
SUGGESTIVE NAMES

A WHITE PAPER BY THE NAMING GROUP

All too often clients issue a troubling directive: “We need a name that requires no 

explanation, because our marketing dollars are limited.”

It’s a fair and valid request. But in the subtext commonly lies the assumption that 

“requires no explanation” equates to a name that uses expressly descriptive (and 

therefore generic, often hackneyed) language, with no tolerance for even the minimal 

leap of imagination required for less expected creative concepts to capture intended 

meaning.

This white paper investigates the strategic roots of our typical response: “It is far 

more costly to gain ownership of a hackneyed concept than it is to explain an 

unexpected one.”

Too many brands fear the cost of building a dynamic brand. The investment in 

creating something new. (“But Apple has had years and years and millions of 

marketing dollars to build brand understanding. We don’t have that luxury.”) And yet 

– in any category where differentiation is paramount (i.e., every category) – brand-

building is the process that propels most industry leading companies. There is no 

doubt that it is much more difficult to build top-of-mind awareness and 

understanding in the absence of a strong brand (i.e., a distinctive identity.)

And above any other brand asset, the name is most essential to pave the road to 

distinction. Because unique names – unexpected names – interesting names – not only 

stick with us, but also frame our expectations for the broader brand experience. The 

name is the entry point, and it’s an opportunity that is all too often missed by 

marketers who, in the spirit of conservatism, are actually perpetuating a costly myth.

The answer is often a type of name known as “suggestive”: one which goes beyond 

telling you what the brand is and does – and instead shows you. Evocatively, 

experientially, memorably. Understanding the possible types of names, and why 

suggestive ones could be the most powerful, is an important first step to selecting the 

strongest brand name.

KNOW YOUR TYPE
The Name Type Continuum™ is a tool that The Naming Group utilizes on every 

project to align clients around an intended strategic path for name creation. It 

considers communication objectives, the competitive field, the level of existing 

category understanding, and the spectrum of name types to be considered in creating 

name candidates.

DESCRIPTIVE

On one end of the Continuum sit descriptive names. These can range from generic, 

unprotectably literal names (think: Personal Banking, Fruit Smoothie, or other names 

too specific to trademark) to unique but nonetheless literal names (e.g., Netflix, 

VirtualWallet). The beauty of these names – and why they are far and away the most 

commonly embraced name type – is the fact that they require little thought, little 

explanation, little effort to build understanding of what the offering actually is. What 

is too often overlooked, though, is the fact that in their simplicity, they pave the way 

to daunting brand challenges: competitor encroachment, loss of trademark, lack of 

distinguishing identity, and the hidden killer, consumer apathy. A name that does not 

challenge us, does not excite us or tell us something new is a name that’s far more 

likely to blend. And blending is the antithesis of branding.

EMPTY VESSEL

At the opposite end of the Continuum are the polar opposites of descriptive names: 

the names that mean nothing and/or say nothing about the offering. Called empty 

vessel. This can happen in a number of ways, including: invented (Zynga, Kodak), 

abstract (Apple, Google), alphanumeric (XJ6, 5), and heritage (Heinz, Charles 

Schwab) names. This is not to say that meaning cannot be built or derived; of course, 

“Charles Schwab” has come to represent a lot of meaning in our minds. But the name 

did not intrinsically facilitate that meaning. Here is where the “too much to explain” 

concern is valid. While distinctive, and often very evocative, empty vessel names tend 

to lack the linkage of relevancy between product and name. Essentially, they ask 

consumers to memorize a definition without any type of helpful mnemonic – a much 

more taxing process for passive brand participants.

SUGGESTIVE

Between descriptive and empty vessel lies some of the richest naming territory, filled 

with opportunity to create unique, evocative, and deeply meaningful names. We call 

them suggestive: names that suggest meaning rather than asserting it. Suggestive 

names open the door to creativity, originality, and differentiation, without losing sight 

of essential communication objectives. The ways to do it are limited only by the 

imagination, making the taxonomy of this name type a moving target, and one that 

evolves with the world of brand names themselves.

THE POWER OF SUGGESTION
The world’s largest brands have all types of names. This invites the compelling case 

that it’s not the type of name that matters, but how they’re marketed. To an extent, 

it’s true. But when thinking about marketing, suggestive names ultimately require 

the least amount of support. Contrary to the myth that “more descriptive = easier to 

support.”

Why? Because suggestive names work the hardest against two fronts: defining and 

distinguishing.

Here’s how: 

THEY PROVIDE AN ASSOCIATION

Whether through metaphor, visual mnemonic, symbolism – they represent something 

bigger and more accessible than the brands themselves. Making them more 

memorable, relatable, approachable, and likable. This can also pave the way to a 

voice and personality that set in motion a more compelling brand identity.

THEY MAKE YOU THINK

A 2005 Wharton study about consumer preference of different types of crayon color 

names in a simulated purchase-decision demonstrated that consumers place real 

value on atypical names, attributed to the experiential enjoyment of solving naming 

mysteries. Why was it named this? What does it represent? A curiosity that makes us 

think about brands on a deeper level – a level where more descriptive names never 

invite us to go.

THEY FIGHT

In a crowded competitive landscape, particularly one with parity products, the brands 

with uniquely suggestive names routinely outperform their peers. Suggestive names 

are an intrinsic leg-up on the competition in the way that they establish instant 

accessibility and likability, while simultaneously paving the way to understanding. A 

first-to-market product may have more luxury to do more defining and less 

distinguishing, but if a brand finds itself in a field where multiple competitors use 

consistent marketing language, the power of suggestive naming is a brilliant 

opportunity.

THEY DEFINE

Here’s the most comforting fact of all. Consumers prove, over and over again, an 

ability to understand (or seek and learn the root of) naming concepts that aren’t 

literally apparent. Barnes & Noble’s Nook is a great example. Minimal explanation, 

pairing the name with more descriptive terms like eReader in launch advertising, 

quickly educated consumers that “Nook” is Barnes & Noble’s eReader. We accept this 

readily, and it required NO translation of why Nook was chosen as the name. It’s 

obvious, even with its suggestively associative leap. The name distinguishes the 

product in a dauntingly competitive space, even alongside other evocative names like 

Kindle, iPad, and Playbook.

SUMMARY

There is no one right type of name for every brand in the world, but in many cases a 

myth prevails that prevents companies from selecting the name that will do the most 

for them – and with less effort and money expended!

If, during a naming process, the understandable pang of anxiety comes from 

considering a name that does not feel descriptive enough, remember the power of 

suggestion. A good name makes the connection easier than we often assume. And the 

benefits are long lasting. When it feels like an expensive proposition, just remember 

that investment in a powerful brand name is well worth it. And it’s far more costly to 

build interest in uninteresting ideas.

• • •

“…consumers will react favorably to unusual color or flavor names (e.g., blue haze 

or Alpine snow) because they expect marketing messages to convey useful 

information. If the message is not informative or does not conform to expectations, 

consumers search for the reason for the deviation. This search results in 

additional (positive) attributions about the product, and thus, a more favorable 

response…” 


