


TREND HUNTER
FUTURE
FESTIVAL™


SCHEDULE OVERVIEW

SEPTEMBER 30TH

Welcome Soirée

Trend Hunter Private Bar, 4–9pm

26 Soho Street, Suite 206

OCTOBER 1ST

Trend Immersion Theatre Experience

Scotiabank Theatre, 8am–5pm

259 Richmond Street West

The After Party

The Ballroom Bowl, 5.30–9pm

145 John Street

OCTOBER 2ND

Client Innovation Workshops

The Fairmont Royal York Hotel, 9am–2pm

100 Front Street West

Guided + Curated Trend Safaris

OCTOBER 3RD

Choose-Your-Own-Adventure Trend Safaris

Across Toronto, 2–5pm

Nuit Blanche, an All-Night Art Festival

CONTEXT

About Trend Hunter

THE WORLD'S #1 TREND PLATFORM

With 2.5 billion pageviews from 100,000,000 people, Trend Hunter has developed the world's most powerful, most popular, and most predictive trend platform. With all of our data and insight, we've become innovation and trend advisors to 500 brands, billionaires and CEOs. We are driven by a mission to Find Better Ideas, Faster.

LEARN MORE: TrendHunter.com/TrendReports


Custom Research + Presentations

AN UPDATE ON OUR ADVISORY SERVICES

Find Better Ideas Faster with data-driven, cost-effective research that is fast and highly customized. With a dedicated advisor, 160,000 people hunting ideas for you and our 100,000,000 person virtual focus group, you will dramatically enhance insight while extracting costs. Even better, we're now helping bring trends to life with quarterly in-office presentations.

CONTACT US: Advisory@TrendHunter.com

TRADITIONAL RESEARCH (Slow + Expensive)


TREND HUNTER (Fast, Data-Driven + Cost-Effective)


IMPLICATIONS FOR YOUR BRAND:

Act faster, dive deeper, save effort

TREND HUNTER ACADEMY

Welcome to Future Festival

Welcome to Trend Hunter's first annual Future Festival! We're excited to have you at our exclusive event to experience an immersion of content, trend safaris and workshops specifically designed to plan your success. We're sharing our award-winning innovation methods, rounding out an event that's inspiring, educational and interactive. We're honored to help you prototype your future.

– *The Trend Hunter Team*

See the whole team at TrendHunter.com/Team


SHELBY WALSH
President +
Head of Research


JEREMY GUTSCHE
CEO +
Chief Trend Hunter


ARMIDA ASCANO
Vice President of
Research Strategy


JAIME NEELY
Vice President of
Content + Culture


JONATHON BROWN
Vice President of
Business Innovation


COURTNEY SCHARF
Director of
Research Operations

SOCIAL MEDIA

Interact with #FutureFestival

We're here to interact!

Remember to hashtag **#FutureFestival** so we can retweet, repost, comment and connect.

SOCIALIZE


TWITTER @trendhunter


INSTAGRAM @trend_hunter


FACEBOOK facebook.com/trendhunter


PINTEREST pinterest.com/trendhunter


GOOGLE+ plus.google.com/+trendhunter


LINKEDIN linkedin.com/company/trend-hunter

GET MORE


FutureFestival.com


TrendHunter.com

Experience the Future Before It Happens


WELCOME SOIRÉE

Future Festival Kickoff Party

HYPER-MODERN MOLECULAR COCKTAILS

BarChef inspires with a new outlook on cocktail culture, causing a ruckus in the realm of food and drink design. Rated as one of the top new and innovative bars in the world, BarChef uses exotic modernist mixology to create drinks that beautifully balance simplicity with surprise. Expand your experience beyond conventional beverages through the artistry and genius of Frankie Solarik.


Trend Hunter's Private Bar

26 Soho Street, Suite 206

@TrendHunter

@BarChefToronto

Tech Demos at Trend Hunter

We're excited to have some innovative toy and technology companies attend Future Festival to demonstrate their cutting-edge products:


COGNITOYS DINO

Backed by IBM Watson, this smart children's toy functions as a playmate and a teacher

CogniToys.com


BUBLCAM

This incredible camera captures spherical media for 360 degree imagery and VR

Bublcam.com


HOLUS

The world's first interactive tabletop holographic display enhances gameplay and design

HPlusTech.com


VUFINE

This high-definition wearable display lets you experience technology, hands-free

Vufine.com

WELCOME SOIRÉE

Virtual Reality at Trend Hunter

YOUR TREND HUNTER VR HEADSET

Simply slip your smartphone into the case of your virtual reality goggles. Experience immersive games, apps and Trend Hunter's own content.


