

NFLPI Headlines All-Industry Party Tonight

NFL Players Inc. is the headline sponsor of the Licensing Expo All-Industry Opening Night Party at the Mandalay Bay Beach, tonight. The licensing and marketing arm of the NFL Players Association, NFLPI delivers access to the influence, power and personal stories of NFL players. The party is also sponsored by LIMA and co-hosted by The Country Music Association, which will present Kellie Pickler as the special guest performer.

"There is no better event to showcase the full suite of services offered by our organization as we seek to develop new partnerships with licensees, retailers and our fellow licensors, and to demonstrate how NFLPI can help provide solutions for all types of business situations," says Steve Scabelo, vice president, licensing and business development, NFLPI. "The Opening Night Party is a particularly ideal opportunity to showcase the powerful draw of access to NFL players."

NFL PLAYERS
INCORPORATED

For the full Licensing University schedule, turn to page 38.

King Scores Sweet Deals for Candy Crush

Digital game "Candy Crush Saga" from gaming company King has inspired an assortment of new licensed consumer product deals.

New global partners include Brandmart Group AP for home textile products, Air-Val International for fragrances and Spun Candy for bespoke confectionery; while Commonwealth has signed on for plush and accessories exclusively in North America and Europe.

Additional global partners include Bonbon Buddies, Okmno, Simply Natural, Strauss and Kervan Gida Sanayi ve Ticaret for confectionery; Nestle for ice cream; 5th Sun and Skybrands for apparel; Accessories Innovations, Everything Legwear and RXK for fashion accessories; Irene for cosmetics; Trends for paper products; Sirka for stationery; Easy Licenses International, Tov Toys and S&P for home décor; Rasta Imposta for costumes; and Megabox for mall events.

To help facilitate King's global licensing efforts for "Candy Crush Saga" and its other casual gaming properties, the company has lined up a network of agents including Striker Entertainment (U.S. and Canada), Tycoon Enterprises (Latin America, excluding Argentina and Brazil), Tycoon 360 (Brazil), IMC (Argentina), Mediogen (Israel), Sinerji (Turkey), Pacific Licensing (Southeast Asia), Wild Pumpkin (Australia), PPW (Greater China) and Woozclub (Korea).

Breaking News

Hasbro Banks on Monopoly Charm Jewelry

Branded toy company Hasbro has wrapped up a jewelry deal for its Monopoly property.

Alex and Ani will create an expandable wire charm bracelet collection that features 3D Monopoly pieces. The collection will include such classic Monopoly icons as the house, car, cat and dog game tokens, derived directly from the game.

The jewelry will be available this fall.

Not-to-Be-Missed Events:

Keynote

■ 8 a.m.—Jeffrey Katzenberg, chief executive officer and co-founder, DreamWorks Animation (Islander D)

The Big Interview

■ 2:30 p.m.—Nicole Richie, founder and creative director, House of Harlow 1960 (Islander D)

Subscribe to Lic^oense!

AND YOU COULD WIN AN IPAD TO READ IT ON

www.bit.ly/LGiPad

YOUR YEAR-ROUND RESOURCE

JOIN THE REVOLUTION IN PLAY

Hasbro

COME VIST US AT BOOTH #F121

TRANSFORMERS

The Headquarters for New IP

By **Tony Lisanti**
Editor-in-Chief

The most often asked question of Licensing Expo is “What’s new?” It’s not surprising—the business of licensing is built on newness, from retro to anniversary to re-invented brands.

Walt Disney once said: “We keep moving forward, opening new doors and doing new things because we’re curious, and curiosity keeps leading us down new paths.”

American inventor Charles Kettering once said: “People are very open-minded about new things as long as they’re exactly like the old ones.”

These quotes capture the spirit of Licensing Expo—the headquarters of new IP. In fact, there are more than 150 new properties and many venerable brands that are planning to re-ignite their popularity among the more than 450 exhibitors.

Here are 50 new properties that represent some of the new IP on the exhibit floor and that reflect the true spirit of brand licensing.

- **Entertainment**—A few new and popular films to watch for include *The Good Dinosaur* from Disney, *B.O.O.: Bureau of Otherworldly Operations* from DreamWorks Animation, *Ant-Man* from Marvel and *The Book of Life* from Fox. Sequels include *Jurassic World* from Universal, *How to Train Your Dragon 2* and *Kung Fu Panda 3* from DWA, *Avengers 3: The Age of Ultron* from Marvel and *Alvin and the Chipmunks 4* and *Ice Age 5* from Fox. Classic characters heading to the big screen are Cinderella from Disney, Popeye from Sony, Peanuts from Iconix/Blue Sky, Power Rangers from Saban/Lionsgate, SpongeBob from Nickelodeon/Paramount and Yu-Gi-Oh! from 4K Media. Other new properties include Dinotrux and Felix the Cat from DWA, Blaze and the Monster Machines and Shimmer & Shine from Nickelodeon, Cirque du Soleil from Saban and Billy Green Builds! from SeaWorld/Little Airplane.
- **Fashion**—Nicole Richie, who will be the keynote The Big Interview this afternoon at 2:30 p.m., and her House of Harlow 1960 brand; Tony Hawk from Cherokee; and the Elvis Presley brand, which is one of many from Authentic Brands Group.
- **Sports**—NFL Players Inc., with an all-star list of players including this year’s rookies led by No. 1 draft pick Jadeveon Clowney (Houston Texas) and No. 22 Johnny Manziel (Cleveland Browns); and the UEFA, European football’s governing body, represented by IMG.
- **Gaming**—Candy Crush from King, LBX (Little Battlers Experience) and YO-Kai Watch from Dentsu, World of Warriors from Mind Candy, Watch Dogs from Ubisoft and Sonic Boom from SEGA.
- **Licensing agents**—Britax and Aimee Song from Joester Loria, It’s Happy Bunny from Striker and Gallina Pintadita from Redibra.
- **Music**—Kellie Pickler, who will perform at tonight’s Opening Night Party, co-sponsored by The Country Music Association; John Lennon from Epic Rights; and Fifth Harmony from Sony Music Entertainment.
- **Automotive**—The Motorsports Café, sponsored by Shell, and Ducati and Polaris are among the many auto brands at Licensing Expo this year.
- **Anniversaries**—Peppa Pig (10th), The Simpsons (25th), Hello Kitty and KISS (40th), Woodstock (45th) and Star Trek, Ford Mustang and The Franklin Mint (50th).

In addition, don’t miss Grumpy Cat’s live appearance, or the Art & Design zone new properties showcased alongside the many iconic brands that always have new deals to offer. ☺

ADVANSTAR LICENSING

editorial department

group publisher
Steven Ekstract **212.951.6684**
sekstract@advanstar.com

global editorial director
Tony Lisanti **212.951.6740**
tlisanti@advanstar.com

managing editor
Amanda Cioletti **310.857.7688**
acioletti@advanstar.com

web editor
Nicole Davis **310.857.7689**
ndavis@advanstar.com

art department

art director
Shawn Stigsell **218.740.6443**
sstigsell@media.advanstar.com

senior production manager
Karen Lenzen **218.740.6371**
klenzen@media.advanstar.com

advertising department

advertising manager
Sharon Weisman **212.951.6637** sweisman@advanstar.com

reprint marketing advisor
877-652-5295 ext. 121 / bkolb@wrightsmedia.com
Outside US, UK, direct dial: **281-419-5725** Ext. 121

audience development director
Anne Brugman brugman@advanstar.com

ADVANSTAR

chief executive officer
Joe Loggia

**chief executive officer
fashion group, executive
vice president**
Tom Florio

**executive vice president,
chief administrative officer &
chief financial officer**
Tom Ehardt

executive vice president
Georgiann DeCenzo

executive vice president
Chris DeMoulin

**executive vice president,
business systems**
Rebecca Evangelou

**executive vice president,
human resources**
Julie Molleston

senior vice president
Tracy Harris

**vice president, general
manager pharm/science
group**
Dave Esola

vice president, legal
Michael Bernstein

**vice president, media
operations**
Francis Heid

**vice president, treasurer and
controller**
Adele Hartwick

Advanstar Communications Inc. provides certain customer contact data (such as customers’ names, addresses, phone numbers, and e-mail addresses) to third parties who wish to promote relevant products, services, and other opportunities that may be of interest to you. If you do not want Advanstar Communications Inc. to make your contact information available to third parties for marketing purposes, simply call toll-free 866-529-2922 between the hours of 7:30 a.m. and 5 p.m. CST and a customer service representative will assist you in removing your name from Advanstar’s lists. Outside the U.S., please phone 218-740-6477.

License! Global does not verify any claims or other information appearing in any of the advertisements contained in the publication, and cannot take responsibility for any losses or other damages incurred by readers in reliance of such content.

Peanuts Signs Master Toy

Peanuts Worldwide has signed Just Play as its master toy licensee to produce plush, figures, vehicles, play sets and role play toys for retail in the U.S. and Canada.

In addition to Just Play and an existing figurine deal with Schleich, Peanuts has also added Hot Wheels for basic and collector cars; Nakajima for infant and specialty plush; and Palamon for Halloween costumes. Cra-Z-Art, a longtime Peanuts licensee that produces the classic Snoopy Sno-Cone Machine, has also expanded their license to include craft and activity sets.

“We are excited to be working with Just Play because we know their innovative and

fun products will capture the playfulness of Peanuts for our new fans,” says Leigh Anne Brodsky, managing director of Peanuts Worldwide. “Being in the toy aisle is a key part of our strategy as we gear up for the *Peanuts* movie next year.”

“We are thrilled to add Peanuts to the Just Play family,” adds Geoffrey Greenberg,

co-president of Just Play. “We are looking forward to building on the legacy of Charles Schulz and introducing this evergreen property to a new generation of kids. With the movie coming up, we know that kids will be clamoring for toys featuring Snoopy, Charlie Brown and the rest of the gang.”

The first line of Peanuts toys is scheduled to hit retailers this month. The toy deals come on the heels of the announcement that the first major Peanuts feature film from Twentieth Century Fox and Blue Sky Studios is headed to the big screen in November 2015.

Britax Appoints JLG

Licensing agency The Joester Loria Group has been tapped to represent baby brand Britax for licensing in North America.

Britax is a manufacturer of premium car seats, strollers, baby carriers and accessories with a 70 year history.

