Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
20/20 Facilities, LLC	Research/Focus Groups Vendor	Х					
2014 NCSTD Mercury Awards	Event/Production Supplies Vendor		Х				
4Infoinc	Media/Social Media Vendor				Х		
AARP	Media/Social Media Vendor					Х	Х
Access Intelligence, LLC	Events/Sponsorship Vendor		Х				
Accurate Lithography Inc	Printing Vendor				Х	Х	Х
Accuweather	Media/Social Media Vendor					Х	Х
Adam Edwards Kirby	Freelance/Contractor					Х	
Adams Outdoor Advertising	Media/Social Media Vendor	Х	Х	Х	Х	Х	Х
Adara	Media/Social Media Vendor			Х			
Adrian Awards Competition	Event/Production Supplies Vendor		Х	Х			
Adversity Outdoor Advertising LLC	Media/Social Media Vendor		Х	Х			
AIA Corp	Event/Production Supplies Vendor	X	X	X	Х	Х	Х
Alliance Technology Partners	Technology				X	Х	
Allie Katz Promotions LLC	Staffing Vendor					X	
Allison Entrekin	Freelance/Contractor				Х		
Almeida, Rogerio Moreira de	Freelance/Contractor		Х				
Aloompa, LLC	Technology/Software/APPs			Х	Х	Х	Х
Alpha Media	Media/Social Media Vendor		Х	X			
am3 adsource	Event/Production Supplies Vendor		X	X			Х
Amanda Henry's Popcorn Parlor	Event/Production Supplies Vendor			X			
Amazing Event Rentals	Events/Sponsorship Vendor				Х	Х	Х
Amazon.com	Event/Production Supplies Vendor		Х	Х	X	X	X
American Film Market	Event/Production Supplies Vendor	X	^		^	^	
Andrew Nix	Photography/Videography Vendor						Х
AOL Advertising Inc	Media/Social Media Vendor	X	Х	Х			
Arf & Co	Media/Social Media Vendor	X					
	Photography/Videography Vendor				Х	Х	Х
Argonaut Audio LLC Aristotle, Inc	Technology	X				^	
Atlanta Food & Wine Festival	Events/Sponsorship Vendor	^	Х	~	Х	~	Х
			^	X	^	Х	
Attendify Avangata Talastraam	Event/Production Supplies Vendor			X			
Avangate Telestream	Technology				V		
Avis Rent A Car System, Inc B & H Photo-Video	Event/Production Supplies Vendor	X		Х	Х		Х
	Photography/Videography Vendor	^			Х		
Backpacker Online	Media/Social Media Vendor		V	V	^		
Ballantines PR LLC	Public Relations		Х	Х			
Beaufort Regional Chamber of Commerce	Events/Sponsorship Vendor	X	V				
Beautiful Places Alliance	Events/Sponsorship Vendor		Х				
Berger, Matthew	Freelance/Contractor	X					
Bill Barley & Associates, Inc	Photography/Videography Vendor			X	Х	Х	
Billboard Connection	Media/Social Media Vendor		X				
Black's Smokehouse	Event/Production Supplies Vendor		X				
BLINQ Media, LLC	Media/Social Media Vendor	X	X				<u> </u>
Bob Doster's Backstreet Studio Ltd	Event/Production Supplies Vendor	.,	Х				
Borrow Lenses	Photography/Videography Vendor	X			,,		,,,
Bottom Line Products	Event/Production Supplies Vendor			Х	Х	Х	Х
Boutique Editions Ltd	Media/Social Media Vendor	X					
Bowens Island Restaurant LLC	Events/Sponsorship Vendor						Х
Brad Blake	Photography/Videography Vendor					Х	
Brand USA	SCPRT Int'l Mktg & Advertising Activi	ty X	X	X	X	X	

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
Brandfarmers, LLC	Event/Production Supplies Vendor		Х			Χ	
Brian Waters	Freelance/Contractor					Χ	
Brunson Photo Design	Photography/Videography Vendor			Х			
Bulldog Tours	Event/Production Supplies Vendor			Х	Х	Х	
Camel City Posters	Printing Vendor		Х	Х		Χ	
Captivate Network	Media/Social Media Vendor				Х		
Carbon Media Group	Media/Social Media Vendor		Х	Х			
Caricatures By Catherine	Event/Production Supplies Vendor					Χ	
Carolina Plantation Rice	Event/Production Supplies Vendor			Х			
Charleston Area Convention and Visitors Bureau	Media/Social Media Vendor			Х	Х	Х	Х
Charleston Magazine	Media/Social Media Vendor				Х	Х	Х
Charleston Place LLC	Event/Production Supplies Vendor	Х	Х	Х	Х	Х	Х
