

NEW ORLEANS

DRUPALCON 2016

YOU'VE GOT QUERIES, WE'VE GOT RESPONSES. (AND CAFFEINE)

PERFORMANCE

WORKFLOW

SECURITY

DE-BUGGING

UPGRADES
D7 TO D8

COFFEE!

Stop by our booth – our experts are ready to riff.

Technical mini sessions, ad-hoc 1:1's, and super advisory forums throughout the day.

Bring your coupon from the tote bag for a free coffee.

Go to acquaia.com/drupalcon/new-orleans-2016 to see all of the activities we have planned, and to schedule 1:1 meetings ahead of time.

Acquia

DRUPALCON
NEW ORLEANS

Contents

WELCOME TO DRUPALCON NEW ORLEANS ..	5
KEYNOTES	7
SESSION TRACKS	8
SOCIAL MEDIA	10
MONDAY, MAY 9	12
TUESDAY, MAY 10.....	16
WEDNESDAY, MAY 11	18
THURSDAY, MAY 12	22
FRIDAY, MAY 13	24
MAP - LEVEL 1	28
MAP - LEVEL 2	32
EXHIBITOR DIRECTORY.....	34
MAP - EXHIBIT HALL H	37
QUICK GUIDE TO NEW ORLEANS.....	38
NOLA DICTIONARY	40
THANK YOU.....	41
CODE OF CONDUCT	44

Elevate with Drupal 8

Our team can show you the way

400+ employees worldwide. 60+ Acquia Certified
Drupal developers. Offices in 11 countries.

Stop by the FFW booth to learn how we can help you
elevate Drupal 8 through free trainings, content personalization,
tools like Drupal Console & Drude, and more.

FFWagency.com

Welcome to DrupalCon New Orleans

It's amazing how much things can change in a year.

Last time we met for DrupalCon North America, Drupal 8 was still a twinkle in our eyes. We were a community full of anticipation and excitement for the future of Drupal. Now, the future is here! At this DrupalCon, we're ready to celebrate and explore what a new Drupal 8 filled world looks like.

As is true for everything Drupal, you'll get out of this Con everything that you put into it. We encourage you to talk to strangers, take a chance on topics and sessions, and definitely come to Trivia Night. The unofficial motto of Drupal is "Come for the code, stay for the community." You will learn a lot about the code at this DrupalCon, but here's my guide for mastering the community.

If this is your first time at DrupalCon, make sure you check out the First Time Attendee Social on Monday, May 9 at 4:00pm. We'll walk you through the ins and outs of DrupalCon and make sure that you start your week off right by meeting new friends.

There is one DrupalCon tradition I personally never miss: the Prenote. In under 45 minutes you'll get a crash course in everything that makes this community great. The Prenote blends hijinx and musical theater to showcase our love of bad puns, our diverse set of talents, and our penchant for embarrassing Drupal project founder Dries. See the Prenote live and in-person in Hall G at 8:00am on Tuesday, May 10.

Because you can never get enough Drupal once you get started, we even have some evening activities planned. Trivia Night is the place to be for the nerdiest trivia questions ever written involving both llamas and chaos tools. Knowledge of Drupal is not required to have fun. In fact - if it's your first Trivia Night, your team gets bonus points! Doors open at 8:00pm at the National World War II Museum, 1043 Magazine Street, New Orleans.

Come sprint with us! Contribution to the Drupal project ranges from code to documentation to community organizing. Whatever you're interested in, there's a place for you at the Contribution Sprints. We'll have training for first-timers, mentors for anyone who needs one, and a whole lot of ways to give back to the project you love. Join us for sprints on Friday, May 13!

Thank you for being here and doing your part for Drupal. We're glad you're here!

Holly Ross
Executive Director
Drupal Association

Do you know who
is looking at
your data?

Let us help keep your
data safe with proactive
monitoring & alerting.

24 hours a day, every day.

Visit booth #305 to learn
how we can fulfill your
security requirements.

www.blackmesh.com
sales@blackmesh.com

Supported Security Standards

- ▶ FISMA (Low & Mid-Level)
- ▶ FedRAMP Moderate Compliant
- ▶ HIPAA Certified
- ▶ SSAE 16 SOC II Type II Certified
- ▶ PCI DSS Level I Certified
- ▶ DoD DISA Impact Level 2

Keynotes

DRIES BUYTAERT
DRUPAL PROJECT FOUNDER

Tuesday, May 10
9:00am - 10:15am
Hall G

#DriesNote

SARA WACHTER-BOETTCHER
CONTENT STRATEGY CONSULTANT AND AUTHOR

Wednesday, May 11
9:00am - 10:15am
Hall G

#DCSaraWB

MICHAEL SCHMID
AMAZEE GROUP CTO

Thursday, May 12
9:00am - 10:15am
Hall G

#DCSchnitzel

Session Tracks

BUSINESS & STRATEGY

The Business and Strategy track is aimed at attendees looking for actionable advice, ideas and challenges from business owners, executives, and project managers. Sessions are intended to be relevant not just to Drupal shops, but the digital experience business as a whole. Sessions in this track will be non-technical in nature.

CODING AND DEVELOPMENT

With core Drupal 8 now in full swing and the contrib space rapidly maturing, now is an excellent time to get more deeply involved with one of the world's largest open-source development communities. The Coding and Development track is focused on educating developers on the latest techniques and tools for increasing the quality and efficacy of their projects.

CORE CONVERSATIONS

Core Conversations are a place for people actively working on and contributing to Drupal to meet, discuss, and plan the future of Drupal. This is the place for big ideas about the future of Drupal, as well as discussions about where we want to go and how we are going to get there. Where regular tracks and sessions focus on the present and immediate future, Core Conversations are about long-term.

DEVOPS

DevOps culture is building agile relationships in organizations of all sizes allowing them to build web sites and applications faster and better than ever before. From automating processes to creating dashboards, we see DevOps practices becoming critical to operations' ability to keep pace with the rapid velocity of modern development. In this track, the Drupal community will share wide-ranging experiences, knowledge and skills that will bring your developers and operations together to work more efficiently and resiliently.

DRUPAL.ORG

The Drupal.org track is a collection of sessions about Drupal.org the website. The Drupal Association Engineering Team will attend the sessions to provide feedback and participate in discussions.

DRUPAL SHOWCASE

This track will be full of case studies which provide an opportunity to reflect on how other companies work, learn from their successes and gain insights from the community. Come to hear business-level content from leaders in our industry and to fill up your toolbox with helpful resources and knowledge.

FRONT END

The Front End ecosystem continues to evolve at a blistering pace, both within Drupal and in general web development. While the end result may appear as simply HTML, CSS and Javascript, the road from conception to rendered page is complex. Innovation is abound: rich client-side applications now consume RESTful resources, stitched together with diverse contributed javascript technologies, stylized with shared CSS components and frameworks. Drupal 8 is embracing these technologies and making room for Front Enders to adopt new technologies.

HORIZONS

We use Drupal now in ways that were unimaginable even five years ago, to say nothing of when it was first created 15 years ago. For all the sessions that don't fit the traditional DrupalCon tracks, for ideas that are too big to be just one category, we offer Horizons, an interdisciplinary track that acknowledges our biggest challenges and greatest opportunities are at the messy edges of Drupal.

PHP

Drupal is not its own island but a part of the larger PHP and web ecosystem. Becoming a better PHP developer directly helps you become a better Drupal developer, especially with the release of Drupal 8. The PHP track is for intermediate to advanced sessions relating to PHP development or software development as a whole rather than specific to Drupal.

