

AMERICAN PACKAGE DESIGN AWARDS

NEENAH
PACKAGING

TOP DESIGN SCHOOLS TOP STOCK WEBSITES I SPRING SWATCHBOOKS

Durilla

DURABLE PAPERS & SYNTHETICS

Empower your work

Protective, smart and alluring. Introducing Durilla™, an unrivaled portfolio of premium durable printing papers and synthetics optimized for digital and offset equipment. Our newest brand delivers wide choice, appeal and practicality across coated, uncoated, translucent and waterproof papers, plus a matte-coated ultra-polyester to handle the most extreme challenges. See how Durilla creates transcendent new options in print today—and brings impressive new physical power to your creativity.


Seize the opportunity.


Our entire collection of fine printing papers includes:

KROMEKOTE®
ASPIRE PETALLICS®
GLAMA NATURAL®
GLAMA KRAFT®
DURILLA®
CURRENCY®

800-284-7273 thepapermill.com


PANTONE®

112 NEW COLORS

for Graphic Design

New Colors, New LINOWIV


PANTONE + JESSICA WALSH

"You can make sure that the Hex values that you're seeing on web translate to the RGB, translate to the CMYK, and you're getting the same consistency from print to digital." – Jessica Walsh

To see how COLOR BRIDGE and the 112 New PANTONE Colors inspire Jessica Walsh, watch the video at pantone.com/plus


LETTER FROM THE PUBLISHER I WHERE HAVE YOU GONE KELLY CLARKSON?


GORDON KAYE IS THE PUBLISHER OF GDUSA Comments, suggestions and letters can be sent to gkaye@gdusa.com.


For the past couple of years I have been whining about lack of shared experiences in our fragmented and atomized media world. My point was recently reinforced when our 2016 People To Watch coterie, in response to a poll, collectively named 92 favorite bands, 62 favorite books, 61 favorite movies and 38 favorite shows — and no two designers liked the same thing in any category. Any category. There are a couple of ways to look at this. On one level it is liberating — yay, we are all free to be you and me! — and on another level absolutely terrifying — the social fabric is tearing and we are all going to hell! I vote for hell. We live in a hyper-individualistic culture where media, politics, values, tastes and styles are diverse, personalized, micro-targeted, customized, unfiltered, unedited, uncurated — and all the above are amplified by an increasingly sophisticated technological delivery system. Much is gained but something is lost in terms of shared events, shared values, shared facts, shared norms, shared expertise, shared investiture. (My daughter Sasha helped produce a documentary accompanying the series finale of American Idol in which several cultural critics note that gone are the days when the entire country tuned in to unite behind season one winner Kelly Clarkson.) In this bleak election season, everyone wants to blame someone for the lack of civility and consensus in our discourse. But I think the results of our GDUSA quickie poll present an illuminating clue, and a broader framework for discussion, as to why we are so unrooted and polarized. I would not go so far as to say that the technology of ultimate personalization is the sole cause of our anomie, but it sure is not helping.

CALMING DOWN

After the above techno-skeptical rant, I feel a little depressed and a lot agitated. Luckily, I stumbled upon a non-prescription anti-anxiety in the form of a recently published book by art director Stuart Tolley entitled MIN: The New Simplicity in Graphic Design. Tolley's main argument — that the century-old tradition of minimalist design is having a resurgence seems true enough as far as it goes. He bolsters his thesis by showcasing the work of some 150 designers whose work strips away ornamentation and decoration. But for my state of mind, it is the book's subtext that is compelling: in 2016 minimalist design does not just simplify to clarify, it simplifies to calm an over-stimulated society. Here minimalism is "a barometer of social change" through which designers cope with the bombardment of information that pervades our switched-on world. Some practitioners see simplification foremost as a boon to consumers. Says Rik Ahlberg of the Stockholm studio BVD whose clients include H&M, Skandia, Ikea, Coca-Cola and 7-Eleven: "So many companies are trying to reach you with their online advertising, social media and so on. We need to calm everything down a bit. We need fewer products to choose from and reduced messaging . . . so you can calmly make your choice." Others see a benefit for designers themselves. Torsten Posselt of the Berlin digital crafts studio FELD, tells the author: "I feel comfortable with minimalism and it calms me down. Everything seems to move so fast these days and our studio work is also fast-paced and built around technology. Minimalist artwork is a bit like a medicine for me. Some people do drugs. I do minimalist artwork."

HAPPIER FINISH

Once again, I have managed to break the cardinal rule of a B2B magazine — never upset readers or undermine advertisers. So let's finish on a cheerier note. Recently, Amy Graver, Principal and Creative Director at Elements in Branford CT, contributed a thought piece for GDUSA on how graphic designers are being asked to take on an increasing number of services that go beyond the original scope of a design firm. This is largely a positive development — it provides lots of opportunity to build stronger client relationships. Amy taps several superstars like Stanley Hainsworth of Tether, Christopher Simmons of MINE, Kevin McConkey of Grip and Cathi Pavy of BBR to explain how they are adjusting, accommodating, growing, mitigating risk. This provocative piece is now our website at gdusa.com and will appear in the next edition of our print and digital editions. It's all good.


Your Dream. Your Career. Your Journey.

Study in San Francisco or Online
School of Graphic Design
Named a 2016 Top Design School by GD USA

Student app design by Patchara Charoensiri, named one of GR USA's "Students to Watch" in 2015, from his project "Park & Pedal"

Academy of Art University | Founded in San Francisco 1929 | 888.680.8691 | academyart.edu/GD | Yellow Ribbon Participant

CONTENTS | MARCH/APRIL


GDUSA - Graphic Design USA Volume 52 / No. 2 March / April 2016

Kaye Publishing Corporation (ISSN0274-7499/USPS227020). Published 6 times a year with combined issues in January/February, March/April, May/June, July/August, September/October, November/December. Executive, editorial and advertising offices at 89 Fifth Avenue, Suite 901, New York NY 10003. Phone: 212.696.4380, Fax: 212.696.4564, www.gdusa.com. SUBSCRIPTION: Domestic, \$72 one year. International, \$120 one year. Periodicals postage paid at New York NY and additional mailing office. POSTMASTER: Send address changes to GDUSA - Graphic Design USA, PO Box 3072, Langhorne PA 19047. Permit #224.

10 FRESH

Metropolitan Museum of Art welcomes new logo but invites controversy; InStyle fashions the print magazine as luxury product; Christie Brinkley fits nicely into jeans commercials; new identity for VICE is unstyled, unslick and unadorned; Spotify animations address distracted users; Alexander Isley freshens sustainable food center identity; and much more.

30 PEOPLE

Annette Berry is new Group Design Director at award-winning Droga5 agency; James Sundstad signs on as VP, Brand Environments for CBX; Teema Suviala is Executive CD at Collins; John Tanner is appointed to the new position of General Manager at Chase Design Group; Ed Bennett and Sam Soulek are upped at Colle+McVoy; and many more.

38 HIGHEST HONORS

Earlier this year, we featured fifty students-to-watch. This time around we offer GDUSA's roundup of top graphic design schools, institutions that know how to teach the fundamentals, nurture the talented, shape the game-changers. You can find both lists, students and schools, on gdusa.com.

50 SPRING PAPER

Nothing beats the touch and feel of paper and substrate swatchbooks and samples. Check out several hot-off-the-press promotions from leading companies, plus related resources intended to inform, entertain, educate and inspire.

52 TOP STOCK

We have been covering the ascendency of stock imagery as an indispensable creative resource for more than a quarter century. Here is a roundup of favorite providers, ranging from large and established to surprising innovators. We asked our dozen favorites to send us imagery that evokes election time in America.


158 FOCUS

FunctionFox, a leading provider of online time tracking, project management and invoicing tools, turns 15 with a brand refresh and new interface; Gerry Bonetto of ChoosePrint on the science of experiencing meaningful messages through our fingertips; and Diane Domeyer of The Creative Group on five strategies for succeeding as a freelancer in a new gig.

WWW.GDUSA.COM


Akzidenz-Grotesk


Akzidenz-Grotesk Pro+ Light | View Specimen

Berthold's quick brown fo

Akzidenz-Grotesk Pro+ Light italic | View Specimen

El veloz murciélago hindú

Akzidenz-Grotesk Pro+ Regular | View Specimen

Τάχιστη αλώπηξ βαφής

Akzidenz-Grotesk Pro+ Italic | View Specimen

Жълтата дюля беше щ

120161

AMERICAN PACKAGE DESIGN AWARDS

NEENAH
PACKAGING

Makers, marketers and sellers are challenged as never before to convey the message, promote the brand, close the deal. Think fragmented audiences, information overload, media clutter, global competition, economic dislocation, changing practices and preferences. Package design and related disciplines are increasingly the difference makers in advancing the brand and influencing the purchasing decision. The outstanding work showcased here — from 200 elite design firms, design departments and production companies is testimony to this phenomenon. Our annual competition celebrates attractive graphics, of course, but more importantly the power of design to forge an emotional link with the buyer at the moment of truth.


SALLY MORROW CREATIVE OF PORTLAND OREGON
DESIGNED THE BRAND AND PACKAGING FOR THE WALTER
COLLECTIVE GIN, AN HOMAGE TO THE DISTILLER'S
GRANDFATHER. THE DESIGN FIRM UTILIZED ESTATE
LABEL #8 FROM NEENAH PACKAGING.


ABOUT THE COVER

Design Army helps chocolate maker Harper Macaw bring much-needed sweetness to a sour campaign season with packaging, p-o-p, promotion, and social media that encourages fans of politics and chocolate to stand up, get involved, and vote for a tasty treat they can believe in at #votechocolate.


COVER PAPER CREDIT: The cover of this special edition of GDUSA is printed on FSC-certified Kallima Coated Cover C2S 8pt, part of the Kallima Paper family of FSC-certified coated cover paperboard, manufactured by the Tembec Paper Group. A leading advocate of sustainability, Kallima has a distinct low-density high-bulk construction resulting in less trees used and significant cost savings to the customer. Contact: http://www.kallimapaper.com and http://kallima.com/blog1-Storyboard

GDUSA

Gordon Kaye Publisher

ART & PRODUCTION

Ilana Greenberg
Creative Director

Rachel Goldberg

Production Director

Sam Peltz Art/Photo/Multimedia Editor

Jay Lewis Photographer

ADMINISTRATION & READER SERVICES

Althea Edwards
Accounts Manager

Milton L. Kaye Competitions

Jennifer Hoff Scott Sczcypiorski Internet Services

Bridget Bellavia Circulation

EDITORIAL

Gordon Kaye Editor

Sasha Kaye-Walsh E-News Editor

Charlotte Kaye
Assistant Editor

ADVERTISING

Ron Andriani Executive VP, Integrated Marketing + Business Development 201.485.8720 212.696.4380 randriani@gdusa.com

Gordon Kaye Publisher 212.696.4380 gkaye@gdusa.com

COPYRIGHT 2016 BY KAYE PUBLISHING CORPORATION


New people. New technology. A reimagined GRAPH EXPO comes to Orlando, Florida in 2016.

GRAPH EXPO is the industry's most exciting and all-inclusive LIVE showcase of the hottest technology in printing today. Sunny Florida—the international gateway to Latin America and beyond will draw a fresh set of attendees and exhibitors. Together, in this stimulating community of colleagues, competitors, and top industry experts, you will make profitable new business connections, expand your knowledge, and discover exciting new print-driven pathways to success. If you've got a thirst for innovation and growth, quench it at GRAPH EXPO 16.

September 25-28, 2016

Orange County Convention Center - North | Orlando, Florida **GraphExpo.com**


GRAPH EXPO & PRINT, GASC Shows


@GRAPH_EXPO


in GRAPH EXPO & PRINT, GASC Shows


▶ GraphicArtsShowCo


FRESH | METROPOLITAN MUSEUM OF ART LOGO IS WELCOMING BUT CONTROVERSIAL


NEW YORK NY The new logo for the Metropolitan Museum of Art consists of two short words — THE MET — in red lettering that appear to flow into one another. The New York office of global branding firm Wolff Olins is responsible for the symbol, which takes the place of the museum's capital M which debuted in 1971. The work is the result of a two and a half year collaboration between Wolff Olins and a cross-disciplinary team at The Met, including Senior Vice President for Marketing and External Relations Cynthia Round and Head of Design Susan Sellers, along with regular input from an internal Advisory Council. Together, the team developed a strategy focused on making the Museum more open and accessible to users, and more coherent as a holistic experience across its three locations — The Met Fifth Avenue, The Met Cloisters and newly-opened The Met Breuer on Madison Avenue — and online. Lisa Smith, Creative Director and Head of Design at Wolff Olins (and a GDUSA 2016 Person To Watch), says, in part, "the Museum is now equipped with a robust, coherent identity system to bring to life a more open experience for all." The logo has generated fierce criticism, with cultural critic John Davidson of New York

Magazine and Vulture.com, for example, portraying it as a typographic bus crash and design guru Karem Rashid declaring it "atrocious." Wolff Olins, in turn, describes the logo as "a unique drawing inspired by the idea of making 'connections' — helping users connect

ideas across time and culture, across the collection, between themselves and the art they interact with. The letterforms are connected together in bespoke ways and combine both serif and sans-serif letterforms — a deliberate move to incorporate both classical and modern ideas..." The Museum has responded, stating that change is hard but that the design works "because it represents something simple, bold, and indisputable: The Met is here for everyone." www.wolffolins.com


FRESH I INSTYLE PRESENTS PRINT EDITION AS LUXURY PRODUCT


NEW YORK NY Over the past year, the InStyle team has been updating and remixing content with new layouts, fonts and photographic style. The full redesign debuted in March — nearly 500 pages — with a cover featuring Shailene Woodley. Editorial director Ariel Foxman and creative director Rina Stone say they had several qualities — luxurious, immersive, escapist — in mind when they set out to refresh InStyle and distinguish the print experience from the internet's fleeting pace." Our readers told us over and over again that they read us to retreat," says Stone, who engaged design firm NR2154 of Copenhagen and New York to explore typeface options. Stone says the winning headline font — named Luce, after the Time Inc. co-founder — has managed to capture the brand's essence. "We loved the fluidity of the lines," she says. "It felt ribbon-like and friendly, while the sharp edges suggested the authority and precision with which we tell our stories."Foxman says of the redesign, "We wanted to ensure that picking up an issue of InStyle speaks to the inherent value of print and delivers a distinct experience the reader can't find anywhere else. We have been the best-selling core fashion book on the newsstand for 18 years in a row and within our competitive set, we have the highest number of subscriptions at the highest subscription price. Our reader pays a premium for InStyle. The ethos behind this redesign is that our print flagship isn't meant to be just read once; it's a luxury product meant to be savored, dog-eared and displayed." The March cover is photographed by Thomas Whiteside and styled by InStyle's Fashion Director Melissa Rubini. www.instyle.com

OF ALL THE TOOLS

you can use on press with

ACCENT OPAQUE,

these may be the MOST IMPORTANT.


Emboss it. Die cut it. Foil stamp it. Just don't look at it directly without a good pair of shades. Accent's new 97 brightness may be too much for the naked eye to handle.

Now Featuring 97 Brightness

See for yourself how color pops and special process hold to Accent Opaque. Go to **AccentAGame.com** to request a copy of the new swatch book.


FRESH I DESIGN ARMY BRINGS MUCH NEEDED SWEETNESS TO CAMPAIGN TRAIL


WASHINGTON DC As one might expect in 2016 more brands from unexpected categories are getting political. Washington DC-based chocolate maker Harper Macaw has climbed on the bandwagon with the help of multi-disciplinary agency Design Army. The Political Collection is a highly electable edition of proudly partisan chocolate, designed to give a refreshingly positive spin to the world of Washington politics, stir local pride, and shine a spotlight on the Capital's creative, collaborative side. The Political Collection proudly wears its politics on its sleeve with six deliberately divisive red, white, and bluewrapped designs. Flavors include Red State, a blend of red berries and conservative dark chocolate, with a label featuring a capitalist white elephant attired in a raspberry-studded smoking jacket; and Left Wing, a defiantly democratic mix of dark chocolate and hazelnuts, with packaging proclaiming its liberal leanings. The Political Collection mobilizes fans of politics and chocolate to stand up, get involved, and vote for chocolate they can really believe in at #votechocolate. designarmy.com


is informal. Between these two extremes is the typewritten: thoug writer aesthetic is still one that <code>READERS</code> <code>RECOGNIZE</code>, <code>and</code> <code>designe</code> shift the focus from the words to the author behind them. Cor R, the charitable appeal, the writerly introduction: these ar Lly employ typewriter faces, because they're instantly rec e to designers is that most of these faces - all <code>FIXED-WI</code> F WEIGHTS that designers expect. We're forever looking l and contemporary voices, building on the traditio for OPERATOR, we took on the challenge of creating ${f t}$ would have the immediacy and informality of ${f t}$ digree. We created a natural-width family of ty nging from a delicate THIN to a robust ULTRA, w idth typefaces named OPERATOR MONO. Both fo hapes designed for paper and pixels. The re izes to the most graphic and painterly app for print, web and mobile. Operator

MUSEUM OF SEX


THE MUSEUM OF SEX IS A
CREATIVE BREEDING GROUND,
WELCOMING PEOPLE FROM
EVERY CULTURE WHO SEEK A
DEEPER UNDERSTANDING OF
SEXUALITY. WE BRAVELY EXPLORE
THE FRONTIER OF THE SEXUAL
LANDSCAPE THROUGH
THE CREATION, CURATION
AND PRESENTATION OF IDEAS
AND EXPERIENCES.


Images courtesy of Base Design, the Museum of Sex, Keith Haring, Rich Simmons, lernert and sander, Irina Vorotyntseva, Joe Ovelman, Bompas and Parr and Martin Shkreli.


NEW YORK NY Base Design has rebranded New York's Museum of Sex, a project which included the development of the new visual brand identity, OOH advertising, signage, and website. Founded in 2002 by Dan Gluck, the Museum of Sex has always stood in a category of its own in the crowded New York cultural landscape. Built on a start-up mentality, the concept came onto the scene without a heritage to drive its brand or an endowment to support its growth. Thirteen years later, the museum has become an institution with diverse programming and a compelling body of work, but without a branding platform to communicate what had been built. Into the void came Base Design to position the brand as a culturally multi-faceted, must-see destination for locals and visitors alike. Understanding that the institution and the brand had misperceptions to overcome, Base focused on a way to highlight the content found within the museum and, to make clear that — far from a novelty or repository for pornography — the museum has become a hub for in-depth exhibitions and programming which views sex through the lenses of art, fashion, history, science and more To this end, Base used bold and impactful typefaces to express the power of the words "Museum of Sex," and then used those words to frame thought-provoking images related to the history, science and culture of sex found in the museum. Creative credits at the design firm go to Min Lew, Partner & Creative Director; Dan Peterson Design Director; and Designers Ethan Sung and Wael Morcos. www.basedesign.com/new-york


STAY (REATIVE.

Time tracking, project management, and reporting for creative groups who always want to be sure their time - and money - don't go missing. Get a FREE DEMO today at **functionfox.com/demo**


FRESH | ALEXANDER ISLEY FRESHENS FOOD & AGRICULTURE CENTER IDENTITY


POCANTICO HILLS NY Upon the tenth anniversary of Stone Barns Center for Food & Agriculture, a leader in developing healthy and sustainable food systems, Alexander Isley Inc. of Redding CT was tapped to refresh the brand identity. "Our task," explains principal Alexander Isley, "was to maintain the overall spirit while adjusting the look to reflect this leadership role. We wanted to keep the materials fun and engaging, while providing an update to allow for a more thoughtful, serious, and informative tone when needed." The new visual program was recently introduced with a expanded set of typographic standards, a new color palette, modified visual formats, and an updated logo system that built on the firm's previous work for the Center. In keeping with the sustainable mission of the Stone Barns Center, the firm also developed the annual report as a web-based document. Readers can scroll through to get an engaging overview of the year's activities, programs, and accomplishments. The format has been developed for use in the creation of future editions. The 80 acre Center operates a highly diversified, four-season farm and an education center that hosts over a hundred thousand visitors each year. It's also home to Blue Hill at Stone Barns, a restaurant featuring dishes that incorporate harvest from the farm and provisions from local growers. The current project did not extend to the restaurant, whose creative director is Laureen Barber and who, notes Isley, "is the visionary behind the Blue Hill look." alexanderisley.com


For samples, email us at pandp@clearwaterpaper.com

FRESH I WALSH, KIDD AND OPARA EXPLORE NEW PANTONE COLORS


CARLSTADT NJ Pantone has launched 112 New PANTONE Colors for graphic design. This brings the total color count of their graphic design PANTONE PLUS SERIES to 1,867 colors. To celebrate the new hues, Pantone collaborated with leading designers Jessica Walsh of Sagmeister & Walsh, book cover designer Chip Kidd, and Pentagram partner Eddie Opara. Each designer created original work inspired by the new colors; the projects are rolling out on Pantone's Instagram page in a campaign titled "New Colors, New Possibilities." Leveraging trend-spotting intelligence from Pantone Color Institute™, the new palette incorporates key design trends across industries, but also serves as an important signifier of cultural and social influences on the overall movement of color. During product development, Pantone surveyed hundreds of designers across graphics, packaging, print and web design. The findings indicated a desire for more Blushes, Blues and Neutrals, representative of the simplified design aesthetic building since White became an iconic symbol of functionality and clean design. In addition, the deepening of Red, Orange and Brown shades reflect a shift toward earth-driven and organic lifestyles, while also conveying the new luxury of living well. As individuals feel less inhibited by color choices, bright and bold shades encourage designers to explore, imagine and be playful. Taking the big picture, Kathryn Shah, VP of Marketing, observes: "Color is a visual cue that draws us to establish a connection with our environment and the things we love. Digital tools have become a prominent part of everyday life, causing a societal shift in the way we communicate. Color breaks through the noise, commanding our attention, conveying a mood or style, and enabling expression of unique identities for individuals and brands alike. That's what this palette and our new campaign are about - exploring creative expression through endless color."

www.pantone.com/112-graphics-colors-2016

You bring the creativity. We'll provide the inspiration.

So, go ahead. Add color, crop, combine...

