

BRAND PROPOSAL BOOK

01

BRAND ASSESSMENT

Current Logo About the Brand Brand History 02

NEW BRAND

Solution Responsive Logo Secondary Logo Brand Pattern 03

MOCK UPS

Gift Certificate
ID Cards
Three Fold Brochure
Cavas Tote Bags
Notebooks
Umbrella

04

CAMPAIGN

Print Campaign
Digital Campaign

05

RESPONSIVE WEB MOCK

iMac Desktop ipad iphone 06

SOCIAL MEDIA

IG Feeds

07

BEFORE & AFTER LOGO

08

THANK YOU

Brand Assesment

Current Logo

About the Brand

Brand Audit

Brand History

Social Media

Website

Competitors

Opportunity

SCHOOL OF ART

Old Logo

About Us

Vinings School of Art

"Open since 2006, our school has multiple classrooms so that we can offer many different Adult classes, Teen classes & Children's classes for age 2-16. Small group classes in Painting, Drawing, Sculpturemaking, Clay-work or Spanish language arts/ language study with 6 different levels. Music Education classes for learning to play the piano or to play guitar. We would love to host your birthday party or private event for a team, and we have the most reasonable prices in the area for these custom events."

Our Classes Overview

FINE ARTS

We teach art to students age 3 to adult. We provide an environment where students can build their art skills over time by attending classes with the same instructor, and allowing that particular art instructor to develop a relationship with each individual student in order to enhance the learning process. For adults, we offer a choice of 1 time step-by-step painting lessons, or a more unique and challenging adult drawing or painting course which is one day a week for 7-weeks ADULT Art course. We teach the following types of art classes: Drawing Techniques, Canvas Painting skills, Watercolor Painting, Sculpture-making, Clay-work and Print-making with Ink.

MUSIC PIANO, GUITAR, UKULELE, VOCAL

Our focus is to teach students how to read music as well as how to apply that knowledge to playing the piano. We use a series of piano books to structure the piano education that offer both piano songs and the corresponding music theory. Students may take piano lessons alone in a private lesson, in pairs or with a sibling, or in our one hour group class. We have been offering piano classes for over ten years. GUITAR lessons are for individuals, private lessons only. We also offer UKULELE. Private lessons are \$30 per half hour, and you pre-pay between two and four lessons with 24 hour advance notice to cancel or reschedule. You simply pay for the lessons and the date of the lessons that you want.

LANGUAGE ARTS/STUDY

We teach Spanish to students age 3 to adult. Our Spanish program offers a series of children's Spanish lessons with multiple levels so that children are always learning and increasing their Spanish language capability. For adults, we offer 2 levels of conversational Spanish courses. We offer more levels of children's Spanish than any other enrichment or afterschool program. This means that students are always progressing in our Spanish program.

PARTIES & PRIVATE EVENTS

We would love to host your birthday party or private event for a team, and we have the most reasonable prices in the area for these custom events. Private adult events are 224 for 2 hours including supplies, and Birthday Parties for Children are 245 and up depending upon how many attend the party. We have more offerings than any other place else Its all the same price whether you choose canvas paintings, drawing lessons, 3 dimensional sculpture-making or clay work for our instructor to teach at the partyAlthough we supply all of the art supplies, you can bring in your own food, cake and beverage items.

PHYSICAL STORE

The Vinings School of Art is a local small business that opened in April 2006 in Atlanta. This school has multiple classrooms so they offer many different adult classes, teen classes and children's classes for ages 2-16. They have four departments:

Fine Arts, Language Arts/ Studio,

Music, and Parties and Private events.

All the departments are open to students age 3 to adult.

Brand Assessment

BRAND ITEMS AND SOCIAL MEDIA

Regarding their current logo, they only use the full name, VININGS SCHOOL OF ART. The typeface lacks the personality, and the size of each word is different.

They do not have any responsive logos or secondary logos. Also, they do not have any advertisements or brand related items, which can showcase their main activities and brand style. For their social media, there are many mixed pieces of information in the Instagram profile.

•••

简介 社群

Vinings School of Art 10月31日 08:03 ⋅ 🏵

Art Lesson today, Saturday, 11:30am to 12:30pm for Halloween!

Brand Assessment

WEBSITE

They placed everything together without a clear layout or hierarchy. For the website, there are tens of millions words, the interface looks messy so it is hard to focus on each single part. Also, the school website is without a clear layout, hierarchy of information, and organic fonts.

ADULT ART seven session painting courses (choice of step-by-step OR create your own) for \$158 total, including free make-ups for missed classes, starting in OCTOBER 2020. Choice of 12:30pm or 7pm class times. All courses include a 100% cotton canvas and supplies, or you can bring your own if you want to do so. We offer different class formats, with a choice of the step-by-step course where the instructor determines what you will be taught to paint, or the Studio Art where you can determine what you want to work on (for example a pet portrait, abstract art, flowers, landscapes, or a drawing). Call 678-213-4278 to enroll over the phone, or pay online here, includes all supplies. Our instructor has completed both a BFA/MFA and has over 20 years of teaching experience. Do you love Art and love Music like we do? Want to learn to play the PIANO or GUITAR? We have multiple classrooms and have offered private music lessons since 2006!

7 session Adult Art Course returning student \$158.00 USD
viewe, Class Day+Time, Cell #

JUST FOR FUN \$25 SMALL GROUP LESSONS

Some Saturdays at 1-3pm \$25 per person to attend

COMPETITORS AND OPPORTUNITY

They face a lot of competitors, and the current visual identity is unable to help them catch people's eyes. Their logo looks too plain and meaningless, does the typeface choice. Also, the visual identity is incomplete, so it is unable to reflect their brand identity. They also do not have a responsive logo, which can be used in different products, social media, and platforms.

