

HOW DESIGN LIVE

BOSTON

MAY 12-16 • 2014

#HOWLIVE

An *fwmedia* Event

HOW DESIGN LIVE FULL SCHEDULE

■ HOW DESIGN CONFERENCE	■ KEYNOTES
■ HOW LEADERSHIP CONFERENCE	■ NETWORKING
■ THE DIELINE CONFERENCE	■ TECH SESSION
■ IN-HOUSE MANAGEMENT CONFERENCE	
■ CREATIVE FREELANCER BUSINESS CONFERENCE	

MONDAY, MAY 12

9:00 AM - NOON	Establishing a Brand-Driven Message Architecture Margot Bloomstein SOLD OUT	BALLROOM C
1:00 - 4:00 PM	Establishing a Brand-Driven Message Architecture Margot Bloomstein SOLD OUT	BALLROOM C
	Comedy Improv Training for Creatives Stefan Mumaw	BALLROOM B
	Dieline Workshop - Designing Sustainable Packaging Step-By-Step Candace Hodder	BALLROOM A
1:15 - 2:15 PM	Photoshop to HTML Chris Converse	ROOM 302
	Learn by Doing and Have Fun Doing It Jim Krause	ROOM 304-306
2:45 - 3:45 PM	Shut Your Monkey: How to Control Your Inner Critic and Unleash Your Creativity Danny Gregory	ROOM 304-306
4:15 - 5:15 PM	Malcolm Gladwell in Conversation with DeeDee Gordon	AUDITORIUM
5:30 - 6:45 PM	Broken Nature Paola Antonelli	AUDITORIUM

TUESDAY, MAY 13

8:00 - 9:00 AM	Breakfast Roundtables	BOSTON COMMON
8:30 - 6:30 PM	Stock Photography Expo	MAIN LOBBY
9:00 - 10:00 AM	Debbie Millman Interviews Seth Godin	AUDITORIUM
10:15 - 11:15 AM	Adding Just Enough Structure: A 5-Step Guide to Increasing Your Creativity David Lesue Sponsored by AtTask	ROOM 210
	The 411 on ROI Trish Witkowski & Daniel DeJan Sponsored by Sappi Fine Paper North America	ROOM 302
	How To Get Rich In Graphic Design Brian Singer	AUDITORIUM
	Oops, I Became a Package Designer Andy Kurtts & Alex Blake	BALLROOM A
10:15 AM - 12:30 PM	Off the Page, Into the Wild: Designing for the Internet of Things David Sherwin & Jennifer Dunnam	BALLROOM B
	Responsive Wordpress in a Day Brian Wood	BALLROOM C
11:30 AM- 12:30 PM	How to Design & Manage a Sticky Brand Bridget Dinneen & Ron Selvey Sponsored by WebDAM	ROOM 210
	A Designed Life: What Were We Thinking? What Are We Thinking Now? Nancye Green & Michael Donovan	AUDITORIUM
	Design Through Collision Sebastian Padilla	BALLROOM A
12:30 - 2:00 PM	Lunch on your own	
12:45 - 1:45 PM	Create Cutting-Edge Web Sites. No Code. No Kidding. Terry White Sponsored by Adobe	ROOM 304-306
2:00 - 3:00 PM	We Are the Stories We Tell Stanley Hainsworth	AUDITORIUM

TUESDAY, MAY 13 CONTINUED

3:15 – 4:15 PM	Marketing Strategies for Attracting Your Ideal Clients Peleg Top	BALLROOM B
	Creative Right Now: How Extreme Deadlines Can Drive Digital Innovation Jason Bender	AUDITORIUM
	Put Your Money Where Your Heart Is Justin Ahrens	ROOM 304-306
	Elizabeth Olson	BALLROOM C
	Packaging is Strategy Min Lew	BALLROOM A
4:30 – 5:30 PM	Typographic Master Lessons Allan Haley	AUDITORIUM
	Being a Sponge Doesn't Suck JJ Sedelmaier	BALLROOM B
	Designing Around Deadlines, Without Clients, and Other Backstories of Magazines Caleb Bennett	ROOM 304-306
	Design Inside . . . Moira Cullen	BALLROOM C
	35 Things to Avoid When Building a Design Firm John Nunziato	BALLROOM A
5:30 – 6:45 PM	Networking Kick-Off <i>Sponsored by The Creative Group</i>	AUDITORIUM LOBBY
6:45 – 7:00 PM	Welcome Bridgid Agricola	AUDITORIUM
7:00 – 8:00 PM	7 Things I Learned In 7 Years of Reading, Writing, and Living Maria Popova	AUDITORIUM
8:00 – 10:00 PM	Exhibit Hall Opens <i>Sponsored by Mohawk</i>	EXHIBIT HALL

WEDNESDAY, MAY 14

7:30 – 8:30 AM	Responsive Website Design Made Easy Brian Wood Sponsored by Adobe	ROOM 304-306
8:00 – 9:00 AM	Breakfast Roundtables <i>Sponsored by Hoefler & Co.</i>	BOSTON COMMON

WEDNESDAY, MAY 14 CONTINUED

9:00 – 10:00 AM	Designing for Success Hamish Campbell & David Hartman	ROOM 304-306
	Zooming Into Your Creative Zing Zone Sam Harrison	AUDITORIUM
	99% Invisible Live Roman Mars	BALLROOM C
	Developing Your Design Aesthetic Trina Bentley	BALLROOM A
	Unleashing Your Team's Best Work Todd Henry	BALLROOM B
10:15 – 11:15 AM	The Sky's the Limit for Fearless Freelancers (and Networking Prep) Ilise Benun	ROOM 302
	Common Mistakes Designers Make with Branding (and How to Fix Them) Marcia Hoeck & Ed Roach	AUDITORIUM
	Design for Non-Profits and Grass Roots Projects Ken Tanabe	ROOM 304-306
	We're Not Here To Make Sense Able Parris & Mark Pollard	BALLROOM C
	Fashion Branding: From Inspiration to Packaging Tadeu Magalhães	BALLROOM A
	Organizational Structure, Best Practices and Trends Rena DeLevie	BALLROOM B
	Ready. Set. Reinvent! Alina Wheeler	ROOM 302
	To Sell Is Human Dan Pink	AUDITORIUM
	Speed Coaching	BOSTON COMMON
	Lunch on Your Own	
NOON – 2:00 PM		
NOON – 6:45 PM	Exhibit Hall Open	
12:45 – 1:45 PM	Adobe Creative Cloud Time-Saving Tips Terry White Sponsored by Adobe	ROOM 304-306

WEDNESDAY, MAY 14 CONTINUED

2:00 – 3:00 PM	Building Better Brands Scott Lerman	AUDITORIUM
	Rise of the DEO: Leadership by Design Maria Giudice	ROOM 304-306
	How to Build the Next Great Creative Team Lisa Smith	BALLROOM C
	Chicken or Egg: Brand or Package? Matthew Clark	BALLROOM A
	Discovery Communications Case Study - Leaning Into Change Jennifer Cortner & James Gilbey	BALLROOM B
	Sales & Self-Promotion Strategies for Creatives Jen Lombardi	Room 302
3:15 – 4:15 PM	The LogoLounge Trend Report Bill Gardner	AUDITORIUM
	How Design Enhances Business Strategy and Total Value Nathan Shedroff	ROOM 304-306
	Panel of Big Brands: Empowering Creative Efficiency (Including Alaska Airlines, Elmers, and More) Sponsored by WebDAM	ROOM 210
	Improvisation and Design Jake Barton	BALLROOM C
	Inner Space - The Hidden World of Packaging Design Dane Whitehurst	BALLROOM A
	Client Satisfaction and the Road to Partnership Mark Shafer	BALLROOM B
4:30 – 5:30 PM	The Intimacies of Pricing Your Customer Jason Blumer	Room 302
	Christine Mau	AUDITORIUM
5:30 – 6:45 PM	Speed Coaching	BOSTON COMMON
	Exhibit Hall Open/ Happy Hour Sponsored by 123RF.com	EXHIBIT HALL
6:45 – 7:45 PM	Freelancer Showcase & Matchmaking Happy Hour	BALLROOM B
	How To Start or Grow a Unique Biz, Passion, or Idea With Little To No Start-Up Money Johnny Cupcakes Sponsored by London International Awards	AUDITORIUM

THURSDAY, MAY 15

8:00 – 9:00 AM	Breakfast Roundtables	BOSTON COMMON
	In-House Management Breakfast Roundtables Sponsored by IHAF	BALLROOM B
	Creative Freelancer Breakfast Roundtables	Room 302
9:00 – 10:00 AM	Perfectly Imperfect Dana Tanamachi-Williams	AUDITORIUM
	Speed Coaching	BOSTON COMMON
10:15 – 11:15AM	Build Your Own Brand: A 10-Step Guide Robin Landa	ROOM 304-306
	Shut Your Monkey: How to Control Your Inner Critic and Unleash Your Creativity Danny Gregory	BALLROOM C
	Becoming an Idea Witchdoctor Stefan Mumaw	AUDITORIUM
	The Private Brand Revolution Revealed: Fifty2, The My Private Brand Project Chris Durham	BALLROOM A
	Selling Ideas Sam Harrison	BALLROOM B
11:30 AM – 12:30 PM	Solving Your Biggest Creative Problem: The Client Doug Dolan	Room 302
	Rise of the Design Entrepreneur Jenny Lam	ROOM 304-306
	Learn by Doing and Have Fun Doing It Jim Krause	AUDITORIUM
	Designers and Communication: The Past and Present Riley Cran	BALLROOM C
	Proof Positive: The Advantage of Being an In-House Design Team Byron Reaves	BALLROOM A
NOON – 2:00 PM	A Foundation in Project Management Christine Molinaro	BALLROOM B
	The How-To's of Virtual Teams Damien Golden, Elke Giba, Julie Lang, Stephanie Helline	Room 302
	Exhibit Hall open	
NOON – 2:00 PM	Lunch on your own	

THURSDAY, MAY 15 CONTINUED

2:00 – 3:00 PM	Design As Idea Bob Gill	AUDITORIUM
	Speed Coaching	BOSTON COMMON
3:15 – 4:15 PM	Putting Together and Pitching a Digital Portfolio That Lands You Work Diane Domeyer	ROOM 304-306
	Tools of the Trade Matthew Richmond	BALLROOM C
	Design for What Matters with Content Strategy Sara Wachter-Boettcher	AUDITORIUM
	The Rise of Interactive Packaging: Envisioning the Future Gerardo Herrera	BALLROOM A
	Pep Boys: Brand Relaunch & Store Prototype Creative Development Adam Kondos	BALLROOM B
	Behind the Corporate Curtain – A Buyer's Perspective Dana Mancigli	ROOM 302
4:30 – 5:30 PM	Defining Your Personal Brand: Why Are You? riCardo crespo	ROOM 304-306
	Photoshop to HTML Chris Converse	BALLROOM C
	How Culture Affects Typography Nikki Villagomez	AUDITORIUM
	How to Design Sustainably Deena Keller & Saskia Van Gendt	BALLROOM A
	Creating Creative Superteams David Sherwin	BALLROOM B
	Is Your Work Eating Your Life Alive? Freelancers Speak on Work/Life Balance Jill Anderson, Jenn David Connolly, Laura Foley, Tom Tumbusch	ROOM 302
5:45 – 6:45 PM	Basic Principles of Identity Design Sagi Haviv	AUDITORIUM
7:00 – 8:00 PM	The Dieline Awards 2014 Ceremony and Pop-Up Exhibit	AUDITORIUM
9:00 – 11:30 PM	Closing Party Sponsored by Neenah Paper	BALLROOM ABC

