

2006 NJPA Classified Advertising Contest Results

General Excellence:

Daily

The Record
Bergen County

Weekly

News-Transcript
Freehold

C-1 Best Automotive Display Ad, Black & White

Daily

1st Place: "Hall & Fuhs"
Steve Visnic, Sales Representative
Dotty Fraschilla, Artist
Courier News, Bridgewater

2nd Place: "Love Your Car"
Trudy Holzbaur, Sales Representative
Gaylen Gallimore, Artist
The Times, Trenton

3rd Place: "Employee Pricing Is Back"
Frank Conroy, Sales Representative
Production Dept., Artists
The Daily Journal, Vineland

Weekly

1st Place: no winner

2nd Place: no winner

3rd Place: no winner

C-2 Best Automotive Display Ad, Spot Color or Multi Color

Daily

- 1st Place: "Whatever It Takes"
Bob Bandino, Sales Representative
Keith Brinker, Artist
The Express-Times, Easton
- 2nd Place: "Beats Honda"
Jody Stoothuff, Sales Representative
Cassandra Fileccia, Artist
The Daily Journal, Vineland
- 3rd Place: "Sweet Deal – Hyundai Sonata"
Jody Stoothuff, Sales Representative
Cassandra Fileccia, Artist
The Daily Journal, Vineland

Weekly

- 1st Place: "Smart Buyers – Choose Perry Egan"
Zack Webb, Sales Representative
Joan Hinman, Artist
Ocean City Sentinel
Sample Media, Inc.
- 2nd Place: no winner
- 3rd Place: no winner

C-3 Best Real Estate Display Ad, Black and White

Daily

- 1st Place: "Every Bunny is Welcome"
Dan Barrett, Sales Representative
Lesley Reeves, Artist
The Daily Journal, Vineland
- 2nd Place: "Michele Klug – Coldwell Banker"
Krystyna Baca, Sales Representative
Staff, Artists
Courier News, Bridgewater
- 3rd Place: "Your Home Realty"
Ian McDermott, Sales Representative
Danielle DeRonde, Artist
Courier News, Bridgewater

Weekly

- 1st Place: "Re/Max Signature"
Sharon Norment, Sales Representative
Amanda Samuel, Artist
Hunterdon County Democrat, Flemington
NJN Publishing
- 2nd Place: "Century 21 Alliance"
Peggy Weir, Sales Representative
Staff, Artists
The Central Record, Medford
InterCounty Newspaper Group
- 3rd Place: "Hills Realty"
George Creathorne, Sales Representative
Staff, Artists
Hunterdon County Democrat, Flemington
NJN Publishing

C-4 Best Real Estate Display Ad, Spot or Multi Color

Daily

- 1st Place: "Absolutely Grand"
Trudy Holzbaaur, Sales Representative
Jeanne Black, Artist
The Times, Trenton
- 2nd Place: "Coming Soon"
Carrie Conrad, Sales Representative
Staff, Artists
The Express-Times, Easton
- 3rd Place: "Fritz Reuter"
Bob Schrumpf, Sales Representative
Christopher Dickinson, Artist
The Record (Bergen County), Hackensack

Weekly

- 1st Place: "Homes of Distinction – Weichert"
Bob Dello Russo, Sales Representative
Toni Codd, Artist
The Bernardsville News
Recorder Community Newspapers
- 2nd Place: "Perfect New Vernon Property/Coldwell Banker"
Bob Dello Russo, Sales Representative
Toni Codd, Artist
The Bernardsville News
Recorder Community Newspapers
- 3rd Place: "Living on LBI.com"
Cindy Linkous, Sales Representative
Staff, Artists
The Sandpaper, Surf City

C-5 Best Recruitment/Miscellaneous Display Ad, Color or Black and White

Daily

1st Place: "Parisian Institute of Massage Therapy"
Jenn Miller, Sales Representative
Christopher Dickinson, Artist
The Record (Bergen County), Hackensack

2nd Place: "Kiddie Acadmey"
Chris Porter, Sales Representative
Chris Carnese, Jenny Benaglio, Artists
Courier News, Bridgewater

3rd Place: "NJH Yo Parents"
Staff, Sales Representatives
Lee Williams, Artist
New Jersey Herald, Newton

