
 2015 Award Winners

Congratulations	to	the	following	award	winners	in	the	2015	Northern	Lights	Contest	sponsored	

by	the	Minnesota	Association	of	Government	Communicators	(MAGC).	This	year’s	contest	drew	

150	entries	from	across	the	state	and	87	were	recognized	with	either	an	Award	of	Merit	or	

Excellence.	Eight	entries	were	nominated	for	Best	of	Show.		

Promotional or Informational Brochures – More than 12 pages

Award	of	Merit	
Beyond	the	Faucet	

St.	Paul	Regional	Water	Services	

Jodi	Wallin,	Jodi.wallin@ci.stpaul.mn.us	

	

Beyond	the	Faucet	is	a	small	booklet	of	20	pages	that	traces	the	history	of	the	water	utility	to	

the	present	day,	using	strong	text,	illustrative	photos	and	maps,	and	an	easy	to	follow	layout	to	

tell	the	story	of	the	water	utility.	

	

Award	of	Merit	
Hopkins	Community	Education	Early	Childhood	Family	Education	(ECFE)	Winter	Spring	2015	

Catalog	(produced	in	2014)	

Hopkins	Public	Schools	

Merissa	Eiler,	Merissa_eiler@hopkinsschools.org	

	

The	Early	Childhood	catalog	is	a	means	to	attract	families	with	infants	to	our	school	district	

community.	We	recently	re-designed	the	catalog	to	attract	a	new	demographic	(millennials)	

that	have	sought	similar	programming	elsewhere	as	new	parents.	Streamlined,	elegant	design	is	

an	expectation	for	this	demographic,	known	for	sharing	pictures	of	the	things	they	consume	

and	find	inspiring.	The	ECFE	publication	is	now	more	visually	appealing	in	a	way	that	reaches	

the	target	audience,	while	providing	the	same	high-quality	classes	our	best	customers	expect.	

As	a	side	benefit,	the	catalog	is	less	expensive	(by	10	center	per	catalog)	to	mail.	

Award	of	Merit	
Standing	Tall	

Minnesota	Department	of	Natural	Resources	

Jennifer	Teegarden,	Jennifer.teegarden@state.mn.us	

	

Standing	Tall	is	a	32	page,	phot-rich	publication	produced	by	the	Minnesota	Department	of	

Natural	Resources	(DNR)	Division	of	Forestry	to	showcase	Minnesota’s	forests	and	the	division’s	

work.	It	provides	detailed	information	and	engaging	photos	to	illustrate	how	the	division	

manages	nearly	five	million	acres	of	state	forest	land	for	the	benefit	of	all	Minnesotans.	The	

magazine’s	content	highlights	how	the	division	uses	sustainable	forestry	practices	to	harvest	

timber,	engage	in	long-term	planning	to	maintain	healthy	forests,	and	how	it	works	with	the	

public.	

Visual Design – Logos/illustrations/graphics
	
Award	of	Merit	
Metro	Transit	Go-To	Card	Redesign	

Metro	Transit	

Sharon	Feiner,	Sharon.feiner@metrotransit.org	

	

The	opening	of	the	METRO	Green	Line	was	a	big	event	for	Metro	Transit.	The	launch	of	such	a	
high	impact	new	service	gave	the	agency	an	opportunity	to	redesign	and	update	elements	in	its	
collateral	universe.	One	was	the	“family”	of	branded	fare	cards	that	customers	use,	such	as	
reusable	Metropass,	College	Pass	and	Student	Pass	cards,	Go-To	Cards,	and	more.	
	
The	former	card	design	became	outdated,	inconsistent	between	card	types	and	somewhat	“out	
of	brand.”	The	redesign	updates	the	Go-To	Card	logo	and	gives	all	fare	cards	a	strong,	unified	
look	and	brand	identities.	
	
Award	of	Merit	
Sustainable	SLP	
City	of	St.	Louis	Park,	MN	
Nicole	Pribbenow,	npribbenow@stlouispark.org	

The	Environment	and	Sustainability	Commission:	Sustainable	SLP,	came	to	us	asking	for	help	
with	creating	a	brand	identity.	Their	specific	needs	were	to	communicate	they	were	a	
commission	endorsed	by	the	City	of	St.	Louis	Park,	and	to	communicate	their	four	main	areas	of	
concentration:	Water,	Environment,	Human	and	Energy	stewardship.	Our	graphic	designer,	
Misty	Lewis,	was	inspired	by	the	simplicity	of	the	Flat	Design	style	because	it	offered	a	clean,	

uncluttered	way	to	present	all	four	areas	with	icons.	The	bold	font	made	it	easy	to	highlight	the	
action	word	“able”	(in	sustainable)	to	enforce	the	idea	that	sustainability	is	something	that	is	
attainable	in	our	community.	Finally,	the	colors	are	a	part	of	the	city’s	branding.	The	sustainable	
SLP	logo	ties	in	well	with	any	city/Sustainable	SLP	joint	project.	There	are	the	two	versions	of	
the	logo	horizontal	for	website	purposes	and	round	for	social	media	purposes.	
	
Award	of	Excellence	
“We’re	Making	It	Easier	to	Get	Up	and	Down	France	Avenue”	
City	of	Edina,	MN	
Jennifer	Bennerotte,	jbennerotte@EdinaMN.gov	
	
Edina	constructed	$4.09	million	in	pedestrian	improvements	on	France	Avenue	at	three	key	
intersections.	As	many	as	30,000	vehicles	travel	the	stretch,	which	includes	two	regional	
shopping	centers,	other	retailers	and	several	medical	buildings	anchored	by	a	hospital.	Traffic	
was	affected	during	construction,	affecting	residents	and	businesses.	
The	project	was	branded	with	the	theme	“We’re	Making	It	Easier	to	Get	Up	and	Down	France	
Avenue.”	Staff	created	a	hand-illustrated	infographic	explaining	the	improvements	at	each	
intersection.	The	illustration	was	used	in	displays	and	posters,	a	brochure,	table	clings	at	one	of	
the	mall’s	food	courts	and	mailings.	
	
Visual Design – Other/Themes
	
Award	of	Merit	
Burnsville	Then	and	Now:	50th	Anniversary	Postcards	

City	of	Burnsville	

Marty	Doll,	marty.doll@burnsvillemn.gov	

	

In	2014,	Burnsville’s	Communications	Department	developed	a	series	of	six	postcards	for	the	

City’s	year-long	50th	Anniversary	celebration.	The	postcards	merge	historical	and	modern-day	

photographs	to	show	how	Burnsville	looked	“then”	and	“now.”	

