

PRICE - FREE

MAY 19, 2016

THE BRACKET AWARDS

Succeed on Screen

with our Summer Programming

The greatest advertising campaigns deserve the most popular programming! Connect with your target audience by advertising on our premier cable networks and websites.

Increase your campaign's impact by harnessing the Power of TV & Digital Advertising.

ComcastSpotlight.com/**Johnstown-Altoona**

Contact Jeff Matter
at 814-574-3286

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

THE BRACKET AWARDS

MAY 19, 2016

PRESENTED BY COMCAST
SPOTLIGHT

"I think we should get tickets."

Leave it to the media industry to see a hit and create a sequel. Welcome to the second [CP]2 Bracket Awards – a celebration of the very best advertising, design, and marketing work created right here in Central Pennsylvania. Like any true sequel, everything this year is bigger. More entries, more winners, more inspiration, and hopefully tonight...

more fun. This event is a symbol of the growth of our creative community over the past few years, and a testament to the bright ideas and inspired solutions created every day by talented professionals throughout our region. It's an impressive business story worth bragging about. And even though we hate to reveal any spoilers, in the end, we all win.

CENTRAL PENNSYLVANIA CREATIVE PROFESSIONALS

When [CP]2 was founded, its goal was to inspire the local creative community and bring local professionals the tools they need to grow their businesses. And judging by the work you saw tonight, we're succeeding. If you're reading this book, then this is your club. [CP]2 brings advertising, design, communications, marketing, media and related businesses together for networking and education. Our

programming schedule is filled with top speakers and presenters in events that discuss and analyze industry trends, and deliver applicable lessons that help us raise the bar for our own work. We come together to learn, laugh, and create a lasting impression for our clients, our region, and ourselves. To hear more, please visit cpsquared.com, follow us on Facebook, or ask any of our members how [CP]2 helps them.

LETTER FROM THE PRESIDENT

Nearly 8 years ago we planted the seed of an advertising club that would eventually grow into [CP]2 (Central PA Creative Professionals).

All along our goal has been to establish relationships and build camaraderie within our advertising community. We've brought like-minded people together at networking functions and have helped job-seeking members find new places to work. We've offered targeted educational events that no other local organization provides. We launched "BrandAid," a caffeine-infused full-day marathon of rebranding a lucky local non-profit (go Housing Transitions!). And we now have nearly 120 individuals who are benefiting from their membership. [CP]2 is building an advertising and creative community that's making a difference in Central PA and tonight marks the second time we've publicly showcased our work to the business community at large.

At tonight's Bracket Awards, we celebrate the best advertising, design and commercial work created right here in the Central PA region.

With nearly 130 entries and 56 award-worthy pieces of work, this year's Bracket Awards is no joke. When the judges from Baltimore stated, out loud mind you, that the work they juried could hold its own in their large metro-market, it made clear that we're collectively producing work that is memorable, influential and on target.

The passion for your craft and your involvement in our organization is what's making tonight's celebration possible.

There has been one heck of a team behind the success of this year's show. My fellow board members Carol White, Jeff Erickson, Curtis Harrison, Ron Smith, Brad Groznik and Dan Rowland along with our Bracket Awards committee chairs Michelle Damiano and Rich Frank have gone above and way beyond to bring you this year's award show. Be sure to thank these people for their efforts and dedication.

Congratulations to all of the entrants, finalists and those of you who are going home with an award. We're all winners tonight.

See you at the next Bracket Awards.