FRIDAY, MAY 16

7:30 – 8:30 AM	Breakfast Roundtables	BOSTON COMMON
	In-House Management Breakfast Roundtables Sponsored by IHAF	BALLROOM B
	Creative Freelancer Breakfast Roundtables	ROOM 302
8:30 – 9:30 AM	Collaborative and Interdisciplinary Design Frank Baseman	BALLROOM C
	The Adaptive Creative Workforce Paradigm: FTEs, ICs, ROWE and ROI Andy Epstein	BALLROOM B
	Creative Strategy & the Business of Design Douglas Davis	AUDITORIUM
9:45 – 10:45 AM	The Art of Artifacts: How To Use Graphic Treasures from the American Underbelly in Your Work Aaron Draplin	BALLROOM C
	Innovating from Within Justin Knecht	BALLROOM B
	Creating a Business Action Plan Corwin Hiebert	AUDITORIUM
11:00 – 11:30AM	A Celebration of Authenticity: What I've Learned about Brand Minimalism Andrew Gibbs	AUDITORIUM
11:30 AM – 12:30 PM	Design and Happiness Stefan Sagmeister	AUDITORIUM

TABLE OF CONTENTS

AGENDA

Front Gatefold

WELCOME

1

ABOUT HOW DESIGN LIVE

2

HOURS AND INFORMATION

4

SPEAKER BOOK SIGNING SCHEDULE

6

KEYNOTE SPEAKERS

8

MONDAY

10

TUESDAY

12

WEDNESDAY

16

THURSDAY

21

FRIDAY

25

SPONSORS/EXHIBITORS

27

RESOURCES

34

MAP

Back Cover Gatefold

THANK YOU TO NEENAH PAPER!

Front cover: ROYAL SUNDANCE® Felt, Brilliant White, 110C

Interior text: ROYAL SUNDANCE® Felt, Brilliant White, 80T

Back cover: NEW ENVIRONMENT® Double Thick Cover
HONEYCOMB 120DTC Raw™ Finish.

SOCIAL MEDIA AT A GLANCE

@HOWBRAND
#HOWLIVE

@THEDIELINE
#DLCONF

DOWNLOAD THE MOBILE SCHEDULE

FOR UP-TO-THE MINUTE
UPDATES & MORE!

WELCOME TO HOW DESIGN LIVE

5 days. 80+ speakers and sessions. 3,000+ attendees. 365 days of planning. And it's finally here! You've already planned your own perfect combination of sessions, workshops, networking events and keynotes—but stay receptive to the impromptu conversations happening all around you: in Boston Common; before and after sessions; on your way to and from the hotel. Invite fellow attendees to lunch. Introduce yourself to the people sitting around you. And if you're here with your creative team, make sure you split up from time to time to get some fresh perspectives.

Because as impressive as the speakers on the stage are—and, wow, they really are—HOW attendees are some of the friendliest, smartest, most interesting people we know, and the connections you make now could last for years and take your career in new directions. So keep lots of business cards on you and be ready to trade.

Know what else you need to keep handy? **Your badge.** You'll need it to get into sessions, breakfast—basically everything. Replacement badges cost a pretty penny, so guard yours carefully!

Enjoy the show!

ABOUT HOW DESIGN LIVE

FIVE DAYS OF DESIGN. ONE EXTRAORDINARY EXPERIENCE.

HOW's own Bridgid Agricola and her team enlisted the help of four other experts at the tops of their fields to mold each conference's program, attract the most informative, fascinating speakers and cover the most timely information. Read on for details about the thought leaders behind this year's event.

HOW DESIGN CONFERENCE

Designers pour their hearts, souls and energies into their work and it's essential to regularly refill those resources. The HOW Design Conference offers the ideal mix of creative inspiration and tactical information that you can take back to work and implement immediately.

Program Director **Bridgid Agricola** joined the HOW team in 2007 as art director. She has since served as a senior art director for HOW magazine and a content director for HOW Interactive Design.

THE dieline CONFERENCE

Packaging design is an always-evolving specialty, with designers constantly pushing the boundaries of what a box, bottle or bag can be. The Dieline Conference is the one place where package designers can get the inside scoop on successful projects, learn about sustainable design and get inspired to produce groundbreaking work.

Program Director **Andrew Gibbs** is the founder and CEO of The Dieline, the most read package design website in the world. He is also the author of *Box Bottle Bag: The World's Best Package Designs from The Dieline*.

HOW LEADERSHIP CONFERENCE

New in 2014: The HOW Leadership Conference brings together some of the most innovative thinkers of our time, sharing bold and visionary presentations sure to challenge, enlighten and motivate you to be an agent for positive change in your world.

Program Director **Debbie Millman** is President of the design division at Sterling Brands, President Emeritus of the AIGA, a contributing editor at *Print* magazine and Co-Founder and Chair of the Masters in Branding Program at the School of Visual Arts in New York City. She also hosts the award-winning radio show *Design Matters with Debbie Millman* and is the author of five books on design and branding, including *Brand Thinking and Other Noble Pursuits*.

IN-HOUSE MANAGEMENT CONFERENCE

The In-House Management Conference teaches creative team leaders how to build their teams, inspire them, get the best work out of them and even sell that work up the corporate ladder. You'll be inspired by veteran in-house leaders who live and breathe the challenges of being a creative person in a corporate environment.

Program Director **Andy Epstein** has worked as an in-house leader since 1992, and currently heads up a 65+-person managed services team for The BOSS Group at Merck. Andy has written and spoken extensively on in-house issues and is the author of *The Corporate Creative*.

CREATIVE FREELANCER BUSINESS CONFERENCE

The Creative Freelancer Business Conference helps freelancers and small creative business owners create a business action plan, pick up winning sales strategies, price and negotiate with confidence and attract quality clients—all so that they can concentrate on the creative work they love.

Program Director **Ilise Benun** is an author, consultant, national speaker and co-founder of Marketing Mentor. Her books include *The Designer's Guide to Marketing and Pricing*; *Stop Pushing Me Around: A Workplace Guide for the Timid, Shy and Less Assertive*; and *The Art of Self Promotion*.

CONFERENCE HOURS

HOW DESIGN LIVE BOOKSTORE

MAIN LOBBY, FIRST FLOOR

Stop by to pick up books and design tools, and to meet some of your design heroes autographing their books! See the Book Signing Schedule on page 6.

TUESDAY, MAY 13	8:00 AM - 6:00 PM
WEDNESDAY, MAY 14	8:00 AM - 6:00 PM
THURSDAY, MAY 15	8:00 AM - 6:00 PM
FRIDAY, MAY 16	8:00 AM - 1:00 PM

HOW DESIGN LIVE REGISTRATION HOURS

MAIN LOBBY, FIRST FLOOR

SUNDAY, MAY 11	2:00 - 5:00 PM
MONDAY, MAY 12	7:30 AM - 7:00 PM
TUESDAY, MAY 13	7:00 AM - 8:00 PM
WEDNESDAY, MAY 14	7:00 AM - 7:00 PM
THURSDAY, MAY 15	7:00 AM - 7:00 PM
FRIDAY, MAY 16	7:00 - 11:00 AM

HOW DESIGN LIVE EXHIBIT HALL

HALL A, FIRST FLOOR

Grab your business cards and check out the loads of vendors in the Exhibit Hall. You'll find solutions to some of your toughest problems, not to mention a whole lotta swag.

TUESDAY, MAY 13	8:00 - 10:00 PM
WEDNESDAY, MAY 14	8:00 - 9:00 AM; NOON - 6:30 PM
THURSDAY, MAY 15	8:00 - 9:00 AM; NOON - 2:00 PM

HOW DESIGN LIVE BOSTON COMMON

HALL B, FIRST FLOOR

Recharge at Boston Common, a comfy lounge area where you can connect with other attendees, get a few minutes of work in, visit Selfie-Central or just relax and put your feet up. And don't miss the Navitor Power Up Lounge in Boston Common, where you can juice up your portable devices.

TUESDAY, MAY 13	8:00 AM - 6:00 PM
WEDNESDAY, MAY 14	8:00 AM - 8:00 PM
THURSDAY, MAY 15	8:00 AM - 7:00 PM
FRIDAY, MAY 16	8:00 AM - 1:00 PM

PACK & SHIP

BUSINESS CENTER, FIRST FLOOR

Go ahead and load up on freebies in the Exhibit Hall and choose your favorite books from the HOW Design Live Bookstore—the Pack and Ship is conveniently located in the Main Lobby to help you send home all your HOW Design Live goodies!

WEDNESDAY, MAY 14	8:00 AM - 5:00 PM
THURSDAY, MAY 15	8:00 AM - 5:00 PM
FRIDAY, MAY 16	8:00 AM - 5:00 PM

BREAKFAST ROUNDTABLES

Grab some breakfast and then join your peers for informal roundtable discussions on topics that matter to you. The complete list of topics can be found at the registration desk and in your registration bag. Wednesday's roundtables are brought to you by Hoefler & Co., and our Thursday and Friday In-House roundtables are sponsored by IHAF, the leading professional membership organization for in-house agencies.

GENERAL: TUESDAY - THURSDAY 8:00 - 9:00 AM; FRIDAY 7:30 - 8:30 AM	BOSTON COMMON
FREELANCER SPECIFIC: THURSDAY 8:00 - 9:00 AM, FRIDAY 7:30 - 8:30 AM	ROOM 302
IHAF BREAKFAST ROUNDTABLES (IN-HOUSE SPECIFIC): THURSDAY 8:00 AM - 9:00 AM, FRIDAY 7:30 - 8:30 AM, SPONSORED BY IHAF	BALLROOM B

JOIN THE CONVERSATION #HOWLIVE

SPEAKER BOOK SIGNING SCHEDULE

All book signings take place at the Conference Bookstore in the Main Lobby.

MONDAY, MAY 12

3:00 PM **MALCOLM GLADWELL** *The Tipping Point; Blink; Outliers; David and Goliath*

TUESDAY, MAY 13

11:45 AM **BRIAN SINGER** *Graphic Content; The 1000 Journals Project*

12:30 PM **SETH GODIN** *Tribes, Linchpin; All Marketers are Liars*

1:00 PM **MARGOT BLOOMSTEIN** *Content Strategy at Work*

4:30 PM **JUSTIN AHRENS** *Life Kerning*

WEDNESDAY, MAY 14

10:15 AM **TODD HENRY** *Die Empty; The Accidental Creative*

12:45 PM **DAN PINK** *To Sell is Human; Drive*

1:00 PM **ALINA WHEELER** *Designing Brand Identity; Brand Atlas*

3:15 PM **SCOTT LERMAN** *Building Better Brands*

3:15 PM **MARIA GIUDICE** *Rise of the DEO*

4:30 PM **NATHAN SHEDROFF** *Design is the Problem; Make It So*

4:30 PM **BILL GARDNER** *Logo Creed; LogoLounge 8*

THURSDAY, MAY 15

12:30 PM **ROBIN LANDA** *Build Your Own Brand; The Guided Sketchbook That Teaches You How To DRAW!*

12:30 PM **CHRISTOPHER DURHAM** *Fifty 2*

12:30 PM **DANNY GREGORY** *An Illustrated Journey; An Illustrated Life*

12:30 PM **SAM HARRISON** *IdeaSelling; IdeaSpotting*

1:00 PM **BOB GILL** *Bob Gill So Far; What Color is Your World?*

1:30 PM **JIM KRAUSE** *D30: Exercises for Designers; The Logo Brainstorm Book*

1:30 PM **STEFAN MUMAW** *Creative Boot Camp; Chasing the Monster Idea*

3:00 PM **DAVID SHERWIN** *Creative Workshop; Success by Design*

4:30 PM **SARA WACHTER-BOETTCHER** *Content Everywhere*

FRIDAY, MAY 16

11:00 AM **CORWIN HIEBERT** *Living the Dream*

12:45 PM **STEFAN SAGMEISTER** *Things I have learned in my life so far; Made You Look*

NEENAH + HOW

JOIN NEENAH at our

POWER OF DESIGN closing Party

POWERFUL LIVE MUSIC
Your First drink ticket is on us (peek in your ID holder)
it's on our new **ENVIRONMENT®** Paper **RAW™** finish.
Light munchies throughout.

