

2006 NJPA Retail Advertising Contest Results

General Excellence:

Daily

The Record

Bergen County

Weekly

News-Transcript

Freehold

R-1 Best Single Ad - Black & White, smaller than 16" SAU

Daily, over 60,000

- 1st Place: "The Puck Stops Here"
Vince Morgan, Sales Representative
Greta Carlton, Artist
The Times, Trenton
- 2nd Place: "Love Tonite"
Gloria Quaglietta, Sales Representative
Annette Wischmann, Artist
The Record (Bergen County), Hackensack
- 3rd Place: "Au Bon Climat Wine Dinner, Knife & Fork"
Roxanne Grant, Sales Representative
Trish Englemann, Artist
The Press of Atlantic City, Pleasantville

Daily, under 60,000

- 1st Place: "Feline Fetishes"
Rick Simpson, Sales Representative
Jennifer Murray, Artist
Burlington County Times, Willingboro
- 2nd Place: "Vutt Sunglasses"
Kim Holmes, Sales Representative
Joe DiPaolo, Artist
Burlington County Times, Willingboro
- 3rd Place: "I Can Afford Dentures"
Maire Gonzales, Sales Representative
Pam Adams, Artist
The Daily Journal, Vineland

Weekly

- 1st Place: "Laser Hair Removal"
Joli Weber, Sales Representative
Matt McCrone, Artist
Hunterdon Observer, Flemington
NJN Publishing
- 2nd Place: "Pedy Ganchi, MD – A Woman Knows"
Lisa Kain, Sales Representative
Corine Ohannessian, Artist
Town Journal, Ridgewood
Community Newspapers of North Jersey Media Group
- 3rd Place: "Bisque"
Marianne Nahodyl, Sales Representative
Staff, Artists
The Sandpaper, Surf City

R-2 Best Single Ad - Black & White, 16" to 31.5" SAU

Daily, over 60,000

1st Place: "Norden Vision"
Gloria Quagiletta, Sales Representative
Barbara Bucher, Artist
The Record (Bergen County), Hackensack

2nd Place: "McNamara Fireplace"
Marc Foley, Sales Representative
Ginny DeFilippis, Artist
The Record (Bergen County), Hackensack

3rd Place: "The Sitting Duck"
Lynda Clark, Sales Representative
Nicole Nappi, Artist
Asbury Park Press, Neptune

Daily, under 60,000

1st Place: "Institute For Cosmetic Rejuvenation"
Pete Farrell, Sales Representative
Chris Carnese, Artist
Courier News, Bridgewater

2nd Place: "Special Additions"
Roger Cassell, Sales Representative
Jennifer Lechiski, Artist
New Jersey Herald, Newton

3rd Place: "TC's Hallmark"
April Spadaccino, Sales Representative
Judy Coddington, Artist
Courier News, Bridgewater

Weekly

1st Place: "Cosmetic Dentistry"
Carol Weiss, Sales Representative
News Transcript, Freehold
Greater Media Newspapers

2nd Place: "George Press"
Donna Cota, Sales Representative
Karen Trachtenberg, Girisel Cardona, Artists
The West Essex Tribune, Livingston

3rd Place: "The Iris Inn"
Karen Pinto, Sales Representative
Ed Koloski, Artist
The Central Record, Medford
InterCounty Newspaper Group

R-3 Best Single Ad - Black & White, larger than 31.5" SAU

Daily, over 60,000

- 1st Place: "Bordentown Antiques"
Nora Missak, Sales Representative
Jeanne Black, Artist
The Times, Trenton
- 2nd Place: "AllMake Appliance Center"
Marina Mulholland, Sales Representative
Ginny DeFilippis, Artist
The Record (Bergen County), Hackensack
- 3rd Place: "Marchesin Shoes"
Bob Belby, Sales Representative
Lisa Zaccone, Artist
The Record (Bergen County), Hackensack

