

MIC

of Colorado

THURSDAY, MARCH 17, 2016

WWW.MIC-COLORADO.ORG

#MIC2016

@MICCOLORADO

Meetings Industry Council of Colorado
Educational Conference and Trade Show

COLORADO CONVENTION CENTER, DENVER, COLORADO

~ We asked?

~ You replied...

~ We responded!

Produced by the thirteen MIC Organizations:

CFEA
CMCA
CSAE
HSMIA - Denver
IAEE - RMC
ISES Denver
MPIRMC
NACE Denver
NSA - Colorado
RMBTA
RMPCMA
SGMP RMC
VISIT DENVER

Photo courtesy of VISIT DENVER

3.17.16

WELCOME TO THE 16TH ANNUAL MEETINGS INDUSTRY COUNCIL (MIC) OF COLORADO EDUCATIONAL CONFERENCE AND TRADE SHOW

Greetings Meetings Industry Colleagues and Peers;

Exemplified by our 16th annual Conference and Trade Show, MIC has continued to support and develop industry interests, such as: high caliber speakers; commingled exhibits, food and beverage, keynotes; and high quality networking experiences. MIC is fortunate to be able to build on these areas and make them better and better each year. We are excited to announce that last summer we sent out a survey to meeting planners and received an incredible response. It is because of our survey results that we were able to come up with the innovative "We asked? You Replied... We Responded!" ad campaign. Furthermore, our Programs Committee has been able to diligently focus on the concerns that really matter to meeting planners, and create a stellar lineup of speakers to address these issues. This is the first year we will be hosting Governor John Hickenlooper who will give a few remarks about the impact of our industry on the Colorado economy. It is in part, because of our dedicated team of volunteers and our continued approach of evolving, learning, and adapting this conference through the years that MIC may have our first sellout event!

None of this would be possible without the continued participation and support of our 13 member organizations, our dedicated MIC Council, or the truly remarkable efforts of Rocky Mountain Event Consultants. Thank you to everyone that has participated to make this year the best yet! I am truly humbled to be able to serve as the 2015-2016 Chair and be amongst all of you outstanding individuals. You are all one of a kind and have allowed me to give back to this wonderful industry as well as learn from all of you. Your participation in MIC is invaluable and you all embody the professionalism and dedication that new generations entering our industry will strive towards.

I would like to thank everyone for attending the MIC Conference and Trade Show and for continuing to make our events so well attended. It is through your continued support that MIC is able to have a national presence with ever growing strength and exposure year after year.

Thank you again and have a wonderful time,

Ansley Seymour

Chair, Meetings Industry Council of Colorado

twitter #MIC2016

MEETINGS INDUSTRY COUNCIL (MIC) OF COLORADO EXECUTIVE COUNCIL, MEMBER ORGANIZATIONS AND MAIN COUNCIL REPRESENTATIVES

Ansley Seymour, Brede-Colorado, Inc. – Chair

Sidney Stoper, J&S Audio Visual – Chair Elect

Steve Kinsley, Kinsley Meetings – Treasurer

Todd Seymour, Wellshire Event Center – Secretary

Debbie Taylor, Taylor Made Events & Speakers – Immediate Past Chair

Pamela Mather, MBA, CEM, Global Experience Specialists (GES) – Director at Large - Industry Relations

Dean Savoca, M.Ed., Savoca Performance Group – Director at Large – Programs

Kelly Kucera, Multimedia Audio Visual – Director at Large – Communications

Lora Knowlton, Current Events, LLC – Director at Large – Member Engagement

Jayne Kuryluk
303-451-6678
jayne@christianmeeting.org

Kinsley Phillips
303-399-9947
kphillips@twges.com

Stacy Long
970-453-5060
slong@gobreck.com

ReBecca Dillahunt CMP
303-571-9422
rdillahunt@visitdenver.com

Patty Farmer
303-871-4438
pfarmer@du.edu

Susie Horn, CEM
303-530-4562 ext 125
susie@mpassociates.com

Gregg Tobo
720-206-8231
gregg@astonishingproductions.com

Nancy Maffucci
303-792-2695 x38
nmaffucci@bowlbrunswick.com

Sarah Michel, CSP
719-576-2045
smichel@velvetchainsaw.com

Dana Jones
303-789-1867
dana@occasionsdenver.com

Jenn Kimbel, CMP
303-366-0986
jenn.kimbel@experient-inc.com

Alexander Lomas
720-550-4844
alexander.lomas@whitelodging.com

Chele Clark, GCMP
303-960-5485
chelec6965@aqq.com

PROGRAM OVERVIEW

WEDNESDAY, MARCH 16, 2016

by invitation only to 2016 MIC registered Planner, Exhibitors and Sponsors

at Hilton Garden Inn Denver Downtown

at Homewood Suites by Hilton Denver Downtown

3:00 - 5:30 PM - PLANNER EDUCATION SESSION - Page 3

✂ CONTINUING THE CONVERSATION 3.0 ~ STATE OF THE INDUSTRY AND TOP TRENDS[†]

Michael Dominguez, CHSE

✂ DEVICES DOWN-ENGAGING TODAY'S AUDIENCES DIFFERENTLY[†]

Shawna Suckow, CMP

5:30 - 7:30 PM - OPENING NIGHT RECEPTION

Open to 2016 MIC registered Speakers, Planners, Exhibitors and Sponsors

#mic2016

@MICColorado

THURSDAY, MARCH 17, 2016

at Colorado Convention Center

7:00 - 8:00 AM - REGISTRATION AND NETWORKING BREAKFAST

8:00 - 9:15 AM - OPENING GENERAL SESSION - Page 7

Trade Show Closed

Emcee - Jason Hewlett, CSP

FLASHPOINT![†]

Kelly McDonald ~ Matt Tenney ~ Neen James, CSP

9:15 - 10:30 AM - TRADE SHOW - VISIT EXHIBITORS (MORNING BREAK)

10:30 - 11:30 AM - CONCURRENT BREAKOUT SESSIONS A

✂ REAL NETWORKING: BEYOND LIKES, LINKS, SHARES AND FOLLOWS[†]

Thom Singer, CSP - Room 402-04

✂ MURPHY'S LAW: SURVIVING THE MOST CHALLENGING CONFERENCE EVER![†]

Shawna Suckow, CMP - Room 501-02

✂ STRATEGIC THINKING[†]

Dr. David Corsun - Room 505-07

✂ ALL CONFERENCE ATTENDEES ARE NOT CREATED EQUAL[†]

Dave Lutz, CMP - Room 503-04

✂ BRANDS AND YOUR EVENT EXPERIENCE[†]

Cynthia S. Hornketh, CMM - Room 405-06

✂ THE ART OF BOOTHING - GETTING THE MOST FROM A TRADESHOW/ EXPO EXPERIENCE[†]

JC York and Lori Harbin - Room 401

11:30 AM - 12:45 PM - WALKING LUNCH

VISIT SPONSORS AND EXHIBITORS IN TRADE SHOW

12:45 - 2:15 PM - AFTERNOON GENERAL SESSION

Trade Show Closed

How to IGNITE YOUR RADICALLY INSPIRED LIFE[†]

John O'Leary

2:15 - 3:15 PM - CONCURRENT BREAKOUT SESSIONS B

✂ STRATEGIES FOR NEGOTIATING STRONG CONTRACTS AND LIMITING LIABILITY[†]

Brian Taylor, J.D. - Room 505-07

✂ STRENGTHENING OUR STRATEGIC THINKING MUSCLES TO BECOME BETTER MEETING PROFESSIONALS[†]

Jeff Hurt - Room 402-04

FOLDING TIME™: ACHIEVE TWICE AS MUCH IN HALF THE TIME[†]

Neen James, CSP - Room 405-06

EMOTIONAL INTELLIGENCE FOR SALES AND BUSINESS SUCCESS

Colleen Stanley - Room 503-04

✂ CONVERSATIONS THAT MATTER

Jessica Pettitt, M.Ed., CSP - Room 401

✂ HOW TO BE A GREAT EVENT ORGANIZER IN THE DIGITAL AGE[†]

David Adler - Room 501-02

3:15 - 3:45 PM - AFTERNOON BREAK

3:45 - 4:45 PM - CONCURRENT BREAKOUT SESSIONS C

✂ IGNITING YOUR PROJECT FOR SUCCESS![†]

Tiffany Dahlberg - Room 503-04

✂ FROM HOT SEAT TO EXECUTIVE SUITE: EARN AND KEEP A SEAT AT THE TABLE[†]

Danielle Cote - Room 401

✂ HOW TO MARKET & SELL TO PEOPLE NOT LIKE YOU[†]

Kelly McDonald - Room 505-07

✂ THE EVOLVING ONSITE CONFERENCE: 20+ TRENDS HEADED YOUR WAY[†]

Jeff Hurt - Room 402-04

HOW TO REWIRE YOUR BRAIN FOR EXCELLENCE, WITHOUT ADDING TO YOUR SCHEDULE[†]

Matt Tenney - Room 501-02

MEDITATION: THE SAVVY MEETING PROFESSIONAL'S SECRET WEAPON

Cynthia D'Amour, MBA - Room 405-06

4:45 - 5:45 PM - TRADE SHOW AND CLOSING RECEPTION

Don't race into rush hour - end the day with us!

All of the 13 member organizations of MIC are available to answer any of your questions throughout the day in the Mile High Ballroom pre-function area

See www.mic-colorado.org/ContactUs for a complete list of the MIC Council members.

Meetings Industry Council of Colorado is a CMP Preferred Provider. The program(s) identified with the CMP Preferred Provider logo meet the requirements to receive continuing education (CE) credit for the Certified Meeting Professional (CMP) credential. All qualifying activities also indicate how many CE credits attendees will receive for participating on their sessions page. One CE credit = 1 Clock hour. The Planner Only sessions on the 16th are 1.0 CE each. On the 17th, the Breakout Sessions are 1.0 CE each.

For more information about the CMP credential or CMP Preferred Provider Program, please visit www.conventionindustry.org.

Note: This program is not endorsed, accredited, or affiliated with the Convention Industry Council or the CMP Program. Applicants may receive CE credit for attending any program that meets eligibility requirements of the CMP Program. There are no specific individual courses required as part of the applications -selection of eligible education is up to the applicant based on his/her needs.

[†] Available on-demand after the program

**COLORADO
SPRINGS**
CONVENTION &
VISITORS BUREAU

SUBMIT AN RFP AT:

VisitCOS.com/meet

or call 800.888.4748 x132

MEET IN COLORADO SPRINGS

300+
days of blue sky
per year

11 Miles
from COS Airport
to downtown

5,000
rooms at
full-service hotels

156
turns on the highway to the
14,115 ft.
summit of Pikes Peak

#1
Garden of the Gods Park
rank on TripAdvisor®

55+ Attractions
attractions for attendees
to enjoy before, during
and after your event

Home to the Olympic
Training Center and
USOC Headquarters

Colorado Springs is a distinctive destination with a year-round mild climate, stunning scenery and more than 55 unique experiences for meeting and convention attendees to enjoy. Let our staff be your local, on-the-ground experts to help you plan a successful and memorable event.

 COS AIRPORT
flycos.com

400,000

sq. ft. of flexible
meeting space

NUMBER 1

where you rank in importance with our professional
and helpful destination experts – contact us today!

2%

low lodging tax on
great room rates

16th

ANNUAL EDUCATIONAL CONFERENCE AND TRADE SHOW

MARCH 16, 2016 ~ OPENING NIGHT

By invitation only to 2016 MIC registered Planners

#mic2016
@MICColorado

Planner Only Education Session

3:00 – 5:30 pm

1400 Welton Street
Denver, CO 80202

3:00 - 4:15 p.m.

Continuing the Conversation 3.0 State of the Industry and Top Trends[†]

Michael Dominguez, CHSE

Senior Vice President, Global Hotel Sales MGM Resorts International, Immediate-Past Chairman, International Board of Directors, MPI; Executive Committee, US Travel Association; Co-Chair, Meetings Mean Business Coalition; Co-Chair, APEX Taskforce on Piracy

@m_dominguez

As the economic environment and hotel structure continue to change at a rapid pace, it is important to understand the current outlook, economic concerns and forecasts that will dictate behavior in the Meetings Environment. Our meeting's world has become much more complex with a variety of issues from room piracy, cyber security, meetings advocacy and Health & Wellness leading the charge. Join Senior Vice-President of Global Hotel Sales for MGM Resorts International and MPI's Immediate-Past Chairman of the International Board of Directors, Michael Dominguez, for a review of where we have been, where we are and what is on the horizon for the meeting and event industry. You will have an opportunity to look at recommendations and dialogue on ways to prepare to take advantage or protect yourself in this current environment.

Learner Objectives:

1. Understand Pricing demands in today's meeting market
2. Review industry forecast for major North American Markets
3. Understand Health & Wellness Trends and what this means to meetings
4. Discussion the room piracy issue and ways to combat these threats
5. Impact of disruption and the importance of Cyber Security
6. Understand the Meetings Mean Business Coalition
7. Review the future of Meeting Room design and the influences behind the trends

CMP-IS Domain F. StakeHolder Management - 1 CE

4:25 - 5:30 p.m.

Devices Down - Engaging Today's Audiences Differently[†]

Shawna Suckow, CMP

Veteran Planner, Speaker, Founder & Chairwoman - SPIN: Senior Planners Industry Network - Top 100 Women Speakers in Business & Tech Globally 2015 - Top 25 Women in the Industry 2015 - Planners' Favorite Speakers List 2014, 2015

shawnasuckow.com - @shawnasuckow

Today's audiences need to be highly engaged — immediately — or they will tune out. Presenters are competing for the attention of demanding attendees who have low tolerance for talking heads, short attention spans, and the considerable diversions of their phones and other devices. In this session, Shawna Suckow, CMP, will discuss how our evolving technology, culture and generations have changed how we meet, and how we learn. We'll delve into the evolving Adult Learning Theory and how to capture the attention of participants in new ways. Throughout it all, participants will connect with lots of others for meaningful discussions and peer-to-peer learning.

