
F U L L G U I D E

National Aeronautics and Space Administration

www.nasa.gov N
A

S
A
st

yl
e

Further Information

These are the prime elements required to create approved NASA communications material as required by the Communications

Material Review Process. For more information on the approval process, go to http://communications.nasa.gov.

Internal audiences are defi ned as NASA employees and contractors. All others are considered external audiences (i.e., media,

general public, schools and universities, conferences, as well as federal, state and local government entities).

For the purposes of this Style Guide, “communications material” is defi ned as media that is produced with NASA funds and

conveys information about NASA projects, programs and results to both external and internal audiences. Products from the NASA

History Offi ce are excluded. In addition, technical and academic material is excluded unless it is being disseminated to a larger

audience (e.g., through electronic slide presentations, nontechnical publications, Web sites).

Go to http://communications.nasa.gov for information about ordering standard stationery products.

Refer to NPR 1450.10 for the writing guide for correspondence.

This Style Guide was written in the Associated Press (AP) style. All Public Affairs communications material must be

written in the AP style. For all other communications material, use NPR 1450.10 for specifi c NASA writing style guidelines,

followed by the Government Printing Offi ce Manual.

In order to comply with Section 508 of the Rehabilitation Act of 1973 as amended, all media (written, electronic, audiovisual) must

be made available in accessible formats for individuals with disabilities.

In addition to these guidelines, educational communications material has other design requirements. Please refer to the

Communications Material Review site at http://communications.nasa.gov for the Education Functional Offi ce point of contact.

Table of Contents

INTRODUCTION: The NASA Identity . 1

BASIC ELEMENTS . 3
The NASA Insignia . 5
The NASA Identifier Configuration . 7
The NASA Insignia Colors . 8
The NASA Portal Address . 9
The NASA Typeface . . 10
NASA Headlines: Vertical Type . 11
NASA Imagery . 12
NASA Imagery: Multiple Images . . 13

APPLICATIONS . .15

Publication Style
Single-Page Publications: Fliers and Posters . 17
Multipage Publications: Front and Back Cover . 18
Multipage Publications: Newsletters and Magazines 19
Multipage Publications: Brochures and Invitations 20
Multipage Publications: Fact Sheet Template and Bookmark Templates 21
Multipage Publications: Press Kit Templates . . 22
Multipage Publications: Lithograph Templates . 23

Exhibit Style
8’ x 10’ and Banner Stand . 24

Electronic Media
Broadcast . 25
Internet . 26
Packaging . 27
Electronic Slide Presentation Template . 28

Logos
Astronaut Crew Emblems . . 29
Project and Program Logos . 30
Co-sponsor Logos . . 31

Signage
Center Signs . . 32
Aircraft . . 33
Vehicles . 34
Spacecraft . . 36

STATIONERY PRODUCTS . 37
Off-the-Shelf Stationery . . 39
Center-Specific Stationery . . 40

THE NASA INSIGNIA . 41

The NASA Identity 1

The goal of this Style Guide is to establish a clear, consistent and unique visual identity for

NASA. The visual identity builds on NASA’s brand by combining the most recognized existing

elements—our name and insignia—with progressive elements and messages. Uniform

graphic elements and messages provide the framework for establishing a visual identity. In

turn, designers can use this architecture to create materials that enhance public knowledge

of NASA’s work.

Issued under the authority of 14 CFR 1221, this guide sets out the prime elements needed

to produce approved NASA communications material. The fi rst section defi nes the basic

elements of the NASA visual identity and discusses its usage. The remainder of the guide

explores how to combine and incorporate the basic elements into the agency’s print, Web and

media communications.

DAVID MOULD

Assistant Administrator for Public Affairs

ba
si

c
el

em
en

ts

The NASA insignia is the only allowable logo for external communications material that

reaches the media or general public. It is our prime brand identifi er, refl ecting the history and

tradition of the agency. Therefore, maintaining its visual and conceptual integrity is a high

priority. Commonly referred to as “the meatball,” the insignia must be included on all agency

publications, displays, visual communications and markings. Designed in 1959 by former

NASA employee James Modarelli, the NASA insignia contains the following elements:

Insignia Variations

The insignia has three variations: a full-color insignia, a one-color insignia and a one-color

insignia with a white rule. Select the most appropriate of the three variations of the insignia based

on production requirements, media qualities, visibility and proper usage (see pp. 44–47).

[The vector represents aeronautics.

The stars represent space.

The orbit represents space travel.

The sphere represents a planet.

VECTOR

STARS

ORBIT

SPHERE

The agency’s policies regarding logo

usage are designed to ensure that

the public recognition of our primary

identifi er—the NASA insignia—is not

diluted by other NASA identities.

Products that are exclusively for

internal use may include program and

project logos (see page 30).

Internal audiences are defi ned as

NASA employees and contractors.

Detailed instructions for using the

insignia can be found in the Insignia

Guide on page 41.

5

 T H E N A S A I D E N T I T Y S Y S T E M

The NASA Insignia: XXXXXXXXXXX The Basic Elements

Full-color insignia One-color insignia One-color insignia with
white rule

N HEIGHT

N
N

N
N

Minimum Height

5/8 INCH

T H E N A S A I D E N T I T Y S Y S T E M

The Basic Elements The NASA Insignia6

Strict regulations and guidelines

govern the use of the NASA insignia.

The insignia cannot be recreated,

nor can it be distorted, stretched

or otherwise altered. In order to

protect its use, it is not authorized

for download off the Web. Direct

questions about the insignia to

Headquarters Offi ce of Public Affairs

at 202-358-1600.

The NASA insignia should be

reproduced only from original

reproduction proofs, transparencies or

electronic fi les that can be obtained

from the Headquarters Offi ce of Public

Affairs at 202-358-1600.

Any insignia adaptations needed

to meet the printing requirements

of other formats (e.g., silkscreening,

embossing, etc.) must be pre-

approved by the Headquarters

Offi ce of Public Affairs.

Always locate the insignia on the

front cover or page of all printed and

electronic communications material.

The insignia cannot be used in a

sentence or confi gured with other

symbols.

Refer to page 30 for use of the

insignia in conjunction with the logos

of co-funding partners.

Protected Space

The “protected space” of the insignia refers to the clear space surrounding it. This clear space

ensures the unobstructed and visible placement of the NASA insignia. The minimum width for

the protected area is 1N height from the edge of the sphere, which is equal to the height of

the letter N in the NASA acronym.

Insignia Size

Always use an insignia that is properly proportioned to the size of the page or panel to which

it is being applied. The minimum size for the reproduction of the NASA insignia is 5/8 inch

(not including the points of the vector), with the exception of business cards and other small

items. If a smaller insignia is required for a presentation or give-away item, permission must

be received from the Offi ce of Public Affairs at 202-358-1600.