	

Award	of	Merit	
Open	&	Local	Campaign	

City	of	St.	Louis	Park	

Nicole	Pribbenow,	npribbenow@stlouispark.org	

	

St.	Louis	Park	underwent	massive	construction	around	the	Highway	7	and	Louisiana	Avenue	
Interchange	area	in	2014.	Because	of	the	construction,	detours	and	the	length	of	the	project,	
the	city	offered	advertising	in	the	local	Sun	Sailor	and	postcards	to	the	businesses	in	that	area.	
We	called	the	campaign	Open	and	Local.	We	wanted	to	make	it	clear	that	despite	the	
construction,	these	businesses	were	open	and	eager	to	serve	the	public.	We	wanted	to	bring	

attention	to	each	business	location	in	that	area,	so	the	simple	map	featuring	a	star	for	the	
business	location	was	created.	We	included	relevant	information	to	the	consumer	(hours	open,	
website,	email,	phone	number,	address)	and	a	paragraph	about	that	business.	It	was	a	great	
way	to	make	an	eye-catching	advertisement	to	remind	residents	to	support	the	local	businesses	
in	their	area.	
	
	
Award	of	Excellence	
Ramsey	County	Rebranding	
Ramsey	County	
John	Siqveland,	john.siqveland@ramsey.co.mn.us	
	
Although	Ramsey	County’s	bright	‘big	red	R’	has	been	a	recognizable	symbol	for	decades,	a	lack	
of	standards	for	its	use	as	the	county’s	definitive	logo	and	the	absence	of	brand	guidelines	and	
discipline	led	to	multiple	offshoots	that	severely	diluted	the	county’s	brand	identity.	In	2013,	
the	County	Board	recognized	that	residents,	businesses	and	visitors	were	sometimes	at	a	loss	to	
decipher	which	services	Ramsey	County	was	providing	through	its	multiple	programs,	
departments	and	locations	and	committed	to	a	systematic	and	unified	rebranding	effort.	A	
cross-departmental	team	of	communicators	was	assembled	to	complete	the	project	by	the	
close	of	2014.	
	
Award	of	Excellence	
State	Fair	Campaign	
Metro	Transit	
Sharon	Feiner,	Sharon.feiner@metrotransit.org	
	
Metro	Transit’s	unique	relationship	with	the	State	Fair	has	provided	it	the	exceptional	
opportunity	to	whisk	millions	of	Minnesotans	to	and	from	the	annual	“Great	Minnesota	Get	
Together.”	In	fact,	its	red	“T”	logo	and	riding	the	bus	have	become	part	of	the	State	Fair	
experience	–	just	like	the	rest	of	the	event’s	very	recognizable	and	iconic	images	featured	in	the	
2014	campaign.	
	
The	“Tradition”	concept	emerged	a	year	before	the	event.	Designer	Leah	Janz	spent	time	
shooting	original	photos	of	best	loved	State	Fair	sights	and	iconic	symbols,	then	incorporating	
the	Metro	Transit	logo	in	whimsical	ways.	
	
Award	of	Excellence	
Switch	My	Trip	
Metro	Transit	
Sharon	Feiner,	Sharon.feiner@metrotransit.org	
	
In	2014,	Metro	Transit	Commuter	Services	wanted	to	refresh	its	longstanding	
Commuter	Challenge	program	with	an	engaging	“try	it”	campaign.	It	wanted	a	retooled	and	re-
energized	outreach	campaign	that	was	aimed	directly	at	people	who	usually	drive	alone.	

	
The	existing	program	needed	rebranding,	a	different	look	and	a	new	name.	It	devised	a	
campaign	using	Switch	My	Trip	as	a	compelling	line	that	doubled	as	a	call	to	action,	inviting	
drivers	to	take	a	simple	pledge:	select	just	one	trip	for	which	they’d	normally	drive,	and	instead	
take	their	bike,	carpool	or	vanpool,	or	take	a	bus	or	train.	
	
Periodical Printed Publications – External Audience
	
Award	of	Merit	
Anoka	County	News	
Anoka	County	
Ruth	Bedor,	ruth.bedor@co.anoka.mn.us	
	
Anoka	County	News	is	a	free	newsletter	mailed	three	times	a	year	to	every	household	in	Anoka	
County.	It	features	information	about	programs	and	services	provided	by	Anoka	county	
government	as	well	as	updates	on	important	issues	and	significant	projects.	
	
Award	of	Excellence	
Briefing	
City	of	Bloomington	
Janine	Hill,	jhill@bloomingtonmn.gov	
	
The	City’s	newsletter	Briefing	contains	background	and	up-to-date	information	on	departments	
and	activities.	The	newsletter	is	published	six	times	per	year	and	is	mailed	to	all	households	and	
businesses.	Its	purpose	is	to	inform	readers	about	City	news	and	services,	and	market	the	
community.	
	
Award	of	Excellence	
Trends	Magazine	
Minnesota	Department	of	Employment	and	Economic	Development	
Jo	Iverson,	Jo.Iverson@state.mn.us	
	
Trends	is	a	free	quarterly	magazine	published	by	the	Minnesota	Department	of	Employment	
and	Economic	Development	(DEED)	every	March,	June,	September	and	December.	The	goal	of	
the	magazine	is	to	put	context	to	the	agency’s	wealth	of	raw	data,	such	as	unemployment	
related,	job	growth	projections,	wage	and	salary	breakdowns,	labor	force	participation	rates	
and	much	more	DEED	analysts	review	the	numbers	and	produce	stories	that	help	shed	light	on	
the	Minnesota	economy	and	where	it	is	headed.	
	
Periodical Printed Publications – External Audience
	
Award	of	Merit	
Metro	Update	Electronic	Newsletter	
Metropolitan	Council	

Jeanne	Landkamer,	Jeanne.landkamer@metc.state.mn.us	
	
Metro	Update	is	the	Metropolitan	Council's	monthly	electronic	external	newsletter,	which	
communicates	information	and	key	messages	about	the	Council's	decisions,	activities,	and	
services	to	our	stakeholders.	We	post	newsletter	stories	and	news	releases	on	our	website	
throughout	the	month	and	provide	links	to	these	stories	in	the	monthly	enewsletter.	
	
Writing – News Release

Award	of	Excellence	
Minnesota	Department	of	Human	Right’s	First	Same-Sex	Marriage	Discrimination	Case	
Minnesota	Department	of	Human	Rights	
Christine	Dufour,	Christine.dufour@state.mn.us	
	
Due	to	the	August,	2013	Same-Sex	Marriage	law,	there	was	intense	interest	in	the	Minnesota	
Department	of	Human	Right’s	first	same-sex	wedding	case	involving	discrimination	in	public	
accommodation	based	on	sexual	orientation	for	refusing	to	host	a	same-sex	wedding.	To	
accommodate	this	interest,	to	prevent	protests	of	the	wedding,	and	to	provide	increased	
awareness	of	public	accommodations,	MDHR	implemented	a	multi-agency	coordinated	
communications	plan.	
	
For	the	first	time,	MDHR	developed	a	news	release	in	partnership	with	both	parties	involved,	
including	interviews	and	quotes.	This	allowed	the	couple,	who	married	shortly	after	the	release	
and	media	availability,	to	enjoy	their	wedding.	
	
Writing – Feature Article
	
Award	of	Merit	
Dragon	Slayer	
Anoka	County	
Ruth	Bedor,	ruth.dedor@co.anoka.mn.us	
	
This	article	profiles	one	young	man's	slow	descent	into	heroin	addiction	and	his	long,	difficult	
struggle	to	overcome	it.	
	