“We are thrilled to represent Britax,” says Debra Joester, president and chief executive officer, The Joester Loria Group. “We look forward to working with Britax and leveraging our expertise in the infant and juvenile licensing category to create thoughtful product extensions designed to provide families everyday freedom with safe and practical childcare solutions.”

JLG will develop a comprehensive licensing program for Britax that extends the brand to include a full range of childcare essentials. Product categories will include gear, furniture, health and safety products, bath items, feeding and additional brand extensions.

“At Britax, we have a long history of creating trusted products for the entire journey of childhood,” says Jon Chamberlain, president, Britax. “Now, we’re pleased to extend our commitment to innovation and safety to a larger range of products.”

Lennon Taps Epic Rights

Epic Rights and Yoko Ono will collaborate on a global branding and licensing program based on the career of John Lennon. Epic Rights will develop two new programs based on the John Lennon legacy: the John Lennon Classic brand for products featuring the artist’s name, likeness and signature; and the Bag One Arts brand based on drawings by Lennon from rare archival sketches, which include whimsical drawings from the years 1964 through 1980.

Both Lennon programs will offer licensees the opportunity to incorporate Lennon’s photos, images and sketches across a broad selection of product categories. To ensure the continued integrity of Lennon’s legacy and art, all licensed products will have the personal approval of Ono.

“We are committed to developing a worldwide licensing program that respects Lennon’s beliefs and contributions to humanity, and [we] anticipate strong global consumer demand from existing and new fans who want to connect with John Lennon and his legacy,” says Dell Furano, chief executive officer, Epic Rights.

“Regardless of how we have experienced John Lennon—through his music, his art, his writings—he was defined by the message of love and peace, becoming an icon for generations worldwide,” says Ono. “I regard the John Lennon Classic and Bag One Arts licensing programs as another way to honor John’s legacy, and I am confident that by working closely with Dell and the Epic Rights team, we will achieve this goal.”

INTRODUCING

mini MARILYN™

Debuting at Booth #J81

For licensing opportunities, contact: info@minimarilyn.com

 @minimarilyn
minimarilyn.com

Mini Marilyn™ and Marilyn Monroe™ are trademarks of The Estate of Marilyn Monroe, LLC.

Power Rangers to Fly High at Macy's Parade

Look up to the sky come Thanksgiving—Saban's Red Mighty Morphin Power Ranger will make his debut in the 88th annual Macy's Thanksgiving Day Parade. The parade will take place in New York City. The Red Power Ranger will make his first-ever parade debut in the form of a giant helium balloon, Nov. 27.

"We look forward to creating a larger than life Mighty Morphin Power Ranger balloon that will entertain generations of fans while sharing the Power Rangers' core values of teamwork, responsibility and helping others," says Elie Dekel, president, Saban Brands. "Seeing the Red Mighty Morphin Power Ranger soar in the Macy's Parade will truly be legendary."

"The super-sized Red Mighty Morphin Power Ranger will be an incredible addition to the stellar lineup of balloons taking to the sky this Thanksgiving," says Amy Kule, executive producer, Macy's Thanksgiving Day Parade. "As one of the most recognizable characters in television history and a powerfully relevant star for today's generation of kids, the Red Ranger will take his rightful place in the skies over New York City and sail into the homes of more than 50 million fans who tune in on Parade morning. We are honored to welcome the Red Mighty Morphin Power Ranger into the Macy's Thanksgiving Day balloon family."

The Red Power Ranger character is

part of the series "Power Rangers Super Megaforce," which returns to airwaves this fall on Nickelodeon.

The brand has been around since 1993 and has earned itself a place among the longest-running boys' live action series in TV history.

Rainbow Shines with 'Winx Club,' 'Mia and Me'

Rainbow's global phenomenon "Winx Club" is celebrating its 10th anniversary this year with a total of 156 episodes to-date and two feature length movies that combine 2D and CGI animation. Additional episodes of the show, which follows the adventures of a group of young fairies, are scheduled to release in 2015. A third movie is premiering in theaters worldwide this fall.

The evergreen brand now boasts more than 500 global licensees across a multitude of categories with more than 6,000 products, and Rainbow is building on its success by expanding Winx Club into more specialized sectors, such as Winx Club-themed vacations and experiences.

Rainbow is also presenting "Mia and Me" at Licensing Expo 2014. "Mia and Me" is the award-winning co-production with Lucky Punch and m4e that chronicles the adventures of 12-year-old Mia in the magical land of Centopia and mixes live action with CGI animation. The show is currently broadcast by more than 70 partners in 80-plus territories.

Rainbow has secured Mattel as global master toy licensee and an extensive Mia and Me product line is planned.

JUNE 12, 2015

Visit us at Booth 0161

FOR MORE INFORMATION, PLEASE CONTACT: Licensing: Cindy Chang 818-777-2067 or Tricia Chaves 818-777-2440
Digital Licensing: Bill Kispert 818-777-5446 Retail: Jamie Stevens 818-777-6716
Domestic Promotions: Michelle Hagen 818-777-8175 TM & © Universal Studios

UNIVERSAL
PARTNERSHIPS
& LICENSING |

Fremantle Creates SELF Line

FremantleMedia and Condé Nast will pair to create a full collection of products for the *SELF* magazine property.

Licensee London Luxury has been tapped to manufacture a range of SELF-branded performance bedding, bath and personal care items.

FremantleMedia is the licensing agent for Condé Nast's SELF brand, as well as its digital food brand Epicurious.

"The licensing division of FremantleMedia strives to bring companies together to expand their brands and offer consumers new and relevant ways to experience them," says Andrea Brent, vice president, licensing, FremantleMedia. "The collaboration between SELF and London Luxury demonstrates great brand alignment, and we anticipate a successful partnership."

The partnership marks SELF's entrance into the home category under the Healthy Home banner, which includes products for the home and gym that support a healthy, active and fun lifestyle. The collection will feature products such as bedding, foam products, bath towels and rugs, sport towels and personal care items like body brushes, robes, sarongs, eye masks and more.

"SELF's partnership with London Luxury demonstrates our goal to continue to make strategic brand extensions that bring the strength of our brands to life," says John Kulhawik, vice president, Condé Nast Licensing.

"At London Luxury we are always looking to partner with trusted brands that have longevity and a clear message that resonates with consumers, making SELF

is a perfect fit for our luxury performance products," says Marc Jason, chief executive officer, London Luxury. "We are inspired by their mission for a healthy, happy home and share their passion and belief that a great night's sleep is paramount to having a great day."

Rabbids Invade with Hilarious New Products

Ubisoft is launching a new line of toys designed by artist Todd McFarlane based on Nickelodeon's hit TV series "Rabbids Invasion" and Ubisoft's "Rabbids" video game franchise.

Products are now available at nearly 2,000 Walmart and Toys 'R' Us stores nationwide, including:

- the Rabbids Plunger Blaster, which features 15 unique Rabbids sounds and a prank mode;
- the Rabbids sound and action figure two packs, which feature a hang clip on each figure to attach to coats, zippers, backpacks, purses and more;
- the Rabbids mini figure blind bag, which holds one of seven collectible figures for trading with friends;
- a Toys 'R' Us exclusive, the Rabbids mini figure six pack is a boxed set of six collectible McFarlane Rabbids mini figures; and
- five Rabbids plush toys, featuring hilarious facial expressions and crazy costumes.

MINIONS

COMING TO THEATERS
JULY 10, 2015

Visit us at Booth 0161

FOR MORE INFORMATION, PLEASE CONTACT: Licensing: Cindy Chang 818-777-2067 or Tricia Chaves 818-777-2440
Digital Licensing: Bill Kispert 818-777-5446 Retail: Jamie Stevens 818-777-6716
Domestic Promotions: Michelle Hagen 818-777-8175 TM & © Universal Studios

Kung

Candy Crush Saga™

#1 Top Grossing Game App²

97 million daily active users¹
Playing over a billion games every day³

Farm Heroes Saga™

#3 Top Grossing Game App*

20 million daily active users¹
Playing over 188 million games every day³

Welcome to the Kingdom.
Come visit us at Stand C-155
licensing@king.com

eOne Builds 'Ben and Holly'

Entertainment One Licensing is building momentum with new partners and retail launches in several territories for its animated preschool property "Ben and Holly's Little Kingdom."

The show is a regular fixture in the preschool market in Spain where it airs on Nick Jr. and RTVE's Clan, and eOne is supporting it with a merchandise program that now includes 20 licensees including publishing from Random House and Santillana, apparel from United Labels, musical toys from Claudio Reig, role play and construction sets from Simba, a stand-alone magazine from Bauer and meet-and-greets from Creativos Educativos.

In Australia, "Ben and Holly" airs daily on ABC and was rated the No. 1 show in January this year. In the region, eOne is

working with Penguin for a full line of books and with ABC stores for an exclusive retail release of toys from Big Balloon. Other partnerships include apparel from Caprice, bedding from Network and bags from Courier Luggage in the coming months.

Elsewhere, eOne will introduce a toy line from toy partner Boti for Benelux in 2015, Giunti for publishing and a forthcoming toy partner will be announced for Italy.

"The ratings for 'Ben and Holly's Little Kingdom' are incredibly strong in several countries, and where consumer demand has been building for licensed merchandise, we are starting to introduce product into those markets. We're taking a very long-term approach to the

international strategy though and want to ensure that the partners we work with can capture the magical qualities of the brand that are making it a firm favorite with families," says Andrew Carley, head of global licensing, eOne.

"Ben and Holly's Little Kingdom," a co-production with Astley Baker Davies, follows the adventures of a fairy princess and an elf who live in the Little Kingdom.

Aardman Heralds Shaun the Sheep

Gearing up for the highly anticipated *Shaun the Sheep: The Movie* in 2015, Aardman is pumping up its programs and presenting opportunities for the classic character at Licensing Expo.

Among the highlights of the major plans in store for Shaun the Sheep in the coming year are an extensive publishing deal from Walker Books, including movie tie-in titles, and a high-profile sponsorship with the 2015 Rugby World Cup.

Now in its fourth season, "Shaun the Sheep" currently airs on kids' channels in 170 territories around the world.

U.K.-based Aardman produces feature films, television series and television commercials for the domestic and international market. Aardman Rights develops and builds brands across its portfolio including Wallace & Gromit and Morph, in addition to Shaun the Sheep. Aardman Rights has also recently acquired third-party representation for Walker Books' Tilly and Friends (TV rights) and Little Airplane's Small Potatoes (merchandise rights).

