

AAF MOBILE BAY
PRESENTS

AMERICAN ADVERTISING Awards

FEBRUARY 26, 2015

WINNERS BOOK

AAF MOBILE BAY
PRESENTS
**AMERICAN
ADVERTISING
Awards**
FEBRUARY 26, 2015

SPECIAL THANKS TO OUR SPONSORS:

COCKTAILS 6:00 PM

SHOW 7:00 PM

WELCOME TO THE
AMERICAN ADVERTISING AWARDS!

Dear AAF Mobile Bay Members and Guests,

The American Advertising Awards is the advertising industry's largest and most representative competition, attracting over 50,000 entries every year in local AAA competitions. The mission of the American Advertising Awards is to recognize and reward creative excellence in the art of advertising. Tonight's winners will go on to compete in the AAF District 7 American Advertising Awards competition.

I would like to thank each of the participants and supporters of AAF Mobile Bay's American Advertising Awards, and I would like to thank each of our AAA judges. I would also like to extend a special thank you to Tara Henley and Jay Schmidt for serving as this year's Chairs for the American Advertising Awards. They and their committee worked extremely hard to make this possible, and it is an honor to work with them.

So sit back, have a drink (or three) and enjoy yourself as we recognize you—Mobile Bay's best-of-the-best in advertising.

Leigh Wright
President
AAF Mobile Bay

JUDGES

DOBBS

HODGIN

THOMPSON

VAUGHN

RICK DOBBS

Rick is creative director and principal of Unreal, a boutique design shop in New Orleans, Louisiana. Prior to launching Unreal, Rick was art director at MGM-MIRAGE's Beau Rivage Resort & Casino in Biloxi, Mississippi, and art director at Xdesign, Inc. in Baton Rouge, Louisiana. Unreal has garnered multiple ADDY® awards in the past several years on the Mississippi Gulf Coast, in Baton Rouge and in New Orleans including Art Director of the Year and back-to-back People's Choice Awards for print. Unreal has also been featured on [TheDieline.com](#); the beer packaging design site [OhBeautifulBeer.com](#); in *Print Magazine's* 2010, 2011 and 2014 Regional Design Annuals; in Rockport Publishing's *LogoLounge* book series; and *Communication Arts'* 2015 Typography Annual.

SCOTT HODGIN

Scott is a founder/creative director at TILT in Baton Rouge, LA. Since graduating from LSU in 1998, Scott has been creating award-winning work for clients such as Pabst Brewing Company, Community Coffee, Yakima, The Radio Bar and many more. His work has been featured in national publications such as *Print* and *How* magazine and has been awarded with well over 100 local, regional, and national awards for creative excellence. Scott also serves as an adjunct professor of design in the College of Design at Louisiana State University.

DANNY THOMPSON

Danny is the editor-in-chief and digital director at H&F Media Group in Birmingham, Alabama, where he creates content for five industrial trade publications. Prior to his roles at H&F Media Group, Danny spent time as a copywriter at LWT Communications and Copperwing Design. Danny also blogged extensively for [b5Media's BusinessAndBlogging.com](#), while also owning [LefthandedWriter.com](#), a marketing and corporate communications social media business.

ROGER VAUGHN

Roger is a partner and creative director at The Johnson Group, a full-service, AAAA-member agency founded in 1996 in Chattanooga, Tennessee. Roger's advertising portfolio includes television, radio, print and digital work for such clients as McDonald's, Volkswagen, Comcast, Krystal, Cracker Barrel, Sprint, Cricket Wireless, Sunbelt Granola Bars, Brach's Candy, Blue Cross/Blue Shield, Rubbermaid, and AirTran Airlines. His work has been recognized with multiple local, regional and national ADDY®s; national EFFIEs; ShowSouth awards; and *ADWEEK* magazine's Icon Award for Technology Marketing. In addition to his advertising work, Roger has created music video concepts for high-profile acts including Eric Church, Florida-Georgia Line, Josh Turner, Thomas Rhett and Sara Watkins of Nickel Creek. This work has been recognized with multiple CMA, CMT and ACM awards and nominations.

