
 DESIGNED TO SELL: YOUR JOURNEY BEGINS	 1

Sample
PDF

 DESIGNED TO SELL: YOUR JOURNEY BEGINS	 3

Your Journey Begins.. 1

The Dream	 1

Meet J+O	 3

Meet Everyone Else	 6

What Is Creative Freedom?	 8

Elements Of Success	 11

What You’ll Learn	 12

Part 1: Designed To Sell... 14

Ideas	 15

What If I Already Have An Idea?	 15

Your Passions	 16

Your Skills	 19

Your Needs	 23

Your Connections	 28

Your Experiences	 31

Putting It All Together	 35

How To Stand Out	 37

Design	 38

Make A Plan	 38

Set A Schedule	 39

Gather Inspiration	 40

Inspiration Overload	 41

Attention To Detail	 41

Create A Prototype	 42

Gather Feedback	 42

Your Completed Design	 43

Starting Over	 43

Production	 44

To DIY Or Not To DIY	 44

Made By Hand	 45

Helping Hands	 46

Manufacturers	 47

Scalability	 48

Quality Control	 49

Pricing	 50

What’s In A Price?	 50

The Intuitive Pricing Strategy	 51

Callout: Don’t Sell Yourself Short	 54

Tiered Pricing	 54

Changing Prices	 55

Table of Contents

 DESIGNED TO SELL: YOUR JOURNEY BEGINS	 4

Part 2: Creativity And Cash	���56

The Spectrum of Creative Enterprise	 57

For The Love Of Art	 57

The Side Hustle	 58

Creative Freedom	 58

Your Initial Investment	 58

Startup Budget	 59

Your Savings	 60

Credit & Loans	 60

Crowdfunding	 61

Unconventional Fundraising	 61

Callout: Your Personal Finances	 62

Making It Official	 63

Name	 64

Bank Accounts	 66

Bookkeeping	 67

Taxes	 68

Legal Structure	 69

Get Professional Help	 70

Part 3: Open For Business...##

E-Commerce Platforms	 72

Etsy	 73

Big Cartel	 74

Shopify	 75

Society 6	 76

Which One Is Right For You?	 77

Supporting Content	 78

About You: The Maker’s Story	 78

Photography	 80

Item Descriptions	 85

Video	 86

FAQ & Policies	 91

Contact	 92

Preparing For Launch	 93

Proofreading & Usability Testing	 93

Packaging & Shipping	 94

Special Delivery	 95

The Order Lifecycle	 96

Customer Service	 97

Your First Sale	 98

Table of Contents (con’t)

 DESIGNED TO SELL: YOUR JOURNEY BEGINS	 5

Part 4: Spread The Word.. 99

Blog Features	 100

A Symbiotic Relationship	 101

Beyond Paid Advertising	 102

Do Your Research	 103

Craft Your Pitch	 103

Prioritize	 104

Your Feature	 105

Getting Featured Again	 105

Social Media	 106

What To Share	 106

Facebook	 108

Twitter	 109

Instagram	 110

Pinterest	 111

LinkedIn	 111

Mailing List	 112

Your Own Blog	 113

Five Tips for Social Media Success	 114

Analytics	 115

What You Can Learn	 116

Making Smart Decisions	 116

Part 5: The Road Ahead...118

Expanding Your Line	 119

Craft Fairs & Arts Festivals	 121

Wholesale	 123

Consignment	 124

Trade Shows	 125

Selling on Multiple Platforms	 127

Giving Back	 127

Hiring Help	 128

Going Full Time	 129

Creative Freedom Is Yours	 132

Table of Contents (con’t)

 DESIGNED TO SELL: YOUR JOURNEY BEGINS	 1

Your
Journey
Begins

THE DREAM
It's a dream shared by artists, designers, and makers
everywhere: true creative freedom.
Creative freedom has the potential
to completely transform your life,
allowing you to express your own
creative vision without compromise.
With this freedom, you can make art
that people want to hang on their walls,
wear on their bodies, and share with
their friends. You can surround yourself
with other creative people, forming a
network of artistic collaborators and
co-conspirators. Best of all, creative
freedom allows you to structure your

life around your art, making your
creative practice an integral part of
every day.

Unfortunately, this dream often
feels just out of reach. There are many
things that can hold us back from fully
pursuing our creative passions: time,
money, fears, insecurities. The list
goes on.

But beyond all of these challenges
lie infinite possibilities. What if you
could spend every day being creative—

 DESIGNED TO SELL: YOUR JOURNEY BEGINS	 2

in whatever way you want to be? And
what if you were able to share that
creativity with the world? Imagine
what you could accomplish!

DD You could use your design skills
to create your own apparel line,
building a following of dedicated
fans that love your work and
obsessively collect everything you
make.