Learner Objectives:

1. Experience several live examples of engagement concepts they can apply
2. immediately to their own events
3. Learn to coach presenters in breaking the mold of tired meeting formats.
4. Discover new ways to ignite excitement in meetings, and engage audiences differently and meaningfully

CMP-IS Domain G. Meeting or Event Design - 1 CE

[†] Available on-demand after the program

The use of the CMP Preferred Provider Pre-Check logo is not an endorsement by the Convention Industry Council of the quality of the session. This logo means that this session has met the criteria to be pre-approved for CMP certification credit.

Opening Night Reception

5:30 – 7:30 pm

550 15th Street
Denver, CO 80202

Open to 2016 MIC registered Planners, MIC Council Members, Sponsors* and Exhibitors*
Invitations to this event were emailed to all 2016 MIC of Colorado registered Speakers, Planners, Exhibitors* and Sponsors*

*Two exhibitors per single booth and sponsors per sponsor benefits

Sponsored by

J&S Audio Visual ~ SPIN: Senior Planners Industry Network ~ Grand Junction Visitor & Convention Bureau

STONEBRIDGE COMPANIES

MEETING YOUR NEEDS WITH
Distinguished Hospitality

BOOK YOUR NEXT EVENT AT COLORADO'S PREMIER MEETING AND EVENT SPACES

- MEETING SPACE THROUGHOUT 24 COLORADO HOTELS
- FULL SERVICE, SELECT SERVICE AND EXTENDED STAY HOTELS
- ATTENTIVE AND PROFESSIONAL STAFF
- FROM BOARDROOMS TO BALLROOMS FOR YOUR MEETING OR SOCIAL EVENT
- FOOD AND BEVERAGE SERVICES AVAILABLE

FOR MORE INFORMATION:
WWW.STONEBRIDGEMEETS.COM

Need the Presentations? Get the App!

Apple iOS Devices - Search for "MIC of Colorado CadmiumCD" on Apple's App Store.

Android Devices - Search for "MIC of Colorado CadmiumCD" on Google Play.

GRAND JUNCTION VISITOR & CONVENTION BUREAU

GRAND JUNCTION
COLORADO'S
WINE COUNTRY

Marci Kurrnen

sales@gjcity.org | 303-979-1535

www.VisitGrandjunction.com

Call now for more information on spectacular
meetings in Colorado's Wine Country.

Experience the
Power of Partnership
with JSAV!

JSAV

J&S Audio Visual
www.jsav.com

303-792-5588

— THE PERFECT SPACE —

There's no other meeting venue like the Colorado Convention Center - a distinct and memorable setting for your next meeting or event. Plenty of meeting space, meeting rooms and Ballrooms plus the modular Bellco Theatre.

To inquire or book, Call or email Rich Carollo at **303.228.8022** or **rcarollo@denverconvention.com**

COLORADO
CONVENTION CENTER

BELLCO THEATRE

SMG
An SMG Managed Facility

8:00- 9:15 AM ~ OPENING GENERAL SESSION - MILE HIGH BALLROOM

EMCEE - JASON HEWLETT THE ENTERTAINER

Jason Hewlett's mouth stretches to extreme angles. His nose twitches and his eyebrows dance around in a manic way. Few people have found their calling by the way their face moves, but Hewlett beams with pride at how his oddities have led to a wildly successful public speaking career. "Like I say, 'You have talents I don't have. I have talents you don't want!'" he laughs.

As bizarre as it looks, Hewlett transfixes audiences time and time again with what he calls his signature move. Audiences roar in laughter at his outrageous acts and imitations, which include the likes of Michael Jackson, Jim Carrey and Elton John, to name a few.

Hewlett admits that it takes hours of practice and studying the way people walk, talk and act in order to pull off a convincing impression. "The challenge comes due to the fact that none of us sound exactly like another, because we are all so unique," he says. "In order to put forth an amazing imitation, we must understand the essence of the musician we are imitating."

Like many speakers, Hewlett loves to see an entire room lit up with joy. But his performances are intended to go beyond entertainment. If his audiences are inspired to similarly share their own greatness, he knows he has succeeded. "I want them to know they can live a happy life and feel pure joy when they embrace what makes them amazing," Hewlett says. "This lifts our desires to perform at work and do our job better. This gives us purpose at home. This raises our meaning in life."

Jason Hewlett, CSP

FLASHPOINT!

THREE KEYNOTE-WORTHY SPEAKERS SHARING THEIR KNOWLEDGE, EXPERIENCE AND INSIGHT, 15 MINUTES AT A TIME

Crafting the Customer Experience for People Not Like You[†]

Kelly McDonald
@kellycmcdonald

If you work, you have "customers", whether they are members, conference attendees, suppliers, your internal associates or even your boss. How do you, as a meetings industry professional, deliver an exceptional customer experience for someone who is different from you? This Flashpoint session will give you concrete ways you can enhance the customer experience for all different kinds of people, and grow your customer loyalty and business.

CMP-IS Domain G. Meeting or Event Design- .25 CE

Serve to Be Great: Lessons from a Prison, a Monastery, and a Boardroom[†]

Matt Tenney
matttenney.com
@matttenney1

In this inspiring yet highly practical program, author Matt Tenney will draw on experiences from his journey from prisoner, to monk, to social entrepreneur to show you how a simple inner shift can help you to get more done despite having fewer resources, to be seen as more relevant, and to inspire greatness in the people around you.

Attention Pays™: Profit by Paying Attention[†]

Neen James, CSP
neenjames.com
@neenjames

Everyone, it seems, is distracted these days. How about you? Are you trying to skim this, or actually reading it? We need to move from the ADD economy to the attention economy. The fact is that successful leaders pay attention. And today few know how to truly do it. In her high-energy keynote, Neen combines sassy Aussie attitude and wicked smart research to share practical strategies your team can apply at work and home.

[†] Available on-demand after the program

2016 MIC GENERAL SESSION SPONSORS

Breakfast

visitvailvalley.com

Audio Visual

imageav.com

Venue

denverconvention.com

Host City

The Convention & Visitors Bureau
denver.org

Opening General Session

vailresortsm meetings.com

Exhibits Contractor

brede.com

Entertainment

theaxs group.com

Stage Décor

youwantwhatproductions.com

Cheyenne Meetings Happen!

Affordable.

Visit Cheyenne's services, combined with reasonable costs for meeting space, food, and beverage enhance the bottom line for your meeting.

Efficient.

Visit Cheyenne assists in planning your meeting, selecting meeting space and hotel rooms. Our online registration system saves you money and our on-site registration assistance streamlines your effort, increasing productivity.

VISIT CHEYENNE
The Convention & Visitors Bureau

WWW.CHEYENNE.ORG

Cutting Edge.

From assistance with social media to your very own mobile meeting website and complimentary use of our cell phone charging station, Visit Cheyenne helps your meeting be at the forefront of technology.

Successful.

Visit Cheyenne's services, combined with outstanding meeting locations, ensure that your meeting leaves attendees engaged, energized, and educated.

Start Planning Today!

Call Jim, Lisa or Will at 800-426-5009

**BRING REVO TO
YOUR EVENT,
GET 10 PAIRS FREE**

AS AN MIC ATTENDEE, YOU'LL RECEIVE 10
FREE PAIRS AT YOUR FIRST REVO EVENT.
CONTACT US TODAY FOR MORE DETAILS.

REVO | **wet paint group**

800-WPG-1552
revo@wetpaintgroup.com

/myzTrip

zTrip[®]

The difference is...
Choice + Service

app

hail

call

No surge pricing
Choose your favorite driver
Book for now or later

DOWNLOAD

On the App Store[®] and on Google Play[™]

zTrip.com

GREAT CITIES INSPIRE GREAT MEETINGS

Big changes in Denver! The Colorado Convention Center is set to undergo a major expansion and new \$9 direct rail service from Denver International Airport to downtown launches in April. The Mile High City has the facilities and service your meeting needs. Learn more at DENVERMEETINGS.COM

Attend the CMCA Spring Showcase in

Colorado Springs, Colorado
March 28-30, 2016

THE
BROADMOOR

www.christianmeeting.org
 Christian Meetings and Conventions Association
 303.451.6678
 Jayne@christianmeeting.org

**MEETING & EVENT SPACES
 FOR 10 TO 10,000**

For a personal tour,
 contact Cindy Hann - 303.595.4386 x213

ALHI
 ASSOCIATED LUXURY HOTELS
 INTERNATIONAL

**CELEBRATING 30 YEARS OF
 GLOBAL SALES SERVICE**

Serving the Meeting & Incentive industry with Global Sales
 services since 1986 with a worldwide portfolio of luxury hotels
 and resorts, cruise ships and a DMC Alliance.

ALHI.COM

Stage Set Rentals, Design and Construction

Make your event . . . an event.

2879 S Tejon St.
 Englewood CO 80110
 tel: 303 744 6465

info@ywwproductions.com

www.YouWantWhatProductions.com

A great stage set delivers your message, builds your brand, catches attention and creates memories. Whether custom or rental, ask the design team at You Want What? Productions to bring the pizzazz that makes your event. . . an event.

Contact us today for a free rendering and quote.

Call Cal!

All Digital PHOTO & VIDEO

Hybrid Meetings | Video Conferencing | Live Streaming Video

Photo and Video for Meetings and Events

At Affordable Rates

www.AllDigitalPhotoandVideo.com

Cal Cheney (720) 214-3950

MPI Member & Official Photographer

Meet in the Middle.

MeetInCasper.com

**3,000+ Rooms &
180,000 sq ft of
MEETING SPACE!**

**Daily AIR SERVICE
from DENVER and
SALT LAKE CITY**

**WORLD CLASS
FISHING, GOLF and
RECREATION!**

BILLINGS

200 miles

RAPID
CITY

100 miles

SALT LAKE CITY

DENVER

10:30 - 11:30 AM ~ CONCURRENT BREAKOUT SESSIONS A (6)

REAL NETWORKING: BEYOND LIKES, LINKS, SHARES AND FOLLOWS[†] - Room 402-04

CMP-IS Domain G. Meeting or Event Design- 1 CE

Thom Singer, CSP, Professional speaker, trainer, consultant and author
thomsinger.com
@thomsinger

People attend meetings to learn and connect. In a world that is crazy for social media our audiences are sometimes overwhelmed and confused by the fog of technological options. This can keep people from taking advantage of the networking opportunities that are all around them at live events. Online tools are wonderful and help increase personal productivity, but are we really better connected and do we maximize our conference connections when staring at our phones? In this session Thom Singer will take us on a journey of exploration about how everyone can maximize their "In Real Life" brands and reputations in a social media crazy world, with a special look at how we can set up our events to create a culture of connections.

Learner Objectives:

- How to get back to the basics of human engagement for career and life success
- How to embrace a "networking culture" in the early stages of planning an event
- Creating ways to lessen the impact of "Power Cliques", and break the ice without hokey ice breakers
- How to balance the mix of technology, aps, phones, etc... while encouraging meaningful connections

MURPHY'S LAW: SURVIVING THE MOST CHALLENGING CONFERENCE EVER![†] - Room 501-02

CMP-IS Domain C. Risk Management- 1 CE

Shawna Suckow, CMP, Veteran Planner, Speaker, Founder & Chairwoman|SPIN: Senior Planners Industry Network
shawnasuckow.com
@shawnasuckow

This is a session that will engage meeting planners and suppliers of all types and experience levels. Everybody will have to work together to solve the twists and turns of an imaginary conference fraught with one challenge after another! The scenario: the participants in the room are working in teams, each creating their own conference with its own unique goals and objectives. All seems normal until Murphy's Law kicks in! The teams will face real-life conference scenarios that they will have to overcome, based on the worst things that have actually happened at the participants' own conferences. They'll also face some imagined situations that are so crazy, they just might be plausible! Together, each team must assess the challenge at hand, brainstorm the options available to them, and overcome the challenge quickly and effectively - before another one comes along. It's a session nobody will soon forget, as we learn from one another many of the real-life risks that can - and do - happen at meetings all the time. It'll be a fun, interactive, wild hour, but one that will prepare everyone better to face Murphy's Law at their own conferences.

Learner Objectives:

- Learn to think better on your feet and make quick decisions in the face of challenges
- Experience all sorts of trials, dangers and challenges that can happen at our meetings, to better prepare risk management plans in the future
- Successfully and strategically interact in a team of varying generations, roles and experience levels to achieve common goals

STRATEGIC THINKING[†] - Room 505-07

CMP-IS Domain A. Strategic Planning- 1 CE

Dr. David Corsun, Director of the Daniels College of Business' Fritz Knoebel School of Hospitality Management and associate professor
daniels.du.edu/

Who gets celebrated in your organization? The proactive thinker or the person putting out fires? Here's a secret - in organizations that don't celebrate thinking and planning, the firefighters are also the fire-starters. During this session you will learn about strategic tools and an orientation you can implement right away at work to help you stand out and your organization perform better. Topics that will be touched on include the difference between present-forward and future-backward planning, managing change, and why it's bad to be over-reliant on SWOT.

Learner Objectives:

- Know and understand the hierarchy of direction-setting
- Focus on being more proactive and strategic rather than reactive
- Understand the basic principles of change management

ALL CONFERENCE ATTENDEES ARE NOT CREATED EQUAL[†] - Room 503-04

CMP-IS Domain I. Marketing- 1 CE

Dave Lutz, Industry Speaker and Founder and Managing Director of Velvet Chainsaw Consulting
velvetchainsaw.com
@velchain

Attracting premium attendees is one of the most complex and important keys to a healthy conference and trade show business model. With the changes in how people buy, segmentation, not one-size fits all promotion, must be taken to new heights.

Sure, you want quantity, but you should be more concerned about the quality of your participants. Adopting an "attendance centricity" mindset will help you determine who your key attendees really are and how earning their loyalty will attract follow segments.

Learner Objectives:

- Bucket participant types by attendance justification
- Consider approaches to identifying top segments
- Discuss how marketing strategy and tactics can improve relevance for attraction and loyalty

Enhance your knowledge and expertise of government meetings with the Society of Government Meeting Professionals (SGMP).

- Meet and build relationships with government meeting professionals.
- Monthly education programs tailored to the government meeting professional.
- Guidance toward achieving a CMP or CGMP designation
- National and regional conferences for education, resources and networking!