ROLLER COASTER VR

Free to download on the Google Play Store


TREND HUNTER VR

Trend Immersion at TrendHunter.com/Cardboard


FUTURE FESTIVAL VR

Experience conference content in 360 degrees


Trend Hunter's Robot Petting Zoo

OUR OFFICE INTERACTIVE TECH COLLECTION

We've been collecting retro and cutting-edge robot toys for everybody's entertainment. Play with droids from the 60s, 70s, 80s, 90s and onwards.


ROBOTIS MINI

Assembled by Trend Hunter's CTO, the Darwin Mini is a favorite humanoid at the office. This droid is fully programmable, and known for its spectacular performance of the 'Gangnam Style' dance.

SKEYE MINI DRONES

Trend Hunter is home to a fleet of 100 drones by TRNDlabs. Our squadron comprises the tiny remote-controlled Nano model, and the Skeye Mini that's capable of capturing HD videos.

WOWWEE ROBORAPTOR

Prehistory and futuristic tech have given rise to a generation of dinosaur robots. This species exercises a convincing predatorial gait with tail whipping actions, and it can even play tug of war.

From the left: Roboquad, Ozo Bots, ME100, MiP Robot, Tomy Omnitoy, Robotis Darwin Mini, Tamagotchi, Rock 'Em Sock 'Em Robots, Skeye Drones, Robosapien, Roboraptor, Robotic Walking Dog

Trend Immersion Theatre Experience


DAY 1

Thursday, October 1st


Location: Scotiabank Theatre, 259 Richmond Street West

8.00 AM	Registration + Breakfast	2nd Floor
9.00 AM	Better and Faster with Jeremy Gutsche	Cinema 1
10.30 AM	Coffee Break	Lobby
11.00 AM	Exploiting Chaos with Jeremy Gutsche	Cinema 1
12.30 PM	Client Private Lunch	Ballroom Restaurant
1.30 PM	The 3 Critical Sub-Segments of Millennials	Cinema 1
2.00 PM	Marketing Strategy + Brand Experiences	Cinema 1
2.30 PM	Retail Innovation + Experience	Cinema 1
3.00 PM	Innovation Best Practices	Cinema 1
3.30 PM	Coffee Break	Lobby
4.00 PM	Trend Safari Overview	Cinema 1
4.30 PM	Entrepreneurship + Maker Culture, Flavor + Preference	Cinema 1
5.00 PM	Cocktails and hors d'œuvres	Trend Hunter

OPENING KEYNOTE

Better and Faster: The Proven Path to Unstoppable Ideas

Jeremy Gutsche presents the keynote inspired by his New York Times Bestselling book. Learn about the three neurological traps that prevent people from realizing their full potential, as well as the three instincts that must be fostered in order to achieve success. Trend Hunter's CEO, an award-winning innovation expert and one of the most sought-after keynote speakers on the planet uncovers six hidden patterns of opportunity.


Presented by Jeremy Gutsche, CEO of Trend Hunter | BetterAndFaster.com | [#BetterAndFaster](https://twitter.com/BetterAndFaster)

THREE TRAPS OF THE FARMER


Protectiveness


Repetition


Complacency

THREE HUNTER INSTINCTS


Insatiability


Curiosity


Willingness to Destroy

OPENING KEYNOTE

Better and Faster

SIX PATTERNS OF OPPORTUNITY


CONVERGENCE

combining, co-branding, multi-function, value-added

1. What other services could be combined with your offering?
2. What companies could you collaborate with?


REDUCTION

replacement, simplification, lower cost, smaller and more efficient

3. What parts of your business do consumers actually care about?
4. If you split your work into five companies, which one would be the most valuable?


REDIRECTION

tease and delight, psych reframe, unexpected turn, channeling

5. What big trends or rituals could you rechannel?
6. Where could you over-deliver to delight?


CIRCULARITY

retro, economic, seasonal, generational

7. Since your last reinvention, how much have styles, technology and culture changed?
8. What do your next customers think about your relevance?


