

♠ illustration ♣ designio 🅕 typography ◆ photography ■ layout

PORTFOLIO

DANIEL
G. GALL

PORTFOLIO

imprint

design of this book and all shown art work [Daniel Gall](#)
editions shown on www.arternity.com
photography of Daniel Gall p. 5 [Torsten Hönig](#)

No part of this book may be used or reproduced.
© Daniel Gall, 2013. All rights reserved.

Thanks to the agencies I work(ed) for supporting me and giving me the opportunity
to contribute my work to all these interesting and challenging projects.

DANIEL GALL aka SAN2 born in 1978 in Ingolstadt, Germany
Art Direction, Graphic Design (Dipl. University for Appl. Sciences)

♠ illustration ♣ designio F typography ♦ photography ▣ layout

After highschool (A-levels) and serving the civil service I went to San Francisco, CA. In the Bay Area I was working as a musician in the local blues scene. I studied figure drawing at the Berkley University Extension. After one a year I returned to Munich and I attended the Freie Kunstwerkstatt, an art academy.

I applied for the University Georg-Simon-Ohm in Nuremberg where I studied graphic & design for the next 4 and a half years. Since I came from drawing I liked illustration the most but soon I started to focus on typography and composing layouts for covers and posters.

Before freelancing for Heye & Partner I started with an internship. Contributing to campaigns for wellknown clients such as Mc Donald's, Wrigley's, gmx.de and others, taught me a lot about the strategy of advertising and showed me a professional workflow.

In February 2007 I got my diploma. Since then I've continued working as a freelancer and musician. Again I was fortunate to work for companies like Adidas, Bench, Chiemsee, Timezone, Music Factory and many others. (see also References)

I do a lot of projects with the fashion photographer Torsten Hönig. Through the work with him I also learned about lighting, retouching pictures, fine-drawing and print refinement of my layouts.

Today I'm able to handle the whole process from concepting to print finishing but my passion remains creating elements in design, illustration & typography always searching for something new.

At the moment I live in Munich and Amsterdam. I work for several agencies freelance as an art director and I have a small group of own clients. With my rhythm&bluesband The Soul Patrol I'm playing my music all over Europe.

In May 2010 I got featured by the SWATCH & MTV PLAYGROUND and my work was shown on several music events around the globe. My illustrations 16 bit pure art are distributed in editions. Therefore please visit www.arternity.com

PORTFOLIO
DANIEL
G.GALL

CENTRONICS

graffiti illustration, based on font I created out of circles

free work

📅 2007

featured on
Behance Net

10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200

3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51 53 55 57 59 61 63 65 67 69 71 73 75 77 79 81 83 85 87 89 91 93 95 97 99

x=456.900756
y=458.479997

B : /com' because you
love me. love me. Do you ?

B : you are my love

Aus Liebe zum Senf.

FLIP CLOCK

Helvetica 75 Illustration & animation in the style of a flip clock

free work

 2009

HEL

VET

ICA

075

T I M E Z O N E

Gmt
C O L L E C T I O N

TIMEZONE

GMT
CONNECTION

TIMEZONE GMT

Concept for the logo and applications like hangtags, backpackstitching, labeling a.o.

client TIMEZONE

F 2010

TIMEZONE

COLLECTION

GMT

TIMEZONE

COLLECTION

TIMEZONE

COLLECTION

HANGTAGS

Stable, high
with shine a
articles and
additional
garment

TIMEZONE GMT

Applications showing the new logo and signée, produced by Piovese Italy

client TIMEZONE

F 2010

45

degree

Bronze-Reproduktion

Druck auf Transparentfolie

Silberstreifen

Feine Linienführung

Struktur und Plastizität

Changierende Schattentöne

Wasserzeichen im Negativ

CENTRONICS

excerpts from my diploma at University for Applied Science

free work

📅 2007

Dominierende Leuchtfarben

Sicher
07:33

Stanzung
Material innen: Posterboard

CENTRONICS

Dimensionalität der Ebenen

Verbindung
16:00

ANT

RAI

HA

Handwritten text and symbols, including a vertical list of small colored circles (green, yellow, red).

ANT

CENTRONICS

design of a banknote, featuring the guilloché

free work

2006

Bench.

INTRO DUCING DENIM

su

summer 2011

code			
BMMA0078-6			
BYRON			
	FIT		
	straight	WASH	
		mid worn grey	FA

WHATEVER YOUR SPORT,
DON'T PERFORM, OUTPERFORM.

