

Brand USA

Logo Style Guide

Updated January 29, 2016

VisitTheUSA.com

Introduction to Brand USA

Brand USA is the first ever nationally coordinated effort designed to create economic growth in the USA via increased tourism.

The goal of this document is to help communicate the ideas and sensibilities behind our consumer brands: **Visit the USA** and **Go USA** (in China). These guidelines will show the ideal ways to leverage our visual and voice identities across multiple touchpoints to support a consistent point of view throughout all marketing efforts.

If you have additional questions, please contact the Brand USA Marketing Team.

Whenever creating branded materials, please consult these guidelines as a reference for parameters and consistent usage of the Brand USA logo and identity system.

If you have any additional questions, please contact the Brand USA marketing team. The contact information can be found at the end of the document.

Positioning

Brand USA is about an idea as much as it is about a place; a state of mind where because anything is possible, everything is possible.

Brand USA is not a tourism brand focused on only seeing and doing. It is a global consumer brand that helps connect people to extraordinary experiences. From the exciting contrasts of its destinations and institutions to the diversity of its people, Brand USA is about a collective culture that is only as robust as the stories and personalities that contribute to it.

We want to remind people that this country is filled with boundless possibilities while reigniting the world's love affair with America.

The Logo

VisitTheUSA.com

The Brand USA logo is grounded in the idea of boundless possibilities and represents the idea that there is no single element that defines the United States. Rather, it embraces the spirit of America by communicating that each citizen, visitor, experience and interaction helps create the fabric of American culture. It highlights and reinforces the idea that unique elements interact to create something larger.

It is welcoming, unexpected and inclusive. It is interpretive and adaptive; constantly evolving based on its surroundings. It is, simply, the visual expression of awesome possibilities.

An expandable universe of points represented by the multi-colored dots within the structure of a grid allows for the opportunity to use color and form to bring this system to life while implying the constant energy of evolution. It is both diverse and unified—different in that related colors form a cohesive palette and a varied arrangement of circles form the letters.

Logo Usage

VisitTheUSA.com

VisitTheUSA.com

Visit
TheUSA
.com

The USA logo is usually tertiary in graphic prominence, after any sensory logos and the “Discover this land, like never before” line. It is usually located in a bottom corner and used as a sign-off.

Logos should always appear with the VisitTheUSA.com web address.

Far Left: Vertical URL Lockup

This lockup may be used in layouts that favor a vertical shape. Please consider the size and legibility of the URL when this lockup using in application.

Left: Horizontal URL Lockup

This lockup may be used in layouts that favor a horizontal shape. It may also be used when the URL needs to appear larger in relation to the USA mark. Because of this difference in proportions, this lockup can be used at a smaller scale than the vertical lockup. Please consider the size and legibility of the URL when using this lockup in application.

Three-color Palettes

The three-color or full color palettes are considered the primary use palettes.

Note that palettes 1, 2, 3 and 4 are available for co-branding.

