

THE LOGO

The LEGOLAND® logo is composed of four parts:

- 1** Icon
- 2** Park name
- 3** Park location
- 4** LEGO® logo

- 5** The minimum size of the primary logo for print is 56 mm wide, with the LEGO logo as 8mm x 8mm.
For digital, the minimum size of the primary logo is 169 px, with the LEGO logo as 25 px x 25 px.
The LEGO logo must be at least 10 mm when used in screen print on textiles, 12 mm when used on embroidery, and 10 mm when made as a woven textile label.

In cases where the logo becomes small, use the secondary logo to maintain the 8mm x 8mm (25 px x 25 px for digital) minimum size of the LEGO logo.

The logo can only appear

- top left corner
- bottom right corner
- top center

All other placement must request permission.

2 HORIZONTAL PARTNERSHIP LOCK-UP

3 VERTICAL PARTNERSHIP LOCK-UP

BORDER PROTECTION

1 The minimum border protection around the logo is half the size of the LEGO® logo.
For guaranteed legibility, the recommended border protection is the width of the entire LEGO logo.

For partnership lock-ups, the partnered logo must be smaller than the LEGOLAND® logo and aligned with the base of the park location.

2 For a horizontal lock-up, LEGOLAND® must always be to the left of the partnered logo, leaving the width of the LEGO® logo of border protection.

3 For a vertical lock-up, the LEGOLAND® logo must be on top of the partnered logo, also leaving the width of the LEGO® logo of border protection.

LOGOS FOR DIFFERENT BACKGROUNDS

There are different versions of the LEGOLAND® logo to accommodate for different backgrounds. The logo can never sit on a red background.

Avoid colors that vibrate against each other.

Make sure to use the appropriate logo variation to increase visibility.

1 Original logo. Must be used whenever possible before selecting other variations.

2 Use against light to medium toned backgrounds. Never use this variation on a white or yellow background.

3 Use against light to medium toned backgrounds. Never use this variation on a white background.

4 Inverse logo. Use against dark toned backgrounds. This logo holds priority before selecting other inversed variations.

5 Inverse logo. Use against dark toned backgrounds.

6 Inverse logo. Use against dark toned backgrounds. This variation should only be used in cases where the yellow and the red colors are clashing with the background color.

7 Knock-out logo. Use this variation in special situations that require the logo to be a solid color.

LOGOS FOR DIFFERENT BACKGROUNDS

There are different versions of the LEGOLAND® logo to accommodate for different backgrounds. The logo can never sit on a red background.

Avoid colors that vibrate against each other.

Make sure to use the appropriate logo variation to increase visibility.

1 Original logo. Must be used whenever possible before selecting other variations.

2 Use against light to medium toned backgrounds. Never use this variation on a white or yellow background.

3 Use against light to medium toned backgrounds. Never use this variation on a white background.

4 Inverse logo. Use against dark toned backgrounds. This logo holds priority before selecting other inversed variations.

5 Inverse logo. Use against dark toned backgrounds.

6 Inverse logo. Use against dark toned backgrounds. This variation should only be used in cases where the yellow and the red colors are clashing with the background color.

7 Knock-out logo. Use this variation in special situations that require the logo to be a solid color.

Do not place logo on a busy background.

Do not place logo on a red or poorly contrasted background.

Do not hold logo inside a color block if not necessary.

Do not tilt the logo.

Do not stretch or distort the logo.

Do not flip or reflect the logo.

Do not change the sizing and location of parts in the logo.

Do not remove parts of the logo.

Do not change the color of any part of the logo.

Do not add effects such as gradients, drop shadows, beveling or embossing.

Do not obstruct the logo with any imagery or copy.

1

WORD MARK

...sit amet, consectetur adipiscing elit. Curabitur
tempor incididunt ut labore et dolore magna
aliquam. Sed enim ad minim veniam, quis nostrud exerci
tationem ullam. Laboris nisi ut aliquip ex ea commodo consequ
t. Sed amet LEGOLAND® California Resort in velit
tempore eu fugiat nulla pariatur. Excepteur sint occ
ident non proident, sunt in culpa deserunt mollit
in id. Lorem ipsum dolor sit amet, con
sectetur adipiscing elit. Curabitur
tempor incididunt ut labore et dolore magna

2

LEGAL LINE

LEGO, the LEGO logo, the Brick and Knob configurations,
the Minifigure and LEGOLAND are trademarks of the LEGO
Group. ©2017 The LEGO Group.
LEGOLAND is a part of Merlin Entertainments plc.

3

SHORTENED LEGAL LINE

©2017 The LEGO Group.
LEGOLAND is a part of Merlin Entertainments plc.

4

SOCIAL MEDIA ICONS

LEGAL & WORD MARK

1

LEGOLAND® California Resort is the proper usage of the brand name for all materials. LEGOLAND® is always all capitalized, California and Resort are both initial capped.

Use a superscripted ® after the LEGO and LEGOLAND word marks in all headlines, and first reference in body copy on a page.

Follow the LEGO® word mark with a descriptive noun in copy.
Refer to the word mark do's & don'ts on the next page for further guidance.

2

Trademark and copyright line that is to be used in connection with LEGO® and LEGOLAND® on all materials.

The text "Minifigure" should be removed if no Minifigure is used in the art. (Minifigure is always written as one word, with a capital M.)

3

Use the shortened legal line for billboards and creative that is limited in space.

4

Social media icons in 4-Color and 1-Color

 <p>1</p> <p>LEGOLAND® California Resort</p>	 <p>2</p> <p>LEGOLAND® California Resort</p>	 <p>3</p> <p>LEGOLAND® California Resort's</p>	 <p>4</p> <p>At LEGOLAND®, kids are heroes.</p>	 <p>5</p> <p>Buy your LEGOLAND® California Resort tickets here!</p>
---	---	---	--	--

Avoid using hyphens.

Keep the word mark in one line.

Keep the word mark singular and avoid using it in the possessive case.

Always follow the word mark with a descriptive noun.

Use text when mentioning the word mark in copy.

 <p>LEGOLAND-California Resort</p>	 <p>LEGOLAND® California Resort</p>	 <p>LEGOLAND's</p>	 <p>LEGOLAND heroes.</p>	 <p>Buy your tickets here!</p>
---	--	---	---	---

Do not combine the word mark and other words by using a hyphen.

Do not divide word mark at the end of a line.

Do not use the word mark in the possessive case or in the plural.

Do not use the word mark as a noun.

Do not insert the logo into headlines or body text.