Mark D. Dello Stritto
[CP]2 President, Founder

TABLE OF CONTENTS

2	JUDGES	17	BROADCAST/NON-BROADCAST Video - INP
4	ELEMENTS Photography - B2C Illustration - B2B Illustration - B2C Animation - B2B	18	BRAND IDENTITY Logo - INP Logo - B2C Stationery Package - B2C
6	ONLINE/DIGITAL Website - INP Website - B2C Microsite - B2C	20	PROMOTIONS & SALES COLLATERAL Direct Mail - INP Direct Mail - B2C Brochure - INP Brochure - B2B Presentation/Deck Design - INP
8	SOCIAL MEDIA Campaign Graphics/Videos - B2C	23	PRINT ADVERTISING Magazine/Publication - INP Magazine/Publication - B2B
9	EDITORIAL/PUBLICATION DESIGN Annual Report - INP Magazine/Journal Cover - B2C Magazine/Journal Feature Story - B2C Magazine/Journal Design/Redesign - B2B Magazine/Journal Design/Redesign - B2C	24	CAMPAIGN Integrated Media/Mixed Media Campaigns - INP Integrated Media/Mixed Media Campaigns - B2B Integrated Media/Mixed Media Campaigns - B2C
11	BOOK Book- Design/Redesign - INP	26	BEST IN SHOW
12	OUT-OF-HOME Signage - INP Posters - INP Ambient/Environmental - INP Ambient/Environmental - B2C	27	SPONSORS
15	TRADE SHOW/EXPERIENTIAL Trade Show/Experiential/Events - INP Trade Show/Experiential/Events - B2B Trade Show/Experiential/Events - B2C	28	SPECIAL THANKS

INP = Institutional/Non-Profit / B2B = Business to Business / B2C = Business to Consumer

JUDGES

"Looks like it will be a tough judging this year."

• •

Kerry Skarda
Founding Partner, President
BCG

Kerry brings over 20 years of design, branding, and industry experience to BCG. Her education from the Maryland Institute College of Art instilled in her a deep belief that conceptual thought must always precede any visual creative. Listening, challenging, and always asking, "can this be better" have been the driving force behind the success of lasting partnerships with global companies and local arts organizations. Kerry brings a keen eye for detail and gut-level insight into what makes design successful.

Jason Drumheller
Senior Art Director
HZDG

Keep it simple. Make it smart. During his 20+ years as an art director that's the solution Jason always strives for—conceptual, focused ideas that distinguish the work and satisfy the client. Jason has created award-winning visual design solutions for a wide range of identity, print, web, television and video projects for clients including the Baltimore Ravens, Penn State Athletics, Towson University Athletics, Hilton, Tessemae's All Natural, UTZ Snacks and AGCO. He has a Bachelor of Fine Arts from the Maryland Institute College of Art.

JUDGES

Joe Glorioso
Art Director
Planit

Meet Joe. He's been in the advertising and design world more years than most of you have been alive. Maybe you've seen his work in Print, CA, Graphis, Black Book's AR100, or the trash can. His personal achievement bar was set high early in life by capturing first place at his 6th grade art show.

His conceptual travels have taken him to hospitals, banks, colleges, non-profits, car dealers, jewelers, film festivals, radio stations, snack food companies, and symphony orchestras. And, a bunch of other places in between. Being a part of the adjunct faculty at MICA has afforded him the exciting and fulfilling opportunity to help young creatives hone their skills or change career paths. Currently, he plays an art director in real life at Planit.

Outside of "work," Joe enjoys abstract painting, disc golf, and meatball subs.

Matt McDermott
Creative Director
idfive

A Baltimorean by birth and choice, Matt's a former public school teacher and contributor to The Baltimore Sun. For over 15 years, he's also been a fixture in the Mid-Atlantic advertising scene, working with clients including Comcast, Black & Decker, National Geographic, Johns Hopkins, and the U.S. Navy. As creative director at idfive, his fingerprints are on everything—from the creative to the breakfast pastries. He's contributed to Ad Age and co-authored a boring marketing book called University X. He also teaches in a joint MBA program between Johns Hopkins and the Maryland Institute College of Art, and serves on the boards of the American Advertising Federation Baltimore and Community Law In Action (CLIA). He enjoys short walks on the beach and overestimating the goodness of humankind.

Trevor Villet
ACD/Group Copy Director
Planit

As Group Copy Director, Trevor is responsible for overseeing and directing Planit's creative product—especially the stuff that includes words. As a copywriter, he's also actively involved in producing it on a daily basis.

Prior to joining Planit, he helped Baltimore's Carton Donofrio Partners create award-winning work for an array of clients including Air Products, University of Maryland, The National Aquarium in Baltimore, and Baltimore Gas and Electric. He was fortunate to cut his teeth at New York's legendary agency, Wells, Rich, Greene. While there, he worked on Procter & Gamble's Oil of Olay and Gain Laundry Detergent brands, which explains both his radiant skin and outdoor-fresh scent.

