

..... 2017

PELE AWARDS

..... THE MUSICAL

WINNERS BOOKLET

2017 Pele Awards • April 22, 2017 • Royal Hawaiian Hotel
A District Competition for the American Advertising Awards

ABOUT THE PELE AWARDS

The Pele Awards originally belonged to Ad Infinitum, the organization that later became AIGA – Honolulu or the American Institute of Graphic Arts. The Pele Award was an award given for excellence in graphic design. In the late 1970s, the Honolulu Advertising Federation (today now known as the AAF-Hawaii) took over the competition and it became an advertising and design competition

Today, The Pele Awards has evolved into National American Advertising Awards District creative competition, designed to recognize excellence in Advertising and Design in the State of Hawaii for the past calendar year. As a part of the American Advertising Awards system, the first place winners or the Pele Gold winners in all National categories are sent from the Pele Awards to the National American Advertising Awards (formerly the ADDYs) to compete in the National Finals at no charge.

The American Advertising Federation (AAF), who runs the National American Advertising Awards Competition, has divided the country into 15 districts. Most districts are comprised of numerous advertising trade organizations (or ad clubs) and cover more than one state.

Hawaii is luckier than most areas in the United States. Since we live on an island, far removed from the other states, we applied for District status in early 1980 with the American Advertising Federation and Hawaii became the American Advertising Federation - District 13 or AAF District 13. We really only have one competition to clear before our work goes on to the National American Advertising Awards Competition. Win a Pele Gold in Hawaii and you're on your way to potential National stardom!

2016 AMERICAN ADVERTISING AWARDS NATIONAL WINNERS FROM HAWAII

GOLD **STUDENT DIVISION** **“CMYK MAGAZINE”** **Web Design**

Hyela Lee
Kapiolani Community College

SILVER **“LEI MAGAZINE”** **Entire Magazine Design**

Nella Media Group

SILVER **“HANA HOU PICTURE SHOW: FAST & FURIOUS: TOKYO DRIFT”** **CLIENT: CONSOLIDATED THEATRES** **Out-Of-Home - Posters** MVNP

SILVER **“CRAZY BEAUTIFUL”** **CLIENT: HAWAII SKIN DIVER MAGAZINE** **Editorial Spread or Feature** Voice

CLASS OF 2017 MOST PROMISING MULTI-CULTURAL STUDENTS

**SKYLYNN SANDOVAL-
NANOO**
Hawaii Pacific University

**CHANTELLE
AGUILAR**
Chaminade University

The American Advertising Federation (AAF) has named Hawaii Pacific University Senior, Skylynn Sandoval-Nanoo and Chaminade University Of Honolulu Senior Chantelle Aguilar Most Promising Multicultural Students (MPMS) of the 2017 class. The MPMS Program is part of an initiative to promote diversity and inclusion within the advertising industry. Students from AAF's 200 college chapters are nominated for the program, but only the 50 are selected Nationwide to participate in the MPMS program. Eligible students are nominated by a recommendation from an AAF college chapter advisor or a senior-level ad professional. Both students were invited to New York City to attend an exclusive advertising industry immersion program. Congratulations to both of Hawaii's MPMS students!

BEST IN SHOW

BEST IN SHOW - ADVERTISING

“NO WORRIES CAMPAIGN”

CLIENT: HEMIC

Television Advertising

51D3 - LOCAL TELEVISION CAMPAIGN
- OVER \$50,000
PER SPOT

Agency:

Anthology Marketing Group

Credits:

CD – April Rutherford, Executive CD – Dennis Christianson, ACD/Art Director/Copywriter – Allan Payne, Copywriter - Kim Porter, Director – Brett Wagner, Director of Photography – Paul Atkins (Moana Productions), Executive Producer - Dennis Mahaffay, Line Producer – Jennifer Tracey, Offline Editor – Jay Evans (Montaj9), Online Editor - Mel Matsuoka (Montaj9), Audio Engineer –Shawn Takabayashi (Audio Bytes)

BEST IN SHOW - DESIGN

SURFJACK INTEGRATED BRANDING CAMPAIGN

CLIENT: THE SURFJACK HOTEL

Cross Platform

73 - INTEGRATED BRAND IDENTITY CAMPAIGN -
LOCAL OR REGIONAL/NATIONAL

Agency:

Wall-to-Wall Studios

Credits:

Creative Director – Bernard Uy, Associate Creative Director – Jennifer Tanabe, Senior Designer – Jesse Arneson

JUDGE'S AWARDS

JUDGE'S AWARDS

MARGO CHASE

Founder & CCO
Chase Design Group, Los Angeles

“WEHIWA SOAP COMPANY PACKAGING”

CLIENT: WEHIWA SOAP COMPANY

Sales Promotion - Packaging Design Campaign

Agency:
Stacey Leong Design

Credits:

Illustrator & Designer – Karyn Yasui Lau, Illustrator & Designer – Anne Sakutori, Art Director – Stacey Leong