ACT OUT IN COSTUME
YOUR DESIGN
SUPER POWER SELFIES FOR YOU
AND A THOUSAND FRIENDS

BAM!

THURSDAY EVENING
9-11:30 PM
HYNES CONVENTION CENTER
BALLROOM ABC, 3RD FLOOR
® Registered Trademark and ™ Trademark of Neenah Paper Inc.

Stay connected:
#POWEROFFPAPER
#HOWLIVE
f y

KEYNOTE SPEAKERS

1. PAOLA ANTONELLI

The Museum of Modern Art, New York City
Monday, May 12 · 5:30 PM-6:45 PM
Broken Nature

2. JOHNNY EARLE

Johnny Cupcakes
Wednesday, May 14 · 6:45 PM-7:45 PM
How To Start or Grow a Unique Biz, Passion,
or Idea With Little To No Start-Up Money
(Sponsored by London International Awards)

3. ANDREW GIBBS

The Dieline
Friday, May 16 · 11:00 AM- 11:30 AM
A Celebration of Authenticity: What
I've Learned About Brand Minimalism

4. BOB GILL

Thursday, May 15 · 2:00 PM- 3:00 PM
Design As Idea

5. MALCOLM GLADWELL

The Tipping Point, Blink, Outliers
Monday, May 12 · 4:15 PM - 5:15 PM
Malcolm Gladwell in Conversation with
DeeDee Gordon

6. SETH GODIN

Tribes, Linchpin, All Marketers Are Liars
Tuesday, May 13 · 9:00 AM- 10:00 AM
Debbie Millman Interviews Seth Godin

7. DEEDEE GORDON

Sterling Brands
Monday, May 12 · 4:15 PM - 5:15 PM
Malcolm Gladwell in Conversation with
DeeDee Gordon

8. STANLEY HAINSWORTH

Tether
Tuesday, May 13 · 2:00 PM-3:00 PM
We Are the Stories We Tell

9. SAGI HAVIV

Chermayeff & Geismar & Haviv
Thursday, May 15 · 5:45 PM-6:45 PM
Basic Principles of Identity Design

10. CHRISTINE MAU

Kimberly-Clark
Wednesday, May 14 · 4:30 PM-5:30 PM

11. DEBBIE MILLMAN

Sterling Brands
Tuesday, May 13 · 9:00 AM-10:00 AM
Debbie Millman Interviews Seth Godin

12. DANIEL PINK

*To Sell is Human, Free Agent Nation, A
Whole New Mind, Drive*
Wednesday, May 14 · 11:30AM -12:30PM
To Sell is Human

13. MARIA POPOVA

BrainPickings.org
Tuesday, May 13 · 7:00 - 8:00 PM
7 Things I Learned In 7 Years of Reading,
Writing, and Living

14. STEFAN SAGMEISTER

Sagmeister & Walsh, Inc.
Friday, May 16 · 11:30 AM - 12:30 PM
Design and Happiness

15. DANA TANAMACHI-WILLIAMS

Tanamachi Studio
Thursday, May 15 · 9:00 - 10:00 AM
Perfectly Imperfect

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

MONDAY, MAY 12

9:00 AM – NOON

Establishing a Brand-Driven Message Architecture **SOLD OUT**

Brand-driven content strategy complements user-centered design, and this workshop with **Margot Bloomstein** of Appropriate, Inc will help you get up to speed on the philosophy, questions, tools and exercises to implement it.

NOON – 1:00 PM Lunch on Your Own

1:00 – 4:00 PM

Comedy Improv Training for Creatives

If you're a creative and you're looking to generate better ideas faster, this workshop with **Stefan Mumaw** of Callahan Creek will equip you with the skills necessary to bust out of your idea rut and pulverize your next brainstorm session.

Establishing a Brand-Driven Message Architecture **SOLD OUT**

Brand-driven content strategy complements user-centered design, and this workshop with **Margot Bloomstein** of Appropriate, Inc will help you get up to speed on the philosophy, questions, tools, and exercises to implement it.

The Dieline Workshop: Designing Sustainable Packaging Step-by-Step

Candace Hodder of the Clean Agency will take you through case studies and interactive exercises to gain a holistic understanding of the key sustainability considerations that apply to packaging. You will emerge with your own sustainable packaging toolkit to apply to future design projects.

1:15 – 2:15 PM

Photoshop to HTML

Turn your PSD documents into web pages. **Chris Converse** of Codify Design Studio will teach you how to get hands-on with the aspects of HTML and CSS that allow you to realize your design vision in the browser.

Learn by Doing and Have Fun Doing It

Jim Krause of Jim Krause Design will show you how you can carve out niches of extra-curricular time for enjoyable hands-on art, design and photography activities—projects that will sharpen your current strengths, help you develop new skills and satisfy your craving to make stuff just for you and just for fun.

2:45 – 3:45 PM

Shut Your Monkey: How to Control Your Inner Critic and Unleash Your Creativity

Learn how your inner critic, once managed, can inspire better work. Drawing on his thirty years of experience as a creative director and author, **Danny Gregory** will show you techniques to put your inner critic in its place and understand its role and purpose in the creative process.

4:15 – 5:15 PM

KEYNOTE: Malcolm Gladwell in Conversation with DeeDee Gordon

Malcolm Gladwell featured **DeeDee Gordon** in *The Tipping Point* and called her a “cool hunter”—an interpreter of youth trends for corporate America. Malcolm has been called a “detective of fads,” toppling the popular understanding of bias, crime, food, marketing, race, consumers and intelligence. Watch what happens when these two take the stage together.

5:30 – 6:45 PM

KEYNOTE: Broken Nature

In this session with **Paola Antonelli** of the Museum of Modern Art, you'll learn to reorient your design relationship to nature. You'll also explore the question of what it means as a designer to move beyond political or chemical correctness.

TUESDAY, MAY 13

8:00 – 9:00 AM

Breakfast Roundtables

Enjoy a light breakfast and good conversation with peers in Boston Common. Each table will have a particular topic, loosely moderated by a speaker or attendee. Feel free to join in wherever you think the conversation is interesting, or start your own table on a topic of your choice!

8:30 AM – 6:30 PM
Stock Photo Expo

9:00 – 10:00 AM

KEYNOTE: Debbie Millman Interviews Seth Godin

Seth Godin writes about the post-industrial revolution, the way ideas spread, marketing, quitting, leadership and most of all, changing everything. Don't miss his scintillating conversation with **Debbie Millman**, President Design Division at Sterling Brands and the host of the award-winning radio show, Design Matters with Debbie Millman.

10:15 – 11:15 AM

Adding Just Enough Structure: A 5-Step Guide to Increasing Your Creativity

Learn simple, actionable best practices you can use to increase your creativity without sacrificing your ability to deliver! **David Lesue**, Creative Director for AtTask, will call upon his extensive experience in UX/UI and graphic design to help you overcome the daily challenges that are killing your ability to deliver award-winning creative work. *Sponsored by AtTask.*

The 411 on ROI

Learn from **Trish Witkowski & Daniel DeJan** of Sappi how to push the envelope on direct mail and see how one of the oldest ways to reach customers is also the most powerful. You'll walk away with the latest in direct mail expertise and receive Sappi's coveted Act Now!, a comprehensive direct mail kit. *Sponsored by Sappi Fine Paper North America.*

10:15 – 11:15 AM

How to Get Rich in Graphic Design

Facebook's **Brian Singer** will share the story of how he got rich in design, and provide insider secrets on how you can too. Through a series of examples like The 1000 Journals Project and Home Street Home, you'll walk away with step-by-step instructions to a better life in design.

Oops, I Became a Package Designer

Alex Blake and **Andy Kurtts** of The Fresh Market will walk you through the past seven years they've spent building the look of the private label packaging design for The Fresh Market, from hideous designs they never wanted to see the light of day to huge successes.

10:15 AM – 12:30 PM

Off the Page, Into the Wild: Designing for the Internet of Things SOLD OUT

Attend this session with frog's **David Sherwin** and **Jennifer Dunnam** for a set of quick and dirty storytelling and prototyping methods for cross-screen and cross-device interactive design. You'll go home with a cheat sheet of storytelling methods and examples you can bring directly into your studio practice.

Responsive Wordpress in a Day

Gain a better understanding of responsive design and learn how to effectively apply its principles to a WordPress site in this informative session with Web Developer, Author and Trainer **Brian Wood**.

11:30 AM – 12:30 PM

How to Design and Manage a Sticky Brand

Bridget Dinneen of Elmer's Products, Inc. and **Ron Selvey** of WebDAM will reveal what works and what doesn't work when it comes to becoming a sticky brand. You'll hear how to remove creative and marketing challenges that put us in a sticky situation. Enjoy free gifts, prizes, and entertaining stories. *Sponsored by WebDAM.*

A Designed Life: What Were We Thinking? What Are We Thinking Now?

Experience speaks volumes, and in this session with design pioneers **Michael Donovan** and **Nancye Greene**, you'll follow their journey from the inception of their firm to its current successes. They'll share what they have learned in their attempt to define their own destiny and to help others do the same.

Design Through Collision

Gain a global perspective on the branding process in this session with **Sebastian Padilla** of the Mexican agency Anagrama. Anagrama's story of the triumph of design despite struggles along the way will challenge you to reframe what you may consider to be your limitations.

12:30 – 2:00 PM
Lunch on Your Own

12:45 – 1:45 PM

Create Cutting-Edge Web Sites. No Code. No Kidding.

Say goodbye to learning HTML, CSS, and Javascript. Adobe's **Terry White** will teach you how you can create beautiful, original web designs with social media links, blogs, scroll effects and unique mobile layouts, all optimized for search engines—all without writing a single line of code. *Sponsored by Adobe.*

2:00 – 3:00 PM

KEYNOTE: We Are the Stories We Tell

Find out how you can bring uniqueness, humanness and a sense of real to your client partners. In this session with Tether's **Stanley Hainsworth**, you'll learn the value of digging deeply into personal insights and interests and figuring out how you got from there to here.

3:15 – 4:15 PM

Marketing Strategies for Attracting Your Ideal Clients

In this session with Leadership Coach and Business Advisor **Peleg Top**, you'll learn the nine fundamental principles to practice in your business that will help you attract and serve clients who see the value in what you have to offer, have the money to pay you and get the best results from your service.

