

Film Lions Winners

Cat. No	Entry No	Title	Advertiser	Product	Entrant / Agency	Country	Production Company	Prize
A15/098	02973	100	LEICA GALLERY SÃO PAULO	LEICA INSTITUTIONAL	F/NAZCA SAATCHI & SAATCHI São Paulo	BRAZIL	STINK Sao Paulo	Grand Prix
C01/019	01014	UNSKIPPABLE: FAMILY LONG FORM 01	GEICO	INSURANCE	THE MARTIN AGENCY Richmond	USA	PARK PICTURES New York	Grand Prix
A02/034	02695	PROUDLY SEEKING PLEASURE	UNILEVER	MAGNUM	LOLA LOWE & PARTNERS Madrid	SPAIN	PROPAGANDA PRODUCCIONES Madrid	Gold Lion
A03/006	00815	MADE OF BLACK	DIAGEO	GUINNESS	AMV BBDO London / BBDO SOUTH AFRICA Johannesburg	UNITED KINGDOM	ROGUE London	Gold Lion
A04/090	00775	MADE IN NY	GATORADE	GATORADE	TBWA\CHIAT\DAY Los Angeles	USA	SMUGGLER Los Angeles, CA	Gold Lion
A06/008	00778	DADSONG	OLD SPICE	PERSONAL CARE	WIEDEN+KENNEDY Portland	USA	BISCUIT FILMWORKS Los Angeles	Gold Lion
A08/024	01091	RIPPLE	NIKE GOLF	APPAREL AND FOOTWEAR	WIEDEN+KENNEDY Portland	USA	BISCUIT FILMWORKS Los Angeles / JOINT EDITORIAL Portland / THE MILL Los Angeles	Gold Lion
A12/024	00460	BEDS	IKEA	BEDROOM HOME FURNISHINGS / RETAIL	MOTHER London	UNITED KINGDOM	MJZ LONDON	Gold Lion
C01/045	03230	#LIKEAGIRL	PROCTER & GAMBLE	ALWAYS	LEO BURNETT TORONTO / LEO BURNETT CHICAGO / LEO BURNETT LONDON / HOLLER London	CANADA	CHELSEA PICTURES Los Angeles	Gold Lion
D01/005	00598	BETWEEN TWO FERNS WITH ZACH GALIFIANAKIS: PRESIDENT BARACK OBAMA	WHITE HOUSE	HEALTHCARE.GO V	FUNNY OR DIE Los Angeles	USA		Gold Lion
D01/041	02652	THE GAME BEFORE THE GAME	BEATS BY DR. DRE	BEATS SOLO2	R/GA LONDON	UNITED KINGDOM	THE SWORD FIGHT Los Angeles / ROCK PAPER SCISSORS Santa Monica / BREWSTER PARSONS Los Angeles	Gold Lion
E03/025	00972	THE OTHER SIDE	HONDA MOTOR EUROPE	CIVIC TYPE R	WIEDEN+KENNEDY London	UNITED KINGDOM	SOMESUCH London / STINKDIGITAL London	Gold Lion
A02/002	03335	SETTLE IT 30'	MARS	SKITTLES	DDB CHICAGO	USA	MJZ Los Angeles / CUT + RUN Santa Monica	Silver Lion
A02/015	00617	BRADY BUNCH	MARS CHOCOLATE NORTH AMERICA	SNICKERS	BBDO NEW YORK	USA	O POSITIVE New York	Silver Lion