2N

4N

1T

4N 2N

KEEP THE AREA ABOVE THIS POINT CLEAR OF TYPE

1

1N

1 The width between the agency name and the
insignia cannot be greater than 12S. The two
identifi ers must be enlarged proportionately in
order to maintain the connection between them.

National Aeronautics and Space Administration

N HEIGHTT HEIGHT

S WIDTH

T = Type height of agency name
N = Type height of acronym
S = Width of sphere

Minimum Confi guration Distances

7

 T H E N A S A I D E N T I T Y S Y S T E M

The NASA Identifi er Confi guration The Basic Elements

National Aeronautics and
Space Administration

2

2 Type may not appear within 4N
of the confi guration.

The NASA identifi er

confi guration includes:

>> the NASA insignia

>> the agency name spelled out

For the agency name:

>> use Helvetica Medium in titlecase

>> italics and extended type are

not allowed

>> the font must be no smaller

than 7 points

Breaking the agency name into two lines is only
acceptable when the item is too small to conform
to the font size specifi cations. When using this
form, the line space must be 2 points greater than
the point size of the agency name.

Besides the insignia, the other identifi er is the agency name spelled out as “National Aeronautics

and Space Administration.” Combining these two elements in a specifi c identifi er confi guration

maintains a consistent part of our brand identity.

When using the confi guration, the insignia within its protected space must be fl ush to the

right edge of the design border and the agency name must be fl ush to the left edge. Use the

chart below to determine the minimum distances between the graphic and textual elements

as well as the confi guration and the design border edge. The text must be one line, except

when used on smaller items such as bookmarks and trifold brochures (see example below). In

these cases, the agency name may be stacked and broken into two lines after the word “and.”

However, this is not the preferred confi guration.

T H E N A S A I D E N T I T Y S Y S T E M

The Basic Elements The NASA Insignia Colors8

NASA RED

NASA BLUE

NASA GREY

NASA SILVER

NASA BLACK

The full-color NASA insignia can be produced in the PANTONE® process or by the RGB color

formulas given below. A full-color insignia may appear on a white, grey (PANTONE 423 or

lighter), silver (PANTONE 877 or metallic) or black background. The full-color insignia may only

be used on a full-color photograph if placed in a solid black, white or grey area.

For more information on the proper usage of background colors, refer to pp. 45–47 of the

Insignia Guide.

NASA Color Insignia Colors

PANTONE® 185
Process 0C,100M, 100Y, 0K
RGB 252R, 61G, 33B

PANTONE® 286
Process 100C, 060M, 0Y, 0K
RGB 11R, 61G, 145B

NASA Color Insignia Background Colors

PANTONE® Cool Grey 9
Process 5C, 3M, 0Y, 50K
RGB 121R, 121G, 124B

PANTONE® 877
Metallic Silver

No process or RGB color
substitution available.

PANTONE® Black 6
Process 60C, 40M, 20Y, 100K
RGB 0R, 0G, 0B

The full-color insignia can never

appear with a white rule.

The NASA insignia colors may not

be used when creating other logos

(see pp. 29–31).

9

 T H E N A S A I D E N T I T Y S Y S T E M

The NASA Portal Address: The Basic Elements

National Aeronautics and Space Administration

www.nasa.gov ap
ol

lo

www.nasa.gov

Include the NASA portal address on all NASA communications material except certifi cates.

The location of the portal address should refl ect its position as an essential component of the

overall visual language created by the communications material.

Refer to the specifi c application for

placement location of the portal

address.

No Web address other than the

portal can appear on a single-page

publication or the front cover of a

multipage publication unless it is

part of the publication’s title or in

the body copy. However, a center or

program Web address may be placed

at the bottom of NASA’s physical

address on the back cover of a

multipage publication.

The portal address must be Helvetica

Bold and the same point size as the

agency identifi er. The text must be in

lowercase. No shadowing or italics

may be used.

The portal address must remain

separate from the identifi er

confi guration and any other copy.

The only mandatory placement of

the portal occurs when it is used with

a center or program address on the

back cover of a multipage publication

(see page 18).

T H E N A S A I D E N T I T Y S Y S T E M

The Basic Elements The NASA Typeface10

Additional fonts:

When creating educational material

for middle-school or younger students,

audience-specifi c fonts may be used

for both the headlines and the body

text. Below are the approved fonts:

ABCdef
Comic Sans

ABCdef
Smile

ABCdef
Typewriter

ABCdef
Kidprint

Arial may be used when Helvetica is

unavailable.

ABCdef

Three-dimensional typeface treatments
are not acceptable. Shadowing may
only be used for purposes of legibility
and not to add dimension.

ABCdef
Garamond Light

ABCdef
Garamond Book

ABCdef
Garamond Bold

ABCdef
Garamond Ultra

ABCdef
Garamond Light Italic

ABCdef
Garamond Book Italic

ABCdef
Garamond Bold Italic

ABCdef
Garamond Ultra Italic

ABCdef
Garamond Condensed Light

ABCdef
Garamond Condensed Regular

ABCdef
Garamond Condensed Bold

ABCdef
Garamond Condensed Ultra

ABCdef
Helvetica Light

ABCdef
Helvetica Roman

ABCdef
Helvetica Medium

ABCde
Helvetica Bold

ABCdef
Helvetica Light
Italic

ABCdef
Helvetica Roman
Italic

ABCdef
Helvetica Medium
Italic

ABCde
Helvetica Bold Italic

ABCdef
Helvetica Light
Condensed

ABCdef
Helvetica Condensed

ABCdef
Helvetica Medium
Condensed

ABCdef
Helvetica Bold
Condensed

ABCdef
Helvetica Light Extended

ABCdef
Helvetica Extended

ABCdef
Helvetica Medium
Extended

ABCde
Helvetica Bold Extended

Typeface for headlines, subheads and call-outs should be Helvetica. Typeface for body

text should be Helvetica or Garamond. If Helvetica is unavailable, Arial may be used as a

replacement.

11

 T H E N A S A I D E N T I T Y S Y S T E M

NASA Headlines: Vertical Type The Basic Elements

National Aeronautics and Space Administration

4N

Headquarters Directory Spring 2006

National Aeronautics and Space Administration

Vertical layouts of short, primary headlines are encouraged on single-page publications and

front covers of multipage publications as another element of the NASA style. A single line is the

only allowable format; longer headlines should be horizontal.

Use lowercase letters for the text. The

only exception is for acronyms, which

must be all uppercase.

