

Brand Standards Guide

amtrol.com/brand

Message	3
Company Logo	4
Company Logo Incorrect Usage.....	5
Brand Logos	6
Brand Colors and Typography.....	7
Tag Lines	8
Stationery and Business Cards	9
Interoffice and E-mail Communications.....	10
Informational Letterhead.....	11
Product Category Letterhead	12
Selling Materials	13
Photography	14
Web Site	15

Contact Information:

General Branding Questions

John Cooper, johnw.cooper@worthingtonindustries.com
Director - Sales & Marketing

Kieran Andre, kieran.andre@worthingtonindustries.com
Wholesale Marketing Manager

Logo and Tagline Graphic Usage

Lisa Lamothe, lisa.lamothe@worthingtonindustries.com
Design Manager

Print Material Help

Peter Silverman, peter.silverman@worthingtonindustries.com
Marketing Specialist

A company's brand is one of its most important assets. It represents all that the company is and aspires to be.

Protecting the brand is everyone's responsibility. We do that by using it properly.

This Brand Standards Guide is intended to explain how to correctly use our brand and just as importantly, how not to use it. Specific examples are provided to help avoid mistakes.

Presenting a clear and consistent image to our customers, installers, consumers and the industry is important to our success. Thank you for your cooperation.

Please contact the Marketing Manager with any questions on proper use of our brands.

Company Logo

Company Logo
Vertical
PMS 186 Red and Black

The Company Logo has been designed to be used in a variety of applications. Please go to amtrol.com/brand to view and download the appropriate logo.

Company Logo
Vertical
Black

Any use of the Amtrol logo other than what is provided must be approved by Marketing Communications.

Company Logo
Horizontal
PMS 186 Red and Black

Company Logo
Horizontal
Black

Company Logo
Reversed
PMS 186 Red and White

Incorrect Logos

Altered Proportions

Skewed and Rotated

Incorrect Font

Incorrect Colors

Missing Logo Element

Background Shape

General usage tips

Do not alter the proportions of the logo files (i.e. ratio of height to width). If you need to change the size of the logo, grab one of the corners to maintain the proportions, and drag diagonally until the logo is the size you want.

The logo is not to be used within a background shape.

Avoid placing the logo over an image where the text is not clearly legible.

The logo elements ("logotype" and "AT") should not be used separately.

Brand Logos

Well-X-Trol®
PMS 360 Green
PMS 2935 Blue

Brand logos, such as those featured here, have been developed for use in a variety of applications. Please go to amtrol.com/brand to view and download the appropriate logo.

BoilerMate®
PMS 186 Red
Black

Any use of a brand logo other than what is provided must be approved by Marketing Communications.

Therm-X-Trol®
PMS 186 Red
Black

Water Worker®
PMS 286 blue

Extrol®
PMS 186 Red
Black

Brand Colors and Typography

Primary Brand Colors

Amtrol - PMS 186 Red
c:0 / m:100 / y:81 / k:4
r:227 g:25 b:55

Well-X-Trol® - PMS 360 Green
c:60 / m:0 / y:79 / k:0
r:109 g:192 b:105

Well-X-Trol® PMS 360 Blue
c:100 / m:46 / y:0 / k:0
r:0 g:118 b:192

Water Worker - PMS 286 Blue
c:100 / m:66 / y:0 / k:2
r:0 g:93 b:170

Black

Company logos, brand logos and tag lines should use the colors shown here.

Typography

Arial
AaBbCcDdEeFfGgHhIiJjKkLlMmNn
OoPpQqRrSsTtUuVvWwXxYyZz

Arial Bold
AaBbCcDdEeFfGgHhIiJjKkLlMmNn
OoPpQqRrSsTtUuVvWwXxYyZz

Arial Black
AaBbCcDdEeFfGgHhIiJjKkLlMmNn
OoPpQqRrSsTtUuVvWwXxYyZz

All text for brand materials should be Arial. Headlines should be Arial Bold or Arial Black.

Tag Lines

Ask for Quality ▲ Ask for AMTROL®

The Company tagline is
"Ask for Quality. Ask for Amtrol®".

Well Above The Rest®

The Well-X-Trol® tagline is
"Well Above The Rest®".

Efficiency at its Best™

The Hot Water Maker® tagline is
"Efficiency at its Best™".

Ideally, the taglines should be
seen with the Amtrol logo.
(i.e. Banners, Stationery,
Business Cards.)

Any other tag lines must
be approved by Marketing
Communications.

Stationery and Business Cards

Business Card -
Front

Stationery, envelopes and business cards, such as those featured here, must be ordered by Purchasing.

The use of stationery, envelopes and business cards other than what is provided must be approved by Marketing Communications.

Business Card -
Back

Letterhead Stationery

#10 Envelope

Interoffice and E-mail Communications

Interoffice Communications

Interoffice
Correspondence
Letterhead

Interoffice letterhead has been developed and should be downloaded from amtrol.com/brand.

The e-mail signature shown here is the approved format and should be used exclusively.

The use of interoffice stationery or e-mail signatures other than what is provided must be approved by Marketing Communications.

4 x 6 note pad with
Water Worker® logo

Email Signature

In Outlook:
File/Options/Mail/Signatures

To create signature using your Microsoft Outlook program:
Modify the signature to reflect your information.

Copy the signature beginning with your name and ending after the logo.

Open the 'Signature' dialogue box in your Microsoft Outlook program.

Create a new signature and paste the copied content in the blank box.

Save.

KIERAN F. ANDRE

COMMUNICATION MANAGER

O 401.535.1470 | C 401.489.3627

WorthingtonIndustries.com | NYSE: WOR

Informational Letterhead

External
News Release
Letterhead

Informational letterhead, such as those shown here, can be downloaded from amtrol.com/brand.

The use of informational letterhead other than what is provided must be approved by Marketing Communications.

Internal
Sales & Marketing
Bulletin
Letterhead

Product Category Letterhead

Well-X-Trol®
Letterhead

Product category letterhead, such as those shown here, can be downloaded from amtrol.com/brand.

The use of product category letterhead other than what is provided must be approved by Marketing Communications.

BoilerMate®
Letterhead

Selling materials should be developed with the target audience in mind. A clear, compelling, complete and consistent message is the goal.

Selling materials can be downloaded from amtrol.com or ordered from Taylor Communications.

The use of selling material other than what is provided must be approved by Marketing Communications.

Overexposed

Underexposed

Quality photography adds interest and clarity to the message.

Questions concerning the appropriateness of photography used in company materials should be directed to Marketing Communications.

Stretched or distorted

Low resolution

Out of focus

Clip art

The Amtrol Brand Standards Guide is intended to provide examples of how to properly use our brands and just as importantly how not to use them. It is by no means a comprehensive document. Go to amtrol.com/brand for complete information.

The Amtrol Brand Standards Guide will be updated periodically by Marketing Communications. Refer to amtrol.com/brand for the latest version.