

Downton Addy

*The 2014 American
Advertising Awards*

*We at Clinch Valley
Printing would like to
congratulate all the winners.
You all created quite splendid
works of art and exuded such
enthusiastic devotion to a cause,
ideal, or goal with tireless
diligence in its furtherance.*

CLINCH VALLEY
PRINTING

To see what we have created, please visit:
www.ClinchValleyPrinting.com

Message from the President

AAF Southwest Virginia friends, family and guests:

Tonight we celebrate the second annual AAF SWVA American Advertising Awards Gala. Even though the name of the competition has changed, the spirit of creative excellence in Southwest Virginia continues to thrive. I couldn't be more proud of our entrants and their entries. In fact, we saw a nearly 350% increase in the number of entries over our first year. We're also very proud and fortunate to have had our first student competition this year.

We give special thanks to Clinch Valley Printing for being the presenting show sponsor once again. They have shown tremendous support and excitement for Southwest Virginia's advertising community and for our club's future. Special thanks also goes out to National Outdoor for sponsoring this event and offering some awesome prizes both tonight and throughout the year to come. We also thank Those-Geeks and the Southwest Virginia Higher Education Center for sponsoring tonight's event. Without the support of our sponsors, this gala would not be possible.

We also thank our esteemed board and committee members who have worked diligently to make tonight happen - Dana Wolfe, our devoted American Advertising Awards Chair, along with Elana Todd, Amber Amburgey, Leah Prater, Alex Veatch, Ryan Neal, Kim Stewart, and Amber Clark. All have worked long and hard to make this event a reality.

I'd also like to thank AAF Roanoke's Peggy Underwood, Tom Field, Ananda Young, Gary Gilmore, Matt Brown, John Cornthwait and company for their tremendous support during our judging once again this year.

On behalf of AAF SWVA, we hope this booklet serves a reminder of a wonderful time at Downton Addy as well as motivation to keep up your great work throughout the year so that we'll see even more creative excellence in the 2015 American Advertising Awards competition.

Sincerely,

Jeremy Bise, President

AAF
AMERICAN ADVERTISING FEDERATION
SOUTHWEST VIRGINIA

The Honourable Judges

JOSEPH NOTHER
DESIGNSENSORY | PRINCIPAL & CREATIVE DIRECTOR, FOUNDER

As founder and creative director for Designsensory, Joseph oversees teams that solve complex business problems and marketing challenges with thoughtful strategy, human-centered design, rich storytelling and robust technology. He helps to grow brands that look to surprise and delight the world one customer at a time.

With over 15 years experience working with brands like the State of Tennessee, Scripps Networks, First Tennessee Bank,

BASI Pilates, UT Medical Center, and Lamar Advertising, his design-centric approach has earned local to international recognition from numerous organizations and publications. Of particular merit is his signature work with Tennessee Tourism.

Born in Knoxville, TN, Joseph started his first business when he was 15 years old. He holds a BA in Psychology from the University of Tennessee and was mentored and self-taught as a graphic designer.

MATT McDERMOTT
IDFIVE | CREATIVE DIRECTOR

Matt is a veteran marketer recognized for campaigns he created for clients like Comcast, Black & Decker, Motorola, National Geographic, the University of Maryland, and the Department of Defense. He joined the team at the Baltimore based media agency idfive in 2012.

With over a decade of agency experience along with the immeasurable wisdom that arises from having been an English

teacher in Baltimore City, he focuses his expertise in content strategy, new media, and integrated marketing to guide the creative process.

Matt holds undergraduate degrees in English and Mass Communications from Towson University and a Master's in Teaching from the Johns Hopkins University. He chairs the marketing committee for the American Advertising Federation's Baltimore chapter and has contributed to a number of publications including The Baltimore Sun and Advertising Age.