Vertical type may not violate the

insignia’s protected space.

Vertical type must appear in Helvetica,

or Arial if Helvetica is unavailable.

Horizonal headlines may not use the

lowercase style of vertical headlines.

A vertical headline may not be more

than one line of text, and the text must

read upward.

Vertical text must be
placed on the right so
that the type’s lowercase
ligatures are centered
under the insignia.

T H E N A S A I D E N T I T Y S Y S T E M

The Basic Elements NASA Imagery12

With such vast resources available from the NASA photographic collection, designers should

fi nd it easy to enrich our communications by using strong and compelling images that engage

the viewer. As demonstrated below, the use of tight, up-close images—even when depicting a

vast panorama—is an essential component of NASA’s communication strategy.

Remember the human element

whenever possible.

Energize images with dynamic

cropping.

Avoid stagnant shots of buildings and

machinery. Instead, depict these items

in a manner that conveys what makes

them innovative and exciting.

No name brand consumer

products may be shown in any

NASA publication without prior

written agreement by the Assistant

Administrator for Public Affairs or

designee.

Avoid overlapping the edges of

images. Refer to page 13 for

guidelines regarding designs using

multiple images.

13

 T H E N A S A I D E N T I T Y S Y S T E M

NASA Imagery: Multiple Images The Basic Elements

x
Acceptable

Unacceptable

National Aeronautics and Space Administration

www.nasa.gov

Arrangements of multiple images are permitted when the graphic elements function both as

separate images and as part of a whole piece—clear, elegant, unifi ed. A successful design

relies on images presented with simple and clean lines.

Multiple Image Guidelines:

Do . . .

>> Choose professional-quality

images

>> Use closely-cropped photos

>> Select clear images

>> Use simple and clean lines

Do Not . . .

>> Use extreme overlapping of

image edges

>> Use excessive superimposing

of images

>> Create busy and disorganized

designs

>> Use unclear themes

>> Select competing, rather than

complementary, content

ap
pl

ic
at

io
ns

1717

 T H E N A S A I D E N T I T Y S Y S T E M

Single-Page Publications: Fliers and Posters Publication Style

Fliers and posters must incorporate all of the communication elements according to the

placement standards. The preferred location of the portal address is the lower left-hand corner.

No Web address other than that of the portal can appear unless it is part of the publication’s

title or other body text.

A double-sided poster must follow the

standards for a multipage publication.
National Aeronautics and Space Administration

www.nasa.gov

18

T H E N A S A I D E N T I T Y S Y S T E M

Publication Style Multipage Publications: Front and Back Cover18

1 Agency Name:
 Spelled out in one line, Helvetica Medium,

8 Point (pt), Flush Left (FL)

 Center Name:
 Helvetica Bold, 8 pt, Line Space (LS) 14 pt, FL

 Center Physical and Web Addresses:
 Helvetica Bold, 8 pt, 3 lines as shown, LS 10, FL

 Agency Portal Address:
 Helvetica Bold, 8 pt, LS 21, FL

 Publication Number:
 Helvetica Roman, 6 pt, one line, minimum LS 40,

FL, bottom justifi ed

www.nasa.gov

ABC-0000-0000-0000

National Aeronautics and Space Administration

FRONT BACK

1

National Aeronautics and Space Administration

Langley Research Center
100 NASA Road
Hampton, VA 23681
www.nasa.gov/centers/langley

www.nasa.gov

NP-2004-01-999-LRC

National Aeronautics and Space Administration

Langley Research Center
100 NASA Road
Hampton, VA 23681
www.nasa.gov/centers/langley

www.nasa.gov

NP-2004-01-999-LRC

The NASA identifi er confi guration must appear on the front cover of multipage publications.

Center and program names cannot appear on the front cover unless they are part of the publi-

cation’s title. Center names and physical and Web addresses may appear on the back cover.

The preferred location of the portal address is on the back cover. No Web address other than

that of the portal can appear on the front cover unless it is part of the publication’s title. If both

the portal and center or program Web addresses are used on the back cover, they must be

confi gured per the example below.

The publication number must be placed in the lowermost left-hand corner of the back cover.

Publication numbers are allocated by

each center’s chief printing specialist.

1919

 T H E N A S A I D E N T I T Y S Y S T E M

Multipage Publications: Newsletters and Magazines Publication Style

:now
National Aeronautics and Space Administration

Headquarters Directory Spring 2006

National Aeronautics and Space Administration

NASAinspires
National Aeronautics and Space Administration

Engaging Students NASA will
host 30 students from five NASA
Explorer Schools at the launch of
STS-114 scheduled for July. The
launch will be only part of their
educational experience at NASA’s
Kennedy Space Center. Students
will sleep onsite, under the giant
Saturn V rocket, and will partici-
pate in a variety of activities con-
nected to the launch and NASA.

Interacting with Families Central
Operation of Resources for
Educators (CORE) has developed
a family activity kit, family mod-
ule, and a bulletin board set fea-
turing Return to Flight (RTF). All
items are available via the CORE
Web site (www.nasa.gov/education/

core). The module and bulletin
board will be distributed to the
NASA Educator Resource Center
Network and the NASA Explorer
Schools. A Return to Flight kid’s
page, which includes kid-friendly
RTF preparation information and
Space Shuttle-related activities,

has been developed and is posted
on the NASA Home Page. For
games and activities, go to: www.

nasa.gov/audience/forkids/home/

returntoflight.html

Attracting the Community NASA
Centers around the country will
host national activities and events
such as Community Days, Open
Houses, AstroCamp Saturdays,
and Student Launch Initiative
activities. Stennis Space Center
has developed a Return to
Flight exhibit which is traveling
throughout the Gulf Coast area.
The exhibit includes a large scale
Space Shuttle and panels explain-
ing the mission and highlighting
the STS-114 crew as well as activi-
ties for children.

Including our Informal Education

Partners Over 500 accredited
museums and science centers
have been invited to participate

in launch
day events. In

addition, 200 DVDs,
with closed captioning, featur-
ing the STS-114 crew are avail-
able. Museum/science centers,
community-based organizations,
and other informal groups may
contact Reberta Jutkowski (281-
483-3001) at NASA Johnson Space
Center to request a copy, on a
first-come, first-served basis.
DVDs are continuous loop and
feature a short “chapter” about
each of the crew members.

