

This style guide is designed for use by NAF and its network of career academies, partner organizations, and constituents to create marketing and educational material that consistently and effectively portrays the identity, brand personality, and mission of NAF to internal and external audiences. The purpose of this guide is to protect the integrity of the NAF's identity, brand, and reputation.

NAF's brand personality is defined as innovative, professional, empowering, and unifying.

Enclosed are style guidelines including correct logo usage, font, co-branding, and other templates all designed to further our branding effort. If a template is available in this guide, it must be used. For custom or specific needs, please contact us.

If you have questions regarding this guide or need materials reviewed for compliance, please contact:

Dana Pungello
Senior Director of Communications, NAF
212-635-2400
dpungello@naf.org

Joseiry Perez
Marketing Coordinator
jperez@naf.org

The NAF national logo is a key component to the organization’s visual identity. Reproduction of the logo must always be completed using approved electronic art. Photocopies or scanned versions of the logo must not be used nor should attempts to recreate or mimic the logo be considered.

All logos are located in the press kit on the press room section of naf.org

This logo should be used for all national initiatives, partnerships, and conferences materials.

The following guidelines should be adhered to when using the national logo. This guide will provide additional versions of the national logo to include academy theme and high school:

- The logo should be printed in color using the gradient whenever possible.
- The logo with the tagline “Be Future Ready” printed on two lines should be used whenever possible.
- When the two-line tagline logo does not fit the need, the one-line tagline logo is preferred.
- If there is a size restriction, use the logo without the tagline.
- The logo should never be sized smaller than .457 inches in height.

PREFERRED

C: 77 M: 2 Y: 100 K: 0
R: 50 G: 176 B: 74
HEX: 32B04A

54%
at 45°

C: 100 M: 90 Y: 38 K: 44
R: 0 G: 106 B: 79
HEX: 006A4F

The gradient logo uses two shades of green at a 54% blend and a 45 degree angle. The purpose of this gradient is to signify forward motion. When using the gradient logo, be sure to maintain this blend and angle.

DO NOT USE PANTONE SPOT COLOR INKS WHEN PRINTING GRADIENTS. This will cause banding. The gradient is intended for use only with the color builds noted on the left.

The primary colors included here are the colors represented in the national logo, all academy theme and high school versions, and the NAFTrack, alumni, Distinguished, Model, and Year of Planning logos. These colors can also be used for related design elements.

The accent colors recommended here add balance and flexibility and are used generally to accent our primary palette.

main color palette

Pantone 342
C: 97 M: 33 Y: 78 K: 24
R: 0 G: 106 B: 79
HEX: 006A4F

Pantone 361
C: 77 M: 2 Y: 100 K: 0
R: 50 G: 176 B: 74
HEX: 32B04A

Pantone Cool Gray 6
C: 0 M: 0 Y: 0 K: 25
R: 199 G: 200 B:202
HEX: C6C8CA

Pantone Cool Gray 9
C: 0 M: 0 Y: 0 K: 50
R: 147 G: 149 B:152
HEX: 939597

Black
C: 0 M: 0 Y: 0 K: 100
R: 0 G: 0 B:0
HEX: 000000

accent color palette

Pantone 313
C: 100 M: 0 Y: 10 K: 10
R: 0 G: 158 B: 201
HEX: 009EC9

Pantone 302
C: 100 M: 25 Y: 0 K: 50
R: 0 G: 85 B: 129
HEX: 005480

Pantone 130
C: 0 M: 35 Y: 100 K: 0
R: 252 G:175 B: 23
HEX: FBAF17

C: 50 M: 35 Y: 0 K: 0
R: 146 G:38 B: 143
HEX: 92278F

C: 35 M: 0 Y: 100 K: 0
R: 178 G:210 B:53
HEX: B2D235

C: 10 M: 0 Y: 70 K: 0
R: 235 G: 234 B: 112
HEX: EBEA70

C: 100 M: 62 Y: 46 K: 40
R: 0 G: 65 B: 83
HEX: 005581

extended color palette

If the gradient logo cannot be used but a color version is preferred, the dark green version should be used in its place. Do not substitute the color used in the logo.

If the logo is printed in black and white, use the contrasting shade (on black, use white; on white use black).

As a reminder, it is preferred to use the two-line tagline logo whenever possible.

PREFERRED

This logo is designed to include one of the five NAF academy themes. If your academy has a slightly different name or a different theme, please contact the communications department at communications@naf.org for assistance. If you'd prefer to represent multiple themes in one logo, contact the communications department at communications@naf.org for a customized version.