Visit us at: www.sgmprockymtn.comEmail: sgmprmc@gmail.com

Our next meetings are March 22, 2016 and April 26, 2016.

10:30 - 11:30 AM ~ CONCURRENT BREAKOUT SESSIONS A (continued)

BRANDS AND YOUR EVENT EXPERIENCE⁺ - Room 405-06

 CMP-IS Domain A. Strategic Planning- 1 CE

Cynthia S. Hornketh, CMM, Vice President
Experience Design –Maritz Travel Company
maritztravel.com

Before we design and build an event – we need a clear picture of our organization's goals as well as brand values and purpose. Why are we organizing the meeting? What do we stand for and how does the organization view and conduct itself? Values are an organization's desired culture. Purpose is the impact the organization makes on the lives of its constituents; it's motivational, because it connects with the heart as well as the head. Each customer or member touch point – particularly our event experiences – influence our brand image and our ability to achieve our goals. This session will review the importance of brand values and purpose as well as other components of Maritz/Experient's event strategic framework; an approach used for building events that achieves an organizations desired outcomes as well as positively impacts its guest's lives.

Learner Objectives:

- Vocabulary and methodology you can use to guide your organization through the process of defining your organizations brand value and purpose
- Design tools such as an organizing principle, guest impressions, and journey mapping
- Maritz/Experient's Event Strategic Framework template which you can immediately use to design your programs

THE ART OF BOOTHING - GETTING THE MOST FROM A TRADESHOW/EXPO EXPERIENCE⁺ - Room 401

 CMP-IS Domain J. Professionalism- 1 CE

JC York, Classic Entertainment/Wise
Guys InterACTIVE
classicentertainment.com and
Lori Harbin, Corporate Events
Unlimited
corpevents.com

Whether you are the planner looking to purchase products or services, or the team designing and managing the booth, the tradeshow/expo experience is a vital piece of the planner-supplier relationship. This interactive session focuses on the art of conversational selling, instead of the tired sales pitch method, and highlights tips and tricks for planners and exhibitors to maximize any booth visit. From the beginning of the session, planners and suppliers will be fully submerged in the tradeshow/expo booth experience. First attendees will experience mock booth interactions highlighting successful techniques. Then we will focus on tips of what works and learn what doesn't work within a booth interaction. These sessions focus on booth interaction and ways both the planner and the exhibitor can maximize that experience.

Learner Objectives:

- Learn how to maximize your booth experience both as a planner visiting the booth and as an exhibitor hosting the booth.
- Learn what works and what doesn't work within a booth interaction.
- Learn the art of conversational selling and get past the tired sales pitch method.

CROWNE PLAZA[®]
DENVER DOWNTOWN

**NEWLY RENOVATED ROOMS ARE
COMING SOON!**

- 2 blocks from Colorado Convention Center
- 1 block from 16th Street Mall

Crowne Plaza Denver Downtown
1450 Glenarm Place, Denver, Colorado 80202
Phone: 303-573-1450 | Fax: 303-572-1113
Email: Cpdenverdowntown@ihg.com
www.hoteldenver.net

RELATIONSHIPS TEAMWORK **INSPIRATION EDUCATION** **CREATIVITY**

ISSE
INTERNATIONAL
SPECIAL EVENTS SOCIETY
DENVER CHAPTER

WWW.ISSEDENVER.COM

(NOT) BUSINESS AS USUAL.

10 ICONIC RESORTS. 1 MEETING OF A LIFETIME.

It's not every day that you can check off a box on your bucket list simply by attending a meeting. Yet that's exactly what happens at our resorts—every day. From an intimate retreat at the peak of summer to a conference for thousands in ski season, find your experience of a lifetime at Vail Resorts.

Check out our new website vailresortsm Meetings.com
or call 970.SKI.MEET (970.754.6338)

VAIL | BEAVER CREEK | BRECKENRIDGE | KEYSTONE
PARK CITY | LAKE TAHOE | JACKSON HOLE | JAMAICA

© 2016 Vail Resorts Management Company.

VAIL RESORTS
MEETINGS & EVENTS

WANT TO EARN MORE CE CREDIT?

Select MIC Sessions will be
available for on-demand viewing

powered by:

IMAGE
AUDIOVISUALS
www.imageav.com

1.00 CE
Credits Per
Session
\$25

Visit www.e-attend.com/MIC16 to download the sessions you missed!

Leaders in **Advanced Technology** and
Telecommunications for Tradeshows and Events

Connect with us online
www.smartcitynetworks.com

\$50 gift card

Visit Newport Beach Inc. will send you a **\$50 Nordstrom Gift Card** just for submitting a qualified RFP* requiring 75 cumulative rooms or more to a Visit Newport Beach Inc. Representative.

\$300 gift card

Book an event sourced through Visit Newport Beach Inc. and you'll receive a **\$300 American Express* Gift Card**.

*Redefine how
RFPs can
work for you
in 2016!*

DAVID SERINO

MARRIOTT HOTEL & SPA

Amanda Kliem
Director of Sales
949.467.2743
Amanda@VisitNewportBeach.com

Reap your rewards today – VisitNewportBeach.com/dream or call 800-942-6278.

BALBOA BAY RESORT | FAIRMONT NEWPORT BEACH | HYATT REGENCY NEWPORT BEACH | ISLAND HOTEL NEWPORT BEACH | NEWPORT BEACH MARRIOTT BAYVIEW
NEWPORT BEACH MARRIOTT HOTEL & SPA | NEWPORT DUNES WATERFRONT RESORT & MARINA | RADISSON HOTEL NEWPORT BEACH

*No Purchase Necessary. Open to legal residents of the fifty (50) United States and District of Columbia who are 21 years of age or older at time of entry and are employed as a professional meeting or event planner. Void where prohibited. A qualified RFP consists of 50 rooms or more for a single meeting, one year history required, one gift card per program, gift card issued upon conversion to solid lead in a participating Newport Beach hotel. RFP must be sourced directly through a Visit Newport Beach representative. American Express Gift Cards are useable at locations that accept American Express Cards. Some limitations apply. Subject to complete Official Rules. Sponsor: Visit Newport Beach, Inc.

COLORADO
Gov. John Hickenlooper

John Hickenlooper is a lifetime entrepreneur who ran as a “dark horse” to become Mayor of Denver in 2003. He led the campaign to pass FasTracks, the largest regional transportation initiative in U.S. history, and helped convince the 34 metro mayors (2/3 Republican) to unanimously support and pass the 0.4% sales tax increase at the ballot. He recruited top managers to his cabinet from business and wherever he could find them. In eight years he had streamlined the total workforce by 7%, the first such reduction in Denver’s history.

In 2005 TIME Magazine named him as one of the five top big-city mayors in America.

When he was inaugurated Governor of Colorado in 2011, having run on his history of collaboration for community good, he became the first Denver mayor to be elected governor in 150 years. He also became one of the first geologists to become a governor in the history of the nation, and the first brewer since Sam Adams in 1792. Again he has recruited talent from all quarters, and is redefining the relationship between a state government and its business and civic communities.

Governor Hickenlooper’s goal is to create the most pro-business state government, but with the highest environmental and ethical standards. His administration has already examined more than 16,000 rules and regulations, and either eliminated or streamlined more than half of them. They have created the Colorado Innovation Network (COIN) and provided Advanced Manufacturing Grants to accelerate start-ups and early stage technology businesses. They are building an integrated workforce training system, in conjunction with the Markle Foundation and LinkedIn, that will create a single, seamless continuum for education and workforce preparation, from childhood to old age.

Governor Hickenlooper applied his passion to create good government on a national level as well. His 2015 “Chair’s Initiative” at the National Governors Association, focusing on hiring, appropriate creation and implementation of regulations, and continuous improvement, was a bipartisan success. He is a great believer that governors, far more than Congress, can revive American democracy.

DENVER CHAPTER

LEARN MORE ABOUT THE
DENVER CHAPTER OF

**Hospitality
Sales & Marketing
Association
International**

WWW.HSMAIDENVER.ORG

OR

[WWW.FACEBOOK.COM/
HSMAIDENVER](http://WWW.FACEBOOK.COM/HSMAIDENVER)

**NETWORK
WITH KEY ASSOCIATION
PROFESSIONALS
IN COLORADO!**

**SPACE IS
LIMITED
CALL TODAY
303.502.2516**

YOUR CS ae STORY
2016 CSAE CONFERENCE
Create Speak Align Execute

Attend this year’s Colorado Society of Association Executives Annual Conference and reach the top CEOs, marketing, membership and education professionals in national, state, and regional associations.

Vail, CO | May 25-27, 2016

Colorado Society of Association Executives
Excellence by Association

**Registration is now open.
Go to www.csaenet.org**

16th

ANNUAL EDUCATIONAL CONFERENCE AND TRADE SHOW

12:45 - 2:15 PM ~ AFTERNOON GENERAL SESSION - MILE HIGH BALLROOM

Lunch is sponsored by

Keynote is sponsored by

There are thousands of speakers around the world with worthy messages and incredible achievements. How does John O'Leary compare? He doesn't.

John O'Leary is a man who defied death. Because of this experience, John truly lives. And, more importantly, John is masterful at conveying the truth that "no obstacle is insurmountable."

Through emotional storytelling and great humor, John reveals a brighter vision for what is possible in life and business. John is highly sought after because he delivers a "genuine and authentic" message that is truly unmatched.

If you're seeking an opening keynote speaker to kick off your event with high energy, emotion, and purpose or a dramatic closing speaker so that "every attendee is motivated to put their day's learning into action" – John O'Leary is your answer!

JOHN O'LEARY

LIVE INSPIRED

How to Ignite Your Radically Inspired Life[†]

Why do some people attract success and joy, but others languish through failure and struggle? How are some companies surpassing sales goals, but others are unable to meet minimum expectations? Why are some teams able to embrace change and thrive in spite of it, but others fight against it and suffer because of it?

As a heavily-sought after speaker across multiple industries, John O'Leary masterfully teaches organizations why some fail and others succeed. Most importantly, he outlines specific techniques so individuals can utilize their current inflection points (every day moments which impact everything that comes after them) and transform challenges.

Whether your organization is striving to improve team engagement, employee accountability or change management: John has a solution for you.

John is a man who defied death. At nine years of age, John was burned on 100% of his body in a house fire. After five months in the hospital, dozens of surgeries and years in therapy, John survived. Far from being an example of someone who simply endured something horrific, John is a luminous example on thriving through adversity. He now teaches others how live intentionally, lead effectively and impact profoundly.

His authentic message empowers audiences to shift their perspective, quit making excuses and start living a radically inspired life. This keynote is based on John's book, *On Fire: The 7 Choices to Ignite Your Radically Inspired Life* to be published by Simon & Schuster in spring 2016.

Experience this keynote and understand why John receives roaring standing ovations and stacks of heartfelt thank you letters. Every time.

johnolearyinspires.com

@JOLearyInspires

[†] Available on-demand after the program

ALREADY GETTING 5-STAR REVIEWS!

John's much-anticipated first book *ON FIRE*, published by Simon & Schuster in March 2016, presents 7 choices that hold the power to transform our lives from dull to extraordinary, from tragic to triumphant, and from merely successful to truly significant.

"Don't miss John's message. He will change your life!"
- DAVE RAMSEY, New York Times best-selling author, nationally syndicated radio show host

John's clients include:

Book John for
your next event at:
JohnOLearyInspires.com

DESTINATION®
HOTELS

MEMORABLE MEETINGS
MATCHLESS DESTINATIONS.

DESTINATIONHOTELS.COM

exceptional

Meetings & Events

LIMELIGHT
SUPPER CLUB & LOUNGE

at the Denver Center for Performing Arts
720.227.9984

at the Colorado Convention Complex
303.228.8050

kt
rg | KEVIN
TAYLOR
RESTAURANT
GROUP

at the Denver Performing Arts Complex
Kevin Taylor Catering
The Chambers Grant Salon
The Studio Loft
Ellie Caulkins Opera House
303.640.1012

Experience the Difference!
CCREVENTGROUP.COM

AUDIO VISUAL SERVICES

- * Full Audio Visual Services
- * AV Rentals
- * General Sessions
- * Breakouts
- * Tradeshow Rentals

EVENT MOBILE APPS

- * Event Data and Analytics
- * Eliminate Print Materials
- * Exhibitor and Sponsor Directory
- * Show Floor Maps
- * Speaker Profiles

STAGE DESIGN

- * Imaginative Stage Sets
- * Dynamic Lighting
- * Digital Projection Mapping

EVENT TECHNOLOGY

- * Phone Charging Kiosks & iPad Stations
- * Custom Digital Signage Information Videos
- * Digital Touchscreens & Interactive Mapping
- * Mobile Internet HotSpots

SOCIAL MEDIA SERVICES

- * Display Attendee Content via #Hashtag
- * Promote Attendee Engagement
- * Increase Your Social Buzz
- * Display Live Tweets and Instagram Shares

ONBOARDING ENGAGEMENT

- * Promote Event Hashtag, Social Activity, and App Engagement
- * Create Positive Connection With Your Event Brand

CONTACT US

1.866.522.7000 - CCREVENTGROUP.COM

YOUR STORY BEGINS HERE.

DISCOVER US TODAY
719.520.4989
WWW.GARDENOFTHEGODSCLUB.COM

FOUR SEASONS
Hotels and Resorts

Melissa Quest Hays
Account Director, Worldwide Sales

909 Lake Carolyn Parkway, Suite 220, Irving, TX 75039 U.S.A.
Tel: (972) 831-0307 Fax: (972) 869-1720
E-mail: melissa.hays@fourseasons.com

Call us at 303-422-EDEN
LittleEden@mac.com
15550 W. 72nd Ave.
Arvada, CO 80007

Little Eden
PLANTSCAPING
Since 1978

For all your residential, commercial, and plant rental needs!

Lasting impressions
begin with a splash

Splash Promotions
303-552-9547
splash-promo.com

Be Our Guest!

Stay overnight and enjoy a personal tour of the soul-stirring grounds and all of the unique opportunities Glen Eyrie Castle has to offer!