Charleston Sign LLC	Event/Production Supplies Vendor		Х				
Charleston Wine + Food Festival	Events/Sponsorship Vendor			Х	Х	Х	Х
CharlestonCityPaper.com	Print Ads					Х	
Chris M Rogers Photography, Inc	Photography/Videography Vendor	Х	Х	Х	Х	Х	Х
Chute Corporation	Event/Production Supplies Vendor					Х	
Cision US Inc	Media/Social Media Vendor			Х	Х	Х	
Clark Berry Photographers, LLC	Photography/Videography Vendor				Х		
Clear Channel - Atlanta	Media/Social Media Vendor		Х		X	Х	
Cleverbridge.net	Event/Production Supplies Vendor	Х					
CMT Agency, Inc	Staffing Vendor					Х	
CMYK Proof Imaging	Photography/Videography Vendor	X	Х				
Coastal Focus LLC	Research/Focus Groups Vendor	X					
Coastal Outdoor	Media/Social Media Vendor	- X	Х	Х	Х	Х	
Coastal South Carolina USA	Event/Production Supplies Vendor		X			Λ	
Coastal Talent - OLD	Staffing Vendor						Х
Cocobon Chocolatier	Event/Production Supplies Vendor			Х			
Collinson Media and Events	Event/Production Supplies Vendor						X
Columbia Bridal Associates	Events/Sponsorship Vendor						X
Columbia Business Monthly	Print Ads					Х	
Columbia Flag & Sign Company, LLC	Event/Production Supplies Vendor				Х	X	Х
Conde Nast	Media/Social Media Vendor				X	X	X
Corbis Corp	Event/Production Supplies Vendor			Х		^	
Crantford Research	Research/Focus Groups Vendor			X			
Crazy Sisters	Event/Production Supplies Vendor					Х	
Creative Edge Parties Caterers Inc	Event/Production Supplies Vendor						X
Cru Catering	Event/Production Supplies Vendor			Х			
Cumulus - Charleston	Media/Social Media Vendor		Х	X			
Cumulus - Chattanooga	Media/Social Media Vendor			X			
Cumulus - Myrtle Beach	Media/Social Media Vendor			X			
Custom Magnets Direct	Event/Production Supplies Vendor		Х	X			
			^	X			
Cypress David Vincent Young	Event/Production Supplies Vendor Photography/Videography Vendor			^		Х	
Deluxe Media Creative Services, Inc	Media/Social Media Vendor	X				^	
		X					
Devlin Video Intl LLC	Photography/Videography Vendor	_					
DGA	Media/Social Media Vendor	X	V				
DiGennaro Communications, LLC	Public Relations	X	Х			\ <u>\</u>	
Direct Promotionals.com	Event/Production Supplies Vendor				.,	Х	
Directions Talent Agency	Staffing Vendor				Х		

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
Directors Guild of America	Freelance/Contractor				Х	Х	Х
DISH TV, Comcast/DISH- I Atlanta, GA	Media/Social Media Vendor				Х		
Displays 2 Go	Event/Production Supplies Vendor	Х			Х	Х	Х
Dotties Toffee	Event/Production Supplies Vendor			Х	Х	Х	
Duane D. Raver	Freelance/Contractor				Х		
Earth Networks, Inc	Media/Social Media Vendor			Х			
Easy Canvas Prints	Event/Production Supplies Vendor					Х	
ECIV-TV	Media/Social Media Vendor		Х	Х			Х
EGXA-TV	Media/Social Media Vendor						Х
Electric City Printing	Printing				Х	Х	Х
Elizabeth Wiersema	Freelance/Contractor			Х	Х	Х	Х
Elliott House Inn	Event/Production Supplies Vendor		Х				
Elrom Inc	Photography/Videography Vendor	X			Х		
Email on Acid	Technology		Х	Х	Х	Х	Х
Enterprise Rent-a-Car	Media/Social Media Vendor				X	X	X
EPS-Doublet	Printing Vendor	X	Х	Х	X	X	
Etsy.com	Event/Production Supplies Vendor	1	X			X	
EventHaus Inc	Event/Production Supplies Vendor			Х			
ExactTarget, Inc	Technology				Х		Х
Executive Shuttle Network, LLC	Event/Production Supplies Vendor					Х	
Expand International of America, Inc	Event/Production Supplies Vendor					X	Х
Extreme Reach, Inc	Event/Production Supplies Vendor		Х	Х	Х	X	X
Eye Productions Inc	Event/Production Supplies Vendor		X				
Facebook Advertising	Media/Social Media Vendor		X				Х
Fairway Outdoor	Media/Social Media Vendor	X	X	Х	Х	Х	X