“RESERVE”

CLIENT: THE SURFJACK HOTEL

Travel & Tourism – Entire Magazine Design

Agency:
Nella Media Group

Credits:

President & Publisher – Jason Cutinella, Executive VP & Editor – Lisa Yamada
Creative Director – Ara Feducia, Managing Editor – Anna Harmon, COO – Joe Bock, VP Business Development – Gary Payne, Group Publisher – Mike Wiley, Marketing & Advertising Executive – Chelsea Tsuchida, Designer – Michelle Ganeku, Junior Designer – Mitchell Fong, Photography Director – John Hook

JUDGE'S AWARDS

JUDGE'S AWARD

G. ANDREW MEYER

Creative Lead, Global Marketing
Facebook, Chicago

“WISH YOU WERE HERE” POOL ART

CLIENT: THE SURFJACK HOTEL

Out-Of-Home – Site Interior - Single

Agency:

Wall-to-Wall Studios

Credits:

Creative Director – Bernard Uy, Associate Creative Director – Jennifer Tanabe, Art Director/Senior Designer – Jesse Arneson, Designer/Illustrator/Fabricator – Matt Tapia, Senior Account Manager – Jane Nguyen

JUDGE'S AWARD

JEREMY WIRTH

Creative Director
72andSunny

“PALM”

CLIENT: THE MACNAUGHTON GROUP/THE KOBAYASHI GROUP

Publication Design – Entire Magazine

Agency:

Nella Media Group

Credits:

President & Publisher – Jason Cutinella, Executive VP & Editor – Lisa Yamada, Creative Director – Ara Feducia, Managing Editor – Anna Harmon, COO – Joe Bock, VP Business Development – Gary Payne, Group Publisher – Mike Wiley, Marketing & Advertising Executive – Chelsea Tsuchida

AD PEOPLE AWARDS

AD 2 HONOLULU 2017 OUTSTANDING YOUNG ADVERTISING PERSON OF THE YEAR

Laura Lue Ward
*ASST. PRODUCT MANAGER,
HAWAIIAN HOST INC.*

Laura Ward serves as a Product Development Manager for Hawaiian Host Inc./Mauna Loa. In this position, she continues to successfully execute planning and development of new products and work on retail solutions globally and locally. According to those who know her, she is a go-getter, always taking on assignments and getting them done on time. For six years she has taken on many different roles within Ad 2 Honolulu and has shown progressive growth which led her into her current Vice President position. Laura has also worked on the Ad 2 Honolulu Public Service Team and has remained an active advisor on the committee. Her guidance has helped Ad 2 Honolulu win awards on a national level.

AAF DISTRICT 13 EXTRA MILE AWARD

Lee Kaneakua
*CARRIER OF THINGS,
FREELANCE EMPLOYEE*

Lee Kaneakua began working in commercial film production in 1981 when Quenzer, Driscoll, Dawson hired him as an additional worker to help move set lighting and grip equipment. He says, "I guess they liked the way I carried things because they kept hiring me". Working through the years with QDD, he learned the many facets of film production, set etiquette and outside of the box thinking. With over 1000 commercials under his belt, he espouses always doing ones best to help accomplish the Agency's vision. He teaches core values and Grip/Electric classes at the film technicians Union, the University of Hawaii, local high schools and to independent filmmakers. In his spare time, he enjoys carrying things on major motion pictures and is a dedicated volunteer at Shriners Hospital for Children.

2017 AAF SILVER MEDAL

Dennis Mahaffay
*PRODUCER/DIRECTOR & VP
BROADCAST, ANTHOLOGY
MARKETING GROUP*

Dennis is one of the most storied producer/directors in the Islands. He headed Hawai'i Production Center in the 70's and 80's, McHale Videofilm in the 80's and 90's, founded Lighthouse Productions as an independent production company, and joined Anthology 12 years ago as the head of their broadcast and online video production team.

Dennis has produced and directed countless award-winning commercials, documentaries, live broadcasts and music productions. One of his current projects is Hawaiian Skies, the in-flight entertainment program for Hawaiian Airlines, which has been honored for its superb storytelling and cinematic style.

Dennis' body of work includes commercials for Hawaiian Airlines, First Hawaiian Bank, American Savings Bank, Foodland Super Market, Hawaiian Telecom, Microsoft, Sprint, Starwood Hotels, Hawaiian Electric, Pizza Hut, Senator Dan Inouye and First Bank Colorado, among many, many others.

AD PEOPLE AWARDS

2017 ADVERTISING WOMAN OF THE YEAR

JENNIFER TRACEY

A native of Maryland, Jennifer Tracey moved to Hawaii more than 33 years ago to attend the University of Hawaii Manoa, where she received a BA in Communications in 1987. She began her career at Starr Seigle McCombs in 1989 as a Production Assistant with her first project as the classic Bank of Hawaii's Harry & Myra campaign. From there she moved on to Pacific Focus serving as an Executive Producer. Today she is Freelance Producer who has helped to create award-winning work for nearly every production company and advertising agency here in Honolulu. When she's not working, Jennifer can be found spending time with her husband Scott and their four-legged children, training for the Honolulu Marathon, or out trapping feral cats and sterilizing approximately 3,500 cats each year for her non-profit organization CatFriends.