FEDERICA
PELLEGRINI

ADIDAS TECHFIT

autograph cards for the swimmers *Pellegrini, Carry, Steffen*

client ADIDAS

■ 2008 & 2009

adidas
TECHFIT

DAVID
CARRY

BRITTA
STEFFEN

adidas.com/techfit

my ride at
MOUNT CHIEMSEE

07.10.02.2010

Halle A3

Stand 402/501

Chiemsee AG & Co. KG
Theodor-Sanne-Str.6
83233 Bernau
Germany

www.chiemsee.com

Visit us at our booth to get your personal valid ski pass.

12-CHIE-345-557AFVXX 8-- 58-W0441

www.chiemsee.com

my ride at
MOUNT CHIEMSEE

Slopecard Mount Chiemsee 2010
ISPO 07.-10.02.2010

CH-77 IE-M
BSmc: *29-10-06-158230
6 30:14 367 JA *TV

*E **ISCHGL**.com
09.12* TVB ISCHGL KC06

my ride at

07./08./09.02.2010

Hall A3
Booth 402/501
Hammer kick-off 5pm

LC023 UPC 2220180327784 MADE IN GERMANY
WWW.BOOKINGPROMOTION.COM

LC023 UPC 2220180327784 MADE IN GERMANY
WWW.BOOKINGPROMOTION.COM

LC023 UPC
WWW.BOOKINGPROMOTION.COM

SAN2 & HIS SOUL PATROL

REBIRTH OF SOUL & RECYCLING THE BLUES

01-TEN THOUSAND TIMES 02-HALLELUJAH 03-BROKE 'N'
HUNGRY 04-DIFFERENT LIFE 05-FUZZIN' AND FIGHTIN'
06-I BLEW YOUR MIND 07-BUT I TRY 08-TRIP GANCE
09-ANOTHER PART OF ME 10-MEAN OLD FRISCO 11-WILL
IT GO ROUND IN CIRCLES 12-FINEST THANG

SAN2
& HIS SOUL PATROL
TEN TRACKS

GUTE NACHT CÄSAR

poster for a dance-theatre piece (Nuremberg, Zurich)

free work

■ 2008

EINE KOPRODUKTION MIT DER TAFELHALLE NÜRNBERG

TAFELHALLE.

GUTE NACHT, CÄSAR
EIN TANZSTÜCK VON IVO BÄRTSCH
UND DER CIE SATU

SA, 27. & SO, 28. SEPTEMBER 2008 20 UHR TAFELHALLE

Tickets/Infos: Kulturinformation, 0911 231-4000; tafelhalle.de
Tafelhalle, Äußere Sulzbacher Straße 62, 90491 Nürnberg/Linie 8/Haltestelle Tafelwerk

MUSIC FACTORY LOGO

various logodesigns for the American label & company *MUSIC FACTORY*

client MUSIC FACTORY

2009

CI COLORS
OVERVIEW

CI COLORS
MAIN

MF BLACK	
	
logo		
regular text		C: 0
illustration		M: 0
		Y: 0
		K: 100
MF RED	
	
logo		
illustration		C: 0
		M: 95
		Y: 100
		K: 0

MF BLUE	
	
logo		
text headline		C: 100
illustration		M: 0
		Y: 0
		K: 0
MF GREEN	
	
logo		
text headline		C: 20
illustration		M: 0
		Y: 100
		K: 0

MF GREY	
	
alternate text		
		C: 0
		M: 0
		Y: 0
		K: 45
WHITE gradient LOGO 3D	
	
		C: 0
		M: 0
		Y: 4
		K: 8

MF gradient WHITE	
	

background for		
WHITE gradient LOGO 3D		
illustration		
		C: 0
		M: 0
		Y: 0
		K: 0
		Y: 4
		K: 8

MF gradient RED	
	

red circle in CI LOGO		
red/black gradient		
illustration		
		C: 0
		M: 90
		Y: 100
		K: 0
		C: 20
		M: 100
		Y: 100
		K: 15

MF gradient BLUE	
	

BLUE gradient LOGO		
illustration		
		C: 100
		M: 0
		Y: 0
		K: 0
		C: 100
		M: 5
		Y: 0
		K: 80

The regular text is set in ITC Conduit a very readable font which gives a serious, professional impression and it gives a good contrast to the stylish, hip font of the logo and headline text. Regular text light ssetem quat irit ulla feugueros amconsens nulla conulputem inci te feuguerat. Idunt utpat nibh et, sit nim nosto dit vel utatue dolobore te vel ut am, conullaor sim aliquat. Duissi blan et verciilsmodo eraesto et utpat dolorpersto commolorem incillan et,

Section text is needed every- where where you want to explain something more precisely, ad more content or you don't have a possibility to set the type bigger.