Family Circle Cup	Events/Sponsorship Vendor	X		X			
Farm to Table Event Company LLC	Events/Sponsorship Vendor					Х	
FastSigns	Printing Vendor		Х				
FedEx	Shipping	X	X	Х	Х	Х	Х
First in Focus Research, Inc	Research/Focus Groups Vendor		X				
Five Points Foundation	Events/Sponsorship Vendor						Х
Flagship Sign & Design	Event/Production Supplies Vendor				Х		
Florence Convention & Visitors Bureau	Event/Production Supplies Vendor			Х			
Flowers by Sue	Event/Production Supplies Vendor			^			Х
Food for the Southern Soul, LLC	Event/Production Supplies Vendor			Х			
Food Network Magazine LLC	Media/Social Media Vendor	X	X	^			
Formstack	Event/Production Supplies Vendor	^		Х	Х		
Fox 24 WTAT-TV	Media/Social Media Vendor		X	^	^		
Fox 28 WTGS-TV	Media/Social Media Vendor		X				
Fox 43 WTNZ	Media/Social Media Vendor		X				
Fox 54 WFXG-TV	Media/Social Media Vendor		X				
Fox 61 WDSI-TV	Media/Social Media Vendor		X				
Fox 8 WGHP-TV	Media/Social Media Vendor		X				<u> </u>
Fox WACH-TV	Media/Social Media Vendor		X				
Fox WHNS-TV	Media/Social Media Vendor		X				
Fulton Lane Inn	Event/Production Supplies Vendor		X				
G&G Mercantile + Co	Event/Production Supplies Vendor		Х			.,	.,
Gannett/USA Today	Media/Social Media Vendor					X	X
Garden & Gun Magazine LLC	Media/Social Media Vendor	X	Х	Х	Х	X	Х
Garfield Signs & Graphics	Event/Production Supplies Vendor					X	

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
Gary's Chop Shop, Inc	Media/Social Media Vendor	Х					
Genesis Creative	Photography/Videography Vendor	Х	Х	Х	Х	Х	
Georgetown County Chamber of Commerce	Events/Sponsorship Vendor						Х
GetTimely	Event/Production Supplies Vendor		Х				
Gillies and Zaiser, Inc	Events/Sponsorship Vendor			Х			
Golf Channel, The	Media/Social Media Vendor		Х				
Golf Magazine	Media/Social Media Vendor			Х	Х	Х	Х
Golf Vacations of Columbia, LLC	Events/Sponsorship Vendor					Х	
Golf.com	Media/Social Media Vendor				Х	Х	Х
Goodway Group	Media/Social Media Vendor		Х	Х	Х	Х	Х
Google, Inc	Media/Social Media Vendor		Х	Х	Х	Х	Х
Grace Outdoor	Media/Social Media Vendor	X	X	X	X	X	X
Great Frame-Up, The	Event/Production Supplies Vendor	X		,,		,,	,,
Greenville News, The	Media/Social Media Vendor	X					
Gulfstream Communications	Event/Production Supplies Vendor	X		Х			Х
Harbourtown Golf Shop	Event/Production Supplies Vendor	X					
Hectic NY	Media/Social Media Vendor	X	Х				
Heidi's Corner Restaurant Group, Inc.	Event/Production Supplies Vendor						Х
HelloWorld, Inc (formerly ePrize)	Events/Sponsorship Vendor	X					
Heritage Classic Foundation	Events/Sponsorship Vendor	X	Х	Х	Х	Х	Х
High Output Inc	Media/Social Media Vendor	 ^	X				
Hilton Garden Inn Hilton Head	Event/Production Supplies Vendor	X	X	Х	Х	Х	Х
Hilton Head Island Concours d'Elegance, Inc	Events/Sponsorship Vendor				X	X	
Hilton Head Moving & Storage Co, Inc	Event/Production Supplies Vendor		Х		^	^	
Holt Audio Visual & Video, Inc.	Photography/Videography Vendor					Х	
Home Team Events	Event/Production Supplies Vendor				Х		
Hulu	Media/Social Media Vendor				X	Х	
iHeartMedia	Media/Social Media Vendor		Х	Х	^	^	
	Media/Social Media Vendor		X	X	Х		
iHeartMedia - Myrtle Beach iHeartMedia Florence	Media/Social Media Vendor		X	X	^		
Image 360 Columbia NE	Photography/Videography Vendor		^	X			
•	Media/Social Media Vendor	X	Х	^			
IMG College LLCWorldwide Inc IMG Media Ltd		X	^				
In A Pinch Courier Service, LLC	Media/Social Media Vendor Printing Vendor			Х			
				^			
In the Kitchen with Chef Bob Waggoner	Event/Production Supplies Vendor					Х	X
IngleDodd Media	Media/Social Media Vendor	X	Х			^	X
