


Special thanks to the following partners for providing equipment:


Adobe Creative Cloud

Immerse yourself in creativity

Look for the following partners demonstrating Adobe products at NAB:

Active Storage	SL13616	Facilis	SL8811	North Shore Automation	SL5025
aescripts	SL5707	Fairlight	N5919	Nugen Audio	SL8630
aframe	SL9510	FileCatalyst	SL10716	Object Matrix	SL6125
AJA Video	SL2505	FilmLight	SL3829	Octopus	SL8427
AMD	SL10277	Flavoursys	SL8027	OWC	SL14205
Annova	SU5515	FOR-A	C5117	Panasas	SL15710
AP/ENPS	SL7606	Frame.IO	SL1517	Panasonic	C3607
Apace	SL12413	ftrack	SL14913	Pebble Beach	N5323
Archion	SL11130	G-Tech	SL6005	Prime Focus	SL10105
ARRI	C6537	GB Labs	SL5517	Primestream	SL10216
Arvato	SU5515	GenArts	SL5709	ProMax	SL3825
Aterme	SU4402	Glookast	SL1114	Promise	SL9321
Atomos	C8925	Google	Renaissance	Pronology	SL12407
ATTO	SL8511	GoPro	C2207	Quantum	SL8416
Avid	SU902	Grass Valley	SL106	Re:VisionFX	SL5806
Axle Video	SL15416	Harmonic	SU1210	RED Digital Cinema	SL1517
BitCentral	SU2610	Hitachi Data Systems	SL6828	Rhode & Schwarz	SL1205
Blackmagic Design	SL217	HP	SLMR212	Ro06	SL11616
Bluefish444	SL9021	IBM	SL3305	Ross Video	N3705
Boland Communications	SL4905	Ikan	C9511	Scale Logic	SL2425
Boris FX/Imagineer	SL7620	Imagine Communications	N2502	Screenlight	SL9405
Boxx Technologies	SL8230	Intel	SU621	Seagate (DotHill)	SL10621
Canon	C3627	IPV	N4520	Small Tree	SL12117
Cantemo	SL8726	Izotope	SL9810	Softron Media	SL12216
CatDV/SquareBox	SL5025	JMR	SL11517	Studio Network Solutions	SL11113
ChryonHego	SL1210	JVC	C4314	Tangent Wave	SL5507
Cinegy	SL11116	LaCie	SL10321	Tedial	N5516
Cisco	SU8502CM	Levels Beyond	S204LMR	Telestream	SL4525
Codex	C1713	Magma	SL12218	Tiger Technology	SL13613
Dalet	SL3905	Marquis Broadcast	SL8730	Timecode Systems	C2221
David Systems	C8132	MAXON	SL9110	ToolsOnAir	SL14513
Dell	SL12105	MediaSilo	SL9416	Vidcheck	SL5625
Digital Anarchy	SL5805	Mettle	N8623	Vision Research	C8615
Dolby	SU1702	Metus	SL13309	Vizrt	SL2417
Drobo	N824	Microsoft	SL6810	Wacom	SL10830
Editshare	SL9716	Minnnetonka Audio	SU11921	WASP3D	SL8620
EMC/Isilon	SL9605	MOG	SL9324	Wipster	SL5705
Empress	SL13010	Neulion	SU8912	Xor media	SL4225
Evertz	N1502	NewTek	SL5817	Zixi	SU13602
Evolphin	SL4707	Nexidia	SL13416		
EVS	SL3816	Nixis	SU14914		


Theater schedule
Booth # SL3910

Adobe, the Adobe logo, Adobe Anywhere, Adobe Audition, After Effects, Character Animator, Creative Cloud, the Creative Cloud logo, Photoshop, and Premiere are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and other countries. All other trademarks are the property of their respective owners.