Award	of	Excellence	
Tattoo	Health	Inspections	Feature	Story	
Lisa	Fleming,	lisa.fleming@hennepin.us	
	
This	story	about	environmental	health	inspections	was	posted	on	the	department	intranet.	It	
was	designed	to	engage	employees	of	Hennepin	County’s	Human	Services	and	Public	Health	
Department	and	teach	them	about	services	offered	in	the	department	that	they	are	probably	
unaware	of.	The	“storytelling”	style	and	photos	were	planned	to	draw	them	in	and	help	them	

remember	information	that	they	likely	would	have	missed,	had	it	been	presented	as	a	
straightforward	report	or	news	item.	
	
Video – Public Service Announcements

Award	of	Merit	
Car	Wash	PSA	
QCTV	
Karen	George,	Karen.George@qctv.org	
	
This	PSA	was	produced	to	raise	awareness	in	regards	to	the	issue	of	water	over	consumption	
and	waste.	Minnesota	is	a	state	full	of	precious	resources,	and	it	is	in	our	best	interest	to	
maintain	the	integrity	of	our	water.	Residents	of	the	community	should	become	aware	of	these	
concerns.	Having	an	awareness	often	leads	to	an	increased	concern,	which	will	then	lead	to	an	
increased	value	and	respect	for	our	resources.	
	
https://www.youtube.com/watch?v=DAZE9VDqqXU&feature=youtu.be	
	
	
Award	of	Merit	
Tell	Potholes	to	Bounce!	
City	of	Burnsville/Burnsville	Community	Television	
Marty	Doll,	marty.doll@ci.burnsvillemn.gov	
	
Produced	by	Burnsville	Community	Television,	this	project	was	conducted	in	coordination	with	
the	Burnsville	Streets	Department	in	order	to	help	spread	the	word	about	the	City’s	“Request	
Tracker”	program.	“Request	Tracker”	is	an	online	tool	that	allows	residents	to	automatically	
report	concerns	to	the	City.	From	street	lights	that	are	out	to	traffic	violations	–	and	most	
importantly	–	pothole	reporting,	Request	Tracker	helps	the	City	be	in	more	than	one	place	at	a	
time,	and	quickly	respond	to	issues.	
	
http://youtu.be/YWskptb5ud4	
	
	
Award	of	Excellence	
PSA:	Mulch	Your	Leaves!	
City	of	Saint	Paul	
Mike	Reardon,	mike.reardon@ci.stpaul.mn.us	
	
This	light-hearted	PSA	features	a	clueless	citizen	learning	from	his	more	responsible	neighbor	
the	right	way	to	clear	leaves	off	his	lawn.	Rather	than	raking	and	bagging	leaves	in	the	fall,	using	
a	lawnmower	to	mulch	the	clippings	into	a	natural	fertilizer	is	a	better	option.	
	
https://www.youtube.com/watch?v=tiMInyjCq68	

	

	
Video – News or Talk Shows

Award	of	Merit	
News	and	Views	
QCTV	
Karen	George,	Karen.George@qctv.org	
News	and	Views	is	a	monthly	hour-long	city/community	talk	show	that	covers	relevant	topics	
from	QCTV’s	four	member	cities.	Each	month,	we	have	city	officials	as	well	as	city	department	
staff,	come	on	the	show	and	talk	about	a	specific	topic	that	is	happening	in	their	city.	The	show	
is	designed	to	recap	city	council	happenings	in	a	causal,	conversation-based	format.	Each	
episode	is	made	up	of	four	hosts	(in-house),	one	host	per	city.	Each	episode	features	eight	
video	packages	that	were	filmed	in	the	field	covering	city	and	community	events.	
	
http://youtu.be/jvc89SoRAF8	
	
	
Award	of	Merit	
The	Chamber	Report	
QCTV	
Karen	George,	Karen.George@qctv.org	
	
The	Chamber	Report	is	hosted	by	the	Anoka	Area	Chamber	of	Commerce	President,	and	is	an	
outlet	for	local	business	owners	to	get	the	word	out	about	their	businesses.	
	
https://www.youtube.com/watch?v=mvV1BqnE8_o	
	
	
Award	of	Excellence	
INSIGHT	7	
NDC4/Town	Square	Television	
Carmen	Hauck,	chauck@townsquare.tv	
	
INSIGHT	7	is	a	news	magazine	show	that	is	produced	every	four	weeks.	The	purpose	is	to	inform	
and	educate	viewers	about	the	various	happenings	in	Northern	Dakota	County.	
	
https://vimeo.com/121280742	
	
	
Video – Informational

Award	of	Merit	

Election	Cycle	
City	of	Eagan/E-TV	
Paul	Winkels,	PWinkels@eagan-tv.com	
	
Every	election,	the	City	of	Eagan	hires	dozens	of	Election	Judges	to	instruct	voters,	count	
ballots,	and	handle	a	host	of	other	responsibilities.	Election	judges	are	often	stereotyped	as	
retired	folks,	or	other	people	who	have	a	fairly	open	schedule.	But	in	Eagan,	one	young	man	is	
showing	you	can	still	serve	your	country	while	living	life	in	the	fast	lane.	

https://youtu.be/FuFWpM09TAs	
	

Award	of	Merit	
Where	Your	Money	Goes	
City	of	Eagan/E-TV	
Dan	Callahan,	dcallahan@eagan-tv.com	
	
An	annual	“Truth	in	Taxation”	hearing	is	held	at	city	council.	We	created	a	live,	interactive	TV	
show	called	“Budget	Connect”	explaining	what	goes	into	the	city	budget.	This	story	was	a	
breakout	illustrating	what	things	cost,	in	a	much	more	engaging	and	visual	way	than	a	simple	
list	on	paper,	and	compared	it	to	what	other	things	people	pay	for.	We	also	posted	this	to	the	
city's	website	for	people	to	watch	and	send	comments.	
	
http://youtu.be/eRDChknXnKM	
	
	
Award	of	Merit	
Minneapolis	Urban	Scholars	
City	of	Minneapolis	
Matthew	Laible,	Matthew.Laible@minneapolismn.gov	
	
Urban	Scholars	is	a	leadership	development	summer	internship	program	for	college	students	
from	diverse	racial	and	ethnic	backgrounds.	But	it’s	not	just	any	internship	program	and	we	
needed	a	way	to	communicate	just	how	special	it	is.	We	decided	that	the	best	spokespeople	
were	the	interns	themselves,	who	express	their	excitement	and	appreciation	of	this	rare	
opportunity	to	embed	themselves	for	a	summer	in	Minneapolis	summer	government.	This	
required	a	visual	medium	through	which	the	audience	could	get	a	true	feel	for	the	passion	of	
the	students	and	mentors	and	all	the	amazing	interactions	and	new	opportunities	the	students	
experience.	
	
https://youtu.be/jP5Y7Hn3a4	
	
	
Award	of	Merit	

All	In:	Recycle	101	
City	of	Saint	Paul	
Mike	Reardon,	mike.reardon@ci.stpaul.mn.us	
	