2017 ADVERTISING MAN OF THE YEAR

JERRY BLUE

*PARTNER
ELEMENT 8*

Jerry has worked his way to become one of the most respected and well-liked (often a rare feat) individuals in Hawaii's ad industry. He has over 27 years of experience which includes work at several prominent local agencies including Ogilvy & Mather and The Schiller Group. In 2001, Jerry co-founded Element 8 with Chris Ching. Element 8 has won numerous advertising awards for outstanding creative work for their various clients and non-profit organizations. The agency has continued to be listed in the Pacific Business News top 'Advertising Agencies' list over the last several years. Jerry is a Past President of Ad 2 Honolulu and was named the "Young Ad Person of the Year" in 2000. He currently serves on the Board of Directors for the AAF-Hawaii. He is graduated with a Marketing degree with an emphasis in advertising from UH Manoa.

PAST AD WOMEN OF THE YEAR AWARDS

- 2016** Jennifer Tanabe, Wall-to-Wall Studios
- 2015** Jenni Katinszky, MVNP
- 2014** Barbara Ankersmit, Anthology
- 2013** Deborah Miller, Montaj9
- 2012** Lori Kimura, MVNP

PAST AD MEN OF THE YEAR AWARDS

- 2016** Paul Lam, Servco
- 2015** Jason Suapaia, PBS
- 2014** James Sereno, Kinetic Productions
- 2013** Dave Daniels
- 2012** Ryan Kawamoto, Kinetic Productions

COLLEGE PELE AWARDS

**PELE
STUDENT DIVISION**

**“HONOLULU NIGHT MARKET”
S12 - Website**

Alissa Masutani
Kapiolani Community College

**PELE
STUDENT DIVISION**

**“NATIONAL PARKS SERVICES
SHORT AD”
S29 - Animation or Sound Effects**

Coleen Lochabay
Kapiolani Community College

**SILVER
STUDENT DIVISION**

**“WHAT GOES IN THE OCEAN”
S29 - Animation or Special Effects**

Abigail Mae Calara, Christian-Elijah Peebles,
Ryssa-Jean Edayan, Jerahmeel Cabahit, Robin
Bucaneg
University of Hawaii- West Oahu

**SILVER
STUDENT DIVISION**

**“DIGITAL WONDERLAND DJ
MARSHMELLO”
S09 - Poster**

Kristy Inouye
Kapiolani Community College

COLLEGE PELE AWARDS

BEST IN SHOW STUDENT DIVISION

“MANOA NOW” S14 - App (Mobile Or Web-Based)

Brye Kobayashi
University of Hawaii - Manoa

SILVER STUDENT DIVISION

“OCEAN FRIENDS” S25B – Illustration Campaign

Alissa Masutani
Kapiolani Community College

THE MOMOFUKU ANDO INSTANT RAMEN MUSEUM

BRONZE STUDENT DIVISION

“MOMOFUKU ANDO INSTANT RAMEN MUSEUM” S05 – Book Design

Jonnalyn Alves
Honolulu Community College

PELE GOLD AWARDS

WEHIWA SOAP COMPANY

PACKAGING

CLIENT: WEHIWA SOAP COMPANY

02B - Packaging Design Campaign

Stacey Leong Design

ABSTRACT MAGAZINE ISSUE 10 "GLASS"

CLIENT: ABSTRACT MAGAZINE

08A - Publication Design - Cover

The Abstract Young Designers Collaborative

EL NIÑO

CLIENT: HAWAII SKIN DIVER MAGAZINE

08B - Publication Design - Editorial Spread or Feature

Voice

PELE GOLD AWARDS

01

Mad About Midcentury

Text by **Dawn Sabatino**
 Design by **Marko Reid**

A tour of a few Honolulu, midcentury buildings, which celebrate Hawaii's insular-out lifestyle.

Locally, modern architecture has aligned with Hawaii's natural environment of lush forests. The new goal for the residential sector is to blend modern living with traditional Hawaiian architecture. A popular mid-century modern style, often built in concrete, features open-plan living, large windows, and a focus on natural materials. The design is often characterized by clean lines, flat roofs, and a connection to the outdoors. The architecture is often a blend of modern and traditional Hawaiian styles, creating a unique and timeless aesthetic.

Mid-century modern architecture is a style that emerged in the United States during the 1940s and 1950s. It is characterized by clean lines, flat roofs, and a focus on natural materials. The design is often characterized by clean lines, flat roofs, and a connection to the outdoors. The architecture is often a blend of modern and traditional Hawaiian styles, creating a unique and timeless aesthetic.