Creative Right Now: How Extreme Deadlines Can Drive Digital Innovation

Learn to harness the sometimes daunting power of the looming deadline in this session with **Jason Bender** from Rockfish. You'll explore how an uncomfortable deadline can inspire unexpected—and fantastic—results!

Put Your Money Where Your Heart Is

In this transformational session, **Justin Ahrens** of Rule29 will show you how to move beyond the traditional notions of design industry success. You'll learn to tap into design's expansive potential to change the world for the better and experience the soul-satisfaction of designing for good.

Elizabeth Olson

Story-teller & data geek. Empathetic listener & subversive. Translator & diplomat. Mother & iconoclast. **Elizabeth Olson**, Procter & Gamble's Vice President of Design-Brand Expression & Inspiration, is an infrequent speaker on design. She's been saving up her content. Don't miss this rare chance to hear her in person.

Packaging is Strategy

Hear how companies can use packaging as a powerful strategy to build iconic brands in this in-depth session with Base designer **Min Lew**. She will share real-world examples of how Base has worked to build and reposition brands, and even re-instill pride internally.

4:30 – 5:30 PM

Typographic Master Lessons

Attend this presentation with **Allan Haley** of Monotype to see brilliant design solutions from the giants of the typographic arts, and learn how and why they create great typography—and what advice they provide as teachers and mentors.

Being a Sponge Doesn't Suck

Learn to embrace your unique interests and channel them into your work with a passion, in this lively session with animator, producer and brand consultant **J.J. Sedelmaier**. With plenty of examples on hand, J.J. will discuss the benefits of enthusiastically inviting curiosity.

Designing Around Deadlines, Without Clients, and Other Backstories of Magazines

Learn how to embrace the challenges of a fast-paced environment that can change on a dime with help from **Caleb Bennett**, the former Deputy Art Director of the *New York Times Magazine*. Caleb will be talking through the obstacles and triumphs of that environment and how to embrace each challenge.

Design Inside . . .

PepsiCo's **Maira Cullen** has truly designed for icons—Hallmark, Coca-Cola, Hershey's and Pepsi among them. Learn from her unique professional and personal journey as she recounts her work from an insider's perspective of designing for the biggest and best.

35 Things to Avoid When Building a Design Firm

Join **John Nunziato** of Little Big Brands for a humorous yet valuable journey through some of the biggest mistakes that budding design agencies make. In this session you'll learn a whopping 35 things to avoid if you are thinking of starting your own gig—or even if you're already an agency principal.

5:30 – 6:45 PM

Networking Kick Off

Meet a whole bunch of new people, from all five HOW Design Live events. Take part in an easy icebreaking game as you chat with designers (of the print, web, and package design variety), freelancers, in-house managers, agency owners and creative directors. *Sponsored by The Creative Group.*

6:45 – 7:00 PM

Welcome to HOW Design Live 2014

In this short introduction by HOW Content Director **Bridgid Agricola**, you'll get tips on making the most of your HOW Design Live experience.

7:00 – 8:00 PM

KEYNOTE: 7 Things I Learned In 7 Years Of Reading, Writing, and Living

It's been seven years since **Maria Popova** founded BrainPickings.org, "a human-powered discovery engine for interestingness." Here, Maria will reflect on the seven lessons she's learned during that time.

8:00 – 10:00 PM

Exhibit Hall Opening Reception

Hit the Exhibit Hall for the very first time during the Opening Reception. Grab a drink, wander the booths and connect with your fellow creatives. (Remember to bring a lot of business cards.) *Sponsored by Mohawk.*

WEDNESDAY, MAY 14

7:30 – 8:30 AM

Responsive Website Design Made Easy

Improve communication with your developer and take advantage of the latest web trends with help from Adobe's **Brian Wood**. Learn how to turn your Photoshop mockup into a responsive layout using simple tips and techniques for Adobe Photoshop CC, Adobe Edge CC Tools and Services, and more. *Sponsored by Adobe.*

8:00 – 9:00 AM

Breakfast Roundtables Exhibit Hall Open

Enjoy a light breakfast and good conversation with peers. Each table will have a particular topic, loosely moderated by a speaker or attendee. Feel free to join in wherever you think the conversation is interesting, or start your own table on a topic of your choice! *Sponsored by Hoefler & Co.*

9:00 – 10:00 AM

Designing for Success

Pearlfisher's **Hamish Campbell** will join **David Hartman**, Senior Creative Manager at Target, to discuss the role of design for brands big and small and how design can make a positive impact on business.

Zooming Into Your Creative Zing Zone

Let popular HOW speaker and author **Sam Harrison** show you ways to keep zooming into the creative Zing Zone of inspiration, imagination and ideas. You'll receive tips and tools for continuing to reach higher creative peaks in your work and life.

99% Invisible Live

Gain a greater understanding of the power of story and its applicability to your design during this session, a live version of the award-winning program *99% Invisible* with host **Roman Mars**. You'll learn how telling the right story will inspire your audience to care about the things you care about.

Developing Your Design Aesthetic

This session is all about helping you figure out where you—and your work—fit in. **Trina Bentley** will talk you through her decade-long journey and personal transformation from an indefatigable “YES!” woman to being a more selective, focused practitioner of design.

Unleashing Your Team's Best Work

Learn to push back against the encroachment of “good enough” and the disorganization that leads to team underperformance in this session with Accidental Creative's **Todd Henry**. Todd will share insights and that will help you and your team stay aligned, driven, and productive over the long-term.

The Sky's the Limit for Fearless Freelancers (and Networking Prep)

Ilise Benun kicks off the 7th annual Creative Freelancer Business Conference in her trademark warm, collegial style with a networking and info session where you'll learn what it takes to succeed as a freelancer, options for growing your freelancing business, and examples of success stories from our very own community.

10:15 – 11:15 AM

Common Mistakes Designers Make with Branding (and How to Fix Them)

In this presentation, **Marcia Hoeck** of Hoeck Associates and **Ed Roach** of The Branding Experts will show you how to think about branding and present it to clients on a broader business level, so you'll gain their enthusiastic support and understanding of its value—which means you can charge what it's really worth.

Design for Non-Profits and Grass Roots Projects

In this session, Multidisciplinary Art Director **Ken Tanabe** will present tips and tricks to keep your designs affordable enough for the projects you're passionate about, tough enough to survive real-world use by non-designers, and yet beautiful enough to make an impact (and keep you feeling good).

We're Not Here to Make Sense

Join **Able Parris** and **Mark Pollard** of Big Spaceship for a grown-up conversation about the little things in the design business that hide in the shadows of professionalism and achievement—things most people find uncomfortable to talk about.

Fashion Branding: From Inspiration to Packaging

By reflecting on a few branding and packaging projects produced at RoAndCo, **Tadeu Magalhães** will reveal how you can balance conflicting goals to create engaging branding worlds for up-and-coming fashion labels and lifestyle brands.

Organizational Structure, Best Practices and Trends

In this session, **Rena DeLevie** of Cella Consulting will review best practices and the questions you need to answer in order to create an environment for ongoing growth, high morale and consistently great creative.

Ready. Set. Reinvent!

This session is dedicated to George Eliot's maxim: "It's never too late to be what you could have been." Author **Alina Wheeler** will walk you through everything you ever wanted to know about reinvention with a step-by-step guide to making major life changes.

11:30 AM – 12:30 PM**KEYNOTE: To Sell is Human**

In this provocative, interactive session, bestselling author **Daniel Pink** will show you how the world of selling has changed more in the last 10 years than in the previous 100. Then, using a rich trove of social science, he'll explain what to do about it—and how you can sell more effectively without selling your soul.

Speed Coaching

Experts in a variety of areas including freelancing, copywriting, accountability, pricing, networking, business planning and more will be available for 10-minute, one-on-one speed coaching sessions. You'll get a chance to sign up at the Registration Desk—slots will go fast! Come prepared with specific questions or scenarios pertaining to that expert's area of expertise. See page 43.

**12:00 – 6:45 PM
Exhibit Hall Open****12:30 – 2:00 PM
Lunch on Your Own**

Lunch options will be available for purchase in Boston Common.

12:45 – 1:45 PM**Adobe Creative Cloud Time-Saving Tips**

Get ready to save hours of design time with loads of Adobe Photoshop CC, Illustrator CC, and InDesign CC tips—Adobe's **Terry White** will share some serious techniques to show off when you return to the Studio. *Sponsored by Adobe.*

2:00 – 3:00 PM**Building Better Brands**

Enhance your knowledge of the branding process or take a leadership role in advancing your organization's brand at this session with **Scott Lerman**, author of *Building Better Brands*, who will share the processes and frameworks you need to build great brands.

Rise of the DEO: Leadership by Design

The DEO (or Design Executive Officer) looks at every business challenge as a design problem, solvable with the right mix of imagination and metrics. Facebook's **Maria Giudice** will reveal techniques, tactics and intuitions that can help you become a stronger leader within your own organization as well as the business world and beyond.

How to Build the Next Great Creative Team

Lisa Smith, Creative Director at Wolff Olins, will take us inside how the casting of creative teams needs to evolve for the future. You'll get tips for creating the right conditions for diverse thinking, collaborating with client teams and helping talented people rise to the top.

Chicken or Egg: Brand or Package?

What comes first—the brand or the package? In this session, **Matthew Clark** of Subplot Design Inc. will answer that question and teach you an efficient, flexible and effective process for developing a brand identity system.

The Discovery Communications Case Study: Leaning Into Change

Jennifer Cortner and **James Gilbey** of Discovery Communications' in-house agency will share how they have created a culture of leaning into change, ever-evolving and constantly working towards being a relevant part of the business. You'll leave feeling empowered to embrace change and become a leader within your own agency.

Sales & Self-Promotion Strategies for Creatives

Jen Lombardi of Kiwi Creative will teach you how to identify your target client (while weeding out any bad apples), approach prospects in a meaningful and consistent way using a defined sales cycle, and supplement your active business development efforts with more passive, but still very effective, marketing techniques.

3:15 – 4:15 PM**The LogoLounge Trend Report**

Learn to spot patterns and trends you can use to inspire your branding work. In this session, **Bill Gardner** will reveal the trends—including transparencies, faceting, motion and hand-crafted aesthetics—he observed while working on the 2013 LogoLounge Logo Trend Report.

How Design Enhances Business Strategy and Total Value

In this session, Experience Design Pioneer **Nathan Shedroff** will teach you how to bridge the deepest cultural differences that set you up for failure, and share the most important learnings from business school—saving you two years and \$80,000 in the process!

Panel of Big Brands: Empowering Creative Efficiency

In this panel session, you'll hear from executives from the world's largest brands and their strategies on building effective creative teams, brand management initiatives, managing colossal amounts of creative files, and efficient creative and marketing workflows. *Sponsored by WebDAM.*

Improvisation and Design

Jake Barton, of the award-winning firm Local Projects, reveals how the idea of improvisation can provide powerful inspiration. Hear how to create your designs through approaches that will help move your projects from the work you have to the work you want to have.

Inner Space: The Hidden World of Packaging Design

Great packaging design is often and rightly celebrated for what happens on the outside of a box. But in this talk with **Dane Whitehurst** of Burgopak, you'll learn about the opportunities that exist inside a box to bring additional value to the consumer.

