

Independent Publishers Group

Publisher Summit 2019

Aon Center
Chicago, IL
April 22–24

www.ipgbook.com/ipgsummit19

#IPGsummit19

Welcome to IPG Publisher Summit 2019

A Message from Joe Matthews, CEO	2
Thanks to our Exhibitors	3
Using Chicago’s Transit	4
Publisher Summit Map	5
At-A-Glance Schedule	6–7
Session Details	8–16
Exhibit Hall Map	18
Ask the IPG Experts	19
Exhibitor Bingo Game	20
Exhibitor Guide	21–24
Join us for Cocktails!	25
Explore Chicago	26
IPG Staff Attendees	27–28
Notes	29–32

Follow us on social media and hashtag #IPGSummit19

Dear publishers, exhibitors, sponsors, and friends of IPG,

Thank you all for taking the time to travel to the Windy City in support of our annual Publisher Summit and Sales Conference. This event continues to grow in size and importance and has become a key way for our publishing partners to interact with IPG staff and learn about the issues and opportunities impacting our businesses. Planning the event is a year-round task, and I am grateful for the efforts of the Summit Planning Committee who innovate each year based on the feedback we get from our post-event survey.

This year I'm especially pleased to have publishers in attendance from our new business units: Midpoint Trade Books and International Specialized Book Services. As our industry continues to consolidate, IPG needs to maintain market share; these acquisitions deliver scale, quality content, and volume so IPG can remain a top-20 supplier of books.

I hope you hear a lot about the big industry trends: the growth in audiobooks, the move toward just-in-time inventory models, the ways our group buying power can lower the cost of offset printing and pre-production services, and of course, how to master the critical arts of marketing and publicity. We have a fantastic roster of speakers, a record number of publishers in attendance, and a well-rounded group of exhibitors and sponsors who are excited to be part of IPG's signature event. Please do take a moment to thank all of these companies and partners for their support.

Thank you,

Joe Mathews

CEO, Independent Publishers Group

Thanks to Our Exhibitors

IPG invites our Summit Attendees to use Chicago's CTA system

The Aon Center and Fairmont Chicago Millennium Park hotel are located off the State/Lake "L" station in the Loop. This station serves the Brown, Pink, Green, Purple, and Orange lines. Head south on North State St. toward East Lake St., turn left onto East Randolph St. The Aon Center will be on the left, located at 200 East Randolph St.

A one-way fare on the L train is \$2.50 and fare cards can be purchased at the stations or at a Ventra Card kiosk. Visit TransitChicago.com for maps and more information.

Aon Center 80th Floor — The Mid-America Club 200 East Randolph Drive, Chicago, IL 60601

Frank Lloyd Wright Room 1 & 2

NORTH VIEW | John Hancock | Lake Michigan | City Skyline

SOUTH VIEW | Millennium Park | Buckingham Fountain | Grant Park |
The Bean | Museum Campus | Soldier Field

At-A-Glance Schedule

Monday, April 22nd

10:00 a.m.	Registration Desk opens Across from elevator bay	
11:00 a.m. – 4:30 p.m.	Exhibit Hall opens Burnham Ballroom	
11:00 a.m. – 12:30 p.m.	Ask the IPG Experts Round Tables Burnham Ballroom	
12:30 – 2:00 p.m.	Lunch is served Opening Address and Bingo Announcement in the Burnham Ballroom	
2:00 – 3:00 p.m.	<i>The Fine Print: Digital Printing at IPG</i> Frank Lloyd Wright Room 1	<i>Edelweiss & Bookselling in 2019</i> Frank Lloyd Wright Room 2
3:00 – 4:00 p.m.	<i>Jackets Required: Designing Covers that Click</i> Frank Lloyd Wright Room 1	<i>Making the Case for Marketing: Campaigns that Worked</i> Frank Lloyd Wright Room 2
4:00 – 4:15 p.m.	Coffee & Snack Break Burnham Ballroom (before Keynote)	
4:15 – 5:00 p.m.	Keynote: <i>The Changing Face of Book Retail</i> Burnham Ballroom	
7:00 – 10:00 p.m.	Publisher Summit Cocktail Reception at Marshall's Landing 222 Merchandise Mart Plaza, 2nd Floor	

Tuesday, April 23rd

8:00 – 9:00 a.m.	Breakfast is served Burnham Ballroom	
9:00 – 10:00 a.m.	<i>Make it Legal: Cover Art, Content, and Copyrights</i> Frank Lloyd Wright Room 1	<i>No-Cost Publishing: How Crowdfunding Can Pay for Publishing and Marketing</i> Frank Lloyd Wright Room 2
10:00 – 10:30 a.m.	Coffee Break Burnham Ballroom	
9:00 a.m. – 4:30 p.m.	Exhibit Hall Opens Burnham Ballroom	
11:30 a.m. – 12:30 p.m.	<i>Metadata Matters</i> Frank Lloyd Wright Room 1	<i>Mass Merch Deep Dive: Customer Review and Product Opportunities</i> Frank Lloyd Wright Room 2
12:30 – 2:00 p.m.	Lunch is served Burnham Ballroom	
1:30 – 2:30 p.m.	Keynote: <i>The Age of Amazon</i> Burnham Ballroom	
2:30 – 3:30 p.m.	<i>Managing Inventory to Manage Cash</i> Frank Lloyd Wright Room 1	<i>Connecting with Consumers & Reaching Readers</i> Frank Lloyd Wright Room 2
3:30 – 4:30 p.m.	<i>The Real Cost: How to Build a Profit and Loss Statement for Your Forthcoming Title</i> Frank Lloyd Wright Room 1	<i>The Dos and Don'ts of Book Promotion in the Digital Age</i> Frank Lloyd Wright Room 2
4:30 p.m.	Publisher Summit Wrap-Up & Champagne Toast: See You in 2020! Burnham Ballroom	

