

Star Performer (Charismatic shots - from superstar celebs, to hero BAs or star stand visitors)

We've kept the captions brief in this one to let the pictures do the talking.


Jagermeister with Fruk

This is no ordinary DJ


Lidl with CSM Live

A composed star ambassador making the moment


Heineken with McCurrach

Starring the perfect pint


Orbis and Circle

Jodie Kidd sets the pace


Satsuma with Banana Kick

It's Sunderland legend Kevin Ball!


The Jockey Club with Banana Kick

Winning!


Magnum with McCurrach

A star brand ambassador


Produce with Powerpuff

The event turned the visitors into star guests...


Dorset Cereals with Circle

Starting young


Maille with Woof and Kaper PR

Chef Bruno Loubet presents Maille


Rolls Royce with Energy

Bradley Theodore brought edgy artistic integrity to the luxury car marque at Goodwood


Bombay Sapphire with Wasserman

Two from a cast of star performers in the spotlight


Euromillions with intu

The brand celebrities' celebrations on show


PepsiCo with McCurrach

A sales star in action


Robbie Williams at Troxy

A star performer to enhance the reputation of a star venue event team


More Th>n with CSM Live

A star in the doggy diving


Vodafone with FreemanXP

Staging a monster mash up


Norwegian with MKTG

A star performer in "Alcatrapped"


More Th>n with CSM Live

A star in the frisbee