Daily, under 60,000

- 1st Place: "Tropiano & Son Jewelers"
Shianne Burton, Sales Representative
Chris Carnese, Artist
Courier News, Bridgewater
- 2nd Place: "Parkway Family Restaurant"
Kevin Correl, Sales Representative
Keith Brinker, Artist
The Express-Times, Easton
- 3rd Place: "Somerset Valley Bank"
Andrew Lazarus, Sales Representative
Chris Carnese, Artist
Courier News, Bridgewater

Weekly

- 1st Place: "Laser Hair Removal"
Joli Weber, Sales Representative
Amanda Samuel, Artist
Hunterdon Observer, Flemington
NJN Publishing
- 2nd Place: "Gerald A. York, Optician"
Ellie Kresefsky, Sales Representative
Erin Warren, Artist
The Bernardsville News
Recorder Community Newspapers
- 3rd Place: "The Red Toad Boutique"
Ellie Kresefsky, Sales Representative
Erin Warren, Artist
The Bernardsville News
Recorder Community Newspapers

R-4 Best Single Ad - Spot (1) Color, smaller than 31.5" SAU

Daily, over 60,000

- 1st Place: "Take 20% Off Deer Run Nursery"
Marva Allen, Sales Representative
Christopher Romano, Artist
Asbury Park Press, Neptune
- 2nd Place: "Oliver's Chocolates"
Gloria Quaglietta, Sales Representative
Lisa Zaccone, Artist
The Record (Bergen County), Hackensack
- 3rd Place: "Totally You Grand Opening"
Lisa Snyder, Sales Representative
Trish Engelmann, Artist
The Press of Atlantic City, Pleasantville

Daily, under 60,000

- 1st Place: "Give A Gift That Can Last A Lifetime – Custom Lasik"
Renee Lorito, Sales Representative
Staff, Artists
The Daily Journal, Vineland
- 2nd Place: "Vote Vineland Board of Education"
Robin Adams, Sales Representative
Cassandra Fileccia, Artist
The Daily Journal, Vineland
- 3rd Place: "Raritan Music Center"
Shianne Burton, Sales Representative
Chris Carnese, Artist
Courier News, Bridgewater

Weekly

- 1st Place: "Aqua Girl"
Cindy Linkous, Sales Representative
Staff, Artists
The Sandpaper, Surf City
- 2nd Place: "MarkDowns"
Jennie Steffins, Sales Representative
Erin Warren, Artist
Echoes-Sentinel, Sterling
Recorder Community Newspapers
- 3rd Place: "The Rocking Horse"
Ed Guarino, Sales Representative
Staff, Artists
The Bernardsville News
Recorder Community Newspapers

R-5 Best Single Ad - Spot (1) or Process Color, 31.5" SAU or larger

Daily, over 60,000

- 1st Place: "McCaffrey's Comfort Food"
Linda LeBoeuf, Sales Representative
Jeanne Black, Artist
The Times, Trenton
- 2nd Place: "Smile You're On Canon Camera"
Lyn Tecce, Sales Representative
Greta Carlton, Artist
The Times, Trenton
- 3rd Place: "Chapelle"
Marina Mulholland, Sales Representative
Ginny DeFilippis, Artist
The Record (Bergen County), Hackensack

Daily, under 60,000

- 1st Place: "Lehigh Valley Catz"
Staff, Sales Representatives
Bob Morgia, Artist
The Express-Times, Easton
- 2nd Place: "Gebhardts"
Ryan Hayes, Sales Representative
Staff, Artists
The Express-Times, Easton
- 3rd Place: "ShopRite Serving Vineland Over 75 Years"
Mike Pantalione, Sales Representative
Pam Adams, Artist
The Daily Journal, Vineland