As	part	of	the	City	of	Saint	Paul's	Public	Works	department	efforts	to	promote	its	new	and	
expanded	recycling	program	called	“All	In,”	two	videos	were	produced	to	educate	the	very	
diverse	community	of	Saint	Paul	on	what	and	how	to	recycle	and	also	to	increase	the	residents’	
participation.	(There	was	too	much	information	to	be	presented	in	one	video,	thus	#101,	
followed	with	the	same	themed	#201.)	To	do	this,	without	being	boring	and	too	technical,	the	
video	uses	a	fun	way	to	get	the	information	across	utilizing	everyday	people	and	a	
knowledgeable,	but	somewhat	whacky,	character	“Professor	Green.”	
	
https://www.youtube.com/watch?v=XIZLuxu9lMA	
	
	
Award	of	Merit	
All	In:	Recycle	201	
City	of	Saint	Paul	
Mike	Reardon,	mike.reardon@ci.stpaul.mn.us	
	
As	part	of	the	City	of	Saint	Paul's	Public	Works	department	efforts	to	promote	its	new	and	
expanded	recycling	program	called	“All	In,”	two	videos	were	produced	to	educate	the	very	
diverse	community	of	Saint	Paul	on	what	and	how	to	recycle	and	also	to	increase	the	residents’	
participation.	(There	was	too	much	information	to	be	presented	in	one	video,	thus	#101,	
followed	with	the	same	themed	#201.)	To	do	this,	without	being	boring	and	too	technical,	the	
video	uses	a	fun	way	to	get	the	information	across	utilizing	everyday	people	and	a	
knowledgeable,	but	somewhat	whacky,	character	“Professor	Green.”	
https://www.youtube.com/watch?v=nm6i90rLBn4	
	
	
	
Award	of	Merit	
A	Thousand	Dollars	and	Back	
NDC4/Town	Square	Television	
Carmen	Hauck,	chauck@townsquare.tv	
	
“A	Thousand	Dollars	and	Back:	Recollections	of	Early	Romanian	Immigration	to	Minnesota,”	is	a	
documentary	based	on	oral	history	interviews	with	descendants	of	original	immigrants	to	the	
communities	of	Saint	Paul	and	South	Saint	Paul,	Minnesota,	from	the	early	1900s	until	the	
advent	of	World	War	II	through	excerpts	of	interviews	with	children	and	grandchildren	of	the	
early	immigrants.	The	film	was	created	in	2014	with	Minnesota	Legacy	Grant	funds	obtained	by	
the	Heritage	Organization	of	Romanian	Americans	in	Minnesota	or	“HORA”	in	partnership	with	
Romanian	Genealogy	Society	and	Town	Square	Television,	all	nonprofit	organizations.	
	

https://vimeo.com/121818986	
	
	
Award	of	Merit	
Anoka	County	Sheriff	Show	
QCTV	
Karen	George,	Karen.George@qctv.org	
	
The	Anoka	County	Sheriff	Show	is	a	program	designed	to	give	citizens	a	glimpse	inside	their	
local	Sheriff’s	Office.	From	getting	an	overview	of	the	SWAT	team	to	taking	a	look	at	a	local	car	
seat	clinic,	the	Anoka	County	Sheriff	Show	allows	the	Sheriff’s	Office	to	effectively	communicate	
and	showcase	the	equipment,	personnel,	and	expertise	that	helps	to	keep	the	citizens	of	Anoka	
County	safe.	The	Sheriff	Show	is	a	bimonthly	production	that	allows	the	Sheriff’s	Office	not	only	
to	showcase	who	they	are,	but	also	to	communicate	with	their	citizens	about	recent	issues	or	
events	happening	in	their	community.	
	
https://www.youtube.com/watch?v=ctNPsnOXFhc&feature=youtu.be	
	
	
Award	of	Excellence	
The	Story	of	How	Burnsville	Became	a	City	
City	of	Burnsville,	Burnsville	Community	Television	
Marty	Doll,	marty.doll@burnsvillemn.gov	
	
In	2014,	Burnsville	celebrated	its	50th	Anniversary	as	an	incorporated	City.	One	of	the	most	
interesting	aspects	of	the	City’s	history	is	“how”	and	“why”	it	took	the	steps	to	become	
incorporated.		
	
On	Aug.	23,	1961,	Township	of	Burnsville	residents	learned	that	their	neighbor	to	the	north	–	
the	City	of	Bloomington	–	had	voted	to	annex	the	township’s	largest	source	of	tax	revenue,	the	
Black	Dog	Power	Plant.	Two	days	later,	nearly	500	Burnsville	residents	flocked	to	the	town	hall	
to	protest.	This	video	tells	the	story	of	how	the	“Battle	for	Blackdog”	resulted	in	Burnsville	
becoming	an	incorporated	City.	
	
https://www.youtube.com/watch?v=xqKdgOT48QA	
	
	
Award	of	Excellence	
We	Are	the	Burnsville	Fire	Department:	Our	Family	Protecting	Yours	
City	of	Burnsville,	Burnsville	Community	Television	
Marty	Doll,	marty.doll@burnsvillemn.gov	
	
“We	Are	the	Burnsville	Fire	Department:	Our	Family	Protecting	Yours”	is	an	informational	video	
created	by	Burnsville	Community	Television	(BCTV)	to	raise	awareness	of	the	City’s	Fire	

Department.	Produced	locally	while	using	entirely	in-house	resources,	BCTV	has	successfully	
connected	the	residents	of	Burnsville	with	their	local	government	agency	by	showing	the	
purpose,	dedication	and	high	quality	service	their	“dual-role”	Fire	Department	is	proud	to	
provide.	In	addition	to	connecting	community	with	the	Fire	Department,	this	project	connects	
the	Burnsville	Fire	Department	with	potential	candidates	for	employment.	
	
https://www.youtube.com/watch?v=dBOBcVXWrw8	
	
	
Award	of	Excellence	
Brewing	is	Booming	in	Saint	Paul	
City	of	St.	Paul	
Mike	Reardon,	mike.reardon@ci.stpaul.mn.us	
	
Brewing	is	Booming	takes	an	in-depth	look	at	the	emerging	craft	brewery	market	in	Saint	Paul	
after	changes	were	made	to	state	laws	and	city	ordinances.	It	focuses	on	three	up-and-coming	
breweries	and	two	established	breweries.		
	