The logo is designed to include the tagline whenever the academy theme is included. It is preferred to use the color gradient version with the two-line tagline whenever possible. For single color logos, use the dark green. For black and white, use the version that contrasts with the background (most likely the black logo with the white background). If the two-line tagline logo does not work, the one-line tagline logo may be used. The logo with just the circle should never be used when representing academy themes.

PREFERRED

The logo is designed to include your high school name as well as your NAF academy. To do this yourself, download the appropriate EPS file and use the font DIN Medium Italic to place the high school name above the line on top of the tagline. If you do not have Adobe Illustrator or the DIN font, contact the communications department at communications@naf.org for assistance. If your high school has more than one academy and you'd like to use the logo with your high school name and academies, please contact the communications department at communications@naf.org for a customized version.

It is preferred to use the color gradient logo with the two-line tagline whenever possible. For single color logos, use the dark green. For black and white, use the version that contrasts with the background (most likely the black logo with the white background). If the two-line tagline logo does not work, the one-line tagline logo may be used. The logo with just the circle should never be used when representing high schools.

PREFERRED

Academies, districts, or regions can further customize the NAF logo by adding a distinct icon that represents your academy, district, or region.

Icons must be simple shapes and imagery and they must be immediately recognizable. Acceptable categories include maps/state shapes, signature buildings/statues, and elements of nature, including plants, food, and wildlife.

All icons must appear on the background circle of the NAF dark green. The NAF letters must ALWAYS appear in white.

Map and state shapes should be in the NAF light green. All other icon logos may use up to 3 solid colors maximum (if 3 colors, one must be NAF lighter green).

All colors / icons must be dark enough to show NAF letters clearly.

The majority of the active icon shape must stay within pink guide line shown. Parts of icon shape must not extend beyond the blue guide line shown. If the icon uses only the 2 NAF greens or has more than 60% of the NAF dark green background exposed, it may extend to the blue guide line (as shown in the palm tree, Capitol building, and Texas examples).

All icon logos are subject to approval by the NAF marketing and communications department. For inquiries or assistance in creating or approving an icon logo, contact communications@naf.org.

When placing any logo version, the inactive space around logo, as well as the distance from the edge of a printed piece, must always be at LEAST 1/3 the diameter of circle on all sides. Examples of inactive spacing around logos are shown here:

- The full color logo should not be printed on a colored surface.
- Do not stretch the logo or change its proportions. The logo should never be sized smaller than .457 inches in height.
- Do not isolate the "A" graphic. The logo must always be used in its entirety, preferably with the tagline.
- Do not substitute the color used in the logo.
- Do not add text inside the circle graphic.
- Do not add drop shadows or embossing to logos.
- Logo is acceptable only on a black background with the white lettering and horizontal lines and that the logo is OK on a gray background (most of the time the gray background is good with the black tagline)

The Year of Planning logo should be used on marketing materials related to NAF's Year of Planning. This logo may also be used by academies in the Year of Planning. When academies get accepted to the network, they can then use the NAF national logo with their academy theme and/or high school name.

When possible, use the gradient version of the logo. For black and white, use the version that contrasts with the background (most likely the black logo with the white background). This logo should never be used on a colored background.

The Katherine Blasik Distinguished academy logo should be used in all marketing materials related to Distinguished academies. It can also be used by the NAF academies that have reached Distinguished status through NAF's annual assessment process.

When possible, use the colored version of the logo. For black and white, use the version that contrasts with the background (most likely the black logo with the white background). This logo should never be used on a colored background.

KATHERINE BLASIK
**DISTINGUISHED
ACADEMY**

KATHERINE BLASIK
**DISTINGUISHED
ACADEMY**

The Model academy logo should be used in all marketing materials related to Model academies. It can also be used by NAF academies that have reached Model status through NAF's annual assessment process.

When possible, use the colored version of the logo. For black and white, use the version that contrasts with the background (most likely the black logo with the white background). This logo should never be used on a colored background.

The NAFTrack Certification logo should be used in all marketing materials related to NAFTrack.

When possible, use the colored version of the logo. For black and white, use the version that contrasts with the background (most likely the black logo with the white background). This logo should never be used on a colored background.

The NAF Future Ready Lab logo can be used for any national NAF Future Ready Lab. This logo is designed to allow for co-branding to represent the national corporate partners involved.

When possible, use the gradient version of the logo. For black and white, use the version that contrasts with the background (most likely the black logo with the white background). No FRL logo should be used on a colored background.

A 2-color version (shown last, below) is available ONLY for screenprinting and embroidery applications.

The logo allows for 3-4 partner logos to be added below and smaller than the FRL logo. Partner logos must be sized and contained within the blue dotted line 'active area' shown. Partner logos should be set to their maximum height size within the dotted line and dispersed evenly and justified to the right. The text "powered by" must be aligned left as shown.

