

Visual Identity

Gordon Signature® Brand Standards

Rev. May 2016

Gordon[®]
FOOD SERVICE

Overview

Positioning Statement

Gordon Signature® is a curated portfolio of delicious, high quality products that help you exceed customer expectations, and build and enhance your premium reputation.

One-Sentence Description

Delicious by design. Distinct by selection. Gordon Signature represents our family's commitment to uncompromising quality.

Brand Attributes

- **Uncompromising Quality** Only the finest ingredients and materials go into the creation of each Gordon Signature product.
- **Distinct.** Gordon Signature products are crafted using only the best methods and are exclusive to Gordon Food Service®.
- **Customizable.** Use Gordon Signature products as-is, or combine them with other ingredients to create specialty and/or signature dishes.

Target Customers

Primary

- Independent Foodservice
- Healthcare
- Education

Visual Identity

[Overview](#) [Usage](#) [Clear Zone](#) [Restrictions](#) [Color](#) [Typography](#) [Languages](#)

Usage

Logomark

The red, white and black color choices in the Gordon Signature logo speak to Gordon Food Service as the parent brand. The script font is a play on the duality of the Signature name written as a signature, and also lends a feeling of elegance in association with the premium quality of the brand.

Illustrated are callouts of the key elements that make up the Gordon Signature brand and packaging logo.

The Gordon Signature logo always carries a registration symbol.

Typographic Title

First instance of use:

Gordon Signature®

Second and subsequent uses:

Gordon Signature

The registration symbol must appear with the first mention of the brand name in text. In a multi-page piece, use of the brand name in text on the cover does not satisfy the requirement. Please include the registration symbol on the first text mention on an inside page.

Note: The registration symbol in the Gordon Signature brand logo does not satisfy the requirement to use the registration symbol in the first text instance.

Visual Identity

Clear Zone

The logo clearance area is the area around the Gordon Signature logo that must remain free of type and “specific” graphic elements in the context of print collateral.

Use the height of the letter “G” in Gordon to determine the measurement used on all four sides of the logo to create the clearance area. The clearance area defines the space in which additional copy or graphic elements must be placed away from the logo.

Visual Identity

[Overview](#) [Usage](#) [Clear Zone](#) [Restrictions](#) [Color](#) [Typography](#) [Languages](#)

Restrictions

Do not use any of the versions shown here. These examples represent a sample of potential violations of the logomark and typographic title.

Ideal logo usage is on a white background. It must be easily readable and not on a dark or busy background.

GFS Signature

Signature

Visual Identity

Color

Illustrated on this page are the acceptable four-color process logo and the one-color spot logo for the Gordon Signature brand.

CMYK	0.100.100.8	0.0.0.100
PANTONE Coated	186C	Black

Four-Color Process Logo:

One-Color Logo:

Visual Identity

Typography

The approved fonts are as follows:

Didot

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789

Gotham

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789

Gotham Narrow

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789

Visual Identity

[Overview](#) [Usage](#) [Clear Zone](#) [Restrictions](#) [Color](#) [Typography](#) [Languages](#)

Packaging

Gordon Signature® Brand Standards

August 2016

Gordon[®]
FOOD SERVICE

Outer Components

Corrugate Specifications

- Prefix and suffix product descriptions should always match the layout of the inner packaging.
- Barcodes should be on at least one long and one short panel. If space allows, they should be on all four panels.

Corrugate Color

Oyster White

Corrugate Ink Colors

876C

Black GCMI 90

PANTONE

Distribution Statement

Canada

- Non-Meat items

DISTRIBUTED EXCLUSIVELY
BY GORDON FOOD SERVICE® /
DISTRIBUÉ EXCLUSIVEMENT PAR
SERVICE ALIMENTAIRE GORDON®:
GFS CANADA COMPANY INC.,
MILTON, ON L9T 5G4 / GFS.CA
1C0616

- Meat items

PREPARED FOR / PRÉPARÉ POUR :
GFS CANADA COMPANY INC.,
MILTON, ON L9T 5G4 / GFS.CA / 1A0616

U.S.

FOR DISTRIBUTION EXCLUSIVELY BY/
PARA SU DISTRIBUCIÓN EXCLUSIVA POR
GORDON FOOD SERVICE®
WYOMING, MI 49509
2A0616

FOR MORE INFO CALL
CUSTOMER SERVICE
800-968-4164
OR VISIT GFS.COM
THANK YOU.