Registration Desk opens

10:00 a.m. | Across from elevator bay

Please stop by to pick up your badge, Publisher Summit program, and Welcome Tote. Enter to win the Exhibitor Bingo game by showing your stamped card here.

Exhibit Hall opens

11:00 a.m. | Burnham Ballroom

Visit with our exhibitors and make invaluable connections with important partners in our industry!

Ask the IPG Experts

11:00 a.m. – 12:30 p.m. | Burnham Ballroom

Meet with IPG experts for focused, small group discussions on their respective fields. Publishers are encouraged to think of questions or issues to have ready to talk about in advance. Spots at each round table are limited, so use the sign-up form at the registration desk to confirm your spot. *See page 19 for more details.*

Lunch is served

12:30 – 2:00 p.m. | Burnham Ballroom

The Fine Print: Digital Printing at IPG

2:00 – 3:00 p.m. | Frank Lloyd Wright Room 1

An in-depth look at the IPG Print Cell and how to know when it's right for your program

Clark Matthews spent several years as a user experience engineer at Microsoft and Oracle before coming to IPG as an architect of new digital systems. Clark supervises the teams involved in new software development as well as IPG's short run digital printing and ebook and audiobook distribution units. As CTO he works with in-house staff, publishers, and the software development community to design and build new services, platforms, and functionality to make navigating the digital age of publishing simple, straightforward, and effective.

Edelweiss & Bookselling in 2019

2:00 – 3:00 p.m. | Frank Lloyd Wright Room 2

Book buying continues to evolve, as do the tools that booksellers and librarians utilize to discover new books. Edelweiss, one of those tools that began as a simple digital catalog service, has evolved to include extensive augmented title data, promotional features, and more to enrich and inform book buying decisions. Join Above the Treeline's Joe Upton and Nina Barrett, author and owner of Evanston's Bookends & Beginnings, in discussion on what new opportunities this platform offers and what booksellers are finding most useful.

Joe Upton is the VP of Business Development at Above the Treeline, the developers of Edelweiss+, the book industry's platform to market, sell, discover, and order new titles. Prior to joining Treeline in 2016, he spent 20+ years helping to lead two privately held book manufacturers in Michigan.

Nina Barrett is the founder and owner of Bookends & Beginnings, an independent bookstore in Evanston, Illinois, and the author of *The Leopold and Loeb Files: An Intimate Look at One of America's Most Infamous Crimes*. She now serves as a judge for the James Beard Cookbook Awards.

Jackets Required: Designing Covers that Click

3:00 – 4:00 p.m. | Frank Lloyd Wright Room 1

The perfect book cover is one of your best sales tools – experts discuss design tips that will get books into the hands of the right readers all on its own.

Brian Chojnowski is a Chicago designer who has worked with Maria Semple, Larry King, Megan Amram, and publishers like Scribner, W.W. Norton & Company, and Weinstein Books.

Jenny Volvovski is a Chicago designer and 1/3 of the design firm ALSO. Her book cover design blog, *From Cover to Cover*, has been profiled in the Chicago Tribune and Huffington Post.

Betsy Bird is the Collection Development Manager of the Evanston Public Library and the former Youth Materials Specialist of New York Public Library. Betsy reviews for *Kirkus Reviews*, served on the 2007 Newbery Award committee, and her children's literature blog, *A Fuse #8 Production*, is hosted by *School Library Journal*.

Making the Case for Marketing: Campaigns that Worked

3:00 – 4:00 p.m. | Frank Lloyd Wright Room 2

Marketing professionals from three publishing houses present marketing case studies on creative real-world campaigns they executed for children's books, young adult, and adult fiction.

Amy Dean is the Editorial and Marketing Director for blue manatee press, an independent children's book publisher in Cincinnati, OH. Amy's background as an educator and bookseller provided the perfect foundation for developing children's literature. Amy holds an M.Ed. from Xavier University and a B.A. in English Literature from Miami University. Amy is also a graduate of the Yale School of Management Book Publishing Course and the Denver Publishing Institute.

Annette Hobbs Magier is the newly appointed VP of Marketing and Publicity at IPG. Previously, she was the Director of Marketing at Albert Whitman & Company, publisher of The Boxcar Children and a distribution client of IPG. Before Albert Whitman, she worked on the IPG sales team for five years. She started her publishing career at HarperCollins Children's Books and Random House Children's Books in NY, after completing the NYU Summer Publishing Institute.

