

We Survived The Gauntlet

AMERICAN
ADVERTISING
AWARDS

DSM 20
19

Winners Book

AMERICAN ADVERTISING AWARDS

What is the American Advertising Awards competition?

The American Advertising Awards Program is the advertising industry's largest and most representative creative competition, recognizing creative excellence in the art of advertising.

Sponsored by the AAF, the American Advertising Awards competition represents the broadest creative spirit of advertising by recognizing all forms of advertising; in all varieties of media; created by all sizes and types of entrants; and from all over the country. More than 40,000 total entries are entered and judged annually.

The Student American Advertising Award Competition

The American Advertising Awards student competition is held concurrently with the professional competition and is the largest student advertising competition of its kind. Although there are fewer categories, the student competition mirrors the three-tier structure of the professional competition.

Three-Tier Competition

The American Advertising Awards are unique among advertising creative competitions. It is the only competition that includes three arduous levels of competition.

Entries are first judged at the local level through competitions organized by nearly 200 ad clubs affiliated with the AAF. Winners from the local level advance to the second level of judging and participate in one of 15 district competitions. After district winners are selected, they advance to the third level of judging – the national finals.

Award winners truly represent the best of the best. With the American Advertising Awards, it is the size of the idea that matters most, not the size of the organization that created the work, nor the size of the budget behind it. This distinction elevates the American Advertising Awards above virtually every other advertising competition.

More information on the national awards can be found on the National AAA's website.

We Survived

Sales And Marketing	4
Print Advertising	8
Out of Home And Ambient Media	9
Online/Interactive.....	12
Film, Video And Sound	17
Cross Platform.....	22
Elements of Advertising	24
Students - Sales And Marketing	28
Students - Print Advertising	28
Students - Film, Video And Sound	29
Students - Cross Platform.....	30
Students - Elements of Advertising	30

**Silver
Award**

SUR-
VIVE
SUR-
VIVE
SUR-
VIVE
SUR-
VIVE
SUR-
VIVE
SUR-
VIVE

**Judge's
Choice**

SUR-
VIVE
SUR-
VIVE
SUR-
VIVE
SUR-
VIVE
SUR-
VIVE
SUR-
VIVE

**Gold
Award**

SUR-
VIVE
SUR-
VIVE
SUR-
VIVE
SUR-
VIVE
SUR-
VIVE
SUR-
VIVE

**Best
Of Show**

Sales And Marketing

Sponsored by:

Overjoy Ice Cream

BY: **Meyocks**
CLIENT: **Hy-Vee**
CREDITS: The Hy-Vee Team

Drake Undergraduate Viewbook

BY: **Two Rivers Marketing**
CLIENT: **Drake University**
CREDITS: Two Rivers Marketing - Drake University team

Hy-Vee History Book

BY: **Meyocks**
 CLIENT: **Hy-Vee**
 CREDITS: The Hy-Vee Team

Iowa Craft Brew Festival

BY: BASEMINT

CLIENT: Iowa Brewers Guild

CREDITS: Andrew Maahs – Art Director
Kelly Bittner – Art Director

Magnify Video Direct Mail

BY: **Meyocks**

CLIENT: **FCSAmerica**

CREDITS: The FCSAmerica Team

Red Dot Holiday Glasses

BY: **Red Dot Ad**

CLIENT: **Red Dot Ad**

CREDITS: Red Dot Team – Creative

Print Advertising

Sponsored by:

Bank Iowa TIME Magazine Cover Wrap

BY: **Lessing-Flynn**

CLIENT: **Bank Iowa**

CREDITS: Joe Winn – Creative Director
Chris Hanson – Creative Director
Jeff Caldwell – Content Marketing Manager
Cassandra Pudenz – Account Manager
Laura Plumb – Account Manager
Shannon Hughes – Media Strategist

Warped Roots Mega Ad

BY: **Meyocks**

CLIENT: **Hy-Vee**

CREDITS: The Hy-Vee Team

Out-Of-Home And Ambient Media

Sponsored by:

Iowa Food & Family @ The ISF

BY: **IOWA SOYBEAN ASSOC**

CLIENT: **IOWA FOOD & FAMILY PROJECT**

CREDITS: Iowa Soybean Marketing & Communications Teams

Iowa Craft Brew Festival Poster

BY: **BASEMINT**

CLIENT: **Iowa Brewers Guild**

CREDITS: Andrew Maahs – Art Director
Kelly Bittner – Art Director

PM Chili Cookoff/Potluck

BY: Performance Marketing
CLIENT: Performance Marketing
CREDITS: Paul Richards – Art Director

Values Poster Series

BY: Eight Seven Central
CLIENT: Eight Seven Central
CREDITS: 87C Team – Design, Illustration, & Screenprint

