

Empowering brands led by women and people of color

What's Your Brand Personality?

Your Guide to Brand Archetypes

Your brand is the gut feeling that people have about your product, service, company or even just you. Emphasis on *feeling*. At their best, brands create highly emotional experiences that key into some of our deepest psychological needs and desires. We use brands to express ideas about ourselves, to align ourselves with certain values or become part of a tribe.

For example:

- People buy luxury cars to convey that they are successful and important.
- People shop at Whole Foods because they believe in high quality, natural food.
- People buy Harley Davidson motorcycles to become part of a community of rebels.

So how do brands tap into the hearts and minds of their audience? One way is by creating a clear, vivid brand personality.

WHAT IS BRAND PERSONALITY?

Imagine your brand is a person. What would he/she be like? Your brand personality is the set of human characteristics that bring your brand to life and make it unique. When communicated consistently over time, your brand personality creates an emotional association in the minds of your audience-- just like when we get to know someone and build an impression of them in our heads.

There are many ways to define the personality of your brand, but one of the most powerful, easy-to-grasp tools is a set of patterns called brand archetypes.

WHAT ARE BRAND ARCHETYPES?

Archetypes are universal organizing patterns that all people unconsciously understand, because they represent the range of basic human motivations. Archetypes draw on the symbols from stories, art, myths, religions or dreams that transcend time, culture, and personal context.

As our brains process new information, archetypes offer a familiar framework that helps us categorize and build understanding. We subconsciously say, "Oh, I know what that is. It's kind of like this other thing I'm familiar with." Not only does this help your brand become memorable more quickly, it actually makes it easier to identify points of difference from other brands.

There are twelve brand archetypes that strategists draw on to build brands.

WHY SHOULD I USE BRAND ARCHETYPES?

- Aligning your brand with an archetype makes it easier to instantly understand and identify. It draws on what is already familiar & compelling.
- Archetypes help you clarify your target audience and how to communicate with them most effectively. By drawing on our innermost motivations, you can speak directly to the explorer, creator or caretaker within all of us.
- Archetypes are inherently aspirational, helping consumers create their own identities and live vicariously through a brand. They represent how we would like to see ourselves in the world, fostering the belief that we too can be a hero if we buy some Nikes, or have enduring love if we gift fine chocolates.

HOW DO I USE BRAND ARCHETYPES?

Unlike stereotypes which are a closed-minded, limiting set of generalizations, archetypes are expansive. They serve as a starting point or a model upon which countless unique identities can be formed. And that is exactly how they should be used. Rather than blindly *adopt* the archetype as your personality, *adapt* it to your brand. Here's how:

1. Use this guide to identify the archetypes that resonate most with you. Consider:

- How you currently see your brand
- How you would like your brand to be seen
- What will resonate most with your desired target audience

If there are discrepancies, it can illuminate opportunities to reach new audiences, shift your strategy or differentiate further.

2. Once you've identified your archetype, it's time to marry it with your unique business. Ask:

- How do the strategies, motivations, etc. apply to your business or customers in context?
- What qualities does your brand possess that are echoed in the brand archetype?
- How can you shift your brand voice, messaging or your visual identity?

3. Conduct an audit of your current branding and marketing to identify opportunities to align further with your brand personality.

4. Get to work! Let your personality shine in all your brand touchpoints.

TIPS FOR USING BRAND ARCHETYPES

- Remember that your brand personality is just one part of a complete brand strategy. If you don't yet know who your customers really are, what makes you unique or why your brand exists, it will be difficult to identify the archetype for you.
- It's okay to share characteristics of two brand archetypes, as long as one is dominant.
- Create a moodboard! This may help you find inspiration and visualize your brand personality.
- Get creative! Brand archetypes are also great for building your culture. Brainstorm how you can incorporate your new identity throughout the organization.

THE INNOCENT

AKA the Idealist, the Optimist, the Cheerleader

*“Don’t worry,
be happy.”*

Basic Need	Safety
Goal	To be happy
Motivation	Happiness, simplicity, positivity, morality
Fear	Negativity, doing something wrong
Strategy	Display wholesome virtue, foster feel-good spirit, keep life pure and simple.

Gift	Faith, optimism
Weakness	Simplistic view of the world, naiveté
Brand Voice	Simple, casual language. Honest, humble, cheerful.
Traits	Pure, young, optimistic, simple, moral, loyal
Makes Us Feel	Hopeful, joyful, warm & fuzzy

Icons

Brands

THE SAGE

AKA the Thinker, the Expert, the Scholar

“Knowledge is power.”

Basic Need	Understanding
Goal	To help the world gain wisdom and insight.
Motivation	Truth, knowledge, curiosity, intelligence
Fear	Misinformation, ignorance
Strategy	Show the path to enlightenment, encourage learning

Gift	Wisdom, intelligence
Weakness	Inaction; Lack of feeling/emotion.
Brand Voice	Research-driven. Factual, guiding, assured.
Traits	Trusted source of info, thoughtful, wise, generous.
Makes Us Feel	Educated, smart, engrossed

Icons

Brands

THE EXPLORER

AKA the Trailblazer, the Seeker, the Adventurer

“Life begins at the end of your comfort zone.”

Basic Need	Freedom
Goal	To live life to its fullest
Motivation	Adventure, exploration, the joy of discovery
Fear	Conformity, boredom, becoming stagnant
Strategy	Seek out new things, push limits
Gift	Refusing to settle

Weakness	Aimless wandering, becoming a misfit
Brand Voice	Daring, inspiring, full of wonder
Traits	Restless, adventurous, fearless, individualistic, independent, pioneering
Makes Us Feel	Adventurous, fulfilled, alive

Icons

Brands

THE OUTLAW

AKA the Maverick, the Rebel, the Misfit

“Rules are made to be broken.”