Valerie Pierce is the marketing director, retail marketing and creative services, at Sourcebooks, an independent publishing company. For the past 8 years she has helped lead the Sourcebooks marketing team, doubled the size of the retail marketing staff, worked directly with Indie booksellers, initialized trade email marketing campaigns, helped relaunch imprints, created trade show strategies, and managed title plans across all imprints. She has worked on bestsellers and Indie Next Picks such as *The Readers of Broken Wheel*, *The Paris Architect*, *The Other Einstein*, and *The Radium Girls*. When she is not promoting books, Valerie can most likely be found reading them.

Coffee & Snack Break

4:00 – 4:15 p.m. | Burnham Ballroom

Keynote: The Changing Face of Book Retail

4:15 – 5:00 p.m. | Burnham Ballroom

Ken Fund has been Chief Operating Officer of The Quarto Group since 2016 and joined the Board in 2018. He joined Quarto in 1999 as President and CEO of Rockport Publishers, having previously held a variety of senior roles at Harper Collins, Simon & Schuster and Dino DeLaurentiis Productions. Ken is a graduate of SUNY Oswego and holds an MBA from Pace University.

Publisher Summit Cocktail Reception

7:00 – 10:00 p.m. | Marshall's Landing
222 Merchandise Mart Plaza, 2nd Floor

Please join us for the Publisher Summit Cocktail Reception, sponsored in part by *Publishers Weekly*.

All publishers, speakers, exhibitors, attendees, sales reps, and sponsors are welcome.

See page 25 for additional party details.

Post Production Audiobook Services.
Working with Audiobook publishers to provide
Scalable Solutions at Competitive Rates.

Contact Us Direct:

sales@booktrack.com | www.booktrack.com

Audiobook Production | SoundTrack Production | TitleShare Distribution

BookExpo

the business of book culture

BookExpo is the largest gathering of independent booksellers in North America, including 200 new booksellers through the 2019 Bestsellers Grant Program who have never attended BookExpo before. Don't miss your opportunity to connect with and market to them in advance of the show!

1,000s of collection development librarians and library directors

Museum Store and Chain and Mass Market buyers

Largest gathering of independent booksellers in North America

MAY 29 - 31, 2019 • JAVITS CENTER, NYC
VISIT US AT BOOKEXPOAMERICA.COM

Breakfast is served

8:00 – 9:00 a.m. | Burnham Ballroom

Make it Legal: Cover Art, Content, and Copyrights

9:00 – 10:00 p.m. | Frank Lloyd Wright Room 1

Clearance of cover images and other third-party content—including prefaces, forewords, indexes, interior art, and blurbs

Jonathan Kirsch is an attorney specializing in publishing law and intellectual property. He is an adjunct professor on the faculty of the Professional Publishing Institute at New York University, an expert witness in publishing litigation, and has long served as general counsel for the Independent Book Publishers Association. He is the author of thirteen books, including two books on publishing law.

No-Cost Publishing: How Crowdfunding Can Pay for Publishing and Marketing

9:00 – 10:00 p.m. | Frank Lloyd Wright Room 2

Find the keys to low- or no-cost publishing and explore new ways for the community to finance and market your titles.

Kelly Peterson is Director of Digital Strategy at IPG, and brings 20 years of marketing and merchandising experience to her current role. At INscribe Digital, she helps major trade publishers, university presses, independent publishers, agents and authors maximize their eBook sales and marketing efforts at the major retailers. Prior to INscribe, Kelly worked at Borders Group, Inc. for 14 years, initially at Waldenbooks and later running the ebook program. She is on the board for IBPA (Independent Book Publishers Association) and a Board Member and Professional Development Coordinator for the Bay Area Women in Publishing in her leisure time.

Exhibit Hall Opens

9 a.m. – 4:30 p.m. | Burnham Ballroom

Coffee Break

10:00 – 10:30 a.m. | Burnham Ballroom

Metadata Matters

11:30 a.m. – 12:30 p.m. | Frank Lloyd Wright Room 1

How the info provided for a title submission turns into the data that will sell your book

Berianne Bramman has been with IPG for more than a decade and spent time in Customer Service and the Sales department before settling into her role as a Publisher Development Coordinator. When not working on the Publisher Summit, she oversees the internal set-up for new publisher clients and works as a title liaison – assisting publishers to fine tune their data submissions for their frontlist titles. Ask her questions about BISACs and comp titles!

Salma Yaqubi is the Data Manager at IPG and maintains the title information in the database that is used to create all sales and marketing materials and websites. She also handles the ONIX data feeds to our accounts which informs them of all new books and of any changes to existing title data.

Mass Merch Deep Dive: Customer Review & Product Opportunities

11:30 a.m. – 12:30 p.m. | Frank Lloyd Wright Room 2

An overview of Mass Merch accounts including Costco, Target, Walmart, Airports, Grocery, and Drug Stores. Details on product placement (store counts, merchandising & fees), Customer Asks, and key opportunities. When is product presented to buyers? What kind of sell-through should I expect to see? Is my product a good fit? Find out here!