Yu-Gi-Oh! Heads to the Silver Screen

4K Media is gearing up for a major release. Its Yu-Gi-Oh! property, which is based on the trading card game, is currently in development for a feature length film. 4K Media is now shopping the film for a distributor for all territories outside of Asia.

"We're thrilled to bring the Yu-Gi-Oh! characters back to theater screens for their enthusiastic fan base," says Kristen Gray, senior vice president, operations, business and legal affairs, 4K Media. "It's a major piece in the robust resurgence of the brand that will have significant implications moving forward."

The "Yu-Gi-Oh!" series is currently in its 14th year of broadcast in the U.S. and is aired in most major markets around the world. 4K Media is a wholly owned subsidiary of Konami Digital Entertainment and oversees the Yu-Gi-Oh! franchise for brand management, licensing and marketing outside of Asia.

Blue Sky
STUDIOS

PEANUTS

by SCHULZ

ALL NEW 3-D
CGI MOVIE

GLOBAL RELEASE FALL 2015

FOR A SNEAK PEEK
VISIT US AT
BOOTH #G141
PEANUTS™
WORLDWIDE LLC

**Touch.
Feel.
Connect.
Share.
Protect.**

For licensing information please stop by booth A150
at the 2014 International Licensing Expo in Las Vegas

Contact SeaWorld Licensing at 407.721.3375
or licensing@seaworld.com

seaworld.com

LicenseConnect.Com is a Digital Marketplace

Ever wish Licensing Expo lasted more than three days? Well, now it will, with the new digital licensing marketplace LicenseConnect.com, designed to complement and expand the licensing activity that occurs at Licensing Expo and Brand Licensing Europe year-round.

By integrating the global databases of Licensing Expo, BLE and *License! Global*, LicenseConnect.com is now the largest database of licensors and licensees in the world, offering retailers, manufacturers and licensees 24/7 access to the world's most powerful entertainment, character, art, fashion and corporate brands.

"LicenseConnect.com is a hub that brings the shows alive online. As an exhibitor, you already have a free digital showroom, and as an attendee, you're already registered to go," says Chris DeMoulin, president, licensing, Advanstar. "LicensingConnect.com brings the Expos

to the Internet, and as it expands, it will add exponential value to our exhibitors' businesses and our attendees' ability to connect with their next opportunity."

Exhibitors from both Licensing Expo and BLE can set up a free digital showroom for their brands. Additionally, Licensing Expo attendee files have already been incorporated into the service's database, which means easy, one-step registration for retailers and manufacturers.

At launch, the service will allow retailers, manufacturers and licensees to search for brands and agents for their next collaboration or partnership. Reciprocal searches will become possible in early 2015, with brands, property owners and agents being able to search the database to find the qualified licensing, manufacturing or retail partners they're looking for. A private

messaging system will allow users to contact potential business partners and collaborate, with an "opt in" approval system similar to that offered by B2B business services such as LinkedIn, so brand owners can control the conversation.

A true, year-round resource, LicenseConnect.com is the place to identify new revenue opportunities, reach out to prospective partners, network within the licensing community, deepen relationships and even initiate negotiations, all backed by the unparalleled resources of Advanstar Licensing's Licensing Expo, BLE and *License! Global* magazine.

DreamWorks Roars onto Netflix with Dinotrax

DreamWorks Animation is going back in time—way back—as it debuts its newest property, Dinotrax.

Based on a new TV series, Dinotrax are half-dinosaur, half construction vehicles that battle it out. The original DWA show will air on Netflix in the U.S. and the more than 40 countries where its services are available. Other partners include Super RTL and Planeta Junior in Europe.

"Dinotrax is our first wholly original property for Netflix, and we couldn't be more excited for kids to have a blast with these characters," says Margie Cohn, head of television, DWA. "The Netflix platform gives us the opportunity to extend the worlds of our characters and now we're creating a world of our own, a world filled with Dinotrax."

"It goes without saying that Dinotrax lends itself to an incredible play pattern for boys and we look forward to taking this program to retail," says Kelli Corbett, global head, retail sales, DWA. "We will have a fantastic and innovative line of action-oriented vehicles and play sets, and our partners are hard at work on a number of other innovative product lines that kids will absolutely love."

"Dinotrax" follows the adventures of Ty, a Tyrannosaurus Trux, and Revvit, a Reptool, as they bring together an incredible world with a giant cast of characters. Together the Dinotrax and Reptools must unite to defend their community from the biggest and baddest Dinotrax of all, D-Strux, as he threatens to destroy everything they've built.

WWE® Superstar
Hulk Hogan®

Legendary
Results ...

BROTHER

WWE is the
#2 Action Figure Brand
in the U.S. and U.K.

Come meet a
WWE SUPERSTAR
TODAY! 1PM - 3PM

VISIT US AT

BOOTH #M161

WWE.COM

™ & © 2014 WWE. All Rights Reserved.

Mia and me

TOP RATED SHOW EVERY
WEEKEND @ 07PM IN THE US

ONLY ON **nick jr.**
THE SMART PLACE TO PLAY

© 2014 Lucky Punch | Rainbow | Marchi Entertainment. All rights reserved.

Rainbow
via Brece 60025 Loreto (AN) Italy • Tel. +39 071 750 67 500 • www.rbw.it • licensingdept@rbw.it

Winx
CLUB

- WINX SR 7 DEBUT IN SPRING 15
- A BRAND NEW THEATRICAL MOVIE PREMIERE IN FALL 14
- OVER 15M VIEWERS WATCH WINX CLUB DAILY ACROSS 115 BROADCASTERS

Winx Club™ ©2003-2014 Rainbow S.r.l. All rights reserved. Series created by Iginio Straffi. www.winxclub.com

**Licensing Expo
Las Vegas**

RAINBOW Booth #R153

WBCP Celebrates Oz's 75th

Warner Bros. Consumer Products and Tonner Doll Company are collaborating with a lineup of high-end fashion and costume designers to create costumes for Tonner's 22-inch dolls that commemorate the leading characters of *The Wizard of Oz*.

To celebrate the classic film's 75th anniversary, designers including Marc Jacobs, Donna Karan Atelier and Hervé

Léger by Max Azria, will design costumes inspired by Dorothy, Glinda the Good Witch and the Wicked Witch of the West, which will debut during New York Fashion Week at the Fashion Institute of Technology, Sept. 4. Other fashion designers including Betsey Johnson, Jenny Packham, Charlotte Ronson, Trina Turk, Anna Sui and many more will also contribute to the fashion designs.

While on display to the public at FIT, the dolls will be up for auction through eBay Giving Works. The online charity auction, managed by Auction Cause, will continue the bidding through Sept. 14, with all gross proceeds supporting Habitat for Humanity.

"Habitat for Humanity is so very grateful for the support of Tonner Doll Company and all the designers contributing to this creative effort," says Lysa Ratliff, senior director of corporate programs, Habitat for Humanity International. "This is a wonderful new element to our partnership with Warner Bros., as we work together to advance Habitat's mission to create simple, decent and affordable housing."

"These creations are beyond expectation-

inspired, visionary and absolutely enchanting from head to toe," says Robert Tonner, chief executive officer, Tonner Doll Company. "This is *The Wizard of Oz* and its leading ladies in a way you've never seen them before. Each doll is quite bewitching, to say the least, and we are thrilled and honored to be a part of both the anniversary celebration, and generating proceeds for such a worthy cause."

Marvel Sets the Stage for The Avengers Sequel

Building on the momentum from the launch of The Avengers franchise, Marvel is planning a robust licensing program for the highly anticipated sequel, *The Avengers: Age of Ultron*.

Already on board are best-in-class licensees such as Hasbro, LEGO, Hot Wheels and Huffy for wheeled goods; Under Armour for performancewear; Mad Engine and C-Life for apparel; American Greetings for party goods; Hallmark for social expressions; Jay Franco for bedding; and a host of new consumables licensees.

In a first for the franchise, Marvel's retail strategy will showcase the many elements of the film while offering consumers distinct and separate retail experiences. Marvel will give fans customized, branded destinations and exclusives to create unique retail experiences, while also maximize buzz for the film.

The Avengers: Age of Ultron will hit theaters in summer 2015.

Visit Us
in Booth
#F71

WHEN YOU NEED TO BE READY.

Turn to the most experienced name in preparedness.

Boy Scouts of America | 800.323.0732 | licensing@scouting.org | www.scouting.org/licensing | Twitter: @bsalicensing

BE PREPARED
A BOY SCOUTS OF AMERICA® BRAND

SeaWorld Makes a Splash

As part of its effort to create intellectual properties for kids that build upon the company's commitment to conservation, education and inspiring appreciation for wildlife, SeaWorld Parks & Entertainment has partnered with Little Airplane Products for a new animated series.

The show, "Billy Green Builds," follows the adventures of 7-year-old Billy Green who travels the globe to build environmentally friendly, imaginative solutions that help animals in trouble. Using all-natural materials and harnessing clean energy from the wind, water and sun, Billy can fix just about any problem in a way that still preserves and cares for the world and its animals.

SeaWorld is seeking broadcast and licensing partners for the series who share the company's beliefs about caring for and protecting the planet and its wildlife.

In addition, the theme park-based company is showcasing products that demonstrate its real-world involvement in wildlife rescue and conservation, including items based on the TV series "Sea Rescue" and Generation Nature, a new multimedia engagement platform where kids can participate in environmentally responsible activities. GenN, which launched earlier this year, includes a website, digital apps, video blogs,

online games and activities.

SeaWorld is also presenting its other licensing products—the classic board game Monopoly: SeaWorld Wildlife Conservation Edition and the Barbie I Can Be SeaWorld Wildlife Rescuer doll, which is part of a collection designed to introduce girls to aspirational careers.

Bandai Adds Digital Feature to Tamagotchi Apparel

Bandai America and Sync Beatz Entertainment have tapped apparel company Evy of California to apply its KuKee augmented reality technology to Bandai's Tamagotchi Friends girls' fashion line.