02

A modern interior space with high ceilings, large windows, and a minimalist design. The space appears to be a living area with a wooden floor and a large window looking out onto a landscape.

PALM - MAD ABOUT MINISTRY CLIENT: THE MACNAUGHTON GROUP/KOBAYASHI GROUP

08B - Publication Design -
 Editorial Spread or Feature
 Nella Media Group

03

HAWAII SKIN DIVER INTRO PAGES CLIENT: HAWAII SKIN DIVER MAGAZINE

08C - Publication Design -
 Cover/Editorial Spread or
 Feature - Series
 Voice

HOPPER - HAWAII OUTSIDE CLIENT: MOKULELE AIRLINES

08C - Publication Design -
 Cover/Editorial Spread or
 Feature - Series
 Nella Media Group

PELE GOLD AWARDS

PALM

CLIENT: THE MACNAUGHTON GROUP/THE KOBAYASHI GROUP

08D - Publication Design - Entire Magazine

Nella Media Group

PAINTINGS, PRINTS, & DRAWINGS OF HAWAII FROM THE SAM AND MARY COOKE COLLECTION

CLIENT: MANOA HERITAGE CENTER

08E - Publication Design - Entire Book

Barbara Pope Book Design

“YEAR OF THE FIRE ROOSTER 2017”

CLIENT: MOZAIK PAPER

09B - Special Event Marketing - Card, Invitation, Announcement Campaign

Mozaic

PELE GOLD AWARDS

LETTERPRESS “TROPICAL SEASHELLS”

09B - Special Event Marketing - Card, Invitation, Announcement Campaign

Mozaic

Printer: Electric Pencil

CIVIL BEAT T-SHIRTS

CLIENT: CIVIL BEAT

11A - Specialty Advertising - Apparel

Wall-to-Wall Studios

ISLAND FIN X SIG ZANE DESIGNS

CLIENT: ISLAND FIN X SIG ZANE DESIGNS

11B - Specialty Advertising - Other Merchandise

Sig Zane Kaiao

PELE GOLD AWARDS

OUTRIGGER TRADING COMPANY APPAREL

11C - Speciality Advertising Campaign

Outrigger Hotels & Resorts

SUMMER BARBECUE KIT

15 - Advertising Industry Self Promotion - Direct Marketing & Speciality Advertising

Mixed Plate Media

WALL-TO-WALL 2016 OCCASIONAL CARDS

15 - Advertising Industry Self Promotion - Direct Marketing & Speciality Advertising

Wall-to-Wall Studios

PELE GOLD AWARDS

PSYCHIC DESIGN

16 - Advertising Industry Self Promotion -Special Event Materials
Sae Design

SURFJACK “SURFING BUS” PRINT AD
CLIENT: SURFJACK HOTEL

17A - Magazine Advertising - Full Page or Less
Wall-to-Wall Studios

CIVIL BEAT PRINT AD CAMPAIGN
CLIENT: CIVIL BEAT

17C - Magazine Advertising Campaign
Wall-to-Wall Studios

CIVIL BEAT | PRINT AD CAMPAIGN

PELE GOLD AWARDS

SHE

**CLIENT: HAWAII SKIN DIVER
MAGAZINE**

**18A - Magazine Advertising -
Self Promotion**
Element 8

VOTER EDUCATION EVENT MONOLITHS

CLIENT: CIVIL BEAT

**24B - Guerrilla Marketing
Campaign**
Wall-to-Wall Studios

JAMBA WTC JUICE FOUNTAIN

**CLIENT: BLUE PACIFIC
MANAGEMENT**

**25A - Ambient Media -
Installation - Single**
The Harris Agency

PELE GOLD AWARDS

**GOOD THINGS COME TO
THOSE WHO DO SOMETHING**

Smart. Disruptive. Never sorry.

CIVILBEAT.ORG

Brands that power by making life easy.

“GOOD THINGS HAPPEN”

OUTDOOR BOARD

CLIENT: CIVIL BEAT

**28A - Out-Of-Home - Outdoor
Board - Flat - Single Unit**

Wall-to-Wall Studios

CIVIL BEAT “SPIN/TRUTH”

FLOOR MAZE

CLIENT: CIVIL BEAT

**30A - Out-Of-Home - Site -
Interior - Single**

Wall-to-Wall Studios

SURFJACK.COM

CLIENT: SURFJACK HOTEL

**37A - Online/Interactive -
Website - Consumer**

Wall-to-Wall Studios

SURFJACK HOTEL & SWIM CLUB | WEBSITE | SURFJACK.COM

PELE GOLD AWARDS

LIVING WELL

CLIENT: FLUX HAWAII

37C - Online/Interactive -
Website Microsites

Nella Media Group

HawaiiVR
VIVE, OCULUS, MOBILE (IOS, ANDROID)

Visiting Hawaii as a tourist is amazing. But when you get to "let Hawaii happen" with a local as your guide, it's a totally different experience. Get by participating in an island of your choice. Then, upon landing, a local will give you the most personal tour of their island - visually-speaking.