Thank You to Our Most Generous Event Sponsors:

PRESENTING SPONSOR:

CLINCH VALLEY
— PRINTING —

GOLD LEVEL SPONSOR:

SILVER LEVEL SPONSOR:

BRONZE LEVEL SPONSORS:

Our Gracious Patrons:

2 COLOR DESIGN
AAA PRINTING COMPANY
ABSOLUTE COMMUNICATIONS
BERRY HOME CENTERS, INC.
BRISTOL MOTOR SPEEDWAY
BRISTOL RHYTHM AND ROOTS REUNION

EUCLID CREATIVE GROUP
HOLSTON HILLS COMMUNITY GOLF COURSE
HUNGRY MOTHER STATE PARK RESTAURANT
JERRY PETERS SALES
KEN HEATH'S "BOW TIE" PRO MUSIC AND SOUND
THE LINCOLN THEATRE

KVAT PRINTING
MAIL WORKS, INC.
PULP
STAFFORD ART GLASS
WORDSPRINT
WORTH WIDE
YWCA BRISTOL

Join us

Together we are changing the face of advertising and business as a whole in Southwest Virginia. Your membership with the AAF, through your company or organization, your club or your college, connects you to the entire advertising community and provides you with great opportunities for networking, education and valuable discounts.

AAF educates members on the latest trends in advertising, marketing and government issues with a variety of annual programs. Attendance at the AAF

National Conference, Joint Government Affairs Conference, Legislative Training Sessions and the Mosaic Forum provide members with the information necessary to stay current and competitive in the industry.

In the AAF, you rub elbows with the people who shape the image of advertising. We're only as strong as our membership, which is why we want YOU. We aren't the typical club. Consider yourself warned.

Become a member

AAF membership allows members access to discounts on the tools that are needed to stay current and successful in the industry. Special discounts are available to AAF members for services ranging from subscriptions to trade publications to shipping to web and telecommunication services. For more information, visit our website aafswva.com.

MONTHLY PROGRAM INCLUDED OR DISCOUNTED
AMERICAN ADVERTISING AWARD ENTRY DISCOUNTS
ADDITIONAL AAF MEMBER DISCOUNTS
NETWORKING OPPORTUNITIES
PROFESSIONAL DEVELOPMENT OPPORTUNITIES

As a member of your local American Advertising Federation club, you are also eligible to receive many exclusive AAF National member discounts. For more details, visit www.aaf.org.

Education

Networking

Professional Development

Diversity

Leadership

Government Relations

Public Service

Recognition

Special Thanks

THE GENERAL FRANCIS MARION HOTEL

EMORY & HENRY COLLEGE

ANANDA YOUNG

GARY GILMORE

CHRIS DODD

TOM FIELD

MATT BROWN

PEGGY UNDERWOOD

JOHN CORNTHWAIT

AAF DISTRICT THREE

Whom shall be
FIRST?

SILVER MEDAL AWARD
2015

THE HIGHEST LOCALLY AWARDED HONOR OF
THE AMERICAN ADVERTISING FEDERATION

NOMINATIONS BEGIN OCTOBER 2014

The Esteemed Board of Directors

President: Jeremy Bise

Vice President: Elana Blevins Todt

Secretary and Treasurer: Amber Clark

Membership Chair: Kim Stewart

American Advertising Awards Chair: Dana Wolfe

Communications Chair: Amber Amburgey

Sponsorships Chair: Leah Prater

Programs Chair: Alexandra Veatch

Public Service Chair: Ryan Neal

Winner's Book Credits: Amber Amburgey
Elana Blevins Todt

*Dare to Join
this
Motley Crew?*

Talented, successful people aren't usually the sort to stand on the sidelines. As we prepare for our 2014-2015 year, we are looking for awesome people to be involved with our board, lead public service and educational projects, *and* make a difference in your community. No amount of help is too small and nothing goes unnoticed. It looks great on your resume, plus you get to hang out with the cool kids.

DON'T GET HELD UP BY A COPY SHOP

No need to sacrifice quality
for those fast turn, short
run print projects.

Call: 800-264-5934

Visit: getpulp.com

Digital Offset Printing from PULP

- Exceeds traditional offset quality
- Can be shipped in 3 days or less
- Has loads of finishing options
- Is priced to fit **your** budget
- Looks great on any paper
- Makes you the **REAL HERO!**

PULP
YOUR GUTSY PRINTHOUSE

01 MAR 14

RECEIVED

DOWNTON ADDY GALA

No. 10

From: 2014 American Advertising Awards. AAF Southwest Virginia Chapter. OFFICE STAMP