As part of the collaboration, Tamagotchi fans will be able to use "KuKee," a free app that activates augmented reality on iOS devices, to unlock an enhanced Tamagotchi experience that includes new characters. By downloading the app and scanning a marker embedded in the Tamagotchi Friends clothing range, fans will have the ability to create custom illustrated self-portraits with distinctive Tamagotchi Friends fashion elements on a digital Dream School student ID card, which they can then share via social media.

Evy of California's KuKee clothing

collection will include activewear, dresses, fleece, t-shirts, pants, shorts, skirts and sweaters that incorporate artwork and imagery inspired by the Tamagotchi brand. The pieces are slated to hit retailers in the U.S. and Canada this fall.

"Since its beginning, the Tamagotchi brand has been known for innovation in the interactive space," says Georgia Manolas-Lopez, director of global marketing, Bandai America. "Wearable technology such as 'Smart Clothes' are the future. We're excited to have the chance to continue to create a fresh and fuller experience for our fans using KuKee technology through our partnership with the truly fashion-forward Evy of California."

"We are excited about creating a seamless experience between the core toy

functionality and a truly novel consumer products approach," says Jeffrey Fisher, vice president of licensing, strategic marketing and new business development, Evy of California. "It's about having fun and creating unique product offerings that expand our company's creativity."

First implemented in 2013, Evy of California's Kukee Activated Apparel line uses augmented reality to provide consumers with an engaging added value through an integrated digital layer of technology.

Bandai has also recently launched its latest Tamagotchi Friends Digital Friends device, which features new characters and a short-range communication function that allows owners to interact with characters outside of their own devices.

COPA AMÉRICA
CENTENARIO
— USA 2016 —

COPA AMÉRICA
Chile 2015

UNLEASH THE POWER
SOCCER IN THE AMERICAS

BOOTH H40

wematchla.com
licensing@wematchla.com

we are, wematch
FULL PLAY • TORNEOS • TRAFFIC

Skylanders Takes a Bite

Activision teamed up with General Mills to launch its Skylanders brand into the food category for the first time.

Skylanders-shaped fruit flavored snacks and Skylanders-branded GoGurt, Fruit Roll-Ups and Fruit Gushers will hit store shelves. The partnership will bring six character favorites, including Chompy, Gill Grunt, Jet-Vac, Kaos, Stealth Elf and

Eruptor, to grocery stores, supermarkets, drug stores and mass market retailers beginning this month.

The promotion will continue through October to coincide with the debut of Activision's latest Skylanders game, "Skylanders Trap Team," which features an all-new play pattern called "trapping" that allows kids to bring the virtual and physical worlds of the brand to life. Kids will be able to control the Skylanders characters within the game, as well as capture villains in the game and pull them out into real-life, thus empowering kids to be the heroes of the Skylands.

General Mills is supporting the program with a series of interactive campaigns that will highlight this integration of virtual and real-life game play. The GoGurt Slurp Till It's Flat program will let kids trap a variety of Skylands villains inside a GoGurt tube; while the Fruit Roll-Ups promotion will allow kids to capture Skylanders characters on their tongues and Fruit Gushers will give kids the ability to experience fire and water elements. Both Fruit Roll-Ups and Fruit Gushers will feature new characters from the upcoming game.

Looking ahead to next year, General Mills will introduce four Skylanders Skystones games inside specially marked General Mills cereal boxes starting in February 2015. Special codes will unlock exclusive content on the "Skylanders Collection Vault" app, and the game will feature characters that have only previously been available in the Skylanders video game.

Star Trek Pop-Up Shops Hit Convention Circuit

CBS Consumer Products has teamed up with retailer Stylin Online for a first-of-its-kind pop-up shop in an official Star Trek-branded booth at fan conventions.

The booth features key products from the Star Trek franchise including apparel, accessories and novelty items that are available for purchase and also serves as a space for fans to gather for special events. Limited edition product collections will also be offered exclusively to convention attendees.

"For the first time we will be able to

bring this unique shopping experience to our fans by creating a one-stop destination for all their Star Trek needs during major conventions," says Liz Kalodner, executive vice president and general manager, CBS Consumer Products.

The innovative retail experience debuted at C2E2 in Chicago in April and is set to arrive at several other major conventions this year including Comic-Con International in San Diego, Calif., the Star Trek Convention in Las Vegas, Nev., and New York Comic-Con.

YOU WANTED THE BEST... YOU GOT THE BEST...

THE HOTTEST BAND IN THE WORLD

Rock and Roll Hall of Fame

40th Anniversary Heroes Tour - 42 cities in North America

Most Iconic Rock Brand of All Time with over \$1 Billion in Merchandise Sales

12 Million Followers on Facebook

Juli Boylan-Riddles
EVP Global Strategic Partnerships
juli@epicrights.com

EPIC RIGHTS
www.epicrights.com

Lisa Streff
SVP Licensing
lisa@epicrights.com

Tune in with us at Licensing Expo in Las Vegas – Shell Seeker Room B (one level below show floor)

© 2014 KISS Catalog, Ltd. Under License to Epic Rights

SABAN'S POWER RANGERS DINO CHARGE

NEW SEASON
COMING IN 2015!

TM & © 2014 SCG Power Rangers LLC. All Rights Reserved.

SABAN Brands
Visit Booth A112

Connecting Fans to Brands
Everywhere, Everyday!

TSBA Revs Up with Shell

TSBA Group, global licensing agent for energy company Shell, is exhibiting the brand's heritage and modern aspects across two booths at Licensing Expo.

TSBA is transforming one of its booths into a full-sized replica of a 1960s gas station to share the experience of the heritage Shell brand. A wide range of authentically reproduced Shell merchandise inspired by the heritage art collection, which contains more than 7,500 pieces and is the largest single-branded commercial art collection in the world, will be on display. TSBA is seeking partners across art, design,

fashion, toys and memorabilia to take advantage of the licensing potential of heritage Shell.

Meanwhile, in its other booth, TSBA is showcasing the modern Shell brand via a contest to find out which brand at Licensing Expo is the fastest using Ferrari simulators. Attendees will be pitted against each other and prizes will be awarded for the overall fastest brand and fastest individual. TSBA is primarily targeting the car care and energy categories with the modern Shell brand.

Additionally, Shell is also sponsoring the Expo's new Motorsports Café.

Beanstalk Plans TGI Fridays Product Extensions

Global brand extension agency, Beanstalk, will now represent America's original bar and grill, TGI Fridays.

Beanstalk will work with TGI Fridays to extend the brand into additional food and beverage and other complementary categories, as well as take over the management of select existing licensees.

With approximately \$400 million in retail sales, TGI Fridays is listed as No. 84 in *License! Global's* exclusive, annual Top 150 Global Licensors report.

In 1965, TGI Fridays opened its first location in New York City. Today, there are more than 900 restaurants in 59 countries that offer a social, welcoming ambience featuring friendly staff, high-quality, hand-crafted food and innovative drinks.

According to Beanstalk, quality and innovation are key equities of the TGI Fridays licensing program.

DHX Plans Extensions

DHX Media is getting the word out regarding partnerships and promotions for its year-long celebration of the Caillou franchise at Licensing Expo, as the property gears up for its 25th anniversary in 2015.

Planned to support the milestone anniversary is a range of products from licensees including Chouette Publishing (treasury set of Caillou stories), Imports Dragon (dolls), Loud Crow (app) and more. Other products planned include toys.

DHX is also growing its licensing program for the series "Yo Gabba Gabba!," "Johnny Test" and "Ella the Elephant."

For the Yo Gabba Gabba! property, DHX has released a new app, "Music is Awesome," from Cupcake Digital, and a new toy collection from Jazwares will debut this fall.

ID Toys is on board for the Johnny Test property with a new line of collectibles, set to hit shelves in time for the holiday season. They will launch with 40 figures, and the line will extend to over 200 collectibles that will be sold in both specialty and major retail stores across the U.S.

Greensource Brand Apparel is also signed on to create t-shirts for the new Ella the Elephant brand, which currently airs on Disney Channel and Disney Jr. The apparel is in addition to the master toy range planned from partner Jazwares, which will hit retail in fall.

One of America's most beloved properties
...now available for *licensing*

LITTLE HOUSE ON THE PRAIRIE®

*For the full story,
contact:*

Knockout Licensing
Carole Postal or Tamra Knepper
info@knockoutlicensing.com
knockoutlicensing.com
(212) 947-5958

Park your wagon at:

Booth #F-81
Licensing Expo 2014

KNOCKOUT
LICENSING

VISIT US AT BOOTH B121

FOR LICENSING AND MERCHANDISING OPPORTUNITIES CONTACT:

North America, South America
ConsumerProductsNCSA@ubisoft.com

Europe, Middle East, Asia
EmeaConsumerProducts@ubisoft.com

Rabbids Invasion

BIOWORLD

 Fiesta[®]
www.fiestatoy.com

FREEZE
BY THE HOUSE OF THE FRODO BAGGINS

McFARLANE
TOYS

PAPERCUTZ

Simon
Spotlight

ABRAMS
THE ART OF BOOKS SINCE 1949

**JOIN THE
INVASION**

UBISOFT®

ASSASSIN'S CREED

© 2007-2014 Ubisoft Entertainment. All Rights Reserved. Assassin's Creed, Ubisoft, and the Ubisoft logo are trademarks of Ubisoft Entertainment in the US and/or other countries. Cryptozoic & © 2014. Cryptozoic Entertainment. All Rights Reserved.

Licensing Partners Include:

JOIN THE BROTHERHOOD

VISIT US AT BOOTH #B121

FOR LICENSING AND MERCHANDISING OPPORTUNITIES, CONTACT:

North America, South America
ConsumerProductsNCSA@ubisoft.com

Europe, Middle East, Asia
EmeaConsumerProducts@ubisoft.com

TITANBOOKS

UBISOFT®

Discovery Grows Animal Planet

Discovery Communications is expanding its Animal Planet franchise globally in both the kids' and pet spaces this year.

With more than 50 licensees already in place for Animal Planet toys, Discovery Kids is continuing to grow the program on a global level. In Europe, the Middle East and Africa, the company is rolling out new toy, game, plush and gift lines and has launched a creative confectionery line from Chupa Chups, with a donation from sales going to the David Shepherd Wildlife Foundation in support of their Save the Rhino campaign.

In North America, the company is growing their toys and games product collections via a 14-year direct-to-retail partnership with Toys 'R' Us, featuring new toys with land, sea and dinosaur themes; while the recently released kids' apps "Real

Scary Spiders" and "Tanked Aquarium" are going strong.