BEST OF SHOW

GREATER GULF STATE FAIR FAMILY AFFAIR

- 1 **Entrant:** Joseph Brennan
Client: Greater Gulf State Fair
 Joseph Brennan, Co-Director, Co-Writer, Producer
 Taylor Noll, Co-Director, Co-Writer
 Adam Tuckey, Co-Writer, Editor
 Madison Hamburg, Producer
 Terry Duthu, Cinematographer
 Lindsay Reyna, Production Designer
 Kayla Adams, Associate Producer

1

JUDGES' CHOICE

ONE MOBILE

- 2 **Entrant:** RSQ
Client: One Mobile
 Rich Sullivan, Executive Creative Director
 Stephean Grimes, Creative Director
 Chris Rowe, Art Director
 Karen Sullivan, Project Manager and Producer
 We Can't Stop Thinking, Development

2

11B SPECIAL EVENT MATERIAL – INVITATION

1 New Year's Eve 2015

Entrant: Red Square Gaming
 Client: Hard Rock Hotel & Casino Tulsa
 Cyril Guichard, Creative Director
 Wally Hitchcock, Associate Creative Director
 Andy Layton, Associate Creative Director
 Jordan Kabalka, Senior Art Director
 Carol Anne Solberger, Art Director
 Chris Wong, Art Director
 Alan Blair, Print Producer
 Alanna Moman-Rawden, Account Director
 Jay Schmidt, Senior Account Executive

2 Celebrate Hope Invitation

Entrant: Agency Verge
 Client: Mitchell Cancer Institute
 Laura Burton, President and Executive Creative Director
 Andy Zak, Senior Art Director
 Kimble Walch, Zebra Marketing
 Southeastern Press, Printer

3 Yellow Day Invitation

Entrant: Agency Verge
 Client: Yellow Day
 Laura Burton, President and Executive Creative Director
 Andy Zak, Senior Art Director
 Kimble Walch, Zebra Marketing
 Carlisha Bagsby, Account Executive

2

3

4

11D SPECIAL EVENT MATERIAL – CAMPAIGN

4 Local Goodness Farm To Table Event

Entrant: Hadley Binion Designs, LLC
 Client: University of South Alabama Children's & Women's Hospital
 Gwin's Printing, Printer

11D SPECIAL EVENT MATERIAL – CAMPAIGN

1 Seafood, Science & Celebrity 2014

Entrant: JJPR Agency

Client: South Mobile County Tourism Authority

2 Russell Thompson Butler & Houston, LLP;

Discover Your Inner Elf Holiday Campaign

Entrant: LAGNIAPPE Marketing & Strategic Design

Client: Russell Thompson Butler & Houston, LLP

Angela Cocke, Principal

Emily Eubanks, Account Manager

Ellen Harden-Ward, Creative Director

J. Arendall, Digital Designer/Partner, Webjeda

18 OUT-OF-HOME CAMPAIGN

3 Cream and Sugar Valentine's Day Outdoor Campaign

Entrant: Lewis Communications

Client: Cream and Sugar

Puffer Thompson, Creative Director

Amanda Peacock, Senior Art Director

Brent Pope, Senior Copywriter

Cynthia Maddox, Account Supervisor

Ellen Faulkner, Senior Vice President/Managing Director

Courtney Haupt, Manager of Internal Controls

20A NON-TRADITIONAL
ADVERTISING – SINGLE

- 1 Atlanta Motor Speedway Trophy
Entrant: Red Square Gaming
Client: Wind Creek Wetumpka
 RT Herwig, Creative Director
 Dwayne Wegley, Senior Art Director
 Julie Palmer, Producer
 Katie Ward, Senior Account Executive
 Jennifer Myrick, Account Executive

20B NON-TRADITIONAL
ADVERTISING – CAMPAIGN

- 2 Hibbett Sports Heart Walk
Entrant: RSQ
Client: Hibbett Sports
 RT Herwig, Creative Director
 Stephean Grimes, Associate Creative Director
 Pat Reid, Art Director
 Kevin Zengel, Copywriter
 Whitney Christopher, Project Manager

21B CONSUMER OR TRADE
PUBLICATION – FRACTIONAL PAGE
FOUR-COLOR

- 3 Cream and Sugar King Cake 1872 Horizontal Ad
Entrant: Lewis Communications
Client: Cream and Sugar
 Nancy Hughes, Art Director
 Puffer Thompson, Creative Director
 Brent Pope, Senior Copywriter
 Ellen Faulkner, Senior Vice President/Managing Director
 Amanda Peacock, Senior Art Director