STUDENT SILVER

ENTRANT:	SARAH KNIGHT
AWARD:	Silver Award
CATEGORY:	S05C - COLLATERAL MATERIAL Publication Design, Series
TITLE:	Expedition Magazine
SCHOOL:	Emory & Henry College
ADVISOR:	Tracy Lauder

ENTRANT:	SHEREE HAIRSTON
AWARD:	Silver Award
CATEGORY:	S05A - COLLATERAL MATERIAL Publication Design, Cover
TITLE:	Greekology Magazine Cover
SCHOOL:	Emory & Henry College
ADVISOR:	Tracy Lauder

ENTRANT:	KALI GENTRY
AWARD:	Gold Award
CATEGORY:	S05C - COLLATERAL MATERIAL Publication Design, Series
TITLE:	Increase Magazine
SCHOOL:	Emory & Henry College
ADVISOR:	Tracy Lauder

STUDENT GOLD

START HERE

ADVANCE YOUR CAREER WITH A COLLEGE DEGREE!

9 Schools, 90 Degree Programs
Day, Evening and Weekend Classes

PO Box 1987, One Partnership Circle, Abingdon, VA 24212
www.swcenter.edu (276) 619-4300

PRINTING

26331 Hillman Highway
Abingdon, VA 24210

KVAT Printing has been supplying the needs of Food City and other KVAT subsidiaries for over 25 years, and we offer those same quality services to our community. From black and white copies to full color commercial printing and professional graphic design service, we've got you covered. We provide great service, quality and savings. Call us today!

276.623.5100 ext. 5135

A World of
Printing Possibilities

320 Wesley Street
Johnson City, TN 37601
Phone 423.283.9875

28 years
of local mailing
service experience

Congratulations to all the nominees and
winners for the Downton 2014 Addy's

FOLLOW US
ON FACEBOOK

Print • Design • Mail

The Lincoln
Theatre
SOUTHWEST VIRGINIA'S FINEST SHOWPLACE

117 East Main St.
Marion, VA 24354
276-783-6092
www.thelincoln.org

CELEBRATING 10 YEARS
2004-2014

Euclid
CREATIVE GROUP

FOR ALL THE FACETS OF MARKETING

SILVER award winner

ENTRANT:	CLINCH VALLEY PRINTING
AWARD:	Silver Award
CATEGORY:	06A - COLLATERAL MATERIAL Stationery Package - Flat Printed
TITLE:	CVP Stationery Package
CREDITS:	Elana Blevins Todt, Graphic Designer Richard Weaver, Owner Susan Weaver, Owner Dana Wolfe, Account Executive

ENTRANT:	THE UNIVERSITY OF VIRGINIA'S COLLEGE AT WISE
AWARD:	Silver Award
CATEGORY:	09A - COLLATERAL MATERIAL Publication Design, Magazine or Book, Cover
TITLE:	Wise Cover Design
CREDITS:	Debi Quilla Rusty Necessary, Vice Chancellor of Enrollment Management Jamie Rose, Associate Director of Admissions Randy Patrick, Printing Technician II

ENTRANT:	THE BARTER THEATRE
AWARD:	Silver Award
CATEGORY:	10B - COLLATERAL MATERIAL Poster - Campaign
TITLE:	Barter Theatre's 80th Anniversary Season Poster Campaign
CREDITS:	THE BARTER THEATRE: Nathan Wampler, Creative Specialist, Karahann Kiser, Videographer & Designer COEBURN CREATIVE: Jason Willis, Art Director Amber Amburgey, Art Director

ENTRANT:	K-VA-T FOOD STORES, INC.
AWARD:	Silver Award
CATEGORY:	11D - COLLATERAL MATERIAL Special Event Material - Campaign
TITLE:	2013 Food City Charity Golf Event
CREDITS:	Ron Bonacci, VP of Marketing Nicki Allison, Graphic Design

ENTRANT:	COBURN CREATIVE
AWARD:	Silver Award
CATEGORY:	15A - OUT-OF-HOME Outdoor Board - Flat
TITLE:	PVNB Holidays Billboard
CLIENT:	Powell Valley National Bank
CREDITS:	Lee Coburn, Creative Director Amber Amburgey, Art Director Cullen O'Hara, Graphic Designer