Idunt utpat nibh et, sit nim nosto dit vel utatue dolobore te vel ut am, conullaor sim aliquat. Duissi blan et verciilsmodo eraesto et utpat dolorpersto

commolorem incillan et, commadolore il dicit sine num zarruoret nonulluprat. Ut il i pis nim iqui, sequis ad magnificer sequatem zarrureetum iure dolessequi dolorem digna con etis dunt ad tatem nulluprat, con velobore enure eugait alit aliquosod tet augait wisi bla feuis noatinim ilismodio odit lum iurem nonsequam, nulla alit praestrud del erat volestrud

tat. An henim del in vendat iriliquat. Ut wisich ote conum del ut la con velit lum illaorp eriuatin vel in henit stat, conae copperse alit et incidunt inci ulla veliqui blan er iusting et ver accummy nulluprat venum in henim augait. Quatissmod magnit alit- sct vellit, quat nim aliquipit dip etuae ad tatem zrrit augait nibh endorem nullan henibit te eugait te magna autpate facilia con-

title

The title and headline font is Lu- balin Graph demi. It visualizes the creative environ- ment of the Music Factory.

headline line

LOGO IBH ERCILISIM ZRRILIOUAT, QUI TIE VERO ODO ETUM- SANDRE MAGNA FACCCUM EUGAIT INCIP EX EUGIAMCONSED TE MIN UTAT, QUIS EUISL DOLOR IN EUM ILIT AUT VELIQUATI- NIT ALIS AT. DUI ER SENISMODIGNA FEUGUER SEQUAT ACCUM- MY NIM DOLOREM AUTPATIE DIATISL ELENIBH EA FEUM VEL DOLOR SIT INCINIT, CON VENIAT IP EUGAIT EX NIM EXEROST-

REGULAR TEXT		
Font	Conduit ITC	Light, Bold
Size	9	PH
Line Spacing	13	PH
Letter Spacing	20	
Colors	black, gray	

SECTION TEXT		
Font	Conduit ITC	Light
Size	6	PH
Line Spacing	6	PH
Letter Spacing	30	
Colors	black	

TITLE		
Font	ITC Labalin Graph LT	demi
Size	99	PH only small letters
Line Spacing	91	PH
Letter Spacing	0	
Colors	possible in all CI colors	

SUBTITLE		
Font	Conduit ITC	Light
Size	21	PH
Line Spacing	18	PH
Letter Spacing	10	
Colors	possible in all CI colors	

HEADLINE		
Font	ITC Labalin Graph LT	demi
Size	47	PH only small letters
Line Spacing	38	PH
Letter Spacing	0	
Colors	possible in all CI colors	

SUBHEADLINE		
Font	Conduit ITC	Light, Medium, Bold
Size	11	PH only capital letters
Line Spacing	12,5	PH
Letter Spacing	20	
Colors	possible in all CI colors	

TIMEZONE GMT HISTORY

THE HISTORY OF GMT COMMERCIALS BEGINS IN 1999, WHEN TIMEZONE TRAVELMAP WAS FIRST INTRODUCED TO THE MARKET. SINCE THEN, THE TRAVELMAP HAS GROWN INTO A PHENOMENON, AND HAS BECOME THE MOST RECOGNIZED TRAVELMAP IN THE WORLD. THE TRAVELMAP IS NOW USED BY MILLIONS OF TRAVELERS AND IS THE MOST POPULAR TRAVELMAP IN THE WORLD.

