NEW YORK TIMES NBC NIGHTLY NEWS WITH LESTER HOLT CNBC U.S. NEWS & WORLD REPORT ON AIR WITH RYAN SEACREST CRAIN'S NEW YORK FORBES MAGAZINE REUTERS CHICAGO TRIBUNE CHICAGO SUN-TIMES HOUSTON CHRONICLE CHARLOTTE OBSERVER MINNEAPOLIS STAR TRIBUNE DENVER POST MILWAUKEE JOURNAL SENTINEL DAILY HERALD CHAMPAIGN NEWS-

Your story is just waiting to be told. Together, we can make it BrEpic.


BrEpic Communications LLC

We grow your business brand with expert social media postings, crafting click-worthy stories craved by local, regional and national media, successfully pitching them to outlets and providing customer service second to none.

BrEpic is guided by Justin Breen, who has 20+ years in the media business, has won dozens of editing and writing awards, and is an author of countless viral stories.

While there are no guarantees of successful pitching, I successfully have pitched my stories on clients to incredibly powerful local, regional and national outlets. That includes newspapers, online, TV, radio and other sources. I won't sign with a client unless I feel there is a good story to tell, and I currently have a 100 percent success rate placing BrEpic stories in mainstream media.

Browse successful mainstream media examples at: www.BrEpicLLC.com

JOURNAL, BLOCK CLUB CHICAGO AND DNAINFO CBS NEW YORK-TV CBS SAN DIEGO-TV FOX SEATTLE-TV FOX KANSAS CITY-TV


MINNEAPOLIS STAR TRIBUNE DENVER POST MILWAUKEE JOURNAL SENTINEL DAILY HERALD CHAMPAIGN NEWS-GAZETTE DECATUR HERALD AND REVIEW SOUTH BEND TRIBUNE NORTHWEST HERALD THE ATLANTIC MAGAZINE 5280

At BrEpic, we have one simple goal:

Do everything to expand your business' reach, build your brand and provide the best communications support possible.

"

Justin is an amazing storyteller who gets results. He engages readers with his compelling reporting and uses his media connections and expertise to ensure our stories are shared with both local and national audiences. He is a passionate, creative, hard-working and honest communications professional who not only meets expectations, but exceeds them!

Amy Eiduke | Corporate Social Responsibility Manager, Allstate

"

As a fledgling small business owner, Justin was an invaluable guide through the world of media relations. In all aspects of starting my own business, working with Justin has proven to be the best investment. His crystal clear directions, along with unparalleled communication and responsiveness, have made my marketing debut incredibly easy and more successful than I could have ever imagined. Dr. Tara Troy | Founder & Gastroenterologist, Comprehensive Gastrointestinal Health, LLC

66

The success my firm has had from working with BrEpic has been astonishing! Justin got me set up with multiple media outlets before we had our initial interview! BrEpic demonstrates supreme professionalism and care to each of their clients, encouraging the feeling that your story really matters. I never dreamed about being in the publications that BrEpic got me published in. This has been one of the greatest investments in my business since I've started.

Cortlon Cofield | Founder, Cofield Advisors

66

We are now three months into our work with Justin, and are thrilled with the results. Justin combines his skills for finding and telling stories with vast experience, an incredible network of media connections, and a relentless work ethic. The result: We've had more media coverage in three months than we've had in three years, and we're looking forward to continuing our work together.

Jason Patera | Head of School, Chicago Academy for the Arts