Reaching the Public Educational
videos highlighting Return to
Flight were scheduled for broad-
cast beginning the week of May
23–29, 2005. Six 30-second NASA’s
Kids Science News Network™
(NASA’s KSNN™) news breaks,
targeted at grades 3–5, were
designed and produced to inter-
est youth in learning more about
Discovery’s flight and the underly-
ing scientific principles necessary
to launch space shuttles. The
news breaks were distributed to
cinemas, museums, and other
informal audiences. For more
information on NASA’s Return to
Flight, visit the NASA Home Page:
www.nasa.gov

As Chief Education Offi cer,

I am committed to pursuing

national objectives for space

exploration through: Human

and Robotic Partnership;

Moon, Mars and Beyond;

Challenging Technology

Innovation; Promoting

Partnerships; and Focusing

on Earth.

We will use NASA missions

and other activities to inspire

and motivate the Nation’s

students and teachers, to

engage and educate the

public, and to advance the

scientifi c and technological

capabilities of the Nation.

Welcome to our NASA

Education newsletter. We

look forward to a continued

tradition of excellence in

education.

Adena Williams Loston, Ph.D.
Chief Education Offi cer
NASA Headquarters

RETURN TO FLIGHT:

Engaging and
Educating
There is excitement in the air as NASA prepares

to safely return the Space Shuttle Discovery to

fl ight. NASA’s Offi ce of Education is using that

excitement to develop innovative activities and events

that will engage and educate the public as well as inspire

the next generation of explorers.

JUNE 2005 I VOL. 1, ISSUE 1

inside

 EDUCATION SHOWCASE

OUR PARTNERS

ANNOUNCEMENTS

1 The identifi er confi guration
and newsletter’s name
comprise the newsletter’s
banner; therefore, the
confi guration’s standards
and the insignia’s pro-tected
space must be maintained.

2 A single line of text is
the preferred format for the
newsletter’s name.

2

1

Newsletter style

Examples of page formats

The format and layout of newsletters and magazines should be designed as part of the overall

communication goal of the item with both the subject matter and audience in mind. There

are no grid or layout specifi cations for the inside pages of a multipage publication. The only

specifi cation is the placement of the identifi er confi guration in relation to the name of the

publication when designing a newsletter (see example below).

20

T H E N A S A I D E N T I T Y S Y S T E M

Publication Style Multipage Publications: Brochures and Invitations20

National Aeronautics and Space Administration

Title VI of the Civil Rights Act of 1964
and Related Nondiscrimination Laws

Nondiscrimination and Equal Opportunity
in NASA-Assisted Programs and Activities: y

National Aeronautics and Space Administration

A N E W S H A P E I N S PA C E

National Aeronautics and Space Administration

National Aeronautics and Space Administration

National Aeronautics and Space Administration National Aeronautics

National Aeronautics and Space Administration

Just like with other multipage publications, there are no grid or layout specifi cations for the

inside pages of brochures and invitations. However, the placement of the identifi er confi guration

must conform to the standards. Because of size limitations, the agency name may be stacked

and broken into two lines after the word “and” on trifold brochures (see page 7).

2121

 T H E N A S A I D E N T I T Y S Y S T E M

Multipage Publications: Fact Sheet Template Publication Style

National Aeronautics and Space Administration

N
A

S
A
fa

c
tsNASA has launched two pow-

erful new Mars rovers named
Spirit and Opportunity. The two
spacecraft carrying these Mars
Exploration Rovers are more
than halfway to Mars. Spirit and
Opportunity are larger, more
mobile and better equipped than
then 1997 Mars Pathfi nder rover.
Each carries a sophisticated
set of instruments to search for
evidence about whether past
environments at selected sites

were wet enough to be hospi-
table to life. The two rovers are
identical, but will land at different
regions of Mars.

Both rovers were launched from
Cape Canaveral Air Force Sta-
tion, Florida. Spirit ascended on
June 10, 2003, and Opportunity
followed on July 7, 2003. Spirit
will reach Mars January 4, 2004,
Opportunity on January 25, 2004
(Universal Time; both landings

Mars Exploration Rover

NASA has launched two powerful new
Mars rovers named Spirit and Opportu-
nity. The two spacecraft carrying these
Mars Exploration Rovers are more than
halfway to Mars. Spirit and Opportu-
nity are larger, more mobile and better
equipped than then 1997 Mars Pathfi nder
rover. Each carries a sophisticated set of
instruments to search for evidence about
whether past environments at selected
sites were wet enough to be hospitable to
life. The two rovers are identical, but will
land at different regions of Mars.

NASA has launched two powerful new
Mars rovers named Spirit and Opportu-
nity. The two spacecraft carrying these
Mars Exploration Rovers are more than
halfway to Mars. Spirit and Opportu-
nity are larger, more mobile and better
equipped than then 1997 Mars Pathfi nder
rover. Each carries a sophisticated set of
instruments to search for evidence about
whether past environments at selected
sites were wet enough to be hospitable to

life. The two rovers are identical, but will
land at different regions of Mars. NASA
has launched two powerful new Mars
rovers named Spirit and Opportunity.
The two spacecraft carrying these Mars
Exploration Rovers are more than halfway
to Mars. Spirit and Opportunity are larger,
more mobile and better equipped than
then 1997 Mars Pathfi nder rover. Each
carries a sophisticated set of instruments
to search for evidence about whether
past environments at selected sites were
wet enough to be hospitable to life. The
two rovers are identical, but will land at
different regions of Mars.

Mission Overview

Both rovers were launched from Cape
Canaveral Air Force Station, Florida. Spirit
ascended on June 10, 2003, and Op-
portunity followed on July 7, 2003. Spirit
will reach Mars January 4, 2004, Op-
portunity on January 25, 2004 (Universal
Time; both landings will be the preceding

Front Back

Front Back Front Options Back

believe
New Technology

Means New Hope

Foe New Lives

di
sc

ov
er

National Aeronautics and
Space Administration

di
sc

ov
er

Multipage Publications: Bookmark Templates

Bookmarks should be used to

convey a very limited amount of text.

If more space is needed, a brochure

should be created instead.

www.nasa.gov

www.nasa.gov

NASA has launched two powerful new
Mars rovers named Spirit and Opportu-
nity. The two spacecraft carrying these
Mars Exploration Rovers are more than
halfway to Mars. Spirit and Opportu-
nity are larger, more mobile and better
equipped than then 1997 Mars Pathfi nder
rover. Each carries a sophisticated set of
instruments to search for evidence about
whether past environments at selected
sites were wet enough to be hospitable
to life. The two rovers are identical, but
will land at different regions of Mars.

Both rovers were launched from Cape
Canaveral Air Force Station, Florida.
Spirit ascended on June 10, 2003, and
Opportunity followed on July 7, 2003.
Spirit will reach Mars January 4, 2004,
Opportunity on January 25, 2004 (Uni-
versal Time; both landings will be the
preceding evenings Pacifi c Time).

