


# BRAND MANUAL

---

DESIGN GUIDE


## ADDRESS

---

68 Jay St, Suite 1003  
Brooklyn, NY 11201


## CONTACT

---

[chris@foundsoundnation.org](mailto:chris@foundsoundnation.org)


## WEB

---

[1beat.org](http://1beat.org)

---

# 01

# ABOUT ONEBEAT

---

## 1.1. Intro & Ethos

## 1.1

## INTRO &amp; ETHOS

**Overview**

170+ Fellows (2012 - pres)  
41 Countries represented  
60,000+ attendees globally  
20,000+ applications to 1B

**1B global network**

71,000,000+ YouTube plays  
4,000,000+ Soundcloud  
1,700,000+ Facebook fans  
500,000+ Twitter followers

In a time when politics leaves us with a fractured world, music has a unique power to tie together disparate communities, retracing our common histories, and reconnecting us with principles of collaboration, empathy, and creativity. In this spirit, OneBeat convenes musical change-makers from countries across 5 continents to build a one-of-a-kind musical community, creating and performing brand new genre-bending works, and taking this radically inventive global village on tour across America and cities across the globe.

OneBeat culminates in a 4-week residency and tour, where innovative musicians from around the world design unique musical events, perform concerts, collaborate with local artists and youth, and launch a series of projects designed to make a positive impact on local and global communities. An initiative of the U.S. State Department's Bureau of Educational and Cultural Affairs in collaboration with the ground-breaking New York-based music organization Found Sound Nation, OneBeat employs the collaborative creation of music as a potent new form of cultural diplomacy.

---

# 02 LOGO & CREDITS

---


- 2.1. Logo A
- 2.2. Logo B
- 2.3. Logo Remixes
- 2.4. ECA Credit Language
- 2.5. ECA Credit Logos

## 2.1 LOGO A

### Logo & Credits

Logo A - horizontal version - used for smaller logo appearances (nav bar of website, pamphlets, etc)

Download all logos: <http://bit.ly/2uJhGHK>


### LOGO A & VARIATIONS

#### Logos Download:


<http://bit.ly/2uJhGHK>

#### 1) Logo Symbol

1B symbol, see variations

#### 2) Logo Title

OneBeat written in Signika Bold or SemiBold


## 2.2


## LOGO B

### Logo & Credits

Logo B - vertical version - has a larger 1b symbol, used more often in bigger form, sometimes with just the 1b symbol, when OneBeat is present elsewhere as text.


### LOGO B & VARIATIONS


## 2.3

## LOGO REMIXES

### Logo & Credits

We sometimes work with designers to remix the logo for special events or programming. Contact [chris@foundsoundnation.org](mailto:chris@foundsoundnation.org) if you have an idea for a remix.


## 2.4


# ECA CREDITING

### Logo & Credits

Use of the OneBeat logo should be accompanied by the following credit language:

OneBeat is an initiative of the US Department of State's Bureau of Educational and Cultural Affairs, and produced by Bang on a Can's Found Sound Nation.

For video crediting we've developed a single simple SLIDE that includes both crediting language and logo. Download logos here: <http://bit.ly/2uJhGHK>


## 2.5

# ECA CREDIT LOGOS

### Logo & Credits

When OneBeat logo is used, ECA flag and seal should appear. See ECA Style Guide below for more detailed logo designs (jpgs, eps, ai files available)


### U.S. Flag & ECA Seal

Please note that ECA requires both the flag and Department of State seal on all print materials. Exceptions will be made for items that are too small or otherwise unsuitable to include these logos.

All ECA print designs should be clearly identified as Department of State materials by utilizing the agency seal in the design. The seal incorporates specific colors and typography that must be followed in order to maintain its integrity.

### Download ECA Style Guide

<https://app.box.com/s/2zk6helxsazbyqsdio86b8nrwxjkw6yt>


---

# 03

# TYPOGRAPHY

---

3.1. Primary Font

3.2. Secondary Font

3.3. Type Hierarchy

## 3.1

## PRIMARY FONT

### Typography

Roboto Condensed is used for most of the basic text associated with OneBeat (eg, web, booklets, etc).

# Roboto Condensed

#### Typeface Download

you can download the font here :  
<https://fonts.google.com/specimen/Roboto+Condensed>

#### Google Font

Designed by  
Christian Robertson

#### Bold

A B C D E F G H I J K L N  
O P Q R S T V W X Y Z  
a b c d e f g i j k l m n o  
p q r s t u v w x y z

#### Regular

A B C D E F G H I J K L N  
O P Q R S T V W X Y Z  
a b c d e f g i j k l m n o  
p q r s t u v w x y z

#### Figures

1 2 3 4 5 6 7 8 9 0

#### Special Characters

! @ # \$ % ^ & \* ( ) - +

## 3.2

## SECONDARY FONTS

### Typography

Signika is used mainly for the Logo Title (in Bold or Semibold) and for larger Category headings in print, on web or in video. Georgia is used as alternative main body text on pamphlets, reports, booklets.