HAWAII VR EXPERIENCE

CLIENT: HAWAII TOURISM
AUTHORITY

39A - Online/Interactive -
Mobile App

MVNP

GOHAWAII—HAWAII TOURISM AUTHORITY

CLIENT: HAWAII TOURISM
AUTHORITY

39A - Online/Interactive -
Mobile App

lkayzo

FIGHT OR FLIGHT

CLIENT: FLUX HAWAII

44 - Online/Interactive -
Syndicated Content - Digital
Publications

Nella Media Group

PELE GOLD AWARDS

KIRK
Caldwell
MAYOR

NEGATIVE CAMPAIGN AD

CLIENT: CALDWELL FOR MAYOR

48B - Radio Advertising - Single Spot more than :30 sec
Anthology Marketing Group

HR 15

CLIENT: HEMIC

51A1 - Local Television - :15 or less - under \$25,000 Budget
Anthology Marketing Group

MOMENTS

CLIENT: HAWAII PACIFIC HEALTH

51B2 - Local Television - :30 \$25,000 - \$50,000 Budget
Anthology Marketing Group

HR

CLIENT: HEMIC

51B3 - Local Television - :30 - over \$50,000 Budget
Anthology Marketing Group

PELE GOLD AWARDS

NO WORRIES CAMPAIGN

CLIENT: HEMIC

51D3 - Local Television Campaign - over \$50,000 per spot

Anthology Marketing Group

TIM ROSE - "SIRENS"

CLIENT: TIM ROSE

65 - Music Videos

Michael Tanji

HALE KIPA - INSPIRE

CLIENT: HALE KIPA

68 - Public Service Advertising for Online Film, Video & Sound

What Would MacGyver Do? Productions

SURFJACK INTEGRATED

BRAND CAMPAIGN

CLIENT: SURFJACK HOTEL

73 - Integrated Brand Identity Campaign - Local or Regional/ National

Wall-to-Wall Studios

PELE GOLD AWARDS

MILESTONES ONLINE CAMPAIGN

CLIENT: FIRST HAWAIIAN BANK

**75 - Integrated - Online/
Interactive Campaign**
MVNP

NO WORRIES CAMPAIGN

CLIENT: HEMIC

**79 - Elements of Advertising
-Copywriting**
Anthology Marketing Group
Copywriters - Kim Porter & Allan Payne

Bar
**LEATHER
APRON**

BAR LEATHER APRON LOGO

CLIENT: BAR LEATHER APRON

**80 - Elements of Advertising -
Logo Design**
Wall-to-Wall Studios
Designer - Ryan Yamamoto

PALM

**CLIENT: THE MACNAUGHTON
GROUP/KOBAYASHI GROUP**

**83A - Elements of Advertising
- Photography - Black & White,
Single**
Nella Media Group
Photographer - Wayne Levin

PELE GOLD AWARDS

HOKULEA IN SOUTH AFRICA

CLIENT: HAWAIIAN AIRLINES

83B - Elements of Advertising - Photography - Color, Single

Hana Hou! Magazine
Photographer - Monte Corta

NO WORRIES CAMPAIGN

CLIENT: HEMIC

84 - Elements of Advertising -Art Direction

Anthology Marketing Group
Art Director - Allan Payne

TIM ROSE - "SIRENS"

CLIENT: TIM ROSE

85 - Elements of Advertising - Cinematography

Michael Tanji
Cinematographer - Michael Tanji
Water Cinematographer - Reno Champ

SLIPPER FACTORY

CLIENT: ANTHOLOGY FOR HEMIC

87 - Elements of Advertising - Video Editing

Montaj9
Editor - Deborah Miller

PELE GOLD AWARDS

2016 OHINA SHORT FILM SHOWCASE

CLIENT: 2016 `OHINA SHORT FILM SHOWCASE

88A - Elements of Advertising

-Music Only

What Would MacGyver Do? Productions
Music - Dj Asiadoll (Asialynn G. K. Yap)

2016 OHINA SHORT FILM SHOWCASE

CLIENT: 2016 `OHINA SHORT FILM SHOWCASE

90 - Elements of Advertising - Sound Design

What Would MacGyver Do? Productions
Editor/Sound Design - Nick Stone

HawaiiVR
VIVE, Oculus, MOBILE (IOS, ANDROID)

Visiting Hawaii as a tourist is amazing. But when you get to "Let Hawaii Happen" with a local as your guide, it's a totally different experience. Start by downloading the app based on your choice. Then, upon landing, a local will give you the most personal tour of their island - virtually speaking.