Trevor earned his advertising degree from Michigan State University. (Go Green!) He also has a severe addiction to the Food Network, The Travel Channel, and his wife Jackie and two gorgeous daughters, Kate and Jolie.

ELEMENTS

SILVER

PHOTOGRAPHY – BUSINESS TO CONSUMER

Black Sun – Entrant

Black Sun – Advertiser

BLACK SUN: BADASS – Title

Michael Black – Photography

Alex Sotiropoulos – PR Intern

Lauren Mester – Event Intern

Sophia Hubler – Event Intern

Elara Sakone – Event Creative

SILVER

PHOTOGRAPHY – BUSINESS TO CONSUMER

Black Sun – Entrant

Black Sun – Advertiser

Italian Portraits – Title

Michael Black – Photographer

GOLD

ILLUSTRATION – BUSINESS TO BUSINESS

Andy Heckathorne Illustration & Design – Entrant

Fierce Strategy + Creative – Advertiser

Fierce Bear – Title

Andy Heckathorne – Illustrator, Art Director & Designer

Beckie Manley – Creative Director

GOLD

ILLUSTRATION – BUSINESS TO CONSUMER

Loaded Creative – Entrant

SPE Federal Credit Union – Advertiser

Bamdangle, Multifark & Weedlemadeedle – Title

Mark D. Dello Stritto – Creative Director

Sean McCauley – Art Director

Victor Carlesi – Illustrator

ELEMENTS

GOLD

ANIMATION – BUSINESS TO BUSINESS

Rowland Creative – Entrant

Drucker Diagnostics – Advertiser

“Meet the Apex 6” video – Title

Dan Rowland – Creative Director

David Spak – Designer

Brad Jamison – Designer

ONLINE/DIGITAL

"All those in favor, swipe right."

• •

SILVER

WEBSITE – INSTITUTIONAL/NON-PROFIT

Herbert Reininger – Entrant

TEDxJNJ – Advertiser

Annual Report 2014 – Title

Herbert Reininger – Creative Director, Designer

Laurent Alquier – Programmer

Steve Garguilo – Project Manager

GOLD

WEBSITE – INSTITUTIONAL/NON-PROFIT

Snavelly Associates – Entrant

Benjamin School – Advertiser

Digital Viewbook – Title

Christine Yocum – Designer

Maura Scully – Writer, MKS Communications

Debbie Shephard – Vice President, Brand & Creative

Matt Brubaker – Developer

Chris Snavelly – Senior Account Leader

Larry Snavelly – President

ONLINE/DIGITAL

SILVER

WEBSITE – BUSINESS TO CONSUMER

3Twenty9 – Entrant

Good Intent Cider – Advertiser

Website – Title

Troy Weston – Creative Director

Melissa Hombosky – Designer/SEO/Content

Nick Stanko – Designer/SEO/Content

Ryan Cherry – Web Designer/Developer

GOLD

WEBSITE – BUSINESS TO CONSUMER

A. Christian Baum – Entrant

co.space – Advertiser

Website – Title

A. Christian Baum

Spud Marshall

SILVER

MICROSITE – BUSINESS TO CONSUMER

MoJo Active – Entrant

Shop-Vac – Advertiser

Clearly Different Microsite – Title

Ric Jones – Creative Director

Rita Mines – Project Manager

Rick Shadle – Art Director

Scott Brown – Photographer

SILVER

MICROSITE – BUSINESS TO CONSUMER

AccuWeather – Entrant

AccuWeather – Advertiser

Ucast Uwin Sweepstakes – Title

Richard Frank – VP, Creative

Ashley Thurston-Curry – Art Director

Gabrielle Tomasko – Graphic Designer

Maggie Takach – Brand Assurance Manager

Julie Smalstig, Jesse Ferrell, Aimee Morgan – Social Media Team

ONLINE/DIGITAL

GOLD

PUBLICATION/eBOOK – BUSINESS TO CONSUMER

MoJo Active – Entrant

First Community Foundation Partnership – Advertiser

FCFP Online Annual Report – Title

Timm Moyer – Creative Director

Jim Carpenter – Marketing Technology Director

Liz Sharpe – Project Manager

Bob Henninger – Designer/Developer

Gregg Nestel – Developer

SOCIAL MEDIA

SILVER

CAMPAIGN – BUSINESS TO CONSUMER

AccuWeather – Entrant

AccuWeather – Advertiser

Versus – Title

Richard Frank – VP, Creative

Ashley Thurston-Curry – Art Director

Gabrielle Tomasko – Graphic Designer

Maggie Takach – Brand Assurance Manager

Julie Smalstig, Jesse Ferrell, Aimee Morgan –

Social Media Team

EDITORIAL/PUBLICATION DESIGN

"We are not here to bury print, but to praise it"