The	goal	was	to	inform	the	public	about	these	exciting	new	cultural	experiences	coming	to	the	
city	and	to	have	a	video	for	economic	development	staff	to	use	when	microbreweries	were	
inquiring	about	opening	a	taproom	in	the	city.	
	
https://www.youtube.com/watch?v=mHtnNCOYciY&feature=youtu.be	
	
	
Award	of	Excellence	
Cafesjian’s	Carousel	
City	of	Saint	Paul	
Mike	Reardon,	mike.reardon@ci.stpaul.mn.us	
	
The	iconic	Cafesjian’s	Carousel	is	a	Saint	Paul,	Minnesota	institution.	This	local	gem	lived	at	the	
Minnesota	State	Fairgrounds	for	decades,	but	found	its	permanent	home	in	Saint	Paul’s	Como	
Park,	where	it	entertains	kids	of	all	ages	to	this	day.	This	video	coincides	with	the	Carousel’s	
100th	Birthday	and	tells	the	story	of	how	this	treasure	was	almost	lost	then	saved	thanks	
largely	to	the	efforts	of	one	local	couple.	
	
https://www.youtube.com/watch?v=sfUa3Vy9Q8A	
	
	
Award	of	Excellence	
Twin	City	Model	Railroad	Museum	
City	of	Saint	Paul	
Mike	Reardon,	mike.reardon@ci.stpaul.mn.us	
	

The	video	serves	as	an	introduction	to	both	the	Twin	City	Model	Railroad	club	and	its	museum	
of	the	same	name.	The	Club	and	museum	have	been	delighting	visitors	for	nearly	80	years.	The	
video,	which	at	times,	takes	you	for	a	ride	within	the	model	railroad	display	located	at	Saint	
Paul’s	Bandana	Square.	Host	Nick	Nelson	interviews	TCMRM	board	member	Paul	Gruetzman.	
	
https://vimeo.com/114904993	
	
Award	of	Excellence	
Hopkins	Highlights	–	Program	Choice	
Hopkins	Public	Schools	
Megan	Nouis,	Meagan.Nouis@hopkinsschools.org	
	
This	video	project	is	the	second	episode	of	a	four-part	series	titled	“Hopkins	Highlights.”	In	this	
video,	we	feature	the	incredible	variety	of	courses	available	at	Hopkins	High	School.	Whether	
students	want	to	earn	college	credit,	build	skills	for	an	academic	future,	or	discover	their	
elective	interests,	there	is	something	for	everyone.	
	
https://vimeo.com/116895809	
	
	
Award	of	Excellence	
Trade	Show	101	
Minnesota	Department	of	Agriculture	
Margaret	Hart,	Margaret.hart@state.mn.us	
	
Tradeshow	101	is	an	informational	video	designed	to	give	Minnesota	food	companies	a	taste	of	
large-scale	tradeshows.	The	project	was	filmed	in	May	of	2014	at	the	National	Restaurant	
Association	show	in	Chicago.	
	
Minnesota	companies	attending	the	show	were	interviewed	to	provide	helpful	advice	to	
burgeoning	companies	aspiring	to	exhibit	at	huge	national	shows.	The	four-day	show	hosts	
44,000	buyers	from	around	the	world	and	can	easily	intimidate	food	companies.	This	quick	
informative	video	provides	tips	and	tricks,	and	lays	out	a	scale	for	our	companies	to	judge	if	
they’re	ready	for	the	big	leagues.	
	
https://www.youtube.com/watch?v=ODBMbIhx69o&feature=youtu.be	
	
	
Award	of	Excellence	
Safe	Drinking	Water	Act	40th	Anniversary	Video	
Minnesota	Department	of	Health	
Stew	Thornley,	stew.thornley@state.mn.us	
	
A	six-minute	video	in	conjunction	with	the	40th	anniversary	of	the	signing	of	the	federal	Safe	

Drinking	Water	Act.	The	purpose	was	to	demonstrate	the	significance	of	the	Act	while	also	
highlighting	the	importance	of	safe	drinking	water	along	with	the	ongoing	issues	and	challenges	
related	to	maintaining	safe	drinking	water	into	the	future.	
	
https://www.youtube.com/watch?v=inLZwGZSvSc&feature=youtu.be	
	
	
Award	of	Excellence	
Wild	Bee	Surveys	in	Prairie-Grassland	Habitats	
Minnesota	DNR	
Denny	Behr,	denny.behr@state.mn.us	
	
In	July	2014,	I	had	the	opportunity	to	go	into	the	field	with	Crystal	Boyd,	DNR	entomologist,	
while	she	collected	specimens	as	part	of	a	two-year	study	on	native	bee	populations	on	select	
native	prairie	sites	and	restored	grasslands	in	Minnesota.	Her	goal	was	to	begin	gathering	data	
to	fill	in	an	unfinished	bee	species	list	from	1919.	The	study	has	a	sense	of	urgency	given	the	
decline	of	nonnative	honeybees,	and	the	potential	effect	of	pesticides	and	loss	of	habitat	on	
native	bees	and	other	pollinators.	
	
https://www.youtube.com/watch?v=EF3qZgsyw50	
	
	
Video – Instructional
	
Award	of	Excellence	
Just	Outdoors	–	Deer	Processing	Start	to	Finish	
Itasca	Community	Television	(ICTV)	
Jennifer	Vail-Storrs,	jvs@watchictv.org	
	
This	segment	of	Just	Outdoors	provides	a	comprehensive	“how-to”	for	processing	venison.	It	
was	created	to	provide	information	on	the	safe	handling	of	wild	game	by	an	experienced	
butcher.	Venison	is	a	vital	part	of	the	food	chain	for	rural	Minnesotans	and	this	video	helps	
them	maximize	their	use	of	their	game.	The	host	is	a	retired	conservation	officer	with	a	wealth	
of	experience	who	has	been	helping	ICTV	produce	relevant	outdoor	shows	for	10	years.	
	
https://www.youtube.com/watch?v=wQtfNMyWZaE	
	
	
Video – Promotional
	
Award	of	Merit	
Made	in	Bloomington:	Nechville	Musical	Products	
City	of	Bloomington	
Janine	Hill,	jhill@bloomingtonmn.gov	

	
Tom	Nechville	loves	manufacturing	and	music,	and	he	managed	to	make	a	living	out	of	his	two	
passions	with	his	Bloomington	business.	Nechville	Musical	Products	is	a	small	shop	many	
people	may	not	be	aware	of,	but	Nechville	banjos	have	been	in	the	hands	of	famous	musicians	
like	Steve	Martin	and	Keith	Urban.	The	story	was	part	of	an	ongoing	segment	called	Made	in	
Bloomington.	It’s	meant	to	highlight	the	City’s	thriving	economy	that	creates	local	jobs	and	a	
good	tax	base	for	residents.	
	
http://youtu.be/5gx1VrBZbgY	
	
	
Award	of	Merit	
Meet	Laurie	
City	of	Bloomington	
Janine	Hill,	jhill@bloomingtonmn.gov	
	
An	old	favorite	got	a	new	face	with	Bloomington	Today's	new	host	Laurie	Schulte.	The	City	
introduced	her	with	a	promotional	video	showcasing	Bloomington’s	natural	beauty,	booming	
business	community	and	rapid	development.	
	
https://www.youtube.com/watch?v=R2UMj9dr1DI	
	
	
Award	of	Merit	
What’s	New	at	the	Q	
QCTV	
Karen	George,	Karen.George@qctv.org	
	
What’s	new	at	the	Q	is	a	promotional	video	designed	to	highlight	recent	content	produced	by	
Quad	Cities	Television	(QCTV).	What’s	new	at	the	Q	is	a	segment	that	is	produced	quarterly,	
and	for	this	submitted	episode,	we	injected	humor	into	the	promo	by	placing	a	dog	on	a	couch,	
who	is	watching	our	channel	engaged	by	the	television.	The	idea	is	that	the	dog	is	engaged	by	
watching	our	promo,	and	the	slogan	at	the	end	reads,	“Expanding	our	audience”,	hence	the	dog	
watching	TV.	The	promo	received	acclaim	from	the	community,	and	is	a	great	and	charming	
way	to	promote	our	content.	
	