PROJECT MANAGEMENT

Good management is an integral component to successful projects, and this track aims to discuss and innovate on the practices, principles, and tools that make projects run better and faster. This content will speak to project managers/directors, scrum masters and other "PM" profiles looking to fine-tune their skills and interact with, and encourage a more engaged community. Join us to learn how to better estimate, lead, review, report on and strategically plan your projects and portfolios.

SITE BUILDING

The power of Drupal lies not just in the core platform, but also in powerful contributed modules that allow one to build sites quickly and efficiently. The Site Building track is designed to teach you ways to let Drupal do the hard work without needing to write code. This track is aimed at people looking to build sites using the Drupal framework but are not PHP masters, people who need better tools to layout their site, people looking to integrate with web services, and people who want to add advanced functionality to their site but aren't sure where to start. Sessions in this track will be technical in nature, although they would not usually involve any coding.

SYMPONY

The Symphony track is dedicated to exploring the Symfony Components that build Drupal 8. Learn from the Symfony core team new and elegant approaches to coding with PHP. Enhance your knowledge of the Symfony components and understand how Drupal 8 runs, save time when you code. Join industry leading experts for a full day of Symfony, Drupal, and Twig. Whether you're a Symfony aficionado or a novice eager to learn more, this track will have something for everyone.

USER EXPERIENCE

User Experience (UX) design forms the foundation of all interactions on the web. It's inherent in all aspects of production - from strategy and content creation to design and development. Whether you identify yourself as a UX practitioner or not, any part of the web that you touch affects the user's experience. This track is for conceptual thinkers, strategists, decision makers, content creators, designers and developers and will focus on the rich ecosphere of elements that compose the user experience design.

Social Media

WANT TO GET SOCIAL AT DRUPALCON?

Here is the guide to the official hashtags for the event. We have also included each official hashtag on their related pages in this program guide.

Conversation for this DrupalCon can be found primarily on Twitter, but there are also official pages on Facebook and Instagram. Follow @DrupalConNA on Twitter for up-to-the-minute news, updates, announcements, and more.

View the official DrupalCon New Orleans Flickr feed at www.flickr.com/groups/drupalconneworleans2016.

WEEK-LONG HASHTAGS

#DrupalCon

#DrupalSprints

SUMMITS

Business Summit: #DrupalBiz

Higher-Ed Summit: #DrupalEdu

Government Summit: #DrupalGov

Media and Publishing Summit: #DrupalMedia

Community Summit: #DrupalCommunity

MAIN STAGE

#PreNote

#DriesNote

#DCSaraWB

#DCSchnitzel

Take your place
among the stars.

Join 130 companies around the world
who help improve Drupal.org.

Keep Drupal.org beautiful.
Keep the community thriving.
Reach a universal audience of
Drupal lovers and dreamers.

Become a supporting partner today.

drupal.org/supporters

TRANSLATION
INSIDE

**POWER UP WITH
THE WORLD'S
ONLY TRANSLATION
NETWORK.**

**BE TRANSFORMATIONAL.
EMBRACE INNOVATION.
DRIVE YOUR BRAND.**

Drupal™ + Lingotek

EY NorthPoint

Join us for a beer
at Booth 607, as
we celebrate joining
the EY family. We'll
be giving away cool
swag for the first
200 people to swing
by our booth.

Tuesday 3 p.m. - 4 p.m. *
Wednesday 3 p.m. - 4 p.m.*

*While the kegs last.

Celebrate with us!

Monday, May 9

Drupal Trainings and Summits are not included in a DrupalCon ticket. For more information and to register, visit the onsite registration desk or <https://events.drupal.org/neworleans2016/registration>.

REGISTRATION & HELP DESK

Monday Hours: 7:00am - 7:00pm

DRUPAL TRAININGS

Gain hands-on knowledge on popular Drupal topics by world-class trainers.

Time: 9:00am - 5:00pm
Room: See onsite signage for room assignments
Cost: \$500

BUSINESS SUMMIT

The Drupal Business Summit offers practical sessions for business leaders to develop a clear business improvement plan for their company.

Time: 9:00am - 5:00pm
Room: 265-266
Cost: \$250
#DrupalBiz

HIGHER-ED SUMMIT

The Higher-Ed Summit will kick-off with a panel of your colleagues from several colleges and universities who will help set the stage for the day's BOF-style breakout discussions and case studies throughout the day.

Time: 9:00am - 5:00pm
Room: 260-261
Cost: \$250
#DrupalEdu

Sponsored by

Lunch Keynote and Reception sponsored by

GitHub

GOVERNMENT SUMMIT

The Government Summit offers a full day devoted to government Drupaling for city, state, federal and government contracting Drupalers.

Time: 9:00am - 5:00pm
Room: 267-268
Cost: \$200
#DrupalGov

Reception sponsored by
DrupalGov

MEDIA AND PUBLISHING SUMMIT

This new Summit will take a look at the challenges the media and digital publishing industries face in a full-day educational environment.

Time: 11:30am - 5:00pm
Room: 271-272
Cost: \$200
#DrupalMedia

COMMUNITY SUMMIT

Meet the people that can support you in your community work, whether you are an experienced camp organizer or new to the community looking to get involved. This Summit will be set up as a collaborative unconference event.

Time: 10:00am - 5:00pm
Room: 273
Cost: Free to attend, registration required
#DrupalCommunity

EXTENDED SPRINTS

Extended sprints are an important part of the DrupalCon schedule and sprint space will be available throughout the week as well as on the weekends before and after the Con. Learn more at <https://events.drupal.org/neworleans2016/sprints>.

Time: 9:00am - 5:00pm
Room: 275-277
Cost: Free to attend
#DrupalSprints

Sponsored by

FIRST-TIME ATTENDEE SOCIAL

If this is your first time at a DrupalCon, stop by to learn about what goes on at the Cons and how you can make the most out of your week, while meeting new friends.

Time: 4:00pm - 5:00pm
Location: Lobby G
Cost: Free to attend, cookies and tea provided

Sponsored by

OPENING RECEPTION

Whether you spend the day in sprints, at a training or summit, or just showed up to get your badge early, our doors are open to you. Come see what a couple of Monkeys and Koalas have done to make you feel right on Bourbon Street! Take photos in classic Mardi Gras costumes, drink from light up glasses, grab all the swag you can, and see what these party animals have done to help welcome you to The Big Easy!

Time: 5:00pm - 7:00pm
Location: Exhibit Hall H
Cost: Free to attend, one free drink per person, appetizers provided

Sponsored by

DRUPAL 8 ♥ DESIGN

EXPLORE THE INTERSECTION OF VISUAL
DESIGN AND DRUPAL DEVELOPMENT

FORUM ONE™
Extend Your Influence

**BUILD SOMETHING AWESOME
ON THE BEST DRUPAL YET.**

Discover. Design. Deliver.

FORUMONE.COM

start and stop at the stars ★

Visit us at
booth
101!