Weekly

- 1st Place: "Ashes"
Susan Porter, Sales Representative
Chris Draper, Artist
The Two River Times, Red Bank
- 2nd Place: "Livingston Business Improvement District"
Jennifer Cone-Chciuk, Sales Representative
Karen Trachtenberg, Grisel Cardona, Artists
The West Essex Tribune, Livingston
- 3rd Place: "Garden Greenhouse Nursery & Gift Shop"
Karen Dickinson, Sales Representative
Chris Cusick, Artist
Cape May County Herald Times, Rio Grande

R-6 Best Single Ad Any Size, Multi-Spot or Full Color

Daily, over 60,000

- 1st Place: "Television Excellence"
Caryl Schienvar, Sales Representative
Sooze Kinney, Artist
The Times, Trenton
- 2nd Place: "New Year's Eve"
Felix Koranteng, Sales Representative
Annette Wischmann, Artist
The Record (Bergen County), Hackensack
- 3rd Place: "Toys & Crafts"
Marc Foley, Sales Representative
Chris Dickinson, Artist
The Record (Bergen County), Hackensack

Daily, under 60,000

- 1st Place: "Billiards & Bars"
Jen Rush, Sales Representative
Cathy Wilchak, Artist
The Express-Times, Easton
- 2nd Place: "Somerville Aluminum"
Shianne Burton, Sales Representative
Chris Carnese, Artist
Courier News, Bridgewater
- 3rd Place: "Rub-A-Dub Tub & Tile Reglazing"
Annette Landi, Sales Representative
Stephanie Sapone, Artist
New Jersey Herald, Newton

Weekly

- 1st Place: "Hot Spring"
Karen Pinto, Sales Representative
Danielle Nicotra, Artist
The Central Record, Medford
InterCounty Newspaper Group
- 2nd Place: "Adornments: All About Mom"
Donna Cota, Sales Representative
Donna Cota, Karen Trachtenberg, Grisel Cardona, Artists
The West Essex Tribune, Livingston
- 3rd Place: "Leo Fasseas: Stacked For Fall"
Nancy Katz Perlmutter, Sales Representative
Karen Trachtenberg, Grisel Cardona, Artists
The West Essex Tribune, Livingston

R-7 Best Campaign for One Advertiser, Using Multiple Products

Daily, over 60,000

1st Place: "AW Meyer"
Felix Koranteng, Sales Representative
Annette Wischmann, Artist
The Record (Bergen County), Hackensack

2nd Place: "Renault Winery & Golf"
Kara Datz, Sales Representative
Tom Henrich, Trish Engelmann, Artists
The Press of Atlantic City, Pleasantville

3rd Place: "Infinity Fence"
Staff, Sales Representatives
Trish Engelmann, Artist
The Press of Atlantic City, Pleasantville

Daily, under 60,000

1st Place: "Toothache? Quality Dental Care"
Maria Gonzalez, Sales Representative
Pam Adams, Artist
The Daily Journal, Vineland

2nd Place: "Avalon A Hillsborough"
George Pantozzi, Sales Representative
Staff, Artists
Courier News, Bridgewater

3rd Place: "Dr. Salz Lasik Seminar"
Pete Farrell, Sales Representative
Staff, Artists
Courier News, Bridgewater

Weekly

1st Place: "Classic Home & Garden"
Ellie Kresefsky, Sales Representative
Toni Codd, Erin Warren, Artists
The Bernardsville News
Recorder Community Newspapers

2nd Place: "Fantasy Island"
Cindy Linkous, Sales Representative
Cindy Linkous, Artist
The Sandpaper, Surf City

3rd Place: "Corky's 'Faces' Ad"
Madelon Woller, Sales Representative
Staff, Artists
Atlantic City Weekly, Pleasantville

R-8 Best Ad Campaign or Series, Black & White, smaller than 31.5" SAU

Daily, over 60,000

1st Place: "Blend"
Gloria Quagleitta, Sales Representative
Annette Wischmann, Artist
The Record (Bergen County), Hackensack

2nd Place: "Nostalgia Oak"
Lenny Pergentile, Sales Representative
Lisa Zaccone, Artist
The Record (Bergen County), Hackensack