https://www.youtube.com/watch?v=BvVNsb8Ejg	
	
	
Award	of	Excellence	
Staying	Active	Has	No	Age	Limit	
City	of	Bloomington	
Janine	Hill,	jhill@bloomingtonmn.gov	
	

Susan	Lighter	is	79	years	old,	but	she	doesn’t	let	her	age	stop	her	from	doing	activities	she	
loves.	She	proves	staying	active	truly	has	no	age	limit.	Not	only	does	she	work	out	in	group	
fitness	classes	several	times	a	week,	but	she	also	works	at	Chico’s	women's	clothing	store	in	
Eden	Prairie.	Bloomington	Public	Health	employees	said	Lighter	is	living	proof	that	these	types	
of	activities	can	play	a	huge	part	in	keeping	both	your	mind	and	body	healthy.	
	
https://www.youtube.com/watch?v=wR9N94WVKU	
	
	
Award	of	Excellence	
Fall	Into	E-TV	
City	of	Eagan/E-TV	
Jeff	Ongstad,	jongstad@eagan-tv.com	
	
We	wanted	to	create	a	spot	to	show	potential	Community	Producers	some	of	the	things	they	
could	do	at	E-TV	other	than	just	the	standard	talk	shows.		We	wanted	to	inform	viewers	of	the	
classes	that	E-TV	had	to	offer,	as	well	as	the	some	of	the	things	they	could	possibly	learn.	

https://www.youtube.com/watch?v=bb4hva5RlfI	

	
Video – Campaign or Series
	
Award	of	Merit	
Sustainability	Man	
City	of	Burnsville/Burnsville	Community	Television	
Marty	Doll,	marty.doll@burnsvillemn.gov	
	
In	2012,	the	City	of	Burnsville	introduced	“Sustainability	Man”	a	tights-wearing	superhero	in	
search	of	“green	projects,	and	sustainable	resources.”	Since	his	introduction,	Sustainability	Man	
has	interviewed	nearly	a	dozen	individuals	on	topics	related	to	the	environment,	recycling,	
natural	resources,	etc.	He	has	also	made	several	public	appearances	and	been	part	of	
promotional	spots.	This	quirky	and	entertaining	series	of	short	segments	is	shot	on	a	quarterly	
basis.	Each	episode	focuses	on	a	different	topic	related	to	“Sustainability.”	The	episodes	are	
then	uploaded	to	the	City’s	YouTube	channel	(www.YouTube.com/cityofburnsvillemn)	and	
played	on	the	City’s	local	cable	channels.	
	
Insert	URL	here	
	
Award	of	Merit	
A	Tale	of	Two	Libraries	
City	of	Saint	Paul	
Mike	Reardon,	mike.reardon@ci.stpaul.mn.us	
	

This	series	of	three	videos	documents	focused	on	the	year-long	transformation	of	two	
neighborhood	branches	of	the	St.	Paul	Public	Library	–	Highland	Park	and	Sun	Ray	–	as	they	
underwent	extensive	remodeling	and	renovations	in	order	to	meet	the	needs	of	twenty-first	
century	library	users.	
“Chapter	1	Highland	Park	and	Sun	Ray	Libraries	Get	Makeovers"	outlines	the	architectural	plans	
and	public	reaction;	
“Chapter	2	Renovations	at	Two	Saint	Paul	Libraries	Near	Completion”	shows	the	work	in	
progress	and	tells	viewers	how	they	can	contribute	to	a	donor	wall;		
and	“The	Final	Chapter	Highlights	From	Sun	Ray	and	Highland	Libraries	Grand	Re-openings	”	
celebrates	the	grand	re-opening	events	at	both	libraries.	
	
http://youtu.be/gy1vFiyrur4	
http://youtu.be/bcOJaPHZnYo	
https://youtu.be/OGP47FBrrZY	
	
	
Award	of	Merit	
MPCA	Project	No	Waste	
Minnesota	Pollution	Control	Agency	
Jeanne	Giernet,	Jeanne.Giernet@state.mn.us	
	
Three	animated	videos	created	as	a	part	of	Project	No	Waste,	a	partnership	between	the	
Science	Museum	of	Minnesota	and	the	Minnesota	Pollution	Control	Agency,	to	increase	
recycling	of	the	paper,	plastic	and	food	waste	generated	by	the	museum	and	its	visitors.	The	
videos	were	on	display	in	the	lobby	of	the	museum	in	conjunction	with	a	composting	exhibit,	
and	worked	with	new	bins	and	signage	throughout	the	museum	to	raise	awareness	and	to	
encourage	visitors	to	participate	in	Project	No	Waste.	
	
http://youtu.be/F2pyi_SUhgQ	
http://youtu.be/v37Woeo7ik	
http://youtu.be/oQn0dLYuoco	
	
	
Award	of	Merit	
New	Principal	Video	Series	
White	Bear	Lake	Area	Schools	
Marisa	Vette,	marisa.vette@isd624.org	
	
The	video	series	was	produced	to	introduce	two	brand	new	principals	to	their	school	
communities,	and	to	the	district	community	as	a	whole.	
	
https://whitebear.wistia.com/medias/mvossxzxye	
https://whitebear.wistia.com/medias/oq9xon014f	
	

	
Award	of	Excellence	–	nominated	for	Best	in	Show	
Edina	Public	Art	Profiles	
City	of	Edina	
Scott	Denfeld,	sdenfeld@edinamn.gov	
	
Edina’s	public	art	has	long	been	a	source	of	pride	for	artists	and	residents.	We	wanted	to	create	
a	series	of	videos	that	offer	an	insight	into	the	people	and	stories	behind	some	of	the	most	
beloved	public	art	displays	around	the	city.	
	
https://www.youtube.com/watch?v=VWLcDEBig1s	
	
	
Video – Live or live-to-tape sports coverage
	
Award	of	Merit	
Maple	Grove	@	Anoka	Boys	Soccer	–	MSHSL	State	Tournament	Semi-Final	
QCTV	
Karen	George,	Karen.George@qctv.org	
	
This	production	covered	one	of	our	local	sports	teams	in	the	Minnesota	State	High	School	
Leagues	boy’s	soccer,	semifinal	state	tournament	game.	With	this	game	being	held	at	a	third	
party	location,	our	coverage	gave	viewers	from	our	viewing	area	a	way	to	watch	the	game	
without	traveling	to	the	away	site.	Our	production	utilized	our	mobile	production	truck,	which	
gave	viewers	at	home	four	camera	angles,	replay	video,	and	multiple	channels	of	graphics	to	
enhance	their	viewing	experience	of	our	broadcast.	
	