Typefaces

The same way our logo consistently represents our identity, the typeface used in brand packaging also has a consistent appearance. The typefaces chosen for this purpose are Didiot HTF, Gotham Condensed (Light, Book and Medium) and Gotham Narrow Book.

Didiot HTF

Gotham Condensed Light

Gotham Condensed Book

Gotham Condensed Medium

Gotham Narrow Book

Inner Components

Inner Packaging Ink Colors

PANTONE

Cool Gray 9

Red 186C
GCM1 74

Black
GCM1 90

Inner Components

G Seal Percentile

- The examples below reflect the percentage the G Seal should be when resized within the blue boxed area. A more detailed image is shown on the next page.

Inner Components

G Seal Percentile

To determine the size of the G Seal on the package:

- 1) Create a box within the Primary Display Panel stretching horizontally between the two black lines.
- 2) Expand the G Seal to the fit in the parameters of the box.
- 3) Reduce the G Seal to the percentage on the matrix shown on Page 5.
- 4) Position the G Seal so it mimics the positioning seen at right. The bottom of the Stem of the G and the bottom curve should touch the edges of the box, as shown by blue circles.

Inner Components

G Seal Usage

Primary Usage

The G Seal will be primarily used on the front of the package on the Primary Display Panel or PDP.

Occasional Usage

A secondary usage of the G Seal will be as an accent where it is accompanying the Signature Statement, seen at the right at 100%. The minimum size for the G Seal is .65" x .65".

Delicious by design.
Distinct by selection.
Gordon Signature® represents
our family's commitment to
uncompromising quality.

Délicieux. Remarquables.
Les produits de marque
Gordon Signature®
représentent l'engagement
de notre famille envers une
qualité sans compromis.

Outer Components

Fully Printed Corrugate

Option 1

Option 2

Packaging

Outer Components

Fully Printed Corrugate

Option 3

Packaging

Outer Components

Partially Printed Corrugate

Option 1

Option 2

Outer Components

Outer Case Label -Canada

3"

CRÈME BRÛLÉE
CHEESECAKE

POLYSORBATE 80, DEXTROSE), OEUFS, MIENTES DE BISCUITS À LA VANILLE (FARINE DE BLE ENRICHIE, SUCRE, HUILE DE PALME, DEXTROSE, PETIT-LAIT, SEL, AROME NATUREL ET ARTIFICIEL, BICARBONATE DE SODIUM), EAU, JAUNES D'OEUF, SUCRES (JAUNE D'OEUF, SUCRE), MARGARINE (HUILE DE PALME, EAU, HUILE DE SOJA, SEL, MONO ET DIGLYCERIDES VEGETALE, LECITHINE DE SOJA, BEANZOATE DE SODIUM, ACIDE CITRIQUE, AROME NATUREL ET ARTIFICIEL, BETA-CAROTENE, PALMITATE DE VITAMINE A), FARINE DE BLE ENRICHIE, AROME NATUREL ET ARTIFICIEL DE VANILLE, GOMME DE CARRAGEENANE, GOMME DE KONJAC ET DE TARA, GRAINES DE GOUSSE DE VANILLE SECHES, SEL, POUDRE DE VANILLE (AMIDON MODIFIE DE NOURRITURE, GOUSSE DE VANILLE, GOMME D'ACACIA), CONTIENT : OEUFS, LAIT, SOJA, BLE. ALERTE ALLERGENE : PEUT CONTENIR DES ARACHIDES ET DES NOIX D'ARBRES.

• Thaw product under refrigeration for approximately 2 - 3 hours or 2 hours ambient prior to serving. • Décongeler le produit au réfrigérateur pendant environ 2 - 3 heures ou laisser à la température ambiante pendant 2 heures avant de servir.

8"

GÂTEAU FROMAGE
À LA CRÈME BRÛLÉE

PRODUCT OF USA
PRODUIT DES ÉTATS-UNIS

CREATE AND PLACE LIVE CODE
IN BLACK:
6-20868-13483-1

CREATE AND PLACE LIVE CODE IN
BLACK:
1-06-20868-13483-8

X XX XXXXX XXXXX X

U D KEEP FROZEN
GARDER CONGÉLÉ

Nutrition Facts Valeur nutritive	
Per 1/14 cake (162 g) / par 1/14 gâteau (162 g)	
Amount Teneur	% Daily Value % valeur quotidienne
Calories / Calories 530	
Fat / Lipides 33 g	51 %
Saturated / saturés 19 g	100 %
Trans / trans 1 g	
Cholesterol / Cholestérol 175 mg	58 %
Sodium / Sodium 320 mg	13 %
Carbohydrate / Glucides 53 g	18 %
Fibre / Fibres 1 g	4 %
Sugars / Sucres 43 g	
Protein / Protéines 8 g	
Vitamin A / Vitamine A	20 %
Vitamin C / Vitamine C	0 %
Calcium / Calcium	6 %
Iron / Fer	20 %

Packaging

CA Outer Case Label Specifications Outer Components

Outer Components

Outer Case Label -U.S.