ACCELERATION

supercharge, chain reaction, parallel idea, better version

9. Specifically what is it that you are trying to achieve?
10. How might you redefine your most important feature?


DIVERGENCE

status, personalization, counter-culture, reactionary

11. What do people hate about your industry?
12. How could you be more customized, more unique or different from the mainstream?

KEYNOTE #2

Exploiting Chaos: Spark Innovation During Times of Change

Jeremy Gutsche presents the keynote inspired by his award-winning first book. *Exploiting Chaos* was one of Inc Magazine's Best Books for Business Owners, winner of the Axiom International Book Award, translated into seven languages and downloaded 400,000 times. Discover some of the 150 ways to capitalize on uncertainty through lessons about strategy, culture, trends, innovation and marketing.


Presented by Jeremy Gutsche, CEO of Trend Hunter | ExploitingChaos.com

CULTURE OF REVOLUTION

Culture is more important than strategy. It underlies your organization's ability to adapt, and in times of dramatic change, to magnify this importance.

TREND HUNTING


Strategic advantage hinges on your ability to anticipate trends and identify the next big thing. Supercharge innovation by actively tracking innovation in your market and staying on top.

ADAPTIVE INNOVATION

Billions of dollars have been invested to perfect human creativity. Apply these proven practices to your own field and think big while acting small. You can rapidly identify and evaluate new opportunities.

INFECTIOUS MESSAGING

The Internet has created cluttered chaos, but with it, the world's first viral platform for ideas. Well-packaged stories travel faster than ever before.


MODULE #1

The Three Critical Sub-Segments of Millennials

Why are Millennials addressed as one homogeneous group when they range from recent grad to new parent? VP of Culture Jaime Neely dives into the behavior and patterns of Trend Hunter's Millennial archetypes.

Presented by Jaime Neely, VP of Content and Culture | TrendHunter.com/iMetJaime

NOUVEAU MILLENNIALS


Sophisticated Social

Consumers' personal brands become marketing through social media art
TrendHunter.com/ProTrends/Augmented-Social


Crowdsourced Celebrity

Social media influencers with branding skills become household names
TrendHunter.com/ProTrends/Crowdsourced-Celebrity

MID-MILLENNIALS


Workplace Recognition

Positive work behavior is recognized through unique work perks
TrendHunter.com/ProTrends/Workplace-Recognition


Cause Alignment

Brands and activists remix campaigns and causes to be more forward-thinking
TrendHunter.com/ProTrends/Reappropriated-Hacktivism

PRO-MILLENNIALS


Parenting Authenticity

Brands connect with Millennial parents through telling their stories
TrendHunter.com/ProTrends/Parenting-Authenticity

MODULE #2

Marketing Strategy and Brand Experiences

How do you integrate tried and true marketing strategies in the digital age? Trend Hunter's President, Shelby Walsh, shares successful campaigns that benefit from socializing big data and hybridizing mobile applications.

Presented by Shelby Walsh, President of Trend Hunter | TrendHunter.com/iMetShelby

EMERGENCE OF BIG DATA


Mainstream Data Marketing

Brands are illuminating big data borrowed from social media for advertisements
TrendHunter.com/ProTrends/BigDataMarketing


IBM Watson

How this innovative technology is creating breakthroughs across industries
TrendHunter.com/Trends/Engagement-Advisor

EXTREME PERSONALIZATION


Customized Sentiment

Brands evoke emotional responses with personalized stunts
TrendHunter.com/ProTrends/Customized-Sentiment


Personalized House Tours

The Carvalho Hosken Real Estate Firm Uses Social Media to Drive Sales
TrendHunter.com/Trends/Carvalho-Hosken

IMPORTANCE OF MOBILE


Momentary Marketing

Temporary social media marketing connects with youth in a low-risk environment
TrendHunter.com/ProTrends/Temporary-Marketing


Melting Coupons

McDonald's limited time vouchers encouraged immediate transactions
TrendHunter.com/Trends/Limited-Time-Coupon

MODULE #3

Retail Innovation + Experience

How do you keep ahead of the curve when it comes to selling products? Our Director, Courtney Scharf, explains the importance of customization, cost, convenience and community in order to stay competitive.