Mission Overview

Both rovers were launched from Cape
Canaveral Air Force Station, Florida.
Spirit ascended on June 10, 2003, and
Opportunity followed on July 7, 2003.
Spirit will reach Mars January 4, 2004,
Opportunity on January 25, 2004 (Uni-
versal Time; both landings will be the
preceding evenings Pacifi c Time).

The landing for each will resemble that of
the Pathfi nder spacecraft. A parachute
will deploy to slow the spacecraft and air-
bagsNullaor ad do corpero eummodiam,
velendit lute modolor perostrud dolutet
lorper sequam qui bla consequipit do con
erat laorem illut nonsenim nulput dolup-
tat dolortin ea commodo loborperatem
volorer autpat. Ipit lamet nulla feuis nos
acidui blam, quat. Quatis nulputpat, si tin
vullamet, corpercidunt augiamet loborer
ciduip el ut autatuerat.

Ud ea commolortin volum nim amet vel utatet
veniam, quatem vel ullaor sit lore dit la facilit lup-
tatie con ver se conullam nis atem dignim num

eumsan volummod erat, sequat.

Velit lum vullam quisim vullutatio odignis
adigna feu facipis euis dolortie del del
er sed duipis non ercilit, conse dit, quat
accumsan ulla facinci liquat irit, sequatet,
velessi blametu eraesequatio consed
tetum dionsenim il ut dolore delent at,
consed tet landrem volor am ex eummy
non verosto dolendrerit lamcomm olobor
alit ver iustin ea facin eliquissed digna
alisissim del ipit lam del iriure dolorem do
ercipit augiatet irilla aut alit aut la feuis-
molor sequis doloreet, consecte ent ipit
esequat ismodip sustin elent nis nulla
autate corerat adipit am do estrud min
euipsustrud ming euismodip er sit lamcon
eniam esed magniate er sectem vullaore
tat. Ut estio diamet alit aut adignim ver si.

Ipsuscilit lor si tio commolo rperci ex et
lut ipisi.

Tat utpat. Uguero dolorti onulluptat ve-
lessed magna conse mod duis adipsus
tinisi.

Mars Exploration NASAfacts

NASA has launched two powerful new
Mars rovers named Spirit and Opportu-
nity. The two spacecraft carrying these
Mars Exploration Rovers are more than
halfway to Mars. Spirit and Opportu-
nity are larger, more mobile and better
equipped than then 1997 Mars Pathfi nder
rover. Each carries a sophisticated set of
instruments to search for evidence about
whether past environments at selected
sites were wet enough to be hospitable
to life. The two rovers are identical, but
will land at different regions of Mars.

Both rovers were launched from Cape
Canaveral Air Force Station, Florida.
Spirit ascended on June 10, 2003, and
Opportunity followed on July 7, 2003.
Spirit will reach Mars January 4, 2004,
Opportunity on January 25, 2004 (Uni-
versal Time; both landings will be the
preceding evenings Pacifi c Time).

Mission Overview

Both rovers were launched from Cape
Canaveral Air Force Station, Florida.
Spirit ascended on June 10, 2003, and
Opportunity followed on July 7, 2003.
Spirit will reach Mars January 4, 2004,
Opportunity on January 25, 2004 (Uni-
versal Time; both landings will be the
preceding evenings Pacifi c Time).

The landing for each will resemble that of
the Pathfi nder spacecraft. A parachute
will deploy to slow the spacecraft and air-
bagsNullaor ad do corpero eummodiam,
velendit lute modolor perostrud dolutet
lorper sequam qui bla consequipit do con
erat laorem illut nonsenim nulput dolup-
tat dolortin ea commodo loborperatem
volorer autpat. Ipit lamet nulla feuis nos
acidui blam, quat. Quatis nulputpat, si tin
vullamet, corpercidunt augiamet loborer
ciduip el ut autatuerat.

Ud ea commolortin volum nim amet vel
utatet veniam, quatem vel ullaor sit lore
dit la facilit luptatie con ver se conullam
nis atem dignim num eumsan volum-
mod erat, sequat. Velit lum vullam quisim
vullutatio odignis adigna feu facipis euis
dolortie del del er sed duipis non ercilit,
conse dit, quat accumsan ulla facinci
liquat irit, sequatet, velessi blametu erae-
sequatio consed tetum dionsenim il ut
dolore delent at, consed tet landrem volor
am ex eummy non verosto dolendrerit
lamcomm olobor alit ver iustin ea facin
eliquissed digna alisissim del ipit lam del
iriure dolorem do ercipit augiatet irilla
aut alit aut la feuismolor sequis doloreet,
consecte ent ipit esequat ismodip sustin
elent nis nulla autate corerat adipit am do
estrud min euipsustrud ming euismodip
er sit lamcon eniam esed magniate er
sectem vullaore tat. Ut estio diamet alit
aut adignim ver si.

Ipsuscilit lor si tio commolo rperci ex et
lut ipisi.

Tat utpat. Uguero dolorti onulluptat ve-
lessed magna conse mod duis adipsus
tinisi.

Ip ex etum ilissen iamcommy numsan
ullam il dunt nulput in ea am, quam, con
ut augiat adio dolore magnim iurem ius-
cilissi eumsandre duiscin eui blandignit
iure do dolore tat nulput adiam dolor sit
praestrud eugait acilla consecte feugait
ate magnim delis dolorem ilissenisis do
consequat aute vel ex exer secte mod
modio cor autpat. Ut utpat. Duisl utem
nulla faccums andreet luptat.

Accumsandion eu facip ero odolorp
erciduisl estrud modoluptatio cor si blam
in elismod oloboreet ut accum adiamco
mmodiat nostinim iustie do do commy
nos dipit alis nulputetuer sustrud do dolut

Mars Exploration NASAfacts

Interior pages

www.nasa.gov

National Aeronautics and Space Administration

Jet Propulsion Laboratory
California Institute of Technology
Pasadena, CA 91109

www.nasa.gov

National Aeronautics and
Space Administration

NASA Fact Sheets are either two- or four-page documents. Printed in color or black and white,

the NASA fact sheet template may be downloaded at http://communications.nasa.gov.

Bookmarks are considered multipage publications with an image and title on one side and text

on the other. Vertical bookmarks may have the identifi er confi guration on either the image side

or the text side. Horizontal bookmarks may only have the identifi er confi guration on the text

side. Go to http://communications.nasa.gov for both the horizontal and vertical templates that

must be used when creating bookmarks.

T H E N A S A I D E N T I T Y S Y S T E M

Publication Style Multipage Publications: Press Kit Templates22

NASA press kits are multipage documents that include a cover, table of contents and text copy.