Lauren Acciari was hired as our new Mass Merchandise Sales Manager in August. Lauren knows IPG well because she was a Senior Product Manager at Readerlink for the children's and young adult buying team. Prior to her 6 years at Readerlink, Lauren worked for Craven Closeouts (a remainder dealer), and Books Are Fun (another IPG customer). Lauren's accounts include Readerlink Distribution Services, Readerlink Marketing Services, American West Books, Airports, Drug Stores, and Clubs.

Lunch is Served

12:30 – 2:00 p.m. | Burnham Ballroom

Keynote: The Age of Amazon

1:30 – 2:30 p.m. | Burnham Ballroom

Updates on America's largest retailer and strategies to increase your sales

Lara Alexander is the National Accounts Manager at IPG and oversees the Amazon accounts, along with Indigo and The Book Depository. She has worked in the book industry since 2008 and is a graduate of both the University of Michigan and the Denver Publishing Institute. Before joining IPG in 2012, she worked for Sourcebooks, an independent publisher, and Children's Plus Inc., a library wholesaler.

Lauren Klouda is the Director of Marketing at IPG. She leads the dynamic and creative team behind IPG's marketing services, responsible for overseeing the development of corporate and product campaigns, vendor, account, customer outreach, social media, and IPG's online content. Lauren works with client publishers and IPG partners across the book industry to help readers discover books, whether in digital or print, at their local bookstore, library, or online.

Managing Inventory to Manage Cash

2:30 – 3:30 p.m. | Frank Lloyd Wright Room 1

Expert advice from IPG's VP of Supply Chain

Mark Noble is Vice President of Supply Chain at IPG. Mark is responsible for developing and maintaining publisher relationships by moving from standard warehousing and fulfillment to strategic partnerships. Mark has 30 years of experience in operations including all aspects of supply chain. Mark works with IPG publishers to improve fill rates, reduce inventory costs and to improve inventory turnover. Under Mark's management and the IPG Office of Finance, IPG is introducing the Print+ program, which will allow publisher clients to benefit from IPG's volume rates for offset printing. Please contact Mark with questions about supply chain or the IPG Print+ program.

Connecting with Consumers & Reaching Readers

2:30 – 3:30 p.m. | Frank Lloyd Wright Room 2

A book can have a gripping story, an eye-catching cover, and big orders from wholesale and national accounts, but if consumers don't know about it, all that can be for naught and a book can still miss projected expectations. Learn tactics and tips to connect with consumers to increase awareness, discoverability, reviews, and sales.

Panelists:

Lisa White – Albert Whitman

Steve Sarnier – Goodreads

Andrea Baird – Chicago Review Press & Triumph Books

The Real Cost: How to Build a Profit and Loss Statement for Your Forthcoming title

3:30 p.m. – 4:30 p.m. | Frank Lloyd Wright Room 1

Larry Norton is Executive Vice President, General Manager, INscribe Digital, a division of Independent Publishers Group. The Digital Group, which includes the INscribe Digital and Amphora divisions, provides ebook and print on demand distribution services to a wide range of publishers, including Scholastic, Disney, Bloomsbury and Dreamspinner. Prior to joining IPG, Larry was Senior Vice President, Merchandising at Borders, where he oversaw the adult and children's books, toys and games, and bargain books merchandising teams. Prior to Borders, Larry was President of the Sales and Distribution Division at Simon & Schuster.

The Dos & Don'ts of Book Promotion in the Digital Age

3:30 p.m. – 4:30 p.m. | Frank Lloyd Wright Room 2

From building trade and consumer media buzz (and pre-orders) for frontlist new release launches to reinvigorating visibility and sales for backlist titles, join this session to learn more about the publicity and marketing strategies that will help your books succeed in today's competitive publishing landscape.

Sarah Miniaci is a Senior Publicity Consultant at Smith Publicity, a leading book publicity agency, servicing 3,000+ publishers, authors and experts to build awareness for books and brands since 1997.

Publisher Summit Wrap-Up: See You in 2020!

4:30 p.m. | Burnham Ballroom

Please join us in the Burnham Ballroom for the Publisher Summit 2019 Wrap-Up and champagne to celebrate the success of our 6th Publisher Summit and toast to many more! We hope you enjoyed this year's event and we look forward to seeing you in 2020!

The Bingo Prize winners will be announced during this session. Presence at this session is required to win.

CELEBRATING OVER 20 YEARS OF INDIE PRESS BOOK REVIEWS

110+ NEW INDIE BOOKS REVIEWED INSIDE

**FOREWORD
REVIEWS**

FEATURES:

BIOGRAPHY
FANTASY

+ SPOTLIGHT ON
DIVERSITY BOOKS

MARCH/APRIL 2019

Visit us online to:

- Find submission guidelines for getting your books reviewed
- Preview advertising rates and deadline info to help you reach librarians and booksellers in print and online
- Identify the best international book events for you to sell foreign rights
- Register your books for the INDIES Book of the Year awards, our annual recognition of great books
- Be sure your books are edited to the highest quality using Foreword's editing service.
- Sign up for our weekly newsletter Foreword This Week

forewordreviews.com

FOREWORD
REVIEWS THE INDIE WE LOVE.