**CHART YOUR DIGITAL
TECHNOLOGY PATH**

(WE'LL HELP YOU CONNECT THE DOTS)

TIME	260-261 PANTHEON	262 TRELLO	263 PHASE2	264 LULLABOT	265-266 FFW	267-268 BLACKMESH	271-272-273 ACQUIA	274 FORUM ONE	278	279 SUCURI.NET	280-281
8:00AM - 8:45AM - PRENOTE - DRUPAL 8, COME JOIN THE PARTY! HALL G						8:00AM - 8:45AM - PRENOTE - DRUPAL 8, COME JOIN THE PARTY! HALL G					
9:00AM - 10:15AM - KEYNOTE: DRIES BUYTAERT HALL G						9:00AM - 10:15AM - KEYNOTE: DRIES BUYTAERT HALL G					
10:15AM - 11:00AM COFFEE BREAK - SPONSORED BY ISOVERA EXHIBIT HALL H						10:15AM - 11:00AM COFFEE BREAK - SPONSORED BY ISOVERA EXHIBIT HALL H					
11:00AM - 12:00PM	Next-level Drupal: Applied progressive decoupling with JavaScript Preston So, Matt Davis, John Kennedy ★★	The Symfony Monolith Repository Fabien Potencier ★★	Content-Driven UX Bjorn Thomson ★★	Entities 101 : Understanding Data Structures in Drupal Ron Northcutt ★	Simplifying Security: Protecting your Clients and your Company Chris Teitzel, Drew Gorton, Luke Probasco ★	Drupal8 Theming - Am I doing this right ? Morten Birch ★★	Altering, Extending, and Enhancing Drupal 8 Joe Shindelar ★★	Typed Drupal - A great combination of Drupal 8 and PHP 7 Aditya Ghan, Ashish Dalvi ★★	Automated javascript testing: where we are and what we actually want Daniel Wehner ★	How Major League Soccer Scores Superior Digital Experiences with Enterprise Drupal Steven Merrill ★★	Continuous Delivery with Drupal Howard Tizzo, Greg Knaddison ★★
12:00PM-1:00PM LUNCH - SPONSORED BY SITEGROUND EXHIBIT HALL H						12:00PM-1:00PM LUNCH - SPONSORED BY SITEGROUND EXHIBIT HALL H					
1:00PM - 2:00PM	Agile D8 Builds: Doing the Most Without PHP Matt Cheney, David Strauss ★	Dependency injection in Drupal 8 Ashwini Kumar ★★	Drupal and Logstash: centralised logging Marji Cermak ★	Navigating the PHP Community Oscar Merida ★	Writing Command Line Tools for Drupal 8 Modules Greg Anderson, Jesus Molivas,-Moshe Weitzman, Darryl Norris ★★	Aha! Understanding and Using Render Arrays in Drupal 8 Gus Childs ★★	Building Rich Apps with Angular 2 and Drupal Igor Minar ★★	Understanding the Critical Metrics for Your Drupal Business Dave Terry, Michael Silverman ★	Approaches for UX changes big and small Roy Scholten ★	Government Security Frameworks: Where Do I Begin? / The Impact of eCommerce Site Performance on Bottom-Line Results Jason Ford, Doug Goldberg	Becoming a TPM: Dos and Don'ts of Technical Project Management Jessi Fischer ★
2:00PM-2:15PM BREAK						2:00PM-2:15PM BREAK					
2:15PM - 3:15PM	Building your DevOps gameplan Nick Stielau ★	The Infinite Wonder of the Symfony Event Dispatcher Adam Englander ★★	Writing Modular JavaScript with Browserify John Ferris ★★	Once Upon a Drop Cap (When Words Were the Experience & Letters Were Your Voice) Jason Parental ★★	Ask Not What Open Source Can Do For You...But What You Can Do For Open Source Jeff Walpole ★	Configuration Management for Developers in Drupal 8 Matthew Tift, Alex Pott ★★★	Amazing User Experiences with Drupal and Ember Edward Faulkner ★★	Scopey Changey Management in Drupal 8 Ellie Power ★	Is size just a number?: Reflecting on community growth, mentoring, and where we spend our efforts David Hernandez ★★	D8 Module Acceleration Program John Kennedy, Tim Millwood, Larry Garfield, Ted Bowman, David Snopek, Dick Olsson, Seth Brown ★★★	Get off the island! But build bridges back Adrian Rollett, Ronald Ashri ★★★
3:15PM-3:45PM BREAK						3:15PM-3:45PM BREAK					
3:45PM - 4:45PM	Watch the Hacker Hack Michael Hess, Greg Knaddison ★	Double your toolbox: the shared goodies of D8 and Symfony Ryan Weaver ★	10 Lessons Clients Teach Me Everyday Lynn Winter ★	How Puppet Labs runs Drupal on AWS Daniel Dreier ★★★	The Path to Becoming an Accidental Architect Patrick Teglia ★★	The Big Easy: Front-end Development with Pattern Lab and Twig Adam Juran, Chaz Chumley ★★★	Elm - Frontend with Guarantees Amitai Burstein ★★	“Must be Intuitive and Easy to Use”: How to Solidify Vague Requirements and Establish Unknown User Needs Vanessa Turke ★★	Just Right: Goldilocks and CMS theme systems Lauri Eskola, Scott Reeves ★★	Delivering Business Results Beyond Revenue Brent Bice ★★	Live The Dream, Work Remote: Building a Successful Distributed Drupal Shop Anne Stefanyk ★
4:45PM-5:00PM BREAK						4:45PM-5:00PM BREAK					
5:00PM - 6:00PM	Handling Powerball Night: Scaling Patch.com in 48 Hours to Survive Being #1 in Google Results David Strauss, Abe Brewster ★★★	Symfony Debug & VarDumper - Your daily Must-Have Nicolas Grekas ★★	Service Workers Internals Saket Kumar, Piyush Kumar ★★	Drupal Admin: It's Not About Us Tom Martin ★	Sizing up responsive images: Make a plan before you Drupal Marc Drummond ★★	Using a mallet when you really need a Mjölñir: Rundown of Sprint tools Chris Urban ★	Making Infrastructure S'mores with Chef Matt Stratton ★★	Total value of ownership: Drupal 8 and beyond Chris Russo ★	The potential in Drupal 8.x and how to realize it Gábor Hojtsy, Angie Byron ★★★	Theme-driven development launches Travelport onto Drupal Jeff Diecks, Allan Paquette ★	Building Empathy in the Enterprise Dani Nordin ★★
6:30PM-8:30PM WOMEN IN DRUPAL GRAVIER STREET SOCIAL						6:30PM-8:30PM WOMEN IN DRUPAL GRAVIER STREET SOCIAL					

TIME	260-261 PANTHEON	262 TRELLO	263 PHASE2	264 LULLABOT	265-266 FFW	267-268 BLACKMESH	271-272-273 ACQUIA	274 FORUM ONE	278	279 SUCURI.NET	280-281
------	---------------------	---------------	---------------	-----------------	----------------	----------------------	-----------------------	------------------	-----	-------------------	---------

9:00AM - 10:15AM - KEYNOTE: SARA WACHTER-BOETTCHER | HALL G

9:00AM - 10:15AM - KEYNOTE: SARA WACHTER-BOETTCHER | HALL G

10:15AM - 11:00AM | COFFEE BREAK - SPONSORED BY THIRD AND GROVE | EXHIBIT HALL H

10:45AM - 11:45AM	Drupal 8 Kickstart Peter Sawczynec ★★	Easy Accessibility in Drupal 8: Practical, Compassionate, and Cost Effective David Spira, Catharine McNally ★	How To Grow Support To Become A Cornerstone Of Your Business John Ouellet, Katy Pool ★	Let's be honest: Estimation is guessing Ashwini Kumar, Gaurav Mishra ★★	GraphQL meets Drupal Sebastian Siemssen ★★	Behat: Behavior-Driven Development, Functional Tests & Selenium (in Drupal!) Ryan Weaver ★	Six Easy Pieces for the New Front-end Development John Albin Wilkins ★★	Spotlight on the Featured Showcase: Writing Great Case Studies for Drupal.org Leigh Carver ★	The future of Drupal Performance - Parallel worlds Fabian Franz ★★★	The Ins and Outs of Website Security Tony Perez ★★	Web Personalization for Drupal: Your Roadmap to Get Started Dave Sawyer, John Money ★
-------------------	--	--	---	--	---	---	--	---	--	---	--