3"

**CRÈME BRÛLÉE
CHEESECAKE**

INGREDIENTS: CREAM CHEESE (PASTEURIZED MILK AND CREAM, CHEESE CULTURE, SALT, CAROB BEAN GUM, GUAR GUM, XANTHAN GUM), SUGAR, HEAVY CREAM (CREAM, MILK, NONFAT MILK, MONO- AND DIGLYCERIDES, CARRAGEENAN, POLYSORBATE 80, DEXTROSE), EGGS, VANILLA COOKIE CRUMBS (ENRICHED WHEAT FLOUR, SUGAR, PALM OIL, DEXTROSE, WHEY, SALT, NATURAL AND ARTIFICIAL FLAVOUR, BAKING SODA), WATER, SUGARED EGG YOLKS (EGG YOLKS, SUGAR), MARGARINE (PALM OIL, WATER, SOYBEAN OIL, SALT, VEGETABLE MONO AND DIGLYCERIDES, SOY LECITHIN, SODIUM BENZOATE, CITRIC ACID, NATURAL AND ARTIFICIAL FLAVOUR, BETA CAROTENE, VITAMIN A PALMITATE), ENRICHED WHEAT FLOUR, NATURAL AND ARTIFICIAL VANILLA FLAVOUR, CARRAGEENAN GUM, KONJAC AND TARA GUM, DRIED VANILLA BEAN SEEDS, SALT, VANILLA POWDER (MODIFIED FOOD STARCH, VANILLA BEAN, ACACIA GUM), CONTAINS: EGGS, MILK, SOY, WHEAT. **ALLERGEN WARNING:** MAY CONTAIN TRACES OF PEANUTS AND TREE NUTS.

INGRÉDIENTS : FROMAGE À LA CRÈME (LAIT ET CRÈME PASTEURISÉS, CULTURE DE FROMAGE, SEL, GOMME DE CAROUBE, GOMME DE GUAR, GOMME DE XANTHANE), SUCRE, CRÈME ENTIÈRE (CRÈME, LAIT, LAIT SANS MATIÈRES GRASSES, MONO ET DIGLYCÉRIDES, CARRAGÉENANE,

SPANISH NAME

SPANISH DESCRIPTOR

U D KEEP FROZEN
GARDER CONGELÉ

Nutrition Facts
Valeur nutritive

Per 1/4 cake (162 g) / par 1/4 gâteau (162 g)

Amount	% Daily Value
Teneur	% valeur quotidienne
Calories / Calories 530	
Fat / Lipides 33 g	51 %
Saturated / saturés 19 g	100 %
Trans / trans 1 g	
Cholesterol / Cholestérol 175 mg	58 %
Sodium / Sodium 320 mg	13 %
Carbohydrate / Glucides 53 g	18 %
Fibre / Fibres 1 g	4 %
Sugars / Sucres 43 g	
Protein / Protéines 8 g	
Vitamin A / Vitamine A	20 %
Vitamin C / Vitamine C	0 %
Calcium / Calcium	6 %
Iron / Fer	20 %

Handling • To prevent cheesecakes from shifting in the box, boxes should be kept horizontal and never tilted.
• Cheesecakes should be handled gently to prevent the disruption of decorations. • Never thaw and then re-freeze product, this affects the overall quality of the product.

Maintenance • Afin d'éviter que le gâteau au fromage ne se déplace dans la boîte, celle-ci devrait être maintenue à l'horizontale et jamais inclinée. • Manipulez délicatement le gâteau au fromage de manière à ne pas abîmer les décorations. • Ne pas décongeler puis congeler de nouveau. Cela en affectera la qualité.

