

10TH ANNUAL CRAFT LAKE CITY[®]

DIY[®]

DO-IT-YOURSELF

Festival

PRESENTED BY

HARMONS
NEIGHBORHOOD GROCER™

FRIDAY
AUG. 10TH
5 PM - 10 PM

SATURDAY
AUG. 11TH
NOON - 10 PM

SUNDAY
AUG. 12TH
NOON - 7 PM

craftlakecity.com • [#clcdiyfest](https://twitter.com/clcdiyfest) • [@craftlakecity](https://twitter.com/craftlakecity)

GALLIVAN CENTER, 239 SOUTH MAIN ST., DOWNTOWN SLC

WELCOME TO THE 10TH ANNUAL DIY FESTIVAL

DIY Festival[®]

DO-IT-YOURSELF

PRESENTED BY

FESTIVAL INFO

Thank you for joining us in celebrating 10 years of the DIY Festival®! The 10th Annual Craft Lake City® DIY (Do-It-Yourself) Festival is Utah's largest local-centric, three-day arts festival, featuring two stages of Utah performers and 250+ local artisans, vintage vendors, craft foodies and DIY engineers spread throughout the Gallivan Center Plaza and inside the Google Fiber STEM (Science, Technology, Engineering, Math) Building. Take a stroll around the entire Plaza so you don't miss out on any exhibitors or the wide variety of food and beverage vendors. Upgrade your ticket to watch craft food demos in the Harmons VIP Lounge or learn a new skill with a Craft Lake City Workshop in our West Elm Workshop Area. Visit the DIY Festival all three days and discover something new each day!

FESTIVAL HOURS

Friday, Aug. 10, 2018 // 5-10 p.m.

Saturday, Aug. 11, 2018 // Noon-10 p.m.

Sunday, Aug. 12, 2018 // Noon-7 p.m.

TAG US ON SOCIAL MEDIA!

Win a pair of VIP tickets to the 2019 DIY Festival by posting (and tagging us) on Facebook, Twitter, or Instagram! @craftlakecity #clcdiyfest

HARMONS[®] VIP LOUNGE

Upgrade your experience at the Harmons VIP Lounge, centrally located on Gallivan Plaza, adjacent to the SLUG Mag Stage. Your one-day VIP admission includes two drink tickets and a shady front-row seat to Festival entertainment. Enjoy misters, craft cocktails, beer, wine and food freshly prepared by Harmons. Additional drink tickets available for purchase on site. Purchase your VIP ticket at any Festival entrance or at the entrance of the VIP Lounge.

KIDS' AREA & KIDS' CRAFTS

Located directly west of the SLUG Mag Stage. The hours are the same as Festival hours. Please do not leave children unattended in the Kids' Area.

LOST AND FOUND

Located at the Craft Lake City Merchandise Booth, near the entrance to the Harmons VIP Lounge.

RESTROOMS

Located on the ground floor of the south side of the Google Fiber STEM Building, accessible from the Plaza.

BIKE VALET

Bike Valet is FREE at the DIY Festival, but donations to the Salt Lake City Bicycle Collective are encouraged. The Bike Valet is located at the 200 South entrance. The Bike Valet closes promptly at 9:30 p.m. on Friday and Saturday and at 6:30 p.m. on Sunday. All bikes must be picked up by then.

CRAFT LAKE CITY MERCH BOOTH

Show your support for the DIY Festival by purchasing Craft Lake City branded merchandise or by making a tax-deductible donation. Find us near the entrance to the Harmons VIP Lounge.

west elm WORKSHOP AREA

Learn a new skill at the DIY Festival by taking a Craft Lake City Workshop inside the West Elm Workshop Area. This year's workshops include watercolors, journal making, cyanotypes, jewelry making, calligraphy, floral design and concrete air planters.

PARKING

Parking is available at these lots adjacent to the Gallivan Center. Prices are subject to change.

Utah One/Gallivan Parking Lot

Enter on 200 South: \$5.

Walker Center Parking Lot

North Side of 200 South: \$15.

Marriott Parking Lot

Enter on State Street: \$17.

Metered street parking is free after 8 p.m. on Friday, for two hours on Saturday, and all day on Sunday.

FIRST AID

Located on the north side of the Google Fiber STEM Building.

WATER

Local company Water and Wellness have generously provided free water stations throughout the Festival. Bring your own water bottle or purchase one at the CLC Merch booth to keep hydrated.

MAKERS SPECIAL EVENTS

SCREEN PRINTING

WITH COPPER PALATE PRESS BOOTH #159

Experience live screen printing at the Copper Palate Press! Watch printers pull five designs on blank tote bags. Bags are FREE to Festival attendees. Designs selected from 2018 DIY Festival artisans.

Fri., Aug. 10.

6 p.m.-9 p.m. Coco West Illustration (B174)

Sat., Aug. 11.

12 p.m.-3 p.m. Mochi Kids (B109)	3:30 p.m.-6:30 p.m. Trent Call (B4)	7 p.m.-10 p.m. Chelsea Maki Creative (T52)
-------------------------------------	--	---

Sun., Aug. 12.

2 p.m.-5 p.m. SAP Mtn (B96)

KID ROW

Stop by Craft Lake City's exhibition space specifically for youth makers ages 14 and under. Visit all of our Kid Row exhibitors and get acquainted with the next generation of artisans! Look for Kid Row in the grassy area located just east of the SLUG Mag stage.

Sat., Aug. 11 from 12 p.m.-4 p.m.