CALL TODAY!
719-272-7482
toby.reed@navigators.org

CONNECT WITH US

GREATER DENVER CHAPTER
NATIONAL ASSOCIATION FOR
CATERING AND EVENTS

**The Place to
Network, Learn,
& Advance the Industry**

For Membership Info Visit:
www.NACEDenver.com

ROCKY MOUNTAIN CHAPTER

MEETING PROFESSIONALS INTERNATIONAL

SIMPLE Success

Thursday, April 21, 2016

In Honor of Global Meetings Industry Day (GMID)

2nd Annual Chairman's Challenge

Breckenridge Peak 8

Thursday, May 19, 2016

May Educational Program, Wellshire Event Center

Wednesday, June 22, 2016

MPIRMC Annual Gala, Church Ranch Event Center

www.mpirmc.org

Special Events

Elevate

YOUR EVENT EXPERIENCE

**In-House Audio Visual Packages • All Inclusive Rental Fees
Programs & Custom Events • Food & Beverage Service**

**Located minutes from Downtown Denver, Sports Authority
Field at Mile High offers 200,000 square feet of event space,
providing a perfect backdrop for your next event!**

**Sports Authority Field at Mile High
1701 Bryant Street • Denver, Colorado • 80204**

SportsAuthorityFieldatMileHigh.com

VISIT VAIL VALLEY

Your Ultimate Meeting Destination | VisitVailValley.com

Tina Schwab
tina@visitvailvalley.com
970-477-4007
VisitVailValley.com

The Vail Valley, home to Vail and Beaver Creek Resorts, is the ideal mountain location to host your group or meeting.

With two world-class resorts and numerous lodging properties available, groups of any size are welcome. Our mountain locations have something for everyone, from small incentive trips to large corporate groups to participatory sporting events. Qualified meeting planners can take advantage of our complimentary Site Inspection Program.

Visit Vail Valley, Your Ultimate Meeting Destination.

Food Station Legend:

B = Breakfast ~ 7:00am - 8:00am

HB = Hot Beverages

CB = Cold Beverages

W = Water Station

CC = Gourmet Coffee Cart

AM = AM Break ~ 9:15am - 10:30am

FS = Food Stations ~ 11:30am - 12:45pm
Vegetarian and gluten free options are available

FS1 : Healthy Grab and Go Salads: G.F.

FS2 : Grab and Go Gourmet Sandwiches

FS3 : Flat Bread Pizzas

FS4 : Desserts

HB = Hot Beverages

CB = Cold Beverages

PM Break ~ 3:15pm - 3:45pm in Breakout Session Corridors
Freshly Brewed Coffee
Freshly Brewed Decaffeinated Coffee
Hot Water/Tea Service w/ Assorted Gourmet & Herbal Teas

R = Closing Reception ~ 4:45pm - 5:45pm

R1 : Hot Hors d'oeuvres Station

R2 : Cold Hors d'oeuvres Station

RB = Reception Bar ~ 4:45pm - 5:45pm

#mic2016
@MICColorado

2016 MEETINGS INDUSTRY COUNCIL (MIC) OF COLORADO - LIST OF EXHIBITORS

BOOTH	COMPANY	CITY, STATE	CONTACT	PHONE	E-MAIL	WEBSITE
1602	Aliante Casino + Hotel	N Las Vegas, NV	Bernadette Anthony	702-692-7531	banthony@aliantegaming.com	aliantegaming.com
605	Ameristar	Black Hawk, CO	Erin Williams	720-946-4200	Erin.Williams@ameristar.com	ameristar.com
1101	ALHI	Denver, CO	Bill Light	303-756-9466	blight@alhi.com	alhi.com
500	Austin CVB	Austin, TX	Lindsey Elliott	512-583-7261	lelliott@austintexas.org	austintexas.org
811	AXS Group	Denver, CO	Chris Starkey	303-623-1492	chris@theaxsgroup.com	theaxsgroup.com
1208	Beaver Run Resort	Breckenridge, CO	Kim Hawks	970-453-8729	khawks@beaverrun.com	beaverrun.com
1304	Boise Centre	Boise, ID	Lori Brown	208-489-3664	lbrown@boisecentre.com	boisecentre.com
501	Boulder CVB	Boulder, CO	Andrew Heidt	303-938-2071	andrew.heidt@bouldercvb.com	bouldercvb.com
1701	Bowlmor AMF	Lone Tree, CO	Nancy Maffucc	303-792-2695	NMaffucci@BowlBrunswick.com	BowlBrunswick.com
1204	Breckenridge Tourism	Breckenridge, CO	Donna Horii	970-453-5068	DHorii@gobreck.com	gobreck.com
1000	Brede	Denver, CO	Maria Carabajal	303-399-8600	mcarabajal@brede.com	brede.com
PF	Brown Palace	Denver, CO	Kimberly Forte	303-312-8970	KForte@brownpalace.com	brownpalace.com
1603	BUSINESS EVENTS CANADA	Vancouver, BC	Robin Thompson	415-388-3022	Thompson.Robin@destinationcanada.com	destinationcanada.com
1604	Caesars Entertainment	Las Vegas, NV	Destinee Walker	702-305-6088	dewalker@caesars.com	caesars.com
815	CEAVCO Audio Visual	Arvada, CO	Pete Goetz	303.539.3541	petegoetz@ceavco.com	ceavco.com
1106	Centerplate Catering	Denver, CO	Erin Brown	303-228-8085	Erin.Brown@Centerplate.com	Centerplate.com
1107	Cheyenne Mountain Resort	Colorado Springs, CO	Penny Bergsten	719-492-4412	pbergsten@cheyennemountain.com	cheyennemountain.com
1104	Chicago Marriott Downtown		Amy Stage	312-245-6924	amy.stage@marriott.com	marriott.com
Reg	City of Loveland	Loveland, CO	Cindy Mackin	970-962-2626	cindy.mackin@cityofloveland.org	cityofloveland.org
805	Colorado Convention Center	Denver, CO	Rich Carollo	303-228-8075	rcarollo@denverconvention.com	denverconvention.com
1001	CM+E Magazine	Centennial, CO	Bob Haddad	303-617-0548	bob.haddad@tigeroak.com	tigeroak.com
813	Colorado Springs CVB	Colorado Springs, CO	Kathy Reak	719-685-7632	kathy@visitcos.com	visitcos.com
1201	Destination Colorado	Lakewood, CO	Stacy Daeffler	303-238-3446	stacy.daeffler@destinationcolorado.com	destinationcolorado.com
907	Destination Hotels	Englewood, CO	Kevin Barosso	303-268-6878	kbarosso@destinationhotels.com	destinationhotels.com
604	Devil's Thumb	Tabernash, CO	Thad Carlson	303-877-0227	tcarlson@devilsthumbbranch.com	devilsthumbbranch.com
1002	Elitch Gardens	Denver, CO	CIndy Hann	303-595-4386	chann@elitchgardens.com	elitchgardens.com
1408	Eventsquid, LLC	Lone Tree, CO	Michael Kranitz	720-838-0700	michael@eventsquid.com	eventsquid.com
905	ExecuCar and zTrip	Denver, CO	Aaron Lackey	303-316-3803	alackey@coloradocab.com	ztrip.com
1003	Executive Travel Directors	Chicago, IL	Maureen Mulvaney	312-836-1339	maureen@traveldirectors.com	traveldirectors.com
1508	Fiesta Americana/Tropical Incentives	San Jose del Cabo, CA	Casimiro Ramirez	682-554-6492	casimiro.ramirez@posadas.com	posadas.com
304	Fogo de Chao	Denver, CO	Amy Evans	303-763-0668	denverevents@fogo.com	fogo.com
1404	Fort Worth CVB	Fort Worth, TX	Julie Gorman	208-939-6396	juliegorman@fortworth.com	fortworth.com
801	Four Seasons	Irving, TX	Melissa Quest Hays	972.831.0307	Melissa.hays@fourseasons.com	fourseasons.com
901	Freeman	Denver, CO	Darlene Bass	303-210-6343	Darlene.Bass@freemanco.com	freemanco.com
904	Garden of the Gods	Colorado Springs, CO	Lee Reijgers	719-520-4989	lreijgers@ggclub.com	ggclub.com
704	Gaylord Hotels	Carrollton, TX	Michelle Carter	615-315-1643	MCarter@gaylordhotels.com	gaylordhotels.com
800	Glen Eyrie Castle	Colorado Springs, CO	TBA TBA	719-272-7482	toby.reed@navigators.org	gleneyrie.org
800	Glen Eyrie Castle	Colorado Springs, CO	Toby Reed	719-272-7482	toby.reed@navigators.org	gleneyrie.org
603	Global DMC Partners	Chicago, IL	Dawn Barbeau	312-219-9657	dawnb@globaldmcpartners.com	globaldmcpartners.com
707	GES/CadmiumCD	Aurora, CO	Pam Mather	720-369-7146	pmather@ges.com	ges.com
906	Grand Junction VCB	Grand Junction, CO	Marci Kurronen	720-346-5139	sales@gjcity.org	gjcity.org
1400	Greater Boston	Boston, MA	Holly Perrin	617-867-8271	hperrin@bostonusa.com	bostonusa.com
303	Greater Fort Lauderdale	Alamo, CA	Stacy Copeland	925-791-5282	scopeland@broward.org	broward.org
1510	Hermes Worldwide	Aurora, CO	Kevin Hedican	303-577-7600	kevin@hermesworldwide.com	hermesworldwide.com
107	Hilton Orlando Lake Buena Vista	Lake Buena Vista, FL	Karen Yatsko	407-827-3833	Karen.Yatsko@hilton.com	hilton.com
201	Hilton Sedona Resort Bell Rock	Sedona, AZ	Carmen Lykos	480-247-2755	carmen.lykos@hilton.com	hilton.com
705	Hi-Phi Entertainment	Longmont, CO	Jessica Fischer	303-444-3865	jess@boomco.net	boomco.net
1502	Holiday Inn Denver Lakewood	Lakewood, CO	Joel Stendahl	303-980-4284	joelstendahl@hilalakewood.com	lakewood.com
1407	Hotel Monaco Denver	Denver, CO	Jason Landers	303-294-3008	Jason.Landers@hotelmonaco.com	hotelmonaco.com
900	Hyatt Convention Alliance	Orlando, FL	Laurie Helley	407-345-4521	laurie.helley@hyatt.com	orlando.regency.hyatt.com
1703	Hyatt Place/Hyatt House	Denver, CO	Annebeth Black	303-595-5542	annebeth.black@hyatt.com	hyatt.com
1307	Hyatt Regency Aurora	Aurora, CO	Bill Hume	720-859-8000	bill.hume@hyatt.com	hyatt.com
1006	IHG/Crowne Plaza Denver	Denver, CO	Reese Lee	720-269-3211	maurice.lee@ihg.com	ihg.com
810	Image	Denver, CO	Diana Mueller	303-758-1818	diana@imageav.com	imageav.com
1104	JW Marriott Desert Ridge and Spa	Denver, CO	Melissa Bush	303-798-4005	Melissa.Bush@marriott.com	marriott.com/phxdr
1503	Little Rock CVB	Little Rock, AR	Marilyn Koehler	501-370-3225	mkoehler@littlerock.com	littlerock.com
1409	Los Angeles Tourism	Los Angeles, CA	Carolyn Muller Brown	916-488-1411	cbrown@latourism.org	discoverlosangeles.com/meetLA
1104	Marco Island Marriott Beach	Marco Island, FL	Kathy Sherrard	303-400-3668	kathy.sherrard@marriott.com	paradiseJW.com
701	Marriott	Austin, TX	Mark Underwood	512-474-4777	munderwood@whitelodging.com	whitelodging.com
1104	Marriott St. Louis Grand	,	Amu Barnes	314-418-5809	amy.barnes@marriott.com	marriott.com
1509	Meet Minneapolis	Minneapolis, MN	Nathan Hermiston	612-767-8132	nathanh@minneapolis.org	minneapolis.org
1200	Meet Puerto Rico	Chicago, IL	Aileen Laracuenta	312-840-8090	aileen.laracuenta@gmail.com	meetpuertorico.com
1403	Millennium Harvest House	Boulder, CO	Kate Bleakley	303-998-3818	kate.bleakley@millenniumhotels.com	millenniumhotels.com
1005	Monterey County CVB	Monterey, CA	Beatriz Enriquez	831-657-6416	beatriz@seemonterey.com	seemonterey.com
102	Myrtle Beach Convention Center	Myrtle Beach, SC	Rita Harrell	843-918-1236	rita.harrell@mb-cc.com	cityofmyrtlebeach.com