Client Satisfaction and the Road to Partnership

In this session, **Mark Shafer** of the Risk Management Association will discuss the importance of assessing team performance by measuring the satisfaction of your internal base of clients. He'll also provide tools to help you solicit feedback regarding your in-house agency's effectiveness and partnership potential.

WEDNESDAY, MAY 14

The Intimacies of Pricing Your Customer

The act of pricing your customer is both a strategic process and a very relationally intimate and holistic one. Gain confidence in your ability to effectively price your customers while converting them from “customers” to “believers” at this session with **Jason Blumer** of Blumer CPAs.

4:30 – 5:30 PM

KEYNOTE: Christine Mau

Advertising Age said Kimberly-Clark’s **Christine Mau** was instrumental in “proving in serial fashion how possible it is to bring radically new looks to very old categories” when they named her one of 2010’s Women to Watch. Find out more in this inspiring keynote.

Speed Coaching

Experts in a variety of areas including freelancing, copywriting, pricing, business planning and more will be available for 10-minute, one-on-one speed coaching sessions. Sign up today at the Registration Desk—slots will go fast! Come prepared with specific questions or scenarios pertaining to that expert’s area of expertise. See page 43 for more info.

5:30 – 6:45 PM

Exhibit Hall Happy Hour

Stop by 123RF.COM’s booth to score a free drink ticket. **Sponsored by 123RF.COM**

Freelancer Showcase & Matchmaking Happy Hour

Looking for new talent? Browse tables where freelancers have set up their portfolios. It’s a great, quick way to informally meet creatives who may be able to provide just the right solution to your business needs. Note: Pre-registration is required for freelancers to display their portfolios, but everyone is welcome to come and enjoy their work.

6:45 – 7:45 PM

KEYNOTE: How to Start or Grow a Unique Biz, Passion or Idea with Little to No Start-Up Money

Don’t miss this session for an inside look at how the wild success of **Johnny Cupcakes** reinforces the power of details, experience and loyalty. Johnny Earle’s presentation provides comprehensive blueprints for getting any small business, passion or idea off the ground, while also expanding the way existing creators think. **Sponsored by the London International Awards.**

THURSDAY, MAY 15

8:00 – 9:00 AM**Breakfast Roundtables/
Exhibit Hall Open**

For the Breakfast Roundtable description, see pg. 5. ***In-House Management Breakfast Roundtables are sponsored by IHAF.***

9:00 – 10:00 AM**KEYNOTE: Perfectly Imperfect**

Find out how you can use your day job as a platform for your dream job. **Dana Tanamachi-Williams** of Tanamachi Studio will share how she did just that, plus how to embrace anonymity in order to make big, necessary mistakes—and how to remain open to learning new ideas in order to grow and mature in your career.

Speed Coaching

Sign up at the Registration Desk for a 10-minute one-on-one speed coaching session. See page 43 for more details.

10:15 – 11:15 AM**Build Your Own Brand: A
10-Step Guide**

The helpful advice and 10-step system you'll learn from **Robin Landa** of Kean University will teach you how to develop and employ your personal brand essence, visual identity and style, résumé and elevator pitch, and more.

**Shut Your Monkey: How to Control
Your Inner Critic and Unleash
Your Creativity**

Learn how your inner critic, once managed, can inspire better work. Drawing on his thirty years of experience as a creative director and author, **Danny Gregory** will show you techniques to put your inner critic in its place and understand its role and purpose in the creative process.

Becoming an Idea Witch Doctor

Want to be a more effective creative on demand? Callahan Creek Creative Director and *Creative Boot Camp* author **Stefan Mumaw** will show you how. Stefan will whimsically illustrate each line of the 4-part spell for generating quality ideas quickly and provide the blueprint to repeatable idea harvesting.

**The Private Brand Revolution
Revealed: Fifty2, The My Private
Brand Project**

Discover a new approach to branding that you can apply to your own design in this challenging look inside the ground-breaking first book by **Christopher Durham** of My Private Brand: *Fifty2, The My Private Brand Project*.

Selling Ideas

Sam Harrison, author of *IdeaSelling*, will teach you how to connect with decision makers, how to put together winning pitches and how to sharpen presentation skills, whether standing before a group or meeting across a table.

**Solving Your Biggest Creative
Problem: The Client**

How do you deal with a problem client? Do you tough it out, look for a workaround, try to educate—or just back away slowly? **Doug Dolan** of Doug Dolan Communications Inc. offers some lessons learned (the hard way) on what's worth trying... and when to head for the exit.

11:30 AM – 12:30 PM**Rise of the Design Entrepreneur**

If you're a UX designer—whether you work for an agency or not—don't miss this session with **Jenny Lam** of Jackson Fish Market, where you'll learn about the opportunity to cross the chasm between consultant and product entrepreneur and finally be in control of your own destiny.

**Learn by Doing and Have Fun
Doing It**

Jim Krause of Jim Krause Design will show you how you can carve out niches of extra-curricular time for enjoyable hands-on art, design and photography activities—projects that will sharpen your current strengths, help you develop new skills and satisfy your craving to make stuff just for you and just for fun.

**Designers and Communication: The
Past and Present**

In this session, Designer **Riley Cran** will present a look at the close-knit nature of creative communities, and how your work is improved by collaboration, mentorship and association with your fellow creatives.

**Proof Positive: The Advantage of
Being an In-House Design Team**

In this session, **Byron Reaves** of Beam's in-house agency, Pr%f, will reveal how and why in-house agencies are better equipped to create great brands—and how immersing your team in the company culture and becoming experts in your category give your in-house group an advantage over agencies.

A Foundation in Project Management

How can you ensure the efficient movement of projects from one functional team to another, effective client management and powerful collaborative and quality control practices? Find out in this session with **Christine Molinaro** of The BOSS Group at Merck.

The How-Tos of Virtual Teams

Learn strategies and tips for leading and managing a virtual team, being part of one and selling them to clients in this panel composed of veteran long-distance team members **Damien Golden** of iKANDE Advertising, **Elke Giba** of Giba Group, **Julie Lang** of Julie Lang D+AD and **Stephanie Helline** of Strategic Design Studio.

NOON – 2:00 PM**Exhibit Hall Open****Lunch on Your Own**

Lunch options will be available for purchase in Boston Common.

2:00 – 3:00 PM**Keynote: Design as Idea**

In this keynote talk with **Bob Gill**, founder of Fletcher/Forbes/Gill (later renamed Pentagram), you'll learn to adjust your perception as a designer and push through the barrier between what the culture-at-large encourages designers to pursue in the name of trend—and to emerge instead to a place of truly original work.

Speed Coaching

Sign up at the Registration Desk for a 10-minute, one-on-one speed coaching session. See page 43 for more details.

3:15 – 4:15 PM**Putting Together and Pitching a
Digital Portfolio That Lands
You Work**

Diane Domeyer, executive director of The Creative Group, will walk you through the key steps of building an online book that showcases your core strengths, speaks directly to employers' or clients' needs, and wins you work, whether it's choice assignments at your current job or new business.

Tools of the Trade

How do you pick the right tool for an interactive job, when the tools (and sometimes the jobs) are constantly evolving? **Matthew Richmond** of The Chopping Block, Inc. will tackle everything from desktop design and development tools to online/mobile solutions for building and scripting interactive projects.

**Design for What Matters with
Content Strategy**

Sara Wachter-Boettcher presents solutions for web design gridlock in this must-attend session for interactive designers. By learning more about content—and how to talk about it, plan for it, and deal with it online—you'll start designing with focus, clarity, and substance.

**The Rise of Interactive Packaging:
Envisioning the Future**

Find out what the future of interactive packaging looks like, and what developing technologies and materials will be applicable in the near future, through this series of case studies done by **Gerardo Herrera's** students at Art Center College of Design.

**Pep Boys: Brand Relaunch & Store
Prototype Creative Development**

Get an insider's take on the successful rebrand of a 90+ year-old company and glean proven strategies you can apply to design within your own organization, no matter how long it's been around. **Adam Kondos** will motor you through the story of how Pep Boys undertook the challenge of a massive, large-scope rebrand.

THURSDAY, MAY 15

Behind the Corporate Curtain: A Buyer's Perspective

Dana Mancigli, ex-VP of Worldwide Marketing at Kodak and 30-year sales and marketing veteran, will share the secrets of converting more proposals into new business. Dana has canvased her peers—marketing executives looking for the services you provide—and she'll share their perspectives and her own.

4:30 – 5:30 PM

Defining Your Personal Brand: Why Are You?

In this session, you'll learn to express your personal brand—your unique value proposition. **riCardo crespo's** principle of intelligent-provocation (INPROV©) will arm you with the ability to communicate strategically with clients, resonating with each of the brand-development stakeholders and their unique perspectives.

Photoshop to HTML

Turn your PSD documents into web pages. **Chris Converse** of Codify Design Studio will teach you how to get hands-on with the aspects of HTML and CSS that allow you to realize your design vision in the browser.

How Culture Affects Typography

Get a keener eye for your surroundings and a heightened awareness of how typography plays a part in your day-to-day life when you join designer, blogger and type nerd **Nikki Villagomez** for a cultural study that's as fascinating as it is crucial to good design.

How to Design Sustainably

Get inside information on how method makes design and sustainability intrinsic to everything they do, how one informs the other and how they communicate both internally and externally, with Design Lead **Deena Keller** and Greenskeeping Manager **Saskia van Gendt**.

Creating Creative Superteams

In this session with **David Sherwin** of frog, you'll find out how you can encourage and empower creative teams, helping to improve their communication and collaboration skills along the way. You'll leave with a set of participatory activities you can start using with your teammates right away.

Is Your Work Eating Your Life Alive? Freelancers Speak on Work/Life Balance

Four creative freelancers—**Jill Anderson**, **Jenn David Connolly**, **Laura Foley** and **Tom Tumbusch**—will each have 10 minutes to speak about how they manage freelancing while parenting, carving out weekends and setting boundaries in both arenas.

5:45 – 6:45 PM

KEYNOTE: Basic Principles of Identity Design

Sagi Haviv will discuss key principles of identity design as they manifest in projects completed by Chermayeff & Geismar & Haviv for well-known clients such as Harvard University Press, Chase Bank, Armani Exchange and others.

7:00 – 8:00 PM

The Dieline Awards 2014 Ceremony and Pop-Up Exhibit

Come meet the winners, and take a look at their award winning projects on full display, in a one-hour only, not to be missed pop-up exhibit. Presented by **Sir Jonathan Sands**, Chairman of Elmwood and **Steve Kazanjian**, VP of Global Creative at MWV.

9:00 – 11:30 PM

Closing Party

The Power of Design... Show Us Your Design Super Power! BAM! KAPOW! Think masks, capes, disguises, etc. There will be prizes for the best costume, so summon your internal design superpower, don your Creative Briefs and get ready for the design party of the year! **Sponsored by Neenah Paper.**

FRIDAY, MAY 16

FRIDAY, MAY 16

7:30 – 8:30 AM

Breakfast Roundtables

Enjoy a light breakfast and good conversation with peers in Boston Common. Each table will have a particular topic, loosely moderated by a speaker or attendee. Feel free to join in wherever you think the conversation is interesting, or start your own table on a topic of your choice! ***In-House Management Breakfast Roundtables are sponsored by IHAFF.***

8:30 – 9:30 AM

Collaborative and Interdisciplinary Design

Find out how you can collaborate more effectively at this session with **Frank Baseman** of Baseman Design Associates and Philadelphia University. Frank will present several case studies from his Design Workshop course involving students working on complex, semester-long, collaborative, interdisciplinary team-based projects.