The possibilities are endless!


www.photospin.com


FRESH I BLUNT AND RAW IDENTITY FOR VICE'S NEW TV NETWORK


NEW YORK NY "Unstyled, unslick, unadorned." That is how graphic design firm Gretel describes the new identity and on-air graphics it has created for VICELAND. The new tv channel from the people at VICE is a "collection of personal perspectives" with shows revolving around personalities like Action Bronson, Ellen Paige and Eddie Huang who provide unfiltered perspectives on "food, sex, fashion, music, sports politics and more." The idea is that VICE sensibility is "blunt and raw" and that the identity should simply be an objective frame for the content. Gretel says that "VICE Creative Directors Spike Jonze and Eddy Moretti tasked us with creating a transparent and empathetic brand. A voice and design that could punctuate, counterpoint, inform, and whenever possible, step back. A range of emotion and the impact of the images had to pass through the brand undiluted ... The challenge was to craft a brand that could express its own voice through the content. The way VICELAND behaves in motion is an extension of the default aesthetic. It's ASCII, text-edit, HTML 1. No effects, no techniques - the animation is deliberately basic and throws the focus back to the content." A key element of the identity is the sole use of Helvetica in black or white-on-black, to avoid any sense of decoration or artifice. gretelny.com

imagination on Starbrite OPAQUE SELECT


96 brightness

40, 50, 60, 70, 80 and 100 Text 65, 80 and 100 Cover Your blank canvas awaits
Order a Starbrite print demonstration piece:
veritivcorp.com/starbrite

Starbrite Opaque Select is available exclusively from Veritiv


FRESH I TROLLBÄCK ANIMATIONS ATTRACT SPOTIFY LISTENERS


NEW YORK NY Creative agency Trollbäck + Company (T+Co) has created a series of digital advertisements for Spotify Premium. The campaign includes 10 videos translated in 10 languages across 30+ markets for the streaming music service. The main challenge: to convey several product features for today's increasingly distracted online and mobile users. T+Co addresses this with a series of animated sequences that represent each benefit of the subscription plan — from ad-free listening to offline access to better sound quality. Says Creative Director Brian Bowman, "The key to these spots was quickly establishing emotional connections based on the different contexts in which each feature might be useful. Spotify provided us with general contextual scenarios, and then we conceived a visual system for each one with unique presentations of copy, brand patterns, and textures." Adds CCO Jakob Trollbäck, "Spotify has a sophisticated understanding of its visual brand. Their use of bold colors, large type and clean compositional designs fell right in our wheelhouse creating this campaign." The Spotify Premium work is the latest in a series of projects by T+Co for the music service, which has included the branding and promotion of Spotify's new video features, which include original and exclusive content, and late last year, a December holiday promo and the big Christmas Eve ad which announced that The Beatles catalog was available for streaming for the first time. trollbäck.com


FINALLY!

PAPER WORTHY OF YOUR DESIGNS

Cool New Papers for Business Cards. Order Online Today!

Brand On Demand: Set up an easy business card ordering site for your company.


OAKLAND CA Meg Paradise and Faun Chapin of Guts & Glory, an Oakland CA design studio, drew inspiration from the visual language of mid-20th century political campaigns for The Contender, an electoral debate game based on real presidential quotes both serious and ridiculous. The game was originally conceived by Justin Robert Young and John Teasdale — "game designers, friends, and fans of political theater" — with the initial rules based on a traditional deck of cards: Spades beat Hearts beat Diamonds beat Spades. Then the Guts & Glory principals got involved and, as detailed on the game site, they took it to the next level by "honing the flow of the game, ditching the suits and numbers in lieu of a more free-form debate structure to make it fun for gamers and non-gamers alike ... With that final ring of the liberty bell, The Contender was born." Once the game was created, other identity elements lent themselves naturally: buttons, t-shirts, bumper stickers, signs, opportunities for parody, and more. The game itself is family friendly but there is a "politically incorrect" expansion pack with plans to add categories like "Meet The Clintons," "Trump Cards," and "Sharpton Your Knives." **thecontender.us**


WIN \$1,000

& a Full-Page Article in Graphic Design USA!

First Place: \$1,000 & a full -page article in Graphic Design USA

Second Place: \$500 Third Place: \$250

Deadline for Submissions: August 15, 2016
Register TODAY at yupousa.com/wally-awards.

*Artist submissions are not eligible.

2014 WINNERS


SYNTHETIC PAPER

Do it on YUPO™ | 888.873.9876

PREMIUM SYNTHETIC SUBSTRATES FOR

PRINT • PACKAGE • LABEL • DESIGN


FRESH I CHRISTIE BRINKLEY: THESE ARE NOT YOUR DAUGHTER'S JEANS


Imagine a presentation as strong and compelling as your story. We partner with you to create innovative worldclass, sustainable products.

Made in the US, Employee Owned


corp-image.com · 800.247.8194


ANNETTE BERRY

GROUP DESIGN DIRECTOR, DROGAS, NEW YORK NY

Annette Berry joins Droga5 as Group Design Director for the New York headquarters. Berry comes to the agency from her namesake design firm to work primarily on the Chase business, under Executive Design Director Rob Trostle. Berry began her career working inhouse at design and advertising firms. After several years, she ventured out on her own and founded Annette Berry Design. In the 10+ years since, she has provided design and creative direction for brands in the arts, interiors, beauty, and fashion. Clients included Anthropologie, Barneys New York, Jonathan Adler, Lincoln Center, MoMA, Sephora, Sferra, The New York Times and T Magazine. Berry now joins Droga5's senior creative team and growing design bench. Founded in 2006, Droga5's clients include BBC, Belstaff, Blizzard Entertainment, Chase, The Coca-Cola Company, Farfetch, Georgia-Pacific, Google, Heineken, Hennessy, Johnsonville, Mondel z International, Motorola, NBTY, NRG, Prudential, Reckitt Benckiser, Scion/Toyota, T-Mobile, Under Armour, UNICEF, Unilever, and the Y, among others. In 2013, entertainment and media company William Morris Endeavor made a significant investment in Droga5, which has won Agency of the Year nine times in the last ten years and is the only agency to be named in Advertising Age's A-List over six consecutive years. droga5.com

A E I

for beautiful print, savings and sustainability.

from business cards, to presentation folders, direct mail and marketing collateral. effects versatility, all while saving up to 20% on paper costs and shipping. What's more, our FCS® certification gives you the peace of mind that your choice of paperboard meets the most rigorous, responsible forestry Kallima® Coated Cover is ideal for all your print creations, anything Make the most of your creativity with Kallima's vivid print color and special

Order your free swatchbook at: www.kallima.com/gdusa


PEOPLE | PROMOTIONS + HONORS


TEEMU SUVIALA

EXECUTIVE CREATIVE DIRECTOR, COLLINS, NEW YORK NY

Teemu Suviala is the new Executive Creative Director at Collins brand and design consultancy. Suviala reports to the two co-founders, Brian Collins and Leland Maschmeyer, and is based in the agency's New York office. For the past 15 years, Suviala has held Creative Director roles at a number of companies throughout America, Europe, and Asia. He has extensive experience in branding, communication, and design for companies including General Electric, Puma, Sephora, Toyota, Uniqlo, MTV, and Vice Magazine. Prior to joining Collins, he served as Creative Director at Wolff Olins. Before that, Suviala was a Founding Partner of the Helsinki and New York-based full-service agency, Kokoro & Moi, working across the strategy, brand identity, and design sectors.

TODD LARSEN

CHIEF EXECUTIVE OFFICER, BLURB, INC., SAN FRANCISCO CA

Blurb, Inc.has appointed Todd Larsen as Chief Executive Officer. Larsen succeeds Founder and CEO Eileen Gittins, who becomes executive chairman of the board and an advisor to the creative book and magazine self-publishing platform. Larsen's almost 20 years of operating and digital marketing experience includes a stint as Executive Vice President of Time, Inc. where he oversaw global operations for Time, People, Entertainment Weekly, Sports Illustrated and Fortune. Larsen earlier served as President of Dow Jones & Co. where he oversaw The Wall Street Journal and the company's other brands. At Time, Inc., Larsen was instrumental in jump-starting growth in digital audiences as well as driving a successful launch into video. At Dow Jones, Larsen directly led the growth of the Wall Street Journal's digital business for more than a decade.


JOHN TANNER
GENERAL MANAGER
CHASE DESIGN GROUP, LOS ANGELES CA

Chase Design Group, the brand design agency founded by Margo Chase celebrating 30 years in business, appoints John Tanner as General Manager, a new position. He is described as an integral part of the leadership team overseeing both the Los Angeles and New York offices. Prior to joining Chase Design Group, he held senior positions in account management, business development and marketing at Wallace Church, Dragon Rouge and CBX. While his career has included global assignments in Europe, Asia, and South America, he has had the opportunity to work with iconic brands such as Kellogg's, HP, Disney, Novartis, Nestlé, and PepsiCo, to name a few. Tanner is also on the Board of Directors for the AIGA, Los Angeles.

Colle+McVoy ups design director **ED BENNETT** to executive design director and associate design director and **SAM SOULEK** to design director. Bennett first arrived at Colle+McVoy 15 years ago, serving as design director and helping grow the department to nearly double the size. Before joining the agency he ran Bennett Design Co. and was an instructor for Miami Ad School. Soulek joined Colle+McVoy as an associate design director in April of 2013. Previously, he was a designer with mono, Squad 19 and Catalyst Studios, and a senior design with Olson and FAME. Bennett and Soulek say that they will continue to work closely together.

STEPHANIE STOVER has joined Greteman Group as a brand manager. She brings a wide range of experience in virtually all aspects of marketing. Prior to joining Greteman Group, she was director of sales and marketing for a successful start-up outdoor digital advertising company. Before that, she worked as a senior brand manager and team leader for a full-service agency, responsible for managing strategic and creative development, and as an ad agency account executive in charge of print creative, video creative and production, media and more. "Stephanie combines the savvy of an experienced brand manager with the fresh energy and enthusiasm of someone who truly loves what she's doing," says agency head Sonia Greteman.


SAXON CAMPBELL has launched a design firm startup in Brooklyn NY. The award-winning graphic designer and photographer has executed design campaigns and branding for P&Co, Frockhub, The Monster Cycle and Rosalina Pong. He describes Saxon Campbell, LLC as specializing "in all aspects of creativity from creative design, brand identity, packaging design, social media content and strategy to photography, web design and development."

PROFESSIONAL MATCHMAKING IS WHAT WE DO

Although we've been doing this since 1988, we're just as excited now as we were when we first started. Our creative recruiters take digital, creative and marketing opportunities and match them with the perfect talent. They also introduce like-minded clients and talent to one another—the rest is chemistry.

Maybe that's why the people we work with have consistently ranked us in the nation's top 2% of staffing agencies.*

You have to choose your partners carefully and if you're ready to meet the perfect opportunity, join us.


* All Best of Staffing® award winners went through a rigorous survey process with Inavero, the world's leading provider of client and job candidate satisfaction surveys for staffing agencies.


PEOPLE | PROMOTIONS + HONORS


JAMES SUNDSTAD

VICE PRESIDENT, BRAND ENVIRONMENTS, CBX, NEW YORK NY

Veteran retail store/restaurant designer and brand strategist James Sundstad joins brand agency and retail design consultancy CBX as Vice President, Branded Environments. He is responsible for leading the CBX Branded Environments group, reporting to Partner Todd Maute. Sundstad has over 35 years industry experience, most recently at Studio D/Visual Graphics Systems, a manufacturer of next-generation signage. There, he established strategic relationships with major clients across North America, including Chipotle, Whole Foods, Starbucks Coffee Company, Peet's Coffee & Tea, Pizza Factory, FatBurger, Fuddruckers, Jamba Juice, Blue Frog Brewing, SuperValu and United Pacific Oil. Before that, as an independent contractor, Sundstad developed, designed, built-out and tested a new 500-square-foot concept store for Starbucks. Among other posts, from 2009 to 2011, he was Managing Director, Director of West Coast operations for FITCH in Seattle.


GERALD VIRAY
CREATIVE DIRECTOR
EMCEE DESIGN, SACRAMENTO CA

Advertising agency MeringCarson names agency veteran Gerald Viray as Creative Director of Emcee Design, according to Greg Carson, partner and agency Chief Creative Officer. Viray joins Emcee Design and MeringCarson after spending 9 years with AugustineIdeas. The 10-person Emcee Design has worked with a variety of agency and non-agency clients including Visit California, Sacramento Railyards, Sierra At Tahoe, CALSTAR, the Lodi Winegrape Commission, since its founding in 2012. Emcee Design emerged from a fully integrated agency environment and through its affiliation has the ability to access and collaborate with MeringCarson's strategic, creative and digital expertise.

Digital studio Reel FX of DallasTX/Santa Monica CA adds COLIN MCGREAL as Creative Director. A RISD graduate, McGreal is a versatile creative director and designer with over two decades of branded content experience for clients like Verizon, American Express, Ford, Samsung, Wendy's, Goodyear, Toyota and Time Warner Cable. McGreal most recently worked as Creative Director on Reel FX's Hunger Games VR Experience for Lionsgate/Samsung, which launched during NY Comic-Con.

R&J Strategic Communications of Bridgewater NJ, a full service integrated marketing and public relations agency, hires **JENN ROTHSCHILD** as Graphic Designer. Rothschild plays an integral role in delivering enhanced creative and digital services offered by R&J, following the firm's recent acquisition of Fifth Room Creative. Within R&J's team, Rothschild is responsible for creating everything from infographics to corporate branding systems to annual reports to websites.

Award-winning graphic designer PATRICK REDMOND, Patrick Redmond Design, St. Paul MN, was honored as one of the keynote speakers at the 2016 Minnesota Scholastic Art Awards award ceremonies at the Weisman Art Museum, University of Minnesota in late February. A '65, '67 and '68 alumnus of the Scholastic Art Awards, he received a Strathmore Award for Graphic Design in the 1967 competition. His keynote was serendipitous since 2016 is the 50th anniversary since he began working in the field. Redmond has been featured innumerable times in GDUSA, and he prepared and provided a unique bibliographic summary listing issues of Graphic Design USA he has been included in over the decades as a handout for interested attendees.


FLORIDA TRADE GRAPHICS, INC. 954-786-2000 / 800-386-7197


CATALOG SHEETS/FLYERS

Printed 4/4 on 100# Gloss Text Stock - 8.5" x 11" \$70.00 1,000

\$139.00

POSTCARDS

5,000

Printed 4/4 on 14PT C2S Gloss Card Stock

4" x 6" 6.25" x 9" 1,000 \$32.00 \$83.00 5,000 \$89.00 \$207.00

With or Without UV Coating

8.5x11 STITCHED BOOKS

Printed 4/4 on 80# Gloss Text Stock

8 Pages 16 Pages 1,000 \$882.00 \$467.00 5,000 \$781.00 \$1558.00

BUSINESS CARDS

Printed 4/4 on 14PT C2S Gloss Card Stock \$12.00

2,000 \$21.00 With or Without UV Coating

Contact us with your questions or for any other printing and finishing needs.

We feature all Heidelberg Presses from 1 to 6 color - 28" x 40" sheets down to 6"x 9" Color Digital sheets. Our full in-house Bindery can take care of your folding, drilling, binding, cutting, collating needs and more.

Aqueous Coating / UV Coating Single Thru Six Color Printing in Line

954-786-2000 or 800-386-7197 for professional personalized service

Florida Trade Graphics, Inc. 4305 NE 11th Avenue, Pompano Beach, FL 33064 Estimates@FloridaTradeGraphics.com your job requirements

Interactive Clear Envelopes


Clear Envelopes - Elegant, interactive envelopes that look and feel like they must be opened!

See the difference • Feel the quality • Experience the results

Get Free Samples:

877.835.3052 • www.envypak.com


HIGHEST HONORS

2016 TOP DESIGN SCHOOLS


In our last edition, GDUSA published its annual Students To Watch roundup. The students were so interesting — and so many readers have asked to learn more about the schools which nurture them — that we've compiled a roundup of the institutions represented. We've enhanced that list with a handful of other favorites based on GDUSA and other surveys of designers, and with own subjective observations. The theme: education is more important than ever as the lines between the studio and the classroom, the office and the academy, the university and society, continue to blur.

ACADEMY OF ART UNIVERSITY, SAN FRANCISCO

With more than 16,000 students, Academy of Art University is the largest accredited private art and design university in the nation. Founded in 1929, the school and San Francisco have grown up together and served as mutual sources of inspiration and talent. Academy of Art University offers accredited AA, BA, BFA, B. Arch, MA, MFA and M. Arch degree programs in more than 30 areas of study, as well as continuing art education and pre-college programs for high school students. Flexible online degree programs are available in most areas of study, including graphic design. What makes the School of Graphic Design special is its emphasis on portfolio development. From the very first class, students are encouraged to create an exceptional portfolio that demonstrates their skill in traditional drawing and painting as well as their well-rounded education in typography, print and editorial design, branding, information design, web design and packaging. Academy of Art University is an accredited member of WSCUC, NASAD, CIDA (BFA-IAD, MFA-IAD) and NAAB (B. Arch, M. Arch).

www.academyart.edu

ART CENTER COLLEGE OF DESIGN

For more than 80 years, Art Center College of Design has remained focused on the core educational mission of developing creative leaders and innovators in art and design. The institution is leading the way with cross-disciplinary programs and studios that prepare students within and outside their chosen fields. Art Center College has an international reputation for its rigorous, transdisciplinary curriculum, faculty of professionals, strong ties to industry and a commitment to socially responsible design. The school has roughly 2,000 students, undergraduate and graduate. www.artcenter.edu

AUBURN UNIVERSITY SCHOOL OF INDUSTRIAL + GRAPHIC DESIGN

The Graphic Design Program at Auburn University prepares students to practice visual communication in a competitive global environment. Auburn's nationally regarded BFA is NASAD accredited and concentrates on interactive design and mobile design, user experience design, strategic branding, typography, publication design, packaging, illustration and image making, and fine arts.

Students receive hands-on design instruction in a professional studio environment with a strong sense of community among students and faculty. Courses emphasize a systemic approach to design by incorporating cross-disciplinary collaborations and train students to become versatile designers and art directors. The program hosts exhibitions, design symposiums, and guest lectures by industry leaders, and the internship program provides real-world experience and opportunities to network. Students build a strong portfolio of work as a result of their overall experience and education. The Program is housed among other prestigious design disciplines within the beautiful traditional campus setting.

cadc.auburn.edu/graphicdesign

BOSTON UNIVERSITY COLLEGE OF FINE ARTS

Founded in 1839, Boston University is an internationally recognized institution of higher education and research. With more than 33,000 students, it is the fourth-largest independent university in the U.S. The College of Fine Arts offers professional training in the arts in conservatory-style environments for undergraduate and graduate students complemented by a liberal arts curriculum for undergraduate students. The Graphic Design program is traditionally-based with a modern orientation, and is supported by a stellar faculty. As working professionals, faculty provide honest real world insight, countless avenues for creative inspiration, and insider knowledge of design studios, thoroughly preparing students for post-collegiate life. Graphic design students learn photography from the darkroom to critical evaluation of the print, study typography as an element of design, and learn to relate 3-D graphics to architectural and package design. Students also participate in interdisciplinary projects across the campus. www.bu.edu/cfa

CALIFORNIA COLLEGE OF THE ARTS (CCA)

California College of the Arts (CCA) educates students to shape culture and society through the practice and critical study of art, architecture, design, and writing. Founded in 1907, the college currently offers 22 undergraduate and 13 graduate programs to its nearly 2000 students. Graphic design students at CCA learn how to engage the mind and the senses by translating ideas into provocative forms and powerful experiences. They identify problems and find solutions that move people to think, feel, and act.

CALIFORNIA INSTITUTE OF THE ARTS (CALARTS)

California Institute of the Arts (CalArts) is a highly regarded private art college near Los Angeles. The Program in Graphic Design is one of the premier and highly-ranked graphic design programs in the country. It offers both a BFA and MFA degree, with courses in web and interface design; motion graphics; print and publication design; branding, identity, and type design; as well as in design history and education. The curriculum emphasizes both practical and conceptual skills. Throughout its history, the program in

graphic design has been home to prestigious design educators and has produced influential graduates, garnering a reputation for boundary-pushing visual experimentation and academic rigor. In both the BFA and MFA programs, students create a body of work that is not simply a string of assignments, but which is uniquely theirs, preparing them, upon graduation, to carve an independent path into design practice. calarts.edu

CARNEGIE MELLON SCHOOL OF DESIGN

Carnegie Mellon's School of Design is one of the oldest and most respected programs, with a rich history in Product Design, Communication Design, Interaction and Service Design. It is one of the only leading programs to offer design degrees at the undergraduate, graduate and doctoral levels within a multi-disciplinary, multi-cultural research university. The School of Design houses approximately 250 students within a historic building on the beautiful campus in Pittsburgh, one of America's most livable cities. School officials state: "The demand for our graduates is increasing, and each year during Confluence, our career fair, many students receive offers of employment prior to graduation."

design.cmu.edu

COLLEGE FOR CREATIVE STUDIES (CCS)

Located in the heart of Detroit, the College for Creative Studies (CCS) educates artists and designers to be leaders in the creative professions. A private, fully accredited college, CCS enrolls more than 1,400 students pursuing BFA and MFA degrees. The College also offers non-credit courses in the visual arts through its Continuing and Precollege Studies programs and opportunities for youth through its Community Arts Partnerships programs. CCS' Graphic Design program strengthens students' design and research skills and develops their ability to use a variety of media in creating engaging communications. The program focuses on design planning; symbol, logo and identity systems, editorial design, book design, media design, interaction design, motion graphics, package design, environmental design, advertising design and experience design. collegeforcreativestudies.edu

COLUMBUS COLLEGE OF ART & DESIGN (CCAD)

Columbus College of Art & Design teaches its undergraduate and graduate students in the midst of the thriving artistic community of Columbus OH. Founded in 1879, CCAD is one of the oldest private art and design colleges in the United States, offering ten majors in art and design that produce graduates equipped to shape culture and business at the highest level. CCAD's Advertising & Graphic Design program features a multidisciplinary approach that prepares its students to be thought leaders in all manners of graphic design and advertising fields, from illustration to package design to branding and copywriting. Professors are active in their own fields and bring real life experience to the classroom.

ccad.edu

HIGHEST HONORS | 2016 TOP DESIGN SCHOOLS

CRANBROOK ACADEMY OF ART

Cranbrook Academy of Art is the country's top ranked, graduate-only program in architecture, design and fine art. Each year, just 75 students are invited to study and live on their landmark Saarinen-designed campus, which features private studios, state-of-the art workshops, a renowned Art Museum, and 300 acres of forests, lakes, and streams, all a short drive from the city of Detroit. The focus at Cranbrook is on studio practice in one of ten disciplines: Architecture, 2D and 3D Design, Ceramics, Fiber, Metalsmithing, Painting, Photography, Print Media, and Sculpture. The program is anchored by celebrated Artists- and Designers-in-Residence, one for each discipline, all of whom live and practice on campus alongside our students. U.S. News and World Report consistently ranks Cranbrook as one of the top ten schools in the country for graphic design. www.cranbrookart.edu