Rounding out their efforts in the kids' space, Discovery is building upon their success in Asia with a line of infant and kids' apparel from Elise Distributors in Singapore and continuing to grow their direct-to-retail partnership with Toys 'R' Us in Australia with new SKUs.

Meanwhile, Discovery Communications is extending their Animal Planet Pet program in North America with new partners G Mason for pet travel accessories and Greenberry for pet waste and cleaning products. In addition, current licensees are continuing to roll out new products including all-natural Animal Planet crunchy and chewy dog treats made by Premium Pet Health, nutritional supplement chews for dogs and cats from FoodScience, wet

and dry grooming items from Fantasia Accessories and pet care items such as bedding and toys from Merchsource.

With Animal Planet being one of the leading brands that has pet product development specifically in Mexico and across Latin America, Discovery is also honing in on this region for the brand. Recreo Entretenimiento, distributor for MerchSource (Animal Planet's licensee in Mexico) is rolling out a range of products that can be found in department stores such as Liverpool and Sears and specialty pet stores including Kota. In Mexico, Colombia and Central America, Licensee 4E is distributing pet care products, including dog and cat shampoo, odor neutralizers and pet repellents, which are now on the shelves of Walmart and other major retailers.

Mind Candy Launches IP

Mind Candy, the British entertainment company behind the online game "Moshi Monsters," is bringing its latest venture, "World of Warriors," to Licensing Expo to explore opportunities for the new brand.

Starting as a digital game on mobile and tablet devices, "World of Warriors," an IP initiative for Mind Candy, is an epic combat strategy game in which players embark on an adventure, journeying through the Wildlands, fighting, training and recruiting a team of Warriors. The game is slated to launch this year on iOS and Android devices, and a supporting consumer products line is planned for 2015.

Meanwhile, Mind Candy is continuing to support its ever-growing "Moshi Monsters" game. The company expanded the game's global reach with "Moshi Monsters: Village," which launched in more than 100 countries, and "Moshi Karts" and "Talking Puppet" were featured by Apple in the best new apps category for three consecutive weeks. Mind Candy is seeking to further expand the brand this year with new products and mobile and global partnerships.

Evolution Touts MTM

Evolution, on behalf of their client Metro Trains Melbourne, has announced that the award-winning Dumb Ways to Die public service announcement ad campaign for train safety will become a global train safety program in Q4.

"MTM is concluding strategic alliance partnerships with other train networks in key countries, and we expect to see the property being used in the same irreverent and humorous manner as originally deployed in Melbourne," says Travis J. Rutherford, president, licensing and retail, Evolution. "The DWTD campaign is the most-awarded advertising campaign in history, and will now be rolled out in the U.S., U.K., Europe and other key markets such as Hong Kong, which will provide millions of consumer impressions on a daily basis."

Rutherford says that full licensing and merchandising programs will be deployed in each market to support the initiative, further expanding the brand's reach into the consumer market.

Rilakkuma™

Come & visit us at Booth **#F-151** Licensing Expo

URL : <http://san-x.jp/> Facebook www.facebook.com/SANX.CO.LTD

 Twitter @RilakkumaUS Instagram @RilakkumaUS

Sony Plays Up Invizimals

Sony Computer Entertainment Europe is expanding its video game franchise “Invizimals” across Europe with consumer products and a new game set to launch later this year.

Sony is supporting the game with a toy line from global toy partner IMC Toys that launched earlier this year in key European territories Spain, France, Portugal and Italy. The toys, which include a line of collectible mini figurines, boast augmented reality elements that allow kids to interact with them using their PS Vita, tablets, iOS and Android smartphones via a free app, which currently has more than 40,000 downloads.

In addition, Sony is going strong with publisher Panini, which is continuing to roll out its Invizimals collectibles such as sticker packs and trading cards across Europe.

On the small screen, Sony has secured broadcast partnerships for the animated television series based on the game on TV3 in Spain, Clan and K2 in Italy, Gulli in France and SIC in Portugal, with more deals to come. The series, developed in partnership

with BRB Internacional, also uses augmented reality techniques to allow viewers to unlock additional content on their PS Vita and mobile devices.

“We’re taking a long term approach to Invizimals because it’s crucial that we maintain the high expectations of our fans,” says David Evans, European licensing manager, Sony Computer Entertainment Europe. “On that basis, we have selected partners that have a true passion and understanding of the brand and how best to fuse the interactive elements of the franchise that have made it a hit with fans worldwide.”

Created in collaboration with Novarama for Playstation Portable, the Invizimals franchise includes five Playstation games and has sold 1.78 million units in Europe to-date. The next installment of the franchise, “Invizimals: The Resistance,” is set to release on PS Vita later this year.

KEEP HIM SMILING WITH OUR FAVORITE MEN’S GIFTS...

Designed with him in mind by **The Licensing Company.**

We never fail to inspire our licensees, retailers and consumers through great concepts and trend work.

⊕ Visit us at booth #G91

NEW YORK | LONDON | PARIS | MUNICH | SHANGHAI | TOKYO | DETROIT

Phone: +1 (212) 413-0880

www.thelicensingcompany.com

⊕ E: vegas@thelicensingcompany.com

FROM 22ND CENTURY JAPAN TO
21ST CENTURY AMERICA!!

DORAEMON!
Gadget Cat from the Future

COME VISIT US AT
BOOTH #P200

AVAILABLE FOR LICENSE

contact: animelicensing@viz.com
www.doraemon.com

©Fujiko Pro
©Disney

TUESDAY, JUNE 17

Opening Keynote Address 8 a.m.-9 a.m., Islander D

Jeffrey Katzenberg, chief executive officer and co-founder, DreamWorks Animation.

From Good to G'RATE: What Every Licensing Professional Should Know About Royalty Rates 9:30 a.m.-10:45 a.m., Tradewinds F

This course will offer a 360-degree view on royalty rates—what they are, how they differ by category, how they relate to margins and cost of goods. It will explain the risk/reward effect, demystify the “net sales definition,” tell you when to escalate or de-escalate and if, there’s time, it’ll even get its F.O.B. on!

Why Digital is Disrupting the Licensing Industry and Why You Should Care 9:30 a.m.-10:45 a.m., Islander E

Digital is one of the fastest growing categories in entertainment licensing, driven by the popularity of apps and casual gaming combined with the access to smartphones, tablets and console devices. This course will take a look at how product innovations are forming connections between the virtual and physical world, the increasing importance of virtual goods and in-app purchases and the transformations in consumer behavior that are driving digital licensing forward.

Protecting the Brand: Understanding Compliance for Licensors and Licensees 11:15 a.m.-12:30 p.m., Islander E

A company’s brand is often its most valuable asset, and safeguarding brand reputation is of particular importance when dealing with licensed goods. It is essential to ensure that licensees are producing safe, compliant products and that ethical and responsible sourcing measures are in place to help protect your brand. Additionally, managing supply chain security to help reduce the risk of goods being distributed to unauthorized suppliers and preventing counterfeit goods from entering the market are other aspects that must be considered as part of a brand protection compliance program. Come hear about best practices to help ensure product safety and compliance and more.

Working with Agents and Consultants 11:15 a.m.-12:30 p.m., Tradewinds F

Licensing agents and consultants can play a central role in the development of an effective licensing program. How do you figure out whether you need an agent or consultant? How do you figure out which is the best for you? What should you be asking them, and what should you be prepared to tell them about your business? How do the best relationships work? Panelists will include executives who work with corporate trademarks, entertainment and character properties and literary and art properties.

Understanding Social Media: What You Need to Know From a Marketing and Legal Perspective 1 p.m.-2:15 p.m., Tradewinds F

The world of social media changes so rapidly, it’s challenging to develop a coherent strategy for your property or product. Come to this session to gain an up-to-the minute understanding of how to make sense of the latest developments, and how they can affect your plans. It will include a case study of how one brand approached the issue, and you will also hear from an experienced attorney about some of the legal issues you have to keep in mind.

Smart Design: The Creative Tools You Need to Build a Focused and Flexible Consumer Products Program 1 p.m.-2:15 p.m., Islander E

In the last five years, the licensing and retail landscape has changed dramatically. With direct-to-retail and non-traditional strategies on the rise, gone are the days of over-ambitious style guides and other one-size-fits-all approaches. Smart brand owners are trending toward a more targeted path, focusing on exactly what licensees need in specific categories. This course will cover how the licensing and retail landscape has changed and impart the creative tools necessary for your brand to be a success.

The Big Interview 2:30 p.m.-3:30 p.m., Islander D

Nicole Richie, founder and creative director, House of Harlow, 1960, will be interviewed by Tony Lisanti, editorial director and editor-in-chief, License! Global.

How Retailers and Licensees Look at Licenses 4 p.m.-5:15 p.m., Tradewinds F

Before a licensed product actually appears on a store shelf or an e-tailer’s website, the property owner has to convince a licensee to take the brand, and (perhaps together) they have to get it sold into retail. This seminar will give insights into how merchants and manufacturers evaluate the properties and products that come across their desks.

Navigating the Financial Relationship Between Licensor and Licensee 4 p.m.-5:15 p.m., Islander E

To truly understand a business deal, you’ve got to “follow the money.” This session will give a road map to how the money flows in a licensing transaction.

WEDNESDAY, JUNE 18

Like, Link, Follow Me: Making Sure Licensor and Licensee are on the Same Social Media Page 8 a.m.-9:15 a.m., Tradewinds F

The promise of social media is fantastic—engaging exposure for products and brands that fosters the kind of relationship with consumers that any marketer craves. But in a licensing relationship, who owns that relationship, and how can you make sure that licensor and licensee are on the same wavelength about the message? A variety of stakeholders will give their thoughts.

Basics of Art Licensing 8 a.m.-9:15 a.m., Islander E

This seminar will give attendees an introduction to the very specific challenges faced by those entering the art licensing business, including what you need to know about working with potential licensees, an explanation of how retailers work, how to get a handle on the competitive landscape and an understanding of the roles of the various players.

What to Do When Things Go Wrong 9:45 a.m.-11 a.m., Islander E

What do you do when things don’t work as planned? This session will provide an essential update on topics people rarely talk about—best practices and lessons learned for handling the unexpected. It will help licensing professionals (licensors, licensees, agents and others) understand how to handle licensing challenges and, more importantly, how to recover from them. It will discuss such areas as bad relationships with partners, bankruptcy, what to do when a licensor or licensee gets sold, recalls, unapproved submissions, embarrassment from celebrity spokespersons and more.