Exhibit Hall Burnham Ballroom

- | | | |
|-------------------------|-------------------------|----------------------------|
| 1. Baker & Taylor | 7. OverDrive | 14. hoopla |
| 2. BookExpo & BookCon | 8. Mosaiq | 15. Foreword Reviews |
| 3. CJK Group | 9. MJF Books | 16. Total Printing Systems |
| 4. IBPA | 10. Edelweiss | 17. Publishers Weekly |
| 5. Booklist | 11. Bedside Reading | 18. Ingram |
| 6. Color House Graphics | 12. Books International | 19. IPG Digital |
| | 13. BookTrack | |

Ask the IPG Experts Round Tables

Monday, April 22nd at 11 a.m. – 12:30 p.m. | Burnham Ballroom

Meet with IPG experts for focused, small group discussions on their respective fields. Publishers are encouraged to think of questions or issues to have ready to talk about in advance. Spots at each round table are limited, but publishers will be encouraged to switch to a new discussion every 20 minutes.

Amazon

Lara Alexander & Rachel Townsend

Barnes & Noble

Jeff Palicki & Travis Hale

Data — Salma Yaqubi

Digital Printing — Anna Toman

Ebooks

Mallori Bontrager & Kelly Peterson

Independent Bookstores

Aaron Howe & John D'Esposito

International Sales — Michael Riley

Library & Educational Sales

Cynthia Murphy & Karen Adler

List & Title Development

Richard T. Williams & Berianne Bramman

Marketing

Annette Hobbs Magier & Lauren Klouda

Mass Merchandising

Lauren Acciari & Chelsea Balesh

Operations — Amber McKown-Finken

Special Sales — Josh Rowe & Will Fancher

Wholesale Accounts — Mindi Reiff & Jason Reasoner

DONATE AS AN INDIVIDUAL

One time, monthly, memorial contributions, or legacy gifts.

CORPORATE CONTRIBUTIONS

One time, monthly sustaining, and employee matching gifts.

ADVOCATE

- Tell colleagues about Binc
- Share your Binc story

FUNDRAISING

Partner with Humble Bundle and name Binc as your charity of choice.

*Think Binc when
you WANT TO help.*

Our Mission: To strengthen the bookselling community through charitable programs that support employees and their families.

Together we can help Binc weave a safety net for all booksellers. It's a way to say thank you to the people who have given us so much."

—Ann Patchett
Binc Inaugural Ambassador
Nashville, TN

Publisher Summit Bingo

Interact with our exhibitors and staff for enrichment and prizes!

Rules:

You received a Publisher Summit Bingo card in your welcome bag. If you visit an exhibitor, they can mark their square on your Bingo card. If you complete one of the miscellaneous squares, you can cross it off yourself (on the honor system).

Prizes:

The first 30 people to get a single Bingo (5 squares in a row, straight or diagonal), will receive a \$5 Starbucks gift card, furnished by Total Printing Systems.

If you get a full card blackout (every square crossed off), you'll be entered into a raffle to win the grand prize, furnished by IBPA.

Visit the registration desk to claim your prize and/or enter the raffle.

*Bingo Game
sponsored by*

It's a simple
equation...

Our cutting-edge digital
technology + decades of
experience = a quality,
affordable book.

Complete In-House Bindery = Faster Production Schedules

High-Speed Inkjet & Toner Presses = Quality At A Price You Can Afford

Instant Quote Online Pricing Tool = Real-Time Quotes That Move Your Project Forward

Scodix SENSE™ Variable Density Spot UV = Finishing That Makes Your Books Stand Out

Strategic Midwest Location = Reduced Transit Times

It all adds up to a print partnership
that works for you!

Experience the next chapter in book manufacturing.
www.tps1.com • 800-465-5200

Baker & Taylor

www.btol.com

Baker & Taylor, a Follett company, is the premier worldwide distributor of digital and print books. We love books and leverage our unsurpassed distribution network to deliver rich content in multiple formats, anytime and anywhere, to readers worldwide. Baker & Taylor offers cutting-edge digital media services and innovative technology platforms to thousands of publishers, libraries and retailers globally.

Twitter: @bakerandtaylor

Instagram: @baker_and_taylor

Bedside Reading

www.bedsidereading.com

New!! Bedside Reading® is a unique and innovative marketing tool for publishers. We place books by the bedsides in 5-star luxury hotels, The Hamptons and in the media. Partners include the world's leading, and independent publishers and authors. Our mission is to help authors expand their fanbase and brand by promoting them throughout traditional and social media outlets and at some of the most sought-after Five-Star Hotels in the US (and coming in Fall 2019 to the UK). Est.2017 by former TV/Film producer and award-winning entrepreneur, Jane Ubell-Meyer.

Twitter: @BedsideReading

Instagram: @BedsideReading

BookExpo & BookCon

www.bookexpoamerica.com | www.thebookcon.com

BookExpo is the largest annual book trade fair in the United States, providing a focused professional environment for booksellers to engage with editors and publicists to understand why titles are brought to press and to book authors for store visits.

Twitter: @BookExpoAmerica | @TheBookCon

Instagram: @bookexpo | @thebookcon

Booklist

www.booklistonline.com

Booklist is the American Library Association's official prepublication book review journal for public libraries. We review 8,000 books, audiobooks, videos, and electronic resources per year on every subject imaginable - both fiction and nonfiction, for adults and youths - making us the preeminent selection tool for working librarians.