2016 MEETINGS INDUSTRY COUNCIL (MIC) OF COLORADO - LIST OF EXHIBITORS

BOOTH	COMPANY	CITY, STATE	CONTACT	PHONE	E-MAIL	WEBSITE
1206	Ogden CVB	Ogden, UT	Lindsey Ketcham	801-778-6255	Lindsey@visitogden.com	visitogden.com
806	Oklahoma City CVB	Oklahoma City, OK	Donna Wilson, CTA	405-297-8907	dwilson@visitokc.com	visitokc.com
1302	Omni Hotels & Resorts	La Crescenta, CA	Charina De La Cruz	818-396-5333	cdeacruz@omnihotels.com	omnihotels.com
1501	Palace Resorts	AUSTIN, TX	Ca Weinfeld	512-917-2912	cweinfeld@palaceresorts.com	palaceresorts.com
400	Park City Chamber	Park City, UT	Carolyn McCallister	435-658-9606	carolyn@visitparkcity.com	visitparkcity.com
706	PHL CVB	Philadelphia, PA	James Delmar	215-636-3472	James@discoverPHL.com	discoverPHL.com
1406	Preferred Hotels & Resorts	Sacramento, CA	Jennifer Collins	916-570-3849	jcollins@preferredhotels.com	preferredhotels.com
100	Premier Charters	Golden, CO	Ryan Benjamin	303-289-2222	robw@pctransportation.com	pctransportation.com
1100	Presidential Worldwide Transportation	Denver, CO	Shane Stickle	720-402-3844	sstickel@presidentialworldwide.com	presidentialworldwide.com
1205	PSAV	Denver, CO	Tom Povich	720-225-7437	tpovich@psav.com	psav.com
803	Regonline by Lanyon	Dallas, TX	Brandon Clark	972-362-6144	brandon.clark@lanyon.com	lanyon.com
402	Renaissance Denver Hotel	Denver, CO	Justin Budyak	303-336-5214	Justin.budyak@renaissancehotels.com	renaissancehotels.com
403	Reno Tahoe USA	Reno, NV	John Leinen	775-827-7608	jleinen@renotahoeusa.com	renotahoeusa.com
403	Reno Tahoe USA	Reno, NV	Aleta Barrett	775-827-7639	abarrett@renotahoeusa.com	renotahoeusa.com
1305	Sacramento CVB	Sacramento, CA	Betsy Longmire	916-808-7275	blongmire@visitsacramento.com	visitsacramento.com
204	SAGE HOSPITALITY	Aurora, CO	Renee Wriedt	720-587-6932	renee.wriedt@diamarriott.com	diamarriott.com
1104	San Antonio Marriott Rivercenter		Siiri Lobe	210-228-4303	siiri.lobe@marriott.com	marriott.com
1500	San Francisco Marriott Marquis	San Francisco, CA	Chris Meadors	415-442-6120	chris.meadors@marriott.com	sanfrancisco.travel
1500	San Francisco Travel Association	San Francisco, CA	Marco Rodriguez	415-227-2618	mrodriguez@sanfrancisco.travel	sanfrancisco.travel
1500	Holiday Inn San Francisco	San Francisco, CA	Tiffany Danhof	415-575-5273	tiffany.danhof@ihg.com	sanfrancisco.travel
1500	The Stanford Court Hotel	San Francisco, CA	Rosanna Harrison	415-732-4084	rharrison@stanfordcourt.com	sanfrancisco.travel
1308	San Mateo County/Silicon Valley CVB	Burlingame, CA	Teipo Brown	650-348-7600	Teipo@smccvb.com	smccvb.com
401	Snowmass Tourism	Snowmass Village, CO	Jim O'Leary	970-922-2232	joleary@snowmass tourism.com	snowmass tourism.com
1301	Sonoma County Tourism	Orange, CA	Nancy Garvey	714-602-6312	ngarvey@sonomacounty.com	sonomacounty.com
PF	SPIN	St. Paul, MN	Shawna Suckow	651-470-0066	info@shawnasuckow.com	shawnasuckow.com
903	Sports Authority Field at Mile High	Denver, CO	Anna Marie Marcus	720-258-3067	AnnaMarie.Marcus@Broncos.nfl.net	broncos.nfl.net
504	Starwood Hotels and Resorts	Denver, CO	Deseri Martinez	303-626-2508	Deseri.Martinez@Sheraton.com	starwoodhotels.com
1505	Steamboat Springs Chamber Resort	Steamboat Springs, CO	Kara Stoller	970-875-7002	kara@steamboat chamber.com	steamboat chamber.com
814	Stonebridge	Denver, CO	Judy Esterbrook	303-867-8100	Judy.Esterbrook@marriott.com	marriott.com
1202	Synchronicities	Baltimore, MD	Sheila Provenzano	312-846-6578	sprovenzano@baltimore.org	baltimore.org
807	Telluride	Telluride, CO	Sarah McLean	970-728-6800	smclean@thepeaks resort.com	thepeaks resort.com
807	Telluride Ski and Golf	Telluride, CO	Allison Grassetti	970-728-7432	agrassetti@tellurideskiresort.com	tellurideskiresort.com
200	The Antlers Hotel	Colorado Springs, CO	Teresa Knox	719-360-1181	teresa.knox@antlers.com	antlers.com
1702	the ART, a hotel	Denver, CO	Ben Powers	720-709-4438	bpowers@theart hotel.com	theart hotel.com
802	The Broadmoor Hotel	Colorado Springs, CO	Jeremy Wilson	719 471-6230	JWILSON@broadmoor.com	broadmoor.com
1500	The Hiltons of Union Square	San Francisco, CA	Mia Song	415-923-5064	miae.song@hilton.com	sanfrancisco.travel
606	The Lodge at Flying Horse	Colorado Springs, CO	Stacy Holien	719-487-2678	sholien@flyinghorseclub.com	flyinghorseclub.com
606	The Lodge at Flying Horse	Colorado Springs, CO	Jeffrey Howell	719-487-2662	jhowell@flyinghorseclub.com	flyinghorseclub.com
502	The Sebastian- Vail	Vail, CO	Vivian Shaw	970-477-8039	vshaw@thesebastianvail.com	thesebastianvail.com
1506	The Steamboat Grand	Steamboat Springs, CO	Meg Palumbo	303-335-5926	mplaumbo@steamboat.com	steamboat.com
101	Tourism Santa Fe	Santa Fe, NM	Kim Harmon	505-955-6228	kaharmon@santafenm.gov	santafenm.gov
1405	Town of Parker/Parker Arts	Parker, CO	Denise Zoglmann	303-805-3365	dzoglmann@parkeronline.org	parkeronline.org
1508	Tropical Incentives/Fiesta Americana	San Jose del Cabo, CA	Miguel Vargas	526-241-4201	miguel@ticabos.com	ticabos.com
1402	Universal Orlando Resort	Orlando, FL	Jessica Wicker	407-224-6678	jessica.wicker@universalorlando.com	universalorlando.com
700	Vail Cascade Resort and Spa	Vail, CO	Lauren Lacy	303-204-0224	llacy@destinationhotels.com	destinationhotels.com
808	Vail Resorts Meetings + Events	Denver, CO	Ellen Collins	303-881-7167	ECollins@vailresorts.com	vailresorts.com
103	Visit Charlotte	Charlotte, NC	Brant Henkel	704-331-2705	brant.henkel@visitcharlotte.com	visitcharlotte.com
305	Visit Anchorage	Anchorage, AK	Marlene Geils	907-257-2336	mgeils@anchorage.net	anchorage.net
1601	Visit Aurora	Aurora, CO	Justin Clark	303-326-8697	justinclark@visitaaurora.com	visitaaurora.com
104	Visit Billings	Billings, MT	Stefan Cattarin	406-869-3731	stefan@visitbillings.com	visitbillings.com
1004	Visit Casper	Casper, WY	Daniel Fulton	307-234-5362	daniel@visitcasper.com	visitcasper.com
812	Visit Cheyenne	Cheyenne, WY	James Walter	307-776-3133	jim@cheyenne.org	cheyenne.org
804	Visit Denver	Denver, CO	ReBecca Dillahunt	303-571-9422	rdillahunt@visitdenver.com	visitdenver.com
1007	Visit Estes Park/Events Complex	Estes Park, CO	Karen Shea Hamel	970-577-3956	klynch@estes.org	estes.org
202	Visit Fort Collins	Fort Collins, CO	Erik Barstow	973-631-7312	ebarstow@ftcollins.com	ftcollins.com
1207	Visit Houston	Houston, TX	Nyomi Villafranca	713-437-5211	nvillafranca@visithouston.com	visithouston.com
1507	Visit Indy	Indianapolis, IN	Nicole Perry	317-262-3000	mberg@visitindy.com	visitindy.com
1504	Visit Longmont	Longmont, CO	Erin Balling	720-684-6720	erin@visitlongmont.org	visitlongmont.org
1303	Visit Newport Beach	Newport Beach, CA	Amanda Kliem	949-467-2743	Amanda@visitnewportbeach.com	visitnewportbeach.com
1700	Visit Phoenix	Phoenix, AZ	Amanda [AJ] Altaras	602-452-6214	aaltaras@visitphoenix.com	visitphoenix.com
306	Visit Salt Lake	Salt Lake City, UT	Diane Utley	801-534-4937	dutley@visitsaltlake.com	visitsaltlake.com
1300	Visit Santa Barbara	Santa Barbara, CA	Catherine Puccino	805-966-9222	catherine@santabarbaraca.com	santabarbaraca.com
105	Visit Tucson	Tucson, AZ	RoxAnne RoxAnne	520-770-2120	rerickson@visittucson.org	visittucson.org
203	Visit Vail Valley	Vail, CO	Tina Schwab	970-477-4007	tina@visitvailvalley.com	visitvailvalley.com
106	White Lodging Marriott	Westminster, CO	Britt Kupper	720-550-4845	britt.kupper@whitelodging.com	whitelodging.com

At Brede, we're with you every step of the way!

On Every Tradeshow!

Just like raising a child, planning and executing an exceptional tradeshow requires partnerships that are as committed to success as you are. At Brede, our dedicated and experienced **Total Support Team** truly partners with you to ensure a smooth and spectacular tradeshow.

Brede EXPOSITION SERVICES
Nationwide Tradeshow Services | brede.com

5140 Colorado Blvd., Denver, CO 80216
ph: 303-399-8600
email: Brede-Colorado@brede.com

STRATEGIES FOR NEGOTIATING STRONG CONTRACTS AND LIMITING LIABILITY[†] - Room 505-07

 CMP-IS Domain B. Project Management- 1 CE

Brian M. Taylor, Attorney at Law

slbrownlaw.com

@brownlaw_parker

Reading, understanding and negotiating contracts can be daunting for many business owners. Some of the most challenging contracts to navigate in the meetings industry are those with venues, particularly because they have their own "form" agreements that they ask people to sign that can be very one sided. Having a strong understanding of what certain contractual terms mean and the consequences of agreeing to such terms may have drastic implications for you and your business. In this session we will explore some of the most important features of any contract by looking in detail at provisions in a venue contract, strategies for negotiating the terms that you want and need, and how to best protect against personal and business liability.

Learner Objectives:

- Learn how to read, understand and negotiate strategic contracts
- Understand the nuances of legal issues that face meeting industry professionals
- Identify and take action to limit your personal and business liability

STRENGTHENING OUR STRATEGIC THINKING MUSCLES TO BECOME BETTER MEETING PROFESSIONALS[†] - Room 402-404

 CMP-IS Domain A. Strategic Planning- 1 CE

Jeff Hurt, Executive Vice President, Education & Engagement- Velvet Chainsaw Consulting

velvetchainsaw.com

@jeffhurt

Becoming a strategic thinker is not as difficult as it sounds. Although if we're not careful, it may mean running in place twice as hard. It just means practicing different behaviors than what you probably already do. When you focus on remembering minutia and details, it adversely affects your ability to engage in strategic thinking. We have to be careful as logistic meeting planners of falling into the trap of losing sight of the bigger picture. Neuroscience has proven that when we focus and engage in strategic, abstract thinking, we improve our ability to remember the details. Becoming more strategic actually improves our logistics. Being more strategic doesn't mean making decisions that affect your whole company. Nor does it mean allocating scarce budget dollars. And it clearly doesn't mean scouring the internet for the right response to the problem you face. It means forcing your brain to slow down and work smarter.

Learner Objectives:

- Define a strategic brain and how it affects our conference and meeting planning.
- Identify three steps we need to practice to become strategic thinkers.
- Discover how to improve the brain's gatekeeper and increase our attendees' meeting ROI!

FOLDING TIME™: ACHIEVE TWICE AS MUCH IN HALF THE TIME[†] - Room 405-06

 CMP-IS Domain A. Strategic Planning- 1 CE

Neen James, CSP

neenjames.com

@neenjames

Do you wish you had more hours in the day to get it all done? Do you take work home or stay late at the office almost every day? Are you and your team stuck in too many meetings that seem to go on forever with no real result? If yes, you can benefit from discovering how to "fold time"! This productivity keynote is perfect for leaders who want more control so they can manage their time, focus their attention, and motivate their teams to achieve at the highest level.

Learner Objectives:

- Increasing productivity by a minimum of 30% within 90 days (yes, you read that right!)
- Learning how to say "no" to things that don't matter... so you can say "YES!" to the things that do
- Cutting your meeting times in half
- Winning the battle with your electronic communications
- Identifying and leveraging your personal work style

EMOTIONAL INTELLIGENCE FOR SALES AND BUSINESS SUCCESS - Room 503-04

Colleen Stanley, Owner and Founder of SalesLeadershipInc.

salesleadershipdevelopment.com

@eiselling

Many people fail in business and life because they have not developed their emotional intelligence skills. In difficult situations, they allow non-productive emotions to take over rather than effective sales, influence and communication skills.

As a result, the same mistakes are made over and over, relationships are damaged, toxic cultures develop affecting growth. Lack of EQ affects an individual's ability to execute the right behaviors under stressful situations. It's called the 'knowing and doing gap.' During this presentation, Colleen Stanley shares how soft skills produce hard business and sales results.

Learner Objectives:

- Understand the art and neuroscience of influence and sales.
- Learn how and why people go into fight or flight mode during difficult conversations and selling situations.
- Learn the power of emotional self-awareness. Know thyself before you can know others.
- Discover how and why empathy builds trust and relationships. Learn the power of 'walking a mile in another person's shoes.'
- Eliminate victim cultures by developing the EQ skills of assertiveness and self-awareness

[†] Available on-demand after the program

CONVERSATIONS THAT MATTER - Room 401

 CMP-IS Domain E. Human Resources- 1 CE

Jessica Pettitt, M.Ed., CSP Speaker/Facilitator/
Consultant
goodenoughnow.com
@jesspettitt

In this session, we will explore multiple forbidden work place topics like racism, religion, political views, and how "real life" comes in between our responsibilities and our full sense of self. We also will brainstorm potential approaches and best practices to help everyone manage and respect painfully opposing views of coworkers that threaten to degrade the overall office culture while focusing on our organizational values. No "right" answers exist here, but the issue around explosive current events and diversity-related biases (positive and negative) that evoke passions on multiple levels is influencing how associations operate. From Ferguson, Missouri to Islamophobia to hate crimes to genocide - with care, respect, transparency, and authenticity - we can work together, learn from one another, and grow across our differences. Let's move from tolerance and frustration to being heard and valued. Let's talk about it.

Learner Objectives:

- An immediately framework or model for taking responsibility of how they show up
- Significant and powerful (and free) method to change culture around difficult topics
- A reflection journal to use with their staff, volunteers, board members, and/or members to keep their tools sharp before they are needed in a crisis

How To Be A Great Event Organizer In The Digital Age⁺ - Room 501-02

 CMP-IS Domain G. Meeting or Event Design- 1 CE

Dave Adler, CEO and Founder of BizBash
bizbash.com
@davidadler

Events are changing at the speed of light. The rules of technology, social media and live gathering philosophies are being turned on their heads. The lines are blurring between b2b and consumer events and smart practitioners strive to stay current.