Need	URL	
	
	
Video – Live or Live-to-tape Community Event Coverage
	
Award	of	Merit	
Live	and	Local:	Back	to	School	Special	
QCTV	
Karen	George,	Karen.George@qctv.org	
	
This	is	a	new	series	where	we	take	our	mobile	production	van	into	the	community	and	go	“live”	
for	an	hour	program.	This	particular	episode	is	all	about	District	11	and	it	features	the	educators	
and	schools	in	our	area.	Our	guests	included	the	new	superintendent	of	the	district,	several	
administrators,	teachers,	and	students,	as	well	as	pre-produced	packages	on	all	day	
kindergarten,	the	district’s	new	website,	buddy	benches,	and	healthy	after	school	snacks.	
	
https://www.youtube.com/watch?v=fdYrI9NCtY&feature=youtu.be	

	
	
Award	of	Merit	
State	of	Minnesota	Veterans	Day	Program	
NDC4/Town	Square	Television	
Carmen	Hauck,	chauck@townsquare.tv	
	
For	the	past	few	years,	the	Official	State	of	Minnesota	Veterans	Day	Program	has	been	held	in	
our	city	of	Inver	Grove	Heights.	The	local	TV	news	stations	would	come	to	cover	the	event	with	
only	a	20	second	clip	on	the	evening	news,	and	this	seemed	inadequate	for	an	official	state	
event	recognizing	the	service	of	our	state’s	veterans.	
	
Our	TV	studio	took	on	the	challenge	of	providing	Live,	multi	camera	TV	and	web	coverage	of	
this	State	of	Minnesota	event.	
	
https://vimeo.com/121808989	
	
	
Video – Other
	
Award	of	Merit	
Two	Years	Into	Program,	Burnsville	Sees	Decrease	in	Apartment	Fires	
City	of	Burnsville,	Burnsville	Community	Television	
Marty	Doll,	marty.doll@burnsvillemn.gov	
	
Since	2006,	the	Burnsville	Fire	Department	has	been	responding	to	a	growing	number	of	multi-
unit	housing	fires.	Most,	according	to	Fire	Marshal	Doug	Nelson,	are	caused	by	unattended	
cooking	and	improperly	discarded	cigarettes.	In	2011,	public	education	efforts	on	the	topic	
received	a	boost	from	the	Federal	Emergency	Management	Agency	(FEMA)	in	the	form	of	a	
$47,000	grant,	which	allowed	them	to	implement	an	aggressive	fire	prevention	program.	Two	
years	later,	the	program	appears	to	be	exceeding	expectations.	This	“news	brief”	outlines	some	
of	that	success.	
	
https://www.youtube.com/watch?v=FDyv10JANYc&feature=youtu.be	
	
	
Award	of	Merit	
2013	Year	in	Review	
City	of	Saint	Paul	
Mike	Reardon,	mike.reardon@ci.stpaul.mn.us	
	
Please	note,	while	the	video	is	a	review	of	2013,	it	was	not	finalized	and	made	public	until	
January	of	2014.		
The	video	highlights	and	showcases	Saint	Paul	during	2013,	from	new	business	ribbon	cuttings	

to	the	various	events,	our	beautiful	parks,	different	activities,	and	unfortunately	clips	of	a	
funeral	from	a	fallen	police	officer.	The	video	is	set	to	music	with	a	couple	of	sound	bites	
throughout,	along	with	some	Nat	sounds.	It	shows	Saint	Paul's	diversity	and	creates	a	sense	of	
community.	I	tried	to	make	it	feel	like	the	city	slogan	says,	“The	most	Livable	City	in	America.”	
	
https://youtu.be/UvgYql17TyI	
	
	
Award	of	Merit	
Regional	Parks	&	Growing	Diversity	
Metropolitan	Council	
Carol	Critchley,	carol.critchley@metc.state.mn.us	
	
Currently,	regional	park	use	is	dominated	by	Caucasians.	Research	shows	that	communities	of	
color	are	often	unaware	of	the	regional	parks	system.	This	video	illustrates	the	causes	and	
possible	solutions	to	achieving	a	greater	level	of	awareness	and	connection	by	all	residents	with	
our	regional	park	system.	
	
https://youtu.be/KqRnjTuyP8	
	
	
Award	of	Merit	
62.4-second	Video	Updates	
White	Bear	Lake	Area	Schools	
Marisa	Vette,	marisa.vette@isd624.org	
	
The	district	shares	out	weekly	62.4second	video	updates,	showcasing	photos	and	videos	of	
activities	that	have	taken	place	in	the	schools	throughout	the	week,	every	Friday	afternoon	
through	the	district’s	Facebook	and	Twitter	accounts.	The	videos	are	also	shared	out	within	our	
biweekly	internal	and	external	enewsletters,	and	they	are	sometimes	shared	as	standalone	
videos	in	our	internal	and	external	enewsletter	video	editions.	(The	624	connection	comes	from	
the	fact	that	we	are	Independent	School	District	624.)	
	
https://whitebear.wistia.com/medias/44zr0q31co	
	
	
	
Award	of	Excellence	
Operation	Raging	River	
City	of	Minneapolis	
Matt	Laible,	Matthew.Laible@minneapolismn.gov	
	
This	project	was	video	documentation	of	a	public	safety	exercise	titled	“Operation	Raging	River”	
held	on	Aug.	12,	2014	at	Boom	Island	Park	in	Minneapolis.	The	exercise	was	a	simulation	of	

radiological	dispersal	device	explosion,	or	“dirty	bomb,”	and	the	resulting	actions	that	first	
responders	and	supporting	disciplines	followed	in	addressing	the	incident.	The	video	utilized	
three-camera	documentation	and	captured	exercise	highlights	in	a	video	nine	minutes	in	
length.	Documentation	of	exercises	is	necessary	when	using	federal	funds	to	train	and	exercise	
first	responders	and	other	disciplines.	
	
https://vimeo.com/105559766	
	
	
Award	of	Excellence	
CHS	Field	Turf	Installation	
City	of	Saint	Paul	
Mike	Reardon,	mike.reardon@ci.stpaul.mn.us	
	
The	City	Of	Saint	Paul	–	in	partnership	with	the	minor	league	Saint	Paul	Saints	baseball	club	is	
building	a	7000	seat	ballpark	and	entertainment	facility	in	downtown	Saint	Paul.	The	city’s	
Communications	Service's	division	has	documented	much	of	its	construction.	One	of	highlights	
of	the	project	was	the	installation	in	October	2014	–	of	the	ballpark’s	sod.	This	time-lapse	video	
captures	that	turf	installation.	
	
https://vimeo.com/108828389	
	
	
Award	of	Excellence	
Wildlife	Artist	
Minnesota	DNR	
Denny	Behr,	denny.behr@state.mn.us	
	
	
	
	
Award	of	Excellence	–	nominated	for	Best	in	Show	
In	Memory	of	Officer	Scott	Patrick	
NDC4/Town	Square	Television	
Carmen	Hauck,	chauck@townsquare.tv	
	
This	was	team	coverage	of	the	tragic	loss	of	Officer	Scott	Patrick	from	the	Mendota	Heights	
Police	Department.	
	
https://vimeo.com/104039674	
	

Public Information Projects – Special Event – One Time Event
	
Award	of	Merit	
Burnsville	Community	Television’s	PSA	Day	
City	of	Burnsville/Burnsville	Community	Television	
Marty	Doll,	marty.doll@burnsvillemn.gov	
	
Burnsville	Community	Television	(BCTV)	held	its	first	ever	“PSA	Day”	on	Oct.	30,	2014.	As	part	of	
its	strategic	plan,	BCTV	was	looking	for	a	way	to	reach	out	to	local,	nonprofit	organizations.	PSA	
(Public	Service	Announcement)	Day	provided	an	opportunity	for	these	community	
organizations	to	visit	the	BCTV	studio	and	create	a	video	thirty	seconds	or	less	–	to	highlight	
their	organization.		
	
