

Organization/Client	Agency (if any)	Entry Name
3M	HUNTER and Team Bubbly	Scotch Painter's Tape Paints It Forward
Advance Auto Parts	FleishmanHillard	Yippee Ki Yay! #DieHardIsBack at Advance Auto Parts
Alaska Airlines	C+C and Mekanism	Next-Level Care
Alaska SeaLife Center	Rising Tide Communications	Saving The Alaska SeaLife Center
Alfa Romeo Global Communications		Alfa Romeo 110th Anniversary Celebration
American Academy of Optometry		Academy 2020 At Home
		COVID-19 and the Nation's Most Trusted Profession: ANA's Rapid Response
American Nurses Association/ANA Enterprise	McCabe Message Partners	Rallies for Nurses
Arkansas Health Care Association	MHP/TeamSI	Arkansas Long-Term Care Facilities COVID-19 Response
AT&T	FleishmanHillard	AT&T: An Essential Service Provider's Response to the COVID-19 Crisis
Baptist Memorial Health Care		Baptist Memorial Health Care COVID Communications Plan
		Be Well OC Debuts First Mental Health and Wellness Campus in Orange County
Be Well OC	Idea Hall	with Idea Hall
Blackhawk Network	The Fletcher Group	Paying it Forward with Gift Cards That Give Back
Blue Ridge Energy	G&T Communications, Inc.	In This Together Relief Fund
California Milk Processor Board	ROX United of the United Collective	Glass Half Full News fueled by 'got milk?'
CareDx	CURA Strategies	Honor the Gift
		Cruise in Crisis: Carnival Corporation Turns Tide from Pandemic & Industry
Carnival Corporation	LDWW	Pause to Resilience & Recovery
Center to Advance Palliative Care (CAPC)	LDM Strategies	Helping Frontline Clinicians through the Pandemic
Centre for Ocular Research & Education (CORE)	McDougall Communications	Contact Lenses & COVID-19: Turning the Tide Against Misinformation
Centre for Ocular Research & Education (CORE)	McDougall Communications	The One-Week Sprint: Combating COVID-19 Contact Lens Myths
Citizens for a Healthy Community	K.O. Strategies	1/2 Cent for Mental Health Campaign
	Lopez Negrete Communications, Inc, UP Art	
City of Houston and Harris County	Studio and January Advisors	Yes! to Census 2020
Clorox	Ketchum	Clorox & the Dual PR Pandemic: Weathering a Perfect Storm of Crises
Commander, Naval Surface Force Pacific and U.S.		
Navy		The USS Bonhomme Richard Fire Crisis Response
Contra Costa Health Services	Brown Miller Communications	Building Trust and Support in the Midst of a Pandemic Response
CooperVision	EvolveMKD	EvolveMKD & CooperVision: Brilliant Futures™ with MiSight® 1 day
CooperVision	McDougall Communications	Building a Brilliant Future: MiSight 1 Day U.S. Commercial Launch
Cox Enterprises		DIALOG 2020: Empowering Our People to Build a Better Future
		Cox Health and Wellness Communications: Support and Care in an
Cox Enterprises		Extraordinary Year

Organization/Client	Agency (if any)	Entry Name
Crayola	Golin and mcgarrybowen	Crayola Colors of the World Crayons
	Overdrive Interactive, Roach Video	
Dairy Farmers of Wisconsin	Production	Wisconsin Dairy Farmers Are Here For You
Dairy Farmers of Wisconsin (Wisconsin Cheese		
brand)	We Must Be Bold and Lippe Taylor	For the Love of Cheese
		The 75th Commemoration of the End of WWII - Salute Their Service, Honor
Defense Media Activity	4Front Branding	Their Hope
Delaware Department of Natural Resources and		
Environmental Control		Delaware Coastal Cleanup Reimagined
Delaware Department of Natural Resources and		
Environmental Control		BYO Bag: Plastic Bag Ban
Delta Air Lines		Air Travel Innovation in the Midst of COVID-19
Discover Puerto Rico	Ketchum	Puerto Rico Virtual Vacay
		Reputation Management During a Pandemic: How Duke Energy amplified its
Duke Energy		positive pandemic response to bolster its reputation
Duke Energy		Duke Energy's Inaugural ESG Day
		Duke Energy protects customers as utility scams hit a record-high during COVID-
Duke Energy		19 pandemic
		Delivering on diversity and inclusion: Duke Energy powers progress with
Duke Energy		employee communications
		BUILDING TO LEAD: An Unprecedented Acquisition During Unprecedented
Elanco	FleishmanHillard	Times
	Mediassociates, Truth Collective and Weber	•
Fannie Mae	Shandwick	Fannie Mae's "Here to Help" Campaign
		FedEx Peak: Inspiring Behavior Change Ahead of a Holiday Season Like None
FedEx	Current Global	Other
FightCovidMN (a partnership of Minnesota		
healthcare entities)	Carmichael Lynch Relate	COVID-19 isn't taking a holiday
FightCovidMN (a partnership of Minnesota		
healthcare entities)	Carmichael Lynch Relate	There's no more time to be "Minnesota nice"
Florida Power and Light Company	rbb Communications	Join Florida Power & Light Company on a Solar Staycation
	Ketchum, Goodby, Silverstein & Partners,	
Frito-Lay North America	VaynerMedia and OMD	Unleash the Cheetle: Introducing Cheetos Popcorn
General Motors	FleishmanHillard	GM Targets Millennial Investors
Greater Topeka Partnership	Violet PR	Choose Topeka' - \$15,000 Relocation Campaign
Halloween & Costume Association	Oink Agency and Zeno Group	Halloween Like We've Never Seen - Saving Halloween 2020
		-