• •

SILVER

ANNUAL REPORT –

INSTITUTIONAL/NON-PROFIT

Rowland Creative – Entrant

Centre Foundation – Advertiser

2014 Annual Impact Report – Title

Dan Rowland – Creative Director

David Spak – Designer

Brad Jamison – Designer

SILVER

MAGAZINE/JOURNAL COVER –
BUSINESS TO CONSUMER

Sample Media – Entrant

State College Magazine – Advertiser

March 2016 Cover – Title

Maggie Anderson – Editor

Matt Fern – Art Director

Robyn Passante – Associate Editor

David Wells – Publisher

EDITORIAL/PUBLICATION DESIGN

SILVER

MAGAZINE/JOURNAL FEATURE STORY –
BUSINESS TO CONSUMER

Town and Gown – Entrant

Town and Gown – Advertiser

Bringing a Hero Home – Title

Rob Schmidt – Publisher

David Pencek – Editorial Director

Tiara Snare – Creative Director

Darren Weimer – Art Director, Photographer

Cody Peachey – Graphic Designer

Vilma Shu Danz – Operations Manager, Assistant Editor

Aimee Aiello – Business Manager

GOLD

MAGAZINE/JOURNAL DESIGN/REDESIGN –
BUSINESS TO BUSINESS

A. Christian Baum – Entrant

Johnson & Johnson – Advertiser

XL Journey Journal – Title

A. Christian Baum

Steve Garguilo

GOLD

MAGAZINE/JOURNAL DESIGN/REDESIGN –
BUSINESS TO CONSUMER

A. Christian Baum – Entrant

co.space – Advertiser

co.space Journey Journal – Title

A. Christian Baum

GOLD

MAGAZINE/JOURNAL DESIGN/REDESIGN –
BUSINESS TO CONSUMER

A. Christian Baum – Entrant

Action Surge – Advertiser

Action Surge – Title

A. Christian Baum

Spud Marshall

BOOK

SILVER

DESIGN/REDESIGN – INSTITUTIONAL/NON-PROFIT

Herbert Reininger – Entrant

TEDxJNJ – Advertiser

3 Years of TEDxJNJ, Coffee Table Book – Title

Herbert Reininger – Creative Director, Design

Matt Sloan – Copywriter

Jocelyn Leu – Project Manager, Photographer

Margaret Moses – Editor

SILVER

DESIGN/REDESIGN – INSTITUTIONAL/NON-PROFIT

Penn State University Press – Entrant

Penn State University Press/

Morgan Library & Museum – Advertiser

Graphic Passion: Matisse and the Book Arts – Title

John Bidwell – Author

Jo Ellen Ackerman – Designer

Jennifer Norton – Creative Director & Production Manager

Patrick Alexander – Acquiring Editor

Karen Banks – Publications Manager (Morgan Library)