MEET A SCIENTIST

Visit the Meet a Scientist exhibit in the Google Fiber STEM Building to meet experts in a variety of science and technology topics. Scientists will rotate throughout the weekend, so stop by often!

HAND-THROWN POTTERY

MEAN MUGS POTTERY CO. CRAFT LAKE CITY MERCH BOOTH #13

Watch Mean Mugs Pottery Co. throw one-of-a-kind, handcrafted Craft Lake City mugs that are available for purchase at our merchandise

Fri., Aug. 10,

2 p.m.,
8 p.m.

Sat., Aug. 11,

2 p.m., 4 p.m.,
6 p.m., 8 p.m.

Sun., Aug. 12,

2 p.m.,
4 p.m.,
6 p.m.

booth.

ARTISAN DEMONSTRATIONS AND INTERACTIVE ACTIVITIES

For a list of artisans offering art-making demonstrations or hands-on activities in their exhibitor space, please visit <https://craftlakecity.com/diydemos>.

LIVE BROADCASTING ON 90.9 FM KRCL

Look for community radio station 90.9 FM KRCL broadcasting live from the 10th Annual DIY Festival.

Sat., Aug. 11 from 1 p.m.-4 p.m.

WE ARE *Builders, WE ARE Dreamers,* WE ARE CRAFT LakeCity®

Welcome to the 10th Annual Craft Lake City® DIY Festival® Presented by Harmons and Mark Miller Subaru. Thank you for celebrating 10 years of DIY with us!

I am humbled by the fact that this weekend marks the 10th year of the Craft Lake City DIY Festival. I created the DIY Festival in 2009 with the help of numerous volunteers, 72 local artisans, 2,000 attendees and a dozen musical acts in downtown Salt Lake City. It quickly became apparent that this event could play a significant role in growing and elevating Utah's creative culture. Today, the DIY Festival attracts 20,000+ attendees over three days, 250+ local artisans, craft foodies, vintage vendors and DIY engineers, over 50 performers on two stages and local food vendors. Our event has become a small business incubator and catalyst for entrepreneurs to sell their handmade wares or prototype their science and tech projects with the public.

Thank you for your support of the Craft Lake City community. We look forward to sustaining and improving upon our growth, celebrating Utah's creative community, fostering community inclusion, supporting and elevating local makers, and inspiring folks to seek out their own avenues of creative fulfillment, appreciation or entrepreneurship.

We hope your festival experience has inspired you to build your creative dreams into existence.

Onward!

Angela H. Brown
Executive Director

saltlake
MAGAZINE

Where are the best places to eat?

saltlake
best
BEEHIVE

We've got you covered

Utah's authority on dining, entertainment, events, fashion, and travel.

Direct Mortgage, Corp.
NMLS 1516521

Ashley L. Pacheco
Loan Officer
NMLS 1516521
C: 801.850.2915
ashleypacheco@directcorp.com

Apply online at
www.directhouse.loan/ashley

The Best Loans. Go Direct.

8010 S. Main Park Center, Ste 245
Midvale, UT 84047
801.294.2398

Eva

CARLSTON
ACADEMY

BICYCLE COLLECTIVE

Recycling Bicycles, Building Communities

**VISIT THE KUER
SOUND BOOTH**

AT THE 10TH ANNUAL CRAFT LAKE CITY DIY FESTIVAL

kuer 90.1

PLEASED TO SUPPORT THE 2018 DIY "DO IT YOURSELF" FESTIVAL

GEORGE S. AND DOLORES DORÉ ECCLES

F O U N D A T I O N

HARMONS VIP LOUNGE

NEIGHBORHOOD GROCER™

HARMONS VIP LOUNGE

Upgrade your experience at the Harmons VIP Lounge, located at the center of the action. Get a front row seat to Festival entertainment while you sip your drink in the shade. Sample craft bites catered by Harmons as well as craft cocktails, mocktails, wine and local craft brews.

\$25 tickets are available for purchase at every entrance of the Festival. Your Harmons VIP Lounge ticket includes one-day Festival admission, one-day admission to the Harmons VIP Lounge, and two drink tickets for attendees that are 21 or older. The Harmons VIP Lounge is open during regular Festival hours.

UPGRADE YOUR EXPERIENCE

VISIT THE ENTRANCE OF THE
HARMONS VIP LOUNGE TO UPGRADE
YOUR TICKET FOR JUST \$20!

EXCLUSIVE EVENTS INSIDE THE HARMONS VIP LOUNGE:

CRAFT FOOD DEMONSTRATIONS FROM THE CHEFS AT HARMONS COOKING SCHOOL
Get a taste of what chefs from Harmons Cooking School have to offer! Harmons' chefs will conduct craft food demonstrations all weekend. You won't want to miss what's cooking. Sound provided by Zu Audio.*

HARMONS' CHEFS' BUFFET MENUS

As a VIP attendee, you'll get the chance to enjoy expertly-cooked meals by Harmons' chefs. Stop by anytime for Harmons-curated snacks, fruit-infused water and free Coca-Cola products. [Meals are first-come, first-served.]*

S'MORES

Get your glamping on with the Harmons DIY s'mores station, open daily from 7 p.m. - 9:30 p.m.—only in the Harmons VIP Lounge!