PREVIOUS STOPS		
2009	New York	GMT -5
2008	Vancouver	GMT -8
2010	Cape Town	GMT +2
2010	Greenland	GMT -4
CURRENT STOP		
2011	Houston	GMT -6

GMT® campaign

TIMEZONE GMT COLLECTION

TIMEZONE TRAVELMAP

Houston GMT-6 Travelmap, showing the route of the Timezone-Travel-Team & explaining the GMT History.

client TIMEZONE

2010

your passion
real people in every business

PATRICK

Back in the days of the typewriter, when the only way to get a page of text to look like a page of text was to type it, the only way to get a page of text to look like a page of text was to type it. The only way to get a page of text to look like a page of text was to type it. The only way to get a page of text to look like a page of text was to type it.

live your passion
real people in every business

Kerstin entrepreneurs have been connected with photographer when they were taking photos of her for a little bit, then was like personal model. Kerstin... she was walking with someone a while. About several months of her career, and that she was walking with someone, was like the cultural and time system on the Patrick picture. It seemed to be straight out on the fact.

own copies. Watching the images appear on the page, reinforced the angle she discovered as a child.

Back in Germany also 2007, she continues to develop her personal point of view. Kerstin is the Patrick knowledge like her work as a professional photographer.

KERSTIN

live your passion
real people in every business

A lot of people in the country have had the idea of creating their own business. It's not just about the money, it's about the freedom to do what you want to do. It's about the freedom to do what you want to do.

When you have your own business, you can do what you want to do. You can do what you want to do. You can do what you want to do. You can do what you want to do.

There's a lot of people who are looking for a way to make money. They're looking for a way to make money. They're looking for a way to make money. They're looking for a way to make money.

CYRENA

There's a lot of people who are looking for a way to make money. They're looking for a way to make money. They're looking for a way to make money. They're looking for a way to make money.

TIMEZONE COLLECTION excerpts from the collection books, featuring the **LIVE YOUR PASSION** campaign

client TIMEZONE **F** 2007

There's a lot of people who are looking for a way to make money. They're looking for a way to make money. They're looking for a way to make money. They're looking for a way to make money.

live your passion
real people in every timezone

Patrick is the world-champion in hand-balancing and holds the record in one-hand juggling.

Showing means everything to him and at the moment he can think of only one thing to do: make his own record of one-hand juggling on the internet for the first time and design the perfect poster for him.

Cyrene came to the world in the late twenties with a technology which baffled all present.

Before she could even say "cinema", she was the main attraction, she was the first woman to appear on stage. She sang, she danced and danced to her own rhythm. She is still the only woman to have been watching from the back of the audience wanting to know that her place was up there, under the bright stage lights.

She was one of the first women attempting something her audience had never seen.

EXPOSITION

10m wide pano for the BBB exposition in 2008

client TIMEZONE

■ 2008

Blackberg is a "non-man plan", exploring the condition of man: his communication with himself, the way a man communicates and his perception. It's a language of the hand, where finding an individual and building primary and secondary between the object and humans is paramount.

His creative visual composition using many different techniques, objects, and his own vision. His work is a beautiful journey through music and rhythm, and it's always a process within itself.

Reville got addicted to this very special medium of visual expression. It seemed to be easy to work with, instantly, working the camera and film appear on the Polaroid print.

Rediscovering the secrets of Blackberg through his legendary 35-135 camera, or doing experiments on those 35mm and medium 35 in the studio, is her way to live the passion.

CENTRONICS

photographic about power generation

free work

📌 2006

ORIGINAL

SICHER.

100% ORIGINAL

DUPLIKAT

DUPLIKAT
DUPLIKAT
DUPLIKAT
DUPLIKAT

DUPLIKAT
DUPLIKAT
DUPLIKAT
DUPLIKAT

CENTRONICS II

collages with paper

free work

2008

in my ear

SHOWREEL

DVD Showreel with partial UV lacquer

client S. KALTSCHMID

■ 2009

MARKUS LONARDONI UND STEFFEN KALTSCHMID

O₂

WERBEMUSIK-SHOWREEL

WERBEMUSIK-SHOWREEL

MARKUS
LONARDONI

STEFFEN
KALTSCHMID

Der Audi R8.
Gebaut aus unseren stärksten Ideen.

SAN2 & HIS SOUL PATROL

REBIRTH OF SOUL & RECYCLING THE BLUES

K4 presents
live SAN2 & HIS SOUL PATROL
NÜRNBERG | start 21h

SATURDAY
21.1.

SAN2 & HIS SOUL PATROL

REBIRTH OF SOUL & RECYCLING THE BLUES

K4 presents
live SAN2 & HIS SOUL PATROL
NÜRNBERG | start 21h

SATURDAY
21.1.

SAN2 & SOUL PATROL

2009 tour posters

client booking PROMO.

