM FOR A LONGER-LASTING PRODUCT.

ON EVERY LEVEL
THERE IS A CONSCIOUS CHOICE
TO CHOOSE THE BEST...

FARMERS' CHOICE
TO GROW A BETTER COTTON

BRANDS' CHOICE
TO USE A BETTER COTTON
TO CREATE THE BEST PRODUCTS

SUPIMA'S CHOICE
TO PARTNER WITH BRANDS THAT
HOLD THE SAME VALUES

CONSUMERS' CHOICE
TO BUY A BETTER PRODUCT
MADE WITH THE BEST

IDENTITY GUIDELINES

SUPIMA®

PRIMARY LOGO LOCKUP

This is our primary logo lockup, SUPIMA + BRAND STATEMENT. This is the preferred logo lockup for most applications: on product, ads, social, websites, etc. The purpose of the logo lockup is to build awareness and for consumers to know the Supima brand is a premium type of cotton.

See following pages for special use guidelines.

SUPIMA®
WORLD'S FINEST COTTONS

SUPIMA®

LOGO USAGE | SMALL TO LARGE

The Supima logo is flexible. The logo lockup can be adjusted depending on scale, space, orientation and legibility.

These examples illustrate the rules and do's / don't's of proper logo usage.

SMALL SCALE

LARGE SCALE

SUPIMA®

SUPIMA®
WORLD'S FINEST COTTONS

The BRAND STATEMENT is justified left and right with the logo. Use for sizes 4" or less, unless space prohibits.

SUPIMA®
WORLD'S FINEST COTTONS

For sizes larger than 4", the BRAND STATEMENT can be scaled down 25% of logo width.

OR

SUPIMA®
WORLD'S FINEST COTTONS

Scaled down no more than 50% of logo width.

SUPIMA® 13

For very large sizes the BRAND STATEMENT does not have to lockup with logo but be within close proximity.

LOGO USAGE | SMALL TO LARGE | EXAMPLES

In this case, the Supima logo needs to fit in a tight space and the BRAND STATEMENT would get too small, therefore the LOGO and BRAND STATEMENT are thoughtfully placed so that both elements of the logo lockup are visible.

In this case, the Supima logo is used at a large scale and the BRAND STATEMENT can be reduced from 25% to 50% of the logo width.

SMALL SCALE
↑
LABELS
SOCIAL ICONS
WEB BANNERS
MOBILE
BUSINESS CARDS

In this case, the Supima logo is small scale for mobile, the primary logo lockup is best for legibility.

In this case, the Supima logo is used at a large scale and the descriptor would be too large on the page AND would not be legible crossing the page gutter.

BILLBOARDS
POSTERS
BUS / SUBWAY ADS

↓
LARGE SCALE

LOGO USAGE | DO'S / DONT'S

When placing logo vertically, ROTATE at 90 DEGREE angle.

DON'T stack the LOGO or BRAND STATEMENT.

SUPIMA®
WORLD'S FINEST COTTONS

DON'T use the BRAND STATEMENT left or right alignment.

SUPIMA®
WORLD'S FINEST COTTONS

DON'T change the letterspacing of the BRAND STATEMENT.

SUPIMA®

PROPRIETARY ICON

The distinct anatomy of a Pima cotton boll includes the bract, which is the base of the boll, and three locks. The locks distinguish Pima cotton from Upland cotton, as an Upland boll has four locks.

This icon is used as a secondary element such as an authenticity label or as a “sign-off” in communication or labeling.

120 DEGREES

120 DEGREES

120 DEGREES

WORLD'S FINEST COTTONS

SUPIMA®

PROPRIETARY ICON

WORLD'S FINEST COTTONS

PACKAGING ELEMENTS

LOGO

SUPIMA®
WORLD'S FINEST COTTONS

ICON

CORPORATE SEAL

HANG TAGS

WHITE | COOL GREY 5C

BLACK | WHITE

SEWN-IN LABEL

SECONDARY ICON LABEL

SUPIMA®

COLOR PALETTE

BLACK, WHITE AND GRAY

The Supima logo can be represented in black, white or gray when isolated or placed over image or video as necessary.

BLACK

WHITE

GREY/SILVER

WORLD'S FINEST COTTONS

Modern, rounded, san serif fonts are recommended and good pairings with the Supima logo.

The following fonts are examples of those in use. The benefits of these font families is that they come in a variety of weights.

NOVECENTO SANS WIDE DEMIBOLD (FAMILY)

ABCDEFGHIJKLMNOPQRSTUVWXYZ

0123456789!@#\$\$%^&*()

Supima logo is a customized version of Novecento Sans Wide Demi-Bold.