Palette 1

PMS 208C
CMYK 10/97/37/43
RGB 136/35/69
HTML 882345

PMS 200C
CMYK 3/100/66/12
RGB 183/18/52
HTML B71234

PMS 130C
CMYK 0/30/100/0
RGB 240/171/0
HTML FOAB00

Palette 2

PMS 2755C
CMYK 100/98/0/24
RGB 33/7/106
HTML 21076A

PMS 2945C
CMYK 100/52/2/12
RGB 0/84/159
HTML 00549F

PMS 2995C
CMYK 81/1/0/0
RGB 0/169/224
HTML 00A9E0

Palette 3

PMS 2995C
CMYK 100/55/10/48
RGB 0/60/105
HTML 003C69

PMS 321C
CMYK 100/2/32/12
RGB 0/139/149
HTML 008B95

PMS 368C
CMYK 63/0/97/0
RGB 105/190/40
HTML 69BE28

Palette 4

PMS 242C
CMYK 31/100/9/44
RGB 119/32/89
HTML 772059

PMS 200C
CMYK 3/100/66/12
RGB 183/18/52
HTML B71234

PMS 2577C
CMYK 45/50/0/0
RGB 164/124/201
HTML A47CC9

Palette 5

PMS 3425
CMYK 100/10/69/44
RGB 0/102/67
HTML 006643

PMS 355C
CMYK 95/0/98/0
RGB 0/155/58
HTML 009B3A

PMS 382C
CMYK 28/0/92/0
RGB 190/214/0
HTML BED600

Palette 6

PMS 2617C
CMYK 84/100/0/13
RGB 73/14/111
HTML 490E6F

PMS 2602C
CMYK 68/100/0/0
RGB 124/16/154
HTML 7C109A

PMS 2577C
CMYK 45/50/0/0
RGB 164/124/201
HTML A47CC9

Palette 7

PMS 229C
CMYK 24/100/17/60
RGB 102/32/70
HTML 662046

PMS 234C
CMYK 18/100/4/17
RGB 161/0/107
HTML A1006B

PMS 226C
CMYK 0/100/2/0
RGB 207/0/114
HTML CF0072

Palette 8

PMS 2617C
CMYK 84/100/0/13
RGB 73/14/111
HTML 490E6F

PMS 2995C
CMYK 81/1/0/0
RGB 0/169/224
HTML 00A9E0

PMS 200C
CMYK 3/100/66/12
RGB 183/18/52
HTML B71234

Palette 9

PMS 316C
CMYK 100/15/26/70
RGB 0/73/83
HTML 004953

PMS 321C
CMYK 100/2/32/12
RGB 0/139/149
HTML 008B95

PMS 319C
CMYK 62/0/20/0
RGB 63/207/213
HTML 3FCFD5

Palette 10

PMS 1525C
CMYK 1/75/100/8
RGB 197/76/0
HTML C54C00

PMS 158C
CMYK 0/64/95/0
RGB 227/114/34
HTML E37222

PMS 116C
CMYK 0/12/100/0
RGB 254/203/0
HTML FECB00

Two-color Palettes

Two-color versions of palettes 1, 5, 6, 7, 9 and 10 exist for printing situations where the number of available inks is limited by production methods. These color palettes should be used only for those scenarios. They should not be used in place of three-color palettes when three-color palettes are able to be printed.

Palette 1A

PMS 208C

PMS 200C

40% TINT OF
PMS 200C

Palette 5A

PMS 3425C

PMS 355C

40% TINT OF
PMS 355C

Palette 6A

PMS 2617C

PMS 2602C

40% TINT OF
PMS 2602C

Palette 7A

PMS 229C

PMS 234C

40% TINT OF
PMS 234C

Palette 9A

PMS 316C

PMS 321C

40% TINT OF
PMS 321C

Palette 10A

PMS 1525C

PMS 158C

40% TINT OF
PMS 158C

One-color Palettes

Two one-color versions of the Brand USA mark exist for situations where the number of available inks is limited. These two logos use tints of color to maintain the energy of the full color marks. Palette 11 has been designed for use on light backgrounds and palette 12 has been designed for use on dark backgrounds.

In addition, there is a black and a reversed (white) logo. These logos are recommended for use on photographic or colored backgrounds. They may also be used in co-branding situations, when Partner logos appear in a single color.

Palette 11

CMYK 0/0/0/100
RGB 0/0/0
HTML 000000

CMYK 0/0/0/65
RGB 120/120/120
HTML 787878

CMYK 0/0/0/25
RGB 200/200/200
HTML C8C8C8

Palette 12

CMYK 0/0/0/0
RGB 255/255/255
HTML FFFFFFFF

CMYK 0/0/0/50
RGB 150/150/150
HTML 969696

CMYK 0/0/0/25
RGB 200/200/200
HTML C8C8C8

Black

CMYK 0/0/0/100
RGB 0/0/0
HTML 000000

Reversed (white)

CMYK 0/0/0/0
RGB 255/255/255
HTML FFFFFFFF

Logo, Palettes 1-5

Palette 1

Palette 2

Palette 3

Palette 5

Reversed (white)

Palette 4

Logo, Palettes 6-10

Palette 6

Black

Palette 7

Palette 8

Palette 9

Palette 10

Clear Space and Minimum Sizes

Always give the Brand USA logo appropriate space from surrounding graphic elements.

The recommended clear space is marked by the dashed lines shown to the right. This measurement is equal to one half of the height of the logo. This clear space has been built in to the margins of the individual logo artwork files.

To ensure optimal reproduction of the individual dots, the USA logo should not be used smaller than the provided minimum sizes. For layouts smaller than these minimum sizes, please use the special use logo for small sizes (see pages 12 through 15).

Note that the horizontal and vertical lockups have different minimum sizes due to the URL line.