Twitter: @ala_booklist

Instagram: @alabooklist

Books International

www.booksintl.com

Since 1984, Books International, a family owned and operated company, has provided fulfillment services and in recent years expanded its services to include print-on-demand and digital services to publishers worldwide from the company's headquarters in Dulles, Virginia.

Booktrack

www.booktrack.com

Booktrack offers a new content creation and distribution platform that turns reading into an immersive movie-like experience. Booktrack's patented technology lets anyone add a synchronized movie-style soundtrack to an e-book or other digital text content, with the audio paced to each individual's reading speed. Funded by investors including Peter Thiel (co-founder and former CEO of PayPal), Booktrack will change the way people read, write, and publish their stories.

Twitter: @booktrack

Instagram: @booktrack

CJK Group

www.cjkgroup.com

CJK Group is a parent company to numerous industry leaders in technology, communications, print, manufacturing and distribution. Our strength is our broad base of nationwide companies collaborating for greatest efficiency.

Color House Graphics

www.colorhousegraphics.com

Color House Graphics is a book manufacturer dedicated to providing top-notch services to authors and publishers around the nation. We pride ourselves on our advanced technology, customer-focused communications and personalized services. At Color House Graphics, we go above and beyond expectations. Your project is as important to us as it is you—whether you are a first time author or an established publisher.

Twitter: @CHGBooks

Edelweiss

www.edelweiss.plus

Edelweiss+, powered by Above the Treeline, gives nearly 100,000 book professionals a single source of information to market, sell, discover, and order new titles. Our analytical and workflow tools help publishers, booksellers, libraries, and reviewers “work better, read more.” We proudly serve thousands of retail outlets, libraries, and publishing houses across the United States and Europe.

Twitter: @weiss_squad

Foreword Reviews

www.forewordreviews.com

Foreword Reviews is the only review journal exclusively dedicated to books from small, indie, and university presses. Since 1998, our FOLIO:Award-winning magazine has been the go-to place for librarians and booksellers to discover books from outside the mainstream big-5 publishers.

Twitter: @forewordreviews

Instagram: @forewordreviews

hooplawww.hoopladigital.com

Hoopla Digital is the top-rated digital library service offering more than 600,000 titles on-demand. Patrons have access to eBooks, audiobooks, comics, music, movies, and television—all from our easy-to-use mobile app. Every title is available through a transactional model, driving a deeper level of engagement and discovery.

IBPAwww.ibpa-online.org

The Independent Book Publishers Association (IBPA) is a not-for-profit membership organization serving and leading the independent publishing community through advocacy, education, and tools for success. With over 3,000 members, IBPA is the largest publishing trade association in the U.S.

Twitter: @ibpa

Ingramwww.ingramcontent.com

Ingram Content Group LLC keeps the world reading by connecting people with content in all forms. Ingram makes global distribution seamless and accessible for publishers, retailers, libraries and educators. With a global network, Ingram's services include print on demand, digital and physical book distribution and eLearning.

Twitter: @ingramcontent

IPG Digitalwww.ipgbook.com

IPG Digital is dedicated to making your content available in the format that works best for your readers. Recognizing the complexity of ebooks and digital printing, we offer a one-on-one approach that makes digital distribution easy.

Twitter: @ipgbooknews

Instagram: @ipgbook

MJF Bookswww.mjfbooks.com

MJF Books is the leading independent publisher of promotional reprints in the U.S. In our 28-year history, we've worked with hundreds of publishers, like HarperCollins and New World Library, to help them introduce backlist titles or little-known new titles to new audiences. Over the years, we've generated significant subsidiary rights revenue for them. We do this by republishing their books as attractive, affordable hardcover editions that are marketed through special promotions in bookstores throughout the U.S. We pay an advance against royalties and sell on a nonreturnable basis. Find out more about the specifics of our program on our website.

Mosaiq

www.licensewithmosaiq.com

MOSAIQ is a client-focused consultancy and services firm dedicated to helping businesses achieve next level licensing revenue growth and master asset management. We know how to tap into the value of your assets and reach the licensees and partners to increase your brand exposure and bottom line. We can help you prepare your assets for the market, advise on strategies and licensing models, and represent your content.

Over Drive

www.overdrive.com

OverDrive is the leading digital reading platform for libraries and schools worldwide. We are dedicated to “a world enlightened by reading” by delivering the industry’s largest catalog of ebooks, audiobooks and other digital media to a growing network of 44,000 libraries and schools in 70 countries. Founded in 1986, OverDrive is based in Cleveland, Ohio USA and owned by Tokyo-based Rakuten.

Publishers Weekly

www.publishersweekly.com

PW is the #1 resource for all librarians, from directors to acquisitions librarians to those who make recommendations for purchase. Discover more with PW’s podcasts, webcasts, 200,000+ reviews database and industry news you can use from books in Spanish to ebook lending with your subscription to PW or at PublishersWeekly.com.