The Adaptive Creative Workforce Paradigm: FTEs, ICs, ROWE and ROI

This session with **Andy Epstein** of The BOSS Group at Merck will look at various staffing models as well as the creation and management of a flexible and geographically diverse group and associated best practices, technology solutions and appropriate working environments.

Creative Strategy and the Business of Design

This session with **Douglas Davis** of The Davis Group LLC and the NYC College of Technology will give you the tools to provide value when design conversations veer off into marketing territory. You will learn how to recognize what marketing prospects are asking for and integrate business considerations into your creative strategy and execution.

9:45 – 10:45 AM

The Art of Artifacts: How To Use Graphic Treasures from the American Underbelly in Your Work

Find a new source of inspiration for your design when **Aaron Draplin** provides a look deep inside the Draplin Design Co. way of junkin', rescuing and championing the forgotten graphic treasures of America's underbelly.

Innovating From Within

Justin Knecht of the LUMA Institute will reveal how the best organizations develop innovation as a core competency not just among their leaders, but among all of their people—and how what designers naturally do on a daily basis can be expanded to foster courageous problem solving in your team.

Creating a Business Action Plan

Are you feeling stuck? Unfocused? Disorganized? **Corwin Hiebert** of the Taendem Agency will show you how to take back control with a Business Action Plan (BAP). This jam-packed session cuts to the chase to show you how you can create a business plan that doesn't suck.

11:00 – 11:30 AM

KEYNOTE: A Celebration of Authenticity: What I've Learned About Brand Minimalism

In this fast-paced session, The Dieline's **Andrew Gibbs** will reference great brands that have gone minimal, sharing the hidden details that make or break these brands. He'll discuss the lessons he learned when redesigning The Dieline's identity with Pearlfisher, and in his redesign of HOW Design Live's own identity.

11:30 AM – 12:30 PM

KEYNOTE: Design and Happiness

How can you be happy—both as a person and as a designer? **Stefan Sagmeister** of Sagmeister & Walsh will share tactics for making sure your work remains a calling without deteriorating into a job, as well as the ways he designs pieces that induce happiness in the audience.

SPONSORS & EXHIBITORS

123RF.COM ■
TECHNOLOGY SPONSOR
www.123rf.com

123RF is a royalty-free digital media library that offers a wide variety of budget-friendly commercial and editorial images, video footage, audio clips, logo designs and illustrations.

4Over, Inc. ■
PRINTER SPONSOR
www.trade.4over.com

4over is a multi-service trade printer with tens-of-thousands of premium print product configurations at rock-bottom prices. Covering ample territory with our dispersed production locations allows us to provide killer turnaround times, free local delivery to qualifying customers and ultra competitive shipping rates.

Academy of Art University ■
TECHNOLOGY SPONSOR
www.academyart.edu
Academy of Art University is the largest accredited private art and design university in the nation. The school offers accredited AA, BA, BFA, B.Arch*, MA, MFA and M.Arch degree programs in 23 areas of study, as well as pre-college art experience programs, teacher grants, and short-term portfolio development classes in continuing art education.

Adobe ■
EXECUTIVE TECHNOLOGY SPONSOR
www.adobe.com/creativecloud
Adobe is changing the world through digital experiences. We harness our creative DNA to not only enable the creation of beautiful and powerful images, videos, and apps, but also to reinvent how companies interact with their customers across every digital channel and screen. We help creative professionals, publishers, developers, and businesses create, publish, promote, and monetize their content anywhere.

Allen Field ■ ■
SPONSOR
www.allenfield.com
Allen Field Company provides plastic handles, box connecting clips, hangers, display aids, woodworking specialties, and custom design and manufacturing service. Core capabilities include global manufacturing facilities, process consulting, product component sourcing, and logistics.

Allied Printing Services, Inc. ■ ■
PRINTER SPONSOR
www.alliedprinting.com
Allied Printing is a full-service print provider, offering web and sheet-fed offset, digital print on demand, die-cutting, complete bindery, warehouse and fulfillment services all under one roof. Our modern 280,000 square foot facility is located in Manchester, CT.

Appleton Coated ■ ■
SPONSOR
www.appletoncoated.com
Paper can be the difference between a glance and an ogle. Between being passed by and pressing buttons. When used correctly, paper can be seriously powerful stuff. We make and distribute uncommonly potent paper. Paper that will stimulate.

AtTask ■
SPONSOR
www.attask.com
AtTask is the only provider of cloud-based Marketing Work Management solutions for in-house creative and marketing teams. This provides a single, central place to better manage and control the chaos of marketing work, which improves visibility and productivity by eliminating wasted time dealing with fragmented, siloed tools and processes.

Bert-Co ■ ■
SPONSOR
www.bertco.com
Since 1930, Bert-Co has created and manufactured folding cartons and innovative specialty packaging to luxury markets, including, beauty, fancy food, spirits & wines, and entertainment. Domestic manufacturing and global sourcing.

Bridgeman Images ■
www.bridgemanimages.com
A leading cultural visual resource for creatives, Bridgeman boasts an expansive archive of stills and footage available for licensing. Visit us at HOW, where we will be showcasing the launch of Bridgeman Studio, our new online platform assembling established and emerging contemporary and graphic artists and illustrators.

Choose Print ■
PRINTER SPONSOR
www.chooseprint.org
Choose Print is an educational campaign designed to promote the effectiveness of print and to reinforce the fact that print on paper is recyclable and renewable—a sustainable environmental choice. Chooseprint.org.

Corporate Image ■
PRINTER SPONSOR
www.corp-image.com
As a print manufacturer, our mission is creating a superior canvas for our clients to design artful and functional presentation and marketing materials. Careful listening, creative thinking and collaboration help make your vision into award-winning binders, folders, and sales kits.

DeckStarter ■ ■
SPONSOR
DeckStarter is the only dedicated funding platform for custom designed playing cards. Supported by friends, fans, and the public, every deck has its own story and the potential to be printed. What will your deck look like?

Depositphotos Inc. ■
TECHNOLOGY SPONSOR
www.depositphotos.com
Depositphotos is your one-stop royalty-free content solution offering millions of high-quality photographs, vector images, videos and editorial files. We serve customers from over 192 countries, giving them support in 15 languages.

Domtar ■
SPONSOR
www.domtar.com
Domtar is committed to the responsible use of paper. We're also committed to communicating paper's place and value to the businesses and people that use our products every day. Domtar is the largest integrated manufacturer of uncoated free sheet paper in North America.

Emma ■
TECHNOLOGY SPONSOR
www.myemma.com
Emma is an email marketing service that helps more than 45,000 organizations of all sizes engage their audiences in style. With features and services that result in beautiful and effective email campaigns, Emma helps clients do more with their email marketing—in less time.

Envelopes.com ■
TECHNOLOGY SPONSOR
www.envelopes.com has the largest in-stock selection of sizes, styles and colors, which is sure to please the most creative clients. Products are available plain or custom printed, starting with low 50-quantity minimum. Not sure yet? Order product samples and a swatchbook.

Epic Litho ■
PRINTER SPONSOR
www.bentleyowland.com
Epic Litho is an award-winning commercial printing company. With offices in Philadelphia and New York City, the team at Epic Litho will exceed your expectations.

Extensis ■
TECHNOLOGY SPONSOR
www.extensis.com
Extensis® is a leading developer of software and services for creative professionals and workgroups. Products include: Portfolio Server® for digital asset management, Universal Type Server® for server-based font management, and more.

FiberMark North America, Inc. ■ ■ ■
SPONSOR
www.fibermark.com
FiberMark is a world-leading manufacturer of fiber-based decorative covering materials and dyed-through paperboards for luxury packaging and high-end identity/branding collateral.

Flagship Press ■
PRINTER SPONSOR
www.flagshippress.com
Flagship has been providing print and visual communication services throughout the Northeast since 1950. As industry leaders in technological innovation, Flagship is always pushing the envelope to meet the needs of our customer partners.

French Paper Co. ■
SPONSOR
www.frenchpaper.com
Established in 1871, the family-owned French Paper Company is one of the last American, small, independent paper mills. Since 1922, all French Papers are made using 100% renewable electricity generated by French's own green hydroelectric plant.

FunctionFox Systems Inc. ■ ■ ■

SPONSOR

www.functionfox.com

FunctionFox is the leading provider of timesheet and project management tools for creative groups and companies. TimeFox In-House is the ideal timesheet & reporting system that includes a project request form and multiple reports specific for in-house marketing groups.

Future Media Concepts, Inc. (FMC)www.fmctraining.com

Future Media Concepts, Inc. (FMC), established in 1994, is the nation's premier digital media training organization providing manufacturer-authorized training. FMC provides in-class, on-site and online training options, and is proud to be an Authorized Training partner for Adobe®, Apple®, Autodesk®, Avid®, Boris FX®, NewTek® and Softimage®.

HLP Klearfold ■ ■ ■www.hlpklearfold.com

HLP Klearfold is the clear packaging specialist and the world's largest producer of plastic folding cartons. We manufacture Klearfold® plastic folding cartons, clear tubes and rounds, and award-winning Insight® and Klearfold Keeper® visual packaging systems. Our visual packaging is innovative, functional, and helps unlock brand potential.

IEGA / Design to Touch ■ ■ ■

PRINTER SPONSOR

www.iega.org

Come feel our new book, Design To Touch: Engraving Process and Creativity. Thirty (!) engraved pages on Crane, Mohawk, & Neenah paper with images contributed by Stefan Sagmeister, Jessica Hische, Michael Vanderbyl, Jon Contino, and lots more. Visit our booth to feel for yourself—but don't tear out the pages!

IHAF ■ ■ ■

PARTNER

www.ihaforum.org

IHAF (In-House Agency Forum) is the leading professional association for in-house advertising and creative services organizations. IHAF is the only membership organization dedicated to delivering tools and insight in support of all in-house functions. From creative to media to executive management, IHAF offers exclusive benefits to members via benchmarking data and best practices, events and networking.

Independent's Service Company ■ ■ ■

PRINTER SPONSOR

www.isco.net

Independent's Service Company has been serving the outdoor advertising needs of America since 1940. We are a national company that produces large format graphics for the full gamut of America's large and small billboard companies, printing houses, sign shops, and some of the country's most prestigious advertising agencies.

InMotionNow ■ ■ ■

TECHNOLOGY SPONSOR

www.inmotionnow.com

inMotionNow is a leading provider of creative department workflow solutions, facilitating efficiency and productivity from project kickoff to final approval. The company's flagship SaaS product, the inMotion Workflow Automation application for enterprise creatives, enables companies to manage and track their print, video, and interactive projects in a centralized, online environment.

International Paper ■ ■ ■ ■ ■

SPONSOR

www.internationalpaper.com

International Paper is a global paper and packaging company with manufacturing operations in North America, Europe, Latin America, Russia, Asia and North Africa. Its businesses include uncoated papers and industrial and consumer packaging, complemented by xpedx, the company's North American distribution company.