HAWAII VR EXPERIENCE

CLIENT: HAWAII TOURISM AUTHORITY

98 - Digital Creative Technology - Innovative Use of Interactive/Technology

MVNP

"RESERVE"

CLIENT: THE SURFJACK HOTEL

100D - Travel & Tourism - Entire Magazine Design

Nella Media Group

SILVER/BRONZE AWARDS

SILVER

KE KILOHANA SALES KIT

CLIENT: THE HOWARD HUGHES CORPORATION

01B - Sales Kit or Product Info Sheets
MVNP

BRONZE

MARK WHITE X SIG ZANE DESIGNS

CLIENT: MARK WHITE X SIG ZANE DESIGNS

02A - Packaging Design - Single
Sig Zane Kaiao

BRONZE

SOPHIE'S PIZZA BOX

CLIENT: SOPHIE'S GOURMET HAWAIIAN PIZZA

02A - Packaging Design - Single
Salzer Creative/Sandy Pencil

BRONZE

URBAN LEGEND DESSERT WINE

BOTTLE

CLIENT: URBAN LEGEND CELLARS

02A - Packaging Design - Single
Sandy Pencil

BRONZE

MANOA CHOCOLATE BOXES

02B - Packaging Design Campaign

Manoa Chocolate Company
Printer: Electric Pencil

BRONZE

BLUE ION BROCHURE

CLIENT: BLUE PLANET ENERGY

07A - Brochure Design - Single
IQ 360

BRONZE

WANDERLUST

CLIENT: HAWAII SKIN DIVER MAGAZINE

08A - Publication Design - Cover
Voice

SILVER

THE OUTRIGGER JOURNEY

CLIENT: OUTRIGGER HOTELS & RESORTS

08A - Publication Design - Cover
Where Magazine

BRONZE

THE GOOD LIFE

CLIENT: FLUX HAWAII

08A - Publication Design - Cover
Nella Media Group

SILVER

GHOST TOWN

CLIENT: HAWAII SKIN DIVER MAGAZINE

08B - Publication Design - Editorial
Spread or Feature
Voice

SILVER

LIVING - THE TIME KEEPER

CLIENT: HALEKULANI

08B - Publication Design - Editorial
Spread or Feature
Nella Media Group

SILVER

LEI

08D - Publication Design - Entire
Magazine

Nella Media Group

SILVER

THE GOOD LIFE

CLIENT: FLUX HAWAII

08D - Publication Design - Entire
Magazine
Nella Media Group

SILVER

LIVING BY HALEKULANI

CLIENT: HALEKULANI

08D - Publication Design - Entire
Magazine
Nella Media Group

SILVER

COAST POKE BAR

CLIENT: COAST

11B - Specialty Advertising - Other
Merchandise
Sae Design

SILVER

RETRO LOGO MERCHANDISE

CLIENT: HAWAIIAN AIRLINES

11C - Specialty Advertising
Campaign
Anthology Marketing Group

BRONZE

FOR THE LOVE OF DOGS

CLIENT: MAUI HUMANE SOCIETY

12A - Public Service Collateral -
Brand Elements
Sae Design

SILVER

2016-2020 TOBACCO USE

PREVENTION PLAN

CLIENT: HAWAII STATE DEPARTMENT OF
HEALTH - CHRONIC DISEASE PREVENTION &
HEALTH PROMOTION DIVISION

12C - Public Service Collateral
-Brochure/Sales Kit
DesignASYLUM

BRONZE

HAWAII'S BEST CELEBRATION

INVITE

CLIENT: HONOLULU STAR ADVERTISER

16 - Advertising Industry Self
Promotion -Special Event Materials
Oahu Publications, Inc

BRONZE

"ZERO RESULTS"