22B CONSUMER OR TRADE
PUBLICATION – FULL PAGE
FOUR-COLOR

- 4 Hell and Highwater
Entrant: RSQ
Client: Bertram Yachts
 Rich Sullivan, Executive Creative Director
 RT Herwig, Creative Director
 Stephean Grimes, Associate Creative Director
 Pat Reid, Art Director
 Ken Ziegler, Copywriter
 Kate Light, Project Manager
- 5 Civil Rights Anniversary
Entrant: Red Square Gaming
Client: Wind Creek Wetumpka
 RT Herwig, Creative Director
 Pat Reid, Senior Art Director
 Philip Laue, Copywriter
 Katie Ward, Senior Account Executive
 Jennifer Myrick, Account Executive

26B NEWSPAPER – FRACTIONAL PAGE – COLOR

- 1 Cream and Sugar King Cakes Hard to Resist Ad
Entrant: Lewis Communications
Client: Cream and Sugar
 Nancy Hughes, Art Director
 Brent Pope, Senior Copywriter
 Puffer Thompson, Creative Director
 Ellen Faulkner, Senior Vice President/Managing Director
 Amanda Peacock, Senior Art Director

32C DIGITAL ADVERTISING WEBSITES B-TO-B – SERVICES

- 2 Hix Snedecker Companies
Entrant: RSQ
Client: Hix Snedecker Companies
 Rich Sullivan, Executive Creative Director
 RT Herwig, Creative Director
 Whitney Christopher, Project Manager and Producer
 Nicolas Scimeca, Design Director, WCST
 Shawn Hilgart, Technology Director, WCST
 Nate Krempel, Developer, WCST
 Roxana Corral, Designer, WCST

33A DIGITAL ADVERTISING WEBSITES CONSUMER – PRODUCTS

- 3 SAFFORDSPORTINGGOODS.COM
Entrant: Green Circle Agency
Client: Safford Tire & Hardware, LLC
 Onyabo Monagoe, Web Developer, Web Designer, Graphic Artist

35C DIGITAL ADVERTISING WEBSITES MICRO SITES – SERVICES

- 4 University of Alabama, Culverhouse College of Commerce Analytics Lab
Entrant: RSQ
Client: University of Alabama, Culverhouse College of Commerce
 Rich Sullivan, Executive Creative Director
 Stephean Grimes, Creative Director
 Chris Rowe, Art Director
 Henry Bayuzick, Producer
 Whitney Christopher, Project Manager

36B DIGITAL ADVERTISING SOCIAL MEDIA – SINGLE PLATFORM, CONSUMER

- 1 Fletcher Allen Healthy Harvest Social Campaign
Entrant: Lewis Communications
Client: University of Vermont Medical Center
 Puffer Thompson, Creative Director
 Brent Pope, Senior Copywriter
 Amanda Peacock, Senior Art Director
 Rhonda Wilkinson, Account Supervisor
 Courtney Haupt, Manager of Internal Controls

36C DIGITAL ADVERTISING SOCIAL MEDIA – CAMPAIGN

- 2 Coach Hibbett
Entrant: RSQ
Client: Hibbett Sports
 RT Herwig, Creative Director
 Stephean Grimes, Associate Creative Director
 Pat Reid, Art Director
 Kevin Zengel, Copywriter
 Whitney Christopher, Project Manager

DIGITAL DISPLAY

39A DIGITAL ADVERTISING – ADVERTISING AND PROMOTION – BANNERS, RICH MEDIA

- 3 Kaiser Realty's Beautiful Vacation
Entrant: Alabama Media Group
Client: Kaiser Realty
 Joshua Dana Swindle, Creative Consultant/Designer
 Sherri Bumpers, Account Executive

39C DIGITAL ADVERTISING – ADVERTISING AND PROMOTION – GAMES

- 4 Halloween Game
Entrant: Red Square Gaming
Client: Hard Rock Hotel & Casino Tulsa
 Cyril Guichard, Creative Director
 Wally Hitchcock, Associate Creative Director
 Andy Layton, Associate Creative Director
 Wade Stringfellow, Senior Art Director
 Carol Anne Solberger, Art Director
 Chris Wong, Art Director
 Sam Solomon, Producer
 Alanna Moman-Rawden, Account Director
 Jay Schmidt, Senior Account Executive
 Richard Myles, Front End Developer
 Oliver Sons, Back End Developer

40C DIGITAL ADVERTISING
VIDEO – BRANDED CONTENT,
60 SECONDS OR LESS

- 1 UMS-Wright “Mind, Body, Spirit” Campaign
Entrant: Hadley Binion Designs, LLC
Client: UMS-Wright Preparatory School
Cari Searcy, All Good Creatives, Videographer

