

BRAND GUIDELINES

CONTENTS

WHAT'S INSIDE

MISSION STATEMENT & MOTTO	3
OUR BRAND	
USING THE BRAND NAME	4
BRAND PERSONA	5
VISUAL IDENTITY	
LOGO AND COLOR VARIANTS	6
NEVER MISUSE THE LOGO	7
CORPORATE COLORS	8
OUR CORPORATE STYLE GUIDE	9
SCALE FACTOR AND ISOLATION SPACE	1

MISSION STATEMENT & MOTTO

WHO ARE WE AND WHAT WE STAND FOR

MISSION STATEMENT

We stand for EXCELLENCE in our products and our associates. We aspire to be the industry LEADER by recognizing that the Customer is KING and our associates are our greatest ASSET.

MOTTO

The only constant is change

WHO WE ARE

Long version

ARIES, a CURT Group brand, is a fast-paced marketer and innovator of truck, Jeep, SUV and CUV accessories. From automotive enthusiasts to professional builders, our products are built for the champions of individualism, innovation and attitude. We offer the perfect combination of unique style and durable construction, specializing in custom-fit grille guards, bull bars, side bars and running boards, as well as Jeep Wrangler accessories. ARIES products are made vehicle-specific for a custom fit, and they are available for a wide variety of makes and models sold in North America.

WHO WE ARE

Short version

ARIES is a fast-paced marketer and innovator of truck, Jeep, SUV and CUV accessories. From automotive enthusiasts to professional builders, our products are built for the champions of individualism, innovation and attitude.

OUR BRAND

USING THE BRAND NAME

To maintain professionalism and consistency within our company, it is important to follow specific brand guidelines.

When writing our brand name, always use all caps.

All website URLs should always be written in lowercase.

ARIES

Capitalization rules

"ARIES" should always be written in all caps.
"Aries" is never acceptable. We are no longer using "ARIES Automotive". The brand is simply "ARIES".

Acceptable uses: ARIES, ariesautomotive.com

Please refer to the following when writing out ARIES. If there are questions related to exceptions, contact the Marketing Services Manager.

OUR BRAND

ARIES CONSUMER PERSONA

INDIVIDUALISM | ATTITUDE | INNOVATIVE / LEADERS | STYLISH / MODERN

OUR LOGO AND COLOR VARIANTS

Shown below are the basic forms. These are the most accurate representations and should be used whenever possible.

A white background is preferred, though blue is also acceptable at the discretion of the designer.

PRIMARY:

Always use this version first

SECONDARY A:

Use this if primary color cannot be used

SECONDARY B:

Use these only if color is not an option

NEVER MISUSE THE LOGO

The proper use of the ARIES logo is essential in order to ensure consistent corporate identity. The logo must not be altered in any way, redrawn, embellished or recreated; variations are not permitted. Incorrect forms affect the continuity within the system and weaken the logo's overall impact. Detailed in this section are a number of situations to be avoided.

The examples on this page demonstrate many, but not all, of the incorrect variations to be avoided. Such misuses will undermine the value of the logo's status as a trademark and affect continuity of corporate identity.

DO NOT CONDENSE OR EXPAND

DO NOT EDIT CURRENT COLORS

DO NOT USE UNAPPROVED COLORS

DO NOT PUT ON A PATTERN

DO NOT ROTATE ALL OR ANY PART

DO NOT ADD AN OUTLINE

OUR CORPORATE COLORS

Beyond just the logo, ARIES has approved colors that should be used in all forms of communication. By keeping a consistent color pallet, we can be quickly identified.

Color is one of the single most crucial elements when creating a brand. Color produces a strong and cohesive identity. Color plays a major role in our visual perception and is critical in order to evoke the right customer reaction.

WHEN USING SPOT COLORS:

ACCEPTABLE SHADES OF GREY:

OUR CORPORATE STYLEGUIDE

CURT Group has a unified style guide that drives the creative of all marketing deliverables, from literature to display signage. We have united all brands under two fonts: DIN OT and Helvetica. When creating marketing assets, please consult with the Marketing Services department for help and guidance to ensure our brand image remains strong and consistent.

See the following pages for additional details relating to fonts, sizes, weights and tables.

EXAMPLES:

OUR CORPORATE STYLEGUIDE

Below are some samples of the paragraph styles we use to create our marketing assets. We have varying font sizes and weights that come together to create a consistent CURT Group brand look and feel. Not all sizes and weights are shown. The Marketing Services department maintains the complete style guide and can help with any design-related decisions.

Note: Font colors may vary depending on the style level in the hierarchy or its context.

HEADLINES

CATEGORY 1

DIN OT Black - 56pt

SECTION 1

DIN OT Black - 35pt

PRODUCT NAME 1

DIN OT Black - 29.5pt

PRODUCT TITLE 1

DIN OT Black - 35pt

Subhead 1

DIN OT Bold - 15pt

BODY AND CAPTIONS

Intro 1

Helvetica Neue LT Std 55 Roman - 11pt

Body 1

Helvetica Neue LT Std 45 Light - 9.75pt

Bullet Point 1

Helvetica Neue LT Std 45 Light - 10pt

Caption 1

Helvetica Neue LT Std 65 Medium - 10pt

Caption 2

Helvetica Neue LT Std 45 Light - 7.75pt

OUR CORPORATE STYLEGUIDE

Shown below are the two most common types of tables: application guides and product offering. Tables can be customized to fit certain needs, however the general look and feel should match

was is shown below. The Marketing Services department is the go-to source if there are questions when designing and creating tables.

Note: Cell fills and strokes may vary depending on the context in which it is used in the table. Variations exist of all styles.

TABLE STYLES AND FONTS

Table 1, Application Guide

Pro Series™ Grille Guards						
			Kit (Guard and Light Bar)	Guard Only	Light Bar Only	
Make / Model	Style / Notes	Years	Part#	Black#	Light Bar#	
Chevrolet						
Colorado	All	15 - 18	2170022	P4088	1501264	
Silverado 1500	All	07 - 13	2170016	P4068	1501264	
Footnotes	·				•	

Table 2, Product

Part#	Fits	Includes	Finish
1110312	All headache racks	Two mounting brackets with 8mm stud	Aluminum with black powder coat
1110311	Switchback™ and AdvantEDGE™ headache racks	Two mounting brackets and hardware (light mounting hardware not included)	304 stainless steel with black powder coat
Footnotes			

Table Header 1Table Body 1

Helvetica Neue LT Std 77 Bold Condensed - 9.5pt Helvetica Neue LT Std 57 Condensed - 9pt

Table Header 2 Table Footnote 1

Helvetica Neue LT Std 57 Condensed - 9.5pt Helvetica Neue LT Std 57 Condensed - 8.5pt

SCALE FACTOR AND ISOLATION SPACE

SCALE FACTOR

X-height is based on the CURT Group symbol height

ISOLATION SPACE

Isolation space is 25% of the CURT Group X-height

Note:

The '®' of the Logo is not considered when planning for Isolation Space