Film Lions Winners

A03/041	01645	BAND OF BRANDS MEGA AD	HEINKEN USA	NEWCASTLE BROWN ALE	DROGA5 New York	USA	CAVIAR Los Angeles	Silver Lion
A05/014	00971	DISHES	FINISH	BRAND	WIEDEN+KENNEDY London	UNITED KINGDOM	RIFF RAFF London	Silver Lion
A05/023	00848	OLD TABLE	VALUE CITY FURNITURE	FURNITURE	DUMMY. Los Angeles / TRANSLATION New York	USA	DUMMY. Los Angeles	Silver Lion
A05/060	01843	I'M WEEDING RIGHT NOW	THE SCOTTS MIRACLE-GRO COMPANY	WEEDOL PATHCLEAR	MCGARRYBOWEN London	UNITED KINGDOM	DUMMY. Los Angeles / OUTSIDER London / MILL+ London	Silver Lion
A10/079	03152	PSYCHOLOGIST	CAR ONE	TECHNICAL SERVICE	LEO BURNETT ARGENTINA Buenos Aires	ARGENTINA	ARGENTINACINE Buenos Aires	Silver Lion Campaign
A10/080	03153	DOCTOR	CAR ONE	TECHNICAL SERVICE	LEO BURNETT ARGENTINA Buenos Aires	ARGENTINA	ARGENTINACINE Buenos Aires	Silver Lion Campaign
A10/085	02328	CROCODILE	JAGUAR LAND ROVER SOUTH AFRICA	LAND ROVER	Y&R SOUTH AFRICA Cape Town	SOUTH AFRICA	BLACK GINGER Cape Town	Silver Lion Campaign
A10/086	02329	EAGLE	JAGUAR LAND ROVER SOUTH AFRICA	LAND ROVER	Y&R SOUTH AFRICA Cape Town	SOUTH AFRICA	BLACK GINGER Cape Town	Silver Lion Campaign
A10/087	02330	LION	JAGUAR LAND ROVER SOUTH AFRICA	LAND ROVER	Y&R SOUTH AFRICA Cape Town	SOUTH AFRICA	BLACK GINGER Cape Town	Silver Lion Campaign
A10/149	02104	MECHANICS	AUDI	AUDI SERVICE	THJNK Berlin	GERMANY	ANORAK RADICAL MEDIA Berlin	Silver Lion
A11/012	01659	HOW CHINA ARE YOU?	PROTONET	PROTONET SERVER	KOLLE REBBE Hamburg	GERMANY	TEMPOMEDIA Hamburg / HARVEST DIGITAL AGRICULTURE Hamburg	Silver Lion
A12/011	00449	MONTY'S CHRISTMAS	JOHN LEWIS PARTNERSHIP	CHRISTMAS	ADAM&EVEDDB London	UNITED KINGDOM	BLINK PRODUCTIONS London	Silver Lion
A12/025	00461	T-SHIRTS	IKEA	STORAGE HOME FURNISHINGS / RETAIL	MOTHER London	UNITED KINGDOM	BLINK PRODUCTIONS London	Silver Lion
A13/026	02105	POPOV, THE CLOWN	McDONALD'S GERMANY	McDONALD'S GERMANY	THJNK Hamburg / LEO BURNETT FRANKFURT	GERMANY	TEMPOMEDIA Hamburg	Silver Lion
A14/041	01691	IMAGINE	S7 AIRLINES	S7 AIRLINES	WIEDEN+KENNEDY AMSTERDAM	THE NETHERLANDS	SMUGGLER London	Silver Lion
A15/053	00929	IF YOU'RE HAPPY	WEIGHT WATCHERS	WEIGHT LOSS	WIEDEN+KENNEDY Portland	USA	EPOCH FILMS Los Angeles, CA	Silver Lion
A15/078	01479	THERE IS NO BIGGER PRICE THAN SHARING	LOTerias Y APUESTAS DEL ESTADO	LOTERIA DE NAVIDAD	LEO BURNETT MADRID Madrid	SPAIN	RCR FILMS Madrid	Silver Lion
A16/046	02314	UNICORNS	CANAL +	CANAL +	BETC Paris	FRANCE	SOIXANTE QUINZE Paris	Silver Lion
A16/074	02957	STEVES	LA NACION	ROLLING STONE MAGAZINE	THE COMMUNITY / LA COMUNIDAD Buenos Aires	ARGENTINA	BARRY COMPANY São Paulo	Silver Lion