1

42 DIGITAL ADVERTISING –
CAMPAIGN

- 2 Greater Gulf State Fair – Family Affair
Entrant: Joseph Brennan
Client: Greater Gulf State Fair
Joseph Brennan, Co-Director, Co-Writer, Producer
Taylor Noll, Co-Director, Co-Writer
Adam Tuckey, Co-Writer, Editor
Madison Hamburg, Producer
Terry Duthu, Cinematographer
Lindsay Reyna, Production Designer
Kayla Adams, Associate Producer

2

3

- 3 Columbus Patient Video/Cancer
Entrant: Lewis Communications
Client: Columbus Regional Health
Puffer Thompson, Creative Director
Deanna Chisholm, Senior Art Director
Brent Pope, Senior Copywriter
Cynthia Maddox, Account Supervisor
Ellen Faulkner, Senior Vice President/Managing Director
Courtney Haupt, Manager of Internal Controls
Jason Wallis, Director/Photographer
Dan Atchison, Producer

49C TELEVISION – REGIONAL/ NATIONAL CAMPAIGN – SERVICES

- 1 Upstate Medical University Public Affairs TV Spots
 Entrant: Lewis Communications
 Client: Upstate Medical University
 Puffer Thompson, Creative Director
 Deanna Chisholm, Senior Art Director
 Brent Pope, Senior Copywriter
 Cynthia Maddox, Account Supervisor
 Ellen Faulkner, Senior Vice President/Managing Director
 Courtney Haupt, Manager of Internal Controls
 David McNamara, Director/Photographer
 Danica Walker, Producer

- 2 Branding TV
 Entrant: Red Square Gaming
 Client: Cherokee Casino & Hotel West Siloam Springs
 Cyril Guichard, Creative Director
 RT Herwig, Associate Creative Director
 Andy Layton, Associate Creative Director
 Philip Laue, Copywriter
 Sara Miles Agee, Producer
 Jay Schmidt, Senior Account Executive
 RetroSpec, Production House

54 INTEGRATED CAMPAIGNS CONSUMER, LOCAL

- 3 Columbus Simply Better Care Campaign
 Entrant: Lewis Communications
 Client: Columbus Regional Health
 Puffer Thompson, Creative Director
 Deanna Chisholm, Senior Art Director
 Brent Pope, Senior Copywriter
 Cynthia Maddox, Account Supervisor
 Ellen Faulkner, Senior Vice President/Managing Director
 Courtney Haupt, Manager of Internal Controls
 Jason Wallis, Director/Photographer
 Dan Atchison, Producer

1

2

3

55 INTEGRATED CAMPAIGNS
CONSUMER, REGIONAL/NATIONAL

1 Upstate Medical University Public Affairs Campaign

Entrant: Lewis Communications
Client: Upstate Medical University
Puffer Thompson, Creative Director
Deanna Chisholm, Senior Art Director
Brent Pope, Senior Copywriter
Cynthia Maddox, Account Supervisor
Ellen Faulkner, Senior Vice President/Managing Director
Courtney Haupt, Manager of Internal Controls
David McNamara, Director/Photographer
Danica Walker, Producer

2 Journey to the Far East

Entrant: Red Square Gaming
Client: Wind Creek Atmore
RT Herwig, Creative Director
Cyril Guichard, Creative Director
Wally Hitchcock, Associate Creative Director
Dwayne Wegley, Senior Art Director
Keller Reeves, Copywriter
Caleb Moore, Producer
Katie Ward, Senior Account Executive
Jennifer Myrick, Account Executive
Jason Wallis, Director
Outback Editorial, Editor

3 Halloween Promo Campaign

Entrant: Red Square Gaming
Client: Hard Rock Hotel & Casino Tulsa
Cyril Guichard, Creative Director
Wally Hitchcock, Associate Creative Director
Andy Layton, Associate Creative Director
Wade Stringfellow, Senior Art Director
Carol Anne Solberger, Art Director
Chris Wong, Art Director
Sam Solomon, Interactive Producer
Sara Miles Agee, Broadcast Producer
Alanna Moman-Rawden, Account Director
Jay Schmidt, Senior Account Executive
Tim Vece, Outback Editorial, Editor
Richard Myles and Oliver Sons, Developers

1

2

3

63C PUBLIC SERVICE
COLLATERAL – BROCHURE/
SALES KIT

- 1 Taylor Park Fundraising Packet
Entrant: Lewis Communications
Client: Taylor Park Community Center
Jeanna Morgan, Art Director
Brent Pope, Senior Copywriter
Courtney Haupt, Manager of Internal Controls
Ellen Faulkner, Senior Vice President/Managing Director
Knight-Abbey Printing, Printer