MAKER'S MARK RED WAX DIPPING

Take home a souvenir! We're hand dipping Maker's Mark glasses in signature red wax and giving them away to Harmons VIP Lounge attendees (while supplies last).*

SMILEBOOTH and HARMONS VIP LOUNGE PHOTO CONTEST

Win a Grand Prize Package (2019 Craft Lake City DIY Festival VIP passes plus Harmons Cooking School classes) by posting your Smilebooth photo from the Harmons VIP Lounge into the official Harmons VIP Lounge Facebook event page at facebook.com/pg/craftlakecity/events. Along with your photo, tell us about your Festival experience. Use the hashtags: #clcdiyfest #myharmons #HarmonxsSmilebooth

* For specific menus and serving schedule, visit craftlakecity.com/diy-festival/vip-lounge.

Special thanks to our generous Harmons VIP Lounge partners: Southern Glazers Wine & Spirits, Red Rock Brewing Co., Zu Audio, Smilebooth, Bitters Lab and of course, Harmons.

KIDS' AREA

Travel back in time and experience the animals of the Ice Age in the DIY Festival Kids' Area, located in the grassy, shaded area west of the SLUG Mag Stage.

KIDS' CRAFTS PRICES: 1 TICKET: \$3 • 2 TICKETS: \$5

MASTODON AND SABER-TOOTHED TIGER MASKS: 2 TICKETS

Embody the majesty of the giant mastodon and the fierce saber-toothed tiger by creating your own wearable upcycled paperboard mask.

Visit the Craft Lake City STEM craft table inside the Google Fiber STEM Building to upgrade your mask with LED lights using a paper circuit. (1 ticket)

PREHISTORIC MARIONETTES: 2 TICKETS

Build a Deinosuchus (pictured) or dire wolf marionette using upcycled materials, then try your hand at puppeteering at the puppet stage.

BOUNCY HOUSE: 1 TICKET

Kids 10 and under can enjoy some kid time jumping in our bouncy house.

ANIMALS OF THE ICE AGE FACE PAINTING: 2 TICKETS

Transform into a ferocious beast of the Ice Age by getting your face painted. Choose from two different designs—saber-toothed tiger (left) and giant sloth (right).

Decoration support of the DIY Festival Kids' Area was provided by Zurchers.

west elm PRESENTS CRAFT LAKE CITY WORKSHOPS

WORKSHOPS

Get into the DIY spirit by taking a Craft Lake City Workshop presented by West Elm at the 10th Annual DIY Festival! Learn from top local makers and take home your own contemporary, handmade project.

Pre-registration required. Workshop tickets available at 24Tix.com or onsite at the Festival. Workshop tickets include the cost of single-day entry to the DIY Festival for the participant on the day of the workshop.

BOTANICAL WATERCOLORS

Laura Muir of Laura Muir Art
West Elm Workshop Area | \$35
Fri., Aug. 10 at 5:30 p.m.

Learn how to use drawing and painting techniques to make negative space watercolors inspired by nature in this workshop with DIY Festival artisan Laura Muir.

JOURNAL MAKING

Allison Milham of the Book Arts Program at the University of Utah

West Elm Workshop Area | \$35
Fri., Aug. 10 at 7:30 p.m.

Make your own journal using the fun and meditative process of Ethiopian-style bookbinding in this workshop led by Allison Milham of the Book Arts Program at the University of Utah.

CYANOTYPES

Chris Blackburn of Blackburn Studio
West Elm Workshop Area | \$30
Sat., Aug. 11 at 12:30 p.m.

Photographer Chris Blackburn will share how to create beautiful cyanotype prints on paper and fabric using foliage and sunlight.

JEWELRY MAKING

Heather Leeflang of H Works Jewelry
West Elm Workshop Area | \$35
Sat., Aug. 11 at 2:30 p.m.

Join Heather Leeflang of H Works Jewelry to drill, bend, and pound sleek handmade earrings from copper and brass.

CALLIGRAPHY

Bre McCallum
West Elm Workshop Area | \$35
Sat., Aug. 11 at 4:30 p.m. and 6:30 p.m.

Learn the basic tools and techniques used in calligraphy, and then work with instructor Bre McCallum to create enviable envelopes and greeting cards.

FLORAL DESIGN

Pamela Olson of Native Flower Company
West Elm Workshop Area | \$50
Sun., Aug. 12 at 12:30 p.m. and 3:00 p.m.

Design floral masterpieces from beautiful seasonal blooms with the guidance of Pamela Olson, owner of Native Flower Company.

CONCRETE AIR PLANTERS Kirsten Moore of FreckleFace

West Elm Workshop Area | \$30 Sun., Aug. 12 at 5:30 p.m.

Join DIY Festival artisan Kirsten Moore to experience the fun process of mixing, molding and pouring contemporary concrete plant holders to enliven any living space.

FESTIVAL FOOD

The DIY Festival features a variety of food options to keep your thirst quenched and your stomach happy! All of our food vendors and food trucks are locally-based. Find them near the 90.9 KRCL Stage. From gourmet coffee to sandwiches and tacos to delectable frozen treats—there's something to please everyone!

