

LOGO


The Unwind logos were purposely designed to show off the two most prominent company colors: Light Blue and Light Green. Research has shown that that light blue is a calming color that inspires serenity, while light green is associated with renewal and growth. For this reason, it was necessary to project these two particular colors in our logo. The apparently twisted "U", as suggested by negative space, is a reference to our name in that everyone can benefit from "unwinding." In addition, through closer examination, it can be seen that the stems and the curved bottom of the "U" together form two eyes and a mouth. This smiley face showcases our brand's commitment to providing stimulating and satisfying products that assist in reducing consumers' stress.

FONTS

SourceSansPro BLACK

This is used for headings in titles for our presentations and slideshows.

Maven Pro BOLD

This is used for headings and titles for our official documents, such as the business plan.


Maven Pro

This is used for regular text for our official documents, such as the business plan.

SourceSansPro

This is used for regular text for our presentations and slideshows.


LETTERHEAD

Unuind Break The Stress Cycle	Design Department www.unwind.store (773)-786-9463
The 2017 National Company Branding (demonstrate their company branding through of a branding package that includes the comp applications such as: company letterhead, bus sales materials, or other similar company doc memorable, versatile, relevant to the company across all elements. A versatile logo is one thr applications, such as brochures, websites, or Single PDF Doc. W/ Page 1: Logo, color palette, fonts Page 2: Company letterhead and one-paragre Page 3: Business card (front & back, if applica Pages 4-6 (optional): Up to three applications may include a cover page template, envelope or other similar elements.	the submission any logi, fonts, color palette and associated siness cards, envelopes, cover pages, uments. An effective brand will be y's business, and consistently applied at will look good when applied in different promotional pens. aph company description biel
Thank you,	
Reid Krausen Vice President Of Design & Layout	

COMPANY DESCRIPTION

Unwind, headquartered at 1200 S McHenry Avenue, Crystal Lake, Illinois is a start up VE firm whose purpose is to sell a variety of products designed to relieve the everyday stress of its customers. Unwind began its operations in August of 2017, with twenty one employees. Classified as a Sports and Leisure company, the company markets both active and recovery products in order to be both useful and convenient in our customers' everyday lives. The company offers products for both VE individuals and firms. Our plan is to market our unique products in an innovative way in order to stand out amongst other VE competition and be the number one destination of stress relief for our customers.


Bussiness Card


Reid Krausen Vice President of Design & Layout +(773) 786-9463 reid@unwind.store www.unwind.store