3rd Place: "Famous Keyport Fishery"
Eileen Colell, Sales Representative
Gary Kravitz, Artist
Asbury Park Press, Neptune

Daily, under 60,000

1st Place: "Ethan Allen"
H. Birdsong, Sales Representative
Cathy Palmer, Artist
The Express-Times, Easton

2nd Place: "Burlington Center Mall"
Kim Holmes, Sales Representative
Joe DiPaolo, Artist
Burlington County Times, Willingboro

3rd Place: "America's Florist"
Shianne Burton, Sales Representative
Staff, Artist
Courier News, Bridgewater

Weekly

1st Place: "B & E Marine"
Karen Dickinson, Sales Representative
Kim Lynch, Artist
Cape May County Herald Times, Rio Grande

2nd Place: "Star Maker"
Brad Tomlinson, Sales Representative
Matt McCrone, Artist
Hunterdon Observer, Flemington
NJN Publishing

3rd Place: "Interior Water Gardens"
Tony Matthews, Sales Representative
The Sandpaper, Surf City

R-9 Best Ad Campaign or Series, Black & White, 31.5" SAU or larger

Daily, over 60,000

- 1st Place: "Ocean City Home Bank"
Staff, Sales Representatives
Tom Henrich, Artist
The Press of Atlantic City, Pleasantville
- 2nd Place: "Calvary Baptist Church"
Lenny Pergentile, Sales Representative
Barbara Bucher, Lisa Zaccone, Artist
The Record (Bergen County), Hackensack
- 3rd Place: "Essex County Harley Davidson"
Keisha Wade, Sales Representative
Dave Petersen, Artist
The Star-Ledger, Newark

Daily, under 60,000

- 1st Place: "Somerset County Business Partnership"
Sue McCooe, Sales Representative
Staff, Artists
Courier News, Bridgewater
- 2nd Place: "Auto Image"
Shianne Burton, Sales Representative
Staff, Artists
Courier News, Bridgewater
- 3rd Place: no winner

Weekly

- 1st Place: "Drivers F/X"
Raina Filipiak, Sales Representative
Matt McCrone, Artist
Hunterdon Observer, Flemington
NJN Publishing
- 2nd Place: "Hunterdon Pool"
Hank Soulen, Sales Representative
Amanda Samuel, Artist
Hunterdon Observer, Flemington
NJN Publishing
- 3rd Place: "Hunterdon Ski"
Hank Soulen, Sales Representative
Amanda Samuel, Artist
Hunterdon Observer, Flemington
NJN Publishing

R-10 Best Ad Campaign or Series - Color, all sizes

Daily, over 60,000

1st Place: "Architectural Products"
Staff, Sales Representatives
Ginny DeFilippis, Artist
The Record (Bergen County), Hackensack

2nd Place: "AGM"
Bob Kopec, Sales Representative
Barbara Bucher, Artist
The Record (Bergen County), Hackensack

3rd Place: "Open Your Eyes"
Diane Thompson, Sales Representative
Chris Dickinson, Artist
The Record (Bergen County), Hackensack

Daily, under 60,000

1st Place: "Big Tomato Contest – LaTorre Hardware"
Jody Stouthoff, Sales Representative
Cassandra Fileccia, Artist
The Daily Journal, Vineland

2nd Place: "Cherry On Top – Brody's Furniture"
Mike Pantalone, Sales Representative
Cassandra Fileccia, Artist
The Daily Journal, Vineland

3rd Place: "Father & Son Carpet"
Carl Dicioccio, Sales Representative
Jennifer Murray, Rich Stetson, Artists
Burlington County Times, Willingboro

Weekly

1st Place: "Wood Floor Store"
Staff, Sales Representatives
Staff, Artists
Delaware Valley News, Frenchtown
NJN Publishing