Winning Retail Presentation Strategies 9:45 a.m.-11 a.m., Tradewinds F

Great retail presentations require thought and planning. This session will provide insights and practical advice from retail, sales and analysts. By providing techniques to help you be better prepared, you will have greater opportunities for success.

Category Focus: Food Licensing—Lots to Chew On 11:30 a.m.-12:45 p.m., Tradewinds F

Learn the multiple perspectives about the unique dynamics of food licensing as a food manufacturer, agency representative and licensor answer questions during an interactive panel about this growing segment in the licensing world. Panelists will discuss the trends, challenges and opportunities of food licensing.

What’s a Celebrity Worth? 11:30 a.m.-12:45 p.m., Islander E

The right of publicity that gives rise to endorsements and celebrity branding at all levels differs from other types of licensing in several ways. A celebrity’s brand or right of publicity can grow exponentially as the celebrity develops and enhances his or her image. The panelists will discuss how to place a value on these rights throughout various contexts in the licensing industry.

Anatomy of a Licensing Agreement 1:15 p.m.-2:30 p.m., Tradewinds F

A clause-by-clause discussion of a typical merchandising license agreement, with an explanation for the purpose of each clause and suggested negotiation points for both licensors and licensees. Be prepared for active class participation.

Royalty Audit and Contract Compliance: What You Need to Know 1:15 p.m.-2:30 p.m., Islander E

This session will include a detailed look at the importance of royalty audit, how to implement and monitor a program and key areas of focus and findings for all stages from contract negotiation and new to large companies with numerous licensees.

Reinforcing Brand Equity with Consumers: Case Studies from the Home and Housewares Industry 3 p.m.-4:15 p.m., Tradewinds F

Through thought provoking case studies, the panelists will explore and explain how smart brand extensions increase and leverage brand equity. Understanding the consumer is key and brand extensions need to make sense to your target demographic. The panelists will share how they have managed brand extension programs in the home and housewares market through continuous product innovation and retail merchandising.

Strategic Brand Management: What’s Next for Brands? 3 p.m.-4:15 p.m., Islander E

Your properties are dynamic, robust and the corresponding licensing initiatives net substantial profits. Your brand recognition in the consumer marketplace is strong and your product appears in a wide variety of product categories. Where do you go next? How do you take your brand to the next level? This seminar will address the strategic components necessary to expand existing programs and create new sub-properties to reach new demographics of consumers through a calculated approach that is customizable to brand goals and growth projections.

THURSDAY, JUNE 19

Advanced Licensing Strategies 9 a.m.-10:15 a.m., Tradewinds F

Building upon the Beginner Licensing Basics class, this seminar will explore some of the different strategies utilized by licensors, licensees and retailers to grow their businesses. It will explore some of the current trends and discuss why some of the old licensing strategies are not very effective today. It will explore the new retail landscape and new methods to maximize your licensing programs. It will also look at best practices in licensing strategies from some of the leading companies in the licensing industry. The expert panel will discuss their own strategic approach to licensing and share many ideas that are sure to make your licensing endeavors more lucrative.

Reaching the YouTube Generation: How New Digital Companies are Uniting Content Creators, Brands and Consumers 10:45 a.m.-12 p.m., Tradewinds F

With the proliferation of entertainment available on the web, companies are emerging to act as aggregators of this diverse content. They are empowering digital content creators and connecting brands with creators via advertising. They are at the forefront of the entertainment revolution, achieving tens of billions of views per month. Through case studies, anecdotes and questions from the floor, you will hear directly from these companies and learn what this means for the licensing industry in 2014 and beyond.

How to Maximize the Effectiveness of Your Intellectual Property Through Promotions 10:45 a.m.-12 p.m., Islander E

A look at examples of effective use of IP for increasing revenues and the effective use of promotions as an overlay for increasing the effectiveness of a license. For licensees, how to get the most from the licensor, and for licensors, how to get the most royalties from a licensee.

I'm living the Tamagotchi L.i.f.e.!

Jennette McCurdy

TAMAGOTCHI L.i.f.e.

Love Is Fun Everywhere

Brand Ambassador

www.tamagotchilife.com

info@syncbeatz.com

Be sure to visit us at Booth 0-193

© BANDAI, WIZ

We are Experts in Entertainment Programs

P&L is internationally recognized for Retail, Licensing & Promotional Programs

www.plglobalnetwork.com

exhibitorlist

COMPANY NAME	BOOTH #	COMPANY NAME	BOOTH #
1000 Cranes, LLC	U185	Bravado International Group	P191
24IP Law Group	C47	Brazilian Brands	D161; E161
41 Entertainment LLC	A130	Bren Bataclan	H31
4K Media Inc.	S171	Brentwood Licensing LLC	G50
4Licensing Corporation	M192	Bromelia Productions	D161; E161
A Mate Inc.	J141	Buffalo Works	E41
Aardman Animations	T173	Bulldog Licensing Inc.	V181
Aaron Childs	F12	BuyEnlarge.com	U173
ABRAL	D161; E161	CAPCOM	Z14
Accu-Track by Credit & Financial Services Inc.	B42	Carner, Newmark & Cohen / 1-800-THE-BOSS	V190
ACF Group	L24	Carte Blanche Group	Z10
ACF Group	X191	Cartoon Network Enterprises	D121
Act III Licensing, LLC	D91	Catalyst Brands Group	K190
Activision	R161	CBS Consumer Products	C121
Admiral Sports	K45	Cepia LLC	Q161
AG Properties	N153	Changzhou Zidi Bag Co., Ltd	X172
Alchemy Licensing	E24	Cheezytoons	E25
All Art Licensing	D30	Cherokee, Inc.	J91
All-American Licensing & Management Group	L40	China Academy Of Art, The Dunpin	R181
American Express Open	C34	Choirock Contents Factory Co., LTD.	J153
Anaglyph Sculpture, Inc.	C164	Chungnam Culture Technology Industry Agency	J141; J153
Armode Communication Co., Ltd	J141	Cisco Sales Corp.	F40
Arsenal Football Club	G43	CJ E&M Corporation	J153
Art & Design Resource Center	D30	CleaRush Prints Inc	B40
Art & Science International	A33	CMG Worldwide	C71
Art Ask Agency	B85	Coca-Cola	G71
Art House Co., Ltd	J141	COMPLICES SA	L71
Art in Effect	H24	Conde Nast	C91
Art in the Baking	F42	Coosy	V185
Art Makers International, Inc.- AMI!	G33	CopCorp Licensing/ Knockout Licensing	F81
Artestar	F46	Counterpoint Systems, Inc.	F131
Artgame	F53	Crayola	Z9
ArtMoose	D30	Creata	Z4; Z5
Asiana Licensing Inc.	J141	Creative Licensing Corporation	C130
ASPCA	D51	Creative Minds Design Studio	H10
Aspen Comics	N196	Crocs	L32
ASTERIX, les Editions Albert René	M153	Crowded Teeth	A49
Atlantya Entertainment	E73	Crown Creative Co., Ltd.	C131
Aurora World Corp.	J141	Crypton Future Media, Inc.	T183
Authentic Brands Group	J81	crzone	J141
Automobili Lamborghini S.p.A	D45	CTI Solutions, Inc	Z3
Avanti Press, Inc.	H51	Curtis Licensing	L161
B.B. McBee	F16	d-rights Inc.	C131
BBC Worldwide	O141	D. Parks and Associates LLC / Art-Licensing.com	D25
Beanstalk/Blueprint/Tinderbox	G101	Daewon Media Co., Ltd.	J141; J153
Beijing Dream Castle Culture Co., Ltd	R181	DANCONIA STUDIOS	V182
Belly Wear & more... Convertible Swimwear	K12	Dang Chicks, LLC	L37
Bentley Licensing Group	D24	Dark Horse Comics	C130
Benton Arts	C160	DeLiso, Sophie la girafe	B143
Beverly Hills Polo Club International	J45	Dentsu Entertainment USA, Inc	Z7
Big Tent Entertainment	G153	Dependable Solutions, Inc.	O181
Billboard & The Hollywood Reporter	D61	Design Plus	E81
Blaylock Originals Inc.	H32	DGAtees, Inc.	D38
Blue Trellis	G31	DHX Media	E141
Bo Bunny Press	D22	Dimensional Branding	C50
Boy Scouts of America	F71	Discovery Consumer Products	Q191
Brand Central LLC	D81	Disney Consumer Products	South Pacific & Islander Ballroom
Brand Liaison, The	J33		
Brandgenuity, LLC	A111		

Geronimo Stilton™

LAS VEGAS LICENSING EXPO
June 17, 19 - **BOOTH E73**

© Atlantyca SpA All Rights Reserved (Pd14)

ATLANTYCA S.p.A.
Via Leopardi 8, 20123 Milan - Italy
+39 02 4300101 - info@atlantyca.it

For licensing opportunities:
Rachele Geraci
consumerproducts@atlantyca.com

A ATLANTYCA
entertainment

atlantyca.com

MAD LIBS®

World's Greatest Word Game

Licensing Expo is not a trade show

for the faint of _____!
PART OF THE BODY

Whether you're a/an _____
ADJECTIVE

newbie or a seasoned _____,
NOUN

navigating hundreds of _____
ADJECTIVE

exhibitors requires the elite training

of an Olympic-caliber _____. You
NOUN

must be able to _____ from one
VERB

end of the show floor to the other

with the speed of a jet-propelled

_____ — often while wearing
NOUN

high-heeled _____. Deftly but
PLURAL NOUN

subtly reading name badges is also

important, especially in those _____
ADJECTIVE

instances where you recognize a

person's _____ but
PART OF THE BODY

can't remember if his or her name is

_____ or _____.
PERSON IN ROOM CELEBRITY

Share pictures of your filled in Mad Libs with
@LicensingExpo using #VegasMadLibs on Twitter.