FOOD TRUCKS

CUPBOP

Korean BBQ in a cup

MASSIMO'S PIZZA

Pizza and focaccia prepared from scratch and baked in a wood-fired oven

APOLLO BURGER

Charbroiled burgers, fries and more

BANH MI TIME

Tasty Vietnamese sandwiches

FALAFEL TREE

Traditional Middle Eastern and Mediterranean vegan fare

MAIZE

Homestyle tacos

AMKHA MISKY

Peruvian food specialties

HAPPY CAMPER DELI

Sandwiches, soups, box lunches, pasta salad

SMOKE-A-BILLY BBQ & GRILL

Fresh smoked meats and homemade sides

FOOD TENTS

CLUCKER'S SLIDERS

Dutch oven chicken sliders

NORMAL ICE CREAM

An ice cream concept by Alexa Norlin, a normal girl from a normal place

SPUD ON A STICK

Tasty potatoes with a twist

DALI CREPES

Traditional European-style sweet and savory crêpes

ARGENTINA'S BEST EMPANADAS

Homemade empanadas filled with beef, chicken, lamb, spinach and more

CAFFE IBIS

Award winning coffee since 1976

V PANINI

Organic artisan vegan panini sandwiches

CHEF CANTU

Wholesome organic food created with love

CITY GROUNDS

Nitro cold brew coffee

WASATCH CREAMERY

Small batch, artisan ice cream and homemade sides

PETERSEN FAMILY FARMS

Gourmet popcorn

FINEST SNO ON EARTH

Deluxe Hawaiian shaved ice

MAMA AFRICA

African specialties - glazed ribs, samosas and fried plantains

MAUI WOW! HAWAIIAN SMOOTHIES

All-natural smoothies in tropical flavors

ON-SITE RESTAURANTS:

Explore the air-conditioned restaurants on Gallivan Ave: Pulp, Bangkok Terrace, From Scratch, Boltcutter, Monkeywrench and Good Grammar.

If you're looking for one-of-a-kind limited batches of handmade food products, then look for our craft foodies sprinkled throughout the plaza, serving up mini desserts, spices, handmade jam and more!

DIY ENGINEERS

INSIDE Google Fiber STEM BUILDING

DIY Engineers are housed in Google Fiber's Science, Technology, Engineering and Math (STEM) Building on Gallivan Plaza and are one of the most popular attractions at our Festival. DIY Engineers display interactive science projects, inventions, incubator concepts, modular synths, virtual reality experiences, prototypes, 3-D printing and technology projects.

EXHIBITORS

Binary*

Bushwhack Outdoor Company

Energy Institute at Salt Lake Community College

FuzePlay

Make Salt Lake

Momentum Recycling

Monkey Time Software

Morph 3D

Natural History Museum of Utah

Rest 30 Records: Video Game Division

Softwire Synthesis

UVU College of Science

EXHIBITING SPONSORS

90.1FM KUER

Craft Lake City

Salt Lake City Green

Utah STEM Action Center

*Binary can be found on the DIY Festival Plaza near the food area.

CRAFT LAKE CITY STEM CRAFTS

Unleash your inner scientist and engineer by making a STEM craft that you can take home.

GLOWING MASKS

(Kids' Area Add-On) - 1 ticket

Light up your Ice Age mask by building a simple circuit with batteries, LEDs and copper tape.

GLITTER SLIME

- 1 ticket

See how STEM can really sparkle by making glitter slime with simple ingredients.

MOTORIZED TOY CAR

- 2 tickets

Build a zippy toy car with a motor and a battery. Learn new skills like how to solder and create circuits!

STEM WORKSHOPS

Featuring interactive and hands-on creative experiences that are fun for all ages, Craft Lake City STEM workshop topics include Take a Virtual Field Trip with VReedom Ventures, Fix-It Clinic with the Utah Recycling Alliance, Science Zine Making Party with GRID Zine Fest, Hidden Psychology of Games with Science on Tap and TechHour for All Ages with FuzePlay.*

* For specific times and schedule visit craftlakecity.com/diy-festival/stem

Do you have a prototype, invention or STEM-based program that you'd like to showcase at future events, and/or hold a workshop in partnership with Craft Lake City? If so, please email us at info@craftlakecity.com or call 801.906.8521.

FESTIVAL KEY

UPPER LEVEL	
LOWER LEVEL	
	EXHIBITOR BOOTHS
	EXHIBITOR TABLES
	RESTROOMS (LOCATED INSIDE)
	FIRST AID
	FOOD AREA
	BEER & WINE
	HARMONS NEIGHBORHOOD GROCER VIP LOUNGE Spirits & Cocktails available
	Craft Lake City FESTIVAL INFO AND MERCH
	Google Fiber STEM BUILDING
	west elm WORKSHOP AREA (LOCATED INSIDE)
	ELEVATOR
	ADA

2018 DIY FESTIVAL ARTISANS

LOCATING DIY EXHIBITORS

To find a specific exhibitor, look up their name below and reference the festival map on pages 12 & 13. Booth exhibitors are identifiable by the letter "B" in front of their number, and Table exhibitors are identifiable by the letter "T" in front of their number.

Sunday Only*

FRI/SAT Only+

T22 "Happy Accidents"
B49 2nd Hand Coast
B101 90.9FM KRCL
B113 Abella Blue
B99 Adam Addley
B152 Adrien Raigie
B134 Aella V. Jewelry
B53 Alex Adams Photography
T49 Allison Martinez-Arocho
B136 Andy Joy Chase
B178 Aolani's Aloha Brew
B165 Archangel Impressions
T1 Art by Jenisse
B141 Art by Kaiju
B87 Arthur Prothero
B10 Asana Natural Arts
T28 Ashes and Fire Design

T26 Ashley Fairbourne Illustration
T19 Ashley Love
T8 Asia Raine Designs
B124* Autumn and Aspen
B52 B's Custom Creations
B67 BADBEAR
B28 Be Light Candle Company
T5+ Bea Outlined
B5 Bearded Jeweler (The)
B19 Bison Bison Supply
B171 Bitters Lab
T25 BLACKB
B164 Blue Sliver Design
T3 Bluff Street Bandit
B129 Book Runners
B137 BRASHSKINFIX

