

Primary font

Canada Bold

ABC

ABCDE
FGHIJKL
MNOPQ
RSTUV
WXYZ

Our primary font, Canada Bold, is easily recognizable and readily associated with Canada. It's an important part of our brand identity and therefore should be used mainly for headers for maximum impact.

Secondary font

Suisse Int'l

Abc

abcde
fghijkl
mnopq
rstuvw
xyz

Suisse Int'l, our secondary font, is versatile and fits well everywhere. It's available in many weights and languages.

Alternate font

Helvetica

Arial

Abc

Abc

abcde
fghijkl
mnopq
rstuvw
xyz

When Suisse Int'l isn't an option, Helvetica can be used. And if Helvetica isn't available, Arial can be used. But the two should never appear together.

Serif font

Suisse Neue

Abc

abcde
fghijkl
mnopq
rstuvw
xyz

In a long form article or essay we can use a serif font for readability.

ABC

ABCDEFGHIJK

LMNOPQRSTU

VWXYZ

Canada Bold is never to be used in lowercase

Canada Bold is the only weight we use

Canada Bold is not well-suited for long copy.

Canada Bold, our title font

Canada Bold stands out due to its offbeat yet approachable style, used as headlines. Over time, this unique font has the potential to become a strong branding element associated with Destination Canada.

OOH Posters Advertising

Banners

Website headers

Social media

Brochure titles

Abc
abcdefg
hijklmn
opqrstu
vwxyz

Only use all
uppercase
letters in
exceptional
cases

Suisse Int'l,
our content
font

Modern and reader-friendly, Suisse Int'l is available in a variety of languages, making it ideal for international markets. As our primary content font, Suisse Int'l is the perfect choice thanks to its versatility and easy-to-read sans serif typeface.

Titles in
corporate
documents

Subtitles
and copy

Very small
text

Long copy

One word or
a few short
words per line

Align
text left

Line spacing
(leading) is 90%
(font size x 0.9)

Do not
add spacing
between
the lines

**SPARK
CHANGE
FROM
WITHIN**

This is how the title
font should be used
at least 90% of the
time when a piece
is designed outside
the agency.

**Trade
usage of
title font**

For more conventional usage, block typography should
be used and always left-aligned, but can be positioned
at the top or bottom.

**CALLING
ALL
GLOWING
HEARTS**

CANADA*

**NORTH OF
YOUR
ORDINARY
VACATION**

CANADA*

**FINDING
OUR
NORTH
STAR**

CANADA*

A

One word or
a few short
words per line

Line spacing
(leading) is 90%
(font size x 0.9)

You should
add spacing
between
lines

Text should
move from
left to right

SPARK
 CHANGE
 SPACING
 SPACING
 SPACING
 FROM
 SPACING
 WITHIN

**Agency
usage of
title font**

The agency has more creative latitude. However, certain guidelines must still be respected. Text must always start from the upper left-hand corner and move towards the right, and spacing should always be the same height as the lettering. The title font can be used over such things as images, videos, posts and more.

!

To ensure
better
readability,
the reading
direction
must be
from left
to right.

CALLING
ALL

GLOWING
HEARTS

NORTH OF YOUR
ORDINARY

VACATION

FINDING
OUR

NORTH

STAR

T

Short and simple
headlines will work
great here

Do not hesitate to
choose one colour
from our palette

Photo layout

Though a single powerful image is preferred, this layout system is to be used when there are more than one or two photos in a communications piece. The format is divided into 16 equal rectangles. Half the page will be filled with colour and type, and the other half will be filled with images (1 to 4 photos).