Organization/Client	Agency (if any)	Entry Name
		Sheltering Heroes on the Frontline: Hilton and American Express Donate Up to 1
Hilton and American Express		Million Rooms to Medical Professionals During the COVID-19 Pandemic
Honeywell	Finn Partners	Taking Quantum from Science Fiction to Nonfiction
Houston Zoo	Constell Media	Zoo Ball 2020
HP Inc.	Goodby Silverstein & Partners and Edelman	No Longer A Nice to Have: A New Way to Experience Printing While Staying Safer at Home
		The New Generation Space: Positioning Hendy as a Go-To Resource for
Idea Hall for H. Hendy Associates	Idea Hall	Workplace Reentry in the COVID-19 Era
Indiana Donor Network	Freije Brands	Indiana Donor Network and Ryan Newman are Driven2SaveLives
Ingersoll Rand	Clairemont Communications	Owning the Future: Ingersoll Rand's Equity Grant
Insurance Industry Resource Council/Ohio Insurance		Where once there was none: Creating a talent pipeline for Ohio's insurance
Institute	Paul Werth Associates	industry
John Deere		CES 2021: Seeing Farm Tech in Action through Virtual Reality with John Deere
	Edelman, United Entertainment Group and	
John Deere	imre	The Farm Must Go On
Johnson & Johnson Medical Devices Companies	Marina Maher Communications	Helping Patients Say "My Health Can't Wait" During The Pandemic And Beyond
Johnson & Johnson Vision	FleishmanHillard and Bravely	Prioritize Your Eyes: Protecting Our Most Precious, But Neglected Sense
Kinetic by Windstream	MHP/Team SI	#LocallyLexington
Krispy Kreme Doughnuts	FleishmanHillard	Krispy Kreme Doughnuts Gives Graduates Their "Senior Moment" During Pandemic
Krispy Kreme Doughnuts	FleishmanHillard	Krispy Kreme Doughnuts Brings a New Light to Times Square During the Pandemic
LACTAID	HUNTER	Real Cooking Moments with Real LACTAID® Milk
League of Women Voters of California	Mixte Communications	#VotingMovesCA: Activating Youth Voices for Voter Turnout
Liberty Communications of Puerto Rico and Liberty		The state of the s
Latin America	PRLinks Communications, Inc.	Liberty Puerto Rico's Integration of AT&T's Assets in Puerto Rico and the USVI
		,
		LinkedIn's Let's Step Forward Campaign Works to Destigmatize Unemployment
LinkedIn	Just Drive Media	and Help Professionals Give and Get Help on the Platform
		Little Free Library Promotes Equity and Inclusion Through the Read in Color
Little Free Library	Exponent PR	Program
Lowe's	FleishmanHillard and IMG Fashion	New York Fashion Week Goes Home with Lowe's
Mazda North American Operations	Hill+Knowlton Strategies	'Mazda Heroes: Honoring the Human Spirit' Program
To the state of th		