David Adler will share what he has learned as the CEO and Founder of the BizBash, the largest trade media company for the event industry where he believes that the most important function of an event organizer is to be a trained "Collaboration Athlete". Find out about everything from micro kitchens and para social celebrities to the latest tips on story making, social media and biometric data.

Learner Objectives:

- Learn some of the principles of understanding your attendees using new data methods
- Learn how story making is changing the way we plan events
- Learn the trends that are producing an audience centric approaches to engaging attendees

POWER UP
THE POSSIBILITIES.

Empower guests at your next event, meeting or show with charging furniture from CORT and make searching for wall outlets history. Design Endless™ powered sectionals, comfortable connected lounges, or communal charging stations with CORT's complete line of powered soft seating, tables, and lighting. Charging AC and USB outlets are built right into the furniture and feature cord management to create a seamless powered solution that will electrify your next event.

Call 1.888.CORT.YES or visit us at cortevents.com to see our complete collection.

STAY CONNECTED

CORT

Join Us and BE the Difference!

Rocky Mountain Chapter of PCMA: Leader in the Meetings and Events Industry

Delivering breakthrough education

Promoting the value of professional convention management

Breaking the mold with innovative member driven content

STAY CONNECTED!

www.pcma.org/rm

Like Us On
facebook

#RMPCMA

pcma **RMPCMA**
"Be the change you wish to see in the industry"

An unconventional solution for *unrivalled results.*

Partner with the power of the Hyatt Convention Alliance, offering exceptional access to top destinations and seamless event solutions to take the guesswork out of your rotation.

HYATT CONVENTION ALLIANCE

Abundance of options • Simplified solutions • Powered by partnership

Hyatt Regency McCormick Place - Manchester Grand Hyatt San Diego - Hyatt Regency New Orleans
Hyatt Regency Orlando - Hyatt Regency Jacksonville

HYATT

Meet at a Higher Level

We're there with **dynamic regional coverage**
and comprehensive **resources**.

Subscribe
today
FREE!

Discover why *Colorado Meetings + Events* magazine is relied on by meeting and event planners around the country. Tap into our targeted editorial and advertising content to produce your next best meeting in the Centennial State.

Find out how your group can tap into the memorable and award-winning venues, suppliers and destinations in the Mountain West with *Mountain Meetings* magazine. *Mountain Meetings* is distributed to over 50,000 meetings and event planners with our spring and fall issues of *California*, *Colorado*, *Illinois*, *Texas* and *Northwest Meetings + Events* magazines.

For **free subscriptions** to our print and digital magazines and the latest trends, best practices and ideas for great gatherings in Colorado and the mountains, go to **meetingsmags.com**. Plus, sign up for **free e-newsletters** to get destination profiles, expert advice and news delivered right to your inbox!

CONTACT:

BOB HADDAD
ADVERTISING DIRECTOR
303.617.0548
BOB.HADDAD@TIGEROAK.COM

meetings + events
media group
MEETINGSMAGS.COM

HERE FOR
THE MAKING

PHILADELPHIA JUST MAKES SENSE

Why does your next meeting or convention belong here?

1 **Superior management.**

SMG is now in charge of our Pennsylvania Convention Center and creating new exhibitor work rules and customer experiences that are both hassle-free and impactful.

2 **A truly beautiful, state-of-the-art meeting facility.**

With more than 528,000 square feet of contiguous exhibit space, our flexible, configurable and accessible convention center is ready for your next big event.

3 **Cost savings.**

The cost certainty and overall value that Philadelphia offers is unparalleled.

4 **We deliver attendance.**

Easy access to more than 46 million potential attendees.

5 **Your attendees will have a great time.**

History, culture, shopping, nightlife, dining—downtown Philadelphia has got it all—and all just steps away from your hotel or meeting.

PHLCVB
Philadelphia Convention & Visitors Bureau

 **Pennsylvania
Convention Center**
PHILADELPHIA

Visit MeetPHL.com for even more reasons
why Philadelphia is a great place to make a great meeting.

Planner with 10+ years' experience?

Join the
conversation!

Membership dues and
ALL registration fees
waived in 2016.

#YearOfTheMember
www.spinplanners.com

**“I HAVE FOUND
A DREAM OF BEAUTY.”**

— ISABELLA BIRD

Find your dream meeting place
in Estes Park, base camp for Rocky Mountain National Park.

Get inspired at VisitEstesPark.com and EstesParkEventsComplex.com

**WHERE MAJOR
EVENTS MEET
SERIOUS FUN**

For booking and site information, call 713-437-5285

VISIT**HOUSTON**

FREEMAN

**FREEMAN'S EVENT MARKETING
RESOURCES BLEND TURNKEY SOLUTIONS
WITH INNOVATIVE IDEAS.**

SERVICES IN DENVER INCLUDE:

- | | | |
|--|--------------------------|-------------------------------|
| • Audio, Visual, Lighting & Projection | • Digital Services | • Logistics Planning |
| • Banners | • Drapes & Carpet | • Material Handling Services |
| • Creative Services | • Entertainment | • Production Services |
| • Décor | • Exhibit Transportation | • Registration Areas |
| • Design & Floor Plans | • Furnishings | • Simultaneous Interpretation |
| • Digital Graphics | • Hospitality Areas | • Staging & Screen Masking |
| | • Installation | 303.329.3442 |

Discover the many new ways we can transform your live engagements at Freemanco.com.

INNOVATION DEDICATED TO YOUR BRAND

IGNITING YOUR PROJECT FOR SUCCESS! [†] - Room 503-04

 CMP-IS Domain B. Project Management- 1 CE

Tiffany Dahlberg, Founder of Ready2ACT and PMP®

Ready2ACT.com

@ready2act

The importance of initiating projects is often underestimated, yet this vital first step usually predicts the project's success. This interactive workshop will give you the tools to help prevent misunderstandings, wasted efforts, and potential catastrophes during projects. Participants will also learn about challenges and tips from each other leaving with shared wisdom and an action plan.

Learner Objectives:

- learn what you must know before starting a project
- leave with the best tool to initiate your project for success
- engage with your peers to learn their best practices

FROM HOT SEAT TO EXECUTIVE SUITE: EARN AND KEEP A SEAT AT THE TABLE [†] - Room 401

 CMP-IS Domain C. Risk Management- 1 CE

Danielle Cote, VP, Event Marketing, for Sage North America

sage.com

How can an event program transform a business and change how executives view the value of events forever? This session is not for the faint of heart. If you are up for the challenge, we invite you to participate in this session where we will discuss how you can evolve your events from an annual calendar activity to a strategic pillar that the entire organization aligns too. We will discuss the importance of strategically aligning to business objectives, reporting ROI and elevating your story in a way C-Level executives get – keeping you front-and-center.

Learner Objectives:

- Understand how to strategically elevate and pitch your event
- Stop the silos – how collaboration / integration buys you buy-in
- Aim high, make it happen and get tough!

Meeting the Needs of Professionals in the
Exhibition and Events Industry

www.IAEE-RMC.com

HOW TO MARKET & SELL TO PEOPLE NOT LIKE YOU [†] - Room 505-07

 CMP-IS Domain I. Marketing- 1 CE

Kelly McDonald, One of the nation's top experts in consumer trends and marketing trends

speakersoffice.com/speakers/kelly-mcdonald/

@kellycmcdonald

If you could grow your business or conference simply by marketing to your existing clients/members/attendees and raking in more referrals, making money would be a cakewalk. But to generate new revenue, you have to win over the customers and prospects you're not getting, but could be. Now, more than ever, it's important to reach new prospects in different ways to grow your business. For the meetings industry, you know how important it is to form a connection with your customers or attendees in order to earn their business. But how do you form a connection with someone who is completely different from you? Whether it's gender, age, lifestyle, race, ethnicity or even communication preferences, you need to be able to break through barriers to connect in a meaningful way, build trust and differentiate yourself from your competition.

People spend money on what they care about. Show your customers and prospects how you fit into what they need and what they value, and they'll show you the money. By recognizing people's differences and tailoring your product, message or marketing efforts to reflect their values, you'll get the business. Understanding your customers' values is how you will reach new customers' hearts, minds, and, ultimately, their wallets.

Learner Objectives:

- Know and understand the hierarchy of direction-settingThe do's and don'ts of marketing to different customer segments and their values
- How to tweak your product or service to be relevant to a new customer group
- How to communicate in a relevant manner to stand out from your competition
- How to close the sale by tapping into what your clients and prospects value

THE EVOLVING ONSITE CONFERENCE: 20+ TRENDS HEADED YOUR WAY [†] - Room 402-04

 CMP-IS Domain G. Meeting or Event Design- 1 CE

Jeff Hurt, Executive Vice President, Education & Engagement- Velvet Chainsaw Consulting

velvetchainsaw.com

@jeffhurt

The traditional conference meeting experience is out! People today are looking for unusual, new, innovative conference experiences. They don't want to attend last year's annual meeting that kept the same schedule and just changed the filler. They want something that feels as fresh as their first conference experience. They want an original experience. Discover new trends and disruptive forces that are significantly reshaping the meetings industry.

Learner Objectives:

- Explore four major areas of conference innovation and disruption and how they might impact meetings.
- Identify 3-5 trends to apply to my conferences.
- Identify increased attendee demands for the conference experience.

3:45 - 4:45 PM ~ CONCURRENT BREAKOUT SESSIONS C (CONTINUED)

HOW TO REWIRE YOUR BRAIN FOR EXCELLENCE, WITHOUT ADDING TO YOUR SCHEDULE⁺ - ROOM 501-02

Matt Tenney, Social Entrepreneur, Author, Speaker, Trainer and Consultant
matttenney.com
@matttenney1

In this program, author Matt Tenney will show you how to apply a proven practice, used by companies like Google, Facebook, and General Mills, that research in neuroscience suggests can rewire your brain in ways that significantly improve performance both professionally and personally. You'll also learn how to seamlessly integrate this training into your day without having to add anything to your schedule.

Learner Objectives:

- Be more effective as a leader, with or without a title
- Deliver better customer service
- Increase your resilience to stressful situations

MEDITATION: THE SAVVY MEETING PROFESSIONALS SECRET WEAPON - ROOM 405-06

Cynthia D'Amour, MBA, Leadership Strategist and Author
peoplepowerunlimited.com
@cynthiadamour

Whether you are the planner looking to purchase products or services, Being a successful meeting professional is a very stressful job. Meditation techniques can be used to help you find calm in the moment – even onsite at an event. Cynthia D'Amour, MBA, became an avid student of meditation to deal with overwhelming stress that invaded her work life. She discovered simple meditative actions to help you decrease stress and get back in the game that only take minutes to do.

Learner Objectives:

- Learn how to maximize your booth expBegin own meditation practice.
- Increase awareness of body communications.
- Use simple meditation strategies in moments of high-stress to get back in the game.

www.coloradofestival.com

THIS SUMMER, DISCOVER
THE MOST BEAUTIFUL PLACE
YOU'LL EVER TEE

THE PEAKS
Resort & Spa
TELLURIDE

MEETING & GOLF PACKAGES AVAILABLE
ThePeaksResort.com | 866.741.1242

EXECUTIVE TRAVEL DIRECTORS

ONE-STEP ACCESS TO EXPERIENCED TRAVEL DIRECTORS FOR YOUR NEXT MEETING

Tell us about your program staffing needs. We will handle the rest:

- ☒ STAFF RECRUITMENT
- ☒ PRE-PROGRAM COORDINATION
- ☒ EXPENSE REPORTS
- ☒ TAX FORMS
- ☒ PAYMENTS
- ☒ MUCH MORE...

Get great staff. Run great meetings.
info@traveldirectors.com • 312 836 1339 • @traveldirectors • traveldirectors.com

MONTEREY
Inspired moments in meetings.®

MeetInMonterey.com

Big Sur | Carmel-by-the-Sea | Carmel Valley | Del Rey Oaks | Marina | Monterey | Moss Landing
Pacific Grove | Pebble Beach | Salinas | Salinas Valley | Sand City | Seaside

Save ^e_t Date
Tuesday
November 1, 2016

Denver Mart

Find out how to create the
 perfect experience for your events!

Drop by Booth 815 for a chance
 to win an ipad mini!

Event Rents

303.972.0975
 eventrents.net

RMBTA EDUCATION DAY

Westin DIA | Monday April 2nd

NEW GBTA+RMBTA ALL ACCESS MEMBERSHIP

Join the Rocky Mountain Chamber of GBTA in
 Welcoming the Global Business Travel Industries

GBTA 2016 Convention!

July 16-20, 2016 | Colorado Convention Center

Opportunities are available to join the RMBTA/GBTA
 Team as we Welcome over 7,000 Travel Industry
 Professionals from around the World to DENVER!

Take part in Meetings & Business Travel sessions
 covering Education and Hot Topics within the Industry.

The GBTA Convention is the **LARGEST** Annual gathering
 of Business Travel Professionals in the **WORLD!**

rockymountainbta.org

facebook.com/rockymountainbta | twitter.com/rockymtnbta

AMAZING Entertainment
 for Any Occasion!

LOCAL, REGIONAL & NATIONAL TALENT

Terri Fisher, President
 f t i p i n

Talent and Entertainment, Inc.

www.5StarActs.com

303.635.1210

Live Acts * Bands of all styles * DJs * Speakers * Production * Dance * Walk Around * Custom Options

CORPORATE • MEETINGS • FESTIVALS

NON-PROFIT/CHARITIES • AWARD SHOWS

GROUP

O: (303) 623 1492

events@theaxsgroup.com
www.theaxsgroup.com

2540 W 29th Ave.
Denver Co, 80211

EVENT INNOVATION

EVENT MANAGEMENT | ENTERTAINMENT | DMC SERVICES | TEAMBUILDING | PRODUCTION

Activities | Teambuilding | Transportation
Design & Decor | Content & Culture
Live Music | Custom Entertainment
Production | Destination Management
Creative Branding & Messaging

Business is better when people get together.