PROFESSIONAL

SILVER award winner

ENTRANT:	HIGHLANDS COMMUNITY SERVICES
AWARD:	Silver Award
CATEGORY:	33C - DIGITAL ADVERTISING Websites, Consumer - Services
TITLE:	HCS Website
CREDITS:	Briana Morris, Design & Communications Specialist Danielle Lamson, Communications Manager Stephen Trapanese, Network Administrator

ENTRANT:	COBURN CREATIVE
AWARD:	Silver Award
CATEGORY:	33C - DIGITAL ADVERTISING Websites, Consumer - Services
TITLE:	Andria McClellan for Virginia Senate Website
CLIENT	Andria McClellan for Senate
CREDITS:	Lee Coburn, Creative Director Amber Amburgey, Art Director Cullen O'Hara, Graphic Designer/Web Developer

ENTRANT:	EMORY & HENRY COLLEGE
AWARD:	Silver Award
CATEGORY:	40D - DIGITAL ADVERTISING Video - Branded Content, more than 60 seconds
TITLE:	A Celebration of the Accomplishments During the Leadership of Dr. Rosalind Reichard
CREDITS:	Brent Treash, Assistant Director for Media Relations

ENTRANT:	UNIVERSAL COMPANIES
AWARD:	Silver Award
CATEGORY:	40D - DIGITAL ADVERTISING Video - Branded Content, more than 60 seconds
TITLE:	Sposh - Spa Crafted Linens
CREDITS:	Mizuho Call, Senior Photographer / Videographer

ENTRANT:	ABINGDON CONVENTION AND VISITORS BUREAU
AWARD:	Silver Award
CATEGORY:	56E - ADVERTISING FOR THE ARTS & SCIENCES Collateral - Poster
TITLE:	Abingdon Music Experience - Main Street Blues
CREDITS:	MIKULA HARRIS Heather Young, Art Director David Harris, Creative Director ABINGDON CONVENTION AND VISITORS BUREAU Kevin Costello, Director of Tourism Tenille Montgomery, Marketing Manager

PROFESSIONAL

01 MAR 14

RECEIVED

DOWNTON

ADDY

GALA

No.

18

SILVER award winner

ENTRANT:	EMORY & HENRY COLLEGE
AWARD:	Silver Award
CATEGORY:	56E - ADVERTISING FOR THE ARTS & SCIENCES - Collateral - Poster
TITLE:	"Into the Woods" Poster
CREDITS:	Leah Prater, Electronic & Print Publications Assistant Kelly J.G. Bremner, Assistant Professor of Theatre

ENTRANT:	CLINCH VALLEY PRINTING
AWARD:	Silver Award
CATEGORY:	63B - PUBLIC SERVICE Collateral - Annual Report,
TITLE:	Princeton Community Hospital Annual Report
CLIENT	Princeton Community Hospital
CREDITS:	Rick Hypes, Marketing Director, Princeton Community Hospital CLINCH VALLEY PRINTING Richard Weaver, Owner Susan Weaver, Owner Dana Wolfe, Account Executive

ENTRANT:	K-VA-T FOOD STORES, INC.
AWARD:	Silver Award
CATEGORY:	74E - ELEMENTS OF ADVERTISING Visual - Photography, Color
TITLE:	2013 Food City Food Show Balloon Photo
CREDITS:	Rybe Henderson, Loyalty Creative Design Manager

THOSEGEEKS

IS A PROUD SUPPORTER OF THE
AMERICAN ADVERTISING AWARDS
AND OF **BRILLIANT CREATIVITY IN**
SOUTHWEST VIRGINIA

WE WISH THE **BEST OF LUCK TO**
THE PROFESSIONALS AND STUDENTS
MOVING ON TO THE NEXT ROUND

WE KNOW YOU'LL
MAKE US PROUD

SAY HI TO US SOMETIME AT THOSEGEEKS.COM

heart disease
is the leading
cause of
death among
females.

invest in yourself.

ywcabristol.org

- Clean Facility
- Free Express Classes
- Free Personal Training
- Whirlpool, Sauna, Steam Room

Building Materials & Relationships for More Than 40 Years

BERRY
HOME CENTERS, INC.
Two convenient locations:
Chilhowie Abingdon
I-81, Exit 35 I-81, Exit 14
(276) 646-5333 (276) 623-2600
www.berryhomecenter.com

Jerry Peters Sales
Make a name for yourself.
Advertising Specialties & Promotional Products
276-669-2853
www.jerrypeterssales.com

Congratulations
2014 ADDY Winners!
Wishing you continued success,
AAAPrinting Company
25254 Lee Highway
Abingdon, Virginia
23 years
same location
different technologies
words and images on paper
aaaprinting@bvu.net 276.628.9501

**Connecting
you to them.**

Providing design, print, and mail services
statewide for marketing initiatives,
fundraising appeals, and political campaigns.