**And be sure to stop by the
Penguin Booth #A155!**

© 2014 Penguin Group (USA) Inc. All Rights Reserved. Mad Libs® and
all related titles, logos and characters are trademarks owned and
licensed for use by Penguin Group (USA) Inc.

exhibitorlist

COMPANY NAME	BOOTH #	COMPANY NAME	BOOTH #
Dissero Brands Ltd.	A52	HCA	G20
Doodle Jump	S191	HDMOTION	J141
Dorna Sports	D75	Heat Licensing	M174
Dr. Krinkles	F172	HEXBUG	E47
Dr. Seuss Enterprises, L.P.	A161	Hi-5 World	U181
Dracco	D160	High Q	C32
Dreamworks Animation	S151	High Times Magazine	C42
drizzle studios!	E21	Highlights for Children Licensing, LLC	E61
DSA / ONSIA	F41	HLL Design / Hoodsbee	L190
Ducati Motor Holding S.p.a.	G51	Homieshop, LLC	D40
Dunmire Esneault Contemporary Designs	G24	Hong Kong Trade Development Council	A131
EarthArt International	G21	House of Harlow 1960	K51
Electronic Arts	D151	Howard Robinson & Associates	G34
Elite Animation Sdn. Bhd.	V184	Huevocartoon	B141
Elite Mobile	E60	I.M.P.S s.a	J161
Ellen Crimi-Trent, Inc.	E71	ICONIX CO., LTD	J141
Endemol	N191	IMG Worldwide Inc	H41
Entertainment One	F161	Inoochi	N194
Entrepreneur Media Inc.	B51	Interasia / Longboard	J21
EP GRUPO	D161; E161	International Brand Management and Licensing	F91
Epic Rights	M147	International Play Company	C40
Evolution	R171	Inventor Process	B46
Exley Publications Ltd.	A31	iQ License	G61
EYESCREAM STUDIO	J141; J153	ITV Studios Global Entertainment	A121
Feld Entertainment	L141	J. Pierce	J11
Felix the Cat	R200	JAST Company Limited	B131
Fico	D161; E161	JENNY FOSTER	C35A
FIEC America LLC	U175	Jewel Branding & Licensing, Inc.	A50
Fire Flies Entertainment, LLC	U195	Jim Henson Company, The	Q181
Firefly Brand Management	F171	JIVAGO	L33
Forward Exhibition Co., Ltd.	R181	JM Animation Co., Ltd.	J141
FremantleMedia	S181	Joester Loria Group, The	C111
Frida Kahlo	A145	Josephine Kimberling LLC	E18
From Frank	B32	Joy Tashjian Marketing Group, LLC	Q153
Fujian Ziyang Animation Technology Co, Ltd.	U175	JPatton	E91
Fulanitos	D141	JQ Licensing	D21
FunInvent B.V.	B163	jupey krusho	F14
G&F Co., Ltd	Y170	Kasmanas	D161; E161
Gamemasters Comic	M193	Kathleen Francour Art & Licensing	G25
Garfield/Paws, Inc.	K181	kathy ireland Worldwide	L91
Gelsing Licensing Group Inc	F35	Kayford Holdings Limited	X181
Genius Brand International	Z8	Kayomi Harai	E28
Get Down Art	C21	KBSN	J141
Giordano Studios, LLC	D34	Kellee Art Design Studio LTD	J10
GirlNation	G32	Kelly Richardson Images	D10
Global Icons	G81	Khristian A Howell Color + Pattern	G26
Global Merchandising Services	A100	Kim's Licensing Co., Ltd.	J141
Global Pursuit Co., Ltd	G171	King Features	D111
Glory Innovations, Inc.	E171	Knotty Tree Press	G12
Golf Fashion	W183	KOCCA (Korea Creative Content Agency)	J141; J153
GP Deva Pull-Zen International Inc.	A101	Kratt Brothers Company Ltd	P171
Grani & Partners Spa	U193	Language of Flowers	F52
Green Kids Club	F70	Lately Lily	G60
Grimm	J24	Laura Alison (R)	K16
Grumpy Cat Limited	P201	Laura Seeley Studio	J20
Guide to the Licensing World	F50	Lemur Licensing	D101
Hallmark Licensing	Z12	License Apparel Group	X184
Harvest Time Partners	B34	LicenseConnect.com	J121
Hasbro Global Licensing & Publishing	F121	Licensing Group Ltd, The	M145

Attack on Titan

進撃の巨人

AIRING ON THE ADULT SWIM™ SATURDAY NIGHT **TOONAMI™** BLOCK

iTunes *BEST OF 2013* ANIMATION

OVER 38.8 MILLION COPIES OF THE GRAPHIC NOVEL PRINTED
WORLDWIDE IN 12 COUNTRIES

NEW YORK TIME'S BEST SELLING GRAPHIC NOVEL TITLE!
VOLUME I ON THE BEST SELLING MANGA LIST FOR OVER
42 CONSECUTIVE WEEKS!

For Licensing Opportunities Please Contact

ADAM ZEHNER
ADAM.ZEHNER@GROUPI2.OO.COM
MOBILE: 817-807-0643

©HAJIME ISAYAMA, KODANSHA/"ATTACK ON TITAN" PRODUCTION COMMITTEE. LICENSED BY KODANSHA THROUGH FUNIMATION® PRODUCTIONS, LTD. ALL RIGHTS RESERVED.
ADULT SWIM, TOONAMI AND THE TOONAMI LOGO ARE TRADEMARKS OF AND © CARTOON NETWORK. A TIME WARNER COMPANY. ALL RIGHTS RESERVED.

FUNIMATION

exhibitorlist

COMPANY NAME	BOOTH #	COMPANY NAME	BOOTH #	COMPANY NAME	BOOTH #	COMPANY NAME	BOOTH #
Licensing Letter, The	B132	NumbersAlive!	C165	SANTA MANIA	L175	The Real Tooth Fairies	C166
Licensing Liaison	E31	Octane5	E111	Scholastic Media	L153	Thomas Kinkade Company, The	B71
Licensing Management Intl	E50	oju-Africa Ltd	B44	Scott Christensen Seascapes	C10	Timree	F31
Licensing Works!	F111	Old Guys Rule	L25	SEAN Pictures, Inc.	J141	TL Invention & US Group, Inc.	V191
Lifestyle Licensing International	J51	OpSec Security Inc	M181	SeaWorld Parks & Entertainment	A150	Toei Animation Co Ltd	A133
Lily Lemon Blossom	F18	Out Fit 7	J171	SEC FASHION BRAND MANAGEMENT & CONSULATION GROUP	R181	Toon Studio of Beverly Hills, The	D131
LilyAnn-Beyonde	U170	Out of the Blue Enterprises	P171	SEGA of America	Q200	Top Gun	J25
LIMA	C75	PAN AM	A41	Seltzer Licensing Group	C54	Topps Company, Inc., The	F181
LIMA Japan	C131	Paramount Pictures	S141	Sentai Filmworks LLC	V172	Totemic Universal, LLC	F45
LIMA Members Lounge	A21	Patrou	C12	Sequential Brands	J61	Tottenham Hotspur Football Club	H42
Lionsgate Entertainment	C151	Patterson International	F32	Sesame Workshop	Q171	Toys Talk	D161; E161
Lisa Frank Inc.	Z6	PBS KIDS	P171	Sharpe Company	A83	TUBA n Co., Ltd.	E151
Lisa Marks Associates, Inc. (LMA)	H51	Peanuts Worldwide	G141	Shell	A60; A80	TV Pinguim	D161; E161
Live Family Live Happy	F33	Penguin Group (USA)	A155	ShiningHub.com	W181	Twentieth Century Fox Consumer Products	O151; P141
Live Nation Merchandise	G161	PGS Entertainment	D146	Show Creators Inc	M184	Ty Inc.	N181
LMCA	F101	Phil Marden Design	E14	Silverfish Press	H20	Tycoon Brands 360	D161; E161
LoCoco Licensing	L145	Pink Chillies	W170	Skechers USA Inc.	B111; B91	U Koala Bag	L14
lovethislife	A45	Pink Light Studio	A51	Snowman Enterprises Limited	B30	Ubisoft Entertainment	B121
Lowe Wail Studios	D16	Plain Lazy (holdings) ltd	K21	So Pretty Couture	K10	Uglydoll/Pretty Ugly LLC	H171
Ludorum Plc	G131	Plain Lazy (holdings) ltd	K21	Sony Computer Entertainment America	C141	United ERP, LLC	M170
Magnet Reps	G30	Pokémon Company Int'l, The	S200	Sony Pictures Consumer Products	N161	Universal Partnerships & Licensing	O161
Magnetarz	U182	Polaris Industries	A71	Source Interlink Media	M185	UPS	F63
Manufacturer.com	W191	Pop the Balloon	E16	SPORTS AFIELD	C48	Urban By DS	J41
Maria Scrivan	F10	PopStar Club, Inc. / The Beatrix Girls	K41	Storaro Collection	C33	Virtual Images	H22
Mars Retail Group	Z11	PPI Worldwide	F141	Story Posters	D14	VIZ Media, LLC / DORAEMON	P200
Masha and the Bear LTD.	H181	Precious Moments, Inc.	A91	Striker Entertainment	C155	Von Dutch Originals	L81
Mattel, Inc.	Q131	Premium Toys Ltd.	U180	Studio 100 International BV	L193	VOOZ CO., LTD	J141
Maui and Sons	J27	Put Me In the Story	E51	Stupid Factory Studios	D170	Wallant Design	C14
Mauricio De Sousa Producoes Ltda	A141; D161; E161	Quadrant Licensing Management Consulting Co. Ltd.	R181	SubAqua Photographics	C23	Warner Bros. Consumer Products	N133
Maya Studio	D141	Quanzhou Dahe Metal Packing Products Co., LTD	X173	Subway Surfers	H180	WeMatch - Copa America	H40
Members Only	L44	Quanzhou Epoch Travelling Goods Co., Ltd	X174	Summit Design	J141	WGBH	P171
Mercis bv	K171	Quanzhou Hongsheng Light Industry Co., Ltd.	X176	SUNRIGHTS INC	C131	White Wing Co., Ltd.	N184
Meredith Brand Licensing	C101	QUANZHOU NEW HUNTER BAG & LUGGAGE (LIGHT INDUSTRY PRODUCT) CO.,LTD.	X175	Surfin' Sam Company, Inc.	U172	Wiki-License	D41
MerryMakers, Inc.	C161	Rabinky Art	C18	Suzanne Cruise Creative Services, Inc.	J26	Wild Apple Licensing	D31
Messenger 841 Project	L16	Race Motorsports Marketing, Inc.	A61	Suzy's Zoo	E75	Wild Wings Licensing	D33
Metis Group, The	F72	Radio Days	M171	Synergy Licensing	J33a	Wildflower Group LLC	C81
MGA Entertainment	P161	Ragnarama	C46	Synergy Media Inc.	J141	Withit Licensing Ltd	F74
MGL Licensing	E32	Rainbow	R153	T-Link Inspiration LTD	X185	World Art Group	D20
MHS Licensing	E33	Redibra	D161; E161	Tacky People	E12	World Editors / Piegrande S.A.	T181
Mind Candy	B151	Rediks Graphics	J141	Tact Communications, Inc.	C131	WowWee, USA Inc.	A35
Miner Works of Art	D12	Redrover Co., Ltd.	J141	Tails of Whimsy	H33	WWE	M161
Mormaii	D161; E161	Richmond Management Group Inc. (RMG)	M153	Taiwan Design Center	P181	Xiamen Domoko Animation Co., Ltd.	U175
Moxie & Company	A151	RINEKWALL	C31	Tamagotchi	O193	Xiamen L&C Int'l Exhibition Co., Ltd.	W171; W173; W175; W177
mrpuppy.com	B48	Rise Group Co., Ltd	X170	Team Image	L191	Xtreme Sports	D161; E161
Museum of Pop Culture	E10	Robo Roku	G10	Technimark	X180	Yunikart	H25
MyBrandEmail	U184	ROI VISUAL CO., LTD	J153	Televisa Consumer Products	K161	Zag America from UNIVERGROUP	A140
MyMediabox, a Jonas Software USA, Inc.	P180	Rosenthal Represents	C25	Teo Jasmin	B50	Zappar	M195
Naja Extreme	D161; E161	Rovio Entertainment Ltd	A124	Tezuka Productions	C131	Zodiak Rights	M153
NECA	L165	RoyaltyZone	N192	The Baltimore & Ohio Railroad Museum	A47	Zoke Culture Group	R181
The Negotiation Institute	Y192	Saban Brands	A112	The Copyrights Group	B47	Zolan Company, LLC	C35
Nelvana Enterprises Inc.	H161	Sage Licensing Group	G52	The Elf on the Shelf	P192		
Nerd Corps Entertainment Inc.	L181	San-X Co. Ltd./ Green Camel Co. Ltd./Ingram Co. Ltd.	F151	The Fred Rogers Company	P171		
NFL Players Inc.	G47	Sanrio	T191; T191a; T191b; T191c	The Licensing Company (TLC)	G91		
Nick Mayer Nature Illustration	C16						
Nickelodeon	O131						
Not Exactly Sandals	K14						