11:45AM-1:00PM | LUNCH - SPONSORED BY SITEGROUND | EXHIBIT HALL H

1:00PM - 2:00PM	AMPing up Drupal Matthew Tift, Karen Stevenson, Marc Drummond ★	Loft Your Web Platform Into the Clouds with Immutable Infrastructure Steven Merrill ★★★	Connecting the Silos: Site Building Tools to Solve Common University Needs Jeff Diecks ★	Content Strategy in Popular Culture Brett Meyer ★	Exploring Drupal 8 Frontend landscape through Polymer Saket Kumar ★★	“New and improved ...” Selling the value of new Drupal 8 technical features. Jeffrey Jam McGuire ★★	PHP 7: The New New PHP Larry Garfield ★★	Drupal.org is changing: content restructure, issue credits, Composer and more.. Tatiana U, Josh Mitchell, Ryan Aslett ★	Recruiting and retaining dedicated volunteers Stephanie El-Hajj ★	Digital Transformation using IoT and Drupal / Drupal as a platform for the US Government Sushil Tripathi, David Gallerizzo ★★	How to audit Drupal Sites for performance, content and best practices Jon Peck ★★
-----------------	--	--	---	--	---	--	---	--	--	--	--

2:00PM-2:15PM | BREAK

2:15PM - 3:15PM	From 4 releases per year to 4 releases per day Frederic Dewinne, Pieter Frenssen ★★	Web UX in 2020 Drew Gorton ★★	(Sales + PM) x productive collaboration = happy team + happy client Kyle Theobald, Ashleigh Thevenet ★★	How to implement performance metrics and dashboards for your digital agency Casey Cobb ★	Configuration Management, Composer, Git and Drush in Drupal 8 Brian Lewis ★★	Minimalist Theming: How to Build a Lean, Mean Drupal 8 Theme Suzanne Dergacheva ★★	Lessons from WordPress core Steve Persch ★★	Drupal.org Infrastructure, take home lessons Michael Hess, Narayan Newton, Rudy Grigar ★	Together we can make Drupal The Example for Diversity in Tech! Nikki Stevens, Karyn Cassio ★	Lightning Talks: Case Studies Fabian Franz, Rogier Mulhuijzen, Doug Goldberg, Dan Kuebrich, Mark Ferree ★	Drupal 8, where did the code go? From info hook to plugin. Peter Wolanin ★★
-----------------	--	--	--	---	---	---	--	---	---	--	--

3:15PM-3:45PM | BREAK

3:45PM - 4:45PM	Drupal 8's multilingual APIs -- integrate with all the things Gábor Hojtsy ★★	Finding Your Purpose as a Drupal Agency George Demet ★	OOP Is Nothing To Be Afraid Of Geoff Appleby ★	Road Runner Rules: More what you'd call Guidelines for Design Systems Micah Godbolt ★	How Drupal 8 Makes Your Website More Easily Accessible Mike Gifford ★★	Containing Chaos with Kubernetes Terrence Ryan ★	Recoupling: Bridging Design and Structured Content Jeff Eaton ★★	Documentation Is Getting An Overhaul Joe Shindelar, Tatiana U ★	Learning to Let Go (Contrib Burnout) and Module Giveaway Dave Reid ★★	Reinventing Interational Rapid Drupal Development / Localizing content in the MediaCurrent Presentation Framework Chaz Chumley, Patrick Burch, Vishal Shrivastava ★	Offline-capable, decoupled Drupal 8 with React.js and React Native Mikkel Høgh, Dick Olsson ★★
-----------------	--	---	---	--	---	---	---	--	--	--	---

4:45PM-5:00PM | BREAK

5:00PM - 6:00PM	The Multilingual Makeover: A side-by-side comparison of Drupal 7 and Drupal 8 Aimee Degnan, Kristen Pol ★	Monitoring 101: Finding Signal in the Noise Ilan Rabinovitch ★	The Ultimate Super Duper Guide to Content Quality Courtney Clark, Kristina Bjoran ★	JSON Powered Forms in Drupal Travis Tidwell, Randall Knutson ★	Your API is a UI Chris Houtt ★★	Project management case study: Building a Top 10 website Adam Kapp, Sophie Matson, Jesse Browne ★	Media + Ads + Performance Ian Carrico ★★	Visualizing Drupal Community through drupal.org Hussain Abbas ★	Drupal (admin) as an application: More JavaScript in core? Preston So, Dani Nordin ★	10 Reasons to Standardize on Pantheon for Development Steve Persch, Ryan Sears ★★	Debugging During Development: Creating, Breaking and Fixing a Module Allie Jones ★★
-----------------	--	---	--	---	--	--	---	--	---	--	--

Lullabot

We create digital experiences for
the world's best brands.

creators of

TUGBOAT

**Build full-stack web environments for every branch of
code. Say goodbye to working without feedback.**

www.tugboat.qa

Visit Lullabot & Tugboat at DrupalCon, **booth #206**

ssssssss.sh

There's better hosting
for your Drupal* site
(*or symfony or wordpress or magento or node.js...)

Blazing Speed with PHP 7.0 Redis and Solr
Highly available with unlimited scalability
Mass site management with dedicated cloud region

WE'VE GOT A SECRET! come to booth 524 and learn
who picked us as their exclusive partner