T37 Brett Ferrin Design
T40 Butterbean Leather Co.
B11 bykali
T34 Calaveritas Carito
(authentic sugar skulls)
B104 Callie Capps Jewelry
B65 Cameo College
B25 Candace Jean
B150 Cardinal
T24 Cedar & Ry
B30 Ceramics by Benjamin Gawle
B9 Chantel Lauren
T52 Chelsea Maki Creative
T35 Chiix & Co.
T33 Chloe Monson
B75 CitySalt
B50 Clayton Vance Design
B174 Coco West Illustration
B131 Colunga Art
B17* Concocted Curioddities
B159 Copper Palate Press
VT1 Copperhive Vintage
B79 Cotton Floozy Collective (The)
B12 Craft Lake City Info Booth
B13 Craft Lake City Merchandise
B145 Creative Bones
B103 CRUDE Personal Care
T38 Danielle Susi
B140 Dappr Tire
T36* Dead Things Store (The)
B116 deadbinky
B48 Dear River May
T18 Desert Rose Jewelry
B151 dewdrop herbal tea co
T17 Dina Krikova Art
T4 Dog Ear Designs
B26 DOOBLAVEY
B58 Elizabeth Q Designs

Sunday Only*

FRI/SAT Only+

B36+ Emmi Jaine Creations
B133 EVAN JED - NOTHING LASTS
B123+ Fell
B34 Felt n' Folk
B173 Fizzbloom
T7* Floss and Felt
B187 For the Sweet
T16 Foxy Fibers
B24 FreckleFace
T7+ Friendly Foods SLC
B2 Fullgive Leather
B120 Furturtle Show Prints
B1 GardenAu
B71 GeekeryBathe
B38+ GinnyPenny
T23 GnarWall Bags
B62 Gold Ridge Design
B37+ Goodies and Co.
B146 Grave Noise Press
B3 Grey Matter SLC
B20 H Works Jewelry
B21+ Haberdash
B142 Halestorms Jewelry
T15 Hand Drawn Photo Booth
B66 Hand Over the Hero
B163 Happy Color
B45 Harper Made
B75 Heather Mahler ART
B14 Hex Press (The)
B6 Hey Be Fab
B80 Hive Mind Apiary (The)
B135 Hook'd
B95 House Of Tenebris
B88 Hum Stitchery
B143 Hurst's Handblown Glass
B55 IHsqared
B74 Indulge Eats

B168 Jackie Millward
 T32 Jan Harris Smith
 B114 Jenn Seeley Art
 B115 Joshua Flicker
 T2 Kathleen Carricaburu
 B91 Kathy Poulsen Romero
 B124+ Kelly Annie Jewelry
 B170 Kelsey Marie Studio
 B56 Ker-ij Jewelry Design
 B68 Knot Now Woodworking
 B126+ Kristin Douglas Art
 B46 Kristina Duggins
 B128+ Kristy Lender Illustration
 T36+ KUED
 B72 Labyrinth Bead Company
 T30 Lady Scrib Design & Embroidery
 B111 Lake & Ramona
 B100 Land of Salt (The)
 B85 Lars Love Letters
 B33 Laura Frisk Art
 B117 Laura Muir Art
 B152 Lavender Luck
 B92 Little Canyon Outfitters
 B138 Little Milk Bar (The)
 B93 Little Mudlark (The)
 B112 Little Rebel Rosie
 B24 Little Teeth Marks
 B167 Liz Kuz
 T12 Liz Vowles Embroidery
 B8 lo-fi frequency
 B178 Loaf: Grainfree Goodness (The)
 B128* Love By Moon
 B51 Lunares
 B83 Made by Deborah
 T44 Marie Duffin
 B105 Mark Miller Subaru
 B54 marti makes
 B59 Maven Botanics

B78 Mia and Mac
 B4 Michael Murdock
 B148 Mike Hansen Photography
 B7 Mineral and Matter
 B63 Mineralust Jewelry
 T51 Mirmsy
 B86 Mirror Helmet
 B109 Mochi Kids
 B73 Mom's Stuff Salvage
 T47 Monster Monarch (The)
 T21 Moon Indigo Boutique
 B122 Mountain Mehndi,
 Henna Body Art
 B119 Naleeni Leatherworks
 B90 Neuer Geist
 B125* Noelle Rizer
 B69 Nopalera Artist Collective
 T9 O-Town Kitchen
 B161 Obake Style
 B60 Old Devil Fine Wares
 T13 Olive Deer
 T42+ Olor Natural Fragrances
 B15 Ona Valley Pottery
 B130 Original Oil Shop (The)
 B57 Parker Rose Mercantile
 B127+ Pasifika Enriching Arts of Utah
 (PEAU)
 B139 Patric Bates Art
 B47 Peach Treats
 B76 Peck's Vanilla
 B31 Photoissimo -
 Fine Art Photography
 T11 Planned Parenthood
 B144 Prince and Peddler
 B17+ Queen Farina
 B94 Rachel Kozlowski
 T29 Rachel Urban
 B84 Red Barn Collections