Integer Bikes

BY: **The Integer Group**

CLIENT: **The Integer Group**

CREDITS: Steve Gammel – Vice President, Creative
Lisa Braden – Creative Director
Katie Dondale – Art Director/Illustrator
Scott Watson – Copywriter
Don Burton – Director of Print and Experience Solutions

Online/Interactive

Sponsored by:

HAPPY MEDIUM

Marc Kris Website

BY: **Red Dot Ad**
CLIENT: **Marc Kris Modern Homes**
CREDITS: Red Dot Team – Creative & Development
Sam Fatallah – Cinematographer

Red Dot Website

BY: **Red Dot Ad**
CLIENT: **Red Dot Ad**
CREDITS: Red Dot Team – Creative & Development

Millermatic 220 Social Campaign

BY: **Two Rivers Marketing**
 CLIENT: **Miller Electric Mfg. LLC,**
 CREDITS: **Two Rivers Marketing - Miller team**

Adventure By You

BY: **ZLR Ignition**
 CLIENT: **Iowa State University**
 CREDITS: **Bob Delsol – Creative Director**
Phil Schriver – Associate Creative Director
Liv Hunt – Junior Art Director
Shae Olson – Senior Copywriter
Allison Theulen – Content Specialist
Jason Boucher – Vice President of Client Service

One Step Campaign

BY: **Hy-Vee**

CLIENT: **Hy-Vee, Inc.**

CREDITS: Donna Tweeten – Executive Vice President,
Chief Marketing Officer, Chief Customer
Officer, Hy-Vee Inc.
Wendy Hiatt – Creative Director,
The Motion Refinery
Karl Baldus – Creative Director/Editor,
The Motion Refinery
Toby Phillips – DP/Cinematographer,
XXL Pictures

Neutrogena Interactive

BY: **The Integer Group**

CLIENT: **Neutrogena**

CREDITS: Steve Gammel – Vice President, Creative
Mike Shelley – Assoc. Creative Director
Erica Cleveland – Art Director
Amanda Godwin – Designer
Kelsea Graham – Designer
Jenna Boures – Designer
Ben Kennedy – Group Director, Mobile Marketing
Scott Watson – Copywriter
Kathy Bowermaster – Sr. Editor
Nicole Vance – Account Director
Amanda Phillips – CRM Director
Shelia Lincoln – Project Manager
Julie Chappell – Developer

The Girl Who Walked Through A War

BY: **United Way of Central Iowa**
CLIENT: **United Way of Central Iowa**
CREDITS: Rachel Vogel Quinn – Writer, Producer
Derek Lippincott – Photographer, Videographer
Mujo Ramic – Web Designer

Two Rivers Holiday e-Card Game

BY: **Two Rivers Marketing**
CLIENT: **Two Rivers Marketing**
CREDITS: Two Rivers Marketing

Trilix Company Website

BY: **Trilix**

CLIENT: **Trilix**

CREDITS: Trilix – Trilix Team

Film, Video, And Sound

Sponsored by:

Employee Pride

BY: **Hy-Vee**

CLIENT: **Hy-Vee, Inc.**

CREDITS: Donna Tweeten – Executive Vice President,
Chief Marketing Officer, Chief Customer
Officer, Hy-Vee Inc.
Wendy Hiatt – Creative Director,
The Motion Refinery
Karl Baldus – Creative Director/Editor,
The Motion Refinery
Toby Phillips – DP/Cinematographer,
XXL Pictures

The America We Deserve

BY: **Sam Fathallah Creative**

CLIENT: **Ilhan Omar for Congress**

CREDITS: Sam Fathallah – Director

Cleanest Man on the Jobsite

BY: **Lessing-Flynn**

CLIENT: **Sage Oil Vac**

CREDITS: Shannon Hughes – Media Strategist
Joe Winn – Creative Director
Gerardo Duron – Video Producer
Taylor Rookaird – Project Manager

The Beard Behind The Bar

BY: **Hy-Vee**

CLIENT: **Hy-Vee, Inc.**

CREDITS: Donna Tweeten – Executive Vice President,
Chief Marketing Officer, Chief Customer
Officer, Hy-Vee Inc.
HSTV Team
The Motion Refinery

CRANBERRY SMASH
2 OZ. GIN
HANDFUL OF CRANBERRIES
3-4 MINT LEAVES
1/2 OZ. SIMPLE SYRUP
GINGER ROOT
JUICE 1/4 OF A LIME

Lost Angels WE BUILD video

BY: **Two Rivers Marketing**
CLIENT: **Miller Electric Mfg., LLC**
CREDITS: Two Rivers Marketing - Miller team