All co-branded logos are created in partnership with NAF's marketing and communications department to ensure all parties involved are satisfied with representation. For a co-branded logo, contact communications@naf.org

The NAF Alumni logo should be used for all marketing materials related to NAF alumni.

When possible, use the gradient version of the logo. For single color logos, use the dark green. For black and white, use the version that contrasts with the background (most likely the black logo with the white background). This logo should never be used on a colored background.

NAF's logo tagline font is DIN Medium Italic, and the logo should always use this font. If you need to customize the academy theme and high school logo and do not have this font, please contact communications@naf.org.

For copy, DIN Medium Italic and DIN regular should be used in size 11.

If DIN is unavailable for copy, the recommended font is Tahoma at font size 11.

Using a font that is both legible and consistent in all materials (emails, memos, etc) will help create an association in the mind of recipients. Whenever they see material in said font, they will connect it to our organization.

Font:	DIN
Regular:	<p>ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789 &!?,* The five boxing wizards jump quickly.</p>
Italic:	<p><i>ABCDEFGHIJKLMNOPQRSTUVWXYZ</i> <i>abcdefghijklmnopqrstuvwxyz 0123456789 &!?,*</i> <i>The five boxing wizards jump quickly.</i></p>
Medium:	<p>ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789 &!?,* The five boxing wizards jump quickly.</p>
Medium Italic:	<p><i>ABCDEFGHIJKLMNOPQRSTUVWXYZ</i> <i>abcdefghijklmnopqrstuvwxyz 0123456789 &!?,*</i> <i>The five boxing wizards jump quickly.</i></p>
Bold:	<p>ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789 &!?,* The five boxing wizards jump quickly.</p>
Bold Italic:	<p><i>ABCDEFGHIJKLMNOPQRSTUVWXYZ</i> <i>abcdefghijklmnopqrstuvwxyz 0123456789 &!?,*</i> <i>The five boxing wizards jump quickly.</i></p>
Font:	Tahoma
Regular:	<p>ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789 &!?,* The five boxing wizards jump quickly.</p>
Bold:	<p>ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789 &!?,* The five boxing wizards jump quickly.</p>

Email Signature

Your email signature is a direct branding and marketing opportunity.

Our email signature should be consistent and should not contain any personal or non-NAF slogans.

On occasion, NAF staff may add promotional images/language provided by Marketing and Communications, which would appear under your signature for a defined period of time.

Email signatures should be Tahoma, size 11, font color black.

Here is what email signatures should look like:

Name

Title | NAF

218 W 40th Street, Fifth Floor

New York, NY 10018

Phone: (xxx) xxx-xxxx

naf.org

[Facebook](#) | [Twitter](#) | [Instagram](#) | [LinkedIn](#)

Letterhead & Presentations

Our memos are some of the most important professional opportunities for branding and consistency. All letterhead templates are available in NAF brand resources on naf.org, including letterhead, letterhead for each academy theme, memos, and fax cover sheet. All branded templates use Tahoma, size 11 as their font.

When sending a document electronically, use the electronic letterhead. Electronic letterhead should only be used for documents sent by email. Do not print on electronic letterhead.

All NAF presentations should use the NAF PowerPoint template shown here with Tahoma for the copy. These presentations include all speaking opportunities, professional development, trainings, webinars and new business opportunities. This template was developed to allow for optimal use of space, however text should still be limited. PowerPoints are designed to support the presenter. Additional templates are available to staff in the Marketing and Communications Library.

Presentation Title – Tahoma Italics 28

Subtitle, if necessary – Tahoma Italics 24 white font

*If necessary: Presenter
Event Descriptor
Date*

Presentation Name – Tahoma Italics 26

Section Title – Tahoma 44

Presentation Name – Tahoma Italics 18 Gray RGB(147,149,152) Font

- Add your text here
- Tahoma, Black
- Keep the information per slide limited. Less is more!
- Copy and paste this slide to make a new body slide

Presentation Name – Tahoma Italics 18 Gray RGB(147,149,152) Font

naf.org

CONNECT WITH US

- /NAFCareerAcads
- @NAFCareerAcads
- @NAFCareerAcads
- naf.org/LinkedIn

When using our logo in conjunction with a school, partner or funders' logo, all guidelines for appearance should be followed as described earlier in this guide. The NAF logo should receive the same weight as the school logo when materials are focused on academy programming. The NAF logo works best when placed next to other logos, though in some instances stacked logos are acceptable. Whenever possible, materials should be reviewed and approved by NAF communications staff prior to printing. Here are examples of how co-branding can work.