■ 2009

28.12.07
BA*Hotel
22⁰⁰H

BACK2 HARLEM

LIVE ON TAP
SAN2 & HIS
SOUL PATROL
TURNTABLES //
DJ SAM SEVEN & PETER KRAUS

REBIRTH OF SOUL AND RECYCLING THE BLUES

Tickets an der Abendkasse und bei Nürnberg Ticket im U1
Ticket hotline: 0911.241 85 22
Mehr Infos unter: www.back2harlem.de

SAN2 BOOK BOLD

SAN2BOOK

creating a new Grotesk font - developed as headline & logo font for DREIPOOL (also see next page)

client DREIPOOL

© 2010

ABCDEFGHIJKLM
NOPQRSTUVWXYZabc
defghijklmnopqrstuv
wxyz1234567890

Eine wunderbare Heiterkeit hat meine ganze Seele eingenommen,
gleich den süßen Frühlingsmorgen, die ich mit ganzem
Herzen genieße.
Ich bin allein und freue mich meines Lebens in dieser Gegend,
die für solche Seelen geschaffen ist wie die meine.

HamburgerDüsseldorf BegegnungStopRast

æ
ffl

aab cde fgh ijk lmn oöp qrsß tuü vwx yz AÄBC DEF GHI JKL MNO ÖPQ
RST UÜV WXYZ ! " \$ % & / () = ? * ' < > | ; ^ _ ` ~ @ ~ ` © « » ¼ x { } aab cde fgh ijk
lmn oöp qrsß tuü vwx yz AÄBC DEF GHI JKL MNO ÖPQ RST UÜV WXYZ
! " \$ % & / () = ? * ' < > | ; ^ _ ` ~ @ ~ ` © « » ¼ x { } aab cde fgh ijk lmn oöp qrsß tuü
vwx yz AÄBC DEF GHI JKL MNO ÖPQ RST UÜV WXYZ ! " \$ % & / () = ? *
' < > | ; ^ _ ` ~ @ ~ ` © « » ¼ x { } aab cde fgh ijk lmn oöp qrsß tuü vwx yz AÄBC
DEF GHI JKL MNO ÖPQ RST UÜV WXYZ ! " \$ % & / () = ? * ' < > | ; ^ _ ` ~ @ ~ ` © « »
¼ x { } aab cde fgh ijk lmn oöp qrsß tuü vwx yz AÄBC DEF GHI JKL MNO
ÖPQ RST UÜV WXYZ ! " \$ % & / () = ? * ' < > | ; ^ _ ` ~ @ ~ ` © « » ¼ x { } aab cde
fgh ijk lmn oöp qrsß tuü vwx yz AÄBC DEF GHI JKL MNO ÖPQ RST UÜV
WXYZ ! " \$ % & / () = ? * ' < > | ; ^ _ ` ~ @ ~ ` © « » ¼ x { } aab cde fgh ijk lmn oöp
qrsß tuü vwx yz AÄBC DEF GHI JKL MNO ÖPQ RST UÜV WXYZ ! " \$

DREIPOOL IST EIN NETZWERK SELBSTÄNDIGER KREATIVER MIT
WERPUNKTEN IN KONZEPTION, GESTALTUNG UND KOMMUNIKATION.

dreipool creatives united.®

WWW.

designing and programming various websites

various clients

■ 2007-2009

Philosophie Work Pool

Adidas | Timezone | Chiemsee | Kunde1 | Adidas | Timezone | Chiemsee | Kunde1 | Adidas | Timezone | Chiemsee | Kunde1 | Adidas | Timezone | Chiemsee | Kunde1 | Adidas | Timezone | Chiemsee | Kunde1 |

01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 |

Projekt Xy

Brasemburgsteet

Fotografieën, ipa voluptae doliacia quibecui esentit libuandem fecicis as cun, et acital.

Publications

Feinkost

FEINE KOST AM DORFBACH
Qualität aus Amer

www.feinkost.by

Odl

Im Sommer bereiten wir den Odl aus
frischen Kräutern in der 100%igen
Kornweizengewinnung.

Unser Odlgeschmack beginnt im Jahr
wie 70 Jahren, wenn wir in
die Gärten der Sommerhäuser
„Zum Steinbauer“ zurückkehren.