Logo Clear Space

Vertical Lockup Clear Space

Horizontal Lockup Clear Space

Logo Minimum Size

Minimum height 0.4 inches

Vertical Lockup Minimum Size

Minimum height 0.525 inches

Horizontal Minimum Size

Minimum height 0.4 inches

Special Use Logo for Smaller Sizes

This special use logo has been built for maximum legibility at small sizes or when viewed from very far away, such as on a billboard. It contains fewer dots and is more tightly spaced than the primary logo mark but maintains its vibrant feel. These special use situations should be decided on a case-by-case basis.

The special use mark should only be used in situations where the primary mark would be compromised by scale or viewing distance.

VisitTheUSA.com

Primary logo detail

Special use logo detail

Special Use Logo, Palettes 1-5

Palette 1

Palette 2

Palette 3

Palette 4

Palette 5

Special Use Logo, Palettes 6-10

Black

Palette 6

Palette 7

Palette 8

Palette 9

Palette 10

Special Use Logo for Smaller Sizes

Clear Space and Minimum Sizes

Always give the Brand USA logo appropriate space from surrounding graphic elements.

The recommended clear space is marked by the dashed lines shown to the right. This measurement is equal to one half of the height of the logo. This clear space has been built in to the margins of the individual logo artwork files.

To ensure optimal reproduction of the individual dots, the USA logo should not be used smaller than the provided minimum sizes.

Note that the horizontal and vertical lockups have different minimum sizes due to the URL line.

**Special Use
Logo Clear Space**

**Special Use
Vertical Lockup Clear Space**

**Special Use Horizontal
Lockup Clear Space**

**Special Use
Logo Minimum Size**

**Special Use
Vertical Lockup Minimum Size**

**Special Use
Horizontal Lockup Minimum Size**

UK market to use
standard “.com” logo

Market Specific Logo Variations

Logos have been created for each market-specific website, with unique URL's in Vertical, Horizontal and Special Use variations. See examples below.

All color palettes are available for all markets.

BRAZIL

VisiteOsUSA.com.br

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

CHINA

GoUSA.cn

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

FRANCE

VisitTheUSA.fr

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

JAPAN

GoUSA.jp

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

KOREA

GoUSA.or.kr

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

MEXICO

VisitTheUSA.mx

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

TAIWAN

GoUSA.tw

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

CHILE

VisitTheUSA.cl

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

INDIA

GoUSA.in

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

UK market to use
standard “.com” logo

Market Specific Logo Variations

Logos have been created for each market-specific website, with unique URL's in Vertical, Horizontal and Special Use variations. See examples below.

All color palettes are available for all markets.

AUSTRALIA

VisitTheUSA.com.au

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

GERMANY

VisitTheUSA.de

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

COLUMBIA

VisitTheUSA.co

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

CANADA — ENGLISH

VisitTheUSA.ca

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

CANADA — FRENCH

VisitTheUSA.ca

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

SWEDEN

VisitTheUSA.se

Primary Vertical Lockup

Primary Horizontal Lockup

Special Use Vertical Lockup

Special Use Horizontal Lockup

Logo Don'ts

The Brand USA logos have been designed to give flexibility for a variety of designs and media. Always use the approved digital art.

Logo artwork should never be recreated, reset, or recolored. Please refer to the asset matrix on pages 44 through 48 for all of the approved logo variations.

Do not recreate the logo.

Do not recreate the URL typography.

Do not recolor the logo. Use only the approved Brand USA assets.

Do not stretch or condense the logo. The dots within the mark should always be perfect circles.

Do not change the size relationships within the logo lockup.

Do not change the spacing of elements within the logo lockup.

Do not change the spacing of dots within the logo lockup.

Do not add any effects, such as drop shadows, to the logo.

Do not put the logo into a repeat pattern.

Display and Primary Message Typography

Brand USA has one typeface family for use on all branded communications. Display, primary message and accent typography should be set in Gotham Rounded whenever possible. The rounded terminals of the letterforms link back to the dots of the Brand USA logo.

Please consider type weight and the balance of display typography in relation to other elements within an application.

Gotham Rounded

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789!@#\$%&

Gotham Rounded Light

Gotham Rounded Book

Gotham Rounded Medium

Gotham Rounded Bold

Text Typography

Gotham should be considered the default font for longer text passages. Please use Gotham for any body text treatments.

Please consider type weight and the balance of display typography in relation to other elements within an application.

Gotham

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789!@#%&

Gotham Thin
Gotham Light
Gotham Book

Gotham Medium
Gotham Bold
Gotham Black

Tagline Typography

The tagline, “**Discover this land, like never before.**” should always appear in Sassoon Primary Std. If not used in one continuous line, it should only break after “land,” and “like never before.” should start directly under “this” on the second line.