Weekly

1st Place: "Work Close To Home"
Marketing Staff, Sales Representatives
Examiner, Freehold
Greater Media Newspapers

2nd Place: "Equity Source"
Sharon Schlesinger, Sales Representative
News Transcript, Freehold
Greater Media Newspapers

3rd Place: "Cut Your House Payment in Half"
Denise Binn, Sales Representative
The Hub, Long Branch
Greater Media Newspapers

C-6 Best Agency Produced Newspaper Ad, Color or Black and White

Daily

- 1st Place: "Foreseeing is Believing"
Agency: Stratford Advertising, Artists
The Record (Bergen County), Hackensack
- 2nd Place: "Flemington BMW – Get A Grip"
Staff, Sales Representatives
Staff, Artists
Courier News, Bridgewater
- 3rd Place: "Give Us A Call"
Jennifer Sammartino, Sales Representative
Dwellings Staff, Artists
The Press of Atlantic City, Pleasantville

Weekly

- 1st Place: "Straub Lincoln-Mercury"
Bob Konopack, Sales Representative
Agency: Unreal Productions, Artists
News Transcript, Freehold
Greater Media Newspapers
- 2nd Place: "Ray Catena"
Staff, Sales Representatives
Agency, Artists
Hunterdon County Democrat, Flemington
NJN Publishing
- 3rd Place: "Head for the Coast"
Bob Sims, Sales Representative
Agency: Frank Lopes Advertising, Artists
News Transcript, Freehold
Greater Media Newspapers

C-7 Best Free Standing Special Section

Daily

- 1st Place: "Spring Real Estate"
Staff, Sales Representatives
Christopher Dickinson, James Emolo, Artists
The Record (Bergen County), Hackensack
- 2nd Place: "Wheels 2006 – New York International Auto Show"
Staff, Sales Representatives
Alan Post, James Emolo, Artists
The Record (Bergen County), Hackensack
- 3rd Place: "New Jersey Fall Home Preview"
Staff, Sales Representatives
Suzanne Anan, Staff, Artists
The Star-Ledger, Newark

Weekly

- 1st Place: "Auto Preview '07"
Jerry O'Donnell, Sales Representative
Bernardsville Art Department, Artists
Pat Anderson, Editor/Designer
The Bernardsville News
Recorder Community Newspapers
- 2nd Place: "Spring Job Finder"
Deborah Nash, Sales Representative
Staff, Artists
Atlantic City Weekly, Pleasantville
- 3rd Place: "Luxury Living II"
Staff, Sales Representatives
Staff, Artists
Hunterdon County Democrat, Flemington
NJN Publishing

C-8 Best Non-Newspaper Product

Daily

- 1st Place: "Classified Connection"
Staff, Sales Representatives
Staff, Artists
Courier News, Bridgewater
- 2nd Place: "Summer Jobs"
Peggy Arbona, Sales Representative
Staff, Artists
The Press of Atlantic City, Pleasantville
- 3rd Place: "Real Estate Monthly"
Staff, Sales Representatives
Staff, Artists
The Press of Atlantic City, Pleasantville

Weekly

- 1st Place: "SandCastles"
Staff, Sales Representatives
Staff, Artists
The Sandpaper, Surf City
- 2nd Place: "Homefront"
Staff, Sales Representatives
Staff, Artists
The Sandpaper, Surf City
- 3rd Place: "Regional Directory"
Staff, Sales Representatives
Staff, Artists
The Sandpaper, Surf City

C-9 Best Classified and/or Telemarketing Pages

Daily

- 1st Place: "My Favorite Goblin"
Staff, Sales Representatives
Production, Artists
The Daily Journal, Vineland
- 2nd Place: "Mother's Day A to Z"
Staff, Sales Representatives
Staff, Artists
Courier News, Bridgewater
- 3rd Place: "Happy Birthday"
Tawana Swan, Sales Representative
Romana Brown, Artist
The Press of Atlantic City, Pleasantville

Weekly

- 1st Place: "The Perfect Tree"
Staff, Sales Representatives
Tri-Town News, Freehold
Greater Media Newspapers
- 2nd Place: "Party Planning Guide"
Staff, Sales Representatives
News Transcript, Freehold
Greater Media Newspapers
- 3rd Place: "Pumpkin Picking"
Staff, Sales Representatives
News Transcript, Freehold
Greater Media Newspapers