*Merke: er riecht nicht wie
er schmeckt nicht wie er heißt,
sieht aus wie er heißt.*

*Der Odl unser
Kräuterlikör*

civitella 2004

Thema: zwischenräume / durchblicke

- Foto: sch/w. - farbe [⊗] struktur
 - malerei!
 - zeichnen:
 - wände
 - türen / nigel / ...
 - Acquarell
 - feine / schnelle skizzen
 - linear (bleistift, feder, holzbeize)
 - ansätze [⊗] sowie von außen [⊗]
 - Lavierung
- + Reduzierung: ansätze aus zeichnungen
quartiere?
- ⇒ flüchtige arbeiten (großformat, reduzierte
farbigkeit)

ideen: wändelinie, nigel, tüpfe, landschaft
(baum im VG-Civit. im MG.) (schiff?)
nahe civitella! leben, laute...

zu foto: tum fotografien: 360° grad [⊗] panorama
s/w ⊗

- ansprangetechnik (Kontraste.)
- text: k. uecker: zwischenräume

ANGRY MARTIN

sketch of my good friend Martin (right side) · (left side) various

free work

♣ 2005

ex...er...enko
A. S...er...er

Jenseits dieser typi-
 bach in ihren Videoarbeit
 Überblendung, um ihre
 Idealbildern (Tafel 63)
 Rollen und Klischees
 nen solche Überblendun-
 dem Computer sind
 grade der Bildraus in
 spiel hierfür sind
 paare (Tafel 64)
 nach den physiognom
 mensamkeiten, aber
 die experimentelle
 sequenzen auf. So
 weiblichen Körper
 jektive Geschlechtsgr

...er...er...enko
A. S...er...er

Inter-Your Program
 1932/33
 29,5 x 22,4 cm
 Sammlung Dietmar Siegert

Courtesy 235

1984

illustrations to the book, etchings

free work

♣ 2006

610

PICASSO

HERZ

visualizing the rooms for the tourist Centre HERZ at Main Taunus

client IMPULS DESIGN

♣ 2008

G-20-Runde läutet Wandel ein
 Hillary hat ein Handicap und das heißt Bill
 Wie groß die Gefahr einer Opel-Pfote ist
 WDH/G20: Weltfinanzipfel legt Grundstein für globale ...

Nettigkeiten in Nizza
 Weltfinanzipfel
 Grundsatz
 Die
 Antragschri

Stark in Indonesien
 Zwei
 verliert

Adler dürfte gegen England beginnen

Bankrott
 EU will ...
 VW ...
 Opel ...
 Opel ...

Bankrott
 Opel ...

LOGBOOK

calender with New York travel guide and fashion story

client TIMEZONE

■ 2008

ZAHN-AUFSTELLER

11-2006

WRIGLEY MED

various ideas for a stand-up displays / the tooth display has been produced

client WRIGLEY'S

♣ 2006

EIN MEER VOLLER KLANG poster for a music event of the City of Nuremberg

client DELFINARIUM Nbg ■ 2006

Musikevent im Delfinarium

19. Februar 2006
18 Uhr

Künstler & Ensembles der Hochschule für Musik

Klassik und Jazz

ein Meer voller Klang

Delfinballett

Videoperformance

CINECITTA
KUNSTHAUS STADT THEATRE

sponsoring
Nürnberg

ZEIT & AUFM
KUNSTHAUS STADT THEATRE

RECHENHAUSEN
KUNSTHAUS STADT THEATRE

RECHENHAUSEN
KUNSTHAUS STADT THEATRE

n
KUNSTHAUS STADT THEATRE

Tickets: Tel 0911 / 433 4618 - Fax 0911 / 439 29 13 - tickets@hmi-das-projekt.de

Benefizkonzert für das Delfinarium und die Hochschule für Musik unter der Schirmherrschaft von OB Dr. Ulrich Maly – Das Projekt

SAN2 & SOUL PATROL

2008 tour posters

client booking PROMO.

■ 2008

LIVE ON TAP **SAN2** & HIS SOUL TAP

BLUES

A NIGHT OF BLUES

WHY I SING THE BLUES

BLUES WITH A FEELIN'

BBB STAND TIMEZONE

front collage for the stand - (above) invitation for customers

client TIMEZONE

■ 2008

TIMEZONE GMT-8

VANCOUVER

Take a journey to a city and an environment that is literally on the edge of the earth. Where people from all the corners of the world have come to make their home; where the culture of the indigenous peoples still thrives and where salmon can be candy, where salt is often sweet and where shades of grey are not cold, nor fearful; but inviting, mysterious and always with you.