At Lanyon, we know some things in life can't be done alone. Which is why our RegOnline® by Lanyon event management software helps you plan, register, promote, host and analyze your events – and book housing – in a single solution. So you can get your events off the ground in no time.

See how we can help you bring people together. Try RegOnline® by Lanyon for free at lanyon.com/MIC2016.

Lanyon proudly powers online registration for MIC of Colorado Educational Conference and Trade Show.

Lanyon

Smarter Solutions for
Meetings, Events & Travel.

TWO-WAY RADIO RENTAL BY THE DAY, WEEK OR MONTH

RADIO RESOURCE INC.™

- nationwide delivery
- two-way radio rental, sales and service
- quality Motorola equipment
- dependable service since 1989

303.987.1545
DENVER

800.872.3884
NATIONWIDE

www.radioresource.com

PRESIDENTIAL WORLDWIDE TRANSPORTATION

SERVING MEETING PLANNERS AND CORPORATE EXECUTIVES FOR 30 YEARS

We consistently deliver quality, efficiency, and an uncompromising attention to detail. Because, when everything has to be perfect – when you and your clients expect excellence – the absence of worry is a luxury.

Unmatched Customer Service
Dedicated Groups and Manifest Management
Colorado's largest and most diverse fleet of vehicles
Seamless experience to/from airport, hotels, and off-property venues
Direct employee chauffeurs highly trained in safety and functional skills
Personalized service regardless of the group size
24/7 staffed dispatch
Meet and Greet services
Specialized tours

PRESIDENTIAL
WORLDWIDE TRANSPORTATION

800-442-5422 // www.presidentialworldwide.com

CONVENTION & RESORT NETWORK

MARRIOTT'S MEETINGS NETWORK WITH OVER 60 WORLD-CLASS CONVENTION AND RESORT HOTELS

The following Marriott's Convention & Resort Network properties are proud sponsors of MIC of Colorado's Educational Conference and Trade Show:

- JW Marriott® Marco Island Beach Resort
- JW Marriott® Phoenix Desert Ridge Resort & Spa
- Marriott® St. Louis Grand • Chicago Marriott® Downtown Magnificent Mile
- San Antonio Marriott® Rivercenter

Contact your sales representative to learn more about the benefits of multi-year meetings with Marriott's Convention & Resort Network:

- Ease of Contracting • Meetings Space Internet Requirements
- Ease of Billing • Post-Con Wrap-Up • Hotel to Hotel Hand Off

"Gaylord Hotels is there to help me make my meeting a success."

Maureen Goodson
Executive Director
National Postal Forum

Gaylord Hotels Has Everything In One Place, So You Can Have It All.

Extraordinary Environments | Meetings Expertise | Service with a Passion

Experience meetings that go well beyond the boundaries of typical convention hotels and exceed the expectations of your attendees. Gaylord Hotels offers a unique, customized meetings service designed to proactively give you exactly what you want with everything in one amazing location. Our unrivaled meetings expertise and exemplary service standards ensure a thoroughly successful, stress-free event for both you and your attendees. When you plan a meeting at Gaylord Hotels, *you really can have it all.*

Gaylord Rockies Resort & Convention Center - opening late 2018

MeetGaylordHotels.com | (877) 677-9352

GAYLORD HOTELS®

Part of the Marriott Family of Brands

Gaylord National® National Harbor (Washington, D.C. Area)	Gaylord Opryland® Nashville, TN (Music City)	Gaylord Palms® Kissimmee, FL (Orlando area)
Gaylord Rockies® Aurora, CO (Denver area) Opening late 2018	Gaylord Texan® Grapevine, TX (Dallas / Ft. Worth area)	

Photographs: (Top, Gaylord Opryland's Delta Atrium) (Left, Gaylord National's Harbor; Middle, Gaylord Palms' South Beach Pool; Right, Gaylord Texan's Atrium)

MINUTES FROM THE AIRPORT MILES FROM ORDINARY

Dozens of independent restaurants, bars and retail establishments. Hundreds of miles of trails and rivers. Thousands of hotel rooms and square feet of meeting space. Hundreds of thousands of acres of National Forest. Infinite possibilities.

OUR CONVENTIONS ARE *unconventionally close* TO EVERYTHING

From a meeting room to a canal boat? I'll take it. @bricktown

There's convenience, then there's OKC. Our Cox Convention Center is directly across from the bustling fun of Bricktown. And the Chesapeake Energy Arena. And the Myriad Botanical Gardens. And steps away from more than 2,300 hotel rooms. You get the picture. It's time to OKC the convenience.

VisitOKC.com | #SeeOKC

2016 MIC of Colorado Speaker's Corner

David Adler

BizBash
646.638.3602
dadler@bizbash.com
bizbash.com

David Corsun

Daniel College of Business Fritz Knoebel
School of Hospitality Management
303.871.4268
David.Corsun@du.edu

Danielle Cote

SAGE
480.460.7868
Danielle.cote@sage.com
sage.com

Tiffany Dahlberg

Ready2ACT
720.373.2601
Tiffany@Ready2ACT.com
Ready2ACT.com

Cynthia D'Amour MBA

People Power Unlimited
734.994.0097
damour@peoplepowerunlimited.com
peoplepowerunlimited.com

Michael Dominquez CHSE

MGM Resorts International
303.798.2778
mdominguez@mgmresorts.com
linkedin.com/in/michael-dominguez-66b9852

Lori Harbin

Corporate Events Unlimited
770.405.0635
ltharbin@gmail.com
corpevents.com

Jason Hewlett CSP

Jason Hewlett Entertainment
630.330.7533
info@jasonhewlett.com
jasonhewlett.com

Cynthia Hornketh CMM

Maritz Travel Company
781.251.7712
Cynthia.Hornketh@experient-inc.com
maritztravel.com

Jeff Hurt

Velvet Chainsaw Consulting
214.941.4330
jhurt@velvetchainsaw.com
VelvetChainsaw.com

Neen James CSP

Neen James
215.230.0835
neen@neenjames.com
neenjames.com

Dave Lutz CMP

Velvet Chainsaw Consulting
330.474.1047
dlutz@VelvetChainsaw.com
VelvetChainsaw.com

Kelly McDonald

C/O SpeakersOffice, Inc.
760.603.8110
cassie@speakersoffice.com
speakersoffice.com/speakers/kelly-mcdonald/

John O'Leary

Rising Above
314.822.3282
sandy@johnolearyinspires.com
johnolearyinspires.com

Jessica Pettitt M.Ed., CSP

Good Enough Now
917.543-0966
engage@goodenoughnow.com
goodenoughnow.com

Thom Singer CSP

512.970.0388
thom@thomsinger.com
thomsinger.com

Colleen Stanley

Salesleadershipdevelopment
303.708.1128 X 1
cstanley@salesleadershipdevelopment.com
salesleadershipdevelopment.com

Shawna Suckow CMP

SPiN: Senior Planners Industry Network
651.470.0066
info@shawnasuckow.com
shawnasuckow.com

Brian Taylor J.D.

Brown Law
303.841.2458
brian@slbrownlaw.com
slbrownlaw.com

Matt Tenney

Wanna Save the World Inc.
813.944.7135
matt@matttenney.com
matttenney.com

JC York

Classic Entertainment
813.891.1440
jc@classicentertainment.com
classicentertainment.com

Buy Local!

The best speakers live and work right here in Colorado!

When you hire speakers from NSA Colorado, your attendees will rave and your bottom line will grow. Hiring from NSA Colorado has great benefits.

- NSA Colorado has more Certified Public Speakers and Hall-of-fame speakers than any other NSA chapter.
- NSA Colorado can save you money — reduced travel fees when your speaker is local.

Find the perfect keynote speakers and trainers for your event by searching our online, member database. You can also download a PDF version of our speaker directory by visiting NSAColorado.org/directory

Download your
**FREE NSA Colorado
Speakers Directory**

NSAColorado.org/directory

Attention PAYS™
Profit from Paying Attention

neenjames

Book Neen for your event!

Neen James, MBA, CSP
215.230.0835
neenjames
neenjames.com

classic entertainment

JC York
JC@ClassicEntertainment.com

407.854.2184 ext 228 Orlando
813.891.1440 ext 228 Tampa
888.467.1152 Fax

www.ClassicEntertainment.com
www.WiseGuysInterACTIVE.com

LORI HARBIN
Account Executive

8140 Troon Circle, Suite 130
Austell, Georgia 30168

Phone 770.405.0635
Cell 770.329.2779
Fax 770.432.1211

lorih@corpevents.com
www.corpevents.com

For more than a decade, **JESSICA PETTITT** has been educating people to support and embrace a more diverse environment. Her social justice and diversity curricula are used nationwide. This background uniquely qualifies her to educate employers on building welcoming, productive, and innovative teams. This has a direct impact on your bottom line NOW.

Jessica is available for speaking and consulting to help your organization do Less with Less Well.

www.JessicaPettitt.com (917) 543-0966

Brian M. Taylor
Attorney at Law

19590 E. Mainstreet, Suite 107
Parker, CO 80138
303.841.2458 o
720.367.5447 f
brian@slbrownlaw.com
www.slbrownlaw.com

JASON HEWLETT
ENTERTAINMENT

Entertainer
Certified Speaking Professional
Master of Ceremonies & Event Host

"Jason is the Best Entertainer and Emcee in show business. He's our secret to a successful event year after year."
Steve Scott,
—Founder, MAX International
—Creator of The Total Game

Jason Hewlett has presented over 2,000 events for Fortune 500 Companies in his 15-year career as one of America's most exciting one-man shows. He has performed in every major casino in Las Vegas. Combining his talents as an award winning one-man show of comedy, impressions, music, and storytelling, Jason is an accomplished Keynote Artist as well as Emcee for the largest events in the world.

"Sophisticated Silliness. That's how I describe Jason Hewlett to my clients."
— Judy Thee, Freeman Co.

Jason has performed around the world, as Speaker, Entertainment, and Host. He has shared the stage with legends such as Garth Brooks, The Temptations, America, The Osmonds, Vince Gill, and many more. His message of Commitment to Joy & Discovering our Signature Moves resonates with executives, leadership, and corporate America front lines. Jason is received with enthusiastic standing ovations, as well as requests to return year after year by excited clients. Enjoy his hilarious videos at JasonHewlett.com

see: a g e n c y
BookJason@SeeAgency.com

www.JasonHewlett.com

The Science and Art
of People and Potential®

Cynthia Hornketh
Vice President, Experience Design
O 781.251.7712 C 617.512.4174
F 330.405.9721
cynthia.hornketh@maritztravel.com

3 Allied Drive, Suite 110
Dedham, MA 02026
maritztravel.com
Certified Master Designer
The Maritz Institute

TIFFANY DAHLBERG, PMP

Tiffany@Ready2ACT.com
720.373.2601

Your Projects. Your People. Your Success!

www.Ready2ACT.com

2015 SERVING UP HOPE LUNCHEON AT THE DENVER MART

Denver, CO: On Tuesday, November 3, 2015, thirteen Colorado hospitality organizations joined forces for the 22nd Annual Serving Up Hope Luncheon and raised a record-breaking \$30,000+ for Food Bank of the Rockies' Denver's Table program. A total of 769 industry professionals from around the state were registered, also setting a record for the highest attendance at the event to date.

Serving Up Hope is sponsored by the Meetings Industry Council (MIC) of Colorado (www.mic-colorado.org). MIC is a coalition of professional meetings industry-related organizations. Incorporated in 2000, MIC is a partnership between 13 national and local member organizations either founded in Colorado or within state chapters. Its underlying purpose is to enhance collaboration among participating organizations through networking and education, while being the main source for industry knowledge and consultation as well as foster the continued growth of the meetings and event industry in Colorado.

Meetings Industry Council (MIC) of Colorado Purpose:

The MIC of Colorado is a coalition of professional organizations related to the meetings and events industry. The Council's purpose is to enhance collaboration among participating organizations through networking and education, while being the main source for industry knowledge and consultation as well as foster the continued growth of the meetings and event industry in Colorado.

The benefits of the collaborative efforts of MIC include:

- Exchanging calendars of events to avoid duplication of meeting dates;
- Sharing chapter programming information and educational articles for inclusion in each other's newsletters and providing membership mailing lists once a year per organization to promote organization-sponsored events;
- Initiating special joint programs pertaining to relevant issues within the meetings industry;
- Expanding networking opportunities and knowledge of the industry;
- Initiating joint recommendations and action on pertinent issues to the industry, locally, nationally and internationally.

PLAN YOUR NEXT MEETING IN THE HEART OF CULTURE AND Hospitality

Versatility and unmatched service greet you in Loveland's main meeting and event space corridor. Loveland's Embassy Suites and the Ranch Events Complex transform into elegant venues, large-scale conferences, robust meeting halls and one-of-a-kind event spaces for your next gathering. plan your unique event experience now at www.VisitLovelandCO.com/Meetings.

- Over 400,000 square feet of space
- Free Parking
- Over 150 stores and restaurants within 1 mile
- Brewery Tours, World Renowned Sculpture Parks
- 35 Minutes to Rocky Mountain National Park

www.VisitLovelandCO.com

Marco Rodriguez
Manager, Convention Sales
San Francisco Travel Association
mrodriguez@sanfrancisco.travel

One Front Street, Suite 2900 T 415.227.2618
San Francisco, CA 94111 F 415.227.2646
www.sanfrancisco.travel C 415.652.3470

Buy MIC!

www.mic-colorado.org

The Meetings Industry (MIC) of Colorado is extremely grateful to all of our Sponsors. We invite and encourage you to reference this list of Sponsors and utilize them for your event and meeting needs.

Diamond Sponsors

Colorado Convention Center

Booth #1003 - Rich Carrollo
303-228-8075
rcarollo@denverconvention.com
denverconvention.com

Venue Sponsor

Colorado Springs Convention and Visitors Bureau

Booth #1104 Kathy Reak
719-685-7632
kathy@visitcos.com
visitcos.com

Image Audiovisuals, Inc.

Booth #810 - Dave and Diana Mueller
303-758-1818
diana@imageav.com
imageav.com

Audio Visual Sponsor

..... GREAT THINGS HAPPEN WHEN PEOPLE JOIN TOGETHER.