Monday, April 18

9 a.m.	
9:30 a.m.	
10 a.m.	Audio Tools for Post-Production – Jason Levine, Principal Worldwide Evangelist
10:30 a.m.	Adobe Character Animator: Breathing Life Into 2D Animation – Dave Werner, Senior Experience Manager
11 a.m.	Adobe Anywhere and Collaborative Workflows – Karl Soule & Niels Stevens, Business Development Managers
11:30 a.m.	The Adobe Creative Cloud Workflow for the Take Me Home Huey Project – Christine Steele, Director, Producer
12 p.m.	Adobe Premiere Pro CC, The Must-Have NLE – Jason Levine, Principal Worldwide Evangelist
12:30 p.m.	Creative Cloud in the High Speed MotoGP™ Sports Production – Sergi Sendra Vives, Dorna Sports
1 p.m.	Content Velocity: Clemson's Social Video Strategy with Creative Cloud – Jonathan Gantt & Nik Conklin, Clemson University Athletics
1:30 p.m.	Adobe After Effects CC for Motion Graphics & VFX – Karl Soule, Business Development Manager
2 p.m.	Holograms, After Effects & Star Wars: The Force Awakens – Andrew Kramer, Video Copilot
2:30 p.m.	The Reality of Editing Reality TV: Diners, Drive-Ins & Dives and More! – Andrew Moraski, Citizen Pictures
3 p.m.	Creative Cloud in the High Speed MotoGP™ Sports Production – Sergi Sendra Vives, Dorna Sports
3:30 p.m.	Corridor Digital: Linear Stories in a Non-Linear World – Sam Gorski and Niko Pueringer, Corridor Digital
4 p.m.	Premiere Pro CC, The Must-Have NLE – Jason Levine, Principal Worldwide Evangelist
4:30 p.m.	The Wonderful Wizards of Aus: The Road to 4K – Chris Hocking & Michael Shanks, LateNite Films
5 p.m.	Avengers: Age of Ultron—The Screen Graphics, 3D Design & Animation Work – Nik Hill, Territory Studio
5:30 p.m.	Creative Cloud: The Tools You Need for Powerful Post-Production – Jason Levine, Principal Worldwide Evangelist

Tuesday, April 19

	Creative Cloud: The Tools You Need for Powerful Post-Production – Jason Levine, Principal Worldwide Evangelist
	Audio Tools for Post-Production – Jason Levine, Principal Worldwide Evangelist
	Work Like an Editor, Think Like a Colorist Using Adobe Premiere Pro – Robbie Carman, DC Color
	Content Velocity: Clemson's Social Video Strategy with Creative Cloud – Jonathan Gantt & Nik Conklin, Clemson University Athletics
	Adobe Anywhere and Collaborative Workflows – Karl Soule & Niels Stevens, Business Development Managers
	The Wonderful Wizards of Aus: The Road to 4K – Chris Hocking & Michael Shanks, LateNite Films
	Premiere Pro CC, The Must-Have NLE – Jason Levine, Principal Worldwide Evangelist
	Deadpool: The Editing Workflow Behind the Film – Vashi Nedomansky, Film Editor
	Creative Cloud Tips & Tricks for Post-Production – Maxim Jago, Filmmaker
	After Effects CC for Motion Graphics & VFX – Karl Soule, Business Development Manager
	Holograms, After Effects & Star Wars: The Force Awakens – Andrew Kramer, Video Copilot
	The Reality of Editing Reality TV: Diners, Drive-Ins & Dives and More! – Andrew Moraski, Citizen Pictures
	Corridor Digital: Linear Stories in a Non-Linear World – Sam Gorski and Niko Pueringer, Corridor Digital
	Avengers: Age of Ultron—The Screen Graphics, 3D Design & Animation Work – Nik Hill, Territory Studio
	The Creative Cloud Workflow for the Take Me Home Huey Project – Christine Steele, Director, Producer
	Character Animator: Breathing Life Into 2D Animation – Dave Werner, Senior Experience Manager
	Adobe Audition: Tips & Tricks for Experienced Editors – Mark Edward Lewis, Post-Production Supervisor & Filmmaker
	A VFX Guide to Slamming the Boundaries Between Live Action and Game Engine Tech – Patrik Forsberg, Stiller Studios