DREXEL UNIVERSITY, ANTOINETTE WESTPHAL COLLEGE OF MEDIA ARTS & DESIGN

Drexel University's Antoinette Westphal College of Media Arts & Design offers seventeen undergraduate programs, six graduate degree programs, and one PhD program, all predominantly studio based. The College maintains an award-winning faculty of industry practitioners. Westphal College is home to the Mandell Theater. the Pearlstein Gallery, Drexel's tv and radio stations, the Rudman Institute for Entertainment Industry Studies, MAD Dragon Records and Drexel's Historic Costume Collection. The Graphic Design program prepares students to inform, persuade and entertain through the creative use of word and image, and a balance of traditional and technical artistic studies. Students learn to conceptualize. design and produce visual communication in books, magazines, posters, ads, packaging, websites, interactive media, information systems, exhibition design, motion and other forms of media; and then use this work to develop an expansive portfolio, which, along with co-op experiences, prepares them for successful employment after graduation.

www.drexel.edu/westphal/undergraduate/vscm

FULL SAIL UNIVERSITY

Full Sail University's Art & Design School provides a range of design degrees for careers in the media industry. For traditional artists, the university offers Associate's and Bachelor's degrees in Graphic Design, where students learn professional methods of layout and design for print and electronic media. Digital graphics are taught in the Digital Arts & Design Bachelor's degree program, which applies traditional art theory to the latest multimedia platforms. The Web Design & Development Bachelor's degree program focuses specifically on online media, and the processes for developing interactive Web content. The Art & Design School also features the Media Design Master's of Fine Arts degree, which covers subjects like studio management and brand development, as well as the Instructional Design & Technology Master's degree,

which helps teachers bring multimedia to the classroom. The school is home to a community of talented instructors, and guided by an advisory board of art professionals. **fullsail.edu**

KANSAS CITY ART INSTITUTE (KCAI)

The Kansas City Art Institute is a private, independent four-year college of art and design awarding the Bachelor of Fine Arts degree with majors in animation, art history, ceramics, fiber, filmmaking, graphic design, illustration, interactive arts, painting, photography, printmaking, sculpture and studio art with an emphasis on creative writing. KCAI also offers a post-baccalaureate program in art education, as well as certificate programs. KCAI hosts a free public lecture series; free exhibitions at its H&R Block Artspace gallery; and evening, weekend and summer classes for children and adults. Founded in 1885, KCAI is Kansas City's oldest arts organization. www.kcai-graphicdesign.com, www.kcai.edu

MARYLAND INSTITUTE COLLEGE OF ART (MICA)

MICA has become a leader in the education of artists and designers by fostering a community of talented, creative individuals committed to redefining the boundaries of art and design and to expanding their own vision and perspective through rigorous study. The College's innovative curriculum, well-equipped campus and world-class faculty provide the education, experiences and resources needed to prepare the artists and designers who will lead in the 21st century. The College offers a BFA and MFA in Graphic Design, an MA in Social Design and a Post-Baccalaureate Certificate in Graphic Design. Within these programs of study, students gain the creative and technological skills and knowledge to successfully compete nationally and internationally and to contribute to the public discourse of design. www.mica.edu

MINNESOTA COLLEGE OF ART & DESIGN (MCAD)

Since 1886, MCAD has been a strong regional, and is now a growing national, leader in areas such as fine arts, graphic design, and comic art. The school offers undergraduate and graduate degree programs, as well as certificate and continuing education programs. Its student body includes more than 700 students from many states and countries. The campus, which shares a block with the Minneapolis Institute of Arts, comprises classroom buildings, professional facilities, gallery spaces, student housing, artist studios and a sculpture garden. mcad.edu/about-us

NORTHWESTERN UNIVERSITY SCHOOL OF PROFESSIONAL STUDIES (IDS)

The Northwestern University School of Professional Studies has an extensive offering of online master's degrees and certificate programs, and this now includes an online Master of Science in Information Design and Strategy (IDS). As digital output increasingly becomes the backbone of most business strategy, there is an acute need for professionals with a better big-picture under-

standing of information management, design and technology. The program teaches students how to blend digital skills like information architecture and experience design with branding and messaging needs, translate data into compelling visual forms and narratives, and understand how research and analytics can drive communication strategies and tactics. The program prepares students to step into a cross-functional or leadership role by developing a deep and holistic understanding of today's sophisticated digital media. The program is particularly useful for people in creative fields who want a stronger grounding in business strategy, so that they can expand career opportunities and make a larger impact on their organizations. The program is part-time and completely online.

sps.northwestern.edu/info/information-design.php

OTIS COLLEGE OF ART AND DESIGN

Established in 1918, Otis is the first independent professional school of art in Los Angeles. The City of Angels is a cultural capital, making it a stimulating place to study art and design. When students graduate, they join the professional communities of entertainment, art, design and fashion. Alumni and faculty are leaders in these communities and support recent graduates. Graphic Design majors concentrate on research, formal application and experimentation, technological proficiency, and innovative outcomes. The goal is to develop critical thinking and visual communication tools for careers in a changing and competitive workplace. During senior year students explore conceptual, theoretical, and experimental projects through individual proposals. They meet in cross-disciplinary teams led by faculty advisors and guest critics. Graduates value structure, surface and form, but also consider the engagements and interactions of design with clients, audiences, and the culture at large. www.otis.edu

PARSONS THE NEW SCHOOL FOR DESIGN

Based in New York but active around the world, this leading institution offers undergraduate and graduate programs in the full spectrum of design disciplines. Parsons' five schools, which encompass 27 rigorous undergraduate, associates and graduate degree programs, offer options for both focused training and interdisciplinary study. The School of Art, Media, and Technology embodies the frisson between art and design, with programs in Communication Design, Design and Technology, Fine Arts, Graphic Design, Illustration and Photography. The AAS in Graphics Design can be completed on campus, online or in combination and goes beyond basic technical knowledge to provide a complete design education. The program investigates up-to-the-minute tools and trends of the trade, including web design, while providing a solid foundation in traditional practices and concepts.

www.newschool.edu/parsons

PENNSYLVANIA COLLEGE OF ART & DESIGN (PCA&D)

Pennsylvania College of Art & Design, a fully accredited art college in Lancaster PA, believes graphic design provides a means to communicate powerfully and effectively through images and typography. In PCA&D's graphic design program, students focus on demanding conceptual and technical courses, enhanced by gradual involvement with clients. Benefiting from a curriculum informed by PCA&D's over-arching education philosophy "Communications as Currency," students experience how the creative process involves collaborating with other designers, photographers, digital artists, and illustrators to meet the needs of a client. All faculty are freelance or full-time designers who bring professional jobs to the classroom as competitive assignments. Selected designs enhance students' portfolios with professional work before they graduate. The required senior internship is the perfect opportunity to demonstrate skills to potential employers. The senior year culminates with the final portfolio and senior exhibition, honing presentation skills. PCA&D's graphic design BFA program is structured to prepare students to work successfully in this highly competitive field. Their forward-looking curriculum, experienced faculty and staff, current technology and life in the creative City of Lancaster, combine to support their students the new generation of artists and designers: "Strong Thinkers, Strong Makers, Strong Communicators." pcad.edu

PHILADELPHIA UNIVERSITY, KANBAR COLLEGE OF DESIGN, ENGINEERING AND COMMERCE

The mission of the Graphic Design Communication program is to cultivate design strategists with an innovative spirit and superior critical thinking skills applicable to a diversity of human needs. Consistent with the University's overall mission to provide professional training with a rigorous Liberal Arts and Business core, the curriculum fosters an appreciation for design as a cultural craft with a relevant historical background and a rapidly evolving future that includes multiple disciplines. Culminating in a BS degree, the program is conceptually based on the belief that designers' highest value is to be able to generate ideas — that intellectual property is his/her creative capital. Real-world assignments are featured to engender practical, active, hands-on learning. The curriculum emphasizes traditional design skills, and the ability to create and develop visual and verbal responses to complex visual communication problems across media.

www.philau.edu/graphicdesignblog

PORTFOLIO CENTER

Portfolio Center is a graduate-level communication arts school whose mission is to prepare students for creative practice and leadership. Thanks to a small, intimate environment, the school is able to break the boundaries of traditional instruction. The education is hands-on and interactive. Believing in the importance of good design, design that is useful and beautiful, students

HIGHEST HONORS | 2016 TOP DESIGN SCHOOLS

learn to render content with real meaning and to create innovative solutions that actually contribute to the culture. Says Director of Design Hank Richardson: "Because great communication begins with sound reasoning, we train students to think." Portfolio Center offers both full time and part time intensive programs; students graduate with a Certificate of Professional Studies in Art Direction, Copywriting, Design, Web Design, Illustration or Photography. www.portfoliocenter.edu

PRATT INSTITUTE

Founded in 1887, Pratt Institute is a global leader in higher education dedicated to preparing its 4,700 undergraduate and graduate students for successful careers in art, design, architecture, information, and liberal arts and sciences. Located in a cultural hub with historic campuses in Brooklyn and Manhattan, Pratt is a living lab of craft and creativity with an esteemed faculty of accomplished professionals and scholars. The Institute has Bachelor's and Master's degree programs in communications design, which are part of Pratt's School of Design. The Undergraduate Communications Design department offers concentrations in illustration, advertising art direction, and graphic design, and teaches students to craft the strongest and most impactful communications possible by being creative problem solvers and elegant image-makers. Pratt's Graduate Communications Design department educates graphic and package designers, and offers MFA in communications design and MS in package design degree programs. Both programs provide students with the opportunity to develop and refine their design process, design voice, and creative skills, preparing them for leadership positions in their field. www.pratt.edu

PRATTMWP COLLEGE OF ART AND DESIGN

PrattMWP students spend their years immersed in, not one, but two strikingly different environments with lively art cultures. Students who select this route complete the first two years of their program on the Utica campus in upstate New York, and are then guaranteed a seamless relocation to Pratt's main Brooklyn campus at the beginning of their junior year. The PrattMWP campus allows students to achieve the prestige and benefits of a Pratt art education at a location that develops their confidence, individual voice and insights. PrattMWP shares its campus with the Munson-Williams-Proctor Arts Institute, which offers collections, exhibits, classes and events that attract artists and art enthusiasts worldwide. PrattMWP offers majors in Fine Arts, Communications Design, Art Education, and Photography. It is the perfect choice for students who prefer to transition to the big city with advanced skills and a tight group of friends. Communications Design students have recently been recognized by GDUSA, Print, Creative Quarterly, Society of Children's Book Writers and Illustrators, United States Mint, and the British Journal of Aesthetics. www.mwpai.edu

RHODE ISLAND SCHOOL OF DESIGN (RISD)

Rich, multifaceted and encompassing a broad range of media, Graphic Design at Rhode Island School of Design respects the foundations of formal, aesthetic and analytical knowledge and skills while exploring the ever-changing context and function of visual communication. Since 1877, RISD has stood out as a leader in art and design education, attracting extraordinary people who thrive in its creative culture. As one of the first colleges of its kind in the country — founded simultaneously with the RISD Museum of Art — it has always been something of a maverick.

www.risd.edu


RINGLING COLLEGE OF ART AND DESIGN

For nearly 85 years, Ringling College of Art and Design has cultivated the creative spirit in students from around the globe. The private, not-for-profit fully accredited college offers the BFA degree in eleven disciplines and the BA in two. The rigorous curriculum employs the studio model of teaching and immediately engages students through a comprehensive, first-year program specific to the major of study and focused on the liberal arts. The Ringling College teaching model ultimately shapes students into highly employable and globally aware artists and designers. The Graphic Design program guides students to identify and solve communication problems and create solutions in print, motion, and interactive media with projects of all varieties. The school teaches the fundamentals of typography and image making using the latest hardware and software, as well as also incorporating sketching and building with your hands. The goal is to cultivate expert visual storytellers and communicators with a body of work that is "breathtaking, original and effective." www.whyringling.com

ROCHESTER INSTITUTE OF TECHNOLOGY (RIT)

Graphic designers create to communicate. They are visual problemsolvers who use a wide variety of methods and media to inform, direct, promote, entertain, motivate, engage, and educate. RIT's BFA graphic design program prepares students to integrate design principles and methodologies with messages and images to connect with targeted audiences. Graphic design students are introduced to a full range of topics including web and interaction design, user experience design, information design, branding, advertising, editorial design, packaging design, and professional practices. Students gain the knowledge and skills to develop innovative and effective design solutions with a balance of history, theory, conceptual exploration, human interaction, and integration of technology. Access to the world-renowned Vignelli Center for Design Studies, Cary Graphic Design Archive and Cary Library enable students to further enhance learning and inquiry. Internships, co-ops, and freelance experiences are encouraged. Additionally, interdisciplinary and collaborative projects result in hands-on design projects that encourage students to explore the social, ethical and environmental impact of design, www.cias.rit.edu

— DESIGNED FOR — EXCELLENCE


Savannah College of Art and Design graphic design students explore new and emerging media using the latest technology, and have earned awards from many of the world's most prestigious organizations, including these recent accolades:

2014 STUDENT AWARD WINNERS APPLIED ARTS 2014 AMERICAN GRAPHIC DESIGN AWARD WINNERS GDUSA 5 2015 STUDENT AWARD WINNERS APPLIED ARTS 2015 AMERICAN PACKAGE DESIGN AWARD WINNERS GDUSA

HIGHEST HONORS | 2016 TOP DESIGN SCHOOLS

SAGE COLLEGE OF ALBANY

At Sage, students broaden their artistic vision through intensive studio work, internships, service learning, and interdisciplinary opportunities. Graduates leave Sage with the confidence to influence their world with creative vision, critical thinking and problem solving capabilities. Accredited since 1978 by the National Association of Schools of Art and Design (NASAD), Sage's Department of Art + Design features a faculty who are accomplished working professionals in their fields and offers three major program areas - Graphic + Media Design, Interior Design and Fine Arts, each with its own BFA degree. The Graphic + Media Design program reflects Sage's vision for the designer of tomorrow: an artist equally at home in graphic design, interactive design, motion design and illustration. Graphic + Media Design graduates leave the program ready to enter the profession as creative problem solvers and self-reliant critical thinkers "and they get good jobs when they graduate." art.sage.edu

SAVANNAH COLLEGE OF ART AND DESIGN (SCAD)

The Savannah College of Art and Design is a private, nonprofit, accredited university conferring Bachelor's and Master's degrees at distinctive locations to prepare talented students for professional careers. SCAD offers degrees in more than 40 majors, and minors in more than 60 disciplines. With 32,000 alumni worldwide, SCAD is known as a thought leader, preparing graduates for professional success. At locations in Savannah and Atlanta; in Hong Kong; in Lacoste, France; and online through SCAD eLearning, the diverse student body consists of more than 12,000 students, from across the U.S. and over 100 countries. SCAD's innovative curriculum is enhanced by advanced, professional-level technology, equipment and learning resources. Curricular collaborations with companies and organizations including Google and the National Council of Architectural Registration Boards (NCARB) affirm the professional currency SCAD champions in its degree programs. The university, students, faculty and alumni have garnered acclaim and top rankings from respected organizations and publications worldwide, www.scad.edu

SCHOOL OF ADVERTISING ART (SAA)

The School of Advertising Art is a small college with one focus—graphic design. SAA offers personalized training to aspiring designers, preparing students for successful careers. The SAA Associate Degree Program is a two-year program that leads to a degree in Applied Business in Advertising Art. The program consists of design and professional development courses that focus on creativity, typography, graphic design, photography, web design, illustration, video/motion design, and communication and presentation skills. With a job placement rate of 100%, SAA is committed to providing career services to recent graduates and alumni. SAA has a strong reputation among employers for educating designers who are creative and prepared for the demands of the advertising industry. www.saa.edu

SCHOOL OF THE ART INSTITUTE OF CHICAGO (SAIC)


A leader in educating artists, designers, and scholars since 1866, the School of the Art Institute of Chicago (SAIC) offers nationally accredited undergraduate, graduate, and post-baccalaureate programs to more than 3,500 students from around the globe. One of the most historically significant accredited independent schools of art and design in the nation located in one of the greatest American cities. Its accolades are many, including recognition by Columbia University's National Arts Journalism survey as "the most influential art college in the United States." Located in the heart of Chicago, SAIC has an educational philosophy built upon an interdisciplinary approach to art and design, giving students unparalleled opportunities to develop their creative and critical abilities, while working with renowned faculty who include many of the leading practitioners in their fields. www.saic.edu

SCHOOL OF VISUAL ARTS (SVA)

School of Visual Arts has been a leader in the education of artists, designers and creative professionals for more than six decades. With a faculty of distinguished working professionals, dynamic curriculum and an emphasis on critical thinking, SVA is a catalyst for innovation and social responsibility. Comprised of more than 6,000 students at its Manhattan campus and 35,000 alumni in 100 countries, SVA also represents one of the most influential artistic communities in the world. SVA's BFA Design program focuses on teaching visual communication problem solving, extending students' practices beyond conventional graphic design with coursework in 3D design, interactive design and motion graphics. The College's MFA Design program, founded in 1998, aims to provide students with the tools, inspiration and experience that prepares them for careers in which they succeed as individual and collaborative authors and entrepreneurs. www.sva.edu

SESSIONS COLLEGE FOR PROFESSIONAL DESIGN

Founded in 1997, Sessions College for Professional Design is a fully online school of visual arts offering degree and certificate programs. Associate degree majors include Graphic Design, Web Design, Digital Media, Illustration, Advertising Design, and Digital Photography. The mission is to prepare art and design professionals for successful careers by providing the highest quality of online arts education; students gain a thorough training in the technical, creative, and critical thinking skills required for a fast-changing industry. In the Graphic Design Associate degree program, first year students gain proficiency in the traditional elements of art and design. Software and coding classes build skills in contemporary design tools and technologies for digital imaging, illustration, layout, and web publishing. Second year classes explore a range of media including layout projects, print production, packaging, and branding and marketing concepts. www.sessions.edu


WE ARE VERSO. WE ARE STERLING® PREMIUM.

Elevated. It's the level of performance the best of us pursue every day. It's head-and-shoulders-above-the-rest, stand-out-in-the-crowd achievement. It's driven by an insistence on a higher standard and a refusal to accept anything less. In fact, elevated performance is actually more than just performance. It's approach. It's attitude. It's passion. It's life itself.

Sterling* Premium from Verso. It's paper, elevated.

To see our new Sterling® Premium promotion featuring Vosges Haut-Chocolat, please contact your Verso Representative or visit us at versoco.com and see what the taste is all about.


Verso Corporation 6775 Lenox Center Court Suite 400 Memphis, TN 38115 800-258-8852 versoco.com


HIGHEST HONORS | 2015 TOP DESIGN SCHOOLS

THE ART INSTITUTE OF TAMPA MIAMI INTERNATIONAL UNIVERSITY OF ART & DESIGN

The Art Institute of Tampa, a branch of Miami International University of Art & Design, is one of The Art Institutes, providing an important source of design, media arts, fashion and culinary professionals. The Institute offers programs and degrees in Culinary Arts, Digital Image Management, Fashion, Web Design & Development, Graphic Design, Digital Filmmaking & Video Production, Digital Photography, Game Art & Design, Interior Design, Media Arts & Animation, Visual Effects & Motion Graphics and Interactive Media. Coursework is reviewed and influenced by industry leaders and prominent employers who determine what skills are needed in the workplace. Many faculty members also are working in their respective fields outside of the classroom. The Graphic Design programs at Al Tampa teach students to combine form and function into a concept or product that is visually compelling and meets consumer needs. www.artinstitutes.edu/tampa

THE UNIVERSITY OF CINCINNATI, COLLEGE OF DESIGN, ARCHITECTURE, ART, AND PLANNING (DAAP)

The College of Design, Architecture, Art, and Planning (DAAP) houses nationally top-ranked programs in architecture and design that highlight the college's award-winning faculty (many with industry experience) as well as the University's renowned cooperative education program. Via this co-op program all design students are required to work professionally paid semesters with employers around the globe. These students graduate with 20 months of such professional experience on their resumes and in their portfolios. Graphic communication design students earn significant money during their five co-op semesters, working for in-demand global employers like LPK, Apple, Pentagram, Target and more. daap.uc.edu

UNIVERSITY OF THE ARTS

Founded in 1876, the University of the Arts is one of the nation's only universities dedicated solely to educating students in the visual and performing arts, design and writing. UArts is a leader in educating creative individuals through an innovative and flexible, yet rigorous and well-rounded curriculum. With more than 1,800 students enrolled in undergraduate and graduate programs on its campus in the heart of Philadelphia's Avenue of the Arts, UArts' students collaborate across disciplines and benefit from being in such a vibrant city. Graphic Design at UArts has been recognized as one of the nation's top design programs — on the leading edge, delving into new technologies, as well as re-inventing how handmade images and messages uniquely speak to the electronically engaged world. The program emphasizes unique invention, and its students explore both new technologies and old-world craft. www.uarts.edu

UCLA DESIGN MEDIA ARTS

The UCLA Department of Design Media Arts (DMA) offers a comprehensive, multidisciplinary approach to media creation that fosters individual exploration and innovative thinking. Within the context of the department, design is a process and way of thinking, and media arts foreground experimental media creation. The results emerge in and on books, galleries, game consoles, installations, films, magazines, performances, public spaces, televisions, and websites. They "strive to create socially and culturally relevant objects, experiences, and spaces." dma.ucla.edu

WOODBURY UNIVERSITY SCHOOL OF MEDIA, CULTURE & DESIGN

The School of Media, Culture & Design promotes cross-disciplinarity as a core attribute of the school. Of course, cross-fertilization of ideas happens naturally among students in the school's many majors but Woodbury also provides more structured mechanisms to spur collaborative brainstorming and conceptual innovation. For example, classes between majors are intentionally paired to bring multiple perspectives to bear on the same design problem. Advanced seminars that transcend any one major allow students to work together. The Graphic Design program is highly ranked and the BFA degree is included in the University's accreditation by NASAD. It is a professional degree, which translates to a top education resulting in strong, competitive student portfolios. Woodbury students consistently win international and national design awards, and have achieved recognition in entertainment design, web design. advertising design, package design, photography, identity design and environmental graphics. Small class size allows individual attention from the professional faculty, and educational experiences both inside and outside of the classroom, provide students with the ability to create effective and engaging visual communication solutions. The program has gained a reputation for graduating designers ready to take their place in the profession. In addition, Woodbury's Los Angeles CA location offers students numerous internship and networking opportunities. mcd.woodbury.edu

YALE UNIVERSITY SCHOOL OF ART

This highly selective MFA program accepts up to ten students each year, and up to seven students for a preliminary year program. The degree program focuses on the development of a cohesive, investigative body of work, also known as the student's thesis. It is conceived as a loose framework within which each student's visual method is deployed across many diverse projects during his or her two-year course of study. While every thesis project is unique, there are several common features: a focus on methodology, the application of a visual method to studio work, and the organization of the work in a thoughtfully argued written document and catalogue raisonné, also known as the "Thesis Book." Students applying to the preliminary-year program typically have relevant experience in a field of study outside design and demonstrate evidence of visual acuity. art.yale.edu/GraphicDesign


BE THERE. BE AMAZED. ATLANTA | MAY 19-23

HOW Design Live is more than a professional conference. It's an inspiration-packed, global creative gathering to open your mind, fuel your soul and power your career. That's 5 days of learning new skills and energizing your creativity. 5 days of hearing from top-notch speakers. 5 days of connecting with other designers. 5 days of awesomeness.