Patricia Emerson – Project Editor

GOLD

DESIGN/REDESIGN – INSTITUTIONAL/NON-PROFIT

Penn State University Press – Entrant

Penn State University Press – Advertiser

Picturing Dogs, Seeing Ourselves – Title

Ann-Janine Morey – Author

Regina Starace – Designer

Jennifer Norton – Creative Director & Production Manager

Kendra Boileau – Acquiring Editor

Suzanne Wolk – Project Editor

GOLD

DESIGN/REDESIGN – INSTITUTIONAL/NON-PROFIT

Penn State University Press – Entrant

Penn State University Press – Advertiser

Elephant House – Title

Dick Blau – Photographer, Author

Nigel Rothfels – Photographer, Author

Regina Starace – Designer

Jennifer Norton – Creative Director & Production Manager

Kendra Boileau – Acquiring Editor

Laura Reed-Morrison – Project Editor

OUT-OF-HOME

• •

SILVER

SIGNAGE – INSTITUTIONAL/NON-PROFIT

Rowland Creative – Entrant

Penn State College of Information Sciences
and Technology – Advertiser

IST StartUp Week Signage – Title

Dan Rowland – Creative Director

David Spak – Designer

Brad Jamison – Designer

SILVER

SIGNAGE – INSTITUTIONAL/NON-PROFIT

Rowland Creative – Entrant

Happy Valley LaunchBox – Advertiser

Signage – Title

Dan Rowland – Creative Director

David Spak – Designer

Gavek Graphics – Sign Installation

OUT-OF-HOME

SILVER

POSTERS – INSTITUTIONAL/NON-PROFIT

MoJo Active – Entrant

Community Academy of Stage & Theatre – Advertiser

CAST Poster – Title

Ric Jones – Creative Director

Jim Carpenter – Account Executive

Morgan Hummel – Designer

Elizabeth Greenaway – Copywriter

GOLD

POSTERS – INSTITUTIONAL/NON-PROFIT

Rowland Creative – Entrant

Penn State College of Arts & Architecture – Advertiser

artsUP Posters – Title

Dan Rowland – Creative Director

David Spak – Designer

Brad Jamison – Designer

OUT-OF-HOME

SILVER

AMBIENT/ENVIRONMENTAL –
INSTITUTIONAL/NON-PROFIT

Black Sun – Entrant

Penn State University – Advertiser

Murals – Title

Michael Black – Creative Director & Designer

SILVER

AMBIENT/ENVIRONMENTAL –
BUSINESS TO CONSUMER

Impressions – Entrant

Original Waffle Shop – Advertiser

Interior Brand Refresh – Title

Michelle Damiano – Creative Director/Copywriter

Maura Allen – Vice President

Zack Sheffield – Art Director/Sr. Designer

Alexa Stefanou – Graphic Designer

TRADE SHOW/EXPERIENTIAL/EVENTS

SILVER

TRADE SHOW/EXPERIENTIAL/EVENTS –
INSTITUTIONAL/NON-PROFIT

Rowland Creative – Entrant

Penn State College of Information Sciences

and Technology – Advertiser

IST Startup Week – Title

Dan Rowland – Creative Director

David Spak – Designer

Brad Jamison – Designer

GOLD

TRADE SHOW/EXPERIENTIAL/EVENTS –
INSTITUTIONAL/NON-PROFIT

Rowland Creative – Entrant

Penn State College of Arts & Architecture –

Advertiser

artsUP Event Materials – Title

Dan Rowland – Creative Director

David Spak – Designer

Brad Jamison – Designer

SILVER

TRADE SHOW/EXPERIENTIAL/EVENTS –
BUSINESS TO BUSINESS

A. Christian Baum – Entrant

PTEDxJNJ – Advertiser

Get Moving – Title

A. Christian Baum

Herbert Reininger

TRADE SHOW/EXPERIENTIAL/EVENTS

SILVER

TRADE SHOW/EXPERIENTIAL/EVENTS –
BUSINESS TO BUSINESS

Rowland Creative – Entrant

HigherEd Jobs – Advertiser

Trade Show – Title

Dan Rowland – Creative Director

Brad Jamison – Designer

GOLD

TRADE SHOW/EXPERIENTIAL/EVENTS –
BUSINESS TO BUSINESS

A. Christian Baum – Entrant

Videon – Advertiser

Lobby & Coworking Spatial Design – Title

A. Christian Baum

GOLD

TRADE SHOW/EXPERIENTIAL/EVENTS –
BUSINESS TO CONSUMER

Andy Heckathorne Illustration & Design – Entrant

Hanon McKendry – Advertiser

Ark Encounter NYC Spectacular – Title

Andy Heckathorne – Illustrator, Art Director & Designer

Brent Huffman – Creative Director

BROADCAST/NON-BROADCAST

SILVER

BROADCAST/NON-BROADCAST – VIDEO
INSTITUTIONAL/NON-PROFIT

Penn State College of Engineering – Entrant

Penn State College of Engineering – Advertiser

Impact of Giving – Title

Dana Marsh – Communications Director

College of Engineering Development Team

BRAND IDENTITY

"Closer. Lets try another 10%."