B160 Robin Banks
 B32 Rocky Cauldron (The)
 B23 Rose Line Pottery
 B16 Rugs by Diann
 B102 Rural Africa Crafts
 B42 Sage & Mortar Design
 B64 SagemarkText
 T39 Salamphant
 B147 Salt City Vintage Made
 T41 Salt Lake Magazine
 B96 SAP Mtn
 B116 Sarah Beth Timmons
 B22+ Scatterbrain Tees and Ties
 B98+ Sharlie's Treats
 175 Shaw Pipe Company
 B89 Silver Wolf Artistry
 B108 Skinworks
 B132 Skitars
 B77 SLUG Magazine
 T45 Soaps and Stones
 B41 Sprinkle & Dash
 B43 Squid Vishuss
 T27 State Of Muse
 T42* Sterling Perch
 B44 Steve Stones
 B153 Sticks and Stones Design
 B27 Studio Wildflower
 T43 Sugarhood Creative Studio
 T14 SugarSkull Designs
 B118 Sustain Frame Craft
 B43 t r a s h p a c a
 B169 Tangents & Tentacles
 B82 Taveen Jewelry
 B123* TDG3
 B110+ Telemundo Utah
 B121 Thrill of a Thrift (The)
 B177 Tonguespank Spice Company
 T31 Tragic Girl Art

B4 Trent Call
 T46 Turtelion Shop
 B154 Tuscan Accent
 T6+ Urbann Nest
 B172 Utah is Yours
 B61 Vantage
 B97 Velo City Bags
 B70 Vintage Fern
 B39+ Virginia May Illustration
 T50 VIVA
 B29 W.Studios
 B149 Winder Farms
 B125+ Wood León
 B81 Worldwide Textiles
 T20 Yarning Apart
 T10 Yellow Yarrow Apothecary
 B160 Yexenia Young
 B35 Zil Jewelry Co.
 B98* Zombie Nation (The)

PERFORMERS

Now in our 10th year, the Craft Lake City DIY Festival continues to bring a local and eclectic musical showcase that spans the three-day festival.

FRIDAY, AUG. 10, 2018

SLUG MAG STAGE

5:30–6:00 P.M. / JGODINA
facebook.com/djgodina

JGodina eases beats into the craft-filled environs. His mellow DJ set is sure to put springs in our steps.

6:30–7:00 P.M. / WILL BAXTER BAND
willbaxtermusic.wixsite.com/willbaxtermusic

A solid rhythm section underpins the smoky and sultry melodies of Will Baxter Band's soulful jazz.

7:30–8:00 P.M. / DIVYA SCHOOL OF DANCE
divyaschoolofdance.com

Divya School of Dance specializes in Indian dance forms, from classical and folk Indian dances to Bollywood grandeur.

8:30–9:00 P.M. / SCENIC BYWAY
facebook.com/scenicbywayband

Chill dance instincts kick in as Scenic Byway rap over electro instrumentals with spirit and incision.

9:15–10:00 P.M. / STARMY
facebook.com/StarmySLC

SLC's classic, Kilby Court-bred indie-rock sound resurges through Starmy as they deal smart riffs and licks.

90.9FM KRCL STAGE

5–5:30 P.M. / CARVER LOUIS
carverlouis.com

Nineties alternative meets country twang as Carver Louis croons with heartfelt dynamics and earnest songwriting.

6–6:30 P.M. / HOOFLESS
hoofless.bandcamp.com

We're in for a treat—Hoofless' live, improvisation-rich performances take local music to an unprecedented level in their experimental-chamber rock woolgathering.

7–7:30 P.M. / THE BOYS RANCH
facebook.com/theboysranch

The water's best at twilight, so sip your Ti' Punch, smile and shake it to The Boys Ranch's surf rock.

8–8:30 P.M. / STATIC REPLICA
facebook.com/StaticReplica

Static Replica's dash of psych and soft touch à la early-2010s indie beckon a dream state.

9–9:30 P.M. / RUMBA LIBRE BAND
rumbalibreband.com

Oye como va, baby—Rumba Libre Band's blend of Latin jazz and salsa is a dancing-shoes affair.

SATURDAY, AUG. 11, 2018

SLUG MAG STAGE

12–12:30 P.M. / RINCEOIRI DON SPRAOI
IRISH DANCERS
irishdanceutah.com

It's time to kick off the day with some fun! Rinceoiri Don Spraoi Irish Dancers perform spirited Irish dance.

1–1:30 P.M. / ANDREA BURGGRAF
soundcloud.com/andreaburggrafmusic

Andrea Burggraf's music complexifies its sturdy folk auspices with dynamic finger-picking and her enigmatic singing timbre.

1:35–1:45 P.M. / TROUPE TARAB
shamsabellydance@gmail.com

With inventive choreography using various belly dance styles, Troupe Tarab veers into uncharted territory to entrance viewers.

2–2:30 P.M. / SMALL LAKE CITY
smalllakecitymusic.com

Small Lake City blend vibrant live instrumentation with accentual electronic sounds for a wistful pop experience.

3–3:30 P.M. / JAKE CHAMBERLAIN AND THE HEIST
soundcloud.com/jakechamberlainmusic

When soul/R&B and rock meet, who'd expect a heist? Jake Chamberlain and the Heist answer this question handily.

3:35–3:55 P.M. / KEHNDRYX
facebook.com/kehndryx

Mastering her singing at a young age, Kehndryx belts it out as her dad plucks the guitar, creating utter euphony.

4–4:30 P.M. / VIVA EL FOLKLORE
facebook.com/vivaelfolkloreint

Viva El Folklore provide dance that celebrates and expresses authentic traditions from across the globe, inspiring connection through diversity.