The NASA press kit template may be downloaded at http://communications.nasa.gov.

www.nasa.gov

National Aeronautics and Space Administration

PRESS KIT/JUNE 2006

CEV1
Initial Launch

www.nasa.gov

National Aeronautics and Space Administration

PRESS KIT/JUNE 2006

CEV1
Initial Launch

23

 T H E N A S A I D E N T I T Y S Y S T E M

Multipage Publications: Lithograph Templates Publication Style

NASA lithographs are considered multipage publications. Go to http://communications.nasa.gov

for both horizontal and vertical templates that must be used when creating lithographs.

Crew Exploration Vehicle (CEV)

www.nasa.gov

National Aeronautics and Space Administration

Crew Exploration Vehicle (CEV)

www.nasa.gov

National Aeronautics and Space Administration

24

T H E N A S A I D E N T I T Y S Y S T E M

Exhibit Style 8’ x 10’ and Banner Stand24

Consider the space 2’ from the lower edge
as an allowance for table space. The main
subject matter of the exhibit should be
placed higher than this allowance.

www.nasa.gov

National Aeronautics and Space Administration

www.nasa.gov

National Aeronautics and Space Administration

As with all publications, the NASA identifying elements must be used according to specifi -

cations. See the Headquarters Exhibits Manager in the Offi ce of Public Affairs for exhibits

beyond 8’ x 10’ to ensure the arrangement of the elements is consistent with NASA’s overall

publication standards.

25

 T H E N A S A I D E N T I T Y S Y S T E M

Broadcast: Electronic Media

The insignia must be used at both the beginning and end of all NASA-produced programs,

and when included in a design for television, it must be clearly visible. The insignia may be

incorporated in station IDs or static slates.

For design purposes unique to broadcast media, the insignia has three variations for television:

a full-color insignia, a three-dimensional animated insignia and a one-color outlined insignia.

Choose the most appropriate of these based upon visibility and project requirements.

The portal address must appear on all slates identifying programs produced by NASA Television

and must be displayed at the end of all NASA programs.

All broadcasts must place the small, one-color, modifi ed insignia—commonly referred to as a

“bug”—in the upper-right title safe corner of all programs broadcast on NASA Television (see

example below).

NASA Television at Headquarters

provides a Core Graphics Package to

each center’s television facility. The

centers’ television facilities must use

the Core Graphics Package for all news

and public affairs programming, such

as science updates, news conferences

and press briefi ngs.

T H E N A S A I D E N T I T Y S Y S T E M

Electronic Media Internet26

Home Page Template Landing Page Template

NASA Web sites must be created within the guidelines of the NASA portal. For information on

developing a new site, contact the Offi ce of the Chief Information Offi cer.

Existing Web sites not migrated onto the portal may adapt their site by using the portal affi nity

kit (http://www.hq.nasa.gov/pao/portal/affi nityKit/styleguide/index.htm). For more information

refer to http://www.hq.nasa.gov/pao/portal/documentation.htm.

All NASA Web sites must comply with the Offi ce of Management and Budget guidelines issued

in 2005. For more information, contact the Offi ce of the Chief Information Offi cer.

27

 T H E N A S A I D E N T I T Y S Y S T E M

Packaging: Electronic Media

National Aeronautics and Space Administration

www.nasa.gov

www.nasa.gov

National Aeronautics and Space Administration

www.nasa.gov

CD/DVD Label Jewel Case

Videotape Labels

CD/DVD Cover

CD/DVD Label

National Aeronautics and
Space Administration

www.nasa.gov

CD/DVD jewel case covers or videotape covers with both a front and a back must conform to the

cover standards for a multipage publication (see page 18). If the case cover only has a printed

front, then it must conform to the standards for a single-page publication (see page 17).

CD/DVD labels must conform to the identifi er confi guration and include the portal address

along the bottom. For the dual labels used for video tapes, the insignia must appear on the

spine and the NASA name and portal address must appear on the face.

T H E N A S A I D E N T I T Y S Y S T E M

Electronic Media Electronic Slide Presentation Template 28

www.nasa.gov

www.nasa.gov

National Aeronautics and Space Administration

Title Master

Slide Master

National Aeronautics and Space Administration Title of Presentation 00

National Aeronautics and Space Administration Title of Presentation 00

Electronic slide presentations are an important component of NASA’s communication strategy.

Therefore, all external presentations must conform to specifi c standards.

Think of an electronic slide presentation as a multipage publication, with the fi rst slide the

front cover, the last slide the back cover, and the slides in between the inside pages. However,

the insignia may be centered on the last slide to sign off. In order to make usage as simple as

possible, tutorial and master slides may be downloaded at http://communications.nasa.gov.

This template has Communications Material Review preapproval. Only customized presentations

must go through the Communications Material Review process.

29

 T H E N A S A I D E N T I T Y S Y S T E M

Astronaut Crew Emblems Logos
C

R
E

W
N

A
M

E

•
CREW NAME • CREW

N
A

M
E

C
R

E
W

N
AM

EMM
IISSSSIIOONN 0000

Astronaut crew emblems for human spacefl ight are an established form of visual identifi cation

for a particular crew. These emblems are designed by the crew members to be used on items

specifi c to that particular mission, such as crew clothing/uniforms, lapel pins, press kits and

crew lithographs or posters. The shape of the emblem is at the discretion of the crew. These

emblems will not be used on any publications (other than press kits or other documents

approved by the Assistant Administrator for Public Affairs or designee), and will not be used

next to or locked-up with the NASA insignia.

Because of size considerations, the NASA insignia cannot be used on astronaut crew emblems.

In addition, the names or logos of contractors may not be included. Logos of other international

space agencies or co-sponsors may be used on communications material, hardware, vehicles

or spacecraft as long as they are reviewed and approved, in advance, by the Assistant

Administrator for Public Affairs or designee.

The agency’s policies regarding logo

usage are designed to ensure that

the public recognition of our primary

identifi er—the NASA insignia—is not

diluted by other NASA identities.

While astronaut crew emblems are

acceptable, in order to maintain a

unifi ed presentation, center, program

and project logos may not appear

on external NASA communications

material (see page 30).

T H E N A S A I D E N T I T Y S Y S T E M

Logos Project and Program Logos

National Aeronautics and Space Administration

www.nasa.gov

KEEP CENTER AND PROGRAM LOGOS WITHIN THE DEFINED AREA BELOW

4N

4N

When designing a publication

with project and program logos:

Do . . .

>> Design the logo smaller than

S space

>> Place in the available space

of the lower ¼ of the page as

illustrated

Do Not . . .