Interior Foliage Design Inc.	Event/Production Supplies Vendor						Х
Interactive Voices, Inc	Event/Production Supplies Vendor		Х		V		
J M Smith Corporation	Events/Sponsorship Vendor				Х		
Jakprints, Inc.	Printing Vendor					Х	X
Jason Sound	Event/Production Supplies Vendor		Х	Х			
Jonathan Sharpe, LLC	Photography/Videography Vendor				Х		
Joshua Aaron Photography, LLC	Photography/Videography Vendor						Х
Karambelas Enterprises	Event/Production Supplies Vendor		X		X		
Katherine Jumper Caldwell	Freelance/Contractor		Х		Х		
Kathy G. and Company Inc.	Event/Production Supplies Vendor				,,	X	
KDKA-TV	Media/Social Media Vendor				X	X	X
Kegerris Outdoor	Media/Social Media Vendor				X	X	Х
Kennickell Print & Communications	Printing Vendor	X	Х	X	X	X	
Kerry Egan	Freelance/Contractor		X	X	X	X	X

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
Kiawah Island Golf Resort	Events/Sponsorship Vendor			Х			
Kiki's Chicken and Waffles LLC	Event/Production Supplies Vendor						Х
Killer Tracks	Photography/Videography Vendor	Х	Х	Х	Х	Χ	
Kumpfortes, LLC	Event/Production Supplies Vendor					Х	
Lakeview Productions Inc	Events/Sponsorship Vendor	Х					
Lamar Companies	Media/Social Media Vendor	Х	Х	Х	Х	Х	Х
Legacy Glenn, LLC	Event/Production Supplies Vendor					Х	Х
Lettrs	Event/Production Supplies Vendor		Х				
Lightspeed Research LLC	Research/Focus Groups Vendor	Х	Х				
Lingo Films, Inc	Media/Social Media Vendor	X					
Links Grill	Event/Production Supplies Vendor			Х			
LINKS Magazine- Digital	Media/Social Media Vendor			Х	Х	Х	Х
Linotype.com	Event/Production Supplies Vendor		Х				
ListEngage Inc	Event/Production Supplies Vendor			Х	Х	Х	Х
Litchfield Group LLC	Event/Production Supplies Vendor					Х	
LMG Compass	Media/Social Media Vendor					X	
Local Boys Do Good	Events/Sponsorship Vendor		Х	Х	Х	X	Х
Locale Palate Magazine	Media/Social Media Vendor		,,	X	X	X	X
Lowcountry Parent	Media/Social Media Vendor			,,	,,	X	,,
Lowcountry Shelving & Glass Co Inc	Event/Production Supplies Vendor						Х
Lynn Page Ivey	Freelance/Contractor		Х	Х	Х		,,
Lynn Seldon, Inc	Freelance/Contractor		,,	X	X	X	
Madden Media	Media/Social Media Vendor			X			
Madden Preprint Media, LLC	Media/Social Media Vendor	X				X	
Maptote	Event/Production Supplies Vendor	- X			Х	X	
Marco Promotions Products	Event/Production Supplies Vendor				X	X	
Mariah Media Network LLC	Media/Social Media Vendor					X	Х
Marie Johannemann	Freelance/Contractor		Х	Х	Х	X	X
Market Approach Consulting, LLC	Media/Social Media Vendor						X
Market Insight, Inc	Research/Focus Groups Vendor		Х				
Market Street Munchies	Event/Production Supplies Vendor			Х			
Masters Tournament Guide	Media/Social Media Vendor				Х		
MD Design Charleston	Event/Production Supplies Vendor						Х
Meadors Construction Corporation	Media/Social Media Vendor		Х		Х	Х	X
MediaPost Awards	Event/Production Supplies Vendor			Х			
Meredith Corp	Media/Social Media Vendor	X	Х	X			
Michael David Hails	Freelance/Contractor	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			Х	Х	Х
Michael F Koska, III	Event/Production Supplies Vendor					X	X
Michael Glover	Event/Production Supplies Vendor						X
Michael Martin Ganzert Jr.	Photography/Videography Vendor						X
Microsoft Corp	Technology						X
Midlands Market Research	Research/Focus Groups Vendor			Х			
Midlands Printing, Inc	Printing Vendor		Х	X	Х	X	
Millennial Media, Inc	Media/Social Media Vendor		X	^	^	^	
Mills House Wyndham Grand Hotel	Event/Production Supplies Vendor		X				
MNI Targeted Media Inc	Media/Social Media Vendor		X	Х			
Moontide Media	Media/Social Media Vendor			^	Х	X	Х