CLIENT: CAPTURE IMAGE CONTENT

17A - Magazine Advertising - Full
Page or Less
Sandy Pencil

SILVER

#LETHAWAIIHAPPEN

CAMPAIGN

CLIENT: HAWAII VISITORS & CONVENTION
BUREAU

17C - Magazine Advertising
Campaign
MVNP

BRONZE

THUMBPRINT HEART AD

CLIENT: HAWAII PACIFIC HEALTH

19A - Newspaper Advertising
Anthology Marketing Group

SILVER/BRONZE AWARDS

BRONZE

HAWAIIAN AIRLINES

AMENITIES

CLIENT: HAWAIIAN AIRLINES

29A - Out-Of-Home - Mass Transit/Airlines Interior - Single Unit

Sig Zane Kaiiao

BRONZE

SURFJACK HOTEL SIGNAGE

CLIENT: SURFJACK HOTEL

30A - Out-Of-Home - Site - Interior - Single

Wall-to-Wall Studios

SILVER

“WISH YOU WERE HERE” POOL

ART

CLIENT: SURFJACK HOTEL

30A - Out-Of-Home - Site - Interior - Single

Wall-to-Wall Studios

BRONZE

HAWAII IS CALLING CAMPAIGN

CLIENT: HAWAIIAN AIRLINES

31 - Out-of-Home - Campaign

Anthology Marketing Group

SILVER

NAPILI KAI BEACH RESORT NEW

WEBSITE

CLIENT: NAPILI KAI BEACH RESORT

37A - Online/Interactive - Website - Consumer

Lights Out Digital

BRONZE

REAL PROPERTY ASSESSMENT

DIVISION

CLIENT: CITY & COUNTY OF HONOLULU -

REAL PROPERTY ASSESSMENT DIVISION

37A - Online/Interactive - Website - Consumer

RevaComm

BRONZE

BARLEATHERAPRON.COM

CLIENT: BAR LEATHER APRON

37A - Online/Interactive - Website - Consumer

Wall-to-Wall Studios

SILVER

G70 IMAGINE

CLIENT: G70

37B - Online/Interactive - Website - B-to-B

Sae Design

SILVER

LIGHTS OUT HAWAII

CLIENT: ALTERNATIVE ENERGY

37C - Online/Interactive - Website Microsites

Mixed Plate Media

BRONZE

CIY SUNNYSIDE SPAM MUSUBI

CLIENT: FROLIC HAWAII

38A - Online/Interactive - Social Media - Single Platform

Upspring Media

BRONZE

OUTRIGGER FB LIVE PROMOTION

38B - Online/Interactive - Social Media - Campaign

Outrigger Hotels & Resorts

BRONZE

KE KILOHANA - HOME FINDER

WIDGET

CLIENT: THE HOWARD HUGHES

CORPORATION

39B - Online/Interactive - Website Based App

MVNP

BRONZE

SURFJACK “EXPERIENCES” WEB

CAMPAIGN

CLIENT: SURFJACK HOTEL

41 - Online/Interactive - Advertising/Promotion - Campaign

Wall-to-Wall Studios

BRONZE

HAPPY HOLIDAYS DIGITAL CARD

CLIENT: HAWAIIAN AIRLINES

42 - Online/Interactive - Advertising/Promotions - Email

Anthology Marketing Group

BRONZE

CLARENCE LEE DESIGN - COMPANY

WEBSITE

47 - Advertising Industry Self Promotion - Online/Interactive

Clarence Lee Design

SILVER

“NO ONE CAN HEAR ME” :30

CLIENT: CIVIL BEAT

“51B1 - Local Television - :30 - under \$25,000 Budget”

Wall-to-Wall Studios

BRONZE

KUALOA JURASSIC VALLEY

“51B1 - Local Television - :30 - under \$25,000 Budget”

Kualoa Ranch & Private Nature Reserve

SILVER

RUBBER SLIPPERS

CLIENT: HEMIC

“51B3 - Local Television - :30 - over \$50,000 Budget”

Anthology Marketing Group

BRONZE

“MANGO TREE” TV

CLIENT: FIRST INSURANCE COMPANY OF HAWAII

“51B3 - Local Television - :30 - over \$50,000 Budget”

MVNP

SILVER

UPSTREAM TRAILER

CLIENT: ORIG ENTERTAINMENT

“51C1- Local Television - :60 or more - under \$25,000 Budget”

Orig Media

BRONZE

KUALOA HAWAIIAN ORIGINS

CAMPAIGN

“51D1 - Local Television campaign - less than \$25,000 Budget per Spot

Kualoa Ranch & Private Nature Reserve

SILVER/BRONZE AWARDS

BRONZE

KIRSTEN ALANA EXPLORES

CLIENT: TRAVEL + LEISURE & HALEKULANI HOTELS

55B - Internet Commercials - Campaign

Berad Studio

BRONZE

NAUPAKA

CLIENT: KAMEHAMEHA SCHOOLS / SALT BY OUR KAKAAKO

58B - Online Branded Content - Single Entry - more than :60

Redefined Media

SILVER

HAPA

CLIENT: GALIHER DEROBERTIS WAXMAN LAW

58B - Online Branded Content - Single Entry - more than :60

Redefined Media

BRONZE

HONOKA & AZITA JAM JINGLE

BELLS

CLIENT: HAWAIIAN AIRLINES

58B - Online Branded Content - Single Entry - more than :60

Berad Studio

BRONZE

HAWAIIAN AIRLINES NEW UNIFORMS

CLIENT: HAWAIIAN AIRLINES

64 - Audio/Visual Sales Presentation

Berad Studio

SILVER

I STILL WEAR CUTE CLOTHES

"68 - Public Service Advertising for Online Film, Video & Sound"

Shriners Hospitals For Children

BRONZE

STOP THE HATE-HYSN

CLIENT: HAWAII YOUTH SERVICES NETWORK

"68 - Public Service Advertising for Online Film, Video & Sound"

What Would MacGyver Do? Productions

BRONZE

SCROLL

CLIENT: ALOHA UNITED WAY

68 - Public Service Advertising for Online Film, Video & Sound"