platform.sh

A DECADE OF DRUPAL EXCELLENCE

10
YEARS

CHAPTER THREE

www.chapterthree.com

TIME	260-261 PANTHEON	262 TRELLO	263 PHASE2	264 LULLABOT	265-266 FFW	267-268 BLACKMESH	271-272-273 ACQUIA	274 FORUM ONE	278	279 SUCURI.NET	280-281
9:00AM - 10:15AM - KEYNOTE: MICHAEL SCHMID HALL G						9:00AM - 10:15AM - KEYNOTE: MICHAEL SCHMID HALL G					
10:15AM - 11:00AM COFFEE BREAK EXHIBIT HALL H						10:15AM - 11:00AM COFFEE BREAK EXHIBIT HALL H					
10:45AM - 11:45AM	<div></div> <div>BigPipe: Stream & Concurrent Rendering</div> <div>Wim Leers, Fabian Franz</div> <div>★</div>	<div></div> <div>Fifth year using Drupal: A look at Georgia's return on investment</div> <div>Nikhil Deshpande</div> <div>★</div>	<div></div> <div>Production is an Artifact of Development</div> <div>Michelle Krejci</div> <div>★★</div>	<div></div> <div>Drupal's Big B2B eCommerce Opportunity</div> <div>Chris Rooney</div> <div>★★</div>	<div></div> <div>I'm a Scrumberjack and I'm OK! Prioritizing Your Scrum Product Backlog for Drupal Work</div> <div>Aimee Degnan</div> <div>★★</div>	<div></div> <div>Beyond the Blink: Add Drupal to Your IoT Playground</div> <div>Amber Himes Matz</div> <div>★</div>	<div></div> <div>Creating online stores with Commerce 2.x on Drupal 8</div> <div>Ryan Szrama, Bojan Živanović, Matt Glaman</div> <div>★</div>	<div></div> <div>Web Accessibility 101: Principles, Concepts, and Financial Viability</div> <div>Helena Zubkow</div> <div>★</div>	<div></div> <div>Drupal is a CMS, so how can we better manage content?</div> <div>Tim Millwood</div> <div>★★★</div>	<div></div> <div>The Story of Successful Drupal Integrations in 3 Acts</div> <div>Lev Tsypin</div> <div>★</div>	<div></div> <div>What type of testing is good for me?</div> <div>Yuriy Gerasimov</div> <div>★★</div>
11:45AM-1:00PM LUNCH EXHIBIT HALL H						12:00PM-1:00PM LUNCH EXHIBIT HALL H					
1:00PM - 2:00PM	<div></div> <div>Next Level Git</div> <div>Mark Ferree, Brad Erickson</div> <div>★★</div>	<div></div> <div>ChatOps for Distributed Teams, Fun, and Profit</div> <div>Michael Sherron, Chris Urban</div> <div>★★</div>	<div></div> <div>Using Paragraphs to Weave a Beautiful Content Tapestry</div> <div>David Needham, Les Lim</div> <div>★</div>	<div></div> <div>Grow Your Own</div> <div>Jody Hamilton</div> <div>★★</div>	<div></div> <div>The art of #NoEstimates for optimizing predictability and profitability of Drupal projects.</div> <div>Piyush Poddar</div> <div>★★</div>	<div></div> <div>Using Blackfire.io to Profile Your Loading Time</div> <div>Alex Dergachev</div> <div>★★</div>	<div></div> <div>The Big Picture: How UX Affects Pretty Much Everything</div> <div>Mary Albert, Charles Kreitzberg</div> <div>★★</div>	<div></div> <div>Selling Drupal modules</div> <div>Taco Potze</div> <div>★★</div>	<div></div> <div>Leaving Drupal</div> <div>David Hwang</div> <div>★★</div>	<div></div> <div>Trellon Case Study</div> <div></div> <div></div>	<div></div> <div>Debugging, Profiling, & Rocking Out with Browser-Based Developer Tools!</div> <div>Mike Herchel</div> <div>★★</div>
2:00PM-2:15PM BREAK						14:00-14:15 BREAK					
2:15PM - 3:15PM	<div></div> <div>Real Talk on Front-End Performance: Only You Can Prevent Slow Websites</div> <div>Josh Koenig</div> <div>★★</div>	<div></div> <div>On Inheriting Someone Else's Mess: Lessons Learned from a Rescue Project</div> <div>Marcus Iannozzi</div> <div>★★</div>	<div></div> <div>Wireframes to Widgets: Using Paragraphs and Prototyping Tools to Create a Collaborative Design Process</div> <div>Chris Wright, Christopher Bloom</div> <div>★</div>	<div></div> <div>Demystifying AJAX Callback Commands in Drupal 8</div> <div>Michael Miles</div> <div>★★</div>	<div></div> <div>API integration modules: Drupal contrib's commercial</div> <div>Kristof Van Tomme</div> <div>★★</div>	<div></div> <div>Limber Up with Flexible Layouts, WYSIWYG Templates, & More</div> <div>Kat Kuhl, Clay Marshall</div> <div>★★</div>	<div></div> <div>Dries retrospective</div> <div>Jess Mybro, Dries Buytaert</div> <div>★★</div>	<div></div> <div>Where's the fire? AKA: My site is down... now what?</div> <div>Kristen Pol</div> <div>★</div>	<div></div> <div>Rethinking Loops</div> <div>John Kary</div> <div>★★</div>	<div></div> <div>Dynamic Self-Service Notification Platform / Tugboat: A Fully Functional Website for Every Pull Request</div> <div>Pradeep Aradhya, Raul Dewan, Matt Westgate, James Sansbury, Ben Chavet, Matthew Oliveira</div> <div></div>	<div></div> <div>Hey, Where are My Margins & Why Don't I Drive a Tesla?</div> <div>Susan Rust</div> <div>★★</div>
3:15PM-3:30PM BREAK						3:15PM-3:45PM BREAK					
3:30PM - 4:30PM - CLOSING SESSION HALL G						3:30PM - 4:30PM - CLOSING SESSION HALL G					
9:00PM-11:59PM TRIVIA NIGHT NATIONAL WORLD WAR II MUSEUM - SPONSORED BY PALANTIR.NET						9:00PM-11:59PM TRIVIA NIGHT NATIONAL WORLD WAR II MUSEUM - SPONSORED BY PALANTIR.NET					

Friday, May 13

Come collaborate in person with hundreds of other Drupal community members and help improve Drupal. All are welcome to participate in this free event and no previous core experience is required.

#DrupalSprints

FIRST-TIME SPINTER WORKSHOP

Get up to speed with community tools: Drupal.org, issue queues, IRC, and installing Drupal 8 locally. Our mentors are excited to get you ready to tackle real issues.

Time: 9:00am - 11:00am
Room: 271-273

MENTORED CORE SPRINT

If you can install Drupal 8 locally, and are looking for mentors to help match your skills to an issue to work on, come to this room.

Time: 9:00am - 6:00pm
Room: 275-277

GENERAL SPRINTS

Come to the General Sprints if you know the issues you want to work on and have experience working with others in Drupal issue queues. You can join one of the many groups including Front-end United, Multilingual, Drupal.org, Search API for Drupal 8, Rules, Performance (front and back end), Drupal 8 bugs and more.

Time: 9:00am - 6:00pm
Room: 278-282

EXTENDED SPRINTS

On the weekends before and after Drupal-Con, join other sprinters from 9:00am to midnight on Saturday and Sunday.

Time: 9:00am - 9:00pm
Location: Launch Pad
643 Magazine St #102
New Orleans, LA 70130

Sprints sponsored by
 bluehost.com

A Cloud For Everyone

Our new Cloud solution is powerful, affordable, and better than ever for your Drupal site.

 Drupal™ + **bluehost**

WE **CLEAN** AND **PROTECT** YOUR **DRUPAL** WEBSITE

SucuriSecurity

SUCURI | sucuri.net

We make **big** projects **easy**
as collecting beads on Mardi Gras.

Enterprise strategy, design
and Drupal solutions
elevatedthird.com • (303) 436-9113

ACQUIA™
PARTNER

NBCUniversal
TECHNOLOGY

STORY
TELLING
THROUGH
DRUPAL

Write yours at NBCUniversal

janrain
Identity-Driven Marketing

To learn more about our
free Social Login offerings visit
janrain.me/FreeSocialLogin

—
Hi, we're Trellon.
We build thoughtful,
effective solutions
for missions that
matter.

Visit us at booth 601

Build fast, scale huge and
deliver outstanding digital
experiences.

LEVEL ONE

CONVENTION CENTER

- REGISTRATION
- RESTROOMS
- COFFEE
- COAT CHECK
- PASSENGER ELEVATOR
- ESCALATOR
- LUNCH

Delivering smart, creative solutions since 1998.

Breakthrough Technologies is a Chicago-based software development company specializing in open-source solutions.

Drupal 7 & 8 Websites | Custom Applications & Integrations | Assessment Platforms

We're hiring senior-level Drupal devs! Find Luke or Monique at booth 410 for more information!
jobs@breaktech.com or www.breaktech.com

Gold Sponsor | Booth 410

Mediacurrent helps organizations build highly impactful, elegantly designed Drupal websites that achieve the strategic results they need.

We believe **talented** team members can work together to **provide amazing**, open-source based solutions for the web.