>> Use without the NASA identifi er

confi guration

>> Use NASA colors (see page 8)

>> Combine with project or program

name in order to mirror the NASA

identifi er confi guration

>> Violate the protected areas of the

insignia, confi guration and portal

address

>> Place on the back cover of a

multipage publication

30

Logo

AVAILABLE
SPACE

AVAILABLE
SPACE

11 On a multipage publication,
if the portal address is
placed on the back cover,
then this space is available
for a logo.

The NASA logo remains the sole identifi er for external audiences. However, for team-building
purposes, project and program logos may be used on communications material directed at
internal audiences only.

On a single-page publication or the front cover of a multipage publication, the logo must be
located in the available space (see illustration), but there is no preferred location within this area.
Project and program logos may not appear on the back cover of a multipage publication.

S SPACE

31

 T H E N A S A I D E N T I T Y S Y S T E M

Co-sponsor Logos Logos

Logos of co-funding partners may be used in NASA communications material, commercial
merchandise, hardware or vehicles if they have advance approval by the Assistant
Administrator for Public Affairs or designee.

Communications material developed with co-sponsors is not considered an exclusive NASA

publication. Therefore, the guidelines for the identifi er confi guration do not apply.

When creating a grouping for a NASA publication, the insignia must be the fi rst logo to

appear—farthest left in a horizontal confi guration or topmost in a vertical one.

The NASA insignia and other logos must be of the same height and width so that they all carry

the same visual weight.

The protected space of the insignia must be maintained (see page 6).

A co-sponsor is defi ned as a

co-funding partner who is not a

NASA contractor.

Contractor logos (including the JPL

logo) should not be used on any type

of NASA communication materials,

commercial merchandise, hardware

or vehicles unless authorized by the

Assistant Administrator for Public

Affairs or designee.

32

T H E N A S A I D E N T I T Y S Y S T E M

Signage Center Signs

National Aeronautics and Space Administration

Langley
Research Center

C
6 Miles

Directional signs outside a center
may use the insignia alone
in order to conform to local
regulations. However, the color
and spacial standards for the
insignia must be retained. 9a

Mockup and
Integration
Laboratory

C

Exterior directional sign inside a center.

All exterior signs located outside a center must have the NASA identifi er confi guration placed

according to the standards. Exterior signs located inside a center, such as building signs, are

not required to have any NASA identifi ers.

33

 T H E N A S A I D E N T I T Y S Y S T E M

Aircraft Signage

947

1N

3N

1N

1N, Helvetica Heavy

NASA Blue

NASA Silver

Placement of the identifi er confi guration must conform to Federal Aviation Administration

regulations (Title 14, Code of Federal Regulations, Part 45, Identifi cation and Registration

Marking) and be consistent with the standards established in this Style Guide. Contractor

names and logos may not appear.

34

T H E N A S A I D E N T I T Y S Y S T E M

Signage Vehicles

Space following
each section
is 60 pt

Font Specifi cations and
Minimum Size Requirements

Government Disclaimer
Helvetica Light
Point Size 75 pt, Line Space 75 pt
All Type Flush Left

Agency Identifi er
Helvetica Roman
Point Size 105 pt, Line Space 100 pt

Center Name
Helvetica Bold
Point Size 105 pt, Line Space 100 pt

Height
of NASA
insignia

Passenger door application

1N

Please refer to the following illustrations for guidelines on how to place the NASA identifi er

confi guration on goverment-funded vehicles.

35

 T H E N A S A I D E N T I T Y S Y S T E M

Vehicles Signage

When the width between the

agency name and the insignia

becomes greater than 12S, the

two identifi ers may be enlarged

and placed independently.

36

T H E N A S A I D E N T I T Y S Y S T E M

Signage Spacecraft

Agency policy regarding insignia placement on spacecraft is under consideration.

37

 T H E N A S A I D E N T I T Y S Y S T E M

XXXXXXXXXXX: XXXXXXXXXXX NASA Publication Style

st
at

io
ne

ry
 p

ro
du

ct
s

39

 T H E N A S A I D E N T I T Y S Y S T E M

Off-the-Shelf Stationery Stationery Products

Certifi cate

Name Badge

Certifi cate of Appreciation Presented to

Kian Abbas Stephenson
In recognition of ldfk orperil in utpatinisi. Orperiusto odolore mod kfsri sghsgh gskg

sdgjsldgorioritwoir. Hooirtgr rislkddfasdkf sdf dfl sadej euisim in ent etum dio conse et aut wis
alit lorem.

Jdslkjgjsd Kkdgs Klkgsg
Yjhfbsd lsdiff Ldjsfl sf, National Aeronautics and Space Administration

January 1, 2010

National Aeronautics and Space Administration

Dr. Lennox
Norwood Wilson

Folder

Table Tent

Kaveh Norwood Kouroush Charkhabi
Chief Engineer

National Aeronautics and Space Administration

An alternative silver and
blue folder is available at
minimal cost.

Invitation, Note Card and
Thank You Card

National Aeronautics and Space Administration

Program

The following preprinted products

are available free of charge at

http://communications.nasa.gov
to be personalized using NASA

templates:

>> Name badges

>> Invitations

>> Programs

>> Thank you cards

>> White folders (no template)

>> Table tents

>> Certifi cates

These standard products do not need to go through the Communications Material Review

process. These forms are funded by the Headquarters Printing Offi ce and are available at no cost

to the centers. They can be obtained through the Headquarters and centers printing offi ces.

Not all of these products meet the graphic standards as outlined in this Style Guide because

they are considered stationery products rather than communications material.

40

T H E N A S A I D E N T I T Y S Y S T E M

Stationery Products Center-Specifi c Stationery

National Aeronautics and Space Administration

Headquarters
Washington, D.C. 20546-0001

Reply to Attn of:

Letterhead

Business Cards

National Aeronautics and Space Administration

Mail Suite __________
Washington, DC 20546-0001

Offi cial Business

National Aeronautics and Space Administration

Offi ce of the Administrator
Washington, DC 20546-0001

Offi cial Business

Envelopes

National Aeronautics and Space Administration

Notepad

National Aeronautics and Space Administration

Postcard

National Aeronautics and Space Administration

Mail Suite ___________
Washington, DC 20546-0001

Offi cial Business

Mailing Labels

These standard products do not need to go through the Communications Material Review process.

All standard products are available through the Headquarters and centers printing offi ces.

Please note that this standard letterhead below must be used and cannot be customized. All

NASA letterhead must be coordinated through the Headquarters Printing Offi cer in order to

ensure quality standards, such as consistent watermark and paper stock.