Presented by Courtney Scharf, Director of Research Operations | TrendHunter.com/iMetCourtney

CUSTOMIZATION AND COST


Hyper-Targeted Marketing

Predicting consumer interests through the use of intuitive connectivity

TrendHunter.com/ProTrends/HyperTargeted-Marketing


Paperless Retail Tags

Powershelf electronic labels integrate digital tech for instant updating

TrendHunter.com/Trends/Electronic-Shelf-Labels

CONVENIENCE


Instant Gratification Retail

Traditionally time-consuming services are repositioned for consumer ease

TrendHunter.com/ProTrends/Automated-Service


Touchscreen Tea Machines

The teaBOT lets you customize your loose leaf blends for express brewing

TrendHunter.com/Trends/Tea-Vending-Machine

RETAIL COMMUNITY


Retail Community

Stores offer value beyond mere products by serving as community hubs

TrendHunter.com/ProTrends/CommunityFocused-Retail


Community Hub Supermarkets

Whole Foods' in-store playground makes for a fun food-shopping experience

TrendHunter.com/Trends/Whole-Foods-Austin

MODULE #4

Innovation Best Practices: Insights from 500 Interviews

How do leaders encourage insatiability, curiosity and willingness to destroy?
After hundreds of Trend Hunter interviews, we reveal some of the best-in-class innovation initiatives pulled from our *Innovators in Business* series.

Presented by Jonathon Brown, VP of Business Innovation | TrendHunter.com/iMetJonathon

COMPLACENT vs. INSATIABLE


Ben & Jerry's and Kirsten Schimoler

Kirsten scours the culinary flavorscape for the next big taste, texture and swirl
TrendReports.com/Article/Exploring-TasteBased-Innovations-Interview

REPETITIVE vs. CURIOUS


Adidas and Mic Lussier

Mic executes innovative leaps by creating disruptive and measurable solutions
TrendReports.com/Article/Avoid-Producing-Pseudoinnovation


Sabre Holdings and Sarah Kennedy

Sarah analyzes emerging technology to enhance the travel industry
TrendReports.com/Article/Sarah-Kennedy

PROTECTIVE vs. DESTRUCTIVE


Staples and Brian Coupland

Brian explains the great value of communication to foster an innovation culture
TrendReports.com/Article/Brian-Coupland


Under Armour and Kevin Fallon

Kevin engages diverse minds to keep on the cutting-edge of apparel technology
TrendReports.com/Article/Encouraging-Outside-Innovations

MODULE #5

Entrepreneurship + Maker Culture

Consumers like having a hand in the design of the products that they use. Vice President of Research Strategy, Armida, explores the changing face of small businesses and the democratization of business.

Presented by Armida Ascano, VP of Research Strategy | TrendHunter.com/iMetArmida

INNOVATION DEMOCRATIZED


Instant Entrepreneurship

Products that make launching a business easy serve a growing niche

TrendHunter.com/ProTrends/Instant-Entrepreneurship


Gaming App-Building

With BuildBox, people with no coding knowledge can create gaming apps

TrendHunter.com/Trends/BuildBox

PASSION PURSUED


Entrepreneurial Play

Enhancing socialization skills, parents turn to mature methods of play

TrendHunter.com/ProTrends/Sophisticated-Play


Empowering Engineering Toy Ads

A GoldiBlox ad shows young girls how their brains look on engineering mode

TrendHunter.com/Trends/Toys-For-Girls

PRESSURE ALLEVIATED


Mainstream Micro-Lending

Microfinancing allows for low-risk, community-based entrepreneurship

TrendHunter.com/ProTrends/Mainstream-Micro-Lending


People-Focused Finance

Triodos Bank invests in people, culture, the arts and the environment

TrendHunter.com/Trends/Triodos-Bank

MODULE #6

Flavor + Preference

How do you successfully combine very different dish ideas into delicious culinary creations? Armida Ascano, the VP of Research Strategy, dives into consumer taste and flavor preferences, what they mean and why they exist.

Presented by Armida Ascano, VP of Research Strategy | TrendHunter.com/iMetArmida

THE FAD CHASER


Sensory Dining

Multisensory exercises entice consumers looking for immersive engagement

TrendHunter.com/ProTrends/Sensorial-Dining


Multisensory Dining Events

The Stella Artois Sensorium involves all of the senses in the eating experience

TrendHunter.com/Trends/Unique-Dining-Experience

THE COMPETITIVE EATER


Cultural Comfort

Popular comfort dishes borrow from cultural flavors and recipes

TrendHunter.com/ProTrends/Cultural-Comfort-Popular-Dishes-Borrow-From...


