

Liska + Associates

strategic +
creative +
audience-centered +
solution-driven

brand programs +
web design +
advertising +
identity +
package design +
motion +


Forward Moves

2006 Corporate Responsibility Report


Brain Research Foundation 2006–2007 Annual Report


OUR ENASONS TROUBLE


Welcome


■ Integral Consulting

ADA American Dental Association®


Amala

For this socially responsible line of luxury organic skin care products, Liska collaborated with the client to define and cultivate this unique brand's identity. From initial packaging studies in sustainability to the development of Amala's earthy visual voice, Liska created packaging and global launch collateral; including print, merchandising, web and motion to express the line's commitment to nature's wisdom.


Brininstool + Lynch

Liska revamped the third evolution of the website for this internationally recognized architecture firm, while continuing to create a variety of sophisticated marketing and brand positioning tools to reflect the firm's award-winning design aesthetic.


Motorola

Motorola, a global leader in corporate responsibility, once again engaged Liska to produce their Corporate Responsibility Report, among other marketing materials. Liska designed this extensive and straightforward report, echoing Motorola's corporate philosophy to the outside world.


Brain Research Foundation

Liska continues to develop identity, fundraising and event materials for the Brain Research Foundation. This year, Liska produced the annual report, which evoked the foundation's mission by highlighting the critical work achieved, through seed grants, in advancing brain research.


Rebecca Taylor

As Rebecca Taylor's presence expands internationally, Liska continues to promote her playful and ethereal fashions to buyers at major department stores and consumers around the world through a variety of marketing materials; including video, ad campaigns and web-based look books.


Lancôme

For the eighth year, Liska designed a range of multilingual materials to both clarify product lines and educate consultants about this international luxury brand.


Four Seasons Hotel

Liska continues to design marketing materials for a number of Four Seasons Hotels. When Four Seasons Chicago renewed their interior design, they called upon Liska to develop materials to reflect the hotel's revitalized quest experience.


Northwestern Memorial HealthCare

With the opening of the Prentice Women's Hospital, 2007 was an important year for Northwestern Memorial HealthCare. In addition to designing a variety of communication materials, Liska created the annual report, highlighting this new state-of-the-art and patient-focused facility.


200 Eleventh Avenue

Selldorf Architects designed this iconic building to fit in with the essence of its Chelsea neighborhood. Liska created the property's branding system and marketing program to sell this luxurious experience.


District

DISTRICT was conceptualized as a posh residence with New York hospitality guru Amy Sacco as lifestyle consultant on the project. Liska materialized DISTRICT's sexy identity through edgy marketing collateral, from print materials to showroom displays and video, to expose this buzz-worthy Downtown NY property to buyers.


Hubbard Street Dance Chicago

As Hubbard Street approaches 30 years, Liska continues to help define and communicate Hubbard Street's brand by consistently creating materials to market the brand locally and preserve this innovative dance company's vibrant identity around the globe.