DD You could circle the globe with your
photographer and writer friends,
combining your passion for food
and travel into a high-end lifestyle
magazine.

DD You could pass your knowledge
on to others, teaching hundreds of
thousands of people how to paint,
receiving daily emails thanking you
for changing your students’ lives.

DD You could collaborate with a
partner to create a work of art that
jumpstarts your illustration careers,
enabling you to share your creativity
with people all over the world.

Now, imagine what would happen
if you had complete creative freedom—
and made money as a result. You’re not
just making your art. You’re making a
living, too. How would that change
your life?

For many creative entrepreneurs, this
isn’t a dream. It’s reality. The examples
above are true stories of artists who
have designed their own creative
freedom. They have intentionally
crafted a thriving business around their
creativity, allowing them to pursue their
ideal version of the artist’s life.

That last example? That’s our story.
We spend every day making art—and
we’ve been making a living doing it for
the past four years. We know the feeling
of using our creativity to pay the bills,
the excitement of seeing an idea come
to life exactly how we had envisioned it,
and the feeling of accomplishment that
comes when thousands of people share,
like, and buy our work. We know the
satisfaction that comes when you spend
every day following your passion. It’s
been a truly life changing experience.

We know the dream of creative
freedom is possible because we’re living
it. And you can live it, too.

We know the dream of creative freedom is possible
because we're living it. And you can live it, too.

 DESIGNED TO SELL: YOUR JOURNEY BEGINS	 3

We admired the
workflow of fine artists.

They owned their
creativity, making

whatever they wanted
to make, according
to their own desires

and visions.

MEET JEN AND OMAR
We’re Jen Adrion and Omar Noory, the illustration duo behind
These Are Things. Over the past four years, we’ve built a creative
business that has taken us further than we ever thought possible.
We met in art school, where we
spent four years sitting in the back of
classrooms drawing stupid pictures and
laughing uncontrollably. It was the start
of a perfect partnership.

By the time we graduated with
design degrees in 2008, we were
excited to jump into our careers. Yet
after only a year of working in the
industry, we were already feeling burnt
out. Instead of feeling excited about
our jobs as designers, we dreaded
Monday mornings and longed for the
opportunity to be truly creative. We were
confused! It was strange to be feeling
this way only a year into our “real” jobs.

The conversations about what to
do next started slowly—on road trips
and at dinner—but became more
frequent as time went on. We admired
the workflow of fine artists. They owned
their creativity, making whatever they
wanted to make, according to their own
desires and visions. What if we found
a way to put our personal creative
process and artistic integrity first? What
would we be able to accomplish without
the limitations of the commercial art
industry? It sounded great, but we
weren’t sure how to get there. We knew
there had to be a way.

 DESIGNED TO SELL: YOUR JOURNEY BEGINS	 13

HERE’S A PREVIEW OF WHAT YOU’LL LEARN:
•	 In Part 1: Designed To Sell, you’ll

develop your own unique creative

product that is specifically designed to

sell. We’ll walk you through the process

of discovering an idea that is unique to

your interests and strengths, creating a

design that showcases the best of your

abilities, and setting up an effective and

scalable method of production. We’ll

also cover how to effectively price your

work. Even if you already have an idea,

this section will help you tighten your

concept and provide new insights into

your creative process.

•	 In Part 2: Creativity And Cash, you’ll

learn all about the business side of your

creative business. We realize that most

creatives aren’t that big into business

theory, so we’ve boiled it down to the

essentials. From determining your initial

budget to raising the money you need

to get started, we’ll help you build a

solid financial and legal foundation for

your new creative enterprise.

•	 In Part 3: Open For Business, you’ll

launch your own online shop—and

make your first sale! We’ll review four

of the web’s most popular e-commerce

platforms and help you select the

best one for you and your business.

Then, we’ll discuss the importance

of supporting content, revealing the

secrets behind stunning product

photography and helping you craft

your own unique maker’s story. Finally,

we’ll prepare to share your art with the

world as you officially open your brand

new shop.

•	 In Part 4: Spread The Word, you’ll

discover how to promote your creative

business without spending a dime.

You’ll learn proven strategies for

sharing your work online—and why

artists have a unique advantage when

it comes to the world of social media.

We’ll also unlock the magic of analytics

and learn how this data can reveal

important insights about your business.

•	 In Part 5: The Road Ahead, you’ll look

towards the future as we explore the

wide variety of next steps you can take

with your business. We’ll discuss how

and when to grow your product line.

We’ll explore the benefits of expanding

into new sales channels, both online

and offline. And once your business

really takes off, you’ll learn how you

can give back to your community—and

when it might be time to go full time.

•	 When you finish this guide, you’ll

have all the tools and knowledge you

need to design your own version of

creative freedom. All you need to add

is your own creativity, passion, and

determination.

Ready to live the dream?
Let’s get started!