Twitter: @publisherswkly

Instagram: @pwpics

Total Printing Systems

www.tpsl.com

Total Printing Systems is a digital book manufacturer offering single to full color on covers and interiors in all bind styles. Our niche is short-run book printing using the latest digital technology with high-speed inkjet web and toner presses. All binding is done in-house and we specialize in Short Run Case Binding, Print-On-Demand, Ship-On-Demand fulfillment, and inventory management. Warehousing services are also available. We now offer Dimensional printing to make your book covers stand out! Visit www.tps1.com to experience our Instant Quote pricing tool.

Twitter: @total_printing

Getting there:

By train:

Take the CTA Brown Line train to the Merchandise Mart stop. The station stop opens directly into the second floor of Merchandise Mart.

By car (or on foot):

Although the official address of Merchandise Mart is on "Merchandise Mart Plaza," the main entrance is on Kinzie Street between Well and Orleans. Take an elevator or escalator to the second floor.

Marshall's Landing
on the second floor of Merchandise Mart
222 Merchandise Mart Plaza, Chicago IL 60654

While you're in town, check out some of our favorite eats and sights!

Places to Eat:

Tavern at the Park (\$\$\$) 130 E Randolph St, Chicago, IL 60601
Bi-level, contemporary pub featuring upscale American comfort food, cocktails & an outdoor patio.

Giordano's (\$\$) 130 E Randolph St, Chicago, IL 60601
Known for deep-dish pizza, this casual chain serves other classic Italian food, plus beer & wine.

Revival Food Hall (\$\$) 125 S Clark St, Chicago, IL 60603
Huge, industrial-chic food court & bar with counter-serve outposts of many popular Chicago eateries and a bookstore.

Plymouth Restaurant & Rooftop Bar (\$\$) 327 S Plymouth Ct, Chicago, IL 60604
Three-level venue with year-round rooftop, offering a massive menu of diner favorites.

The Gage (\$\$) 24 S Michigan Ave, Chicago, IL 60603
Inventive American eats plus a long list of beers in a lively space with Millennium Park views.

Cindy's (\$\$\$) 12 S Michigan Ave, Chicago, IL 60603
Hip, stylish rooftop bar/eatery at the Chicago Athletic Association Hotel with choice seasonal fare.

Things to Do:

American Writer's Museum (\$) 180 N Michigan Ave, Chicago, IL 606011

Lincoln Park Zoo (free) 2001 N Clark St, Chicago, IL 60614
A staple weekend trip for Chicagoans! Small, free zoo with lions, primates, reptiles, a children's area & an interactive farm exhibit.

Art Institute of Chicago (\$\$) 111 S Michigan Ave, Chicago, IL 60603
The Art Institute of Chicago, founded in 1879 and located in Chicago's Grant Park, is one of the oldest and largest art museums in the United States.

Millennium Park (free) 201 E Randolph St, Chicago, IL 60602
Millennium Park is a public park located in the Loop community area of Chicago in Illinois, US, and originally intended to celebrate the third millennium.

Harold Washington Library (free) 400 S State St, Chicago, IL 60605
In true literary fashion, this massive landmark is gorgeous. Be sure to check out the atrium.

City Pass - Visit www.citypass.com/chicago for a \$98 City Pass to the Shedd Aquarium, Field Museum, Museum of Science & Industry, Adler Planetarium, Willis Tower Skydeck, and Chicago 360 at the John Hancock Observatory.

Executive

Joe Matthews	<i>Chief Executive Officer</i>	jmatthews@ipgbook.com
Clark Matthews	<i>Chief Technology Officer</i>	clarkmatthews@ipgbook.com
Frank Autunnale	<i>Chief Financial Officer</i>	fautunnale@ipgbook.com

Marketing

Annette Hobbs Magier	<i>VP, Marketing & Publicity</i>	ahobbsmagier@ipgbook.com
Lauren Klouda	<i>Director of Marketing</i>	lklouda@ipgbook.com
Kelly Peterson	<i>Director of Digital Strategy</i>	kelly@inscribedigital.com
Andrew Freels	<i>Senior Marketing & Production Designer</i>	afreels@ipgbook.com
Janet Potter	<i>Marketing Coordinator</i>	jpotter@ipgbook.com
Emily Parenti	<i>Content Marketing Coordinator</i>	eparenti@ipgbook.com
Jenna Grimm	<i>Academic Marketing Specialist</i>	jgrimm@ipgbook.com
Rachel Townsend	<i>Marketing Associate</i>	rtownsend@ipgbook.com
Kara Brock	<i>Online Content Associate</i>	kbrock@ipgbook.com

Publisher Development / Data

Richard T. Williams	<i>VP, Publisher Development</i>	rwilliams@ipgbook.com
Berianne Bramman	<i>Publisher Development Coordinator</i>	berianne@ipgbook.com
Anna Torres	<i>Publisher Development Coordinator</i>	atorres@ipgbook.com
Gabe Cohen	<i>List Development Coordinator</i>	gcohen@ipgbook.com
Lizz Kepsel	<i>List Development Supervisor</i>	ekepsel@ipgbook.com
Salma Yaqubi	<i>Director, Data Management</i>	salma@ipgbook.com
Richard Fox	<i>Bibliographic Data Associate</i>	rfox@ipgbook.com
Margo Fitzpatrick	<i>Bibliographic Data Associate</i>	mfitzpatrick@ipgbook.com