Jakprints, Inc. ■ ■ ■

TECHNOLOGY SPONSOR

www.jakprints.com

Jakprints is your friend in the print industry with high-quality, affordable, eco-friendly products in full color printing; label and sticker printing; embroidery and apparel printing; and large format or banner printing. Jakprints serves more than 90,000 customers.

Johnny Cupcakes ■ ■ ■

SPONSOR

www.johnnycupcakes.com

Johnny Cupcakes is an experience-based t-shirt brand with bakery-themed retail environments. Frosting scented shops, graphic tees displayed in ovens & refrigerators, & t-shirts packaged in pastry boxes. Although hungry people get upset, some strangers get delighted! Swing by the booth or visit the shop at 279 Newbury St.

J.S. McCarthy Printers ■ ■ ■

ASSOCIATE PRINTERS

www.jsmcCarthy.com

As one of New England's oldest and largest sheetfed printers, innovation is more than a word at J.S. McCarthy—it is the culture. We have the skilled craftspeople to produce the finest printing jobs in the region, the latest equipment to make it happen, and the desire to be the best in the industry.

Kallima Paper ■ ■ ■

SPONSOR

kallima.com

Kallima® Paper, proudly manufactured by the Tembec Paper Group, is a family of FSC certified C1S, C1S Plus and C2S coated cover. On top of being a leading advocate of sustainability, Kallima® Paper has a distinct low-density, high-bulk construction resulting in fewer trees used and significant cost savings to the customer.

Kreate Technology ■ ■ ■

SPONSOR

kreatetechology.com

We help in-house creative teams accelerate the content production process and improve creative output quality through better software tools. Our modular Real-Time Creative Workflow Suite accelerates end-to-end production workflow for rich media assets by seamlessly integrating project management, sample inventory tracking, collaborative content development, review/mark-up/approval and Digital Asset Management (DAM).

Legion Paper ■ ■ ■www.legionpaper.com

Headquartered in New York, with offices in LA, NJ and Moab, UT, Legion Paper's ranks have grown to more than 40 strong. We work closely with our mills in 16 countries to develop and distribute the most interesting and best performing papers available.

London International Awards ■ ■ ■

SPONSOR

www.liaawards.com

London International Awards is a global competition celebrating creativity and the power of ideas in all forms of Design, Package Design, Advertising, Digital, Branded Entertainment, Production and Music & Sound.

lynda.com ■ ■ ■

TECHNOLOGY SPONSOR

www.lynda.com

lynda.com is an online learning company that helps anyone learn software, design, and business skills to achieve their personal and professional goals. We carefully select the world's top experts who are the best in their field, passionate about their subject matter, and know how to teach.

Marketing Mentor ■ ■ ■

PARTNER SPONSOR

www.Marketing-Mentor.com, founded by Ilise Benun, provides advice and resources to grow creative businesses. Services include consulting on strategic positioning and marketing plans, as well as development of content marketing strategy and material.

MAXON ■ ■ ■

TECHNOLOGY SPONSOR

www.maxon.net

MAXON CINEMA 4D, considered one of the fastest growing and widely used solutions for content creation, is a fully integrated 3D modeling, animation and rendering package. It delivers superior image quality, handles millions of polygons, and offers unlimited objects, lights, materials and animation tracks, and seamless capability for Macintosh and Windows.

MetaCommunications, Inc. ■ ■ ■

SPONSOR

www.metacommunications.com

We develop productivity solutions that automate marketing, brand management, creative design, packaging and prepress processes so organizations around the world can be more productive. We have the solid experience and range of solutions to quickly help your organization take its productivity to the next level.

Mohawk ■ ■ ■ ■ ■

SPONSOR

www.mohawkconnects.com

Mohawk is North America's largest privately owned manufacturer of fine papers and envelopes, which are preferred for commercial and digital printing, photo specialties and high-end direct mail. Mohawk fine papers and envelopes, proudly made in the USA, include the signature brands Mohawk Superfine® and Strathmore®, as well as proprietary treatments Inxwell® and i-Tone®.

Monadnock Paper Mills ■

SPONSOR

www.mpm.com

Monadnock Paper Mills works with the world's leading brands to craft and customize environmentally responsible performance papers for commercial printing, packaging and technical applications.

Monotype ■

SPONSOR

www.monotype.com

Monotype is a leading global provider of typefaces, technology and expertise, enabling optimal user experiences and brand integrity.

MOO.COM ■

SPONSOR

www.moo.com

MOO is an award-winning online print business that is passionate about great design and the difference it can make to our customers and the world. Whether uploading their own artwork or adapting MOO's templates to create premium quality stationery products that promote their work and business—we love what our customers create!

Navitor ■ ■ ■

SPONSOR

www.navitor.com

With over 60 years of print experience and a dedication to innovation, Navitor is redefining what is possible in the print industry. We offer the industry's widest selection of personalized business solutions exclusively to our members. Navitor is dedicated to our customer's success.

Neenah Paper ■ ■

SPONSOR

www.neenahpaper.com

Visit NEENAH to see & feel the New RAW™ finish and colors in the ENVIRONMENT® Papers line. It's fresh, organic and tactile. Have you seen the 11 brands of The Design Collection? How about CABINET or the Beauty of Letterpress? And we're in the Dieline session room, too!

New Leaf Paper ■ ■www.newleafpaper.com

From yesterday's news to tomorrow's new plans, New Leaf Paper sustains your every narrative with paper that speaks to the future as it builds on the past. We produce premium printing grades while assuring the darkest green, highest sustainable grades in North America.

Pantone ■

TECHNOLOGY SPONSOR

www.pantone.com

For more than 50 years Pantone has been the world leader in color selection and matching, providing designers and color professionals across all major industries with products and services for the colorful exploration and expression of creativity, and for accurate color communication from inspiration through realization.

Preferred Small Business Solutions ■

SPONSOR

PreferredSBSolutions.com

At PSBS, we want to help you maximize your productivity, by taking back-office administrative functions off your hands. From bookkeeping, budgeting and payroll to invoicing, training and software discounts, PSBS offers a range of services to help your business thrive.

PrintPlace.com—**Passionate about Printing ■**

PRINTER SPONSOR

www.printplace.com

Our customers print with us because of our broad range of customizable products and wonderful customer service team. We print business cards, brochures, postcards, envelopes, and much more. Your creativity can run free as you customize every piece.

Rods and Cones ■

SPONSOR

www.rodsandcones.com

Rods and Cones provides top-quality workflow systems and technical services for advertising and graphic agencies, photo studios, prepress services agencies, print providers, and in-house creative groups. Pixels and Motion is our new digital publication division.

Roland DGA ■

TECHNOLOGY SPONSOR

www.rolanddga.com

Roland's most advanced printer/cutters for graphics professionals will be demonstrated at HOW Design Live. VersaUV LEC printer/cutters print, die-cut, crease, perf-cut and emboss package prototypes and labels from your choice of media. Equipped with CMYK, white and clear inks, the VersaUV LEC series is supported by color management and proofing solutions from CGS, GMG and EFI.

Sappi Fine Paper North America ■

SPONSOR

www.na.sappi.com

Sappi Fine Paper North America, known for innovation and quality, is a preeminent producer of coated fine papers, headquartered in Boston. Its highly recognized brands, McCoy, Opus, Somerset and Flo, are used in premium magazines, catalogs, books and high-end print communications.

Standard Deluxe ■

SPONSOR

www.standarddeluxe.com

STANDARD DELUXE (est. 1991) is a high-quality design & silkscreen print shop, onsite gallery/retail store and outdoor music venue located in rural East Alabama. Specializing in t-shirts & textile printing, hand-pulled posters, invitations, handbills, signage and archival serigraph art prints.

Taylor Box Company ■ ■

SPONSOR

www.taylorbox.com

We are designers and domestic manufacturers of high-end packaging solutions. We are a high-energy, high structural design packaging manufacturer located in Warren, RI. We collaborate with our clients and their design agencies to produce beautiful, high-quality packaging. We make everything in our facility in RI and we use many recyclable materials.

The Artcraft Company ■

PRINTER SPONSOR

www.artcraft.com

Celebrating our 75th year, the Artcraft Company is a world-class leader in innovative brand identity management, providing comprehensive print solutions to financial, retail, legal, and design firms. Specialty capabilities include engraving, embossing, foil stamping, letterpress and promotional solutions.

The Creative Group ■

SPONSOR

www.roberthalf.com/creativegroup

The Creative Group is a leader among creative and marketing staffing agencies. We specialize in connecting talented, creative professionals with companies looking to hire interactive, design, marketing, advertising and public relations talent. As the creative and design staffing division of Robert Half, we offer flexible solutions to meet companies' project, contract-to-hire and full-time employment needs.

Vermont College of Fine Arts ■www.vcfa.edu

The MFA in Graphic Design is an immersive two-year graduate program that synthesizes five intense, one-week residencies with four six-month semesters of independent study with a range of accomplished faculty mentors.

Vision Graphics ■

SPONSOR

www.visiondoesit.com

As the world's most innovative producer of XXL-graphics, Vision produces some of the biggest, boldest imaging in the graphics industry; graphic specialties include POP graphics, billboards, tradeshow graphics, banners, backdrops, building wraps, murals, wallscapes and window graphics and much more. Vision is also known for its expertise in event graphics for arenas, ballparks and stadiums.

WebDAM ■www.webdam.com

TECHNOLOGY SPONSOR

WebDAM is the leader in digital asset management, revolutionizing the way organizations manage creative files. WebDAM provides marketing and creative teams a platform with online tools for managing, sharing, searching, organizing, and accessing creative collateral in the cloud. Enjoyed by the world's best brands, WebDAM has been implemented across all industries such as high-tech, agencies, higher edu, nonprofit, healthcare, travel, manufacturing and government.

Wunderland Group ■www.wunderlandgroup.com

WunderLand is the destination for talent. We match creative talent with companies needing to hire for freelance or full-time jobs. Headquartered in Chicago, we have offices in Connecticut, NY/NJ, and San Francisco.

Yupo Corporation America ■

SPONSOR

yupousa.com

YUPO Synthetic Paper is 100% recyclable, waterproof and tree-free, with attributes and properties that make it the perfect solution for a variety of marketing, design, packaging and labeling needs. YUPO is the Global Leader in Synthetic Papers, and because of those unique attributes and technical superiority, YUPO provides limitless possibilities in the print, design and packaging worlds.

Adobe® Creative Cloud.™

Stop by the Adobe booth to learn, be inspired, and win.

www.adobe.com/go/how2014

Follow us on
Twitter #AdobeHOW.

THE 411 ON ROI

See for yourself how tweets
and tags have nothing on the
proven return of direct mail.

Join Trish Witkowski, of *foldfactory.com*, and Sappi's own Daniel Dejan, as they share our new insights with creatives in a power-packed direct mail session. You'll walk away with the latest in direct mail expertise and also receive Sappi's coveted *Act Now!* comprehensive direct mail kit.

TUESDAY, MAY 13TH / 10:15 – 11:15 AM

sappi

Sign up now and be inspired by our next collection of carefully-curated goods.
WWW.MOHAWKCONNECTS.COM/SAMPLECLUB

WHAT WILL YOU MAKE TODAY?

The 2014 Salary Guide is fresh and ready.

Stop by booth #300 at the HOW Design Live Conference to get your free copy of the 2014 Salary Guide, or visit creativegroup.com/salary-center to learn more.

tcg® THE CREATIVE GROUP
A Robert Half Company

LIFE WAS MEANT TO BE LIVED — AND THE MORE ZEALOUSLY, THE BETTER.
Visit Domtar at booth #201 and check out our latest promotion,
Live on Cougar®!