New Brand

Solution

Logo clearspace

Color palettes

Typography

Responsive Logo

Secondary Logo

Brand Pattern

Full Stationery Set Mockup

Logo Clearspace

Our logo is one of our most valuable asserts. Always position it for maximum impact and give it plenty of room to "breathe." Clearspace frames logo, separating it from other elements such as headlines, text, imagery and the outside edge of printed materials. For the primary/ horizontal logo and secondary logo, use one "V" for the clearspace.

VININGS School of Art

VININ School of A

VSA DO'S AND DON'TS

The VSA brand logo should never be altered in any way and must always be scaled peoportionally. Never condense, stretch or angle the logo in anyway. When useing the VSA brand logo out of a coloured backgroundalways use the version that offers the highest visual contradt. The VSA brand logo should never be placed close to the edge of any item and should not appear to be crowed or linked to any other elements.

X

X

X

X

COLOR PALETTES

Red, yellow, and blue for the logo, these are the main colors in color pallets. For an art school, it is necessary to create a unique and powerful logo that represents their brand and marketing positioning.

The color swatches can help brand main colors to deliver variety of brand style. For each main color, color swatches from dark to light, which can bu used in different suitations and posters.

R: 24; G: 61; B: 120 C=96; M=85; Y=31; K=1 HEX:183d78

C=4; M=25; Y=89; K=0 HEX: f5c51d

R: 235; G: 191; B: 39

R: 199; G: 40; B: 38 C=21; M=96; Y=92; K=0 HEX: c72826 R: 0; G: 0; B: 0 C=0; M=0; Y=0; K=0 HEX: #000000

Hierarchy

Use Riviera Nights Middle for brand font, use Riviera Night Regular for headline and body copy. Athelas Bold is used for subheadline. When used consistently, it helps create powerful recognition for our brand.

Ut lab ium volupta qui blautaquia conseque

Headline style

Porem doluptas ium ipsam consed qui que cus, ut errorum renduciaes ex et ut aut estium excea imo cusdam sum

Subheadline style

Ut lab ium volupta qui blautaquia conseque incte dolorero iusdamus, idis vitas quas eum cullorrovit, officip iducitatem de sit id quos qui tem que cus, tem quia cus. Nam, eos conseru ptaspe cone laceptas et laut acit dolut offictis quiscimperum eum aut ate nis eiur ma voluptatur mi, omnimus is sandunt et aliquia dem que nitio.

Porem doluptas ium ipsam consed qui que cus, ut errorum renduciaes ex et ut aut estium excea imo cusdam sum simincia et vid que es eum que cone volessi nturem et de il iliquat estibus, qui beritiur, sunt fuga. Esent, cusciendam sam am eume pos ipsam es alique nectum alique ipicimus. Ecusantiis eatendem aped et is est, sum everio volor moluptatur? Dia perum qui bla eaqui quasint, aliatqu aecaect issini volupta turesti occum quiberum niminum idebita consed quae nullabo. Nemqui odioruntione peria.

Body copy

TYPOGRAPHY

Brand Font & Headline

Riviera Nights Regular
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Ut lab ium volupta qui blautaquia conseque incte dolorero iusdamus, idis vitas quas eum cullorrovit, officip iducitatem de sit id quos qui tem que cus, tem quia cus.Nam, eos conseru ptaspe cone laceptas et laut acit dolut offictis quiscimperum eum aut ate

Regular Medium Bold

TYPOGRAPHY

Subheadline

Athelas Regular
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Body Copy

Geograph Regular
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890

Regular Athelas Medium Athelas Regular Medium Geogra

SECONDARY LOGOS

The secondary logos can be used in different artworks, campaigns, social media, or platforms. Secondary logos should keep the basic shape and outline from the primary logo, and the contend and colors can be replaced, depend on different suitations, themes, and content.

RESPONSIVE LOGOS

Photography

When using photography, images should represent the brand positioning. Use images that have abstract patterns or colorful background. Dynamic landscape or portrait should be used to different kinds of paintings. Do not use images that look busy or crazy or fill out too much colors. photography should showcase a comfortable, creative, and beautiful visual feeling when possible.

Photography Style

Keywords: kids painting, abstract pattern, colorful, paintings, sketches, lives.

Meet Your Passion Here

VININGS School of Art

BUSINESS CARDS

LETTERHEAD & COVERLETTER

1675 Cumberland Parkway Suite 102 30080, C 678-213-42

Dear Client,

Lorem ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

Lorem ipsum dolor sit amet, cons ectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis vnostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

Lorem ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

Sincerely

ENVELOPE

Brand Mockups

Gift Certificate

ID Cards

Three Fold Brochure

Stamps

Door Signs

Cavas Tote Bags

Notebooks

Umbrella

Canvas Tote Bags

Campaigns

Print Campaign
Lamp Campaign
Bus Stop Campaign
Digital Campaign
Banner Campaign

Creativity
begins
here
Paint more
live more
Meet your
passion
here

VININGS School of Art

DIGITAL CAMPAIGN Web banners

DIGITAL CAMPAIGN

Responsive Web Mockup

iMac Desktop Iphone Ipad

Social Media

IG Feeds IG Story

IG FEEDS

SOCIAL MEDIA IG STORY

SOCIAL MEDIA IG STORY

BEFORE AND AFTER LOGO

Meet Your Passion Here

VININGS
School of Art