Register by April 1 to save \$200 on your Big Ticket and use exclusive promo code GDUSA50 to save an additional \$50!

HOWDESIGNLIVE.COM


PAPER + PRINT | SPRING PAPER PROMOTIONS

The number one take away from our 52nd annual print reader survey: designers still value print for its classic strengths — the promise of the tangible, sensual, physical, real — the human connection. And that these


DURILLA INTRODUCED

CTI Paper USA introduces Durilla™, a comprehensive line of premium durable printing papers and synthetics. Durilla offers a broad selection of durable substrates for digital and offset printing - uncoated, coated matte, translucent, waterproof and a coated matte synthetic. All papers are FSC certified. A striking new swatchbook and print demonstration for designers, printers and merchants spotlights the brand's icon in a detailed, high-impact color illustration of a silverback gorilla. Paper samples, stocking information and printing and handling tips are provided. Menus, book covers, booklets, brochures, pocket folders, maps/guides, tags/labels, tickets, bags and premium packaging are among the potential applications. www.thepapermill.com


PAPERBOARD PERFORMANCE

Clearwater Paper offers paperboard products of the finest printability, performance, integrity, and run-to-run consistency. Of particular note: Clearwater is North America's largest non-integrated producer of bleached paperboard. Their Ancora® and Candesce® lines of premium SBS paperboard both have ultrasmooth surfaces for printing clear images and sharp text. Both stand up to demanding and advanced print jobs, varnishing treatments, foil stamping, and embossing. In addition, Ancora and Candesce are available with either FSC or SFI certification in a full caliper range. www.clearwaterpaper.com


EXPLORE 4 RESPONDS

Neenah Digital Explore 4 continues the promotional series's mission to educate and inspire, with new ideas and new samples for digitally printed short-run and packaging projects. "Designing for smaller digital projects no longer means designers are locked into using generic, smooth, white, drab papers that don't capture the consumer's attention," says Greg Maze, Senior Brand Manager, Digital & Wide Format. Explore 4 shares creative samples for four different concept brands with a different business need - direct mail, on-shelf presence, menu, and fundraising - but all with the common goal of creating materials that generate response and grow business. Free dielines are downloadable. www.neenahpaper.com/resources/dielines


PEN PALS FOREVER

Domtar Paper introduces a new program called PaperPal. Designed to promote the lasting value of paper and handwriting in a society that has increasingly turned to digital platforms, PaperPal is a program for parents, schools and senior citizens that creates pen pals between generations. There is an increasing volume of research that shows how handwriting on paper benefits both groups in important ways. Domtar officials say that the program is free for anyone interested in participating, and is gaining traction in the communities where it has been launched. www.paperbecause.com


DISCOVER THE DIFFERENCE

More than forty years ago, Yupo Corporation embarked on a journey to create a variety of grades of synthetic paper that would stand out among competitors. Today, 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. Between its covers, this 'Discover The World Leader in Synthetic Paper" is filled inspiration for print, package and label designs; it has earned the designation as "the hottest swatchbook in the industry." www.yupousa.com


A SWEET PAPER PARALLEL

Verso Corporation's new printed promotion for its premium coated paper is entitled Sterling® Premium: Paper, Elevated. "This new printed brochure showcases the exceptional print quality of Sterling® Premium through detailed imagery of beautiful, mouthwatering chocolates made by Chicago chocolatier Katrina Markoff, founder of Vosges Haut-Chocolat®," explains Verso Senior Vice President of Sales, Marketing and Product Development Mike Weinhold. "The promotion features many parallels between premium chocolates and premium papers, from sourcing ingredients to manufacturing to experiencing the end product, including their high quality, craftsmanship, artistry, beauty, sensory stimulation and sustainability." www.versoco.com

strengths are amplified in the digital clutter. That print continues to please is thanks in large part to a few great specifier paper mills who continue to produce promotions and resources that inspire, educate and inform.


The state of the s


CURIOUS COLORS AND TEXTURES

Mohawk unveils a new swatchbook featuring The Curious Collection. Manufactured by Arjowiggins Creative Papers and distributed exclusively by Mohawk in North America, The Curious Collection is a line of extraordinary papers for special projects that call for saturated color and unusual texture, featuring seven unique and tactile grades: Curious Translucents, Curious Particles, Curious Metallics, Curious Cosmic, Curious Matter, Curious Touch, Curious Skin. Every color, texture and basis weight available within The Curious Collection is represented across four stunning waterfalls of paper swatches. www.mohawkconnects.com/products/curiouscollection

STARLIGHT STARBRITE

Veritiv has launched the Starbrite® Opaque Select brand of uncoated paper with availability throughout the U.S "This is a legendary brand wellknown throughout the print and design community for its combination of quality and value," said Dan Watkoske, Senior Vice President-Print. Exclusive to Veritiv, Starbrite Opaque Select is an uncoated opaque brand that delivers exceptional quality and consistency. The paper features 96 bright bluewhite shade as well as exceptional opacity and fiber formation with a smooth finish. Other Veritiv grades of note: Endurance®, a 91-96 bright coated text and cover; uBRAND® 90 bright coated gloss and velvet paper; and nordic+®, a coated board available in C1S hi brite, C2S5 Recycled, C2S hi brite, and Blanks hi brite. veritivcorp.com/starbrite

SEEING BOTH SIDES

The new all-in-one swatchbook from International Paper tells the story of the premium Accent Opaque line - "See Both Sides of the Story" and its dual strengths of exceptional value and striking performance in both text and cover. Accent Opaque's new 97 brightness makes every page shine, and is available in smooth, super smooth and vellum finishes. The piece includes the entire Accent Opaque portfolio with samples for all weights, shades, finishes, and specialty grades such as Inkjet and Recycled. It also includes updated spec information and new sizes. Print samples demonstrate how to step up designs with die cuts, embossing, foil stamps, and other specialty techniques, all without overstepping the budget. AccentAGame.com


A GIFT FROM SAPPI

Sappi North America adds McCoy Gift Card 28pt to its McCoy® line. Luxurious, resilient and derived from renewable resources, McCov gift cards provide more flexibility in printing and finishing to create something unique. Furthermore, brand owners may now ensure brand consistency by using the entire McCoy paper line for their printing needs: gift cards, card carriers, direct mailings, marketing collateral and more. McCov gift cards, to be sold to card printers and converters, allow for effortless design defined by the details - rich images that pop, superior surface quality that reflects an expanded range of light and fine details, durability for daily use, and production through renewable resources that help reduce environmental impact, www.na.sappi.com

ROLLAND ENTERPRISES

Riding the adult coloring book wave, Rolland's latest edition of Paper Loop magazine includes an excerpt from "The Pacific Northwest Coloring Book" This gives designers a chance to do some coloring while learning valuable information about paper production, news about the industry, measures being taken to protect the environment, and other topics of interest for paper lovers. Printed on Rolland Enviro Satin, 80 lb. Text and 100 lb. Cover, The Paper Loop also includes Rolland Opaque, Rolland Kraft, and Rolland Security Papers. "The Pacific Northwest Coloring Book" is illustrated by Lucie Duclos and Mélina Lamoureux and printed on Rolland Opaque. www.rollandinc.com

NATURE DRAWS LINES

Recent discoveries of gravitational waves are only the latest example of the lines that govern our universe. With its 2016 calendar, "Sightlines," Kallima uses beautiful photography to trace a line between every part of our environment. Printed on FSC-certified Kallima Coated Cover C2S in 4-color process with soy inks, the piece provides a close-up look at the way nature draws its own lines, from the tiny components of a daisy head to the mesmerizing beauty of a slot canyon. And every month brings with it the opportunity to test your own knowledge about these lines with insightful trivia questions. (What, for instance, do you call the science of dating trees by counting their growth rings?) samples.temboard@tembec.com

TOP STOCK WEBSITES | FI FCTION TIME

Our 29th annual stock visual reader survey, published last October, tells us that graphic designers vote for stock – 94% use stock imagery or elements in their work.


500px PRIME

Launched in 2009, 500px is a global online photography community for sharing, discovering and licensing photos. All of the inspiring and evocative photography is directly sourced from the world-class 500px community. Images represent the work of over 6 million professional and hobbyist photographers. Through its marketplace, 500px works with thousands of agency and brand creatives. 500px is venture backed by Andreessen Horowitz, Visual China Group and ff Venture Capital. It is headquartered in Toronto with offices in San Francisco and New York City. www.500px.com


STOCKFOOD

StockFood is the world's leading food specialist among media agencies, providing a wide-ranging, high-quality collection of food images and videos. This includes a broad range of rights managed and royalty-free images, videos and features from over 1,000 renowned photographers and film producers. StockFood is a part of the CulinArts Holding Group which brings together under one roof several specialist companies featuring high-quality media content and products in the topics of food and lifestyle. www.stockfood.com


SHUTTERSTOCK

Shutterstock is a leading global provider of high-quality royalty free licensed stock images, including photographs, vectors, illustrations, videos and music to businesses, marketing agencies and media organizations around the world. Working with its growing community, Shutterstock adds hundreds of thousands of images a month, and currently has roughly 70 million stock photos, vectors, videos and music tracks available. Shutterstock has customers in more than 150 countries and 20 languages.


ISTOCK BY GETTY IMAGES

This value offering from Getty Images provides tens of millions of stock photos, illustrations, videos and audio tracks sourced from the crowd and available via simple, affordable pricing. A site "by creatives, for creatives," iStock helps creatives and businesses from large to small produce beautiful communications on a budget. Combining iStock's exclusive global contributor community with Getty Images creative trend expertise, iStock delivers the company's renowned quality, curating nearly 40 million premium quality images and videos only available at iStock. istockphoto.com


BRIDGEMAN IMAGES

This is a leading archive of fine art, cultural and historical stills and footage available for licensing and reproduction. Founded in 1972, Bridgeman Images works with museums, galleries, collections and artists to provide a central resource of fine art and archive footage to creative professionals. Every subject, concept, style and medium is represented, from the masterpieces of national museums to the hidden treasures of private collections. High res images and clips are accessible for users all over the world; each is meticulously catalogued with metadata and keyword functions for ease of search. bridgemanimages.com


ESTOCK PHOTO

eStock Photo is a Specialty Photo Agency committed to bringing creative professionals the absolute highest quality Outdoor, Nature, Conceptual and Travel-related stock photography in the industry. The firm is proud to be the exclusive USA representative to many gifted photographers from around the world and, note officials, "many of the Rights Managed and Royalty Free photos you'll find on our web site are not available anywhere else." The site also has expert photo researchers with strong art and photography researchers, www.estockphoto.com

We asked several of favorites to send along imagery relevant to the silly season known as the 2016 presidential election.


ERICKSON STOCK

Erickson Stock is a treasure: a premier source for high-quality, emotional lifestyle stock photos and video footage. With a range of collections and over 75,000 "unique moments" the agency delivers a consistent look and feel which allows designers to quickly build and easily manage successful communications and campaigns. Erickson Stock is the work of renowned assignment photographer Jim Erickson. Among the popular categories: Business, People & Lifestyle, Health + Wellness, Travel & Leisure, Landscape & Nature, and Architecture. www.ericksonstock.com


ARTARENA

ArtArena is a virtual marketplace for digital imagery where graphic designers and other creative professionals have access to a diverse selection of high-quality stock photos, videos and illustrations. Company officials describe the service as "easy to use, super affordable and since we already have a database of carefully selected, licensed media, you'll save on one of the things you value most – time." The company is also actively encouraging photographers and designers to post their images on the site for sale, and gives artists freedom to price their own work. www.artarena.com


GETTY IMAGES

Getty Images is the most trusted source of visual content in the world; with a preeminent brand and an award-winning image and video collection of over 200 million assets, encompassing the latest global news, sports, celebrity, music and fashion coverage; exclusive conceptual creative images; and the world's largest commercial archive. Getty Images has the industry's largest and most experienced Creative research team. Impactful creative imagery from collections such as Prestige and the Lean In Collection ensures creative have the right content to communicate any commercial concept. www.gettyimages.com


OFFSET BY SHUTTERSTOCK

Offset is a curated collection of engaging imagery from top artists and storytellers around the world. Conceived and developed by the people at Shutterstock, "Offset is authentic, premium licensable imagery, curated from artists all over the world. Born out of conversation with creatives who wanted a boutique source for licensable imagery built just for them, Offset combines a hand-selected and discerning approach with simple pricing and royalty-free licensing.


PHOTOPRINT

This pioneering agency provides annual subscriptions and single-image purchases at very affordable prices. The company was started in 1996 by creative who understand the cost of doing business in the design world; it's mission remains providing an affordable solution to the high cost of stock images including several levels of annual subscriptions, and low-priced individual image purchases The library is refreshed with up to 50,000 new images per month. Customer retention and loyalty is extremely high.


ADOBE STOCK

The Adobe Stock collection includes roughly 45 million high-quality images, videos, illustrations, and graphics. Most unique, designers can launch Adobe Stock directly within Creative Cloud desktop software, add watermarked images to their Creative Cloud Libraries, and then access and work with images across multiple desktop tools. Adobe Stock is also available as a standalone service where designers can download, purchase and sell stock images. www.stock.adobe.com

Why Marketers Choose Print: *Reason #9:*

PRINT Is Meaningful

"At our very core, we are a tactile species," declares
Daniel Dejan, Print & Creative
Manager at Sappi Etc. "Our sense of touch is highly developed, and we seek that tactile experience. We need it."

In fact, the neuroscience of touch has proven that as soon as we touch something – such as a print piece – we begin to feel differently about it. We value it more.*

"If done well," Dejan explains, "such as with special effects and excellent paper, print is very meaningful to us. It can even become a treasure."

To get the facts about

PRINT

visit ChoosePrint.org.


To learn more about how print's tactility affects us, scan the code or visit http://tiny.cc/Meaningful.


SPONSORED BY NEENAH PACKAGING

Makers, sellers and marketers are challenged as never before to convey the message, promote the brand, close the deal. Think fragmented audiences, information overload, media clutter, global competition, economic dislocation, changing practices and preferences. Package design and related disciplines are increasingly the difference makers in advancing the brand and influencing the purchasing decision. The outstanding work showcased here — from 200 elite design firms, design departments and production companies — is testimony to this phenomenon. Our annual competition celebrates attractive graphics, of course, but more importantly the power of design to forge an emotional link with the buyer at the moment of truth.


Samsung GALAXY Note:


AMERICAN PACKAGE DESIGN AWARDS | FIRMS REPRESENTED

2M Donign	113	Delicate Family Vineyards	76
3M Design 5IVE	71	Delicato Family Vineyards Design By Theory Media	118
AM Design & Services	60	Design by Theory Media Design Incites	64, 84, 115
Ampro Design Consultants	71, 81, 141	Design North	84
Anda Creative	128	Design Packaging, Inc.	130
Anthem Worldwide, New York	60	Design Resource Center	85
Anthem Worldwide, Toronto	67, 81, 133	Designer and Gentleman	85
Arizona State University	147	DISC	64
ArtHouse Design	138	Drake Graphics Group	111
aruliden	60, 108	Drexel University, Antoinette	111
Asurion	138, 141	Westphal College of Media Arts & Design	149, 150
Auburn University, School of	150, 141	Dubbert Creative	108
Industrial + Graphic Design	147, 148	Eighty Twenty	133
August	60	Elements LLC	85
B+B Marketing Communications	71	Ellen Bruss Design	85, 130
Bailey Brand Consulting and Wegmans	71	Epsilon	68
In-House Creative Team	67	Erik Borreson Design	76
Bass Pro Shops	118, 140	Established	64, 130
Beardwood&Co.	113, 122	Fall River Press	111
Belden	108	Fisher-Price Friends/Mattel	119
Bex Brands	61, 81	Fisher-Price/Mattel	119
Blue Bumble Creative	138	Flood Creative	68, 86
BOXWOOD	71, 72	Forthright Strategic Design	77
Brian Schultz Design	113, 114, 124	Galileo Global Branding Group	86, 134
Brigade	61, 81, 139	GDC Industries	128
Brown-Forman Beverages	72	Gill Fishman Associates	87
California Products Corp.	114	Globoforce	141
Carol Sullivan Design	82, 140	Graphic Ideation Group-Dorel Juvenile	122
CBX	61, 122	Hagopian Ink	141
Ceradini Brand Design	72, 82	HairUwear Inc.	64
CF Napa	73	Harpoon Brewery	77
ChappellRoberts	73	HMSDesign	87
Chicago Paper Tube & Can Co.	83	Hornall Anderson	87
Chris Cavatorta	149	Hub Strategy & Communication	108
CIULLA ASSOC	124	Hughes Design Group	88, 125
Clever Creative	124	Icon Branding & Design	88
CLL	130	Ideas That Kick	125
Clorox Creative	61, 62, 63, 115	Incorpmedia, LLC	126
Coho Creative	83	Integrated Printing & Graphics	142
Constellation Brands Canada	73	Interbrand	88, 128
Consumer Product Branding	74	International Paper, Conway AR	88
Costco Wholesale	84, 118	Jess Glebe Design	89
Craig Valentino Design (CVD)	74	Jessie Michelle Smith-Walters	128
Creative Tonic	67	Jillian Baco Designs	65
CRP/Sur La Table In-House	84	John Rivas Publicidad	88, 139
Cubism Group Inc.	115	JUICE Pharma Worldwide	68
Cult Partners Inc.	74, 75, 76	Kay James Design	68
Cyber Graphics	67	Kenney Manufacturing Co., Creative Department	115
Delevante Creative	76	Keurig Green Mountain	89

V. I	150	Consta Desire Inc	70
Kutztown University	150	Saputo Design Inc.	79 79
Landy Sharpanara	89, 90 116	Sara Lucas Design	
Lansky Sharpeners Leland Creative	90	Savannah College of Art & Design Scoppechio Advertising	152, 153, 154 116
Levitskie Creative	-m.m.	**************************************	65
	90, 91	Selena Najman Creative	
Liska + Associates	65	Seventh Generation Creative Department	122
Little Big Brands	69, 91, 126, 129	Shikatani Lacroix Design	97
LRXD Marina Lana	91	Shook Kelley	142, 145
Marine Lane	92	SHUNG SHUNG	131
Mark Tapazauski Creetiya	92	Slick + Slicker Designs	111 97
Mark Topczewski Creative	126	Sloat Design Group	
Marketing by Design	92, 126, 135	Smith Design	65, 98, 110
MassArt - Massachusetts College of Art an		Southern Company	79
Mattel, Inc.	119, 120	Southern Company	121
McDill Associates	93	Sparc, Inc.	140
McDill Design	109	Spectrum Brands - Pet, Home & Garden Divisio	
Metaphorical	77	Spirez Communications Inc.	145
Mikey's LLC	93	Stapley Hildebrand	66, 98, 99
Miloby Ideasystem	93	Sterling Brands	99, 123
MJR Creative Group	93	Studio Number One	99
mOdmOd	109, 131	Swerve Inc.	100
MonkeyTag	109	TCU - Texas Christian University	155
Naked Binder	140	Test Monki	100, 145
National Association of Criminal Defense	25.0	Texas Children's Health Plan	70
Neat Microphones	111	TFI Envision, Inc.	100, 117, 145
Nicte Creative	127	The Creative Circus	155
Office Depot	135, 136	The Goldstein Group	70, 100, 117
Pedro Moreno	150	Ticketmaster	112
Pennsylvania College of Art and Design	151	Toine Quinn	80
PepsiCo Design & Innovation	94, 95	Topco Associates	137, 146
PepsiCo Design & Innovation, Holmes & N	Marchant 95	Trinity Brand Group	80, 100, 105
PepsiCo Design & Innovation, Little Fury	95	Ultra Creative	105, 106
PepsiCo Design & Innovation, Sterling Bra	inds 96	Uncle Milton Industries	121
Peter Hill Design	116	University of Central Oklahoma	155
pfw design	77	University of Texas at Arlington	155
Portfolio Center	151	Vectorworks, Inc.	110
Print Craft	136	VP+C	66
Proactive Packaging & Display	78	VS Studio	132, 146
Protect-A-Bed	69, 131	Wallace Church & Co.	106, 146
PSI Group	120	Watermark Design	80
Randi Wolf Design	78	Webster University	156
Renee McKellar, Nene Produktions	152	WFM	106, 107
Retail Voodoo	96	WhiteSpace	107
Rockin' Robin Design Group	69	Wolf Trap Foundation for the Performing Arts	107
Rule29	136	Woodbury University	156
Russell Creative	69	Z&R Design	66
Russell Shaw Design	142	Zack Group LLC	107
Safari Sundays	78, 96		
Sally Morrow Creative	78, 79, 97		

THE POWER OF PACKAGING

A MESSAGE FROM NEENAH PACKAGING

SPONSOR OF GDUSA'S AMERICAN PACKAGE DESIGN AWARDS

Packaging holds many levels of importance. It's often the first opportunity for a brand to introduce itself to shoppers, it's the last message delivered that can influence a sale, and it is relied upon to protect that coveted item.

So, what sets a premium brand apart in saturated markets, and on overstocked shelves? What packaging attributes best convey the essence of a brand, entice shoppers to interact with a product, and create a memorable impression?

A well-designed package is successful at securing those elusive 'four seconds at shelf' to draw in potential new customers, while creating an experience that triggers brand recall and cultivates repeat customers.

To consumers, the package that holds the product is a direct extension of the brand. Whether a brand uses color, texture, or innovative construction to display its products, the materials used as the foundation for design are key to supporting the brand's premium status. At Neenah, we believe that premium packaging begins with premium papers.

In the world of wines, spirits and breweries, for instance, labels and gift boxes are the tools used to express the character of a brand. A natural-looking, richly textured paper label might tell an authentic story of a local craft brewer, or convey the heritage of an iconic distiller. Or a vineyard may choose to showcase its elegance with a beautifully smooth, bright white label and specialty printing.

For beauty and luxury products, originality and sensory appeal are often the tools of the trade for representing the essence of the brand and the quality of a product. A thick, softly textured box can illustrate a beauty brand's natural product line and environmental mission. Where as a unique folding carton with a brushed metal or snakeskin finish can evoke images of opulence.