The specs for the electronic fi les

needed to create these standard

products are available at

http://communications.nasa.gov.

>> Letterhead

>> Envelopes

>> Postcards

>> Mailing labels (two sizes)

>> Notepads

>> Business cards

41

 T H E N A S A I D E N T I T Y S Y S T E M

XXXXXXXXXXX: XXXXXXXXXXX NASA Publication Style

in
si

gn
ia

 g
ui

de

43

 T H E N A S A I D E N T I T Y S Y S T E M

Regulations The NASA Insignia

The standards for the use of the NASA insignia and the NASA seal are in accordance with the

Code of Federal Regulations 14 CFR 1221 and the NASA Space Act of 1958 as amended.

NASA does not endorse any commercial product, activity or service. Any use of the NASA

name, initials or any NASA emblem—including the NASA insignia, the NASA logo (retired in

1992 and sometimes referred to as “the worm”) and the NASA seal—must be reviewed and

approved by the Assistant Administrator for Public Affairs or designee.

The NASA insignia should be reproduced only from original reproduction proofs, transparencies

or electronic fi les that can be obtained from the Headquarters Offi ce of Public Affairs.

RETIRED LOGO

Use of the retired NASA logo

requires permission from the

Assistant Administrator for

Public Affairs or designee.

The retired NASA logo and insignia

can never be used together.

ADMINISTRATOR’S SEAL

The NASA seal is reserved for the

NASA Administrator’s exclusive use for

offi cial correspondence, events and

activities only.

The NASA seal and insignia should

never be used together.

The NASA seal should not be used as

the agency identifi er, except on NASA

fl ags and security badges, according

to the Code of Federal Regulations 14

CFR 1221.

44

T H E N A S A I D E N T I T Y S Y S T E M

The NASA Insignia One-Color Insignia

VECTOR TOP / 30% OF COLOR

VECTOR BOTTOM / GRADIENT OF COLOR

SPHERE / 100% OF COLOR

The one-color insignia consists of percentages ranging from 100 percent to 30 percent of an

appropriate color.

>> The vector top is 30 percent of the color.

>> The vector bottom is a gradient ranging from

 100 percent to 30 percent.

>> The sphere is 100 percent of the color.

The percentages may not be altered and should always be clearly visible when placed on

any background.

45

 T H E N A S A I D E N T I T Y S Y S T E M

One-Color Insignia: On Light- or Medium-Color Backgrounds The NASA Insignia

UNACCEPTABLE

The background is too light; the
vector top is not shown clearly.
Use either a darker or a lighter
background.

ACCEPTABLE
This background clearly shows all
the insignia’s elements.

UNACCEPTABLE

This background is too dark;
part of the vector bottom and
the sphere are not shown clearly.
Either use a lighter background
or switch to the one-color insignia
with white rule instead.

VECTOR TOP

VECTOR BOTTOM

SPHERE

Choose insignia and background colors that combine to show the vector top, vector bottom

and sphere clearly.

46

T H E N A S A I D E N T I T Y S Y S T E M

The NASA Insignia One-Color Insignia: With White Rule on Medium- or Dark-Color Backgrounds

The vector gradient

must be visible beyond

the sphere’s rule.

UNACCEPTABLE

This background is too light; the
vector gradient is not shown clearly.
Either use a darker background or
switch to a darker one-color insignia
instead.

ACCEPTABLE

This background is dark enough to
display the vector gradient clearly.

ACCEPTABLE

This background is dark enough to
display the vector gradient clearly.

5/8 INCH

11/2 INCH

0.5-POINT RULE

The one-color insignia with white rule must be rendered in the same color as the background.

When the insigna is used on a medium or dark background, the vector bottom and its gradient

should be clearly visible against the background.

47

ex
pl

or
e

Dark-Color Backgrounds

On dark-color backgrounds, use the one-color insignia with white rule. The insignia must

be rendered in the same color as the background and should appear on a uniform area of

the background.

Medium-Color Backgrounds

On medium-color backgrounds, use either the one-color insignia or the one-color insignia with

white rule. All insignias should appear on a uniform area of the background. The vector top,

vector bottom and sphere must remain clearly visible against the background.

 T H E N A S A I D E N T I T Y S Y S T E M

Background Control: For One-Color Insignia and One-Color Insignia With White Rule The NASA Insignia

Safety and mission assurance planning is
provided either as a section of this Program
Plan or as a separate document. Address
the activities and steps to be taken to
ensure safety of the public, the NASA
astronauts and pilots, the NASA workforce,
and NASA’s high value equipment and

property. Address both hardware and
software aspects of the program, and
identify all activities such as safety,
reliability and maintainability, quality
assurance, software assurance (including
IV&V), environmental related design and
test including orbital debris mitigation,

t

cee planning is
hiis Progrram Plan
esss the activities
ree safetyy of the
ppilots, thhe NASA
e equipmment and
re and software

aspects of the program, and identify all acti
such as safety, reliability and maintaina
quality assurance, software assurance (incl
IV&V), environmental related design and
including orbital debris mitigation, pro
surveillance, failure detection, isolation,
recovery, and failure reporting/resolution

rooogram ssurveillance, failure detection, isolation, and
ecccovery, and failure reporting/resolution, and hazard
nalysis and mitigation, which are used to ensure the alysis and mitigation which are used to ensure the

assurance (including IV&V), environmental
related design and test including orbital
debris mitigation, program surveillance,
failure detection, isolation, and recovery,
and failure reporting/resolution, and hazard

nderstand.

Light-Color Backgrounds

On light-color backgrounds, use the one-color insignia. The one-color insignia should be

rendered in the darkest color available and appear on a uniform area of the background.

48

T H E N A S A I D E N T I T Y S Y S T E M

The NASA Insignia Insignia Violations

 X X X X

 X X X X

 X X X X

Never delete elements of the

insignia.

Never add elements inside

the insignia.

Never add elements around

the insignia.

Never distort the insignia.

Never change the original

colors of the full-color insignia.

Never add other colors to

any elements of the one-color

insignia.

Never reverse insignia. Never add a glow to the

insignia.

Never display the insignia

with a rule around the vector.

Never change any of the

individual design elements on

the insignia to an outline.

Never display the full-color

insignia with a rule around

the sphere.

Never blur the insignia.

49

 T H E N A S A I D E N T I T Y S Y S T E M

Insignia Violations The NASA Insignia

 X X
 X X

Never change the typeface

in the insignia.

Never combine the retired logo

with the insignia.

 Never incorporate other text into the insignia.

Never position a one-color insignia on a busy area of an image.

Never position a full-color insignia on a
busy area of an image.

Never place an image over the insignia.

 X X X X