63E PUBLIC SERVICE –
COLLATERAL – POSTER

- 2 Mobile Streets Alive
Entrant: RSQ
Client: One Mobile
Stephean Grimes, Creative Director
Jordan Kabalka, Illustrator
Julie Palmer, Print Producer
Karen Sullivan, Project Manager and Producer

65D PUBLIC SERVICE –
BROADCAST/ELECTRONIC/DIGITAL

- 3 One Mobile
Entrant: RSQ
Client: One Mobile
Rich Sullivan, Executive Creative Director
Stephean Grimes, Creative Director
Chris Rowe, Art Director
Karen Sullivan, Project Manager and Producer
We Can't Stop Thinking, Development
JUDGES' CHOICE

67 PUBLIC SERVICE –
NON-TRADITIONAL

- 4 One Mobile Bike & Kiosk
Entrant: RSQ
Client: One Mobile
Rich Sullivan, Executive Creative Director
Stephean Grimes, Creative Director
Chris Rowe, Art Director
Karen Sullivan, Project Manager and Producer
Delta Bike Project, Builder

69B PUBLIC SERVICE
INTEGRATED CAMPAIGN

- 5 American Heart Association
Entrant: Alabama Media Group
Client: American Heart Association
Lesley Delchamps, Creative Consultant/Designer
Bart Thau, Marketing Manager
Vicki Applegate, VP of Marketing

70G ADVERTISING INDUSTRY
SELF-PROMOTION – DIGITAL
ADVERTISING

1 The Merry Maker

Entrant: Red Square Agency
Client: Red Square Agency
Stephean Grimes, Creative Director
Chris Rowe, Art Director
Henry Bayuzick, Illustrator and Developer
Jordan Kabalka, Illustrator
Keller Reeves, Copywriter
Zach Gill, Musician

1

70J ADVERTISING INDUSTRY
SELF-PROMOTION – DIRECT
MARKETING/SPECIALTY ITEMS

2 Playing Cards

Entrant: Red Square Gaming
Client: Red Square Gaming
Cyril Guichard, Creative Director
Diana Nichols, VP of Marketing/Project Manager
Jordan Kabalka, Senior Art Director/Illustrator
Julie Palmer, Print Producer
United States Playing Card Company, Printer

2

74A ELEMENTS OF ADVERTISING –
VISUAL – LOGO

3 Hibbett For Her

Entrant: RSQ
Client: Hibbett Sports
RT Herwig, Creative Director
Stephean Grimes, Associate Creative Director
Dwayne Wegley, Designer
Whitney Christopher, Project Manager

3

4

4 JJ Eyes Logo Redesign

Entrant: JJPR Agency
Client: JJ Eyes

AAF MOBILE BAY
PRESENTS
**AMERICAN
ADVERTISING**
Awards
STUDENT WINNERS

1

BEST OF SHOW

PLAY LIKE A WOMAN
TELEVISION CAMPAIGN

S13B TELEVISION – CAMPAIGN

1 **Entrant:** Diego Juncadella
Client: Spring Hill College Rugby Club
Diego Juncadella, President – ADPRO
Bre K. Vaughn, Creative Director – ADPRO
Christopher Portie, Director of Digital Video Production
Sharee Broussard, Faculty Advisor

S04A COLLATERAL MATERIAL POSTER – SINGLE

1 An Absence of Color

Entrant: Raven West

Client: Spring Hill College

Raven West, Designer

Janden Richards, Faculty Advisor

2 A Brief History of the Hot 100

Entrant: Raven West

Client: Spring Hill College

Raven West, Designer

Janden Richards, Faculty Advisor

S05A COLLATERAL MATERIAL PUBLICATION DESIGN – COVER

3 Kafka on the Shore

Entrant: Tyler Hartlage

Client: Spring Hill College

Tyler Hartlage, Designer

Janden Richards, Faculty Advisor

3

S05A COLLATERAL MATERIAL PUBLICATION DESIGN – BOOK DESIGN

4 The Gourmet Dorm

Entrant: Demi Jordan

Client: Spring Hill College

Demi Jordan, Designer

Todd Duren, Art Director/Faculty Advisor

4

REACH YOUR AUDIENCE

ALABAMA MEDIA GROUP

WE SPECIALIZE IN CUSTOM SOLUTIONS TO HELP YOU REACH YOUR MARKETING GOALS
alabamamediagroup.com