Basic Need	Revolution
Goal	To destroy what is not working
Motivation	Liberation, change, independence
Fear	Conformity, being powerless
Strategy	Denounce status quo; disrupt, shock, defy,

Gift	Radical freedom
Weakness	Crossing over to the dark side
Brand Voice	Candid, raw, honest
Traits	Rebellious, disruptive, combative, bold
Makes Us Feel	Stimulated, thrilled, uncommon

Icons

Brands

THE MAGICIAN

AKA the Visionary, the Catalyst, the Transformer

“Dreams do come true.”

Basic Need	Power
Goal	Make dreams come true
Motivation	Transformation, belief, discovery, mastery
Fear	Thinking small, disbelief
Strategy	Craft a vision and bring it to life
Gift	Imagining and creating a better future

Weakness	Becoming manipulative
Brand Voice	Expansive, moving, confident
Traits	Visionary, charismatic, imaginative, idealistic
Makes Us Feel	Enchanted, powerful, on the cutting edge

Icons

Brands

THE HERO

AKA the Warrior, the Champion, the Achiever

“Never give up”

Basic Need	Mastery
Goal	To improve the world through courageous acts
Motivation	Achievement, courage, excellence
Fear	Weakness, cowardice, giving up
Strategy	Become stronger; better; prove people wrong

Gift	Determination, skill
Weakness	Arrogance
Brand Voice	Direct, confident, motivational
Traits	Courageous, honorable, strong, disciplined
Make Us Feel	Like we can accomplish anything

Icons

Brands

THE LOVER

AKA the Romantic, the Harmonizer, the Intimate

*"All you need
is love."*

Basic Need	Intimacy
Goal	To inspire love
Motivation	Sensuality, closeness, love, affection
Fear	Loneliness, isolation, contempt, discord
Strategy	Reaffirm attractiveness, foster connection

Gift	Passion and appreciation
Weakness	People pleasing
Brand Voice	Adjective-rich, soothing, affectionate, empathetic
Traits	Sensual, passionate, romantic, warm, idealistic
Makes Us Feel	Turned on, amorous, spellbound

Icons

Brands

THE JESTER

AKA the Joker, the Entertainer, the Class Clown

“Life is a laughing matter.”

Basic Need	Enjoyment
Goal	To bring joy to the world
Motivation	Fun, laughter, happiness, togetherness
Fear	Boredom, sadness
Strategy	Make everyone have a good time
Gift	Joy, humor

Weakness	Frivolity, wasting time
Brand Voice	Playful, silly, optimistic, enthusiastic
Traits	Fun, irreverent, light-hearted, mischievous
Make Us Feel	Amused, energetic, happy

Icons

Brands

THE EVERYMAN

AKA the Girl/Guy Next Door, the Realist, the Regular Guy

“Keep it real.”

Basic Need	Belonging
Goal	To belong & connect with others
Motivation	Togetherness, equality, fellowship, inclusion
Fear	Exclusion, hostility, being elitist, standing out
Strategy	Create a welcoming community

Gift	Lack of pretense, realism
Weakness	Blending in too much
Brand Voice	Friendly, humble, honest, folksy, supportive
Traits	Down to earth, practical, accessible, reliable
Makes Us Feel	Included, understood, trusting

Icons

Brands

THE CAREGIVER

AKA the Nurturer, the Advocate, the Altruist

“Love thy neighbor.”

Basic Need	Service
Goal	To care for and protect others
Motivation	Support, service, gratitude
Fear	Anguish, helplessness
Strategy	Put others before self
Gift	Compassion, generosity

Weakness	Martyrdom, being exploited
Brand Voice	Warm, caring, reassuring
Traits	Maternal, nurturing, selfless, compassionate
Makes Us Feel	Taken care of, safe, thankful

Icons

Brands

THE RULER

AKA the Aristocrat, the Authority, the Boss

“Take control.”

Basic Need	Control
Goal	To create prosperity & success
Motivation	Power, prosperity, status, success, wealth, stability
Fear	Losing influence / control
Strategy	Exert leadership, demonstrate superiority

Gift	Leadership, strength
Weakness	Being authoritarian or out of touch
Brand Voice	Commanding, refined, articulate
Traits	Polished, responsible, assertive, high class
Makes Us Feel	Awe, admiration

Icons

Brands

THE CREATOR

AKA the Artist, the Dreamer, the Builder

“Express yourself.”

Basic Need	Innovation
Goal	To create something original of enduring value
Motivation	Self-expression, imagination, originality
Fear	Mediocrity, duplication
Strategy	Unlock imagination, develop artistic skill

Gift	Creativity, imagination
Weakness	Perfectionism, bad ideas
Brand Voice	Metaphor-rich, unique, evocative
Traits	Artistic, inventive, non-conformist, visionary
Make Us Feel	Amazed, inspired, empowered

Icons

Brands

NEED HELP BRINGING YOUR BRAND PERSONALITY TO LIFE?

Liz has got you covered!

Call 310.439.8602 or email
liz@lizmariestrategy.com
to get started.

MEET LIZ MARIE

Powering Life-Changing Brand Growth

Liz is all about growth. Her purpose is to help people, and their companies, grow and ultimately reach their highest potential.

Liz is an award-winning brand strategy expert and creative director with 13 years of experience building brands that customers love. She has worked with over 100 brands across industries, from small businesses to Fortune 100 companies. Today, she empowers brands led by women and people of color grow and thrive in order to achieve equality of opportunity & representation, and equity of economic power.

Learn more at lizmariestrategy.com