Wordsprint
design print mail
1-800-359-6608 • www.wordsprint.com

G
O
L
D

a
w
a
r
d

w
i
n
n
e
r
s

ENTRANT:	THE UNIVERSITY OF VIRGINIA'S COLLEGE AT WISE
AWARD:	Gold Award
CATEGORY:	01E - SALES PROMOTION Product or Service Sales Presentation - Campaign
TITLE:	Wise Admissions Campaign
CREDITS:	Debi Quilla Rusty Necessary, Vice Chancellor of Enrollment Management Jamie Rose, Associate Director of Admissions Randy Patrick, Printing Technician II

ENTRANT:	GREEN MAN PRESS
AWARD:	Gold Award
CATEGORY:	09E - COLLATERAL MATERIAL Publication Design, Book Design
TITLE:	The Cats of Tanglewood Forest
CREDITS:	Charles Vess, Illustrator Charles de Lint, Author Little, Brown and Company, Publisher Saho Fujii, Book Designer

ENTRANT:	K-VA-T FOOD STORES, INC.
AWARD:	Gold Award
CATEGORY:	10A - COLLATERAL MATERIAL - Poster - Single
TITLE:	2013 Food City Food Show Poster
CREDITS:	Rybe Henderson, Loyalty Creative Design Manager,

ENTRANT:	TRAJAN STUDIO
AWARD:	Gold Award
CATEGORY:	40D - DIGITAL ADVERTISING Video - Branded Content, more than 60 seconds
TITLE:	Video Intro Barometric Fishin
CLIENT	Barometric Fishin
CREDITS:	Steven D. Taylor, Creative Director Benchley Pierre Rene, Video Designer

P
R
O
F
E
S
S
I
O
N
A
L

G
O
L
D

a
w
a
r
d

w
i
n
n
e
r
s

ENTRANT:	COBURN CREATIVE
AWARD:	Gold Award
CATEGORY:	46B - Television- Local (one DMA) - :30 seconds
TITLE:	Wellmont Urgent Care
CLIENT:	Wellmont Health Systems
CREDITS:	COBURN CREATIVE Lee Coburn, Creative Director Amber Amburgey, Art Director Cullen O'Hara, Graphic Designer STARSCAPE MEDIA Carrie Cannaday, Director of Photography, Kayla Beverly, Video Editor / Colorist Chelsea Wright, Production Assistant,

ENTRANT:	UNITED WAY VIRGINIA HIGHLANDS
AWARD:	Gold Award
CATEGORY:	65D - PUBLIC SERVICE - Broadcast / Electronic / Digital - Digital Advertising
TITLE:	Do Something BIG Video
CREDITS:	STARSCAPE MEDIA Carrie Cannaday Kayla Beverly Washington County 4-H United Way Virginia Highlands Team

ENTRANT:	THOSEGEEKS
AWARD:	Gold Award
CATEGORY:	70G, ADVERTISING INDUSTRY Self-Promotion - Digital Advertising
TITLE:	ThoseGeeks Website
CREDITS:	Jeremy Bise, Design & Development Clint Harris, Development

P
R
O
F
E
S
S
I
O
N
A
L

“Design is a plan for
arranging elements
in such a way as best
to accomplish a
particular purpose.”

— Charles Eames

2Color Design

Amber Brown Amburgey, graphic designer
amber.b.amburgey@gmail.com | 423. 646. 5623
facebook.com/2colordesign

WE BUILD RELATIONSHIPS.

Absolute
COMMUNICATIONS

www.absolutecom.com
423.246.0336 • 800.919.4534

Worth **WIDE**

Print, expanded.