2nd Place: "Between the Sheets"
Carole Adams, Sales Representative
Staff, Artists
The Sandpaper, Surf City

3rd Place: "Sink or Swim"
Cindy Linkous, Sales Representative
Staff, Artists
The Sandpaper, Surf City

R-11 Best Newspaper Promotion Ad or Series, In Paper

Daily, over 60,000

1st Place: "Stand Out"
Carol Lotito, Sales Representative
Lisa Zaccone, Artist
The Record (Bergen County), Hackensack

2nd Place: "Take North Jersey By Storm"
Carol Lotito, Sales Representative
Lisa Zaccone, Artist
The Record (Bergen County), Hackensack

3rd Place: "Check This Out"
Kathy Pino, Sales Representative
Donna Poulsen, Artist
Home News Tribune, East Brunswick

Daily, under 60,000

1st Place: "Mother's Day"
Staff, Sales Representatives
Stephanie Sapone, Artist
New Jersey Herald, Newton

2nd Place: "President's Day Auto"
Staff, Sales Representatives
Jennifer Lechiski, Artist
New Jersey Herald, Newton

3rd Place: "Valentine's Dining & Gifts"
Staff, Sales Representatives
Christopher Spolarich, Artist
Courier News, Bridgewater

Weekly

1st Place: "\$102,287,002"
Jon Marsh, Sales Representative
Jon Marsh, Artist
Hunterdon County Democrat, Flemington
NJN Publishing

2nd Place: "\$50,000"
Jon Marsh, Sales Representative
Jon Marsh, Artist
Hunterdon County Democrat, Flemington
NJN Publishing

3rd Place: "Summer Camps & Schools"
Staff, Sales Representatives
Toni Codd, Erin Warren, Artists
The Progress, Caldwell
Recorder Community Newspapers

R-12 Best External Special Promotion Mailing Piece

Daily, over 60,000

1st Place: "A Market Worth More"
Carol Lotito, Sales Representative
Ron Bishow, Alan Post, Artists
The Record (Bergen County), Hackensack

2nd Place: "Bridal Planner 2007"
Staff, Sales Representatives
Samantha Horning, Artist
The Star-Ledger, Newark

3rd Place: "New Jersey Sophisticate"
Staff, Sales Representatives
Samantha Horning, Artist
The Star-Ledger, Newark

Daily, under 60,000

1st Place: "Restaurant Guide Mailer"
Staff, Sales Representatives
Stephanie Sapone, Artist
New Jersey Herald, Newton

2nd Place: "Travel Guide Mailer"
Staff, Sales Representatives
Melissa Wydner, Artist
New Jersey Herald, Newton

3rd Place: "Retail Media Kit"
Staff, Sales Representatives
Melissa Wydner, Artist
New Jersey Herald, Newton

Weekly

1st Place: "2006 Calendar"
Staff, Sales Representatives
Kim Lynch, Dawn Austin, Artists
Cape May County Herald Times, Rio Grande

2nd Place: "Menu of Advertising Opportunities"
Staff, Sales Representatives
John Zawislak, Artist
The Ridgewood News
Community Newspapers of North Jersey Media Group

3rd Place: "Spring Bridal & Fashion 2006"
Renee Illan, Sales Representative
Renee Illan, Artist
The Progress, Caldwell
Recorder Community Newspapers

R-13 Best Special Page(s), Black & White - ROP

Daily, over 60,000

1st Place: "The Road To Indianapolis"
Staff, Sales Representatives
Staff, Artists
The Record (Bergen County), Hackensack

2nd Place: "High School Football"
Barbara Gorski, Sales Representative
Staff, Artists
Home News Tribune, East Brunswick

3rd Place: "New Year's Dineout"
Staff, Sales Representatives
Staff, Artists
The Record (Bergen County), Hackensack

Daily, under 60,000

1st Place: "Go Bolts! Go VHS!"
Staff, Sales Representatives
Staff, Artists
The Daily Journal, Vineland