						X	X
Morris Media Network dba Augusta Magazine	Media/Social Media Vendor		~	V		٨	٨
Morris Publishing Group	Media/Social Media Vendor	1	Х	X	I		

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
Movers & Shakers Mix LLC	Staffing Vendor				Х		
National Federation of Press Women	Events/Sponsorship Vendor	Х					
Navigate Media, Inc	Media/Social Media Vendor			Х			
Naylor, LLC	Media/Social Media Vendor						Х
NCC	Media/Social Media Vendor	Х	Х	Х			
Neutron Media	Media/Social Media Vendor				Х		
New Relic	Technology		Х	Х	Х	Х	Х
NewStripe	Event/Production Supplies Vendor		Х				
Nigel Groce-Wright	Photography/Videography Vendor						Х
North Creative, LLC	Photography/Videography Vendor			Х			
Odessa Steps - Digital Content Creation LLC	Photography/Videography Vendor				Х		Х
Off Menu Ltd dba Bourbon	Event/Production Supplies Vendor				Х		Х
Olde Colony Bakery	Event/Production Supplies Vendor		Х	Х			
Omni Contests	Event/Production Supplies Vendor			Х			
One Hot Mama's Hilton Head LLC	Event/Production Supplies Vendor						Х
Ordinary, The	Event/Production Supplies Vendor		Х	Х			
Osprey Production Group LLC	Event/Production Supplies Vendor		Х			Х	
Outbrain	Media/Social Media Vendor				Х	Х	Х
Outdoor Group	Media/Social Media Vendor			Х			
Outfront Media	Media/Social Media Vendor	Х	Х	Х	Х	Х	
Outside Hilton Head	Event/Production Supplies Vendor	X		Х			
Outside Magazine	Media/Social Media Vendor		Х	Х			
Palmetto Apparel & Embroidery LLC	Event/Production Supplies Vendor		Х	Х			
Palmetto Commercial Services of the Midlands	Event/Production Supplies Vendor				Х		
Palmetto Graphics Inc	Event/Production Supplies Vendor	X	Х				
Palmetto Moon	Event/Production Supplies Vendor	X					
Palmetto Parent Magazine	Media/Social Media Vendor	X			Х		
Palmetto Partners	Media/Social Media Vendor			Х	,,		
Palmetto Pottery	Event/Production Supplies Vendor		Х	X			
Palmetto Sound Works, LLC	Event/Production Supplies Vendor		X	,			
Pandora Media Inc	Media/Social Media Vendor			Х		Х	Х
PaperPresentation.com	Event/Production Supplies Vendor			,	Х	,,	
Parents	Media/Social Media Vendor				X	Х	
Pawleys Island Billboard, LLC	Media/Social Media Vendor			Х	X	X	
PGA Tournament Corporations, Inc.	Events/Sponsorship Vendor			,	7.	X	
Phase 3 Media LLC	Events/Sponsorship Vendor				Х	,,	
Phoenix, The	Media/Social Media Vendor	X			7.		
Pinatubo, Inc	Photography/Videography Vendor	X	Х	Х	Х		Х
Pineapple Public Relations, Inc.	Media/Social Media Vendor	+		,	7.		X
Plaza Research	Research/Focus Groups Vendor	X	Х				
Polite in Public, Inc	Photography/Videography Vendor					Х	
Pond5	Event/Production Supplies Vendor				Х	X	Х
Post & Courier	Media/Social Media Vendor	X		Х	X	X	X
PR Newswire	Media/Social Media Vendor	+ ^				X	
Presents of Mine Inc	Event/Production Supplies Vendor			Х			
Preston Pottery	Event/Production Supplies Vendor						Х
Producers Guild of America	Media/Social Media Vendor	X	Х				
Production Design Associates, Inc	Event/Production Supplies Vendor	+ ^-			Х		
Professional Printers	Printing Vendor	X	Х	Х	X	Х	Х
Promotion Management Center, Inc.	Event/Production Supplies Vendor	+ ^		^	^	^	X

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
Q1Media, Inc.	Media/Social Media Vendor						Х
Rackspace Hosting	Web Services			Х			
Rapid Press, Inc	Printing Vendor		Х		Х		
Raymond Travaglione	Events/Sponsorship Vendor						Х
Realtime Media, LLC	Media/Social Media Vendor					Х	
Reclaim Workshop LLC	Event/Production Supplies Vendor			Х			
Redux Pictures LLC	Photography/Videography Vendor	Х					
Renaissance Charleston Hotel	Event/Production Supplies Vendor			Х			