#LIVEONCOUGARPAPER

Join the conversation @DomtarPaper

**VISION
GRAPHICS**
LOOK GOOD. BE SEEN.

**BANNERS
BILLBOARDS
BUSINESS CARDS
TRADESHOW
DECALS
VEHICLE WRAPS
WINDOW GRAPHICS
POSTERS
WALLSCAPES
POLE BANNERS
FLOOR GRAPHICS
POSTCARDS**

2525 South 900 West
Salt Lake City, Utah 84119
888.344.9058
www.visiondoesit.com

the
MATERIAL
difference

The material quality of FiberMark products has promotional value to define and distinguish brands. Manufacturing the finest naturally creative® paperboards and covering materials for upscale brand packaging and collateral, FiberMark combines visual and tactile elements to create materials that strengthen the bond between brand and consumer. With FiberMark, designs are created with unique looks that invite touch.

Visit FiberMark at Booth 306.

COLOR
through & through

luxurious touch &
TEXTURE

Scan QR code or
visit goo.gl/ctiSB4

T-SHIRTS & POSTERS

STANDARD

DELUXE

★ ★ ★ ★ ★ ★ ★ ★

REAL

SOUTHERN

POSTMODERN

ECLECTIC

**SCREEN
PRINTING**

★ ★ **WAVERLY, AL** ★ ★

STANDARDDELUXE.COM

Wrap your designs
in the paper that
screams fabulous.

Accent® Opaque Uncoated Text and Cover
Carolina® Coated Cover
Hammermill® Office Papers
Springhill® Colors and Uncoated Bristols
Williamsburg Offset and Return Postcard

See the season's hottest
papers in booth 707.

INTERNATIONAL PAPER

©2014 International Paper Company. All rights reserved.
Accent, Carolina, Hammermill and Springhill are registered
trademarks of International Paper Company.

CREATIVE
WORK
CHAOS
SOLVED.

AtTask®

WE
PROVIDE
HANDLES

SEE MORE
PRODUCTS

Allen Field is the choice
manufacturer of proprietary and
custom-designed fittings for the
Packaging, Woodworking and Textile
Industries. Our solutions-oriented
approach continues to make us a
recognized leader in the industry.

Call 800.535.0810
For Samples and Information
www.allenfield.com
info@allenfield.com

TO PRODUCTS THAT NEED IT THE MOST

CREATIVITY WAS MEANT
TO PUSH

WE HELP YOU
SHOVE

WE'RE APPLETON COATED
Makers of Utopia® and Curious Collection®

Visit our booth for the latest paper swag!

APPLETON COATED

Utopia. curious collection®

HOW
IT'S DONE
IN BOSTON.
NO BULL.

PRINT
PACKAGE
LABEL
DESIGN

www.yupousa.com | [f](#) [t](#) [p](#) [t](#) [r](#) [i](#) | 888.873.9876

YUPO and the YUPO logo are registered trademarks of Yupo Corporation.

The Nature of Monadnock
Environmentally responsible paper manufacturing.

Booth 213

www.mpm.com

Monadnock
RESPECTED PAPERMAKING SINCE 1819

THE
"I MADE THIS.
AND IT'S
AWESOME!"
AWARDS

Judged solely on creativity, the
6TH ANNUAL IHAF AWARDS
is one of the best ways for
in-house agencies to get their
work recognized.

ENTER BY JUNE 30
WWW.IHAFORUM.ORG/IHAFWARDS

ihaf
In-House Agency Forum

one source one solution

Leading the industry in customer service,
technology and eco-friendly printing.

J.S. McCARTHY PRINTERS

one source one solution

AUGUSTA ■ PORTLAND ■ BOSTON ■ HARTFORD ■ NEW YORK

jsmccarthy.com
888 465 6241

Designers
who **know**
trust Kallima

FSC®-certified Kallima Coated Cover is the
#1 choice for all your print projects – marketing
collateral, presentation folders, brochures,
business card and much much more.

**Visit us at
at booth 413**
and discover what
so many designers
already know.

SPEED COACHING

Experts in a variety of areas including freelancing, copywriting, pricing, business planning and more will be available at certain times on Wednesday and Thursday for 10-minute, one-on-one speed coaching sessions in Boston Common (Hall B).

Sign up today at the Registration Desk—slots will go fast!

DATE/TIME	COACH	AREA OF EXPERTISE
WEDNESDAY, MAY 14		
11:30 AM – 12:30 PM	Tom Tumbusch	Freelancing & Partnering with Copywriters
	Jonathan Cleveland	Working with Large Companies & Keeping Your Team Happy
	Dana Manciangli	Networking & Working with Large Corporations
	Justine Clay	Self-Branding
4:30 – 5:30 PM	Jonathan Cleveland	Working with Large Companies & Keeping Your Team Happy
	Dana Manciangli	Networking & Working with Large Corporations
	Jen Lombardi	Sales/Marketing
	Jenny Poff	Accountability
THURSDAY, MAY 15		
9:00 – 10:00 AM	Jason Blumer	Pricing and Money
	Douglas Davis	Strategy in Biz
	Corwin Heibert	Business Planning
	Damien Golden	Virtual Teams
2:00 – 3:00 PM	Tom Tumbusch	Freelancing & Partnering with Copywriters
	Justine Clay	Self-Branding
	Jason Blumer	Pricing and Money
	Douglas Davis	Strategy in Biz

Visit Boston Common to relax, network, recharge your phone and other devices at the Navitor Power Up Lounge, grab some lunch, participate in roundtable discussions and visit Selfie Central!

BROUGHT TO YOU BY THE TEAM BEHIND HOW DESIGN LIVE

HOW INTERACTIVE DESIGN CONFERENCE

Chicago
October 19-21

San Francisco
November 17-19

Washington DC
September 3-5

**This year, we're coming
to a city near you!**

As the only web design conference that puts the emphasis squarely on design and the design process, HIDC presents a thoughtfully curated mix of theory and practice designed to give you a solid foundation in web design principles, as well as real-world strategies you'll use to solve design problems as soon as you get back to work.

"This conference has a real focus on the design community, and is particularly appropriate for designers who want to get a good overview of the interactive landscape. I don't know any other event that will give such a good overview of what designers need to know in 2014."

HIDC Advisory Board Member Karen McGrane,
Managing Partner, Bond Art + Science

Use code **HDL14** by June 13th
to save \$250 off the full price!

Register now at HOWInteractiveConference.com

HOW DESIGN
LIVE

BOOKSTORE

SAVE 25% ON ALL BOOKS

LOCATED ACROSS FROM REGISTRATION AND THE EXHIBIT HALL

HOURS
TUES - THURS 8AM - 6PM
FRI 8AM - 1PM

SPONSORED BY
HOW + PRINT
MY DESIGN SHOP

**PANTONE DEALS, GUM,
BOOKS, TOTE BAGS,
GIFTS, SOUVENIRS
AND MORE!**

get HOW magazine YOUR WAY

<http://www.howdesign.com/design-magazine>

HOWU

HOW DESIGN UNIVERSITY

Online Education for Graphic Designers

SAVE 20%
ON REGISTRATION

With Code: **HDL2014** Valid through August 31, 2014

UPCOMING COURSES INCLUDE:

JUNE

- An Introduction to Intellectual Property Rights for Graphic Designers
with William Borchard
- Wireframes and Prototypes for Interactive Designers
with Patrick McNeil
- Coding for Designers: JavaScript and jQuery
with Patrick McNeil
- Managing a Web Design Project from Start to Finish
with David Holston
- Adobe Digital Publishing Suite for Intermediate Users
with Brian Wood
- Adobe Dreamweaver for Intermediate Users
with Brian Wood
- Creating a Responsive HTML Email
with Chris Converse
- Creating a Responsive Web Design
with Chris Converse
- Designing an Attention-Grabbing Logo
with E. Genevieve Williams
- Advanced Typography
with Denise Bosler
- How to Start Your Own Freelance Business
with Ilise Benun
- Design a Great Book Cover
with E. Genevieve Williams
- Principles of Web Design
with Patrick McNeil
- 28 Days to Your First WordPress Site
with Jesse Friedman

JULY

- Data Visualization
with E. Genevieve Williams
- Designer-Friendly jQuery Plugins
with Patrick McNeil
- Breakthrough Logo Design and Branding Success
with Dr. Bill Haig
- Responsive Design with Adobe Edge Reflow & Photoshop
with Brian Wood
- Infographics How to: Data, Design, Distribute
with John Meyer

howdesignuniversity.com

HOW
2014

DESIGN AWARDS

CALL FOR
ENTRIES!

Enter HOW's 5 exclusive design competitions, and your work could be featured in HOW magazine and on HOWdesign.com! All winners receive editorial coverage, and some lucky winners will win a trip to the 2015 HOW Design Live conference.

DON'T MISS THESE DEADLINES

HOW In-House Design Awards

Deadline: June 2, 2014

HOW Logo Design Awards

Deadline: July 1, 2014

HOW International Design Awards

Deadline: August 15, 2014

HOW Poster Design Awards

Deadline: October 1, 2014

HOW Promotion & Marketing Design Awards

Deadline: February 23, 2015

HOW TO ENTER

Visit HOWdesign.com/design-competitions, enter your work and input the discount code **HDL1410** at checkout to receive **10% off** your competition entries now through May 15, 2015.

GET ANSWERS TO YOUR QUESTIONS

HOW-competition@fwmedia.com | HOWdesign.com/design-competitions

DESIGN DOODLES

HOW DESIGN LIVE

SAVE THE DATE

HOW DESIGN LIVE 2015

MAY 4-8 IN CHICAGO

HOW Design Live 2014 is setting records thanks to our line-up of world-renowned designers, branding experts and thought leaders; the totally customizable program's mix of inspiration, career advice, big-picture thinking and practical design strategy; and the collective energy of creatives like you, connecting and sharing ideas over the course of five unforgettable days.

You'll definitely want to find out how we top that in 2015.

**SPECIAL OFFER FOR HOW
DESIGN LIVE 2014 ATTENDEES:**
**Register by June 30th for the
lowest available rate!**

HOWDESIGNLIVE.COM

#HOWLIVE

N
NEENAH

THE POWER OF PAPER

**You feel it, you see it, and
you know when it's right.
Take control of the power
and specify Neenah!**

Follow @NEENAH PAPER
to add color to the
conference and super
charge your experience.

Stay connected:
#POWEROF PAPER
#HOWLIVE

Through July 31st, 2014 enjoy
20% OFF paper and envelopes
at neenahpaper.com with
code **HOWPOW**.

The POWER we bring you is in the exceptional quality, texture and colors found
in our wide range of **CLASSIC**® newly revised **ENVIRONMENT**® Papers.

This program brochure was proudly printed on Neenah's:
Front cover: ROYAL SUNDANCE® Cover Felt, Brilliant White, 80T.
Text pages: ROYAL SUNDANCE® Text Felt, Brilliant White, 80T.
Back cover: New ENVIRONMENT® Cover, RAW™ 120LB, Honeycomb

® Registered Trademark of Neenah Paper, Inc.

- HOW DESIGN LIVE BOOKSTORE
- REGISTRATION
- PACK AND SHIP

