
Who we are

Don’t be shy! Let them know how great you are. This is the back cover of

your booklet, so it’s one of the first and last things the recipient sees.

It’s a great place for your ‘elevator pitch.’ If you only had a few seconds

to pitch your products or services to someone, what would you say?

 Consider including a couple of key takeaways on this back cover…

 Just remember that this is marketing—if you want to grab their

attention, keep it brief, friendly, and readable.

Contact Us

If you have a physical location, provide brief directional information,

such as highways or landmarks:

[Street Address]

[City, ST ZIP Code]

Phone: [Telephone]

Email: [Email address]

Web: [Web address]

ACME Corporation
[Street Address]
[City, ST ZIP Code]

Organic Product
Catalogue

ACME CORPORATION
April 2016

Table of Contents

Overview of Programs... 1

Getting Started .. 2

What to Include ... 2

Focus on What You Do Best ... 2

Don’t Forget the Mission .. 3

Make It Your Own .. 4

Customize in Almost No Time ... 4

Make It Picture Perfect ... 4

Our Products and Services .. 5

Our Organic Products

Product 1

Wondering why the page number on this

page is 5? This is the inside back cover.

This booklet is setup to make it easy to print

a two-sided, eight-page booklet. The tips on

this page will help you get that done.

Product 2

The bottom of inside pages is setup for you

to manually add page numbers, so it’s easy to

adjust numbering for your printing

preferences. The table of contents at left is

also setup for manual editing, so you can

easily update page numbers.

Product 3

To print this booklet two-sided, click File and

then click Print. Under the option that

defaults to Print One Sided, select a two-

sided print setting. This booklet is setup to

flip on the short side of the page.

 5

Make It Your Own

If you think a document that looks this good has to be difficult to format,

think again!

We've created styles that let you match the formatting in this brochure

with just a click. On the Home tab of the ribbon, check out the Styles

gallery.

This is the Quote style. It’s great for

calling out a few very important points.

Customize in Almost No Time

To try out other looks for this brochure, on the Design tab of the ribbon,

check out the Themes, Colors, and Fonts galleries.

Have your own company fonts or colors? No problem! Those galleries

give you the option to add your own.

Make It Picture Perfect

To replace any photo with your own, just right-click it and then click

Change Picture.

If your photo is not a flawless fit for the space, you can crop it to fit in

almost no time. Just select the picture and then, on the Picture Tools

Format tab, click Crop.

Overview of Programs

Program 1

To replace any placeholder text, such as this,

just click it and type.

Some pages in this template don’t use

placeholders, so that you can easily

customize the formatting and layout as

needed.

Program 2

Add your text here.

Program 3

Add your text here.

4 1

Getting Started

What to Include?

We know you could go on for hours about how great your business is.

(And we don’t blame you—you’re amazing!) But since you need to keep

it short and sweet, here are a few suggestions …

“Your company is the greatest. I can’t

imagine anyone living without you.” —

Very smart customer

Focus on What You Do Best

If you’re using this booklet for a company brochure, these middle pages

are a good place for a summary of competitive benefits or some of those

glowing testimonials, like the one above.

You might also want to mention a few of your most impressive clients

here:

 Big, important company

 Really well-known company

 Very impressive company

Additionally, you could include a bulleted list of products, services, or

major benefits of working with your company. Or just summarize your

finer points in a few concise paragraphs.

 If your business doesn’t lend itself to photos as easily as the beautiful

culinary examples shown in this template, have no fear. You can just

select and delete a page of photos and replace it with text using the

styles provided.

A picture is worth 10,000 words, but only if it’s the right one. In

marketing materials, remember that any image you use—good or bad—

makes a statement about your business.

Don’t Forget the Mission

This is a great spot for a mission statement

Add a picture caption here.

Add your text here.

2 3