Organization/Client	Agency (if any)	Entry Name
Meals on Wheels San Antonio	MVW Communications	Serving More through COVID Operations
MHP/Team SI		Uplift Arkansas
Michigan Nonprofit Association	Mort Crim Communications Inc. (MCCI)	Reaching the Historically Undercounted in the 2020 Census
Military Health System	Deloitte	MHS GENESIS
		Handcuffs on the Head Honcho: Restoring Public Trust After the Largest
Mississippi Department of Human Services		Embezzlement Scheme in State's History
National Cattlemen's Beef Association, on behalf of		
the Beef Checkoff	Padilla FoodMinds	An Immersive Virtual Experience on Beef's Role in Early Childhood Nutrition
		Decisión 2020: Telemundo's Corporate-Wide Campaign to Inform, Educate and
NBCUniversal Telemundo Enterprises	McPherson Strategies	Engage Latinos Throughout the 2020 Election Cycle
		Displaying Leadership in Consumer Packaged Goods Industry by Leveraging
NCSolutions	Feintuch Communications	Nation's Toilet Paper Crisis
		First-Ever Newport Beach Restaurant Month Drives Thousands of Foodies to
Newport Beach & Company		Local Restaurants to Keep Industry Afloat
Nissin Foods	Citizen Relations	Top Ramen 50th Anniversary Celebrations: #HowDoYouTopRamen
		The COVID Slide: Measuring and Mitigating the Impact of the COVID Crisis on
NWEA	Zer0 to 5ive	Student Achievement
Orange County Government, Visit Orlando and		
Orlando Economic Partnership		Making Orlando "Safer, Stronger, Together"
		Orange County Health Care Agency Launches "Be A Friend for Life" Youth
Orange County Health Care Agency	Idea Hall	Suicide Prevention Campaign with Idea Hall
	M Booth Health (research, campaign	
Penn State	platform development)	"Mask Up or Pack Up" Penn State's Response to the COVID-19 Pandemic
	Helvey Communications LLC and Embley	
Planet Fitness of Wasilla and Eagle River	Communications	New Gyms Show Community How to "Exercise Kindness"
	Helvey Communications LLC and Embley	
Planet Fitness of Wasilla and Eagle River	Communications	New Gyms "Exercise Kindness"
Porsche Cars North America	Cramer-Krasselt (C-K)	Porsche X PUMA: Two Icons of Fast
POST CONSUMER BRANDS	Carmichael Lynch Relate	Amp up Breakfast with Post Dunkin' Cereals
Post Consumer Brands	Carmichael Lynch Relate	Moms need a break fast!
POST CONSUMER BRANDS	Carmichael Lynch Relate	America Runs on Post Dunkin' Cereals
Prodoscore		5 1 24 1 24 1 5 11 4 1 1 1
	Bospar	How Prodoscore Makes Working From Home Actually Work
	Bospar	Transforming COVID-19 Uncertainty into Insights: How PwC delivered on a 170-
PwC	Bospar	
PwC Robitussin/GSK Consumer Healthcare	Bospar Coyne PR	Transforming COVID-19 Uncertainty into Insights: How PwC delivered on a 170-
		Transforming COVID-19 Uncertainty into Insights: How PwC delivered on a 170-year-old commitment to its clients

Organization/Client	Agency (if any)	Entry Name
SST Accountants & Consultants	Three Box Strategic Communications	Capturing Thought Leadership in a Time of Financial Uncertainty
	Güd Marketing, Byrum & Fisk	
	Communications and Mario Morrow &	
State of Michigan	Associates	Michigan 2020 Census "Be Counted" Campaign
		Communicating in Crisis: Communicating the search and recovery of the AAV
Submarine Squadron ELEVEN, United States Navy		that was lost in the "deadliest AAV mishap in Marine Corps history"
TABASCO Brand	HUNTER	TABASCO Brand Celebrates Family Meal
TABASCO Brand	HUNTER	#TeamTABASCO Stadium Food FOMO
		Home Is Where the Art Is: The Cleveland Museum of Art's Response to the
The Cleveland Museum of Art		COVID-19 Quarantine
		So Good to See You, Connecticut Promotes Safe Travel Experiences After
The Connecticut Office of Tourism	Adams & Knight, Inc.	Pandemic Shutdown
		The Home Depot Launches New Seasonal Collections with a Viral Skeleton and
The Home Depot	MSL and Hartmann Studios	Reinvention of Black Friday
The Home Depot Foundation	Big Red Rooster, MSL and Sunshine Sachs	Operation Surprise Puts Good In Action
Travel Wisconsin and Dairy Farmers of Wisconsin		
(Wisconsin Cheese brand)	TURNER and Lippe Taylor	Wisconsin Cheesecation
U.S. Africa Command Public Affairs		U.SSudan: Building a New Narrative Three Decades Later
Utah Farm Bureau Federation		Farmers Feeding Utah: Connecting Utahns With the Miracle of Agriculture
		How a Robust Public Affairs Campaign Helped Win a Landslide Victory for
Valley Water		Measure S, a Safe, Clean Water Tax Renewal
		How Integrated Communications Helped Win a Landslide Victory for Measure S,
Valley Water		a Safe, Clean Water Tax Renewal
Vanderbilt University		Anchor Down. Step Up. Campaign
		Vanderbilt University Medical Center & Finn Partners: Rebuilding Trust in the
Vanderbilt University Medical Center		Time of COVID
		The Power of Persuasion: Using PR to drive destination recovery for Visit South
Visit South Walton	TURNER	Walton
VTech/LeapFrog	Coyne PR	Content Marketing to Parents: VTech and LeapFrog Play Nice on Pinterest
Wahl	Hoffman York	Wahl 'Most Talented Beard in America' Contest
Washington State Department of Health	C+C	Spread the Facts
Washington State Department of Health	C+C	WA Notify
Washington State Department of Health	C+C	COVID Multicultural Outreach

Organization/Client	Agency (if any)	Entry Name
		Taking Workplace Solutions/Mutual of Omaha to the Next Level Through
Workplace Solutions/Mutual of Omaha		Internal Communications
Xavier University of Louisiana		One Safe XULA