Trafalgar Square Publishing

Brooke O'Donnell	<i>Managing Director</i>	brooke@ipgbook.com
Pam Harcourt	<i>Publishing Manager</i>	pharcourt@ipgbook.com

INscribe

Larry Norton	<i>EVP, General Manager, INscribe Digital</i>	larry@inscribedigital.com
--------------	---	---------------------------

IPG Academic & Professional

Paul Murphy	<i>VP, Managing Director, Academic, Art, and Professional Programs</i>	pmurphy@ipgbook.com
-------------	--	---------------------

Spanish

Kelsey Wayne	<i>Spanish Sales Manager</i>	kwayne@ipgbook.com
--------------	------------------------------	--------------------

Operations & Customer Service

Mark Noble	<i>Vice President, Supply Chain</i>	mnoble@ipgbook.com
Amber McKown-Finken	<i>Vice President, Operations</i>	amber@ipgbook.com
Matthew Ransbottom	<i>Supply Chain Manager</i>	mransbottom@ipgbook.com
Tashina Richardson	<i>Supply Chain Coordinator</i>	trichardson@ipgbook.com
David Gebhart	<i>Customer Service Manager</i>	david@ipgbook.com

IPG Staff Attendees

Sales

Michael Riley	<i>Vice President, Sales</i>	mriley@ipgbook.com
Jeff Palicki	<i>VP, Director of National Accounts</i>	jpalicki@ipgbook.com
Aaron Howe	<i>Trade Sales Manager</i>	ahowe@ipgbook.com
Lara Alexander	<i>National Account Manager, Amazon</i>	lalexander@ipgbook.com
Cynthia Murphy	<i>Library & Education Sales Manager</i>	cmurphy@ipgbook.com
Mindi Reiff	<i>National Accounts Manager, Wholesale</i>	mreiff@ipgbook.com
Josh Rowe	<i>Special Sales Manager</i>	jrowe@ipgbook.com
Lauren Acciari	<i>Mass Merchandise Sales Manager</i>	lacciari@ipgbook.com
Karen Adler	<i>Education Sales Representative</i>	kadler@ipgbook.com
Will Fancher	<i>Special Sales Representative</i>	wfancher@ipgbook.com
Jen Young	<i>Special Sales Representative</i>	jyoung@ipgbook.com
John D'Esposito	<i>Indie Sales Representative</i>	johnd@ipgbook.com
Travis Hale	<i>Sales Representative, National Accounts</i>	thale@ipgbook.com
Tyler Starks	<i>Associate Sales Representative</i>	tstarks@ipgbook.com
Jason Reasoner	<i>Sales Associate</i>	jreasoner@ipgbook.com
Scott McWilliams	<i>Sales Associate</i>	smcwilliams@ipgbook.com
Matt Mich	<i>International Sales Associate</i>	mmich@ipgbook.com

Digital

Mallori Bontrager	<i>Digital Services Manager</i>	mbontrager@ipgbook.com
Anna Toman	<i>Digital Print Manager</i>	atoman@ipgbook.com
Kathryn Logan	<i>Digital Services Specialist</i>	klogan@ipgbook.com
Micaela Carr	<i>Digital Print Associate</i>	mcarr@ipgbook.com
Ian Rosenthal	<i>Digital Print Associate</i>	irosenthal@ipgbook.com
Katy Beehler	<i>Project Manager</i>	kbeehler@inscribedigital.com
Phil Katz	<i>Print Cell Manager</i>	pkatz@ipgbook.com

Publicity

Leanna Gruhn	<i>Senior Publicist</i>	lgruhn@ipgbook.com
Sam Ofman	<i>Senior Publicist</i>	sofman@ipgbook.com
Hailey Peterson	<i>Publicity Associate</i>	hpeterson@ipgbook.com
Natalie Rodriguez	<i>Publicity Assistant</i>	nrodriguez@ipgbook.com
Kathy Tun	<i>Publicity Intern</i>	ktun@ipgbook.com

HR/Accounting

Jessie Jonik	<i>HR Manager</i>	jjonik@ipgbook.com
Emily Warden	<i>Executive Assistant</i>	ewarden@ipgbook.com
Rachel Schastok	<i>Rotating Intern</i>	rschastok@chicagoreviewpress.com

Giordano's

PRUDENTIAL PLAZA / MILLENIUM PARK • 312-616-1200 • 130 E RANDOLPH ST • CHICAGO, IL 60601

\$5 OFF

USE CODE: 303-475-791
DINE-IN • CARRY OUT • DELIVERY

For Carry-Out and Delivery, Use code above at checkout at giordanos.com to receive discount. For dine-in, show this card to server or cashier at time of purchase. Not valid with any other offers or promos. Valid at Giordano's in Prudential Plaza only. Not valid towards tax, delivery charge or gratuity. Not valid towards nationwide frozen shipping, gift cards, merchandise or frozen pizzas. Expiration 4/25/2019.

**Independent Publishers Group would like to
thank you for attending Publisher Summit 2019.**

See you in 2020!