Renaissance Hotels	Event/Production Supplies Vendor			Х			
Rewined LLC	Event/Production Supplies Vendor		Х				
Richard S Hutchinson Management, Inc	Freelance/Contractor	Х					
River Runner Outdoor Center	Event/Production Supplies Vendor	Х					
Robert Basha	Photography/Videography Vendor			Х	Х		
Robert J Gillespie, Jr	Freelance/Contractor		Х	X	Х	Х	Х
RR Donnelley	Event/Production Supplies Vendor	X	X	X	X	X	X
RubberStampChamp.com	Event/Production Supplies Vendor		X		,	,	
S Robards & Company Media Group LLC	Photography/Videography Vendor			Х	Х	Х	Х
Salesforce.com Inc	Technology				X	X	X
Saltus River Grill	Event/Production Supplies Vendor			Х			
Say Media	Media/Social Media Vendor		Х	X	Х		
SC Dept of Commerce	Event/Production Supplies Vendor	X			_ ^		
SC National Heritage Corridor	Events/Sponsorship Vendor	 ^		Х			
SC Newspaper Network	Media/Social Media Vendor	X	Х	X			
SC Park Service	Event/Production Supplies Vendor	X	^				
SC State Museum	Events/Sponsorship Vendor			Х			
SC.Gov	Event/Production Supplies Vendor		Х				Х
Schneider Publishing	Events/Sponsorship Vendor			Х			
ScoreGolf Television	Event/Production Supplies Vendor		Х				
Scripps Network	Media/Social Media Vendor	X	X			Х	Х
Sean Mendes	Freelance/Contractor	^	^			X	
Seawell's Food Caterers, Inc.						^	Х
'	Event/Production Supplies Vendor	X	Х	Х	Х		
Shutterstock, Inc	Printing Vendor		Χ	_ ^			
Sign Bracket Store	Event/Production Supplies Vendor				X	V	
Sign D' Sign	Event/Production Supplies Vendor				Х	X	X
Signarama	Event/Production Supplies Vendor					Х	
Signs by Tomorrow (SC)	Printing Vendor		Х				
Signs for Minds	Event/Production Supplies Vendor	X			.,		
SignsDirect	Event/Production Supplies Vendor		Х		Х		<u> </u>
Simon, Kimberly	Freelance/Contractor	X					
Sizmek Technologies	Media/Social Media Vendor	X	Х	Х	Х	Х	Х
Skyline Post, Inc	Media/Social Media Vendor	X					
Smith-Dahmer Associates LLC	Research/Focus Groups Vendor	X	Х				
Smoak Stack Studios, LLC	Photography/Videography Vendor						Х
Sobys on the Side LLC (Table 301)	Photography/Videography Vendor		Х				<u> </u>
Social Toaster	Media/Social Media Vendor		Х	Х	Х	Х	Х
Society for Features Journalism	Media/Social Media Vendor				Х		<u> </u>
Sojern, Inc	Media/Social Media Vendor			Х			Х
Sonesta Resort Hilton Head Island	Events/Sponsorship Vendor				Х	X	Х
Sound, The	Printing Vendor		Х				
South Carolina Living	Media/Social Media Vendor				Х	X	Х

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
South Carolina Outdoors Inc	Media/Social Media Vendor			Х			
South Shore Media	Media/Social Media Vendor				Χ		
Southeast Tourism Society	Media/Social Media Vendor		Х	Х	Х	Χ	Χ
Southern Bride Magazine	Media/Social Media Vendor					Х	Х
Southern Living National	Media/Social Media Vendor	Х	Х	Х	Х	Χ	Χ
Southern Valet, LLC	Media/Social Media Vendor			Х		Х	
Southern Way Inc	Event/Production Supplies Vendor				Х		Х
Southwest Planning LLC	Event/Production Supplies Vendor		Х				
Specific Media, LLC	Media/Social Media Vendor		Х	Х			
Spice & Tea Exchange, The	Event/Production Supplies Vendor		Х				
Sportzone	Event/Production Supplies Vendor		Х				
SpotGenie Partners, LLC	Event/Production Supplies Vendor	X	Х				
Staples	Event/Production Supplies Vendor		Х				
Stars Rooftop & Grill Room	Event/Production Supplies Vendor			Х			
State Media Company	Media/Social Media Vendor					Х	Х
Stephanie Grace	Photography/Videography Vendor				Х	-	-
Stevenson Color, Inc	Printing Vendor	X					Х
Stewart Road Partners	Media/Social Media Vendor	+ ,			Х	Х	
Sticker Giant	Event/Production Supplies Vendor			Х	X	X	
Sticker Mule	Event/Production Supplies Vendor			X		X	Х