# Signika & Georgia

### Typeface Download

you can download the font here :  
<https://fonts.google.com/specimen/Signika>

### Google Font

Designed by  
Christian Robertson

### Signika

A B C D E F G H I J K L N  
O P Q R S T V W X Y Z  
a b c d e f g i j k l m n o  
p q r s t u v w x y z

### Georgia

A B C D E F G H I J K L N  
O P Q R S T V W X Y Z  
a b c d e f g i j k l m n o  
p q r s t u v w x y z

## 3.3

# TYPE HIERARCHY

### Typography

We have make a standard size for headings, sub-headings, and body type in order to guide the reader.

### TYPE HIERARCHY

#### Big Headline

Signika Bold  
Size - 60pt

# OneBeat

#### Big Headline

Roboto Cond  
Size - 60pt

# Fellows

#### Large Headline

Roboto Cond  
Size - 40pt

## Fellows

#### Large Headline

Signika Bold  
Size - 45pt

## OneBeat

#### Headline

Roboto Cond  
Size - 30pt

## Fellows

#### Title

Roboto Cond  
Size - 20pt

## Fellows

#### Headline

Signika Bold  
Size - 30pt

## OneBeat

#### Caption

Roboto Cond  
Size - 14pt

## Fellows

#### Body

Roboto Cond  
Size - 10pt

## Fellows

# 04

## COLOR SYSTEM

---

- 4.1. Primary Colors
- 4.2. Secondary Colors
- 4.3. Colors Philosophy

## 4.1

## PRIMARY COLORS

Color System

Here are the primary colors of the OneBeat brand.


## PRIMARY COLORS

**1B Green :**


Main highlight color, used for large-splashes of color within boxes/lines or in large heading fonts. CMYK conversion requires some color matching.

**1B Dark Blue:**


Main base color, used instead of black on body text, and for most all headings, captions, and titles.

**1B Green**

CMYK : 63, 0, 50, 0  
 RGB : 0, 227, 170  
 Web : #00e3aa

**1B Dark Blue**

CMYK : 77, 67, 55, 53  
 RGB : 46, 51, 60  
 Web : #2e333c

**Color Tints****Color Tints****Color Gradient****Color Gradient**

## 4.2

## SECONDARY COLORS


Color System

Here are the secondary colors of our brand.


## SECONDARY COLORS

**1B Red :**

Alternate highlight color, used as minimal splashes of color or in large heading fonts. CMYK


**1B Red**

CMYK : 4, 86, 84, 1  
RGB : 230, 74, 58  
Web : #e64a3a


**1B Blue:**

Alternate base color, used for text links in web or hyperlinks, for PDF, or for site navigation or menus


<https://app.box.com/s/2zk6helxsazbyqsdio86b8nrwxjkw6yt>

**1B Blue**


CMYK : 84, 39, 15, 1  
RGB : 18, 130, 176  
Web : #1282b0

**1B Light Grey:**


Alternate base color, used as background or shape colors, used for dividing lines.

**1B Light Grey**

CMYK : 17, 13, 12, 0  
RGB : 209, 211, 212  
Web : #d1d2d4


OneBeat is  
a chance for  
adventurous  
musicians  
from an  
incredible  
diversity of  
traditions to  
seek common  
ground.

---

# 05

# DESIGN ARCHIVE

---

5.1 Posters

5.2 Photography


## 5.1

## POSTERS

Design Archive

Here are a few of our previous years' identities and Poster designs.


**ONEBEAT 2014**


OneBeat is an initiative of the US Department of State's  
Bureau of Educational and Cultural Affairs, produced by  
Bang on a Can's Found Sound Nation


FOUND  
SOUND  
NATION

BANG ON > CAN


**ONEBEAT ISTANBUL**  
APRIL 29, 7PM | FREE  
Bilgi University Energy Museum


found sound nation

**1BEAT.ORG**


Istanbul  
Bilgi University  
A BILGI YATIRIM GRUBU İNŞAATLARI


**OneBeat**, Found Sound Nation'in yapımcısı olduğu bir Birleşik Devletler Dış İşleri Bakanlığı Eğitim ve Kültür İşleri Bürosu girişimidir.  
OneBeat is an initiative of the U.S. Dept of State's Bureau of Educational and Cultural Affairs, produced by Bang on a Can's Found Sound Nation


**OneBeat**  
**Москва**  
**2017**

25 июня, 19:00 до 22:00  
| ГРАУНД Ходынка

**1**

Reinventing a Soldier's Tale | A collaboration  
between musicians from Russia and the U.S.  
featuring PoemaTheatre


OneBeat is an initiative of the U.S. Department of State's Bureau of Educational and Cultural Affairs, & produced by Bang on a Can's Found Sound Nation.

## 5.1

# PHOTOGRAPHY

### Social Media


Here are some 'on brand' images of concerts, workshops, outings and Fellows at OneBeat, as well as how we structure our layouts.


# THANK YOU

*found sound nation*


OneBeat is an initiative of the U.S. Department of State's Bureau of Educational and Cultural Affairs, & produced by Found Sound Nation.