- ✂ Development
- ✂ Design
- 🎯 Strategy
- 👥 Training and Support

CONNECT WITH OUR TEAM

Meet us at our booth **#315**

Relax and network at our **AFTER-PARTY** (Tuesday 7pm - 11pm)
The Rusty Nail, 1100 Constance St, New Orleans, LA 70130.

Stop by our booth or contact us to schedule **ONE-ON-ONE** time with our team at our Executive Meeting Room.

www.mediacurrent.com

IMAGEX

BUILDING A SMARTER WEB

Drupal Consulting, Design & Development Support

VISIT US AT BOOTH 207 | IMAGEXMEDIA.COM

Customers around the world demand native brand experiences.

Does your brand deliver?

Visit smartling.com today to learn how you can create a scalable content strategy that reaches customers in any language, all cultures, and every market.

LEVEL TWO

CONVENTION CENTER

Exhibitor Directory

DIAMOND

Acquia	301
FFW	201
Pantheon	306 & 317

PLATINUM

Blackmesh	305
Forum One	406
Lullabot	206
Phase2	101
Trellon	601

GOLD

AppNeta	702
Aten Design Group	613
Breakthrough Technologies	410
Chapter Three	311
Platform.sh	524
Elevated Third	310
EY NorthPoint	607
Fastly	603
ImageX	207
Lingotek	617

Mediacurrent	315
Microsoft Azure	108
Smartling	703
Translations.com	110

SILVER

Appnovation Technologies Inc.	210
BlueSpark	725
CI&T	706
Digital Echidna	211
Janrain	522
NBCUniversal	705
Palantir.net	222
Promet Source	322

BRONZE

Acro Media Inc.	623
Authorize.net	109
Avalara, Inc.	423
Blackfire.io	117
Cheeky Monkey Media	220
CivicActions	217
commercetools	714

DesignHammer	709
Digital Bridge Solutions	102
DrupalGeeks	707
DrupalSquad	217
Duo Consulting	225
Fig Leaf	118
Form.io	119
Gennai3 Corporation	115
iATS Payments	718
InternetDevels	724
InterServer.net	218
JetBrains	712
Kalamuna	716
Kanopi Studios	701
Kellton Tech Solutions Ltd.	624
Lemberg Solutions	722
Lockr.io	107
Monarch Digital	713
New Valley Media	120
NuCivic	217
NxtTeam	111
OSforce Ltd	214

sucuri.net	112
Sevaa Group, Inc.	106
SiteGround	708
Srijan	100
ThinkShout	216
Townsend Security	107
Unleashed Technologies	711
ZivTech	104

COMMUNITY EXHIBITORS

Drupal Association	501
DrupalCamps Map	501
php[architect]	719
Sprint Mentors	501
Symfony by Sensio Labs	717

LOUNGE

Amazee Labs	L01
BlueSpark	L04
Linode	L02
Softescu	L03

DRUPAL GAMES

Four Kitchens	506
---------------	-----

EXHIBIT HALL HOURS:

Monday
Opening Reception 5:00pm - 7:00pm

Tuesday
10:15am - 6:00pm

Wednesday
10:15am - 6:00pm

Thursday
10:15am - 2:00pm

CHECK OUT OUR COMMUNITY-FOCUSED TALKS AT THE DAY STAGE IN THE EXHIBIT HALL!

Tuesday - Thursday
1:15pm - 2:00pm

Tuesday
“Overcoming Imposter Syndrome” - Dan Linn

Wednesday
“We Sold Drupal to the World, Now We Must Support It” - Kelly Albrecht

Thursday
“Drupal-Powered Community Building” - Jason Hibbets

Application Performance Monitoring for Drupal

Booth #702

www.appneta.com

Non-Profit, Education, Research, Publishing

We work with world-changing clients
to plan, design, build and measure
websites for all devices.

aten.io

Booth 613

Quick Guide To New Orleans

New Orleans has great food, live music and late night revelry on every block.

Below are a few generalizations in each neighborhood, and their distances from the Convention Center.

MID-CITY/CITY PARK (4.2 MILES)

Esplanade Avenue — Cemeteries, Soul Food, & Bayous

Carrollton Avenue — Spumoni, Snowballs, & New Orleans Traditional Favorites

Canal Street — Yoga, Funky Music, & Bistros

WAREHOUSE/ARTS DISTRICT (0.0 MILES)

South Peter Street — Gambling & Music Venues

Julia Street — Art Galleries & Museums

Tchoupitoulas Street — Arcade, Bowling, & Fine Food

UPTOWN (4.7 MILES)

St. Charles Avenue — Mansions & Street Cars, Audubon Park & Zoo

Magazine Street — Boutiques & Eclectic Food

Oak Street — Live Music & Creole Cuisine

FRENCH QUARTER (1.6 MILES)

Bourbon Street — Booze & Neon Bars

Royal Street — Art, Antiques & Street Performers

Decatur Street — Beignets, Moonwalk, & Jackson Square

MARIGNY/BYWATER (2.8 MILES)

Frenchmen Street — Live Music Stroll & Art Market

St. Claude Avenue — Cheap Eats, Dive Bars, & Hipster Hangouts

Chartres Street — Wine bars, Good Grub, & Parks

NOT TO MISS

FOOD:

BBQ Shrimp

Cafe au Lait and Beignets

Gumbo (Friday)

Muffaletta

Po-Boy (dressed)

Praline

Red Beans and Rice (Monday)

Sno-Ball

DRINKS:

Absinthe

Daiquiri

Hand Grenade

Hurricane

Sazerac

Anything at Lafitte's Blacksmith Shop

LAFITTE LOUISIANA (27.6 MILES)

Jean Lafitte Blvd — Swamp Tours & Bayous

ST. BERNARD PARISH (8.3 MILES)

Louisiana 46 — Battle of New Orleans, Fishing Villages, & Po-Boys

North Peters — Riverfront view of Downtown, Live Music, & Smoky Bars

NOLA Dictionary

Banquette (ban' ket) - Sidewalk

Bayou (by' you) - a slow moving body of water

Cajun (kay' jun) - French Acadians who settled here after immigrating from Canada

Creole (cree' ole) - Descendants of French, Spanish, Slaves and Natives

Crescent City/The Big Easy/City that Care Forgot - New Orleans

Dawlin - Darling. An affectionate term for any and everybody

Dressed - Sandwiches served with lettuce, tomatoes and mayonnaise

Fais do-do (Fay' dough dough) - A Cajun dance party, after the children have gone to sleep

Go Cup - A paper or plastic cup for drinking in public

King cake - oval-shaped bakery delicacy that is a Carnival season tradition

Lakeside/Riverside/Upriver/Downriver - North/South/East/West

Lagniappe (lan' yap) - Something extra

Laissez les bons temps rouler (Lazay Lay Bon Tom Roulay) - Let the good times roll.

Makin' groceries - Buying groceries.

Muffuletta (Moo Fa' iotta) - Large, round, sandwich filled with meats, cheese, and olive salad.

Po-Boy - Short for poorboy sandwich served on French Bread and usually dressed

Neutral Ground - Median

The Parish - Louisiana has parishes, not counties, often refers to Chalmette, a suburb

Pirogue (Pee' row) - Flat-bottomed canoe, perfect in the bayous.

Praline (Praw' leen) - Brown sugar pecan-filled candy patty.

Snowball - Shaved ice (nearly powder) served with flavored syrups.

Tchoupitoulas Street (Chop a two' les) - the hardest street name to pronounce

Vieux Carre' (Vooo ca ray') (View ca ray') - The French Quarter

Where yat? - Standard greeting - Where are you? How are you doing?