Jay Warren

5–5:30 P.M. / COLOR ANIMAL
coloranimalrocks.bandcamp.com

Color Animal hit the sweet spot between rock n' roll overdrive and indie ingenuity—an inveterate SLC-music presence indeed!

6–6:30 P.M. / HOUSE OF LEWIS
thehouseoflewis.com

Old-school hip-hop is the name of House of Lewis' rap flow, with deep production and arena-worthy lyrical storytelling.

7–7:30 P.M. / THE SOLARISTS
thesolarists.com

The Solarists iridesce with sunny pop-rock. Driving indie-rock beats and the strokes of bright guitar cut through the summer air.

8–8:30 P.M. / JAY WARREN
jywrn.com

R&B with electronic flares of Bon Iver-style neo-soul folk are the stylings that Jay Warren uses to flourish come twilight.

9–9:45 P.M. / DJ JESSE WALKER / NEW CITY MOVEMENT
ncm.newcitymovement.com

DJ Jesse Walker founded New City Movement, who exhibit some of the best that SLC has to offer in dance music.

Color Animal

90.9FM KRCL STAGE

12:30–1:00 P.M. / SAY HEY
facebook.com/sayheyband

Groovy, baby—Say Hey bounce with '60s-style garage rock, psych tunes that proliferate easygoing vibes and are fun to dance to.

1:30–2:00 P.M. / MELODY PULSIPHER
melodyvocals.com

Keeping it simple, Melody Pulsipher soars with her singing as she strums chords on her guitar.

2:30–3:00 P.M. / MICHAEL BARROW & THE TOURISTS
michaelbarrowandthetourists.com

Shapely, multi-instrumental folk rock is Michael Barrow & The Tourists' forté, which includes an indie sensibility about their sound.

3:30–4:00 P.M. / MUSIC GARAGE
musicgarage.org

Music Garage empowers and produces youth performers to form rock, pop and blues bands—and to play with skill and confidence.

4:30–5:00 P.M. / FLAMENCO DEL LAGO
flamencodelago.com

Katie Sheen Abbott and her cuadro offer up flamenco dancing and music, along with years of performance experience and passion.

5:30–6:00 P.M. / KELLI MOYLE BAND
youtube.com/ittybittypeapod

Kelli Moyle Band slow it down with soft guitar strums and finger-picked melodies as she sings lyrics that narrate longing.

6:30–7:00 P.M. / FREEMIND MVMT
freemindmovement.com

Big boom-bap beats bolster Freemind MVMT's mindful rhymes. The trio's lush production imparts complexity to their hip-hop.

7:30–8:00 P.M. / SONNEI
sonnei.bandcamp.com

With enigmatic, gender-bending performances, Sonnei transfixes with singing prowess, baring their soul and broadcasting pitch-perfect pop.

8:30–9:00 P.M. / CONQUER MONSTER
conquermonster.com

Whether or not you've played vintage video games, Conquer Monster's 8-bit electronic music invokes a dance-y dystopian future for all.

9:30–10:00 P.M. DAVID MOON
facebook.com/whoisdavidmoon

Redolent of Tears for Fears and Frank Ocean, David Moon procures an '80s–new wave dream fit for the witching hours.

SUNDAY, AUG. 12, 2018

SLUG MAG STAGE

12:00–12:30 P.M. / THE MIX
soundcloud.com/jazmin-olivo

Playing jazz en español, The Mix float with smooth euphony, generating a relaxing, lounge-worthy ambience—a fantastic way to start a Sunday.

1:00–1:30 P.M. / TRIBE OF I
tribeofi.net

Tribe of I brings a deep bass groove to their reggae with mood-enhancing horns and slick lyrical rhythms.

2:00–2:30 P.M. / DULCESKY
dulcesky.com

DulceSky blend post-punk and light industrial, touting velvety baritone singing atop purposeful guitar work and rock beats.

2:45–3:15 P.M. / BHUTANESE COMMUNITY DANCERS
bhutanesecommunityinutah.org

Established in 2009, the Bhutanese Community in Utah's dancers celebrate their choreographic traditions to preserve their cultural identity in Utah.

3:30–4:00 P.M. / SALT LAKE CAPOEIRA
voltamiuda.com

Salt Lake Capoeira perform the Afro-Brazilian martial-arts/dance form capoeira, which combines acrobatic dance, percussion, music and more.

4:00–4:30 P.M. / MARK DAGO & THE DUNGEON KEYS
markdago.bandcamp.com

Nerdcore hip-hop never bumped this hard! Mark Dago & the Dungeon Keys bring mic-rocking rap with chiptune beats.

5:00–5:30 P.M. / WESTWARD
westwardtheband.com

Self-proclaimed cowboy space rockers Westward energize with multidimensional prog rock. Each song's narrative blossoms with the band's instrumentation.

6:00–6:30 P.M. / BALLET FOLKLORICO NEWARA
facebook.com/newara.ogden

Hailing from Ogden, Ballet Folklórico Newara fondly passes on traditions of Mexican folk dance to new generations and spectators.

Angie Petty

90.9FM KRCL STAGE

12:30–1:00 P.M. / DEELANZ
soundcloud.com/deelanZ

Drum-beating with an '80s heart, deelanZ's '90s-esque rock sounds surge through electronic production for gritty, compelling pop.

1:30–2:00 P.M. / KATYA MURAFI
facebook.com/katmurafa

Classically trained violinist Katya Murafa nods to Roma musical traditions, improvising with a loop pedal to play her brand of trip-hop.