So hold on and let us guide you to a city of ice hockey, film, Feng Shui, great seafood, and afternoon skiing. To the birthplace of Greenpeace and the home of the 2010 Winter Olympics. To where lions sit high above the city on the Coast Mountain Range; their manes shrouded in clouds and covered in winter snows.

The red T was founded in 1978. The product is our passion. When you wear an item of the collection we want you to keep your individuality and feel just comfortable being yourself.

TIMEZONE wants to dress you and not to dress you up. This is the origin of the brand which was founded 1999 by Wolfgang Endler-Ross.

Street & Sportswear since 1993.
Real people in every timezone.

BBB STAND TIMEZONE finished exhibition stand at BBB

client TIMEZONE

■ 2009

2011

PORTFOLIO
DANIEL G. GALL

TIM
GM

N°: 02

TIMEZONE
GMT ± M

N°: 02

copyright TIMEZONE

MUNICH, ...

THE

MAGAZINE

SPRING/SUMMER 2012

free, no charge

GREEN GREEN GRAS O ENGLISCHER GARTEN

And as the night gets closer, they wander into the huge **Englischen Garten**, which makes for a calm evening outdoors. A few beers, some frisbee tossing and acoustic guitar music together with their local friend Schorsch, the day comes to a lovely end.

and fer
view o
call "N
his sk
pate
The
play
Fro

day is started with the traditional and
of the Isar. a delicate

I AM A STAR

O

BEAUTIFUL DAY

born and preppy-style chinos and takes HANNAH out into nature
nature reserve where peat had once been removed
island on one of Germany's
that never go

ANNIE: PANTS: 16-8303 BJÖRK · SWEATY: 18-0143 MARTINA
ONDREJ: CARDIGAN: 28-0135 AMUND · DENIM SHIRT: 27-5001 LEIF · PANTS

featured on
Behance Net

CENTRONCS II

Illustration *megatone*

free work

■ 2009

DS YAKUT155R DS YAKUT165 DS YAKUT165R DUBIUS-BOLD DUBIUS-BOOK DUBIUS
NORMAL DUEPERSMINUSKELN DUMPSTERDUPLOSKETCHESPLUS
DUTCH 801 BOLD BT DUTCH 801 BOLD ITALIC BT DUTCH 801 EXTRA BOLD BT DUTCH 801 EXTRA BOLD ITALIC BT DUTCH 801 ITALIC BT
DUTCH 801 ROMAN BT DUTCH 801 ROMAN HEADLINE BT DUTCH 801 SEMI-BOLD BT DUTCH 801 BOLD ITALIC BT DYADIS ITC BOLD DYADIS ■

mega tone
single

MEGATONE
SINGLE

“To create something innovative is so difficult because the best ideas are often too obvious.”

www.san2design.de

www.san2design.de

ART DIRECTION
DANIEL G. GALL

ART DIRECTION
DANIEL G. GALL

ON
DANIEL G. GALL

DANIEL G. GALL
Overamstelstraat
1091TN Amsterdam
Nederland
www.san2

DANIEL G. GALL
Overamstelstraat 8-III
1091TN Amsterdam
Nederland
www.san2design.de

DANIEL G. GALL
Overamstelstraat 8-III
1091TN Amsterdam
Nederland
www.san2design.de

DANIEL G. GALL
Overamstelstraat 8-III
1091TN Amsterdam
Nederland
www.san2design.de

www.san2design.de

references

Companies

Adidas, international
Bench, Germany
Chiemsee, international
Dauphin, Nürnberg
Downhill Records
Dreipool
Gotra Ballet, Netherlands
Goodyear, Deutschland
gmx.de, Deutschland
HERZ, Main-Taunus
JRC, Europe
Löwensenf, Düsseldorf
Marmot, Europe
Mc Donald's, Germany
Mitosfilm, Berlin
Music Factory, Los Angeles
Ratiopharm, Deutschland
Shakespeare Fishing, Europe
Suspa, international
Timezone, international
Wrigley's, Germany

Agencies

Heye & Partner, München
Arts of Sales, Nürnberg
Kaller & Kaller, Berlin
werk b, Nürnberg
Fotografie Torsten Hönig
ImpulsDesign, Erlangen
Krieger des Lichts, Nürnberg

Publications

www.arternity.com
07 WHO, Design Magazin
MTV & SWATCH PLAYGROUND
behance.net

san2design.de