Sassoon Primary Std

Sassoon Primary Std Bold

Discover this land, like never before.

|
Sassoon Primary Std one line

**Discover this land,
like never before.**

|
Sassoon Primary Std bold two lines

17/20 Grid

The Brand USA logo has been created on a 17/20 point grid. Each dot is 17 points in diameter, with 3 points of clear space.

In some applications, designers may wish to extend the spread of the dots to create a larger composition. Within the Illustrator EPS artwork, be sure to set the keyboard increment to 20 points. This will allow the designer to add and move these additional points along the 17/20 grid. All dots must align to the logo's grid.

Please note that the original logo can not be altered; it may only be added to.

Brand USA in Application

This section shows the Brand USA visual system applied. Type, color and graphic elements all work together to bring Brand USA to life. Each application demonstrates the different ways the brand can come to life to make the biggest impact.

Business Card

Six versions of the business card were created using palettes 1, 5, 6, 7, 8 and 9. The backs are printed with a solid color from each of the corresponding palettes.

Business Card

There are two business card designs for Brand USA. Both versions make use of ample white space to allow the USA logo. The version containing less content is used primarily for the Board of Directors.

Name: Gotham Bold 8/10pt
Title: Gotham Book 8/10pt

Brand USA: Gotham Bold 8/10pt

Gotham Book 8/10pt

Gotham Book 8/10pt

Primary version: content heavy

Board of directors: less content

Email Signature

Detail

James Namude
Partner Advertising and
Sponsorship Manager

- Calibri Bold 11pt, dark blue
- Calibri Regular 11pt, dark blue
- 1 space

Brand USA
t 202.536.2068

- Calibri Regular 11pt, dark blue
- 1 space
- Please use the supplied
jpeg that has been sized
for these specifications

Palette 2

PMS 2755C
CMYK 100/98/0/24
RGB 33/7/106
HTML 21076A

PMS 2945C
CMYK 100/52/2/12
RGB 0/84/159
HTML 00549F

PMS 2995C
CMYK 81/1/0/0
RGB 0/169/224
HTML 00A9E0

Animated Logo

The animated Visit the USA logo should be utilized as a beginning and/or ending to any element that incorporates motion including TV, Online and Animation.

The dots of the logo should be incorporated by isolating one of the central dots and use it as a frame for cropping the scenery, all while moving into place with the other dots that make up the Visit the USA logo.

Please request our pre-built animation for any desired uses.

Apparel: tote bag and T-shirt

In some applications, such as the tote bag and T-shirt, the spread of the dots has been extended to create a dynamic composition. Please see page 21 for additional information.

Note that the original logo has not been altered; it has only been added to.

Billboard

Just as with the tote bag and T-shirt, the dots on this billboard design have been extended to create a lively composition. Please see page 21 for additional information.

Note that the original logo has not be altered; it has only been added to. Also note that the URL has been detached from the mark to better suit the composition. The size relationship between the logo and the URL has been maintained.

Banners

Again, the dots on these banners have been extended to create a lively composition. Please see page 19 for additional information.

Note that the original logo has not be altered; it has only been added to. Also note that the URL has been detached from the mark to better suit the composition. The size relationship between the logo and the URL has been maintained.

Logo Board

For large, branded spaces, the logo is put into a pattern with ample white space.

Miscellaneous

Various other items utilizing the Visit the USA logo. When applying logo to items, ensure enough negative space to allow for a clear, readable placement.

Co-branding

The Brand USA mark will live alongside many different logos. Co-branding with Brand USA can add energy and vibrancy to the consumer experience, helping your brand shine bright as part of what makes America unique. The following principles are meant to serve as general guidelines. Each co-branding scenario should be individually evaluated to make the most of the Brand USA logo and its partner marks.

Co-branding Design Principles

Logos

Please note that only the vertical and horizontal URL lockups are available for co-branding.

Color Palette

There are four different full color palettes available for co-branding. Color palettes should aim to be complementary to photography or partner logos used. Palettes should be selected for legibility and impact. Multiple color palettes should never appear in one space.

In addition to the full color marks, there are two single color logos: a black and a reversed (white) logo. These logos are recommended for use on photographic or colored backgrounds. They may be used when partner logos appear in single color. The single color versions are not recommended for use with multicolored co-branded logos.

Clear Space

When the Brand USA logo is presented with another mark, please follow the minimum clear space guidelines outlined on pages 11 and 15 of this document.