Kinetic Productions, Inc

BRONZE

KE KILOHANA LAUNCH CAMPAIGN

CLIENT: THE HOWARD HUGHES

CORPORATION

72C - Integrated Consumer Campaign - Local

MVNP

BRONZE

OUTRIGGER "CHEERS" CAMPAIGN

CLIENT: OUTRIGGER HOTELS & RESORTS

75 - Integrated - Online/Interactive Campaign

Wall-to-Wall Studios

BRONZE

OUTRIGGER "SOLAR NOT POLAR"

BANNERS

CLIENT: OUTRIGGER HOTELS & RESORTS

75 - Integrated - Online/Interactive Campaign

Wall-to-Wall Studios

BRONZE

VOYAGERS

CLIENT: HAWAIIAN AIRLINES

79 - Elements of Advertising - Copywriting

Anthology Marketing Group
ACD/Copywriter: Adrian Walker

SILVER

SOPHIE'S PIZZA BOX

CLIENT: SOPHIE'S GOURMET HAWAIIAN PIZZA

79 - Elements of Advertising

-Copywriting

Salzer Creative/Sandy Pencil
Copywriter - Kim Porter

BRONZE

WEHIWA SOAP COMPANY LOGO

CLIENT: WEHIWA SOAP COMPANY

80 - Elements of Advertising - Logo Design

Stacey Leong Design

Illustrator/Designer: Karyn Yasui Lau

BRONZE

KAMEHAMEHA SCHOOLS KUMUOLA

LOGO

CLIENT: KAMEHAMEHA SCHOOLS

80 - Elements of Advertising - Logo Design

Stacey Leong Design

Illustrator/Designer: Karyn Yasui Lau

SILVER

SURFJACK LOGO

CLIENT: THE SURFJACK HOTEL

80 - Elements of Advertising - Logo Design

Wall-to-Wall Studios

Senior Designer - Jesse Arneson

SILVER

SUMMER PICNIC T-SHIRTS

CLIENT: HAWAII NATIONAL BANK

82A - Elements of Advertising - Illustration - Single

Wall-to-Wall Studios

Designer/Illustrator - Jessica Martinez

BRONZE

LETTERPRESS "TROPICAL SEASHELLS"

82B - Elements of Advertising - Illustration - Series

Mozaic

Designer/Illustrator - Lori Nuha

BRONZE

FLUX HAWAII

"83B - Elements of Advertising - Photography - Color, Single"

Nella Media Group

Photographer - Ijfk Ridgley

BRONZE

RESERVE

CLIENT: THE SURFJACK HOTEL

"83B - Elements of Advertising - Photography - Color, Single"

Nella Media Group

Photographer - Bryce Johnson

SILVER/BRONZE AWARDS

BRONZE

CANE

CLIENT: HAWAIIAN COMMERCIAL & SUGAR COMPANY

83D - Elements of Advertising - Photography Campaign

Sae Design

Photographer: Dana Edmunds

SILVER

VOYAGERS

CLIENT: HAWAIIAN AIRLINES

84 - Elements of Advertising - Art Direction

Anthology Marketing Group

CD/Art Director - April Rutherford

Senior Art Director - Noah Tom

SILVER

2016 OHINA SHORT FILM

SHOWCASE

CLIENT: 2016 'OHINA SHORT FILM

SHOWCASE

85 - Elements of Advertising - Cinematography

What Would MacGyver Do?

Productions

Director Of Photography: Jeremy

Snell

BRONZE

OUTRIGGER KONOTTA MALDIVES

RESORT

CLIENT: OUTRIGGER HOTELS & RESORTS

85 - Elements of Advertising - Cinematography

Upsteam Hawaii

Director Of Photography - David

Sato

BRONZE

APT. 13B

CLIENT: MYPN FOR FIRST INSURANCE

COMPANY OF HAWAII

87 - Elements of Advertising - Video Editing

Montaj9

Video Editor - Deborah Miller

SILVER

MANGO TREE

CLIENT: MYPN FOR FIRST INSURANCE

COMPANY OF HAWAII

87 - Elements of Advertising - Video Editing

Montaj9

Video Editor - Deborah Miller

SILVER

SURFJACK.COM

CLIENT: THE SURFJACK HOTEL

96 - Digital Creative Technology - User Experience

Wall-to-Wall Studios

BRONZE

GOOD HUMAN

CLIENT: HAWAIIAN TELCOM

99E - Retail Advertising - Television - Any length

Anthology Marketing Group

SILVER

MOVIE SNACKS

CLIENT: ISLAND INSURANCE

99E - Retail Advertising - Television - Any length

Kinetic Productions Inc

SILVER

LEI

100D Travel & Tourism - Entire Magazine Design

Nella Media Group

SILVER

LIVING BY HALEKULANI

CLIENT: HALEKULANI

100D Travel & Tourism - Entire Magazine Design

Nella Media Group

BRONZE

TABLE

CLIENT: VIVE HOTEL WAIKIKI

100D Travel & Tourism - Entire Magazine Design

Nella Media Group