2nd Place: "Happy Birthday, Dr. Martin Luther King"
Staff, Sales Representatives
Staff, Artists
Courier News, Bridgewater

3rd Place: "Wantage Plaza Day"
Anna Marie Heverly, Sales Representative
Staff, Artists
New Jersey Herald, Newton

Weekly

1st Place: "Women in Business"
Staff, Sales Representatives
Staff, Artists
The West Essex Tribune, Livingston

2nd Place: "Too Hot To Cook"
Kelly Kobryn, Marybeth Ponik, Sales Representatives
Lisa M. Cuthbert, Artist
Bayonne Community News, Hoboken
Hudson Reporter Associates

3rd Place: "Specialty Gifts & Antique Shops"
Staff, Sales Representatives
Carol Newton, Annette Champagne, Artists
Cape May County Herald Times, Rio Grande

R-14 Best Special Page(s) – Color, ROP

Daily, over 60,000

1st Place: "Shop & Dine in Northern Valley"
Marina Mulholland, Stanley Kravitz, Sales Representatives
Ginny DeFilippis, Artist
The Record (Bergen County), Hackensack

2nd Place: "National Seafood Month"
Heather Kaminski, Eileen Colelli, Sales Representatives
Gary Kravitz, Frank Rosato, Artists
Asbury Park Press, Neptune

3rd Place: "Wedding Directory"
Barbara Rosenberg, Sales Representative
Trish Engelmann, Artist
The Press of Atlantic City, Pleasantville

Daily, under 60,000

1st Place: "Don't Forget Mom"
Staff, Sales Representatives
Staff, Artists
New Jersey Herald, Newton

2nd Place: "Mullica Hill Fall Festival"
Lindsey McGrath, Sales Representative
Staff, Artists
Gloucester County Times, Woodbury

3rd Place: "Visit Hillsborough"
Jen Ward, Sales Representative
Staff, Artists
Courier News, Bridgewater

Weekly

1st Place: "Valentine Gifts"
Staff, Sales Representatives
Toni Codd, Erin Warren, Artists
The Progress, Caldwell
Recorder Community Newspapers

2nd Place: "Pine Barrens Festival"
Amy Martinez, Sales Representative
The Central Record, Medford
InterCounty Newspaper Group

3rd Place: "4H Fair"
Brad Tomlinson, Sales Representative
Matt McCrone, Artist
Hunterdon Observer, Flemington
NJN Publishing

R-15 Best Free Standing Insert, Built by a Newspaper for One Advertiser

Daily, over 60,000

- 1st Place: "The Pier Shops – Dressing Up for the Season"
Anthony Fortucci, Roxann Grant, Sales Representatives
Elaine Capsel, Artist
The Press of Atlantic City, Pleasantville
- 2nd Place: "Fun-Tastic Trips"
Robin DeCamillo, Sales Representative
Greta Carlton, Artist
The Times, Trenton
- 3rd Place: "Welcome to Westwood"
Fran Macaluso, Sales Representative
Ginny DeFilippis, Chris Dickinson, Artists
The Record (Bergen County), Hackensack

Daily, under 60,000

- 1st Place: "Glenmar Nursery"
Woody Gauker, Sales Representative
Cathy Palmer, Artist
The Express-Times, Easton
- 2nd Place: "America's Florist"
Shianne Burton, Sales Representative
Chris Carnese, Artist
Courier News, Bridgewater
- 3rd Place: "Trace Adkins"
Staff, Sales Representatives
Bob Morgia, Artist
The Express-Times, Easton

Weekly

- 1st Place: "The Official Princeton Area Visitors Guide"
Staff, Sales Representatives
Michelle Riganati, Artist
The Princeton Packet
Packet Publications
- 2nd Place: "2006 Princeton Summer Experience"
Staff, Sales Representatives
Michelle Riganati, Artist
The Princeton Packet
Packet Publications
- 3rd Place: "Unforgettable Moments"
Kristen Wingerts, Sales Representative
Staff, Artists
Atlanticville, Long Branch
Greater Media Newspapers