C-10 Best Black and White or Color Classified, and/or Telemarketing Directory

Daily

1st Place: "New Home Neighborhoods"
Staff, Sales Representatives
Staff, Artists
The Press of Atlantic City, Pleasantville

2nd Place: "Childcare Directory"
Staff, Sales Representatives
Staff, Artists
New Jersey Herald, Newton

3rd Place: "Tax Directory"
Staff, Sales Representatives
Staff, Artists
New Jersey Herald, Newton

Weekly

1st Place: "Christmas Worship Directory"
Staff, Sales Representatives
News Transcript, Freehold
Greater Media Newspapers

2nd Place: "Business & Services"
Staff, Sales Representatives
News Transcript, Freehold
Greater Media Newspapers

3rd Place: no winner

C-11 Best Classified Section

Daily

1st Place: "Classifieds 10-22-06"
Staff, Sales Representatives
Staff, Artists
The Record (Bergen County), Hackensack

2nd Place: "Classifieds 10-28-06"
Staff, Sales Representatives
Staff, Artists
The Daily Journal, Vineland

3rd Place: "Classifieds 10-22-06"
Staff, Sales Representatives
Staff, Artists
Courier News, Bridgewater

Weekly

1st Place: "Classified Section"
Staff, Sales Representatives
News Transcript, Freehold
Greater Media Newspapers

2nd Place: "Classified Section"
Staff, Sales Representatives
Staff, Artists
The Bernardsville News
Recorder Community Newspapers

3rd Place: "Classified Section"
Staff, Sales Representatives
Staff, Artists
Hunterdon County Democrat, Flemington
NJN Publishing

C-12 Best Use of Small Space

Daily

- 1st Place: "Mountain Creek"
Staff, Sales Representatives
Staff, Artists
New Jersey Herald, Newton
- 2nd Place: "Resorts"
Chery Shockey, Sales Representative
Chery Shockey, Artist
The Press of Atlantic City, Pleasantville
- 3rd Place: "Food Service ESL at Ft. Dix"
Kristen Smith, Sales Representative
Kristen Smith, Artist
Burlington County Times, Willingboro

Weekly

- 1st Place: "Window Cleaning"
Theresa Berkman, Sales Representative
Erin Warren, Artist
The Progress, Caldwell
Recorder Community Newspapers
- 2nd Place: "Circus Experienced"
Kathy Walker, Sales Representative
The Progress, Caldwell
Recorder Community Newspapers
- 3rd Place: "Sal's Painting"
Theresa Berkman, Sales Representative
Theresa Berman, Artist
The Bernardsville News
Recorder Community Newspapers

C-13 Best Classified House Ad

Daily

1st Place: "Hottest Cars"
Annette Wischmann, Artist
The Record (Bergen County), Hackensack

2nd Place: "Recruitment Campaign"
Staff, Sales Representatives
Bob Morgia, Artist
The Express-Times, Easton

3rd Place: "Consider It Sold Campaign"
Staff, Sales Representatives
Bob Morgia, Artist
The Express-Times, Easton

Weekly

1st Place: "Wise Buys"
Staff, Sales Representatives
The Examiner, Freehold
Greater Media Newspapers

2nd Place: "Stick to the Hudson Reporter Newspaper"
Ann Reilly, Sales Representative
Erika Fiallos, Artist
The Secaucus Reporter, Hoboken
Hudson Reporter Associates

3rd Place: "When Two Is One Too Many"
Erin Warren, Artist
The Progress, Caldwell
Recorder Community Newspapers

C-14 Best External Classified Promotion Idea

Daily

1st Place: "Shop & Dine Rockland County"
Lisa Zaccone, Artist
The Record (Bergen County), Hackensack

2nd Place: "Pre-owned Showroom"
Lisa Zaccone, Artist
The Record (Bergen County), Hackensack

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

Weekly

1st Place: "Media Kit"
Staff, Sales Representatives
Staff, Artists
News Transcript, Freehold
Greater Media Newspapers

2nd Place: "Online Auto Media Kit"
Staff, Sales Representatives
Staff, Artists
Hunterdon County Democrat, Flemington
NJN Publishing

3rd Place: "Free Classified Ads"
Staff, Sales Representatives
News Transcript, Freehold
Greater Media Newspapers