Premium brands understand that the un-boxing moment is an important part of the customer experience — for many luxury brands the package itself can even be considered a keepsake.


CUSTOM, BEATER-DYED FOLDING CARTON ELIMINATED UNSIGHTLY WHITE EDGES AND BROUGHT THE PACKAGING OF THE JACK DANIEL'S FAMILY OF BRANDS UP TO THE PREMIUM LEVEL OF THE BRAND ITSELF.

Whether it's a top shelf spirit or a line of luxurious home fragrances, product quality is essential for creating a package durable enough to protect its heavy, yet fragile contents, while at the same time showing a sense of appreciation for the customer's interaction with the brand from the purchase all the way through to the end use.

Neenah understands the power of packaging, its purpose to deliver on a brand's promise and complement the product it holds, and the mission of designers and brand managers to continually think outside the box.


Neenah is honored to once again celebrate the power of packaging, and the creators of the wonderful work showcased in this growing competition. Visit neenahpackaging.com for inspiration, information and samples.


A CUSTOM SOLUTION CREATES HIGH-LEVEL TEXTURE FOR A PREMIUM PACKAGE THAT HAD HIGH-EXPECTATIONS ON PRESS; OFFSET SEVEN COLORS, FOIL-STAMPED AND EMBOSSED.


VINTAGE COLORING AND RUSTIC TEXTURE TELL THE AUTHENTIC STORY OF AN ICONIC HERITAGE BRAND.


A LUXURY, BOTANICAL, HOME FRAGRANCE BRAND EVOKES THE NATURAL WORLD WITH BEAUTIFULLY CONSIDERED DESIGN, COLORED PAPERS AND SPECIALTY PRINTING.

AMERICAN PACKAGE DESIGN AWARDS | BEAUTY + PERSONAL CARE


Design Firm: AM Design & Services, Valrico FL Client: Nourish Beauté Title: Nourish Beauté Hair Care Products Designer: Abi Merkle Design Firm: Anthem Worldwide, New York NY Client: Panasonic Title: Men's Grooming Tools Art Director: JP Doyle Designers: Dave Carlino, Jennifer Ruzenski Photographer: Sam Kaplan


Design Firm: aruliden, New York NY Client: Hugo Boss Title: Hugo Boss: The Scent Art Director: Jake McCabe Principal, Industrial Design: Johan Liden Industrial Designer: Nick Burrows Design Firm: August, New York NY Client: Strivectin Title: Hair Care Brand Identity and Packaging Design Creative Director: Jake McCabe Associate Creative Director: Nicolle Kasin Photographer: Daniel Lindh 3D Design Director: Johan Liden Creative Account Manager: Devon Hay


Design Firm: Bex Brands, San Diego CA Title: Kopari Package Design Designers: Becky Nelson, Jeremy Dahl, Daniela Anderson


Design Firm: Brigade, Hadley MA Client: Weleda North America
Title: Weleda Holiday Packaging Executive Creative Director: Kirsten Modestow
Senior Art Director: Kristen Valle Project Manager: Cara Fox


Design Firm: CBX, New York NY Client: Procter & Gamble Title: The Art of Shaving - Lexington Razor Design: CBX


Design Firm: Clorox Creative, Oakland CA Client: Burt's Bees
Title: Burt's Bees® Baby Bee Redesign Creative Director: Bruce Willardson
Art Director: Melissa Richards Designers: Julie Colon, Melissa Richards,
Whitney Lamb

AMERICAN PACKAGE DESIGN AWARDS | BEAUTY + PERSONAL CARE


Design Firm: Clorox Creative, Oakland CA Client: Burt's Bees Title: Burt's Bees® BB Cream Creative Director: Bruce Willardson Art Director: Melissa Richards Designer: Nicole Lacanglacang Design Firm: Clorox Creative, Oakland CA Client: Burt's Bees
Title: Burt's Bees® Holiday Program Creative Director: Bruce Willardson
Art Director: Melissa Richards Designer: Whitney Lamb


Design Firm: Clorox Creative, Oakland CA Client: Burt's Bees
Title: Burt's Bees® Target Stores Holiday Program Creative Director:
Bruce Willardson Art Director: Melissa Richards Designer: Christine Darnell

Design Firm: Clorox Creative, Oakland CA Client: Burt's Bees Title: Burt's Bees® Lip Crayon Exclusive Box Creative Director: Bruce Willardson Art Director: Melissa Richards Designer: Whitney Lamb


Design Firm: Clorox Creative, Oakland CA Client: Burt's Bees Title: Burt's Bees® Lip Stick Creative Director: Bruce Willardson Art Director: Melissa Richards Industrial Designer: Lindsay Roberson Package Engineer: Jennie Macaluso Production Designer: Nick Dimucci Design Firm: Clorox Creative, Oakland CA Client: Burt's Bees
Title: Burt's Bees® Lip Stick Sell-in Tool Kit Creative Director: Bruce Willardson
Art Director: Melissa Richards Designer: Whitney Lamb


Design Firm: Clorox Creative, Oakland CA Client: Burt's Bees
Title: Burt's Bees® Renewal Face Care Line Creative Director: Bruce Willardson
Art Director: Melissa Richards Designer: Nicole Lacanglacang

Design Firm: Clorox Creative, Oakland CA Client: Burt's Bees
Title: Burt's Bees® Tinted Lip Balm Redesign Creative Director: Bruce Willardson
Art Director: Melissa Richards Designers: Julie Colon, Whitney Lamb

AMERICAN PACKAGE DESIGN AWARDS | BEAUTY + PERSONAL CARE


Design Firm: DISC, Hauppauge NY Client: GF Capital Title: APA Beauty - APA Pink Art Directors: Natalia Herrera - CMYK + White, Inc.


Design Firm: Established, New York NY Client: Kendo Title: Marc Jacobs Beauty - KISS POP Creative Director: Sam O'Donahue


Design Firm: HairUwear Inc., Sunrise FL. Title: Hairdo Packaging Art Director: Yasmina Padron Designers: Maria Saenz, Yasmina Padron Photographer: Juan Algarin Retouching: Dania Gonzalez


Design Firm: Jillian Baco Designs, Tampa FL Client: Foxtrot Soaps Title: Package Design and Brand Identity Art Director: Jillian Baco Paper: ROYAL SUNDANCE® Felt Finish, learn more at neenahpackaging.com Design Firm: Liska + Associates, Chicago IL Client: 12 Benefits Group Title: 12 Benefits Luxury Haircare Products Art Director: Steve Liska Designer: Katie Schweitzer Paper: ESSE® Pearlized White (Perfume Box), learn more at neenahpackaging.com


Design Firm: Selena Najman Creative, Greenwich CT Client: High Ridge Brands Title: Zest Fruitboost Shower Gels Creative Director: Selena Najman


Design Firm: Smith Design, Morristown NJ Client: Unilever Title: Suave Kids Purely Fun Art Director: Glenn Hagen Designer: Gayle Sahler Illustrator: Angel Souto

AMERICAN PACKAGE DESIGN AWARDS | BEAUTY + PERSONAL CARE


Design Firm: VP+C, New York NY Client: Farmacy Beauty Title: Farmacy Beauty Package Design Creative Director: Mark Veeder Art Director: Margaret Park Designer: Margaret Park Illustrator: Kei Meguro Photographer: Michael Bloom Paper: ENVIRONMENT®, learn more at neenahpackaging.com


Design Firm: Z&R Design, Woodland Hills CA Client: Kat Von D Beauty Title: Metal Crush Eyeshadow Promotional Box Art Director: Zlata Nikonovskaya


Design Firm: Z&R Design, Woodland Hills CA Client: Marc Jacobs Beauty Title: Coconut Primer Promotional Box Art Director: Zlata Nikonovskaya

AMERICAN PACKAGE DESIGN AWARDS | HEALTH + WELLNESS


Design Firm: Anthem Worldwide, Toronto ON Client: RW Packaging Title: PSP GO! Art Director: Helena Yoon Designers: Keri Cadger, Karen Chung

Design Firm: Bailey Brand Consulting and Wegmans In-House Creative Team, Plymouth Meeting PA Client: Wegmans Food Markets Title: Wegmans Organic Skincare Packaging Art Director: Stephen Perry Designers: Eric Yeager, Christian Williamson, Jewéll Trappe, Annelise Smith, Liz Scheier Illustrator: Stephen Perry


Design Firm: Cyber Graphics, Memphis TN Client: CAJ Food Products, Inc.
Title: purjus Package Design Art Director: John Davis Designer: Shana Robbins
Photographer: Ed Emanus

AMERICAN PACKAGE DESIGN AWARDS | HEALTH + WELLNESS


Design Firm: Flood Creative, Irvington NY Client: Four Sigmatic Title: Four Sigmatic Package Design Art Director: Stuart Whitworth Designers: James Grant, Melissa Piombo


Design Firm: JUICE Pharma Worldwide, New York NY Client: PROPHARMA Title: Ubera Packaging Art Director: Anthony Reda Creative Director, Art: Annie Foster Creative Director, Copy: Justin Rubin Copywriter: Allison Rudesyle


Design Firm: Kay James Design, Appleton WI Client: Kimberly-Clark
Title: Kleenex Cares Package Design & Messaging Designers: Nick Neuman,
Darcey McCormick, Kay James Design Team


Design Firm: Little Big Brands, White Plains NY Client: Akorn Conusmer Health Title: Theratears Art Director: John Nunziato Design: Little Big Brands Design Team Design Firm: Protect-A-Bed, Wheeling IL Client: REM-Fit by Protect-A-Bed
Title: REST Collection, CLB Edition (Adjustable Pillow Design
By Camille Leblanc-Bazinet) Designer: Peter Pecoulas
Photography/Video: Stephen Takashima


Design Firm: Rockin' Robin Design Group, Plantation FL Client: Live on Green Title: Slim Bites Package Design Creative Directors: Robin Kupfer, Norma Ezquerra Designer: Robin Kupfer Design Firm: Russell Creative, San Diego CA Client: Applied Proteomics Title: SimpliPro Colon Test Packaging Creative Director: Don Russell Design Director: Yih-Chi Russell Designer: Tim Mudd

AMERICAN PACKAGE DESIGN AWARDS | HEALTH + WELLNESS


Design Firm: Texas Children's Health Plan, Houston TX Title: Cold & Flu Defender Kit Designer: Heather Cobb


Design Firm: The Goldstein Group, New York NY Client: Taro Pharmaceuticals U.S.A., Inc. Title: FeverAll Art Director: Brian Hauck Design: The Goldstein Group Team

AMERICAN PACKAGE DESIGN AWARDS | WINE, BEER + LIQUOR


Design Firm: 5IVE, Minneapolis MN Client: 11 Wells Title: Ecgberht Gin Art Director: Boriana Strzok Designer: Andi Jordt Photographer: Lars Hansen

Design Firm: Ampro Design Consultants, Bucharest Romania Title: Ampro Champagne Bottle Art Director: Irinel Ionescu Designer: Lehel Mor Mako Junior Designers: Diana Barbu, Stancu Elena Client Services Director: Mihaela Dumitrescu Senior Account Executive: Alexandru Patru


Design Firm: BOXWOOD, Seattle WA Client: Echo Ridge Cellars Title: Rebranding, Logo, Label and Package Design Art Director: Joe Chauncey Designer: Joe Chauncey Illustrator: Joe Chauncey Photographer: Joe Chauncey Paper: CLASSIC® Wine Labels Natural White Felt, learn more at neenahpackaging.com

AMERICAN PACKAGE DESIGN AWARDS | WINE, BEER + LIQUOR


Design Firm: BOXWOOD, Seattle WA Client: Force Majeure Winery
Title: Second Tier Wine Package Design Art Director: Joe Chauncey Designer:
Joe Chauncey Illustrator: Joe Chauncey Photographer: Joe Chauncey Paper:
CLASSIC® Wine Labels BrightWhite Felt, learn more at neenahpackaging.com


Design Firm: BOXWOOD, Seattle WA Client: Vital Winery Title: Pro Bono Package Design and Logo for Non-Profit Winery Art Director: Joe Chauncey Designer: Joe Chauncey Illustrator: Joe Chauncey Photographer: Joe Chauncey Paper: CLASSIC® Wine Labels Bright White Felt, learn more at neenahpackaging.com


Design Firm: Brown-Forman Beverages, Louisville KY Client: Chambord Black Raspberry Liqueur Title: Chambord Shadowbox Art Director: Sam Gardner Designer: Kate Stites Packaging Engineers: Katlin Kramer, Lauren Padussis Print Vendor: TPC Printing & Packaging Paper: FiberMark by Neenah DORSET® Custom Dyed, learn more at neenahpackaging.com


Design Firm: Ceradini Brand Design, Brooklyn NY Client: Remy Cointreau U.S.A. Title: Remy Martin V Package Design


Design Firm: CF Napa, Napa CA Client: Jamieson Ranch Vineyard Title: Brother Duran Art Directors: David Schuemann, Kevin Reeves Designer: Kevin Reeves

Design Firm: CF Napa, Napa CA Client: Sonoma Brothers Distillery Title: Sonoma Brothers Art Directors: David Schuemann, Kevin Reeves Designer: Antonio Rivera


Design Firm: ChappellRoberts, Tampa FL Client: 3 Daughters Brewing Title: 3 Daughters Brewing Can Design Art Director: Mike Beardsley

Design Firm: Constellation Brands Canada, Mississauga ON Client: Inniskillin Title: 40th Anniversary Limited Edition Icewine Package Art Directors: Zeke Pesut, Raffaele Ranaldo Photographer: Gibson Smith Photography Paper: FiberMark by Neenah, learn more at neenahpackaging.com

AMERICAN PACKAGE DESIGN AWARDS | WINE, BEER + LIQUOR


Design Firm: Consumer Product Branding, Chico CA Client: Mad River Brewing Company Title: Steelhead Extra Pale Ale Art Director: Jason C. Roberson Designer: Jason C. Roberson Illustrator: Jason C. Roberson

Design Firm: Craig Valentino Design (CVD), New Windsor NY Client: Mill House Brewing Co. Title: Flagship Beer Packaging Art Directors: Chris Crocco, Craig Valentino Designer: Craig Valentino


Design Firm: Cult Partners Inc., Oakland CA Client: Winery Exchange
Title: Field Notes Art Directors: Jeff Hester, Sara Golzari Designers: Jeff Hester,
Sara Golzari Photographer: Tucker & Hossler Paper: CLASSIC® Wine Labels
Natural White Felt, learn more at neenahpackaging.com


Design Firm: Cult Partners Inc., Oakland CA Client: Winery Exchange Title: G.W. Goodwyn Gin Art Directors: Jeff Hester, Sara Golzari Designers: Jeff Hester, Sara Golzari Photographer: Tucker & Hossler Paper: CLASSIC CREST® Solar White, learn more at neenahpackaging.com


Design Firm: Consumer Product Branding, Chico CA Client: Mad River Brewing Company Title: Steelhead Extra Pale Ale Art Director: Jason C. Roberson Designer: Jason C. Roberson Illustrator: Jason C. Roberson

Design Firm: Craig Valentino Design (CVD), New Windsor NY Client: Mill House Brewing Co. Title: Flagship Beer Packaging Art Directors: Chris Crocco, Craig Valentino Designer: Craig Valentino


Design Firm: Cult Partners Inc., Oakland CA Client: Winery Exchange
Title: Field Notes Art Directors: Jeff Hester, Sara Golzari Designers: Jeff Hester,
Sara Golzari Photographer: Tucker & Hossler Paper: CLASSIC® Wine Labels
Natural White Felt, learn more at neenahpackaging.com


Design Firm: Cult Partners Inc., Oakland CA Client: Winery Exchange Title: G.W. Goodwyn Gin Art Directors: Jeff Hester, Sara Golzari Designers: Jeff Hester, Sara Golzari Photographer: Tucker & Hossler Paper: CLASSIC CREST® Solar White, learn more at neenahpackaging.com


Design Firm: Cult Partners Inc., Oakland CA Client: Vintage Wine Estates Title: Lady La Femme Art Directors: Jeff Hester, Sara Golzari Designers: Jeff Hester, Sara Golzari Photographer: Tucker & Hossler


Design Firm: Cult Partners Inc., Oakland CA Client: Winery Exchange Title: Manikay Art Directors: Jeff Hester, Sara Golzari Designers: Jeff Hester, Sara Golzari Photographer: Ronnie Poon


Design Firm: Cult Partners Inc., Oakland CA Client: Vintage Wine Estates Title: O'Leary Art Directors: Jeff Hester, Sara Golzari Designers: Jeff Hester, Sara Golzari Illustrator: Dave Stevenson Photographer: Tucker & Hossler Paper: ESTATE LABEL #8, learn more at neenahpackaging.com


Design Firm: Cult Partners Inc., Oakland CA Client: Winery Exchange Title: Open Kimono Art Directors: Jeff Hester, Sara Golzari Designers: Jeff Hester, Sara Golzari Photographer: Tucker & Hossler Paper: CLASSIC CREST® Solar White, learn more at neenahpackaging.com


Design Firm: Delevante Creative, Nashville TN Client: Key Brewing Co.
Title: Key Brewing - On Point Series Art Director: Michael Delevante
Designer: Michael Delevante Illustrator: Thumb/Bottle Linocut:
Sunni Crum-Thompson Strategist: Suzanne Nahay


Design Firm: Delicato Family Vineyards, Napa CA Title: HandCraft By Cheryl Indelicato Package Design Designer: Kathy Shinn Photographer: Noel Barnhurst


Design Firm: Erik Borreson Design, Stevens Point WI Client: Restless Spirits
Title: Restless Spirits Demon Water Rums Art Director: Erik Borreson
Designer: Erik Borreson Illustrator: Erik Borreson Papers: ESTATE LABEL® #6
Pearlized White, learn more at neenahpackaging.com


Design Firm: Forthright Strategic Design, San Francisco CA
Client: Skinner Vineyards & Winery Title: Smithereens White & Red Blend
Labels Art Director: Christopher Hayes Designer: Christopher Hayes
Illustrator: Ece Ciper Photographer: Geoffrey Nilsen Paper: CLASSIC CREST®
Solar White Felt 70#, learn more at neenahpackaging


Design Firm: Harpoon Brewery, Boston MA Title: Harpoon IPA Creative Director: Adam Bailey Designers: Adam Bailey, James Holzman Illustrator: James Holzman Copywriter: Liz Melby


Design Firm: Metaphorical Client: Blue Current Brewery Title: Blue Current Junmai Ginjo Sake Art Director: Phyllis Ford Artist: Kim Case Paper: ESTATE LABEL®, learn more at neenahpackaging.com


Design Firm: pfw design, Cape Reddick ME Client: Hidden Cove Brewing Company Title: Hidden Cove Barrel Aged Series Art Director: Patience Williams-Whang Designer: Patience Williams-Whang Illustrator: Patience Williams-Whang Photographer: George Barker


Design Firm: Proactive Packaging & Display, Ontario CA Client: BJ's Restaurants
Title: Beer Carriers Art Director: Tom Saputo Designer: Jennifer Phillipson
Illustrator: George Lange Photographer: Tom Saputo Director of Marketing,
Proactive Packaging & Display: Charles Pavia


Design Firm: Randi Wolf Design, Glassboro NJ Client: Autumn Lake Winery Title: Autumn Lake Wine Label Designer: Randi Wolf Papers: ESTATE LABEL® Cream, Laid Finish, learn more at neenahpackaging.com


Design Firm: Safari Sundays, New York NY Client: Carlsberg Title: Nox Art Director: Adam Walko Designer: Matt Smiroldo


Design Firm: Sally Morrow Creative, Portland OR Client: Sokol Blosser Winery Title: Evolution Wine Art Director: Sally Morrow Designer: Sally Morrow Illustrator: Howell Golson Copywriter: David Brooks Paper: ENVIRONMENT® White 100 PC, learn more at neenahpackaging.com


Design Firm: Sally Morrow Creative, Portland OR Client: The Walter Collective Title: The Walter Collective Gin Art Director: Sally Morrow Designer: Sally Morrow Copywriter: Tom Lux Paper: ESTATE LABEL #8, learn more at ne


Design Firm: Saputo Design Inc., Westlake Vilage CA Client: BJ's Restaurant & Brewhouse Title: BJ's Brewhouse Beer Cans Art Director: Tom Saputo Designer: Jennifer Phillipson Illustrator: Georgia Lange


Design Firm: Sara Lucas Design, Napa CA Client: Brooke and Randy Hester Title: Lightning Wines Art Director: Sara Lucas Designer: Sara Lucas Design Photographers: Paul Hadley, Untapped Media Printer: Paragon Label


Design Firm: Soulsight, Chicago IL Client: MillerCoors Title: Blue Moon Redesign Art Director: Adam Ferguson Designer: Steve Tedesco


Design Firm: Toine Quinn, Kansas City MO Client: Crane Brewing Co.
Title: Saison Art Director: Toine Quinn Designer: Toine Quinn Illustrator:
Toine Quinn Paper: BELLA® Label Papers, learn more at neenahpackaging.com


Design Firm: Trinity Brand Group, Berkeley CA Client: Savannah Bourbon Co. Title: Savannah Bourbon Design Director: Dexter Lee Designer: Nipon Moua Executive Creative Director: Alan Smith


Design Firm: Watermark Design, Charlottesville VA Client: South Street Brewery Title: South Street Brewery Label Design Art Director: Darcey Ohlin Lacy Designer: Hannah Slagle Illustrator: Hannah Slagle Design Firm: Watermark Design, Charlottesville VA Client: Upper Shirley Vineyards Title: Upper Shirley Vineyards Label Design Art Director: Darcey Ohlin Lacy Designers: Jena Thielges, Hannah Slagle


Design Firm: Ampro Design Consultants, Bucharest Romania Client: Intersnack Romania Title: Nutline Redesign Art Director: Irinel Ionescu Designer: Lehel Mor Mako Client Services Director: Mihaela Dumitrescu Senior Account Executive: Alexandru Patru DTP & Prepress Specialist: Adrian Garganciuc Design Firm: Anthem Worldwide, Toronto ON Client: Sun-Rype Products Ltd. Title: SunRype Organic Fruit & Vegetable Snack Art Director: Tracey Ujfalussy Designers: Jennifer Hainer, Karen Chung


Design Firm: Bex Brands Client: Dr. Praeger's Title: Dr. Praeger's Package
Design Designers: Becky Nelson, Jeremy Dahl, Daniela Anderson
Copywriter: Rebecca Goodberg


Design Firm: Brigade, Hadley MA Client: Vertical Water Title: Vertical Water Packaging Executive Creative Director: Kirsten Modestow Senior Creative:

Joe Marden Project Manager: Cate Boram Copywriter: Robert Parker


Design Firm: Carol Sullivan Design, Lawrenceville NJ Client: Kilwins Chocolates Franchise, Inc. Title: Kilwins Valentine's Day Boxes Art Director: Ron Brunette Designer: Carol Sullivan Illustrator: Carol Sullivan Photographer: Scott Paquette


Design Firm: Ceradini Brand Design, Brooklyn NY Client: Everpress Juice Inc. Title: Juice From The Raw


Design Firm: Ceradini Brand Design, Brooklyn NY Client: Arthur Schuman Inc. Title: Cello Cheese


Design Firm: Chicago Paper Tube & Can Co., Chicago IL Client: McCrea's
Candies Title: Rolled Edge Flush Fit Photographers: Rachel Turner, Chicago
Paper Tube & Can Co Executive Creative Director: Dan West, Westwerk
Associate Creative Director/Designer: Jackie Menth, Westwerk

Design Firm: Coho Creative, Cincinnati OH Client: Meijer Title: Meijer Artisan Bread Chief Creative: Jon Shapiro Senior Design Manager: Jennifer Register


Design Firm: Coho Creative, Cincinnati OH Client: Meijer Title: Meijer Carbonated Soft Drinks Senior Design Manager: Jennifer Register Chief Creative: Jon Shapiro Design Manager: Chris Combs


Design Firm: Coho Creative, Cincinnati OH Client: Meijer Title: Meijer Flavored Tortilla Chips Creative Director: Mike Skrzelowski Designer: Monica Lonneman


Design Firm: Costco Wholesale, Issaquah WA Title: Kirkland Signature Specialty Coffees Art Director: Kevin Diegel Designer: Marcy Takahashi-Martin Illustrator: George Abe

Design Firm: CRP/Sur La Table In-House, Seattle WA Client: Sur La Table Title: Holiday 2015 Candy Tins Art Director: Robb Ginter Designers: Cole Johnston, Jordan Hillyard


Design Firm: Design Incites, Neenah WI Client: Red Barn Family Farms Title: Cūpola Artisan Cheese Art Director: Scott Mueller


Design Firm: Design North, Racine WI Client: TH Foods Title: Harvest Stone Ale House Snack Mix Packaging Art Director: Gwen Granzow Designer: Jane Marcussen Photographer: Glenn Thiesenhusen


Design Firm: Design Resource Center, Naperville IL Client: Enstrom Candies, Inc. Title: Enstrom Packaging Art Director: Don Dzielinkski Designer: Matt Clemens

Design Firm: Designer and Gentleman Client:Invitto Title: Okami Matcha Green Tea Powder Art Director: Nikola Vucicevic Designer: Nikola Vucicevic Illustrator: Nikola Vucicevic Photographer: Jelena Vucicevic for Elly Elite


Design Firm: Elements LLC, Branford CT Client: Manjoor Estate
Title: Spiced Infused Coconut Water & Juice Blend Packaging Principal &
Creative Director: Amy Graver Art Director: Amy Graver Designer: Kathryn
Erb Illustrator: Anna Makarova Photographer: Paul Johnson,
Paul Johnson Photography Project Manager: Chelsea Lancaster

Design Firm: Ellen Bruss Design, Denver CO Client: Hammond's Candies Title: Hot Cocoa Kit Creative Director: Ellen Bruss Art Director: Ken Garcia Designer: Ken Garcia


Design Firm: Flood Creative, Irvington NY Client: Manifesto Industries Title: Element Package Design Art Director: Paula Grant Designer: Laurel Gillispie Design Firm: Flood Creative, Irvington NY Client: The Little Kernel Title: The Little Kernel Package Design Art Director: Stuart Whitworth Designer: Melissa Piombo Illustrator: Melissa Piombo


Design Firm: Flood Creative, Irvington NY Client: Modern Pop Title: Modern Pop Package Design Art Director: Paula Grant Designer: Laurel Gillispie Design Firm: Galileo Global Branding Group, Stamford CT Client: Fresh Direct Title: Just Maple Syrup Art Director: Lee Gobbi Designer: Tiffany London


Design Firm: Gill Fishman Associates, Cambridge MA Client: Toscanini's Ice Cream Title: Ice Cream Packaging Art Director: Michael Persons Design: Michael Persons

Design Firm: HMSDesign, Fairfield CT Client: Bigelow Tea Title: Steep by Bigelow Design: HMSDesign Team Photographer: Colin Cooke


Design Firm: HMSDesign, Fairfield CT Client: HP Hood Title: MilkWise Design: HMSDesign Team


Design Firm: Hornall Anderson, Seattle WA Client: General Mills
Title: Progresso Cooking Stocks Packaging VP of Design: Michael Connors
Designer: Maxwell Churchill Illustrator: Steve Noble Design Director:
Peter Anderson Strategy: Euan Fraser Copywriter: Shirley Hendrickson
Account Services: Lorna Harrington


Design Firm: Hughes Design Group, Norwalk CT Client: Ferrara Candy Company Title: Black Forest Organic Gummies Art Director: Greg Martin Designer: Greg Martin Design Firm: Icon Branding & Design, East Rochester NY Client: Once Again Nut Butter Collective Title: Once Again Killer Bee Honey Art Director: Steve BonDurant Designer: Steve BonDurant Illustrator: Steve BonDurant


Design Firm: Interbrand, Cincinnati OH Client: Keurig Green Mountain Title: Green Mountain Coffee Art Directors: Jamey Wagner, Shelley Scheer Designer: Kate Perez Illustrator: Bart Laube Digital Imaging: Ken Kirby Implementation Designer: Jody Bergman Strategist: Cindi Jones Design Firm: International Paper, Conway AR Client: Ball Park Title: Ball Park Jerky 3D Promo Pack Art Director: Joy Schaal Designer: Joy Schaal Illustrator: Joy Schaal


Design Firm: Jess Glebe Design, Huntingdon Valley PA Client: State Street Honey Title: State Street Honey Packaging Art Director: Jess Glebe Designer: Jess Glebe Illustrator: Jess Glebe Photographer: Jess Glebe Product Photographer: Jesse Alvarez Copywriter: Caitlin Riley

Design Firm: Keurig Green Mountain, Waterbury VT Client: Keurig Green Mountain Title: Rita's & Tina's Art Director: Ryan Dreimiller Designer: Kevin Hern Photographers: Ben Rosenzweig, Armstrong Pitts


Design Firm: Keurig Green Mountain, Waterbury VT Client: Keurig Green Mountain Title: Seraphine Art Director: Ryan Dreimiller Designer: Jeff Ferland Photographer: Steve Bronstein


Design Firm: LAM Design, Pleasantville NY Client: Dunkin' Donuts Title: Dunkin' Donuts Pound of Coffee


Design Firm: LAM Design, Pleasantville NY Client: Pinnacle Foods Title: Lenders Premium Bagels

Design Firm: LAM Design, Pleasantville NY Client: Kayem Foods Inc. Title: McKenzie Natural Artisan Deli


Design Firm: Levitskie Creative, Hackettstown NJ Client: Schwebel Baking Company Title: Schwebel's 'taliano Dinner Rolls Art Director: Kristin Levitskie Designers: Kristin Levitskie, Susie Edwards


Design Firm: Levitskie Creative, Hackettstown NJ Client: Schwebel Baking Company Title: Schwebel's Tailgate Rolls Art Director: Kristin Levitskie Designers: Kristin Levitskie, Susie Edwards


Design Firm: Little Big Brands, White Plains NY Client: 1915 Organic Title: 1915 Organic Package Design Art Director: John Nunziato Design: Little Big Brands Design Team


Design Firm: Little Big Brands, White Plains NY Client: Little Spoon Organic Title: Little Spoon Organic Package Design Art Director: John Nunziato Design: Little Big Brands Design Team


Design Firm: LRXD, Denver CO Client: Natural Sins Title: Natural Sins Chips Packaging Creative Director: Kelly Reedy Designer: Kent Ervin Photographer: Kent Ervin Copywriter: Eric Kiker


Design Firm: Marine Lane, New York NY Client: Sharon's Sorbet Title: Sharon's Sorbet Package Design Art Director: Megan Flood Designers: Hannah Hillier, Yejin Shin, Kiera Hoefle


Design Firm: Mark Oliver, Inc., Solvang CA Client: Hellas Farms Title: Hellas Farms Pistachios Art Director: Mark Oliver Designer: Patty Devlin-Driskel Photographer: Mark Oliver


Design Firm: Marketing by Design, Beverly MA Client: Welch's Title: Fruit Shot New Product Design Art Director: Steve Martin Designer: Kailen Eaker Illustrator: Kailen Eaker Design Firm: Marketing by Design, Beverly MA Client: Welch's Title: Refreshingly Simple New Product Design Art Director: Steve Martin Designer: Sandra Button Illustrator: Mike Wepplo


Design Firm: McDill Associates, Soquel CA Client: Newstar Title: Newstar Pick Me Herb Sleeves Art Director: Melissa McDill Designer: Jodi Bearden Illustrator: Jodi Bearden

Design Firm: McDill Associates, Soquel CA Client: Sunview Marketing International Title: POW Grape Bags Art Director: Melissa McDill Designer: Dave Padron Illustrator: Dave Padron


Design Firm: Mikey's LLC, Port Washington NY Title: Mikey's Muffins Art Director: William Heapps Designer: William Heapps Photographer: Yoshiki Hagihara


Design Firm: Miloby Ideasystem, New York NY Client: Polar Beverages Title: Sparkling Polar Dry


Design Firm: MJR Creative Group, Fresno CA Client: Crunchies Natural Foods LLC Title: Crunchies Packaging Art Director: Nico Dondlinger Designer: Nico Dondlinger Photographer: Kelly Peterson Producer: Bradley Fitzhenry Design Firm: PepsiCo Design & Innovation, New York NY Client: PepsiCo Title: 7Up Vintage Cans Design: PepsiCo Design & Innovation


Design Firm: PepsiCo Design & Innovation, New York NY Client: PepsiCo Title: Pepsi Limited Edition Can China Design: PepsiCo Design & Innovation


Design Firm: PepsiCo Design & Innovation, New York NY Client: PepsiCo Title: Pepsi Homemade Design: Design: PepsiCo Design & Innovation


Design Firm: PepsiCo Design & Innovation/Holmes & Marchant, New York NY
Client: PepsiCo Title: Pepsi Challenge China Design: PepsiCo Design &
Innovation and Holmes & Marchant

Design Firm: PepsiCo Design & Innovation/Little Fury, New York NY
Client: PepsiCo Title: Mountain DewShine Photographer: Rebecca Ward
Design: PepsiCo Design & Innovation and Little Fury


Design Firm: PepsiCo Design & Innovation/Sterling Brands, New York NY Client: PepsiCo Title: 7Up Global Visual Identity System Redesign Design: PepsiCo Design & Innovation and Sterling Brands

Design Firm: Retail Voodoo, Seattle WA Client: DRY Soda Co Title: DRY Sparkling Branding & Packaging Art Director: David Lemley Designers: Jessica Lennard, Don Stayner, Dave Phillips, Alicia Mickes, Lesley Feldman Illustrator: Stan Shaw Photographer: David Clugston


Design Firm: Retail Voodoo, Seattle WA Client: Hilary's Eat Well Title: Hilary's Brand & Packaging Art Director: David Lemley Designers: Jessica Lennard, Eric Wyttenbach, Don Stayner Illustrators: Jessica Lennard, Don Stayner, Taro Sakita Photographer: 813 Studio


Design Firm: Safari Sundays, New York NY Client: Blue Circle Title: Blue Circle Smoked Salmon Art Director: Simone Fabricius Designers: Ilana Addis, Hayley Pires Account Manager: Clifford Horowitz


Design Firm: Shikatani Lacroix Design Client: PepsiCo Beverages VP Creative Director: Kim Yokota Art Director and Senior Image Retoucher: Mark Willard Production Director: Murtuza Kitabi Senior Production Designer: Steven Hutchinson VP Client Services: Diane Mullane


Design Firm: Sloat Design Group, Petaluma CA Client: Citizen Chef Title: Citizen Chef Premium Salads Art Director: Carrie Dufour Designer: Emma Williams Design Firm: Sloat Design Group, Petaluma CA Client: Jane's Dough Foods Title: Sonoma Flatbreads Art Director: Carrie Dufour Designer: Andy Yanchunis


Design Firm: Smith Design, Morristown NJ Client: The Hain Celestial Group, Inc Title: Garden of Eatin' Cantina Style Art Directors: Glenn Hagen, Melissa Mullin Sadowski Designer: Melissa Mullin Sadowski Illustrators: Angel Souto, Ken Kiger Design Firm: Smith Design, Morristown NJ Client: ITO EN North America Inc.
Title: Matcha LOVE® Culinary Matcha Package Design
Art Director: Glenn Hagen Designer: Glenn Hagen Illustrator: Angel Souto
Photographer: Angel Souto


Design Firm: Stapley Hildebrand, San Francisco CA Client: Community Coffee Company Title: Community Coffee Redesign Art Director: Aaron Stapley Designers: Inez Perez, Ed Cristman, Konrad Tse, Ryan Herras, Cody Brubaker Design Firm: Stapley Hildebrand, San Francisco CA Client: Ocean Spray Cranberries Title: Craisins Fruit Clusters Art Director: Aaron Stapley Designer: Konrad Tse Illustrator: Ben Garvie


Design Firm: Stapley Hildebrand, San Francisco CA Client: Bell Carter Foods Title: Lindsay Naturals Olive Oil Art Director: Aaron Stapley Designer: Konrad Tse

Design Firm: Sterling Brands, New York NY Client: Bare Snacks Title: Bare Snacks Packaging Art Director: Philippe Becker Executive Vice President, Design + Innovation: Georgia Thunes


Design Firm: Sterling Brands, New York NY Client: Vermont Smoke & Cure Title: Vermont Smoke & Cure Packaging Art Director: Phillipe Becker Executive Vice President, Design + Innovation: Georgia Thunes


Design Firm: Studio Number One, Los Angeles CA Client: Zevia Title: Zevia Celebrations Art Director: Jason Moore Designer: Chris Arellano


Design Firm: Swerve Inc., New York NY Client: Martin's Handmade
Title: Martin's Handmade Pretzels Identity and Retail Packages
Art Director: Martin Short Designers: Stephane Krumanacker, Diane Sheridan
Printer: Tucker Printers

Design Firm: Test Monki, The Woodlands TX. Client: Tuty USA. Title: Retro Nuts Packaging Art Director: Suzy Simmons. Designer: Gabby Nguyen. Illustrator: Yiwen Lu. Photographer: Mauricio Ramirez. Principal: Brad Petak


Design Firm: TFI Envision, Inc., Norwalk CT Client: Rafael Palomino Restaurant Group Title: Sonora Restaurant Gift Card Pack for Costco Creative Director: Elizabeth P. Ball Art Director: Elizabeth P. Ball Designer: Elizabeth P. Ball Production Artist: Cindy Emmert Design Firm: The Goldstein Group, New York NY Client: Massimo Zanetti Beverage Group, U.S.A Title: Hills Bros. Coffee Art Director: Brian Hauck Design: The Goldstein Group Team


I AM PASSIONATE I AM IN-HOUSE

Alex Center is a Brooklyn-based designer who works for the global beverage leader, The Coca-Cola Company. He grew up in the town of Oceanside, NY, home to the world's second Nathan's Famous Hot Dogs. He has spent most of his professional hours being creative on behalf of the beverage brand vitaminwater®.

Over the years, he has designed packaging that has been in bodegas across the globe, created breakthrough marketing campaigns, launched innovative new products and once met rapper 50 Cent who told him "You must think you're pretty special." He got nervous and instantly started sweating.

Hear Alex speak about being in-house at HOWLive in May, and the InSource Signature Event: In-House Perspectives 2 in September.

Source In-house. Creative. Connected.

vitaminwa

E WE Pay FOR THEM.

Designed by Ava Salazar, InSource Member | Photo Credit: Ian Sauther


Design Firm: Trinity Brand Group, Berkeley CA Client: Safeway Inc.
Title: Lucerne Dairy Farms Creative Director: Paul Kagiwada
Senior Designer: Mike Johnson

Design Firm: Trinity Brand Group, Berkeley CA Client: The Happy Pear Title: The Happy Pear - Pesto Containers Executive Creative Director: Alan Smith Senior Designer: Mike Johnson


Design Firm: Ultra Creative, Minneapolis MN Client: General Mills Title: Muddy Buddies Designer: Jessica Hill Production: Todd Schneider Account: Ty Tonander Design Firm: Ultra Creative, Minneapolis MN Client: Rocky Mountain Treats Title: Rocky MTN Provisions Designer: Jared Welle Production: Krystal Myers-Leehy Copy: Eric Forseth Account: Ty Tonander


Design Firm: Ultra Creative, Minneapolis MN Client: General Mills Title: Star Wars Packaging Designer: Todd Demulling Production: Krystal Myers-Leehy Copy: Tony Johnson Account: Sharon Gorney Design Firm: Wallace Church & Co., New York NY Client: Nestle USA Title: Stouffer's Fit Kitchen Executive Creative Director: Stan Church Art Director: John Bruno Designer: Jodi Lubrich Photographer: Charles Schiller


Design Firm: WFM, Shillington PA Client: Pine Valley Foods Title: Crazy About Cookies Packaging Art Director: Joshua Samolewicz Designer: Kayla Bryer

Design Firm: WFM, Shillington PA Client: Wolfgang Candy Company Title: Greek Yogurt Treats Packaging Art Director: Joshua Samolewicz Designer: Kayla Bryer


Design Firm: WFM, Shillington PA Client: Fresh Solutions Network Title: Side Delights Roastables Packaging Art Director: Joshua Samolewicz Designers: Kayla Bryer, Mike Amole

Design Firm: WhiteSpace, Akron OH Client: SmithFoods Inc. Title: Ajoyo™ Almondmilk Packaging Associate Creative Director: Susan Breen Designer: Ash Engelhardt Copywriter: Annie Murray Account Manager: Denise Copen


Design Firm: Wolf Trap Foundation for the Performing Arts, Vienna VA Client: Wolf Trap Executive Chef Chris Faessen Title: Wolf Trap Honey Art Director: Sara Shaffer Designer: Erin Lange Photographer: Angelina Namkung


Design Firm: Zack Group LLC, Croton-On-Hudson NY Client: Andros Foods Title: Old Virginia Art Director: Jeff Zack Design: The Zack Group Team Illustrator: Steve Noble

AMERICAN PACKAGE DESIGN AWARDS | ELECTRONICS + COMPUTERS


Design Firm: aruliden, New York NY Client: WHOOP Title: WHOOP Principal, Industrial Design: Johan Liden Principal, Brand Vision: Rinah Aruh Design Director: Brett Tom Sr. Art Director: Rogerio Lionzo Whoop CEO: Will Ahmed

Design Firm: Belden, Indianapolis IN Client: ICONOCLAST By Belden Title: ICONOCLAST Cable Box Art Director: Lisa Williams Designer: Shea Michals Printer: Pat Seats, Printing Partners Indianapolis


Design Firm: Dubbert Creative, Colorado Springs CO Client: Monster, Inc. Title: SuperStar BackFloat 24k Packaging Art Director: Trevor Dubbert Designer: Trevor Dubbert Design Firm: Hub Strategy & Communication, San Francisco CA Client: Lyve Title: Lyve Packaging Creative Director: Jason Rothman Designer: Nathan Hinz Illustrator: Nathan Hinz Paper: CLASSIC CREST® Smooth Cover 130# Solar White, learn more at neenahpackaging.com


Design Firm: McDill Design, Milwaukee WI Client: U.S. Cellular® Title: OnLook™ Digital System Advanced Security Package Design Art Director: Michael Dillon Lead Designer: Dave Burkle Senior Designers: Kori Zangl Holsten, Mike Mueller

Design Firm: mOdmOd, New York NY Client: Esko Benelux Title: Lumi+ Sports Band Art Director: Mark O'Donnell


Design Firm: MonkeyTag, Dallas TX Client: Samsung Telecommunications
Title: Packaging Concepts Art Directors: Gary Pedroza, Anthony Bearden
Designer: Lindsey Goldstein Photographer: Armando Perez Paper: CLASSIC®
Linen, learn more at neenahpackaging.com


Design Firm: National Association of Criminal Defense Lawyers (NACDL), Washington DC Title: NACDL CLE Criminal Conspiracy DVD Package Cover Art Director: Catherine Zlomek Designer: Jennifer Renae Waters Product Photography: Catherine Zlomak Associate Director for Programs, Business Services, and Technology: Gerald Lippert Executive Director: Norman L. Reimer

AMERICAN PACKAGE DESIGN AWARDS | ELECTRONICS + COMPUTERS


Design Firm: Smith Design, Morristown NJ Client: Nymi Title: Nymi Band Packaging: Structure and Graphics Art Director: Glenn Hagen Designer: Miles Hoffmann Illustrator: Angel Souto

Design Firm: Vectorworks, Inc., Columbia MD Title: Vectorworks 2016 Software
Art Director: Justin Malbrough Designer: Heather Harvey
Photographer: Heather Harvey

AMERICAN PACKAGE DESIGN AWARDS | MUSIC + ENTERTAINMENT


Design Firm: Drake Graphics Group, Lombard IL Title: Phone Desk Speaker Docking Station Art Director: Mathew Behning Designer: Mathew Behning Paper: NEENAH® Folding Board, learn more at neenahpackaging.com

Design Firm: Fall River Press, New York NY Title: The Illustrated Adventures of Sherlock Holmes Art Director: Scott Russo Designer: Scott Russo


Design Firm: Slick + Slicker Designs, Los Angeles CA Client: Gerry Bryant Title: Chasing the Clouds Away Art Director: Mallory Gazecki Designer: Ernie Vuong Illustrator: Valerie Hennessy

AMERICAN PACKAGE DESIGN AWARDS | MUSIC + ENTERTAINMENT


Design Firm: Ticketmaster, Los Angeles CA Title: New Hire Welcome Box Creative Director: Mitch Rotter Art Director: Peter Michels Designer: Cliff Little Illustrator: Cliff Little Photographer: Cliff Little

AMERICAN PACKAGE DESIGN AWARDS | HOME, GARDEN + INDUSTRIAL


Design Firm: 3M Design, St. Paul MN Client: 3M Title: 3M[™] Worktunes[™] Wireless Hearing Protector Art Direction: 3M Design

Design Firm: Beardwood&Co., New York NY Client: Joy Mangano Title: Joy Mangano Package Design Art Director: Kimberly Dunphy Designers: Andrew Tillotson, Derek Horn, Michael Tyznik, Courtney Deary Strategy Director: Sadie Dyer


Design Firm: Brian Schultz Design, Wildwood NJ Client: IMC/Burpee Title: Burpee® Organic Soils Art Director: Brian Schultz Designer: Brian Capstick Illustration: Brian Schultz Design