• •

SILVER

LOGO – INSTITUTIONAL/NON-PROFIT

Loaded Creative – Entrant

Penn State Electronic Sports Club – Advertiser

Corporate Identity – Title

Mark D. Dello Stritto – Creative Director

Sean McCauley – Art Director

SILVER

LOGO – BUSINESS TO CONSUMER

AccuWeather – Entrant

AccuWeather – Advertiser

YourCaster Logo – Title

Richard Frank – VP, Creative

Ashley Thurston-Curry – Art Director

Gabrielle Tomasko – Graphic Designer

Maggie Takach – Brand Assurance Manager

Megan Clitherow – Director of B2B Marketing

Yessenia Maderas – Product Marketing Manager

BRAND IDENTITY

GOLD

LOGO – BUSINESS TO CONSUMER

Loaded Creative – Entrant

Peachey Hardwood Flooring – Advertiser

Corporate Identity – Title

Mark D. Dello Stritto – Creative Director

Sean McCauley – Art Director

Todd Lepley – Copywriter

SILVER

STATIONERY PACKAGE – BUSINESS TO CONSUMER

Loaded Creative – Entrant

Peachey Hardwood Flooring – Advertiser

Stationery Package – Title

Mark D. Dello Stritto – Creative Director

Sean McCauley – Art Director

Todd Lepley – Copywriter

PROMOTIONS & SALES COLLATERAL

SILVER

DIRECT MAIL – INSTITUTIONAL/NON-PROFIT

Penn State Outreach Creative Services – Entrant

Penn State Outreach – Advertiser

Ed Tech Network Summit Invitation – Title

Herbert Reininger – Art Director/Designer

Brian Mizikar – Designer

Trish Hummer – Production Manager

Norman Benford – Copywriter

Rebecca Shineman – Marketing Account Executive

GOLD

DIRECT MAIL – BUSINESS TO CONSUMER

Loaded Creative – Entrant

SPE Federal Credit Union – Advertiser

“Whatever” Loan – Title

Mark D. Dello Stritto – Creative Director

Daniel J. Evans – Copywriter

Sean McCauley – Art Director

Victor Carlesi – Illustrator

SILVER

BROCHURE – INSTITUTIONAL/NON-PROFIT

Herbert Reininger – Entrant

TEDxNJ – Advertiser

Main Event Program – Title

Herbert Reininger – Creative Director, Design

A. Christian Baum – Illustrator

Steve Garguilo – Writer

Aisha Khan – Writer

Margaret Moses – Editor

PROMOTIONS & SALES COLLATERAL

GOLD

BROCHURE – INSTITUTIONAL/NON-PROFIT

Snavelly Associates – Entrant

Wright State – Advertiser

Case for Support – Title

Adam Vorlicek – Art Director

Debbie Shephard – Vice President, Brand & Creative

Maura Scully – Writer, MKS Communications

Jon Snavelly – Vice President, Account Leadership

Larry Snavelly – President

GOLD

BROCHURE – INSTITUTIONAL/NON-PROFIT

Snavelly Associates – Entrant

Trust for Public Land – Advertiser

Case for Support – Title

Charlie Melichar – Senior Consultant, Marts & Lundy

Adam Vorlicek – Art Director

Debbie Shephard – Vice President, Brand & Creative

Jon Snavelly – Vice President, Account Leadership

Larry Snavelly – President

GOLD

BROCHURE – INSTITUTIONAL/NON-PROFIT

Snavelly Associates – Entrant

Auburn University – Advertiser

Research Launch – Title

Adam Vorlicek – Art Director

Debbie Shephard – Vice President, Brand & Creative

Tracey Doods – Writer

Chris Snavelly – Senior Account Leader

Larry Snavelly – President

PROMOTIONS & SALES COLLATERAL

GOLD

BROCHURE – BUSINESS TO BUSINESS

Loaded Creative – Entrant

Standard Steel – Advertiser

A New Standard – Title

Mark D. Dello Stritto – Creative Director

Daniel J. Evans – Copywriter

Sean McCauley – Art Director

Bruce Cramer – Photographer

GOLD

BROCHURE – BUSINESS TO BUSINESS

Rowland Creative – Entrant

HigherEd Jobs – Advertiser