Hearty Hybrid Recipes

Two different global dishes can combine into international comfort food

TrendHunter.com/Trends/Ramen-Pot-Pie

THE ELITIST


Familiarized Sweetener

Opening sugar alternatives up to a bigger market through comfort foods

TrendHunter.com/ProTrends/Familiarized-Sweetener


Healthy Junkfood Commercials

Athletes, supermodels and actors endorse UNREAL Candy

TrendHunter.com/Trends/Junkfood-Commercial

Workshops and Trend Safaris


DAY 2 (CLIENTS + PAID TICKETS)

Friday, October 2nd

Primary Location: Fairmont Royal York (100 Front Street West)

9.00 AM	Full Breakfast + Coffee	Mezzanine
10.00 AM	Reinvention Workshop	Hotel Ballroom
12.00 PM	Lunch	Concert Hall
1:00 PM	Reinvention Workshop, Continued	Ballroom
2.00 PM	Meet to Depart for Trend Safaris	Lobby
2.30 PM	Trend Safari #1	
3.30 PM	Transportation	
4.00 PM	Trend Safari #2	
5.00 PM	Transportation to Fairmont Royal York	

CLIENT REINVENTION WORKSHOP

How Do You Focus to Win in 2016?

Our award-winning innovation expertise is rooted in the workshops conducted by our CEO. Over the last decade, Jeremy has helped several hundred brands, billionaires and CEOs to accelerate innovation, scope new markets, filter opportunities and better understand customers. Our innovation framework is based on our award-winning book, *Exploiting Chaos*.

WORKSHOP + KEYNOTE INFORMATION: JeremyGutsche.com


“An intellectual can
of **RED BULL**”

– Association Week

“One of the most
sought-after keynote
speakers on the planet”

– The Sun

“On the forefront of cool”

– MTV


Innovation-Sparking Activities

1. Specific Focus (Culture)
2. The Pace of Change (Culture)
3. Utopia vs. Dystopia (Trend Hunting)
4. Destruction and Focus (Trend Hunting)
5. Rapid Prototyping (Adaptive Innovation)

GET EXPLOITING CHAOS FOR FREE: TrendHunter.com/Secret/FutureFestival

EXPLOITING CHAOS INNOVATION FRAMEWORK


GUIDED TREND SAFARIS

Coffee, Tea + Micro-Brew Culture

THE PERFECT CUP OF COFFEE

Experience a trifecta of taste on this tour of a coffee tasting bar, a micro-brewery and an artisanal tea shop. You'll be led by the Micro Roaster of the Year, Chris Chekan from Monarch Methods. He'll also show you his handmade coffee process that takes a cup of joe to the next level.


Monarch Methods

50 Wagstaff Drive

MonarchMethods.com

@MonarchMethods

Millennial Culture

STREET ART AND STREET FOOD

Experience Toronto's iconic Graffiti Alley while tasting some of the best street food the city has to offer. A unique pop-up market is full of the delicious eats, and a live artist will demonstrate the striking art of graffiti and this culture's impact on the young generations.


Foodies on Foot

75 Portland Street

FoodiesOnFoot.ca

@FoodiesOnFoot

GUIDED TREND SAFARIS

Tech-Assisted Wellness

HI-TECH URBAN MEDITATION

Muse is the first tool in the world that can give you accurate, real-time feedback on what's happening in your brain when you meditate. With the Toronto skyline as a backdrop, this rooftop mindfulness session inspires insight into the realm of wellness and the future of wearable technology.


Muse

511 King Street West

ChooseMuse.com

[@ChooseMuse](https://www.instagram.com/ChooseMuse)

Sustainability + Eco Branding

URBAN BEEKEEPING

On top of the Royal York Hotel lies a world dedicated to saving honey bees. This 'bee hotel' provides a sanctuary and sustainable home for pollen-producing bees in the city of Toronto. The setting also hosts an impressive vertical garden — a growing trend for urbanites.