423-677-2202

In partnership with:

CLINCH VALLEY
— P R I N T I N G —

276.988.5410 | www.ClinchValleyPrinting.com

barter
t h e a t r e

In historic downtown Abingdon, VA

Ask about our
HOTEL
PACKAGES
and save!

it's not just theatre...it's **barter**

bartertheatre.com • 276.628.3991

Virginia
is for Lovers

Fine Art Glass Studio

Gallery

Awards

Classes

Private Lessons

Staffed
ARTGLASS

(540) 605-0034 | 8685 Virginia Ave, Newport, VA 24128

SPECIAL
AWARD

This special category recognizes the best in advertising that was never published. Whether it was canned by the client, over budget or just didn't work out, awesome creative deserves to be appreciated.

presented by NATIONAL OUTDOOR

ENTRANT:	COBURN CREATIVE
AWARD:	SPECIAL AWARD
CATEGORY:	The Round File
TITLE:	Green “Happy” Bus Wrap
CLIENT:	Blacksburg Transit
CREDITS:	Lee Coburn, Creative Director, Coburn Creative Amber Amburgey, Art Director, Coburn Creative

Photo Credit: Joshua Rhea ©2013

PROUD SPONSOR OF THE
2014 AMERICAN ADVERTISING AWARDS

JUDGES CHOICE winner

ENTRANT:	K-VA-T FOOD STORES, INC.
AWARD:	Gold Award
CATEGORY:	10A - COLLATERAL MATERIAL - Poster - Single
TITLE:	2013 Food City Food Show Poster
CREDITS:	Rybe Henderson, Loyalty Creative Design Manager,

ENTRANT:	GREEN MAN PRESS
AWARD:	Gold Award
CATEGORY:	09E - COLLATERAL MATERIAL - Publication Design, Book Design
TITLE:	The Cats of Tanglewood Forest
CREDITS:	Charles Vess, Illustrator Charles de Lint, Author Little, Brown and Company, Publisher Saho Fujii, Book Designer

BEST IN SHOW winner

STAY TUNNED

GET INVOLVED IN OUR NEXT BIG EVENT

The Advertising Federation of Southwest Virginia is proud to announce its first annual Media Auction. This one of the organization's premier fundraising events, with a twist to benefit the area's non-profit and small business communities.

Local and regional media and creative outlets donate broadcast advertising time, newspaper and magazine ad space, creative and media consultation, out of home, direct mail, outdoor, transit and interactive media to be auctioned off in this fast-paced auction event.

EVERYONE WINS.

BIDDERS WIN.

By participating and buying media in the auction, a bidder can stretch their budget further and try new avenues to reach their audience.

DONORS WIN.

Agencies and companies donating media for auction get a captive audience with the decision makers that buy advertising in our region.

THE CLUB WINS.

The AAF SWVA uses the funds raised to support the local advertising community and fulfill its mission of education, public service, professional development and so much more.

CONTACT **ELANA B. TODT** VP/ PRESIDENT ELECT
elana.todt@aafswva.com
(423)742-2545

KEN_HEATH@HOTMAIL.COM
(276) 759-1102

CLINCH VALLEY — PRINTING —

Clinch Valley Printing congratulates all the winners on their splendid works!

Let us help you achieve your award winning goals for next year with our award winning printing!
We'll go beyond your expectations.

Contact us to see how we can help you.

276.988.5410

www.ClinchValleyPrinting.com

AAF SWVA is putting the 2015 ADDY Theme to a vote!

How do you envision the 2015 American Advertising Awards Gala? Take a look at the options below, and stay tuned for an opportunity to weigh in!

AN ADDY IN PARADISE

Flip-flops, suntans and salt-rimmed glasses are calling your name.
Throw up your fins and celebrate the best of SWVA's advertising parrot-head style in 2015.

It's a bird...It's a plane...
It's the

SUPER ADDYS

Leave your mild-manner alter ego
home and celebrate the best
of the best in SWVA.

ALFRED
HITCHCOCK'S

NORTH
BY
SOUTHWEST

NORTH BY SOUTHWEST

A case of mistaken identity will lead you on the adventure of a lifetime, and bring you to an evening you'll never forget. This classic Hitchcock, set in the hey-day of advertising, gives us the perfect set-up for a SWVA celebration filled with mystery and intrigue.