Design Firm: Brian Schultz Design, Wildwood NJ Client: IMC/Burpee
Title: Burpee® Organic Plant Foods Art Director: Brian Schultz
Designer: Brian Capstick Illustration: Brian Schultz Design

AMERICAN PACKAGE DESIGN AWARDS | HOME, GARDEN + INDUSTRIAL


Design Firm: Brian Schultz Design, Wildwood NJ Client: Cenergy USA Title: Magic Dirt™ Organic Potting Soil Art Director: Brian Schultz Designer: Brian Capstick Illustration: Brian Schultz Design

Design Firm: California Products Corp., Andover MA Client: Modern Paint Group Title: Premium Interior Paint & Primer Designer: Nisha Chitrakar


Design Firm: California Products Corp., Andover MA Client: Storm System Title: Storm System & Mildew Solution Designer: Nisha Chitrakar

Design Firm: California Products Corp., Andover MA Client: California Paints Title: Swimming Pool Paint Designer: Daniele Martin


Design Firm: Clorox Creative, Oakland CA Client: Brita Title: Brita Pitcher Replacement Filters Art Director: Margie Drechsel Designers: Margie Drechsel, Aimiee Iura Illustrator: Augustus Ang Photographer: Ron Essex Production Artist: Sam Jennings Design Firm: Cubism Group Inc., Dobbs Ferry NY Client: Biaggi Title: Biaggi ZipSak Packaging Art Director: Claire Cowles Designer: Claire Cowles Copywriter: Gina Bruce


Design Firm: Design Incites, Neenah WI Client: Northern Labs, Inc. Title: Goddards Cabinet Makers Wax Art Director: Scott Mueller


Design Firm: Kenney Manufacturing Co., Creative Department, Warwick RI Client: Kenney Manufacturing Co. Title: Kenney Brand Packaging Art Director: Michael Corcoran Designers: Taylor Gallant, Amy Bence, Katie Snape Photographers: Brendan Murtaugh, Rachel Rednor Digital Print Coordinator: Geena Sundaram

AMERICAN PACKAGE DESIGN AWARDS | HOME, GARDEN + INDUSTRIAL


Design Firm: Lansky Sharpeners, Tonawanda NY Title: Urban Tactical Knife Series Art Directors: Christopher Fire, Cheryl Neary Designer: Cheryl Neary Photographer: Cheryl Neary Design Firm: Peter Hill Design, Minneapolis MN Client: Prime Direct Brands, LLC Title: WindoBully Art Director: Megan Junius Designer: Allison Krogstad


Design Firm: Scoppechio Advertising, Louisville KY Client: GE Appliances Title: Appliance Parts Packaging Art Director: Thomas Gilmore Designer: Jefferson Henault Photographer: Rob Kebbell Design Firm: Spectrum Brands - Pet, Home & Garden Division, Earth City MO Title: Liquid Fence® Brand Redesign Art Director: Eric Ejchler Designer: Jen Nordman


Design Firm: TFI Envision, Inc., Norwalk CT Client: TrashCo Inc. Title: Flings 2-Pack Trash Bin Packaging for Target Creative Director: Elizabeth P. Ball Art Director: Mary Ellen Butkus Designer: Mary Ellen Butkus Production Artists: Cindy Emmert, Richard Wall Design Firm: TFI Envision, Inc., Norwalk CT Client: Standard Motor Products
Title: Intermotor Trillingual MAF Sensors Packaging Creative Director:
Elizabeth P. Ball Art Director: Mary Ellen Butkus Designer: Mary Ellen Butkus
Photographer: Standard Motor Products Production Artists: Cindy Emmert,
Richard Wall Copywriter: Standard Motor Products


Design Firm: TFI Envision, Inc., Norwalk CT Client: Standard Motor Products Title: Standard Trillingual MAF Sensors Packaging Cartons Creative Director: Elizabeth P. Ball Art Director: Mary Ellen Butkus Designer: Mary Ellen Butkus Photographer: Standard Motor Products Production Artists: Cindy Emmert, Richard Wall Copywriter: Standard Motor Products

Design Firm: The Goldstein Group, New York NY Client: WNA Title: Tableluxe™ Art Director: Brian Hauck Designer: The Goldstein Group Team


AMERICAN PACKAGE DESIGN AWARDS | SPORTS, TOYS + GAMES


Design Firm: Bass Pro Shops, Springfield MO Title: Oculus Phaze Art Director: Sam Olive Photographer: Chris Short Design Firm: Costco Wholesale, Issaquah WA Title: Day of the Dead Boy and Girl Art Director: Heather Day Designer: Mike Schulze


Design Firm: Design By Theory Media, Tempe AZ Client: LineDrivePro Trainer
Title: LineDrivePro Packaging Art Director: Jason M. Brown
Designer: Brian Groh


Design Firm: Fisher-Price Friends/Mattel, New York NY Title: Thomas & Friends/DC Superfriends MINIS Art Director: Lisa Allard Designer: Devin Flood Photographer: Tom McWeeney Copywriter: Paul Castiglia Package Structure: John Brandinelli Electrical Engineer: Konstantin Degtyareve

Design Firm: Fisher-Price/Mattel, New York NY Title: Fisher-Price Wooden Toys Art Director: Lisa Allard Designer: Devin Flood Photographers: Brielle Greenberg, Bill Kramer Copywriter: James Soviero Package Structure: Jennifer Hui


Design Firm: Mattel, Inc., El Segundo CA Client: Warner Brothers Title: Batman vs. Superman ComicCon Art Director: Jason Langston Designer: Florence Jo Packaging Engineer: Adam O'Connor Electronics: Peter Teel


Design Firm: Mattel, Inc., El Segundo CA Title: BugRacer Art Director: Jennifer Yang Copywriter: Amanda Egan Engineer: David Lochner

AMERICAN PACKAGE DESIGN AWARDS | SPORTS, TOYS + GAMES


Design Firm: Mattel, Inc., El Segundo CA Client: Matchbox Title: Treasure Truck Art Director: Lloyd Bandonillo Copywriter: Tamika Cosen Engineer: David Lochner Design Firm: Mattel, Inc., El Segundo CA Client: Mojang Title: Minecraft Stop Motion Movie Maker Art Director: Mark Michaylira Designer: Livia Roustan Packaging Engineer: Cody Schroeder-Young Copywriter: Tadd Callies


Design Firm: Mattel, Inc., El Segundo CA Title: View-Master Art Director: Eric Josephbek Designer: David Tucker Copywriter: Tadd Callies Engineer: Cindy Mason Design Firm: PSI Group, Williamsport MD Client: Specialty Products Title: Lucky Launcher Gun-Dog Kit Designer: Jessi Knipe-Semler


Design Firm: Southern Company, Atlanta GA Title: Southern Company Payne Stewart Award Golf Ball Sleeve Art Director: Vicki Gardocki Designer: Matt Carmack

Design Firm: Uncle Milton Industries, Agoura Hills CA Title: Selected Star Wars Science Packages © & ™ Lucasfilm Ltd. Designer: Jonathan Kent

AMERICAN PACKAGE DESIGN AWARDS | BABIES + CHILDREN


Design Firm: Beardwood&Co., New York NY Client: Happy Family Title: Happy Tot Art Director: Kimberly Dunphy Designer: Courtney Deary Account Manager: Trey Armstrong Design Firm: CBX, New York NY Client: TOMY Title: The First Years Design: CBX


Design Firm: Graphic Ideation Group-Dorel Juvenile, Foxboro MA
Title: Cosco® Monster Walker & Maxi-Cosi® Kaia Packaging Creative Director:
Lynn Dowling Designers: Michelle Masson, Megan Hotchkiss, Scott Horton,
Tracy Dwyer, Jo Eaton Photographer: Glenn Giese Structure: Jay Dancer
Copywriter: Mike Slaven

Design Firm: Seventh Generation Creative Department, Burlington VT Client: Seventh Generation Title: Free & Clear Baby Wipes Art Director: Michael Versluys Designer: Tomlynn Biondo Illustrator: Julianna Brazil


Design Firm: Sterling Brands, New York NY Client: Kimberly-Clark Title: Huggies Gift Boxes Art Director: Stephanie Krompier Designers: Jennifer Hill, Gabrielle Cuoccio Design Management: Cindy Rosenshein

AMERICAN PACKAGE DESIGN AWARDS | ANIMALS + PETS


Design Firm: Brian Schultz Design, Wildwood NJ Client: Manna Pro Title: Corona® Pure-Flex™ Art Direction: Brian Schultz Designer: Brian Capstick Illustrator: Brian Schultz Design

Design Firm: Brian Schultz Design, Wildwood NJ Client: Treat Planet Title: Dog Treat Gift Tins Art Director: Brian Schultz Designer: Brian Capstick Illustration: Brian Schultz Design


Design Firm: CIULLA ASSOC, Chicago IL Client: Hill's Pet Nutrition Title: Ideal Balance Crafted Pet Food Line Executive Creative Director: Sam J. Ciulla Design Director: Bob Hullinger Design Firm: Clever Creative, Los Angeles CA Client: Outward Hound Title: Outward Hound Packaging Refresh Art Director: Jeff Giniewicz Designer: Elise Carlton


Design Firm: Hughes Design Group, Norwalk CT Client: WellPet Title: Holistic Drizzles Art Director: Greg Martin Designer: Vivien Heo

Design Firm: Hughes Design Group, Norwalk CT Client: WellPet Title: Wellness CORE Air-Dried Art Director: Greg Martin Designer: Hughes Staff


Design Firm: Hughes Design Group, Norwalk CT Client: WellPet Title: Wellness TruFood Art Director: Barney Hughes Designer: Jamie Teska

Design Firm: Ideas That Kick, Minneapolis MN Client: Born Free Pet Food Title: Born Free Dog Food Packaging Art Director: Stefan Hartung Designer: Lindsey Bennett

AMERICAN PACKAGE DESIGN AWARDS | ANIMALS + PETS


Design Firm: Incorpmedia, LLC, Bellingham WA Client: Oculus Innovative Sciences, Inc. Title: MicrocynAH Animal Health Designer: Cheung Vong

Design Firm: Little Big Brands, White Plains NY Client: Vetscience LLC Title: Fruitables Bioactive Art Director: Richard Palmer Designer: Little Big Brands Design Team


Design Firm: Mark Topczewski Creative, Waterford WI Client: Emerald Pet Products Title: Smart n' Tasty Brand and Packaging Art Director: Mark Topczewski Designer: Mark Topczewski Illustrator: Skidmore Studio Photographer: MP2 Productions

Design Firm: Marketing by Design, Beverly MA Client: PetEdge Title: Insect Shield Repellent Gear for Pets Art Director: Steve Martin Designer: Steve Martin


Design Firm: Nicte Creative Design, LLC, Panama City FL Client: Lazy Dog Cookie Co. Inc & Dogs on Deployment Title: Operation Drool Overload Treat Package Design Design: Nicte Creative Design Team Photographers: Nicte Creative Design (Treat Box), Just B Photo (Military Member and Pet), A Little Muse Photography (Tea Party Photo) Copy: Nicte Cuevas, Debbie Gaskee, Alisa Johnson, Keith & Amy Augustine, Kaydee Johansen

AMERICAN PACKAGE DESIGN AWARDS | FASHION, APPAREL + ACCESSORIES


Design Firm: Anda Creative, St. Louis MO Client: Dynasty Footwear Title: BC Cool & BC Cute Art Directors: Miranda Summers, Amanda Potts Designer: Miranda Summers Design Firm: GDC Industries, Ashland OH Client: BaconShirt.com Title: BaconShirt.com Packag Design Art Director: Devon L. Brabenec Designer: Devon L. Brabenec


Design Firm: Interbrand, Cincinnati OH Client: Oros Title: Oros Apparel Art Director: Stephanie McCulloch Designers: Shane Jallick, Katie Carter, Stephanie McCulloch Photographers: Jeff Tilford, Chris Hughes Digital Imaging: Ken Kirby, Elisabeth Brennan Implementation Designer: Greg Bobay Strategists: Christine Sech, Kelsey Anderson Design Firm: Jessie Michelle Smith-Walters, Port Wentworth GA Title: NTR Promotional Packaging Designer: Jessie Michelle Smith-Walters

Contributor: Jesus Sanchez Paper: ENVIRONMENT® Desert Storm Smooth, learn more at neenahpackaging.com


Design Firm: Little Big Brands, White Plains NY Client: Solemates Title: Cobbler's Couture Art Director: John Nunziato Design: Little Big Brands Design Team

AMERICAN PACKAGE DESIGN AWARDS I LUXURY PACKAGING


Design Firm: CLL, West Valley UT Client: SilencerCo Title: Invitation Design Art Director: Michael Shumway Designer: Michael Shumway Paper: CLASSIC CREST® Avalanche White, learn more at neenahpackaging.com

Design Firm: Design Packaging, Inc., Scottsdale AZ Title: Design Packaging Introduction Kit Art Director: Evelio Mattos Designer: Rob Repta Photographer: Ryan Nelson Structural Designer: John Turner Production: George Bernal


Design Firm: Ellen Bruss Design, Denver CO Client: MCA Denver Title: Broad's Banquet Invitation 2015 Creative Director: Ellen Bruss Art Director: Ken Garcia Designer: Emily Fitzgerald Illustrator: Emily Fitzgerald

Design Firm: Established, New York NY Client: Coty Title: Marc Jacobs
Decadence Creative Director: Sam O'Donahue Designer: Peter Ash
Photographer: Stephanie Dinkel


Design Firm: mOdmOd, New York NY Client: Esko Benelux Title: Alcis Sport Fragrance Art Directors: Mark O'Donnell, Ollie Langridge


Design Firm: Protect-A-Bed, Wheeling IL Client: Protect-A-Bed Title: NATURALS Bedding Collection Art Director: Nadia Maykova Designers: Marie Hackert, Nana Freduah, Lian Tan, Randy Robertson


Design Firm: Protect-A-Bed, Wheeling IL Client: Protect-A-Bed Title: THERM A SLEEP Bedding Collection Designers: Marie Hackert, Nana Freduah, Lian Tan, Randy Robertson, Peter Pecoulas


Design Firm: SHUNG SHUNG, Rolling Meadows IL Client: Season's Playing Cards Title: Magna Carta 800th Anniversary Playing Card Set Art Director: Alexander Chin Designer: Alexander Chin Illustrator: Alexander Chin Photographer: Alexander Chin

AMERICAN PACKAGE DESIGN AWARDS I LUXURY PACKAGING


Design Firm: VS Studio, New York NY Client: The Art of Edibles Cannabis Collective Title: To Whom It May Cannabis Chocolates Luxury Packaging Art Director: Saloni Soni Designer: Saloni Soni Brand Strategist: Veta Bates

AMERICAN PACKAGE DESIGN AWARDS | PRIVATE LABEL PACKAGING


Design Firm: Anthem Worldwide, Toronto ON Client: Wal-mart Stores Inc.
Title: Great Value RTE Popcorn Art Director: Marilyn Lewis
Designer: Steve Van Rooy Illustrator: Mike Wepplo

Design Firm: Eighty Twenty, Pittsburgh PA Client: Blue Marble Brands Title: Field Day Line VP Design: Steve Beckman Creative Director: Casey DeCarlo Designer: Casey DeCarlo Photographer: Brice Pennington


Design Firm: Eighty Twenty, Pittsburgh PA Client: Sprouts Farmers Market Title: Sprouts Dark Chocolate Covered Fruit VP Design: Steve Beckman Creative Director: Casey DeCarlo Designer: Riley Hutchins Design Firm: Eighty Twenty, Pittsburgh PA Client: Sprouts Farmers Market
Title: Sprouts Potato Chips VP Design: Steve Beckman Creative Director:
Casey DeCarlo Designer: Karin Langstedt Pearsall

AMERICAN PACKAGE DESIGN AWARDS | PRIVATE LABEL PACKAGING


Design Firm: Galileo Global Branding Group, Stamford CT Client: Giant Eagle Title: Giant Eagle Seasonal Line Art Director: Tiffany London Designer: Tiffany London Design Firm: Galileo Global Branding Group, Stamford CT Client: Kmart Title: Smart Sense Trail Mix Art Director: Lee Gobbi Design: Galileo Global Branding Group


Design Firm: Galileo Global Branding Group, Stamford CT Client: Tops Title: Tops Coconut Water Art Director: Tiffany London Designer: Tiffany London

Design Firm: Galileo Global Branding Group, Stamford CT Client: Tops Title: Tops CSD Program Art Director: Tiffany London Designer: Katherine Morici Mai


Design Firm: Marketing by Design, Beverly MA Client: WinCo Foods Title: WinCo Health & Beauty Products Art Director: Tracy LeMere Designer: Tracy LeMere

Design Firm: Office Depot, Boca Raton FL Title: Office Depot Brand Multipurpose Paper Promo Creative Director: Mary Sarlo Carmichael Designer: Félix Muñiz Design Manager: Marjolijn Chung-Elbert, Sr. Production Manager: Carmine Longo Production Designers: Erica Englund, Jennifer Schaffer, Terry Coffy Print Manager: Sharon Gross Program Manager: Casey Makel Copywriter: Ben Lippel


Design Firm: Office Depot, Boca Raton FL Title: Office Depot Brand Copy Paper Promo Creative Director: Mary Sarlo Carmichael Designer: Félix Muñiz Design Manager: Marjolijn Chung-Elbert, Sr. Production Manager: Carmine Longo Production Designers: Erica Englund, Jennifer Schaffer, Terry Coffy Print Manager: Sharon Gross Program Manager: Casey Makel Copywriter: Ben Lippel

AMERICAN PACKAGE DESIGN AWARDS | PRIVATE LABEL PACKAGING


Design Firm: Office Depot, Boca Raton FL Title: TUL Brand Inline Set Creative Directors: Lou Pokriefka, Mary Sarlo Carmichael Designer: Marie Holloway Photographer: Marc Hickman Photography Sr. Design Manager: Debby Ryan Production Designers: Ludwig Galvis, Felice Minkin Manager, Store & Fixture Development: Ken Kaczmarski Program Managers: Kim Prashell, Mara Vilela Copywriters: Aaron Stoklosa, Ben Lippel Display Manufacture: Samaritan


Design Firm: Print Craft, New Brighton MN Client: Neenah Paper Title: Neenah Paper Twist Box Photographer: Joshua Soper Paper: CLASSIC® Linen Cover Solar White 100C, learn more at neenahpackaging.com


Design Firm: Rule29, Geneva IL Client: U.S. Fund for UNICEF Title: Inspired Gift Cards Art Director: Justin Ahrens Designer: Dawn Bjork


Design Firm: Topco Associates, Elk Grove Village IL. Title: @ease Frozen Foods Packaging Art Director: Shelbi Sturges Designer: Tina Truskowski Photographer: DeForest Group

AMERICAN PACKAGE DESIGN AWARDS | P-O-P, POSTERS + SIGNS


Design Firm: ArtHouse Design, Denver Co Client: Whole Foods Market
Title: Whole Foods Market: Belmar Art Directors: Megan Charles, Paul Jarvis
Designers: Evan Bethel, Megan Charles, Zach Kotel, Brittany Sparks
Illustrators: Evan Bethel, Megan Charles, Zach Kotel, Brittany Sparks
Photographer: Brittany Sparks

Design Firm: ArtHouse Design, Denver Co Client: Whole Foods Market
Title: Whole Foods Market: Cherry Creek Art Directors: Marty Gregg, Julie Joyce,
Megan Charles, Paul Jarvis Designers: Megan Charles, Zach Kotel, Beth Rosa
Illustrators: Brittany Sparks, Megan Charles, Beth Rosa
Photographer: Brittany Sparks Fabricators: Nicomia, Ad Light & Sign


Design Firm: Asurion, Bridgewater NJ Client: DirecTV Title: DirecTV Q4 Holiday Contest Creative Director: John Elter Art Director: Amy Latham Project Manager: Lauren Carver Copywriter: Paula Ernst


Design Firm: Blue Bumble Creative, Littleton MA Client: Comcast Title: XFINITY Language Cubes Art Director: Julie Lim Designer: Justin Johnson Illustrator: Justin Johnson

AMERICAN PACKAGE DESIGN AWARDS I STUDENTS


School: Auburn University, School of Industrial + Graphic Design, Auburn AL Title: Von Mauler & Sons Hot Sauce Designer: Emily Prestridge Illustrator: Emily Prestridge Photographer: Emily Prestridge Professor: Robert Finkel Paper: ENVIRONMENT® Desert Storm, Smooth Label, learn more at neenahpackaging.com


School: Auburn University, School of Industrial + Graphic Design, Auburn AL
Title: Pretty Patties Dessert Cafe Designer: Paige Corkery Photographer: Paige
Corkery Art Director/Professor: Kelly Bryant Paper: FOX RIVER SELECT®
Arctic White, learn more at neenahpackaging.com


School: Auburn University, School of Industrial + Graphic Design, Jacksonville FL Title: Stromae Live Recording LP Designer: Kristen Harlin Photographer: Kristen Harlin Professor/Art Director: Ross Heck Paper: CLASSIC CREST® Avalanche White, learn more at neenahpackaging.com


Design Firm: Brigade, Hadley MA Client: SVEDKA Vodka Title: SVEDKA Vodka Holiday POP Executive Creative Director: Kirsten Modestow Designers: Dave Grasso, Hali Miller, Joe Marden Creative Services Director: Robert Parker

Design Firm: John Rivas Publicidad, San Juan PR Title: Expo Package Design DG507 Presented by Professor John Rivas at Atlantic University Poster Art Director: John Rivas Designers: John Rivas, Hilda Munoz Illustrator: John Rivas Printer: HERA Printing Corp. Paper: STARWHITE® Paper, Cover, learn more at neenahpackaging.com


Design Firm: John Rivas Publicidad, San Juan PR Title: Expo AG303
Typography Presented by Professor John Rivas at Atlantic University Poster
Art Director: John Rivas Designer: John Rivas Illustrator: John Rivas
Printer: HERA Printing Corp. Paper: STARWHITE® Paper, Cover,
learn more at neenahpackaging.com

AMERICAN PACKAGE DESIGN AWARDS | HANGTAGS, LABELS + SHOPPING BAGS


Design Firm: Bass Pro Shops, Springfield MO Title: White River Fly Shop Art Director: Sam Olive

Design Firm: Carol Sullivan Design, Lawrenceville NJ Client: Kilwins Chocolates Franchise, Inc. Title: Kilwins Shopping Bags Art Director: Ron Brunette Designer: Carol Sullivan Illustrator: Carol Sullivan Photographer: Scott Paquette