Stripe-It, LLC	Event/Production Supplies Vendor		Х	X	Х	X	
Suddeutsche Zeitung GmbH	Media/Social Media Vendor			X			
SuperShuttle	Event/Production Supplies Vendor			X			
Sureline LLC	Event/Production Supplies Vendor						Х
Surfside Beach Resort	Event/Production Supplies Vendor			Х			
Survey Monkey	Event/Production Supplies Vendor			X			
SweetPea's Designs, LLC	Event/Production Supplies Vendor					Х	
Takoma Media	Media/Social Media Vendor		Х	Х	Х	X	Х
Taste of the Master Chefs, Inc.	Events/Sponsorship Vendor					X	
Terra	Event/Production Supplies Vendor		Х				
The Chart Group	Media/Social Media Vendor			Х	Х		
The Convention Store, Inc.	Event/Production Supplies Vendor					X	
The James Beard Foundation	Events/Sponsorship Vendor				Х	^	Х
The Knot	Media/Social Media Vendor				^		X
The Links at Stoney Point	Events/Sponsorship Vendor			Х		Х	
The Music Bed LLC	Photography/Videography Vendor			^		^	Х
The Northeast Newspaper	Media/Social Media Vendor				Х		^
The Sun News	Media/Social Media Vendor			Х	X	Х	
	Media/Social Media Vendor	+		X	^	X	
Thomas Media Group, LLC		+		^		^	
Thomas, Harold	Freelance/Contractor Media/Social Media Vendor	X	X	~			
TI Shared Services Inc		^	X	Х			
Timeline Productions	Photography/Videography Vendor	+	Λ	V	V	V	V
Touchpoint Communications, LLC	Media/Social Media Vendor	+	V	Х	X	Х	Х
TPM, Inc	Event/Production Supplies Vendor	+	X	V	X		
TransPerfect Translations, Inc	Event/Production Supplies Vendor	- V	X	X	X	· · ·	V
Travel South USA	Events/Sponsorship Vendor	X	X	X	Х	Х	Х
Travel Spike	Media/Social Media Vendor	-	Х	X	\ ·		
TravelClick, Inc	Media/Social Media Vendor			X	X		
Traveler of Charleston	Media/Social Media Vendor			X	X		
TripAdvisor	Media/Social Media Vendor		X	X	X	X	X

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
TVP Studios Inc	Photography/Videography Vendor		Х				
Turnstile Media Group	Media/Social Media Vendor					Х	
U.S. Civil Rights Trail Marketing Alliance	Media/Social Media Vendor					Х	Х
Upcycle Life Inc	Event/Production Supplies Vendor			Х			
UPS	Shipping	Х	Х	Х	Х	Х	Х
US Travel Association	Event/Production Supplies Vendor				Х	Х	Х
User Testing Inc	Research/Focus Groups Vendor			Х			
Verifone Media, LLC	Media/Social Media Vendor		Х				
Viant US LLC	Media/Social Media Vendor				Х	Х	Х
Video Copy Services Inc	Photography/Videography Vendor		Х	Х	Х		
Vision Screenprinting & Graphics Inc.	Event/Production Supplies Vendor			Х	Х	Х	
Voices.com	Event/Production Supplies Vendor		Х	Х	Х	Х	
WACH-TV	Media/Social Media Vendor		X	X	X	Х	
WAGT-TV	Media/Social Media Vendor		X	X			
Walgreens	Event/Production Supplies Vendor		X	,			
Walmart	Event/Production Supplies Vendor	X	X				
Warner/Chappell Production Music, Inc	Photography/Videography Vendor	X					
Warren, Ashley	Freelance/Contractor	X					
WATE	Media/Social Media Vendor				Х	Х	Х
WAVY	Media/Social Media Vendor				X	X	X
WBRE	Media/Social Media Vendor				X	X	X
WBTW-TV	Media/Social Media Vendor		Х	Х	X	X	X
WCBD-TV	Media/Social Media Vendor		X	X	X	X	X
WCCB Charlotte	Media/Social Media Vendor		X	^	^	^	
WCHS	Media/Social Media Vendor						Х
WCMH-TV	Media/Social Media Vendor						X
WCNC-TV							X
WCOS-FM	Media/Social Media Vendor						
WCPO	Media/Social Media Vendor				X	V	_
	Media/Social Media Vendor		V	V		X	Х
WCSC-TV WCYB	Media/Social Media Vendor		Х	Х	X	X	V
	Media/Social Media Vendor				Х	X	X
WDKY-TV WDRR-FM	Media/Social Media Vendor					Х	Х
	Media/Social Media Vendor		X		V	V	
WECT	Media/Social Media Vendor				X	X	
Weddingpages Inc	Media/Social Media Vendor				Х	Х	
Weidner, Michael	Freelance/Contractor	X					
WFMY-TV	Media/Social Media Vendor		X	X			