FROM THE MAKERS OF WALLACE & GROMIT

STUDIOCANAL

Shaun the Sheep™ MOVIE

COMING SPRING 2015

JOIN THE FLOCK

AT BOOTH T173

WWW.SHAUNTHESHEEP.COM

FOR LICENSING & MERCHANDISING
OPPORTUNITIES

LICENSING@AARDMAN.COM

+44 (0)117 984 8900

WWW.AARDMAN.COM/RIGHTS

LICENSE CONNECT.COM

Search | Discover | Connect | Collaborate

Licensing Expo is now online all year long!

SEARCH and DISCOVER licensing opportunities.

CONNECT and COLLABORATE with the worldwide licensing community.

Online. Any time.

BRANDS & AGENTS

Get FREE global exposure—
build your showroom today!
No charges or commissions.

RETAILERS & LICENSEES

Create your profile—and start
searching properties today!

Visit licenseconnect.com

Brought to you by:

FRESH TAIWAN

NEW TRANSFORMATION

Booth P181
Entertainment

FRESH TAIWAN features Taiwan's cultural and creative brands. It reveals Taiwan's fresh, youthful and creative characters. We sincerely invite you to explore the possibilities of fresh ideas.

ccimarketing.org.tw

OFFICIAL
ORGANIZER

EXECUTIVE
ORGANIZER

Paws' Garfield Goes Global

Fat cat Garfield is anything but lazy these days as licensor Paws, Inc. continues to make a major push for the feline with numerous consumer product programs worldwide.

Paws, Inc.'s agent Bulldog Licensing has secured Wicked Cool Toys as Garfield's first-ever master toy partner. As part of the agreement, Wicked Cool has worldwide rights to develop and market a line of figures, plush, vehicles, play sets, role play and seasonal products. Bulldog has also landed Garfield a number of new deals in the U.K. including a fashion line by London-based label Lazy Oaf. The collection, which released in stores and online in April, features an adult Garfield with bold colors and graphic prints on shirts, shorts, dresses, swimsuits, jeans and hats.

Elsewhere in Europe, agent Plus Licens has signed several direct-to-retail partners including apparel at TBOE, LPP, Cropp and H&M Worldwide, as well as Jumbo, Oysho and Women's Secret. Additional promotional partners include Quick France and Bayer Animal Health, and two loyalty programs are in place with Spar Stores in Slovenia and Hungary.

In Latin America, agent BR Licensing has inked Capricho for diapers; Publibok Livros and Oveja Publishing for publishing; Semax for bags; Tilibra for back-to-school items; Rei Do Mate Distribuidora for cheese snacks; Pixowl for game apps; as well as licensees Bico/Carvajal, Gabrielli and Waldo's Dolar Mart. In addition, Garfield is a face of the Little Baldies Campaign by Brazil's GRAACC, a children's cancer treatment center that addresses the self-esteem issues children face from losing their hair from chemotherapy. Most recently, P&L Global has come on board as Garfield's licensing agent for Chile and Mexico.

Asia boasts 90 Garfield partners, with

Industrial Bank's Garfield MasterCard carried by more than 2.5 million consumers. Philliou Partners is shopping the Garfield brand to other card-issuing banks outside of the U.S. Agents Medialink Far East and Medialink Pacific, 20too, Asiana and Animation International have also secured major partners in Asia including Guangzhou Friendship Baleno for DTR apparel and accessories, Xiamen Mass Investment Management and FUN brands for apparel and accessories, Canary Enterprises for infant and children's apparel, Maxim Bakeries in Hong Kong for baked goods and Hop Lun Sixty Eight for apparel and accessories. Additional Asian deals for Garfield include Haribon King International for shoes; Yeli Sports for apparel, accessories and shoes; Shanghai Yu Le Culture Communication Co. for a stage play; Fenda Arts & Gift Company for a KFC kids' meal promotion; Character Network for kids' apparel; Hawley and Hazel Chemical Co. for premiums with Darlie oral care products; O-Creation for Ginger Kids apparel and accessories; and Trio Best International for accessories, plush and domestics.

Finally, in India, 350 Archie's stores are selling a variety of products in a DTR program that includes gift, apparel and social expressions.

P&L Expands in Latin America

Latin American agency P&L Global Network is expanding its roster of higher-end lifestyle brands in the region.

P&L has brought the Royal County of Berkshire Polo Club, Jeep and Paul Frank to Latin American customers via retail franchises, with more than 50 stores in the region and more than 150 shops-in-shops in Panama, Venezuela, Colombia, the Dominican Republic, Chile, Ecuador, Peru and Mexico across the three brands.

The agency is replicating this retail franchise model with Versace 19.69 Abbigliamento Sportivo and has signed deals for men's, women's and children's apparel, with fashion bags, jewelry and accessories available for consideration.

P&L is also focusing on its recent additions of Chupa Chups in Mexico and Marie Claire in Central and South America, as well as its Baby TV direct-to-retail program with La Polar stores in Chile.

Striker to Draw on Jim Benton

Jim Benton, creator of the property It's Happy Bunny, has signed with licensing agency Striker Entertainment for representation.

"I've known Marc Mostman for years, and this seems like an excellent time to partner up. I'm looking forward to new projects with It's Happy Bunny, and Striker Entertainment is a perfect partner," says Benton.

The brand has several deals in place, including a new picture book recently released by publisher Scholastic. *The End (Almost)* was just featured on Scholastic's cover of its spring catalog and focuses on a character named Donut, a blue bear. Donut will be shopped as an entertainment property for brand extensions.

Benton will also debut his series of web cartoons in a book compilation titled *Dog Butts and Love. And Stuff Like That. And Cats*. NBM Publishing took on the book rights, which will launch at San Diego's Comic-Con next month. The book will retail in stores such as Books-A-Million, Barnes & Noble, Urban Outfitters, Amazon and more.

Mattel Shows Off Latest Product Offerings

MONSTER HIGH

Mattel's evergreen brands are going strong this year with an extensive list of new consumer products deals, which the company is showcasing at Licensing Expo. Among the highlights are:

- The first Ever After High costume collection, based on the line of Mattel fashion dolls, and all-new Thomas & Friends character costumes, both from Rubie's Costume Co.
 - A Thomas & Friends kids' light-up athletic footwear line from BBC International.
 - Monster High and Ever After High back-to-school supplies, as well as Ever After High stationery, charm pens, diaries and pencil cases from Innovative Designs.
 - Thomas & Friends sippy cups from Playtex.
 - A Thomas & Friends toddler bed, featuring the train shape of Thomas the Tank Engine, from Step 2.
 - A line of Barbie and Monster High role play products for young girls promoting a positive attitude and individual expression from Just Play.
 - A line of high-octane, lights and sound R/C cars using custom versions of Hot Wheels' iconic vehicle styles from Toy State.
 - Ever After High arts and crafts activity kits from Fashion Angels.
 - A collection of Ever After High electronics and accessories, including smartphone cases, audio accessories, karaoke systems and computer accessories from Sakar International.
 - Barbie, Hot Wheels and Monster High bikes and scooters from Huffy.
 - A line of Hot Wheels cars and play sets featuring Marvel's most iconic Super Heroes in a co-partnership between Mattel and Marvel.
- The products will be available at retail stores this year.

TIME FOR A NEW DUEL!

VISIT US AT LICENSING EXPO, BOOTH S171

www.yugioh.com

©1996 Kazuki Takahashi
©2014 NAS • TV TOKYO

4K MEDIA INC.
a member of konami group

Jennifer Coleman
jcoleman@4kmedia.com
+1.212.590.2120

CRISKEY CHIEF - HE'S BACK!

Get the full intel
at Booth #S181
www.fremantlemedia.com

FREMANTLEMEDIA