2:30–3:00 P.M. / THE POPPEES
thepoppees.bandcamp.com

The Poppees of SLC add a dash of the surreal to their lo-fi, less-is-more psych rock.

3:30–4:00 P.M. / JEF DOOGIE
selfexpressionmusic.com

Jef Doogie's got a deep hip-hop flow—not just his vocal register, but also his existential musings in his raps.

4:30–5:00 P.M. / ANGIE PETTY
facebook.com/apettymusic

Angie Petty sings with masterful control as her band supports her with jazz expertise, a satisfying musical entrée.

5:30–6:00 / BRADLEY KNUDSEN
bradleyknudsen.bandcamp.com

Bradley Knudsen's soft folk trickles through the airwaves. He magically arpeggiates guitar chords, auspices for his measured singing.

6:30–7:00 / TYPEFUNK
nightfreq.com

Nightfreq Events co-founder and DJ Typefunk weaves together svelte hip-hop and EDM delights to move the crowd.

David Moon

Google Fiber

Check your eligibility today at
<https://fiber.google.com/cities/saltlakecity>

Stop by the
SLUG
 Booth and pick up
 your copy of the
August DIY Issue
 today featuring
 cover art by
Alethia Lunares
 and spotlights
 on other 2018
Craft Lake City
 participants!

THANK YOU

Thank you to our 2018 Craft Lake City DIY Festival Volunteers, Staff, Advisory Board, Artisan Mentors, Participants, Sponsors, and YOU—the Festival attendees!

Craft Lake City Headquarters

801.906.8521
 351 W. Pierpont Ave., Ste. 4B
 SLC, UT 84101

craftlakecity.com | [@craftlakecity](https://twitter.com/craftlakecity)
 #clc10year #clcDIYfest #craftlakecity

Craft Lake City is a 501(c)(3) charitable organization. Please consider making a tax-deductible charitable donation today!

Creative/Branding/Design/Festival Map

Illustration: Courtney Blair of Pattern Daily

Executive Director/Festival Director:

Angela H. Brown

Finance Manager/Project Manager:

Mandy Williams

Artisan & Programs Manager:

Shelbey Lang

Google Fiber STEM Building Manager:

Alex Porpora

Social Media/Blog Coordinator:

Now Hiring! craftlakecity@gmail.com

Volunteer Coordinator:

Anne Olsen

Production Manager:

John Ford

Production Coordinators:

Jake Vivori, John Platt, Amiee Horman

Zone Managers:

Mikaela Raitt, Veronica Santistevan, Amelia O'Neill

Survey Coordinator:

Meggie Troili

Ticketing & Finance Coordinator:

Lindsey Wing
 Ticketing Support: Nkenna Onwuzuruoha, Shanna Velasquez, Becca Taylor, Jennifer Zhou

Cashiers: Amanda Butler, Amanda MacKay, Ann Frost, Ashley Pacheco, Kaitlyn Maestas, Kaitlynn Driggs, Kamaile Harris, Kim Lang, Rebecca Yund, Amber Lynn, Maya Mehta, Tina Sophia Cochran, Thomas Togisala, Britnee Bartlett, Danielle Turner, Audrey Lidgard, Tamara Sutherland, Molly Coughlin, Nicole Melkonian, Bianca Gomez

Festival Food Coordinator:

Chelsea Joliet

Festival Workshop Coordinator:

Jenn Reid

Kids' Area Coordinator:

Inez Czech

Merchandise Booth Coordinator:

Kristin Baird

Copywriter:

Alexander Ortega

Craftlakecity.com Developer:

Skyler Talbot

Entertainment Coordinator:

Kellie Call

Stage Managers:

Alexander Ortega, Roddy Nikpour

Music Programming Broadcasted Between

Live Acts: Courtney Blair of Afternoon Delight on KRCL 90.9 FM and NixBeat of SLUG Magazine

VIP Production & Management:

Manda Bull

Craft Lake City Executive Board:

Angela H. Brown, Barton Moody, John Carlisle, Brandy Oliver

Craft Lake City Advisory Board:

Chad Dorton, Jessica Thesing, Liz Clarke, Natalie Parkin, Pamela Olson, Peter Reed, Julie Bjornstad. Are you interested in joining our board? Let us know, craftlakecity@gmail.com.

Artisan Mentors: Chris Bodily of Hatrobot, Jacqueline Nealon of Copperhive Vintage, Alan Peck of Peck's Vanilla, Mackenzie Jones of Dear River May, Isaac Hastings of IHSquared

Interested In Joining Our Team Of Year-Round Volunteers?
 E-mail info@craftlakecity.com or call 801.906.8521 #clcdiyfest #craftlakecity

PRESENTED BY

Google Fiber

west elm

Smilebooth

GEORGE S. AND DOLORES DORÉ ECCLES
FOUNDATION

SALT LAKE CITY ARTS COUNCIL • XMISSION • COCA-COLA • KUED
WILLARD L. ECCLES FOUNDATION • SPILT INK • DOMINION ENERGY
LAWRENCE T. & JANET T. DEE FOUNDATION • SKINWORKS
DENKERS FAMILY FOUNDATION • TELEMUNDO UTAH
PARK CITY TV • NATIONAL ENDOWMENT FOR THE ARTS
PLANNED PARENTHOOD ASSOCIATION OF UTAH
UTAH DIVISION OF ARTS & MUSEUMS

#CLCDIYFEST • CRAFTLAKECITY.COM