BCTV	offered	three	options	for	the	PSA,	and	edited	the	final	project	for	each	organization	to	use	
on	social	media	or	their	website.	Videos	also	played	on	Burnsville	Community	Channel	14	and	
Burnsville’s	YouTube	channel,	www.YouTube.com/cityofburnsvillemn.	
	
	
Award	of	Excellence	
Protect	Minnesota	Pollinators	
Minnesota	Department	of	Agriculture	
Margaret	Hart,	margaret.hart@state.mn.us	
	
The	Minnesota	Department	of	Agriculture	launched	the	"Protect	Minnesota	Pollinators"	public	
awareness	campaign	at	the	2014	Minnesota	State	Fair	to	increase	awareness	of	the	importance	
of	pollinators	in	agriculture	and	food	production.	The	campaign	included	customized	flower	
seed	packets,	a	bumblebee	headband,	and	handouts	for	both	children	and	adults.	Fairgoers	
were	encouraged	to	make	a	"pollinator	promise".	The	campaign	was	promoted	via	
news	conference,	social	media	and	traditional	media	distribution.	
	
Hard	copy	materials	submitted	via	mail	include:		
2)	BMP	brochures;		
1)	headband;		
1)	seed	packet;		
1)	children’s	handout;		
1)	printout	of	larger	poster.	
	
Electronic	video	submission	of	the	MDA	State	Fair	Exhibit	"Protect	Minnesota	Pollinators"	news	
conference:	https://www.youtube.com/watch?v=xclcwIEhRM	
	
	
Award	of	Excellence	
World’s	Largest	Wad	of	Paper	
Minnesota	Pollution	Control	Agency	

Jeanne	Giernet,	Jeanne.Giernet@state.mn.us	
	
Guinness	World	Record	holder	for	the	world’s	largest	ball	of	paper.	We	constructed	a	10-foot	
ball	of	paper	to	showcase	the	amount	of	paper	Minnesotans	throw	away	every	30	seconds.	The	
exhibit	was	on	display	at	the	Minnesota	State	Fair.	
Official	surveyor	results:	
•	Weight:	426	lbs.	
•	Height:	9’7”	
•	Circumference:	32’2”	
	
	
Award	of	Excellence	
Keller	Golf	Course	Grand	Reopening:	Media	Preview	Event	
Ramsey	County	
John	Siqveland,	john.siqveland@CO.RAMSEY.MN.US	
	
Keller	Golf	Course	reopened	in	July	after	an	extensive	21-month,	$12	million	renovation.	To	
promote	the	grand	reopening	and	drive	old	and	new	customers	to	the	course,	Ramsey	County	
held	a	media	preview	day	on	Thursday,	July	17	prior	to	the	public	grand	reopening	celebration	
on	Saturday,	July	19.	Local	and	national	media	were	invited	to	play	the	course,	tour	the	new	
clubhouse,	and	interview	county	leaders,	recreation	staff,	the	course	architect	and	club	
members.	
	
Public Information Projects – Special Event – Recurring Event
	
Award	of	Merit	
2014	State	of	the	City	–	Bloomington,	MN	
City	of	Bloomington	
Janine	Hill,	jhill@bloomingtonmn.gov	
	
Bloomington	Communications	wanted	create	a	memorable,	engaging	presentation	for	the	2014	
State	of	the	City	event.	The	theme,	“The	Art	of	Creating	Community”	was	a	perfect	tie	for	not	
only	celebrating	the	arts	community,	but	also	for	communicating	the	skill	that	goes	into	
creating	community	with	new	development	and	transportation	initiatives,	the	schools,	
community	events,	services	and	financial	information.	The	theme	also	gave	us	the	creative	
inspiration	that	we	were	looking	for.	
	
	
Award	of	Excellence	
Hopkins	Royal	Opportunity	Day	
Hopkins	Public	Schools	
Jolene	Goldade,	Jolene.goldade@hopkinsschools.org	
	

On	Saturday,	Nov.	15,	Hopkins	Public	Schools	hosted	its	first-ever	Hopkins	Royal	Opportunity	
Day	for	fifth-	and	sixth-grade	students	and	their	parents.	The	event	was	designed	to	build	
excitement	about	the	transition	to	junior	high	and	high	school.	Students	met	future	teachers	
and	experienced	three	mini	classes	based	on	actual	classes	offered	at	the	high	school.	
Meanwhile,	parent	toured	the	high	school,	listened	to	presentations	from	building	leadership,	
heard	alumni	testimonials	and	were	able	to	get	all	their	questions	answered.	

Public Information Projects – Other
	
Award	of	Merit	
“We’re	Making	It	Easier	to	Get	Up	and	Down	France	Avenue”	
City	of	Edina	
Jennifer	Bennerotte,	jbennerotte@EdinaMN.gov	
	

Annual Reports

Award	of	Excellence	–	Nominated	for	Best	in	Show	
2014	Corporate	Report	to	the	Community	
City	of	Bloomington	
Janine	Hill,	jhill@bloomingtonmn.gov	
	
Each	year	the	City	develops	a	theme	for	its	annual	report	that	is	incorporated	in	other	annual	
reports	and	State	of	the	City	presentation.	Creating	a	similar	look	and	feel	to	these	reports	ties	
together	key	themes	and	issues,	increasing	recognition	and	readership.	
	
	
Plans – Crisis/Risk Communications
	
Award	of	Merit	
Minnesota	Department	of	Human	Right’s	First	Same-Sex	Marriage	Discrimination	Case	
Minnesota	Department	of	Human	Rights	
Christine	Dufour,	Christine.dufour@state.mn.us	
	
Due	to	the	August,	2013	Same-Sex	Marriage	law,	there	was	intense	interest	in	the	Minnesota	
Department	of	Human	Right’s	first	same-sex	wedding	case	involving	discrimination	in	public	
accommodation	based	on	sexual	orientation	for	refusing	to	host	a	same-sex	wedding.	To	
accommodate	this	interest,	to	prevent	protests	of	the	wedding,	and	to	provide	increased	
awareness	of	public	accommodations,	MDHR	implemented	a	multiagency	coordinated	
communications	plan.	
	
For	the	first	time,	MDHR	developed	a	news	release	in	partnership	with	both	parties	involved,	
including	interviews	and	

quotes.	This	allowed	the	couple,	who	married	shortly	after	the	release	and	media	availability,	to	
enjoy	their	wedding.	
	