Who Dat? - A New Orleans Saints fan

Yat - New Orleans accent; also a native

Rue Bourbon
Bourbon St.

Thank You

DrupalCon is made possible by the Drupal Association and an amazing team of volunteers, sponsors and partners from around the world. Thank you to everyone for helping produce DrupalCon New Orleans. We couldn't do it without you!

SPONSORS

Thank you to our sponsors! Your financial support enables our community to grow, strengthen, and come together to celebrate Drupal.

DIAMOND

Acquia
FFW
Pantheon

PLATINUM

Blackmesh
Forum One
Lullabot
Phase2
Trellon

GOLD

AppNeta
Aten Design
Breakthrough Technologies
Chapter Three
Elevated Third
EY Northpoint
Fastly
ImageX Media
Lingotek
Mediacurrent
Microsoft Azure
Platform.sh
Smartling
OSforce Ltd.
php[architect]
Sevaa Group
SiteGround
Srijan
Symfony by Sensio Labs
ThinkShout
Townsend Securities
Unleashed Technologies
ZivTech

Smartling

SILVER

Appnovation Technologies
Bluespark
CI&T
Digital Echidna
Janrain
NBCUniversal
Palantir.net
Promet Source
Translations.com

BRONZE

Acro Media
Authorize.net
Avalara
Blackfire.io
Cheeky Monkey Media
CivicActions
commercetools
DesignHammer
Digital Bridge Solutions
DrupalGeeks
DrupalSquad
Duo Consulting
Fig Leaf
Form.io
Gennai3 Corporation
iATS Payments
InternetDevels
InterServer.net
JetBrains
Kalamuna
Kanopi Studios
Kellton Tech Solutions Ltd.
Lemberg Solutions
Lockr.io
Monarch Digital
New Valley Media
NuCivic
NxtTeam
Acquia - Lanyard
Amazee Labs - Lounge & Women in Drupal
Anthill Inc. - Drupal Love
Ashday - BoF Room
Aten Design - Higher-Ed Summit
Bluehost - Friday Contribution & Extended Sprints
Bluespark - Lounge
Brightcove - Live Streaming
Chapter Three - Hotel Key Card
Cheeky Monkey Media - Opening Reception
Chromatic - BoF Room
Digital Ambit - Women in Drupal
DropShark / myDropWizard - Drupal Love
Faichi Solutions - BoF Room
Four Kitchens - Drupal Games
GitHub - Higher-Ed Summit Reception
Hook 42 - Women in Drupal & Drupal Love
ImageX Media - Higher Ed Summit
Isovera Consulting - Coffee
Just Digital - BoF Room
Kellton Tech Solutions, Ltd. - Tote Bags
KWALL - Higher-Ed Summit & Opening Reception
Linode - Lounge
MailChimp - Women in Drupal
Morpht - Drupal Love
Palantir.net - Trivia Night
Phase2 - Attendee Badge
Promet Source - First Time Attendee Social
SiteGround - Lunch x2

(Module Sponsors continued)

Softescu - Lounge
sucuri.net - Drupal Showcase
The Cherry Hill Company - BoF Room
Third & Grove - Coffee
Yeast SEO for Drupal - Drupal Love

SUPPORTERS

A special Thank You to our Supporting Partners, Technology Supporters, and Hosting Supporters, who help fund significant Drupal.org improvements.

SIGNATURE SUPPORTING PARTNERS

FFW
Wunderkraut

SIGNATURE HOSTING SUPPORTER

Acquia

PREMIUM SUPPORTING PARTNERS

ADCI, LLC
Aten Design Group
Capgemini UK plc
CI&T
Deeson Group Ltd
Exove Ltd
Forum One
Just Digital
Lullabot Consulting
OPIN Software
Phase2
Technocrat
Trellon
undpaul GmbH

SUPPORTING PARTNERS

Acro Media Inc
Adapt a/s
Amazee Labs

ANNAL LLC
Aquilent
Ashday
Beaconfire RedEngine
Berger Schmidt
Blistering Solutions
Breakthrough Technologies
Chapter Three
Cheeky Monkey Media
CivicActions
comm-press GmbH
Platform.sh
Consult and Design International
CTI Digital
Davvin Internet Solutions
Digital Bridge Solutions
Digital Circus
Digital Echidna
Druid
Drupal Connect
Duo Consulting
Elevated Third
Facet Interactive
Faichi Solutions
FCV
Five Mile Media
Four Kitchens
HS2 Solutions
HyTech Professionals
ImageX Media
Inclind Inc.
Isovera Consulting
Kellton Tech Solutions Ltd.
Koriolis
KWALL
Last Call Media
Linalis
Link Digital
Mediacurrent Interactive Solutions
Metal Toad Media

Microserve
Mobomo
Newscycle Solutions
Nextide Inc.
North Point
Osforce Ltd
OSSCube Drupal Services
Palantir
PreviousNext
Project Ricochet
Promet Source
PSW GROUP GmbH & Co. KG
QED42 Engineering
Realityloop Pty Ltd
s8080
Softescu
Srijan
SymSoft Solutions
Tata Consultancy Services
Therefore Interactive
ThinkShout
Vardot
Viacom International Media Networks
XIO cvba
Yeast SEO for Drupal

PREMIUM TECHNOLOGY SUPPORTERS

Distil
Fastly
MailChimp
Microsoft Azure
PagerDuty
Smartling
Translations.com

TECHNOLOGY SUPPORTERS

Avalara, Inc.
Brightcove
Janrain
JetBrains s.r.o.
Kaje Picture Password
Lingotek

Optimal Workshop
Townsend Security

PREMIUM HOSTING SUPPORTERS

BlackMesh Inc.
Bluehost, Inc.
InterServer.net
Linode
Pantheon
Rochen Ltd.
SiteGround

HOSTING SUPPORTERS

Arvixе, LLC
GoDaddy
Green Geeks
InMotion Hosting
Ixis IT Limited
Lightcrest
TMDHosting, Inc

MEDIA PARTNERS

ADMIN Update
CMSWire
Drupal Watchdog | Tag1 Consulting
Linux Pro Magazine
Linux Journal
opensource.com
O'Reilly Media
Rosenfeld Media
TheWeeklyDrop
Women Who Code

VOLUNTEER TEAM

Business and Strategy: Jeff Diecks, Diana Montalion
Coding and Development: Matt Davis, Jon Peck, Mike Nielson
Core Conversations: Cathy Theys, Tim Plunkett, Larry Garfield
DevOps: Joe Stewart, Ashok Modi, Jason Yee
Drupal.org: Tatiana Ugriumova
Front End: Eric Sembrat, Kathryn McClintock
Horizons: Jason Want, David Hwang

PHP: Heather White, Larry Garfield
Project Management: Justin Rhodes, Ashleigh Thevenet, Shannon Vettes
Site Building: Ryan Price, Dan Linn
Symfony: Anne Sophie Bachelard
UX: Lauren Smith, Koen Platteeuw
Business Summit: Susan Rust
Government Summit: Becca Goodman, Jess Dearie
Higher-Ed Summit: Paul Grotevant, Shawn DeArmond
Media and Publishing Summit: Rob Gill
Community Summit: Donna Benjamin
Drupal Training Selection: Jason Savino, Ian Carrico
Sprints: Alina Mackenzie, Stuart Clark, Lucas Hedding, Mauricio Dinarte, Joel Pittet, Seth Silesky, Cathy Theys
Social Media: Paul Johnson, Alex Laughnan
Grants and Scholarships: Pamela Barone, Greg Lund-Chaix, Pedro Cambra
Women in Drupal: Karyn Cassio, Sherri Johnson, Nikki Stevens

A special thank you to Eric and Sabrina Schmidt, our local New Orleans community representatives, for helping us create a jazztastic Con.

