No More Bad Signs!

PROMOTE YOUR COLLECTION WITH GRAPHIC DESIGN*

*(EVEN IF YOU'RE NOT A DESIGNER!)

Your Presenters

Mary Kinser

Collection Development Librarian

Whatcom County Library System

Amy Jones

Communications Specialist/Graphic Designer

Whatcom County Library System

We'll discuss:

- Our own display sign woes & how we solved them
- Remaking our image staying fresh & modern
- Cross-promoting collections
- Basic design principles & tools anyone can use

Standard display idea: Romance

What images would you expect to see?

What phrases would you expect to be used?

WHERE WE STARTED vs. WHERE WE ARE NOW

Why use broad concepts?

Appeal to more patrons Opportunity to highlight lots of materials Supports whole-collection RA Easier to replenish displays Increases engagement and interest Stops people in their tracks!

Our process

get suggestions from public services staff

brainstorm how to turn specifics into broad concepts

meet with designer to explain ideas and dicuss potential images

review drafts with designer

finished signs delivered to branches with suggestions of how to use

LIMITED vs. BROAD

Let's give it a try!

HOW IMAGES SHAPE MESSAGE

Design Thinking: what problem are you trying to solve?

Design Thinking: Audience

Broad Concept: HUMOR for Adults, Teens, and Kids

Broad Concept: HEROES for Adults, Teens, and Kids

Creating Consistency

Consistent elements create a unified look – even when the styles of illustration are very different

Choosing Fonts and Colors

Different combinations of fonts and colors create distinct feelings, even with the same image and layout.

Guiding Words

What is the personality of your library? How do you want people to feel when they interact with your library and/or collection?

Now pair up or work on your own to brainstorm two guiding words.

Resources to get you started:

- Canva Free Version
- Adobe Spark Free Version
- Freepik or Vecteezy (for vector illustrations)
- Unsplash Photos

- Canva For Work: \$9.95 per month (includes brand options)
- Adobe Spark Premium: \$9.99 per month (includes brand options)
- iClipart.com subscription (photos and vector illustrations): \$7.50 per month

- Adobe Stock subscription (high quality photos and vector illustrations): \$29.99 per month
- Creative Cloud (Illustrator, Indesign, Photoshop) through TechSoup: \$19.99 per month
- Free Illustrator tutorials through Adobe!

Advice from Chip Kidd

Chip Kidd is an American graphic designer, best known for his book covers. Based in New York City, Kidd has become one of the most famous book cover designers to date. Kidd is currently the associate art director at Knopf, an imprint of Random House. ~ Wikipedia

Show this:

Or say this:

apple

But don't do this:

Questions?

