

National Association of Theatre Owners

Brand Guide

These identity guidelines are for everyone producing communications for NATO, (both internally and externally).

Their purpose is to ensure that all work embodies our brand assets, expresses them consistently, and helps to build an awareness of the new brand identity.

Although some rules are fixed, the guidelines are not intended to be prescriptive, leaving plenty of **scope for creative expression**. The aim is to create an identity that reflects an organisation that is professional, distinctive, contemporary and forward looking.

Core assets

Master logo

Black with white

The use of black with white type is the master logo.

White with black

The reversed logo can be used when appropriate.

Please note:

The black box surrounding the white mark is not part of the logo.

Red Gradient

The use of the red gradient colour palette can be used as an alternative when appropriate.

White Gradient

The use of the white gradient colour palette can be used as an alternative when appropriate.

Please note:

The black box surrounding the white mark is not part of the logo.

Stacked display

When appropriate the logo can be displayed using a stacked grid.

Black, white or gradient colour can be used.

Stacked White Gradient

From left to right each box drops 20% in opacity.

For example the box surrounding the 'A' is 80% white.

Isolation zone

Use the 'X' height of one of the 'squares' as the minimum for the isolation zone.

The divider

If scaling the logo the dividing line should always be half the size of the stem of the type as shown by the red 'T'.

For really small sizes the divider should be no less than one pixel in width.

Logo and strapline

Logo and strapline relationship

The logo can include the strapline if appropriate. It can be ranged right, centred depending on the layout.

Evolving the moviegoing experience

Evolving the
moviegoing experience

Evolving the
moviegoing experience

Evolving the
moviegoing
experience

Colour palette

pantone: Process Black C

rgb: r. 44 g. 42 b. 41

cmymk: c. 0 m. 0 y. 0 k. 100

hex: #2C2A29

pantone: White

rgb: r. 255 g. 255 b. 255

cmymk: c. 0 m. 0 y. 0 k. 0

hex: #FFFFFF

pantone: 199 C

rgb: r. 213 g. 0 b. 50

cmymk: c. 0 m. 100 y. 72 k. 0

hex: #D50032

pantone: 201 C

rgb: r. 157 g. 34 b. 53

cmymk: c. 7 m. 100 y. 68 k. 32

hex: #9D2235

pantone: 195 C

rgb: r. 120 g. 47 b. 64

cmymk: c. 19 m. 90 y. 50 k. 55

hex: #782F40

pantone: Black 4C

rgb: r. 49 g. 38 b. 29

cmymk: c. 41 m. 57 y. 72 k. 90

hex: #31261D

Using colour

The primary palette are the driving colours for the NATO brand.

Secondary palettes can be used that best brings a concept to life in the most immersive and imaginative way making sure that the selected colours work in harmony with the primary colour palette.

Primary font

Typeface - Gotham

Gotham Light

Gotham Book

Gotham Medium

Gotham Bold

Using type

We use Gotham where we can.

Try and choose the weight that best brings the concept to life in the most immersive and imaginative way. Also, make sure the size of the type is in harmony with the chosen image or illustration.

Bold or medium for headlines.

Book or light for body copy.

Alternative to Gotham

A secondary sans serif font close to Gotham can be used when Gotham cannot be rendered/shared across devices/platforms and software.

A flexible system

The reasons for a system

It allows for a creation of a wide range of colour spectrums for different usage in any size across all media. This means anyone producing artwork from this system can be creative but still retain brand consistency throughout.

How it works

Quite simply you can take any image (the image may not be relevant to the communication) blow it up in scale to become pixelated and this effect will create a natural colour palette from the image used.

In the wild

Logo usage

Full colour grid

When appropriate the logo can be displayed using a 4X4 colour grid using the flexible system.

As stated in the flexible system section the grid can increase in scale.

An example of usage can be static display or in motion using animation.

Images within grid

Images can be used within the 4X4 system when appropriate.

This can be used in static display or used in animation.

Large format

The logo can be displayed using the grid system on large format photography. Try and use the logo that works best with the particular image chosen.

Sample business card

John Fithian
President & CEO

National Association of Theatre Owners
750 First Street, NE Suite 1130
Washington, DC 20002 USA

jf@natodc.com
t. +1 (202) 962-0054

www.natoonline.org

Further information

Email your queries to
natobrand@natoca.com

Brigitte Buehlman

Deputy Director of Industry Relations
National Association of Theatre Owners
4605 Lankershim Blvd. Suite 180
North Hollywood
CA 91602

818.506.1778 Office

bgb@natoca.com
www.natonline.org