Brochure – Title

Dan Rowland – Creative Director

Brad Jamison – Designer

SILVER

PRESENTATION/DECK DESIGN – INSTITUTIONAL/NON-PROFIT

Herbert Reininger – Entrant

Penn State Outreach and Online Education – Advertiser

Best Practices in Presentation Design – Title

Herbert Reininger – Designer & Copywriter

PRINT ADVERTISING

GOLD

MAGAZINE/PUBLICATION – INSTITUTIONAL/NON-PROFIT

Loaded Creative – Entrant

Habitat for Humanity, ReStore – Advertiser

Build a Greater Good – Title

Mark D. Dello Stritto – Creative Director

Richard Frank – Copywriter

Sean McCauley – Art Director

SILVER

MAGAZINE/PUBLICATION – BUSINESS TO BUSINESS

AccuWeather – Entrant

AccuWeather – Advertiser

Weather Driven Choices – Title

Richard Frank – VP, Creative

Ashley Thurston-Curry – Art Director

Gabrielle Tomasko – Graphic Designer

Maggie Takach – Brand Assurance Manager

Melissa Kuper – VP, Ad Sales Product

Luna Catini – Ad Sales Product Marketing Manager

CAMPAIGN

"We want Morgan Freeman to do the voice over. The budget is \$500."

• •

SILVER

INTEGRATED MEDIA/MIXED MEDIA CAMPAIGNS –
INSTITUTIONAL/NON-PROFIT

Penn State Outreach Creative Services – Entrant

Global Entrepreneurship Week Penn State – Advertiser

2015-16 GEW Penn State Campaign – Title

Herbert Reininger – Creative Director

Stacy Saar – Designer

Norman Benford – Copywriter

Trish Hummer – Production Manager

Mindy Meyers – Marketing Account Executive

CAMPAIGN

SILVER

INTEGRATED MEDIA/MIXED MEDIA CAMPAIGNS –
BUSINESS TO BUSINESS

AccuWeather – Entrant

AccuWeather – Advertiser

StoryTeller Brand Redesign – Title

Richard Frank – VP, Creative

Ashley Thurston-Curry – Art Director

Gabrielle Tomasko – Graphic Designer

Brian Burns – TV Development Artist

Maggie Takach – Brand Assurance Manager

Megan Clitherow – Director of B2B Marketing

Kathleen Adams – Product Marketing Manager

GOLD

INTEGRATED MEDIA/MIXED MEDIA CAMPAIGNS –
BUSINESS TO BUSINESS

Rowland Creative – Entrant

HigherEd Jobs – Advertiser

HigherEd Jobs Campaign – Title

Dan Rowland – Creative Director

Brad Jamison – Designer

GOLD

INTEGRATED MEDIA/MIXED MEDIA CAMPAIGNS –
BUSINESS TO BUSINESS

Rowland Creative – Entrant

Drucker Diagnostics – Advertiser

Drucker Diagnostics Campaign – Title

Dan Rowland – Creative Director

David Spak – Designer

Brad Jamison – Designer

CAMPAIGN

SILVER

INTEGRATED MEDIA/MIXED MEDIA CAMPAIGNS –
BUSINESS TO CONSUMER

AccuWeather – Entrant

AccuWeather – Advertiser

Warm Winter Wishes – Title

Richard Frank – VP, Creative

Ashley Thurston-Curry – Art Director

Gabrielle Tomasko – Graphic Designer

Maggie Takach – Brand Assurance Manager

Julie Smalstig, Jesse Ferrell, Aimee Morgan –
Social Media Team

TITLE SPONSOR

COMCAST
SPOTLIGHT®

GOLD SPONSORS

Groznik
PUBLIC RELATIONS

LOADED
creative

rowlandcreative

BEST IN SHOW

POSTERS – INSTITUTIONAL/NON-PROFIT

Rowland Creative – Entrant

Penn State College of Arts & Architecture – Advertiser

artsUP Posters – Title

Dan Rowland – Creative Director

David Spak – Designer

Brad Jamison – Designer

IMPRESSIONS WHQ

SNAVELYASSOCIATES

SILVER SPONSORS

3twenty9

Laurel Valley
Graphics

MoJoActive
INCORPORATED
integrate&conquer.™

CENTRE DAILY TIMES

ELK CREEK
CAFÉ & ALEWORKS

SPECIAL THANKS

BOARD MEMBERS

Carol White
Curtis Harrison
Jeff Erickson
Mark D. Dello Stritto
Dan Rowland
Brad Groznik
Ron Smith