Reorder No. 849405
No. de Reorden

8"

CREATE AND PLACE LIVE CODE IN BLACK:
1-06-20868-13483-8

X XX XXXXX XXXXX X

Packaging

US Outer Case Label Specifications Outer Components

RENSEIGNEMENTS NUTRITIONNELS (C/2, 2x11)
NUTRITION INFORMATION (S/1, 2x9.5)

Nutrition Facts
Valeur nutritive
Per 3.8 fl.oz (110 mL) / 110 g

Amount		% Daily Value
Total		% valeur quotidienne
Calories / Calories	30	
Fat / Lipides	0.1 g	0 %
Saturated / saturés	0 g	0 %
Trans / trans	0 g	
Polyunsaturated / polyinsaturés	0.1 g	
Omega 6 / oméga 6	0.1 g	
Omega 3 / oméga 3	0 g	
Monounsaturated / monoinsaturés	0 g	
Cholesterol / Cholestérol	0 mg	
Sodium / Sodium	144 mg	6 %
Potassium / Potassium	490 mg	13 %
Carbohydrate / Glucides	4 g	1 %
Fiber / Fibre	2 g	8 %
Sugar / Sucre	0 g	
Protein / Protéines	1 g	
Vitamin A / Vitamine A		6 %
Vitamin C / Vitamine C		10 %
Calcium / Calcium		2 %
Iron / Fer		6 %

PRODUCT OF USA / PRODUIT DES-É.U.A.
NOT FOR RESALE / NON DESTINÉ À LA REVENTE

FRESHNESS INDICATOR FOR PEPPERS AU CONTOUR POUR LES POIRES
HELD ON / GRISÉE
10301

Gordon
Signature
SAN MARZANO

PEAR TOMATOES

WHOLE / PEELED

WITH BASIL / IN JUICE
PACKED WITH FRESH TOMATOES

NET WEIGHT: 2.48L (100 FL OZ)

Delicious by design.
Distinct by selection.
Gordon Signature represents
our family's commitment to
uncompromising quality.

Délicieux. Remarquables.
Les produits de marque
Gordon Signature
représentent l'engagement
de notre famille envers une
qualité sans compromis.

XXXXX XXXXX

Gordon
Signature
SAN MARZANO

POIRES TOMATES

ENTIÈRES / PÉLÉES

AVEC BASILIC / EN JUS
PRODUIT DE TOMATES FRAÎCHES

POIDS NET: 2.48L (100 FL OZ)

Printed Material

Gordon Signature® Brand Standards

Rev. May 2016

Gordon[®]
FOOD SERVICE

Brochures

All brochures must be approved by the Brand Team prior to printing or distributing.

An example of the standard Gordon Signature brochure is shown to the right. All brochures must be printed on 100 lb. Flo Dull text-weight stock containing a minimum of 10 percent post-consumer waste fiber.

Footer

(800) 968-4164 • gfs.com

©2016 Gordon Food Service®

UP-15028-GSIG-16 • 052016/00478

♻️ Paper contains a minimum of 10% post-consumer waste fiber.

Ads

Ads are to be designed with a clean, white, minimalist look. Design elements that can be included consist of the thin black rule, black horizontal rectangle with vertical lines, small red horizontal rectangle, and the G seal. Product photography meeting the Gordon Signature standards should also be utilized.

Fonts

Headline: Didot Regular, all caps, black

Subhead: Didot Italic, red (CMYK: 0/100/100/8)

Body copy: Gotham Narrow Book, black

Brochure

Ad

Printed Material

Overview

Gordon[®]
FOOD SERVICE

Photography

Sienna Bakery® Brand Standards
Rev. May 2016

Overview

Gordon Signature photography should have a simple, elegant, and clean look and feel. Photographs of recipes should be staged for culinary, high-end restaurant context, but not white tablecloth. Images can show more casual dishes with a modern or fresh twist—not diner, mom and pop, etc.

Background

Use a white, high quality background or stainless steel, not rustic or antiquated.

Lighting

Lighting should be bright and clean.

Napkins

Napkins may be used for texture or application, but they are not required. When included, use white or gray cloth napkins that are folded loosely or rumpled—not a tight, formal fold.

Depth of Field

Typically a tight, shallow depth of field is expected. Focus on ingredients at forefront of the photo, with the background fading out of focus.

Plating

Plates that are bright white, stainless steel, or other metals are preferred. Rustic-looking dishware should be avoided.

Applications

Products should be plated as if they are being brought to a table, or being plated and prepped in the back of house (i.e., roasting pan, lined-up plates, etc.).

Photography

Overview