If possible, allow for additional clear space between co-branded logos so that each appears as an impactful and individual element within the application.

Optical Size

Because every logo is different, co-branded logos should be sized based on their weight (density) as well as by their size (measurement). Optically, the Brand USA logo should have as much presence as partner logos.

Central Axis Alignment

When co-branded logos are optically sized, they may not share precise points of alignment (such as a common baseline). Co-branded logos should always align to a central axis. This axis may be horizontal or vertical, based on the arrangements.

Side-by-side with a tall logo

The tall logo in this example demonstrates co-branding with a logo that is vertical in weight or orientation.

When the Brand USA logo is presented with another mark, please follow the logo clear space recommendations.

Co-brand logos should relate in optical size. The Brand USA logo and partner logos should correspond in density.

Logos should always align along a central axis (in this example, the alignment follows a horizontal axis).

Note that certain co-branded layouts may benefit from additional clear space.

TALL
LOGO

TALL
LOGO

TALL
LOGO

TALL
LOGO

Stacked with a tall logo

The tall logo in this example demonstrates co-branding with a logo that is vertical in weight or orientation.

When the Brand USA logo is presented with another mark, please follow the logo clear space recommendations.

Co-brand logos should relate in optical size. The Brand USA logo and partner logos should correspond in density. This may be done through scale and placement.

Logos should always align along a central axis (in this example, the alignment follows a vertical axis).

Note that certain co-branded layouts may benefit from additional clear space.

Side-by-side with a square logo

The square logo in this example demonstrates co-branding with a logo that is approximately 1 x 1 in proportion. The partner logo does not need to be a perfect square for these recommendations to apply.

When the Brand USA logo is presented with another mark, please follow the logo clear space recommendations.

Co-brand logos should relate in optical size. The Brand USA logo and partner logos should correspond in density. This may be done through scale and placement.

Logos should always align along a central axis (in this example, the alignment follows a horizontal axis).

Note that certain co-branded layouts may benefit from additional clear space.

Stacked with a square logo

The square logo in this example demonstrates co-branding with a logo that is approximately 1 x 1 in proportion. The partner logo does not need to be a perfect square for these recommendations to apply.

When the Brand USA logo is presented with another mark, please follow the logo clear space recommendations.

Co-brand logos should relate in optical size. The Brand USA logo and partner logos should correspond in density. This may be done through scale and placement.

Logos should always align along a central axis (in this example, the alignment follows a vertical axis).

Note that certain co-branded layouts may benefit from additional clear space.

Side-by-side with a wide logo

The wide logo in this example demonstrates co-branding with a logo that is horizontal in weight or orientation.

When the Brand USA logo is presented with another mark, please follow the logo clear space recommendations.

Co-brand logos should relate in optical size. The Brand USA logo and partner logos should correspond in density. This may be done through scale and placement.

Logos should always align along a central axis (in this example, the alignment follows a horizontal axis).

Note that certain co-branded layouts may benefit from additional clear space.

W I D E
L O G O

W I D E
L O G O

Side-by-side with a wide logo

The wide logo in this example demonstrates co-branding with a logo that is horizontal in weight or orientation.

When the Brand USA logo is presented with another mark, please follow the logo clear space recommendations.

Co-brand logos should relate in optical size. The Brand USA logo and partner logos should correspond in density. This may be done through scale and placement.

Logos should always align along a central axis (in this example, the alignment follows a horizontal axis).

Note that certain co-branded layouts may benefit from additional clear space.

W I D E
L O G O

W I D E
L O G O

Stacked with a wide logo

The wide logo in this example demonstrates co-branding with a logo that is horizontal in weight or orientation.

When the Brand USA logo is presented with another mark, please follow the logo clear space recommendations.

Co-brand logos should relate in optical size. The Brand USA logo and partner logos should correspond in density. This may be done through scale and placement.

Logos should always align along a central axis (in this example, the alignment follows a vertical axis).

Note that certain co-branded layouts may benefit from additional clear space.

W I D E
L O G O

W I D E
L O G O

Co-branded Print

As seen here, co-brand logos should relate in optical size. The Brand USA logo and partner logos should correspond in density. This may be done through scale and placement.

Co-branded Digital

These are examples of co-branded digital display ads. Unless otherwise directed, the Brand USA logo and partner logos should have equal share of voice. This may be achieved through scale and placement.