[CP]2 INTERN

Savannah Evans

BRACKET AWARDS CHAIRS

Michelle Damiano
Richard Frank

PEEPS & PLACES

[CP]2 Members
Bracket Awards Entrants
Comcast Spotlight
Kasey Hughes
Tabitha Simpson
Laurel Valley Graphics
Linda White
Rowland Creative
Michael Black
Richard Frank (Again)
David Spak
Loaded Creative
Jeanine Wells
Lee Erickson
The Veranda
Impressions
Jodie Dello Stritto

AWARDS

Champion Trophies - Bellefonte

SPACE

BLACK SUN Studio

CATERING

Laura's Home Cooking

ON TAP

Elk Creek Café & Aleworks

AWARD BOOK CREATIVE & DESIGN

Loaded Creative

AWARD BOOK ILLUSTRATIONS

Jeff Wood

AWARD BOOK PRINTING & BINDERY

Laurel Valley Graphics

JUDGING LOCATION

Planit - Baltimore, MD

JUDGES

Kerry Skarda
Matt McDermott
Joe Glorioso
Jason Drumheller
Trevor Villet

EXTRA SPECIAL THANKS

Our Clients
Our Bosses
Our Teams

Boom.

Congratulations to everyone who participated in the 2016 Bracket Awards. Nice work.

KUDOS TO THE CREATIVES

[*We like your style!*]

IMPRESSIONS WHQ
Branding • Marketing • Web • Exhibits

**Laurel Valley
Graphics**

QUALITY & SERVICE
Printing Your Image

1511 Monastery Dr.
Latrobe, PA 15650
p: 724-539-4545
f: 724-532-1957
www.lvgraphics.net

Mailing Specialists
Adding Value To Business Mail
A DIVISION OF
**Laurel Valley
Graphics**

2022 Main Drive, Building D-14
Latrobe, Pennsylvania 15650
Phone: 724-832-3840

MoJoActive
INCORPORATED
integrate&conquer.

www.mojoactive.com

ORDERUP
from **GROUPON**

**FEED YOUR CREATIVITY
WITH YOUR FAVORITE RESTAURANTS
DELIVERED!**

\$7 OFF
YOUR FIRST ORDER
USE CODE: DESIGN16

Over 90 of State College's Best Restaurants

First time users only. Valid through 7/31/2016. Delivery only.
\$15.00 order minimum required. One redemption per customer.

orderup.com

Download on the
App Store

GET IT ON
Google play

**Made
You
Look**

Groznik
PUBLIC RELATIONS

**EVENTS.
CAREERS.
COMMUNITY.
CAMARADERIE.
NETWORKING.
INSPIRATION.
EDUCATION.
AWARDS.
GET CONNECTED.**

(CP)² | **CENTRAL PENNSYLVANIA**
creative professionals

CPSQUARED.COM

WHAT WE DO

Simply put, we ask. We ask with humility and pride and conviction. And we help our clients ask boldly and effectively. For good causes, good reasons, good people.

We bring our experience, talents, and motivation to the philanthropic efforts and goals that will change lives, brighten futures, and make a lasting difference in our world.

SNAVELYASSOCIATES

Put simply, Rowland Creative generates results for our clients. You'll get marketing strategy grounded in experience, inspired design and technology that just works. All with a healthy dose of outside perspective and collaboration.

rowlandcreative
rowlandcreative.com | 814.308.0358

RELAX... WE'VE GOT YOU COVERED.

Itwenty9
Let our team handle your online image.
sales@itwenty9.com • itwenty9.com • 814.355.1109

“Creativity is intelligence having fun.” -Albert Einstein-

We are proud to sponsor the bracket awards and are energized by your creativity.

www.centredaily.com | Centre Daily Times | @centredaily
Your #1 source for local news, sports and information

CENTRE DAILY TIMES

