SCHOOL BRANDING TIMELINE

A super helpful checklist and step-by-step guide to plan your new school brand.

WPBRANDING POWERED BY VARSITY BRANDS

When your board approves a new BRANDING PLAN

- Choose a date 8
 weeks from now to
 introduce your
 exciting new brand.
- Ask your PLC what they did to create a new brand.
- Create a place online to house your research and branding work.

WEEKS BEFORE

- Compile existing logo(s) and mascot(s).
- Gather your official school colors.
- Dig into your school's or community's history for ideas.
- Get support from all administration.
- Start gathering the names and contact info of your stakeholders.
- Create a mind map of what you want your brand to portray.
- Set up an online place to keep all your work so you can share it with the branding team.

7 WEEKS

- Send out a survey to admin, staff, and community members to determine current school culture.
- Build a team of three to six key decision makers to represent: admins, staff, and community members.
- Use the mind map to develop your branding ideals more completely.
- Build a wish list of how you'd like people to talk about your school community.

6 WEEKS BEFORE

- Put together a school pride committee made up of all stakeholders.
- Set up weekly online or in-person meetings to update work.
- Develop a list of actions and needs and divide the work among community members.
- Check the work you assign against the wish list you've developed.

SWEEKS BEFORE

- Research mascots and determine what you want the overall look to portray.
- Invite students to participate in the sharing of ideas.
- Determine new goals and assign them to committee members or decision makers.

4 WEEKS BEFORE

- Research what colors you would like to use for your new branding.
- Choose a school color palette.
- Choose a school font.
- Narrow list of mascots to two or three and have the community vote.
- Tally voting and confirm final mascot adoption.

3 WEEKS BEFORE

- Choose a school event where your new brand can be introduced.
- Order simple swag for new brand introduction event.

- Ask band, chorus, and/or cheer squad to participate in event.
- Arrange for any audio or visual equipment you might need at brand introduction event.
- See if PTA or other parent group might sponsor snacks and drinks for the event.

2 WEEKS BEFORE


- Hire a photographer to record the event.
- Notify the local press of the new branding introduction.

1 WEEK BEFORE

- Hold a meeting to confirm all event details.
- Thank everyone who helped develop the new brand.
- Prepare swag bags for event attendees.
- Confirm all details with an email or phone call.


HAPPY NEW BRAND DAY!

Enjoy the event.


DEVELOPING YOUR SCHOOL BRAND:


A WORKSHEET TOOL KIT


POSITIVE ADJECTIVES Choose 10-20 of these to describe your school and help

identify your branding and mascot.

adaptable	delightful	generous	painstaking	silly
adorable	determined	gentle	peaceful	sincere
agreeable	diligent	good	perfect	skillful
alert	discreet	happy	placid	splendid
alluring	dynamic	harmonious	plausible	steadfast
ambitious	eager	helpful	pleasant	stimulating
amusing	efficient	hilarious	plucky	talented
boundless	enchanting	honorable	productive	thoughtful
brave	encouraging	impartial	protective	thrifty
bright	enduring	industrious	proud	tough
calm	energetic	instinctive	punctual	trustworthy
capable	entertaining	jolly	quiet	unbiased
charming	enthusiastic	joyous	receptive	unusual
cheerful	excellent	kind	reflective	upbeat
coherent	excitable	kind-hearted	relieved	vigorous
confident		knowledgeable	resolute	
cooperative	exuberant	likable		vivacious
courageous	fabulous	lively	responsible	warm
credible	fair	lovely	righteous	willing
cultured	faithful	loving	romantic	wise
dashing	fantastic	lucky	sedate	witty
dazzling	fearless	mature	selective	wonderful
debonair	frank	modern	self-assured	zany
decisive	friendly	nice	sensitive	zealous
decorous	funny	obedient	shrewd	VIPBRANDING POWERED BY VARSITY BRANDS

WRITE ABOUT YOUR SCHOOL BRAND

Demographics of your school:					
Describe your typical student in 50 or fewer words:					
Describe your environment, both at school and in the community:					
What value does your school provide?					
What is the vision for your school?					
VIP BRANDING					

In five words describe the look you want for your school brand. What emotional response do you want from people when they see your school brand?

Write down five words you don't want anyone to associate with your school brand.

Write down two or three colors that resonate with your school.

Find two or three logos you love. Cut them out and paste them here.

Summarize your school branding statement in one sentence.


