

Location ↗

Time ↗

Networking

Pre-Conference Networking

7 AM Pacific | 8 AM Mountain | 9 AM Central | 10 AM Eastern | 11 AM Atlantic | 11:30 AM NL

Stage

7:15 AM Pacific | 8:15 AM Mountain | 9:15 AM Central | 10:15 AM Eastern | 11:15 AM Atlantic | 11:45 AM NL

Opening Keynote - Damn The Torpedos: Bravery as a Strategy

Terry O'Reilly
Founder

APOSTROPHE

Sessions

8 AM Pacific | 9 AM Mountain | 10 AM Central | 11 AM Eastern | 12 PM Atlantic | 12:30 PM NL

Pivoting Your Business in Challenging Times

Anne De Aragon
Vice President and Country Manager

How to Assess the Viability of Your Paid Media Campaigns from the Outset

Jake Surrey
Head of Digital, North America

David Cooper
Digital Marketing Consultant

TikTok Strategy for Brands

Linda Hoang
Social Media Strategist

Sessions

8:30 AM Pacific | 9:30 AM Mountain | 10:30 AM Central | 11:30 AM Eastern | 12:30 PM Atlantic | 1 PM NL

Brand Building Through Community Connection

Amber Craig
Chief Marketing Officer

Supercharge Your YouTube Performance with Search Optimization

Claire Leighton
Sr. Search Strategist

Critical Mass

Daniel MacPhee
Search Strategist

Critical Mass

INCITEs into Impactful Marketing

Darian Kovacs
Principal and Director of Strategy

Catherine Henry
Marketing Manager

Networking

Networking Break

9 AM Pacific | 10 AM Mountain | 11 AM Central | 12 PM Eastern | 1 PM Atlantic | 1:30 PM NL

Sessions

9:15 AM Pacific | 10:15 AM Mountain | 11:15 AM Central | 12:15 PM Eastern | 1:15 PM Atlantic | 1:45 PM NL

Brand communications in times of crisis

Michelle Slater
Head of Business Marketing

Media in Macro: Consumer Trends in the Changing World of Media

Julie Evans
VP, Media Director

McCANN

Cordell Vos
Senior Media Strategist

McCANN

Showing authenticity to your community:
How brands can make a difference.

Usman Tahir Jutt
President and CEO

Sessions

9:45 AM Pacific | 10:45 AM Mountain | 11:45 AM Central | 12:45 PM Eastern | 1:45 PM Atlantic | 2:15 PM NL

Digital Marketing 101: What You Should be Doing Right Now

Matthew Carpenter-Arevalo
CEO & Co-Founder

The Science of Storytelling

Jerrid Grimm
Co-Founder

Above the Noise: How to Navigate the Content Marketplace to Build Your Brand

Jayson Oertel
Social Strategy, Professional Film & Video

Sessions

10:15 AM Pacific | 11:15 AM Mountain | 12:15 PM Central | 1:15 PM Eastern | 2:15 PM Atlantic | 2:45 PM NL

Email Marketing - More Than Boring Newsletters

Beverly Theresa
Social Media Strategist

Leveraging actionable data in a digital ad campaign

Dave Taylor
Co-Founder

Navigating and Controlling Your Online Reputation with Customer Reviews in Mind

Tom Doulos
VP, Customer Experience

Sessions

10:45 AM Pacific | 11:45 AM Mountain | 12:45 PM Central | 1:45 PM Eastern | 2:45 PM Atlantic | 3:15 PM NL

Transitioning from COVID Communications to the New Abnormal

Jessica Fralick
Account Director

Return on Engagement: Lessons From Two Years of Social Media Activations

Adam Rozenhart
Director of Story

Tyler Butler
Senior Manager, Story

ROAS is Garbage

Duncan Blair
Director of Marketing

The Ultimate Half-Time Show - Presented by ATB

ATB

Ask Arlene Anything

Arlene Dickinson
General Partner

Panel: Social Media Success for Your Start-Up and Small Business

Eric Yeung
Founder

TYKERA

Terry Rock
President & CEO

PLATFORM
calgary

Shanika Abeysinghe
Founder

BESSIE

A Brave New World: Digital Acceleration and What it Means for Marketers

Kate Leadbeater
VP Digital

Doyle
Diane Bernbach

All-Weather Marketing: How To Weather The Storm And Win Market Share

Jeff Lancaster
Agency Lead, North America

LinkedIn

Diana Luu
Head of Marketing Solutions
Canada and Business Services

LinkedIn

Tell Your Brand's Story

Susan Charles
Brand Strategy Lead

Google

Doug Van Spronsen
Partner

VII

The Psychology of Digital Marketing

Zain Velji
VP Strategy

Northweather

Our Partners

Win Prizes Throughout the Day

The more you participate and attend sessions, the more chances you'll have to win prizes. Available prizes include:

Phillips Hue Play Starter Kit
(\$199 value)

Amazon Fire HD 8 Tablet (\$110 value)

Google Nest Hub
(\$100 value)

Righteous Gelato Six-pack (\$72 value)

Best Buy \$100 Gift Card

Amazon \$100 Gift Card

Netflix \$50 Gift Card

Need help or have a question?

For a faster response, text us at: (587) 400-7809
(Note: this number does not accept phone calls, text only)