NCAA 2018 CWS: Hope You Remember

BY: **Trilix**
CLIENT: **NCAA 2018 College World Series**
CREDITS: Trilix – Trilix Team

Feel the Beat

BY: **Strategic America**
 CLIENT: **Count the Kicks**
 CREDITS: Strategic America

Lucy's Workshop - Zoe's Fall

BY: **ZLR Ignition**
 CLIENT: **Iowa Department of Public Health**
 CREDITS: Phil Schriver – Associate Creative Director
 Bob Delsol – Creative Director
 Lou Laurent – Account Manager
 Shae Olson – Senior Copywriter

The Braided Apron

BY: **Hy-Vee**

CLIENT: **Hy-Vee, Inc.**

CREDITS: Donna Tweeten – Executive Vice President,
Chief Marketing Officer, Chief Customer
Officer, Hy-Vee Inc.
HSTV Team
The Motion Refinery

Cross Platform

Civic Music Association

BY: **Eight Seven Central**
 CLIENT: **Civic Music Association**
 CREDITS: Adam Ferry – Design & Direction
 Uciel Medina – Design

Civic Music Association
of Des Moines

Civic Music
Association

DSM

BELIN
QUARTET

CMA
STUDIO

CMA
PRESENTS

JAZZ

Golden ratio framework
for CMA symbol development.

Binary tone captured from
Golden ratio shown in the
musical note C position
located on staff.

Letter form crest and base
overlapped with musical staff.

Generated playable music.

Undergraduate Campaign

BY: **Two Rivers Marketing**

CLIENT: **Drake University**

CREDITS: Two Rivers Marketing - Drake University team

Addys 2018 Collateral

BY: **Red Dot Ad**

CLIENT: **AAF of Des Moines**

CREDITS: Red Dot Team – Creative, Ten25 – Website Development

Elements Of Adversing

Moto Roasters Logo

BY: **Avidity Creative**

CLIENT: **Moto Roasters**

CREDITS: Adam Feller – Art Director

Civic Music Association

BY: **Eight Seven Central**

CLIENT: **Civic Music Association**

CREDITS: Adam Ferry – Design & Direction, Uciel Medina – Design

NBA 25 Under 25

BY: **BASEMINT**

CLIENT: **FanSided**

CREDITS: Andrew Maahs – Illustrator, Kelly Bittner – Illustrator

Farmboy Client Coffee Gift Campaign

BY: **Farmboy**

CLIENT: **Farmboy**

CREDITS: Zachary Kern – Art Director
Jason McArtor – Art Director

AgVenture: Not Just Farmer Campaign

BY: **OBI Creative**

CLIENT: **AgVenture**

CREDITS: Kathleen Durkin, Matt Noa, Erica Rowe, Linda Bartling,
Tiffani Brendeland, David Radler – David Radler Studios,
Justin Limoges – David Radler Studios

One Step Water

BY: Hy-Vee
CLIENT: Hy-Vee, Inc.
CREDITS: Donna Tweeten – Executive Vice President,
Chief Marketing Officer, Chief Customer
Officer, Hy-Vee Inc.
Wendy Hiatt – Creative Director,
The Motion Refinery
Karl Baldus – Creative Director/Editor,
The Motion Refinery
Toby Phillips – DP/Cinematographer,
XXL Pictures

One Step Cereal

BY: Hy-Vee
CLIENT: Hy-Vee, Inc.
CREDITS: Donna Tweeten – Executive Vice President,
Chief Marketing Officer, Chief Customer
Officer, Hy-Vee Inc.
Wendy Hiatt – Creative Director,
The Motion Refinery
Karl Baldus – Creative Director/Editor,
The Motion Refinery
Toby Phillips – DP/Cinematographer,
XXL Pictures

One Step Campaign

BY: **Hy-Vee**

CLIENT: **Hy-Vee, Inc.**

CREDITS: Donna Tweeten – Executive Vice President,
Chief Marketing Officer, Chief Customer
Officer, Hy-Vee Inc.
Wendy Hiatt – Creative Director,
The Motion Refinery
Karl Baldus – Creative Director/Editor,
The Motion Refinery
Toby Phillips – DP/Cinematographer,
XXL Pictures

What can you do with a dot?