PROXIMA NOVA (FAMILY)

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789!@#\$\$%^&*()

It is preferred that this font be used as headlines and body copy because it compliments the Supima logo.

PARTNER FONTS

Materials created by partners may use their own brand fonts and are not subject to using Supima brand fonts.

SUPIMA®

BRAND + PARTNER HANGTAGS

BRAND HANGTAG

Supima Branded

SUPIMA + PARTNER HANGTAG INTEGRATED

Custom hangtag that integrates Supima and a Brand describing its unique partnership.

SUPIMA + BRAND HANGTAG ADD ON

Using the Supima Brand hangtag with a Brand's own hangtag.

SUPIMA®

BRAND + PARTNER CONTENT LABELS

The Supima brand should be represented on partner labels in a particular way. It is used secondary to the Brand Partner information.

The FTC requires care labeling instructions to include the generic fiber name “cotton” along with the Supima trademark on the care label. For example, on a tag in the side seam or on the back neck of a shirt, it must include the percentage and label, “SUPIMA COTTON.”

Using SUPIMA COTTON on the neck label is recommended so as to increase brand awareness and re-inforce the partner relationship but optional as long as it is included in the care label.

It should always appear as “Supima cotton”, “100% Supima Cotton” or “100% U.S. Supima Cotton” is not necessary, but is acceptable based on partners needs or preferences.

For more information go to:

<http://supima.com/wp-content/uploads/2017/04/2016-FTC-Calling-it-Cotton.pdf>

Supima cotton
(always capitalize the “S”)

SUPIMA cotton
(all caps on just SUPIMA is allowed)

SUPIMA COTTON
(all caps is allowed)

SEWN IN NECK LABEL

SEWN IN CARE LABEL

INSIDE STORY TELLING LABEL

INSIDE NECK SCREEN

SUPIMA®

There's a lot to love about Supima®.

SUPIMA +
BRAND PARTNERS

ABOUT BRAND PARTNERSHIPS

THE UNIQUE PARTNERSHIPS OF SUPIMA

The “Partners of Supima” are brands that align with Supima and the qualities it represents. Just as Supima adds value, credibility and status to a product – helping partners create the best – our partners also transform Supima, giving life to outstanding products and to the Supima brand itself.

SUPIMA®

HOW WE SPEAK

Below is a vocabulary of Supima's unique qualities –
for partners to express in their own voice when talking about Supima

SUPIMA COTTON

Made in the USA
Rare
Authentic
Extra - Long Staple Cotton
American-Grown
Premium
Superior
American Family Farms
Pure

TRANSPARENCY / SUSTAINABILITY

Certified
Verifiable
Sustainable
Natural
Zero Waste
Traceable
Biodegradeable

BENEFITS / QUALITIES

Softer Fabric
Durable
Lasting Color
Brilliance
Stronger Fiber
Vibrant Color

HOW WE SPEAK

Below are uniquely Supima phrases –
for partners to express in their own voice when talking about Supima

World's Finest Cottons

Do you know where your cotton comes from?

There's a lot to love about Supima

The Supima difference

From seed to stitch

SUPIMA + BRAND PARTNER COMMUNICATION:
DIGITAL

DIGITAL

Communicate Supima's cultural relevancy through a rich brand expression across all platforms and touchpoints.

Fresh new colors.
Same Supima cotton we love.

Grown in the United States, Supima cotton has an extra-long fiber length that makes it lightweight, breathable, and silky-smooth.

SUPIMA + BRAND PARTNER COMMUNICATION:
DIGITAL

SUPIMA

SUPIMA + BRAND PARTNER COMMUNICATION: RETAIL SIGNAGE

SUPIMA®

SUPIMA + BRAND PARTNER COMMUNICATION: OUT OF HOME

WORLD'S FINEST COTTONS

SUPIMA + PARTNER COMMUNICATIONS

SOCIAL POSTINGS

Supima is grateful for the support of our partners in helping promote our brand. We encourage our partners to use our assets and social tags to help do so.

#MadeWithSupima

Try the towel that's made to last.

SHOP ONSEN

@supima

#madewithsupima

#supimacotton

#cotton

#supimastyle

#madeinamerica

SUPIMA®

LICENSING PROGRAM AND APPROVALS

LICENSING INFORMATION:

The Application for Use of Supima® Trademark can be accessed by visiting the Supima Partners Licensing Portal at

<http://partners.supima.com>

CONTACTS:

Attention: Licensing Coordinator

SUPIMA

1710 W Ranch Rd.

Suite 205

Tempe, AZ 85284-3600 USA

602.792.6002

licensing@supima.com

THANK YOU!

SUPIMA®

SUPIMA®
WORLD'S FINEST COTTONS