Fairmont's Bee Sustainable Program

100 Front Street West, Rooftop

[Fairmont.com/Promotions/FairmontBees/](https://www.fairmont.com/Promotions/FairmontBees/)

[@FairmontHotels](https://www.instagram.com/FairmontHotels)

GUIDED TREND SAFARIS

Maker Culture + Personalization

BREWING CRAFT BEER

Have you ever wanted to make your own craft beer and wine? Fermentations Craft Brewery gives you an insider look at the craft beer phenomenon. Step into the shoes of a brewmaster by bottling your own sample. Learn about taste, flavor and the DIY movement along the way.


Fermentations

201 Danforth Avenue

Fermentations.ca

@FermentationsTO

Food, Flavor + Marketing

SUSHI-MAKING AND MARKETING STRATEGY

Learn how renowned Chef Sang Kim created a restaurant in 30 days and become a staple in the Toronto food scene. Kim walks you through Sushi Making for the Soul — a mixture of history, sushi-making and marketing for the next generation. The experience will leave you feeling creative, and full.


Sushi Making for the Soul

382 College Street

SushiMakingForTheSoul.com

[@EatMySushi](https://www.instagram.com/EatMySushi)

GUIDED TREND SAFARIS

Retail Fashion + E-Commerce

RENTED LUXURY

As the retail landscape continues to change, Rent Frock Repeat has managed to create a business model that supports an on-the-go lifestyle with a love of high fashion and great prices. Learn about the shop and be treated to a fitting of gorgeous designer dresses.


Rent Frock Repeat

104 - 35 Golden Avenue

RentFrockRepeat.com

@RentFrockRepeat

Pop-Up Shops

MOBILE BOUTIQUE

You don't need a traditional retail space to be successful — experience the novel luxury of a hip boutique on wheels. Fashion Truck Canada is no ordinary pop-up shop: the mobile store's brand has a great physical reach with their brand, bringing convenience to a broad consumer base.


Fashion Truck Canada

FashionTruckCanada.com

@FashionTruckCda

GUIDED TREND SAFARIS

Arts + Culture

MUSICAL NOSTALGIA AND PHOTOGRAPHY

Take a walk down Rock & Roll memorabilia lane with Toronto's own Analogue Gallery. Including some of the most iconic photos of musical legends, your curated tour will give you a backstage pass to the lives and the work of rockstars.


Analogue Gallery

637 Queen Street West

AnalogueGallery.com

[@AnalogueGallery](https://www.instagram.com/AnalogueGallery)

Retail Reinvention

ENHANCING CONSUMER EXPERIENCE

A broad range of businesses have been given facelifts by Jackman. Celebrated for its work in enhancing customer experience, this company shares its holistic approach to rebranding and redesigning retailers through thorough end-to-end processes, research and collaboration.

The logo for Jackman. features the word "Jackman." in a white, serif font, centered on a solid magenta rectangular background. The period at the end of the word is a small, simple dot.

Jackman Reinvents

345 Adelaide Street West, Suite 100

JackmanReinvents.com

[@WeAreJackman](https://www.instagram.com/WeAreJackman)

+100

**SELF-GUIDED
TREND SAFARIS
ACROSS
TORONTO**

Trend Hunter Top 25 Trends in 2016


Connected Vanity
Automated Creation
Momentary Marketing
Viral Oddity
Branded Cognition
Experiential Flavoring
Matchmaking Adulthood
Parenting Authenticity
Upscaling Motherhood
Retail Community
Appified Entrepreneur
Resource Sharing
Branded Milestone
STEMinine Play
In-Store Projected
Streamlined Feedback
Digitized Queue
Recognition Purchasing
Crowdsourced Reward
Livestream Play
Curated Dining
Reactive Fashion
Socialized Reward
Bodily Esteem
Peer-to-Peer Luxury


Future Festival Extras

\$1,000 OF FREE EXTRAS + YOUR HOMEWORK

Take your learning to the next level with an early 2016 Trend Report, free ebook of Exploiting Chaos, homework questions, frameworks, 2016 trend videos and a few more surprises.

GET IT: *Attend the event to access extras*


- 1** **Trend Hunter HQ**
26 Soho Street, Suite 206
- 2** **Scotiabank Theatre**
259 Richmond Street West

- 3** **The Ballroom Restaurant**
145 John Street
- 4** **Fairmont Royal York**
100 Front Street West

For Toronto Transit Commission maps, fares and schedules, visit TTC.ca


TRENDHUNTER[™]
FIND BETTER IDEAS, FASTER

FutureFestival.com · TrendHunter.com

© Copyright 2016 Trend Hunter Inc.