Design Firm: Naked Binder Hang Tags, Des Moines IA Client: Naked Binder Title: Woodie Hangtag Art Director: Scott Thornton Designer: Scott Thornton - Design Grid Production: Corporate Image Paper: ENVIRONMENT® Desert Storm, learn more at neenahpackaging.com

Design Firm: Sparc, Inc., Winnetka IL Client: KOVET Boutique Title: KOVET Boutique Hangtag Art Director: Richard Cassis Designer: Richard Cassis Paper: STARWHITE® Papers Tiara Smooth #170 Cover, learn more at neenahpackaging.com


Design Firm: Ampro Design Consultants, Bucharest Romania Client: Penny/XXL Megadiscount Title: Non Food Outlet Art Director: Irinel Ionescu Designer: Caitlin Baciu Client Services Director: Mihaela Dumitrescu Senior Account Executive: Alexandru Patru DTP & Prepress Specialist: Danubia Birzu Design Firm: Asurion, Bridgewater NJ Client: Target Title: Target Protect National Rollout Creative Director: John Elter Art Directors: Amy Latham, Vi Hannett Copywriter: Mark Wolf


Design Firm: Globoforce, Southborough MA Title: The Hello Box Creative Director: Jessica Klay Art Director: Jennifer Perry Designer: Lisa Hoff Content: Sarah Payne Project Management: Stacey Hinckley

Design Firm: Hagopian Ink, West New York NJ Title: Your Time To Shine Candle Packaging and Collateral Art Director: Christina Hagopian Designer: Cayla Ferrante Illustrator: Cayla Ferrante Paper: OXFORD® Papers, 80C White + Smooth Label, learn more at neenahpackaging.com


Design Firm: Integrated Printing & Graphics, New York NY Client: Hudson Group Title: Chicago Midway RFP Art Director: Steve Goulbourne Design Firm: Integrated Printing & Graphics, New York NY Client: DUFRY Title: Minneapolis-Saint Paul International RFP Art Director: Steve Goulbourne


Design Firm: Russell Shaw Design, Atlanta GA Client: Dixon Rye Title: Dixon Rye Store Identity Art Director: Russell Shaw Designer: Russell Shaw Illustrator: Russell Shaw Photographer: Sarah Dorio Copywriters: Bradley Odom, Russell Shaw, Anne Seymour Production Partners: Mama's Sauce, City Paper Company, Iron Is King, Atlas Match, ASAP Signs, Simon Stamps Papers: CLASSIC CREST® Solar White 130 lb (Hang Tags/Labels), CLASSIC CREST® Avon Brilliant White (Stationery, Cards), CLASSIC CREST® Antique Gray (Envelopes), learn more at neenahpackaging.com


Design Firm: Shook Kelley, Los Angeles CA Client: Lucky California Title: Lucky California Branding Art Director: Sabrina Fan Designers: Meina Co, Yusuke Yokoyama


Design Firm: Shook Kelley, Los Angeles CA Client: Reasor's Title: Reasor's Cookhouse Art Director: Sabrina Fan Designers: Jon Cairns, Sabrina Fan, Yusuke Yokoyama Design Firm: Spirez Communications Inc., Des Moines IA Client: Wall Protex Title: Wall Protex Box Creative Directors: Jeffrey James, John Higgins Designer: Diane Hall Production: Corporate Image


Design Firm: Test Monki, The Woodlands TX Client: Huti's 5 Free-Fire Grill Title: Instore Branding Art Director: Suzy Simmons Designers: Gabby Nguyen, Yiwen Lu Principal: Brad Petak

Design Firm: TFI Envision, Inc., Norwalk CT Client: Goodwill of Western & Northern Connecticut Title: Retail Store Interior Creative Director: Elizabeth P. Ball Art Director: Mary Ellen Butkus Designer: Mary Ellen Butkus Copywriters: Aimee Silk, Roy Barker Production Artists: Cindy Emmert, Richard Wall Signage Production: Granata Sign, LLC Printer: Granata Sign, LLC


Design Firm: VS Studio, New York NY Client: The Art of Edibles Cannabis Collective Title: To Whom It May Cannabis Chocolates Branding Art Director: Saloni Soni Designer: Saloni Soni Brand Strategist: Veta Bates


Design Firm: Wallace Church & Co., New York NY
Title: Tangram Tuna Party Invite 2015 Art Director: Stan Church
Designer: Tanawat Pisanuwangse

AMERICAN PACKAGE DESIGN AWARDS | STUDENTS


School: Arizona State University, Tempe AZ Title: Green Tea Package of Self-introduction Art Director: Sara Suzuki Designer: Sara Suzuki Illustrator: Sara Suzuki Photographer: Sara Suzuki School: Auburn University, School of Industrial + Graphic Design,
Auburn AL Title: Milkmen Co-operative Designer: Elizabeth Hildreth
Photographer: Elizabeth Hildreth Professor: Robert Finkel Paper: CLASSIC
CREST® Avon Brilliant White, Stipple, learn more at neenahpackaging.com


School: Auburn University, School of Industrial + Graphic Design, Auburn AL
Title: Nancy's Garden: Organic Baking Cocoa Art Director: Courtney Windham
Designer: Charlotte Weaver Illustrator: Charlotte Weaver Art Director/Professor:
Courtney Windham Paper: ENVIRONMENT® Ultra Bright White,
learn more at neenahpackaging.com

School: Auburn University, School of Industrial + Graphic Design,
Jacksonville FL Title: St. Louis Pretzel Company Designer: Kristen Harlin
Art Director/Professor: Ray Dugas Paper: CLASSIC CREST® Natural White
Laid Smooth, learn more at neenahpackaging.com


Design Firm: Chris Cavatorta, Arlington MA Title: Eternal Flame Coffee Designer: Chris Cavatorta Paper: NEENAH® FOLDING BOARD Kraft Vellum, learn more at neenahpackaging.com


School: Drexel University, Antoinette Westphal College of Media Arts & Design, Philadelphia PA Title: Steve Madden Packaging Design Designer: Alyssa Vance Instructor: Sandy Stewart


School: Drexel University, Antoinette Westphal College of Media Arts & Design,
Philadelphia PA Title: Quality Caffeine Coffee Grinder Kit
Designer: Karen Yee Instructor: Jody Graff


School: Drexel University, Antoinette Westphal College of Media Arts & Design, Philadelphia PA Title: Eastern Mountain Sports Gift Packaging Designer: Karen Yee Instructor: Jody Graff


School: Drexel University, Antoinette Westphal College of Media Arts & Design, Philadelphia PA Title: Are You OK? Packaging Design Designer: Nick Massarelli Instructor: Sandy Stewart

School: Kutztown University, Stroudsburg PA Title: LUCID Dream Inducing Chocolates Designer: Malia Balas Illustrator: Malia Balas Photographer: Malia Balas Art Director/Professor: Vicky Melony Paper: ENVIRONMENT Ultra Bright White 100C, learn more at neenahpackaging.com


School: MassArt - Massachusetts College of Art and Design, Philadelphia PA Title: Freddie Mercury Bohemian Bars Designer: Michael Georgeson Illustrator: Michael Georgeson Instructor: John Soares Design Firm: Pedro Moreno, Pleasanton TX Title: Blue Water Lily Designer: Pedro Moreno Paper: ROYAL SUNDANCE® Felt Finish, learn more at neenahpackaging.com


School: Pennsylvania College of Art and Design, Lancaster PA
Title: Micro Chips Packaging Designer: Andrew Kinsey Chair of Graphic Design:
Pamela Barby Art Director/Instructor: Tom Newmaster

School: Pennsylvania College of Art and Design, Lancaster PA Title: James & Lourdes Glove Packaging Designer: Lauren Carbone Chair of Graphic Design: Pamela Barby Art Director/Instructor: Tom Newmaster


School: Portfolio Center, Atlanta GA Title: Free Spirit Brandy Designer: Danielle Tobin Photographer: Peter Hobbs Instructor: Hank Richardson


School: Portfolio Center, Atlanta GA Title: Converse Shoe Packaging Designer: Leah Ayer Photographer: Peter Hobbs Instructor: Hank Richardson


School: Renee McKellar, Nene Produktions, Saugus CA Title: BE Wine Redesign Art Director: Renee McKellar Designer: Renee McKellar Paper: CREATIVE COLLECTION™ Chalice Silver 65C, learn more at neenahpackaging.com


School: Savannah College of Art & Design, Savannah GA
Title: Rogue Ale - Mom Revolution - Small Batch Designer: Tony Baker II
Illustrator: Tony Baker II Photographer: Tony Baker II
Professor: Michael Whitney


School: Savannah College of Art & Design, Savannah GA
Title: Little Necessities Designer: Meredith Cox Illustrator: Meredith Cox
Photographer: Meredith Cox Professor: Michael Whitney

School: Savannah College of Art & Design, Savannah GA
Title: W+M Hipster Home Improvement Kit Designer: Frank Alcock Illustrator:
Frank Alcock Photographer: Frank Alcock Professor: Michael Whitney


School: Savannah College of Art & Design, Chevy Chase MD Title: Atomic Gin Designer: Peter Gandal Illustrator: Peter Gandal Photographer: Peter Gandal Professor: Michael Whitney School: Savannah College of Art & Design, Savannah GA Title: Nav-Go: The Solo Women's Survival Guide Art Director: Alia Knowlan Designer: Alia Knowlan Illustrator: Alia Knowlan Photographer: Alia Knowlan


School: Savannah College of Art & Design, Savannah GA Title: The Holy Bagel Art Director: Alia Knowlan Designer: Alia Knowlan Illustrator: Alia Knowlan Photographer: Alia Knowlan


School: Savannah College of Art & Design, Savannah GA Title: MILK Art Director: Jane Koo Designer: Jane Koo Illustrator: Jane Koo Photographer: Jane Koo


School: Savannah College of Art & Design, Savannah GA Title: Way To Infinity: The Works Of Yayoi Kusama Art Director: Nayoung Kim Designer: Nayoung Kim Illustrator: Nayoung Kim Photographer: Nayoung Kim School: Savannah College of Art & Design, Savannah GA Title: Imprint Letterpress Kit Designer: Marisa Taphouse Illustrator: Marisa Taphouse Photographer: Marisa Taphouse Professor: Michael Whitney


School: Savannah College of Art & Design, Savannah GA Title: Rook Designer: Danielle Torres Illustrator: Danielle Torres Photographer: Danielle Torres School: Savannah College of Art & Design, Savannah GA Title: Project Turn Around Designer: Jordan Wright Illustrator: Jordan Wright Photographer: Jordan Wright Professor: Michael Whitney


School: TCU - Texas Christian University, Fort Worth TX Title: Hidden Crown Body Creme Packaging Designer: Kendall Smith Illustrator: Kendall Smith Photographer: Kendall Smith Art Director/Professor: Lewis Glaser Paper: ROYAL SUNDANCE® 100# Cover White, learn more at neenahpackaging.com


School: University of Central Oklahoma, Edmond OK Client: NYC Zoo Title: Urban Doody Designers: Naoma Serna, Staffan Widstrand, Nickolay Lamm, Mike Andrew Paper: CLASSIC CREST® Avalanche White, learn more at neenahpackaging.com


School: University of Texas at Arlington, Richardson TX Client: Coord Candles Company Title: Coord Candles Art Director: Susan Nguyen Designer: Susan Nguyen Illustrator: Susan Nguyen Photographer: Susan Nguyen Paper: CLASSIC CREST® Epic Black #130 Cover, learn more at neenahpackaging.com


School: Webster University, Baltimore MD Title: Ink Series Sustainable Packaging Art Director: Daniel Frumhoff Designer: Daniel Frumhoff Illustrator: Daniel Frumhoff Photographer: Hayden Molinarolo Professor: Brian Wool


School: Woodbury University, Burbank CA Title: Dog Gone It: Portable Canine Cuisine Designer: Ben Hoffman


School: Woodbury University, Burbank CA Title: Splash Water Bottle Packaging Designer: Natalie Krakirian


School: Woodbury University, Burbank CA Title: Hair of the Dog: Hangover Cure Designer: Trevor McHugh

Got a Folder Headache?


800.523.6673 | admorefolders.com


WHY MARKETERS SHOULD CHOOSE PRINT, REASON #9: PRINT IS MEANINGFUL

BY GERRY BONETTO

A beautifully-designed magazine, a treasured book, a store catalogue that inspires or a special holiday card from a loved one. Print is meaningful to us. To understand why this is true, we need not look further than our hands.

"Haptics," or the science of touch, explores how what we touch can influence our perceptions both consciously and unconsciously. As it turns out, and as Sappi North America and Dr. David Eagleman explain in the new book, A Communicator's Guide to the Neuroscience of Touch: Haptic Brain, Haptic Brand¹ more than half the brain is devoted to processing sensory experience and much of that sensory receptivity focuses on touch. "At our very core we are a sensual, tactile species," states Daniel Dejan, Print & Creative Manager at Sappi, "And, although we have touch receptors that cover our bodies, our hands are some of our most metabolically expensive real estate on our bodies with 2,000 neurosensors in just our fingers alone."

Our hands are communicative tools that we use to receive tactile information, which can color what we experience and understand. How things feel to us drives our thoughts and behaviors. To touch a thing is to trigger a reaction — as soon as we do, we begin to feel differently about it.

Interestingly:

"We begin to feel we own it, and research shows that makes us value it more. It is called the Endowment Effect...and it is so strong that the suggestion of ownership is enough to make us feel possessive ...Scientific studies show that people who merely touch an object, or even imagine touching it, begin exhibiting a sense of ownership. Touching something else (like a paper catalog)...can be a cognitive surrogate for touching the object itself." ²

While digital media can be useful in certain contexts, quality coated paper has an impactful Endowment Effect because it engages our sense of touch. Interacting with print allows us to experience meaningful messages through our fingertips. Enhanced memory and comprehension are additional benefits with the printed form. Studies have shown that people understand and remember what they read on paper better than what they read on a screen. Researchers think that it is paper's physicality that explains this discrepancy. Overall, paper is better than a screen for three reasons: it makes content more intuitively navigable; it facilitates better mental "mapping" of information; and reading on paper drains fewer of our cognitive resources,

making retention easier. (3-5) This is because paper is a physical, tangible medium.

Studies show that when we read on paper we also process information differently and thereby sustain a deeper level of interest.⁶ Online reading is often purposeful and utilitarian. But, when presented with ink on paper, our heart rate slows down, our blood pressure goes down, and we go back to reading the way we're taught when we were children. But, even more than our bodily response, paper communication also directs attention and working memory much differently, with a resulting increase in what neuroscientist's identify as knowledge rather than recall. As Dejan points out, "Even digital natives are more likely to remember something longer when they read it on paper."⁷

"As creative professionals and communicators, the power of touch is an important concept to understand and embrace, especially as we consider material selection," Dejan explains. "In a 2015 Eagleman Lab study, we learned that high-quality paper leaves a lasting brand impression and delivers better name recall by a factor of 3:1. High-quality paper, more than online or low-quality paper, increases our ability to notice, understand and remember. So, as we work to develop meaningful and memorable engagements with our audience, clients and customers, it's important to know that the method of communication can impact response, and the use of high-quality paper can truly change the end result."

- Sappi North America, Eagleman, Dr. David, A Communicator's Guide to the Neuroscience of Touch: Haptic Brain, Haptic Brand, Sappi North America. 2015
- 2. Ibid.
- Ackerman, R., Lauterman, T., "Taking reading comprehension exams on screen or on paper? A metacognitive analysis of learning texts under time pressure", (Computers in Human Behavior vol 28(5), 2012), 1816-1828
- Mangen, A., Walgermo, B., Bronnick, K., "Reading linear texts on paper versus computer screen: Effects on reading comprehension", (International Journal of Educational Research vol 58, 2013), 61-68
- Wästlund, E., et al, "Effects of VDT and paper presentation on consumption and production of information: Psychological and physiological factors", (Computers in Human Behavior vol 21(2), 2005), 377-394
- Jabr, F., "The reading brain in the digital age: Why paper still beats screens", (Scientific American vol 309(5), 2013), 48-53
- 7. Ibid.


GERRY BONETTO is VP Government Affairs for Printing Industries Association, Inc. of Southern California (PIASC) and a Choose Print content provider. PIASC is the trade association for the graphic arts community in Southern California. Founded in 1935 and incorporated in 1944, today, PIASC is the largest graphic arts trade association in the nation. Choose Print is an educational campaign designed to promote the effectiveness of print and to reinforce the fact that print on paper is a recyclable and renewable and thus a sustainable environmental choice. Choose Print is sponsored by PIASC. Contact: ChoosePrint.org

FUNCTIONFOX MARKS 15 YEARS WITH BRAND REFRESH AND NEW INTERFACE

FunctionFox Systems has launched their new branding and user interface this week, in part to celebrate fifteen years of serving creative companies and inhouse marketing teams. The firm is a leading provider of online time tracking, project management, and invoicing tools.

"We are the first to admit it was time for an evolution in terms of our look and interface," said Corina Ludwig, FunctionFox president. "We've been hearing that FunctionFox features are excellent, the look of the product didn't reflect our deep knowledge and roots in the design world."

The new look is light, airy, and uncluttered, and reinforces the values of simplicity, integrity and performance. The visual interface uses a clean structured grid with subtle shading and icon accents that simplifies and instinctively guides how people move through the software.


Additionally, the rebrand includes a move to simplify product names by extending the FunctionFox name across all versions of the software, whether used for outside design firms or in-house marketing teams. And the friendly fox is still present—though with a new modern look — in part to reaffirm the FunctionFox commitment to being a friendly, supportive and smart solution for creative teams.


The origins of FunctionFox — both the software and its memorable "green fox" brand — came out of advertising agency Suburbia Studios. It was designed to serve their own time tracking needs and then offered and embraced by other firms around the world. Indeed, FunctionFox is currently used by more than 100,000 creative professionals in over 120 countries. While the company could have gone back in-house for a new look, using an outside firm was essential for a complete rethink of the brand.

"After 15 years we were too close to the product to approach a rebrand objectively. We were ready for a change, open to a revolution or evolution, and needed a fresh perspective," said Ludwig. "We were ready to embrace a completely new look and feel and sought a firm to help us achieve that."

THE PROCESS

A formal RFP process was initiated in June 2015 and a selection of design firms were invited to take part. "We used a criteria checklist to help compare candidates beyond portfolio and price, to determine "do they get us, who we are, what we believe?" to find the best fit," said Ludwig. Proposals were submitted by five firms and narrowed to three agencies for final pitch.

THE FIRM

BrandFX — a full service communications agency in Vancouver BC that focuses on branding, advertising, graphic design and interactive — delivered the new brand. Says Barry Duncan, associate creative director at BrandFX: "It was clear to us from the outset that the FunctionFox name and the fox icon were well-loved by the team and its clients. Our goal was clear: evolve the identity to better reflect this progressive company and its goals, while still maintaining the simple iconic feel of the existing brand. In addition to the full brand update, we worked with the FunctionFox team on a new product interface that embodies the same strategies of evolution and simplicity — early feedback has been very positive and we're excited to see everything come together for the fox team."

www.functionfox.com

5 WINNING STRATEGIES WHEN WORKING AS A CONSULTANT AT A NEW GIG

BY DIANE DOMEYER

The strong demand for indie creatives: It's one of the hottest hiring trends of 2016. In fact, 12 percent of advertising and marketing executives surveyed by The Creative Group said they plan to increase the number of freelancers on their staff in the first half of the year.

This is great news if you're an independent contractor. Working as a consultant offers a variety of interesting challenges and learning opportunities. But after you land a design gig, you still need to prove yourself. Here are five strategies for adjusting quickly to different work environments, building strong relationships with new supervisors and peers, and showing employers they've made the right investment by hiring you.

1. STUDY UP BEFORE YOU START

Don't begin any gig unprepared. Most likely you did some research on the company when you interviewed for the job, but now is the time to dig deeper. The employer's website and LinkedIn are good places to start. Read staff bios and study faces so that when you're on site, you'll know who's who and what they do. The sooner you get to know key personnel and memorize their names, the faster you'll fit in. Then find out all you can about the industry and the company's main clients, business partners, major projects, recent initiatives and top competitors. You want to come across as smart, engaged and well-informed from day one.

2. START CONTRIBUTING IMMEDIATELY.

When you're working as a consultant or freelancer, you don't have the luxury of a gradual learning curve. Most likely there will be some onboarding and training, but it will be short and not as comprehensive as it is for full-time hires. Here are some steps to take that will allow you to pitch in from the get-go:

- If your assignment is a regularly published report, newsletter or brochure, look over past versions and study the style guide.
 The sooner you can internalize the look, voice and feel of the project, the sooner you can start contributing.
- Bring your own laptop in case the employer doesn't supply one or the company-issued computer is not yet ready.
- Listen carefully during introductions and meetings, take notes and ask good questions.

3. FIND ALLIES AND MAKE FRIENDS.

Don't avoid establishing relationships just because the job is temporary. Get to know both full-time and other interim employees, let them get to know you, and offer to help out whenever possible. Immerse yourself in the assignment, show an interest in tackling more, and don't be afraid to ask questions. Whether you work two weeks or 12 months with the firm, you're creating contacts who will remain part of your professional network long after you've wrapped up the project.

4. DOUBLE- AND TRIPLE-CHECK EVERYTHING.

You're not just a package, website or user experience designer; you're also in the business of quality assurance. So even if your job is to redesign and lay out the annual report, you should still be on the lookout for typos and grammatical errors. Also verify the little details. That means making sure you have the latest version of the logo, are using the correct color palette, and confirming that the company has all the necessary photo permissions and credits. When you take pride in your work and go beyond what is expected of a designer, your supervisor and colleagues will take notice.

5. KEEP DETAILED DOCUMENTATION.

When you're working as a consultant, there's little margin for error. That's why it's important to document emails, phone calls, memos and instructions, and to keep a paper (and digital) trail of the various mockups, versions, edits and approvals of the project. Doing so will minimize misunderstandings and miscommunications. With its flexibility and variety, working as a consultant is a rewarding career. But to grow your personal brand and build a robust network, you have to be a pro at new starts. Successful freelancers are the ones who acclimate quickly to new workplaces and make strong lasting impressions.


DIANE DOMEYER is Executive Director of The Creative Group, a specialized staffing service placing interactive, design, marketing, advertising and public relations professionals with a variety of firms. For more information, visit creativegroup.com. See also: http://blog.creativegroup.com/managing-creative-people-and-projects

STOCK PHOTOS

artarena.com

CHOOSE ONE


GET STARTED TODAY!

NO MEMBERSHIP FEES!


Made with shutterstock


shutterstock.com

Bring your ideas to life.

Fabian de Lange made this beautiful composition with assets from Shutterstock. What will you create?

Use our innovative search to explore a collection of over 70 million images, vectors, and illustrations.