BY: **Red Dot Ad**

CLIENT: **Red Dot Ad**

CREDITS: Red Dot Team – Art Direction & Creative
Red Dot Team – Animation

Student Awards Sales And Marketing

Sweet Spot Donut Shop

BY: **Drake University**

CREDITS: Josie Carrabine – Student
Lily Risken – Student
Sandy Henry – Advisor

Student Awards Print Advertising

The Winner Ingredient

BY: **Drake University**

CREDITS: Paula Aguirre Gurruchaga
Sandy Henry – Advisor

World Wildlife Fund

BY: **Iowa State University**

CREDITS: Kaari Devens – Student
Michael Wigton – Advisor

Student Awards Film, Video And Sound

Patagonia TV

BY: **Iowa State University**
CREDITS: Britney Walters – Student
Michael Wigton – Advisor

UTZ Television

BY: **Iowa State University**
CREDITS: Garret Lamp – Student
Katie Brake – Student
Michael Wigton – Advisor

Ticonderoga TV

BY: **Iowa State University**
CREDITS: Jordyn Harrison – Student
Michael Wigton – Advisor

Student Awards Cross-Platform
Student Awards Elements Of Advertising

Amy's Ice Cream Truck Branding

BY: **Drake University**

CREDITS: Josie Carrabine – Designer and Art Director
Sandy Henry – Advisor

Congrats to those
who never settled
for anything less.

meyocks
MEAN MORE

ENTERTAIN • ENCOURAGE • INSPIRE
ENRICH • INFORM • EMPOWER

NATIONAL MEDIA

LOCAL MEDIA

Congratulations to the
2019 American Advertising Awards
winners

CREATIVITY IN A CAN

Confluence cares about the creativity and craftsmanship
that goes into making excellent, locally brewed beer.

CONFLUENCEBREWING.COM

**WE'RE LOOKING FOR PEOPLE WHO CAN WRITE, ART DIRECT, DESIGN,
STRATEGIZE AND MARKET THEIR WAY OUT OF A PAPER BAG.**

Join Hy-Vee's creative marketing team. Send your resume and portfolio samples to MCoon@hy-vee.com.

15101 FAIRFAX STREET
INDIANOLA, IOWA 50125
SUMMERSETWINE.COM
515-961-3545

@SUMMERSETWINERY

**RIGOROUSLY
TESTED BY
CREATIVE
PROFESSIONALS.**

ZLR **IGNITION**

Confluence beer brought to you by
ZLR Ignition. *Please create responsibly.*

Exceeding expectations
Building relationships
Growing businesses

Let's talk about it.

 515.225.7800

 screenscapestudios.com

SCREENSCAPE
STUDIOS

WE TELL STORIES. WHAT'S YOURS?

Your Partners For Success

VEHICLE WRAPS • BANNERS • WALL MURALS • PLEXIGLASS PROJECTS
TRADE SHOW DISPLAYS • POP • EVENT GRAPHICS
INDOOR/OUTDOOR SIGNAGE • FLOOR GRAPHICS • WINDOW GRAPHICS
DIRECTIONAL SIGNAGE • ...AND SO MUCH MORE!

**NEED SOMETHING THAT HAS NEVER BEEN BUILT BEFORE?
BRING US YOUR CHALLENGE!**

If you have not tried SpeedPro Imaging lately,
give us a call at: **515-986-7151**

or by emailing: **infodsm@speedpro.com**

Check us out at **speedprodesmoines.com**

2053 SE 37th Street Grimes, Iowa 50111

MARKETING FOR MAKERS

strategy + marketing + creative + advertising

PerformanceMarketing.com

snapXP

CUSTOM BRANDED PHOTO
+ VIDEO EXPERIENCES

A young man and woman are shown laughing and making a peace sign. The man is wearing a white hat and the woman is wearing a white top. They are both smiling and looking towards the camera.

PROMOTE YOUR BRAND
Taking event photography, brand marketing and photo sharing to a new level!

Engage Onsite Collect Customer Data
Social Sharing Brand Growth

snapXP.com

Oh yes we did...

www.appliedart.com | Squinn@appliedart.com | 515.520.7910

**IF YOU WAKE UP EVERY DAY
DOING WHAT YOU LOVE,
YOU WIN.**

*Congratulations to everyone who shares our passion
for marketing excellence.*

tworiversmarketing.com

**WE'RE ON A MISSION
TO SCREEN PRINT
FOR YOU.**

What's your next big screen print project? Let's explore it together.

INDUSTRYAND87C.COM

87

EIGHT SEVEN CENTRAL

Thank You Sponsors

American Advertising Federation Of Des Moines **Applied Art**
And Technology Confluence Brewing Company **Customized**
Newspaper Advertising Dynovia **Eight Seven Central** Field
Paper Company **Garner** Happy Medium **Hyvee** Jasper Winery
Lamar Lessing Flynn **Meredith** Meyocks **Performance Marketing**
Strategic America **Screenscape Studios** Skyline **Snap XP**
SpeedPro **Summerset Winery** Two Rivers Marketing **ZLR Ignition**

AAFD SM.COM