Appendix

Three-color Palette Logo Matrix

Palette 1

- USA_xx_p1_3C.eps
 USA_xx_p1_4C.eps
 USA_xx_p1_rgb_300_xx.jpg
 USA_xx_p1_rgb_72_xx.jpeg
 USA_xx_p1_rgb_300_xx.png
 USA_xx_p1_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Palette 2

- USA_xx_p2_3C.eps
 USA_xx_p2_4C.eps
 USA_xx_p2_rgb_300_xx.jpg
 USA_xx_p2_rgb_72_xx.jpeg
 USA_xx_p2_rgb_300_xx.png
 USA_xx_p2_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Palette 3

- USA_xx_p3_3C.eps
 USA_xx_p3_4C.eps
 USA_xx_p3_rgb_300_xx.jpg
 USA_xx_p3_rgb_72_xx.jpeg
 USA_xx_p3_rgb_300_xx.png
 USA_xx_p3_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Palette 4

- USA_xx_p4_3C.eps
 USA_xx_p4_4C.eps
 USA_xx_p4_rgb_300_xx.jpg
 USA_xx_p4_rgb_72_xx.jpeg
 USA_xx_p4_rgb_300_xx.png
 USA_xx_p4_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Three-color Palette Logo Matrix

Palette 5

- USA_xx_p5_3C.eps
 USA_xx_p5_4C.eps
 USA_xx_p5_rgb_300_xx.jpg
 USA_xx_p5_rgb_72_xx.jpeg
 USA_xx_p5_rgb_300_xx.png
 USA_xx_p5_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Palette 6

- USA_xx_p6_3C.eps
 USA_xx_p6_4C.eps
 USA_xx_p6_rgb_300_xx.jpg
 USA_xx_p6_rgb_72_xx.jpeg
 USA_xx_p6_rgb_300_xx.png
 USA_xx_p6_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Palette 7

- USA_xx_p7_3C.eps
 USA_xx_p7_4C.eps
 USA_xx_p7_rgb_300_xx.jpg
 USA_xx_p7_rgb_72_xx.jpeg
 USA_xx_p7_rgb_300_xx.png
 USA_xx_p7_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Palette 8

- USA_xx_p8_3C.eps
 USA_xx_p8_4C.eps
 USA_xx_p8_rgb_300_xx.jpg
 USA_xx_p8_rgb_72_xx.jpeg
 USA_xx_p8_rgb_300_xx.png
 USA_xx_p8_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Three-color Palette Logo Matrix

Palette 9

USA_xx_p9_3C.eps

USA_xx_p9_4C.eps

USA_xx_p9_rgb_300_xx.jpg
USA_xx_p9_rgb_72_xx.jpeg

USA_xx_p9_rgb_300_xx.png
USA_xx_p9_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Palette 10

USA_xx_p10_3C.eps

USA_xx_p10_4C.eps

USA_xx_p10_rgb_300_xx.jpg
USA_xx_p10_rgb_72_xx.jpeg

USA_xx_p10_rgb_300_xx.png
USA_xx_p10_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Two-color Palette Logo Matrix

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

One-color Palette Logo Matrix

Palette 11

USA_xx_grey_4C.eps

USA_xx_grey_rgb_300_xx.jpg
USA_xx_grey_rgb_72_xx.jpeg

USA_xx_grey_rgb_300_xx.png
USA_xx_grey_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Palette 12

USA_xx_grey_rev_4C.eps

USA_xx_grey_rev_rgb_300_xx.jpg
USA_xx_grey_rev_rgb_72_xx.jpeg

USA_xx_grey_rev_rgb_300_xx.png
USA_xx_grey_rev_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Black

USA_xx_k_4C.eps

USA_xx_k_rgb_300_xx.jpg
USA_xx_k_rgb_72_xx.jpeg

USA_xx_k_rgb_300_xx.png
USA_xx_k_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Reversed (white)

USA_xx_ko_4C.eps

USA_xx_ko_rgb_300_xx.jpg
USA_xx_ko_rgb_72_xx.jpeg

USA_xx_ko_rgb_300_xx.png
USA_xx_ko_rgb_72_xx.png

USA_vert_url_px_xx.xx

USA_horz_url_px_xx.xx

USA_su_vert_url_px_xx.xx

USA_su_horz_url_px_xx.xx

Contact Information

Brand USA

James Namude
Partner Advertising and Sponsorship Manager
t 202.536.2068

jnamude@thebrandusa.com

1725 Eye Street, NW
Suite 800
Washington, DC 20006