Wednesday, April 20

9 a.m.	Audio Tools for Post-Production – Jason Levine, Principal Worldwide Evangelist
9:30 a.m.	A VFX Guide to Slamming the Boundaries Between Live Action and Game Engine Tech – Patrik Forsberg, Stiller Studios
10 a.m.	Creative Cloud: The Tools You Need for Powerful Post-Production – Jason Levine, Principal Worldwide Evangelist
10:30 a.m.	Content Velocity: Clemson's Social Video Strategy with Creative Cloud – Jonathan Gantt & Nik Conklin, Clemson University Athletics
11 a.m.	Adobe Anywhere and Collaborative Workflows – Karl Soule & Niels Stevens, Business Development Managers
11:30 a.m.	The Wonderful Wizards of Aus: The Road to 4K – Chris Hocking & Michael Shanks, LateNite Films
12 p.m.	Premiere Pro CC, The Must-Have NLE – Jason Levine, Principal Worldwide Evangelist
12:30 p.m.	Adobe Audition: Tips & Tricks for Experienced Editors – Mark Edward Lewis, Post-Production Supervisor & Filmmaker
1 p.m.	After Effects CC for Motion Graphics & VFX – Karl Soule, Business Development Manager
1:30 p.m.	Creative Cloud: The Tools You Need for Powerful Post-Production – Jason Levine, Principal Worldwide Evangelist
2 p.m.	Work Like an Editor, Think Like a Colorist Using Premiere Pro – Robbie Carman, DC Color
2:30 p.m.	After Effects CC for Motion Graphics & VFX – Karl Soule, Business Development Manager
3 p.m.	Character Animator: Breathing Life Into 2D Animation – Dave Werner, Senior Experience Manager
3:30 p.m.	Premiere Pro CC, The Must-Have NLE – Jason Levine, Principal Worldwide Evangelist
4 p.m.	A VFX Guide to Slamming the Boundaries Between Live Action and Game Engine Tech – Patrik Forsberg, Stiller Studios
4:30 p.m.	Creative Cloud: The Tools You Need for Powerful Post-Production – Jason Levine, Principal Worldwide Evangelist
5 p.m.	Adobe Photoshop: Tips & Tricks to Improve Post – Rich Harrington, RHED Pixel
5:30 p.m.	The Creative Cloud Workflow for the Take Me Home Huey Project – Christine Steele, Director, Producer

Thursday, April 21

	Work Like an Editor, Think Like a Colorist Using Premiere Pro – Robbie Carman, DC Color
	Creative Cloud Tips & Tricks for Post-Production – Maxim Jago, Filmmaker
	Photoshop: Tips & Tricks to Improve Post – Rich Harrington, RHED Pixel
	Audio Tools for Post-Production – Jason Levine, Principal Worldwide Evangelist
	Adobe Anywhere and Collaborative Workflows – Karl Soule & Niels Stevens, Business Development Managers
	After Effects CC for Motion Graphics & VFX – Karl Soule, Business Development Manager
	Premiere Pro CC, The Must-Have NLE – Jason Levine, Principal Worldwide Evangelist
	Character Animator: Breathing Life Into 2D Animation – Dave Werner, Senior Experience Manager
	Creative Cloud: The Tools You Need for Powerful Post-Production – Jason Levine, Principal Worldwide Evangelist
	After Effects CC for Motion Graphics & VFX – Karl Soule, Business Development Manager

Share about Adobe at NAB 2016 by including #TeamAdobe


Adobe CC Video & Audio @AdobeCCVideo
 Adobe Premiere Pro @AdobePremiere
 Adobe After Effects @AdobeAE
 Adobe Premiere Clip @PremiereClip


Adobe CC Video & Audio facebook.com/AdobeCCVideo
 Adobe Premiere Pro facebook.com/PremierePro
 Adobe After Effects facebook.com/AfterEffects


http://bit.ly/AdobeNAB2016


Visit our blog:
 Creative Cloud Video & Audio blogs.adobe.com/creativecloud/dva