Thank you to the many other volunteers who help make this Con special - whether you stepped up as a Sprint Mentor, stuffed thousands of tote bags or helped in one of the many other ways, hats off to you for contributing to making this Con a success.

PRODUCTION TEAM

Production: Groundswell Marketing
Creative Design: Cheeky Monkey Media
Session Archiving: Ryan is Hungry
Livestreaming: Brightcove
New Orleans Ernest N. Morial Convention Center

DRUPAL ASSOCIATION

Executive Director: Holly Ross
Associate Director: Megan Sanicki
Chief Financial Officer: Matt Tsugawa
Chief Technology Officer: Joshua Mitchell
Events Manager: Rachel Friesen
Lead DrupalCon Coordinator: Amanda Gonser

DrupalCon Coordinator: Tina Krauss
Sponsorship Fulfillment Coordinator: Tim Constien
Account Manager: Delona Lang
Account Manager: Mark Brandstetter
Product Manager: Carrie Lacina
Content Manager: Bradley Fields
Content Writer: Leigh Carver
Membership/Drupal.org Support: Lizz Trudeau
Supporter Fulfillment Coordinator: Natalie Wright
Project Manager: Tim Lehnен
Drupal.org Product Manager: Tatiana Ugriumova
Infrastructure Manager: Rudy Grigar
Senior Technologist: Neil Drumm
Infrastructure QA Engineer: Ryan Aslett
DevOps Engineer: Archie Brentano
Drupal Developer: Jakob Pery
Web Designer: Emilie Nouveau
Technology Manager: Brendan Blaine
Operations Manager: Kris Klinkhammer
Operations Coordinator: Elise Horvath

Special thanks to Johanna Bergmann, Jess Nelson and Gener Umalі.

Thank you to our fantastic keynotes, Sara Wachter-Boettcher and Michael Schmid. Your insight and inspiration will help carry our community forward.

Thank you, Dries.

Thank you to all of our speakers and trainers. You are the core of our conference and the main reason that people come to DrupalCon. We want to thank each and every one of you!

Thank you to the many individuals and businesses in New Orleans for your hospitality and for helping coordinate hotels and venues for our social events which help make our event awesome.

As always, thank YOU for coming. We hope you've learned a little something, made some new friends, and most importantly, had a great and memorable week.

See you in Dublin!
The DrupalCon New Orleans Team

Code Of Conduct

DrupalCon brings together people from around the world who use, develop, design, and support the Drupal platform. Many attendees at DrupalCon are newcomers evaluating both our platform and our community.

The Drupal Code of Conduct (<http://drupal.org/dcoc>) outlines our shared ideals and values. This document expresses how we hope to make these ideals real at our conferences and other events. Our goal is to ensure that all participants can freely and openly share ideas in a friendly, safe, and welcoming environment that encourages and inspires mutual respect and collaboration.

COME FOR THE SOFTWARE, STAY FOR THE COMMUNITY

Drupal would simply not exist without its community. We want all attendees at DrupalCon to have an awesome experience, both in and out of formal conference sessions.

The purpose of this document is not to restrict the diversity of ideas and expression in the Drupal community; rather, it's to raise awareness of the potential for actions that could alienate valuable members — and potential members — of the community.

WE ARE CONSIDERATE

DrupalCon is an international event that attracts diverse people from a wide variety of ethnic, cultural, and religious backgrounds. We acknowledge that cross-cultural communication can often be complicated and encourage everyone to consider both the impact of their actions on those with different backgrounds and experiences and

the honest intentions of those who may have unknowingly caused offense.

WE ARE WELCOMING

One of the greatest strengths of the Drupal community is our inclusiveness. Making all attendees feel welcome and included at DrupalCon is everyone's job, including exhibitors and sponsors.

WE ARE RESPECTFUL

Sponsors, volunteers, speakers, attendees, and other participants should strive to treat all people with dignity and respect, regardless of their culture, religion, physical appearance, disability, race, ethnicity, gender, or sexual orientation.

WE ARE COLLABORATIVE

If and when misunderstandings occur, we encourage people to work things out between themselves whenever possible. People are encouraged to take responsibility for their words and actions and listen to constructively presented criticism with an open mind, courtesy, and respect.

WHEN WE DISAGREE, WE CONSULT OTHERS

If people are unable to work out issues between themselves, they are encouraged to seek the advice of a mutually trusted third party or a designated community volunteer to help mediate.

WHEN WE NEED IT, WE ASK FOR HELP

We do not tolerate harassment of conference participants in any form. If you feel threatened or violated as a result of intimidating, harassing, abusive, discriminatory, derogatory or demeaning conduct, please immediately notify a conference staff member. Likewise, please immediately notify a staff member if you notice that someone else is being subjected to such behavior.

CONTACT THE COMMUNITY WORKING GROUP

If contacting the CWG about an incident, we need all available information: who's involved, what specifically caused the incident, what steps were taken to resolve it prior to contacting the CWG, any log files or other data to corroborate the event, etc.

IF THE MATTER IS URGENT, PLEASE CONTACT THE FOLLOWING INDIVIDUALS ON-SITE:

Adam Hill at adam@consultanddesign.com or [@adshill](https://twitter.com/adshill) on Twitter

Sabrina Schmidt at sabrina@vdesign.com or [@haydawlin](https://twitter.com/haydawlin) on Twitter

You may also contact the Drupal Community Working Group to help mediate or resolve issues via email at drupal-cwg@drupal.org or with an online incident report.

The DrupalCon team wants everyone to feel safe for the duration of the conference. If necessary, conference staff are empowered to take appropriate actions that may include, but are not limited to, warnings, expulsion from the conference without refund, and referrals to venue security or local law enforcement.

WE'RE ALL IN THIS TOGETHER

Thanks for making DrupalCon awesome for everyone!

The DrupalCon Code of Conduct is licensed under a Creative Commons Attribution 3.0 Unported License (<http://creativecommons.org/licenses/by-sa/3.0/>) and is available for others to use and adapt for their own events.

The Fastly logo, featuring the word "fastly" in a bold, red, sans-serif font. The letter "a" is stylized with a white circular icon inside it, resembling a clock face or a target.

An army of
Drupal experts.

The CI&T logo, featuring the letters "CI&T" in a bold, red, sans-serif font. The ampersand is stylized with a blue circular icon inside it, resembling a globe or a target.

ciandt.com/drupal

This year,
Four Kitchens
is celebrating
10 years of
making **BIG**
websites.

Let our experienced
team of Web Chefs
design and build your
next Drupal project.

fourkitchens.com

Grow your company and
the community, too.

When you're trying to grow your
company, using Drupal Jobs to find a
new contributor doesn't just improve
your business — it helps the
community thrive.

Proceeds from every job listing on
Drupal Jobs go towards funding
improvements to Drupal.org, the
Drupal community's online home.

Find the Drupal expert you've been
searching for. And invest in the future
of Drupal when you do it.

Drupal[™] Jobs

BUILD DRUPAL SITES ON PANTHEON

Elastic hosting & web
development tools for teams

PANTHEON
Website Management Platform

COME VISIT US AT BOOTH #317

NEW ORLEANS

DRUPALCON 2016

WIFI NET:Drupal PASS:nola2016