Leaders from across the meetings and events industry are working together to showcase the substantial value derived from meetings, conferences, conventions, incentive travel, trade shows and exhibitions.

American Express
American Hotel & Lodging Association
American Society of Association Executives
Atlanta Convention & Visitors Bureau
Austin Convention & Visitors Bureau
BOB.tv
Caesars Entertainment Corporation
Choose Chicago
ConferenceDirect
Convention Industry Council
Cruise Lines International Association
Dallas Convention & Visitors Bureau
Destination DC
Destination Marketing Association International
Disney Destinations
Four Seasons Hotels & Resorts

Freeman
Greater Boston Hospitality Community and GBCVB
Greater Miami Convention & Visitors Bureau
Greater Palm Springs Convention & Visitors Bureau
Greater Phoenix Convention & Visitors Bureau
HelmsBriscoe
Hilton Worldwide
Hyatt Corporation
IHG InterContinental Hotels Group
International Association of Events and Exhibitions
Lanyon
Los Angeles Tourism & Convention Board
Las Vegas Convention & Visitors Authority
Las Vegas Sands Corp.
Loew Hotels
Maritz Travel

Marriott International
Meeting Professionals International
Memphis Convention & Visitors Bureau
MGM Resorts International
Nashville Convention & Visitors Corp.
New Orleans Convention & Visitors Bureau
Northstar Travel Group
NYC & Company
Philadelphia Convention & Visitors Bureau
Professional Convention Management Association
PSAV
Questex
San Antonio Convention & Visitors Bureau
San Diego Tourism Authority
San Francisco Travel Association
Society for Incentive Travel Excellence
Society of Independent Show Organizers
Starwood Hotels & Resorts Worldwide
U.S. Travel Association
Visit Anaheim
Visit Denver
Visit Orlando
Visit Seattle

**MEETINGS
MEAN
BUSINESS**

Stand-up with industry leaders to protect and defend the meeting and events industry. Join Meetings Mean Business.

WWW.MEETINGSMEANBUSINESS.COM

Platinum Sponsors

AXS Group

Booth #811 - Chris Starky
303-623-1492
chris@theaxsgroup.com
theaxsgroup.com

MIC Day of Entertainment Sponsor

Brede Exposition Services/Brede-Colorado, Inc.

Booth #1000 - Maria Carabajal
303-399-8600
mcarabajal@brede.com
brede.com

General Contractor Exhibit Sponsor

CadmiumCD

Booth #707 - Michelle Wyatt, MBA
410-638-9239 ext. 263
michelle@cadmiumCD.com
www.cadmiumCD.com

Mobile App Co-Sponsor

Centerplate Catering

Booth #1106 - Erin Brown
303-228-8081
Erin.Brown@Centerplate.com
centerplate.com

Day of Catering Sponsor

Colorado Meetings + Events Magazine

Booth #1001 - Bob Haddad
303-617-0548
bob.haddad@tigeroak.com
meetingsmags.com

Media Sponsor

Destination Hotels

Booth #907 - Kevin Barroso
303-268-6878
kbarosso@destinationhotels.com
destinationmeetings.com

Keynote Speaker Sponsor

Gaylord Hotels

Booth #704 - Michelle Carter, CHSP
615-458-2819
MCarter@gaylordhotels.com
gaylordHotels.com

Opening Lunch Sponsor

Global Experience Specialists (GES)

Booth #707 - Pam Mather
720-369-7146
pmather@ges.com
ges.com

Mobile App Co-Sponsor

Hi Phi Entertainment/Funkiphino

Booth #705 - Chris and Jessica Fischer
303-444-3865
jess@boomco.net
hiphient.com

Opening Reception Entertainment

Hyatt Convention Alliance

Booth #900 - Laurie Helley
407-345-4521
laurie.helley@hyatt.com
orlando.regency.hyatt.com

Coffee Cart Sponsor

Philadelphia Convention & Visitors Bureau (PHL CVB)

Booth #706 - James Delmar
215-636-3323
James@discoverPHL.com
discoverPHL.com

Break Sponsor

Regonline by Lanyon

Booth #803 - Brandon Clark
972-362-6142
Brandon.Clark@lanyon.com
lanyon.com

MIC Registration Sponsor

Stonebridge

Booth #814 - Judy Esterbrook
303-867-8100
Judy.Esterbrook@marriott.com
marriott.com

Planner Education/Reception/Room Block Sponsor

Vail Resorts Meetings & Events

Booth #808 - Ellen Collins, CMP
303-881-7167
ECollins@vailresorts.com
vailresortsmetings.com

Opening Keynote Sponsor

VISIT Denver...The Convention & Visitors Bureau

Booth #5 - ReBecca Dillahunt, CMP
303-571-9422
rdillahunt@visitdenver.com
visitdenver.com

Cash Sponsor

Visit Newport Beach, Inc.

Booth #1303 - Amanda Kliem
949-467-2743
Amanda@visitnewportbeach.com
visitnewportbeach.com

Closing Lunch Sponsor

Visit Vail Valley

Booth #203 - Tina Schwab
970-477-4007
tina@visitvailvalley.com
visitvailvalley.com

Breakfast Sponsor

You Want What? Productions, Inc.

Nick Kargel
303-744-6465
info@ywwproductions.com
youwantwhatproductions.com

Stage Decor Sponsor

Gold Sponsors

All Digital Photo & Video
Pre-Function - Cal Cheney
303-494-2320
email@alldigitalstudios.com
AllDigitalStudios.com
Head Shots & MIC Photographer
Freeman
Booth #901 - Darlene Bass
303-320-5118
darlene.bass@freemanco.com
freemanco.com
Co-Charging Station
JW Marriott Marco Island and JW Marriott Desert Ridge
Booth #1104 - Kathy Sherrard and Melissa Bush
239-289-3429
kathy.sherrard@marriott.com
marriott.com
Escalator Sponsor
Oklahoma City Convention and Visitors Bureau
Booth #806 - Donna Wilson, CTA
405-297-8907
dwilson@visitokc.com
visitokc.com
Cash Sponsor

Smart City Networks - Colorado Convention Center
Deborah Olivas
303-228-8156
dolivas@smartcity.com
smartcity.com
WiFi-Internet Sponsor
The Brown Palace Hotel and Spa
Pre-Function - Kimberly Forte, CGMP
303-312-8901
KForte@brownpalace.com
brownpalace.com
Charging Stations Sponsor
Visit Casper
Booth #1004 - Daniel Fulton
307-234-5362
daniel@visitcasper.com
visitcasper.com
Tote Bag Sponsor
Visit Cheyenne
Booth #812 - Jim Walter
307-778-3133
jim@cheyenne.org
cheyenne.org
Closing Reception Sponsor

Visit Estes Park/Estes Park Events Complex
Booth #1007 - Karen Lynch
970-577-3956
klynch@estes.org
estesparkeventscomplex.com
Water Sponsor
Visit Ogden
Booth #1206 - Lindsey Ketcham
801-778-6255
Lindsey@visitogden.com
visitogden.com
Head Shot Sponsor

BUY MIC!

Silver Sponsors

CCR AV/Event Technology Solutions
LJ Porter
866-522-7000
ljporter@ccrent.com
ccrent.com
Ipad Floor Plan Sponsor
Christian Meetings and Convention Association (CMCA)
Jayne Kuryluk
303-451-6678
jayne@christianmeeting.org
christianmeeting.org
Speaker Sponsor
City of Loveland, Colorado
Cindy Mackin
970-962-2626
cindy.mackin@cityofloveland.org
cityofloveland.org
The "Love" Sponsor
Colorado Festivals and Events Association (CFEA)
Kinsley Phillips
303-399-9947
kphillips@twges.com
coloradofestival.com
Speaker Sponsor

Colorado Society of Association Executives (CSAE)
Joan Tezak, CAE, CMP
303-368-9090
joant@csaenet.org
csaenet.org
Speaker Sponsor
Cort
Ashley Fisher
303-365-7830
ashley.fisher@cort.com
cortevents.com
Lounge Furniture Sponsor
ExecuCar and zTrip
Aaron Lackey
303-316-3803
alackey@coloradocab.com
ztrip.com
Transportation/Cash Sponsor
Hospitality Sales & Marketing Association International (HSMIAI)
Patty Farmer
303-871-4438
pfarmer@du.edu
hsmiaidenver.org
Speaker Sponsor

IHG | Crowne Plaza Denver
Reese Lee
720-269-3211
maurice.lee@ihg.com
ihgplc.com
Speaker Room Block Sponsor
International Association of Exhibitions and Events (IAEE) Rocky Mountain Chapter
Susie Horn, CEM
303-530-4562 ext 125
susie@mpassociates.com
iaee-rmc.com
Speaker Sponsor
International Special Events Society - Denver Chapter (ISES)
Greg Tobo
720-206-8231
gregg@astonishingproductions.com
isesdenver.com
Speaker Sponsor
J&S Audio Visual
Sidney Stoper
720-739-1702
sidneys@jsav.com
jsav.com
Audio Visual Sponsor Opening Night

Silver Sponsors (continued)

Meeting Professionals International (MPI) Rocky Mountain Chapter

Nancy Maffucci
720-733-8000
info@mpirmc.org
mpirmc.org

Speaker Sponsor

National Association for Catering & Events (NACE)

Dana Jones
303-789-1867
dana@occasionsdenver.com
nacedenver.com

Speaker Sponsor

National Speakers Association - (NSA-CO)

Sarah Michel, CSP
719-576-2045
smichel@VelvetChainsaw.com
nsacolorado.org

Speaker Sponsor

Presidential Worldwide Transportation

Shane Stickel
720 402-3844
sstickel@presidentialworldwide.com
presidentialworldwide.com

Nametag Sponsor

Professional Convention Management Association Rocky Mountain Chapter (RMPMA)

Jenn Kimbel, CMP
303-366-0986
jenn.kimbel@experient-inc.com
pcma.org/

Speaker Sponsor

Rocky Mountain Business Travel Association (RMBTA)

Alexander Lomas
720-550-4844
alexander.lomas@whitelodging.com
rockymountainbta.org

Speaker Sponsor

Society of Government Meeting Professionals Rocky Mountain Chapter (SGMP)

Chele Clark, CGMP
720-508-6209
mechele.clark@state.co.us
sgmprockymtn.com

Speaker Sponsor

SPIN: Senior Planners Industry Network

Shawna Suckow, CMP
651-470-0066
info@shawnasuckow.com
shawnasuckow.com

Speaker Sponsor

Sports Authority Field at Mile High

Anna Marie Marcus, CMP
720-258-3067
AnnaMarie.Marcus@Broncos.nfl.net
sportsauthorityfieldatmilehigh.com

Lanyard Sponsor

Telluride

Sarah McClean
970-728-2518
smclean@thepeaksresort.com
seeforevervillage.com

Planner Opening Trip Sponsor

Visit Houston

Nyomi Villafranca
713-437-5211
nvillafranca@visithouston.com
visithouston.com

Cash Sponsor

wet paint group, llc

Doug Chorpenning
720-272-7031
doug@wetpaintgroup.com
wetpaintgroup.com

Bronze Sponsors

Associated Luxury Hotels International

Bill Light
303-756-9466
blight@alhi.com
alhi.com

Caricature Artist Sponsor

CEAVCO Audio Visual

Pete Goetz
303.539.3541
petegoetz@ceavco.com
ceavco.com

Cash Sponsor

Elitch Gardens Theme and Water Park

Cindy Hann
303-595-4386 x213
chann@elitchgardens.com
elitchgardens.com

Cash Sponsor

Event Rents Denver

Scott Bradshaw
303-972-0975
Scott@Eventrents.net
Eventrents.net

Reception Stage Sponsor

Executive Travel Directors

Maureen Mulvaney
312-836-1339
maureen@traveldirectors.com
traveldirectors.com

Cash Sponsor

Four Seasons Hotels and Resorts

Melissa Quest Hays
972.831.0307
Melissa.hays@fourseasons.com
fourseasons.com

Cash Sponsor

Garden of the Gods

Lee Reijgers
719-520-4989
lreijgers@ggclub.com
ggclub.com

Massage Sponsor

Glen Eyrie Castle & Conference Center

Toby Reed
970-728-6800
toby.reed@navigators.org
gleneyrie.org

Cash Sponsor

Grand Junction Visitor & Convention Bureau

Marci Kurrone
720-346-5139
sales@gjcity.org
visitgrandjunction.com

Opening Reception Wine Sponsor

Lighting & Design by Scott

Scott Hittelman
516-330-2002
scott@lightinganddesignbyscott.com
lightinganddesignbyscott.com

MIC Marquee Letter Sponsor

Little Eden Landscaping

Terry Rennolds
303-422-3336
littleeden@mac.com
littleeden.com

Landscaping Sponsor

Monterey County Convention & Visitors

Bureau

Beatriz Enriquez

831-657-6416
beatriz@seemonterey.com
seemonterey.com

Cash Sponsor

Radio Resource, Inc.

Katie Klimek

720-833-5629

katie@radioresource.com

radioresource.com

Radio Sponsor

San Francisco Travel

Marco Rodriguez

415-227-2618

mrodriguez@sanfrancisco.travel

sanfrancisco.travel

Cash Sponsor

Splash Promotions

Russ Agaard
303-550-2052
russ@splash-promo.com
splash-promo.com

Specialty Advertising Sponsor

Partner with GES, a full-service provider for live events. We provide a full suite of event services from planning and design to execution and measurement to event accommodations and show-stopping AV all with a single point of contact. And now you can get your attendees more engaged with your content through **GES Content Management Services – Powered by CadmiumCD.**

Discover what your GES Denver team can do for you.

Contact Pamela Mather at 720.369.7146 or PMather@ges.com

www.ges.com

BEST OF
colorado
meetings+events
2015

- LIVE EVENTS • LIVE STREAMING
- MULTIMEDIA PRODUCTION • EVENT APPS
- CONFERENCE RECORDING
- WEBCASTING • AV INTEGRATION

TECHNOLOGY WITH PASSION

www.imageav.com

303-758-1818 | 1-800-818-1857