R-16 Best Special Section

Daily, over 60,000

- 1st Place: "Dining Guide"
Staff, Sales Representatives
Staff, Artists
Asbury Park Press, Neptune
- 2nd Place: "Physician's Guide '06"
Staff, Sales Representatives
Raji Rajan, Lisa Zaccone, Staff, Artists
The Record (Bergen County), Hackensack
- 3rd Place: "Holiday Gift Guide"
Staff, Sales Representatives
Staff, Artists
Home News Tribune, East Brunswick

Daily, under 60,000

- 1st Place: "Match Game – LPGA at Hamilton Farms"
Staff, Sales Representatives
Staff, Artists
Courier News, Bridgewater
- 2nd Place: "Business Forecast Part I and II"
Staff, Sales Representatives
Staff, Artists
The Daily Journal, Vineland
- 3rd Place: "Spring Restaurant Guide"
Staff, Sales Representatives
Staff, Artists
New Jersey Herald, Newton

Weekly

- 1st Place: "Camps & Schools"
Staff, Sales Representatives
Staff, Artists
Hunterdon County Democrat, Flemington
NJN Publishing
- 2nd Place: "Inside Central Jersey Magazine"
Staff, Sales Representatives
Michelle Riganati, Artist
The Princeton Packet
Packet Publications
- 3rd Place: "The Good Life October"
Staff, Sales Representatives
Marie Repice, Susan Bryant, Artists
The Central Record, Medford
InterCounty Newspaper Group

R-17 Best New Product Development

Daily, over 60,000

- 1st Place: "Desi NJ"
Staff, Sales Representatives
Staff, Artists
Home News Tribune, East Brunswick
- 2nd Place: "New Jersey Sophisticate"
Staff, Sales Representatives
Samantha Horning, Artist
The Star-Ledger, Newark
- 3rd Place: "Press Ons"
Staff, Sales Representatives
Staff, Artists
The Press of Atlantic City, Pleasantville

Daily, under 60,000

- 1st Place: "Glovebox Gourmet"
Staff, Sales Representatives
Staff, Artists
The Express-Times, Easton
- 2nd Place: "Football Posters"
Staff, Sales Representatives
Staff, Artists
The Daily Journal, Vineland
- 3rd Place: "Reader's Choice Awards"
Staff, Sales Representatives
Staff, Artists
New Jersey Herald, Newton

Weekly

- 1st Place: "Eclectic"
Jennifer Peyton, Staff, Sales Representatives
Staff, Artists
News Transcript, Freehold
Greater Media Newspapers
- 2nd Place: "The Pulse"
Staff, Sales Representatives
Staff, Artists
The Leader, Lyndhurst
Leader Newspapers
- 3rd Place: no winner

R-18 Best Blooper Ad

Daily, over 60,000

- 1st Place: "Theo's Family Restaurant"
Elaine Estermann, Sales Representative
Michelle Martinez, Artist
Home News Tribune, East Brunswick
- 2nd Place: "Better Than All the Rest"
Staff, Sales Representatives
Ron Bishow, Artist
The Record (Bergen County), Hackensack

3rd Place: no winner

Daily, under 60,000

- 1st Place: "Lowe's"
Andrew Lazarus, Sales Representative
Staff, Artist
Courier News, Bridgewater

2nd Place: no winner

3rd Place: no winner

Weekly

- 1st Place: "Goldtinker"
Susan Porter, Sales Representative
Chris Draper, Artist
The Two River Times, Red Bank
- 2nd Place: "Bayberry"
Tony Matthews, Sales Representative
Staff, Artists
The Sandpaper, Surf City
- 3rd Place: "Ocean City Pops"
Lee Polidori, Sales Representative
Joan Hinman, Artist
Ocean City Sentinel
Sample Media, Inc.