WFXB	Media/Social Media Vendor		X	X			
WFXG-TV	Media/Social Media Vendor		Х	Х	.,	X	X
WFXR-TV	Media/Social Media Vendor				X	X	X
WGHP-TV	Media/Social Media Vendor			Х	Х	Х	X
WGRZ-TV	Media/Social Media Vendor						X
WGXA-TV	Media/Social Media Vendor					Х	X
WHHD-FM	Media/Social Media Vendor			Х			
WHNS-TV	Media/Social Media Vendor			X	Х	X	
Widen Enterprises, Inc	Media/Social Media Vendor		Х	Х	Х	Х	Х
William H. Cribb	Freelance/Contractor					Х	
WILM-TV	Media/Social Media Vendor		Х	Х		Х	Х
WIS-TV	Media/Social Media Vendor		Х	Х	Х	Х	
WIVB-TV	Media/Social Media Vendor		X				Х

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
WJBF-TV	Media/Social Media Vendor			Х	Х	Х	Х
WJCL-TV	Media/Social Media Vendor			Х	Х	Х	Х
WJHL	Media/Social Media Vendor				Х	Х	Х
WKBW-TV	Media/Social Media Vendor						Х
WKRC	Media/Social Media Vendor						Х
WKYT	Media/Social Media Vendor				Х	Х	Х
WLEX-TV	Media/Social Media Vendor				Х	Х	
WLEX-TV	Media/Social Media Vendor						Х
WLOS-TV	Media/Social Media Vendor		Х	Х		Х	Х
WLTX-TV	Media/Social Media Vendor		X	Х	Х	X	X
WMBF-TV	Media/Social Media Vendor		Х	X	X	X	
WMGT-TV	Media/Social Media Vendor				Х	X	Х
WMYV	Media/Social Media Vendor		Х				
WNCN	Media/Social Media Vendor			Х	Х	Х	Х
WNYO-TV	Media/Social Media Vendor				,,		X
WOLF	Media/Social Media Vendor						X
WOLO-TV	Media/Social Media Vendor		Х	Х	Х	Х	X
Woobox	Event/Production Supplies Vendor	X	X	X	X	X	X
World Market	Event/Production Supplies Vendor	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	X				
WPDE-TV	Media/Social Media Vendor		X	Х	Х	Х	Х
WPEG-FM	Media/Social Media Vendor			X			
WPGH	Media/Social Media Vendor		Х				Х
WRAL-TV	Media/Social Media Vendor		X	Х		Х	X
WRAZ	Media/Social Media Vendor		X			X	X
WRDW-TV	Media/Social Media Vendor		^	Х		^	^
WRIC	Media/Social Media Vendor			^			Х
WRLH	Media/Social Media Vendor						X
WSAV-TV	Media/Social Media Vendor		Х	Х	Х	Х	X
WSET	Media/Social Media Vendor		^	^	^	^	
WSFX-TV	Media/Social Media Vendor		Х	Х		~	X
			Χ	_ ^	V	X	X
WSLS-TV	Media/Social Media Vendor		V	V	X	X	X
WSPA-TV	Media/Social Media Vendor		Х	Х	Х	Х	X
WSYX-TV	Media/Social Media Vendor				V	V	X
WTAE-TV	Media/Social Media Vendor				Х	X	X
WTAT-TV	Media/Social Media Vendor		X	X		X	X
WTGS-TV	Media/Social Media Vendor		Х	X		X	Х
WTKR-TV	Media/Social Media Vendor				X	X	
WTNZ-TV	Media/Social Media Vendor				X	X	X
WTOC-TV	Media/Social Media Vendor		Х	Х	Х	Х	X
WTTE-TV	Media/Social Media Vendor						Х
WTVD-TV	Media/Social Media Vendor		Х		X	X	
WTVR-TV	Media/Social Media Vendor				Х	Х	Х
WUTV	Media/Social Media Vendor						Х
WVAH	Media/Social Media Vendor						X
WVBT-TV	Media/Social Media Vendor				Х	Х	Х
WVLT-TV	Media/Social Media Vendor				Х	Х	Х
WWBT LLC	Media/Social Media Vendor				Х	Х	Х
WXII-TV	Media/Social Media Vendor						Х
WXIX-TV	Media/Social Media Vendor				Х	X	Х
WXLV-TV	Media/Social Media Vendor			X		X	Х

Attached to SCPRT's September 21, 2018, letter to the Oversight Subcommittee. This report includes all vendors utilized by BFG Marketing from FY 13 through FY 18. It includes each vendors name, description of services, and years in which those services were obtained.

Vendor	Vendor Company Type	2013	2014	2015	2016	2017	2018
WYFF-TV	Media/Social Media Vendor		Х	Χ	Х	Χ	
Wyndham	Event/Production Supplies Vendor		Χ				
WYOU	Media/Social Media Vendor				X	Χ	Χ
Xad	Media/Social Media Vendor				Х	Χ	
York, Joseph	Photography/Videography Vendor	X	X				
Young America, LLC	Event/Production Supplies Vendor		X				
Young Plantations	Event/Production Supplies Vendor			Χ			
ZDirect, Inc	Technology			Χ			
Zero George Street	Event/Production Supplies Vendor			X			