Film Lions Winners

A17/132	03275	JACKPOT	MEXICAN INSURANCE ASSOCIATION	HEALTH INSURANCES	OGILVY & MATHER Mexico City	MEXICO	THE MAESTROS Mexico City	Silver Lion
A18/012	00725	DREAM ON	ADOBE	PHOTOSHOP	GOODBY SILVERSTEIN & PARTNERS San Francisco	USA	ELEVEL FILMS San Francisco / ROCK PAPER SCISSORS Santa Monica	Silver Lion
A19/107	01502	THE SILVER HAND	CANAL DIGITAL	WEEKLY ARCHIVE	TRY Oslo	NORWAY	BACON OSL Oslo	Silver Lion
A22/029	00421	THIS GIRL CAN 90'	SPORT ENGLAND	SPORT ENGLAND	FCB INFERNO London	UNITED KINGDOM	SOMESUCH London	Silver Lion
B01/018	00831	FIRST MOON PARTY	HELLOFLO	PERIOD STARTER KIT/TAMPON SUBSCRIPTION SERVICE	HAYDEN 5 MEDIA New York	USA	HAYDEN 5 MEDIA New York	Silver Lion
B03/121	02055	THE LAST GAME	NIKE	FOOTWEAR/APPA REL	WIEDEN+KENNEDY Portland	USA	PASSION PICTURES London	Silver Lion
B04/023	00817	1914 TRUCE (3MIN)	SAINSBURY'S	SAINSBURY'S	AMV BBDO London	UNITED KINGDOM	RATTLING STICK London	Silver Lion
B05/038	01022	UNSKIPABLE: FAMILY	GEICO	INSURANCE	THE MARTIN AGENCY Richmond	USA	PARK PICTURES New York	Silver Lion Campaign
B05/039	01023	UNSKIPABLE: ELEVATOR	GEICO	INSURANCE	THE MARTIN AGENCY Richmond	USA	PARK PICTURES New York	Silver Lion Campaign
B05/040	01024	UNSKIPABLE: HIGH FIVE	GEICO	INSURANCE	THE MARTIN AGENCY Richmond	USA	PARK PICTURES New York	Silver Lion Campaign
B05/041	01025	UNSKIPABLE: CLEANING CREW	GEICO	INSURANCE	THE MARTIN AGENCY Richmond	USA	PARK PICTURES New York	Silver Lion Campaign
B05/081	01557	3-SECOND COOKING "SHRIMP FRYING CANNON"	NTT DOCOMO	EXPANDED LTE NETWORK	AOI PRO. Tokyo / TOKYU AGENCY Tokyo / NTT ADVERTISING Tokyo	JAPAN	AOI PRO. Tokyo	Silver Lion Campaign
B05/082	01558	3-SECOND COOKING "SUPER FRIED DUMPLING"	NTT DOCOMO	LTE ADVANCED (PREMIUM 4G)	AOI PRO. Tokyo / TOKYU AGENCY Tokyo / NTT ADVERTISING Tokyo	JAPAN	AOI PRO. Tokyo	Silver Lion Campaign
B08/112	02541	NOBODY'S MEMORIES (60)	PFLAG	PFLAG	FCB Toronto / FCB CHICAGO	CANADA	LORD + THOMAS CHICAGO / DUCK POND CREATIVE Marina Del Ray	Silver Lion
B08/114	02549	KANAR	REPORTERS WITHOUT BORDERS (RSF)	NGO	PUBLICIS BRUSSELS	BELGIUM	ADULT IMAGE Brussels	Silver Lion Campaign
B08/115	02550	DUBUS	REPORTERS WITHOUT BORDERS (RSF)	NGO	PUBLICIS BRUSSELS	BELGIUM	ADULT IMAGE Brussels	Silver Lion Campaign
B08/116	02551	QUIRIT	REPORTERS WITHOUT BORDERS (RSF)	NGO	PUBLICIS BRUSSELS	BELGIUM	ADULT IMAGE Brussels	Silver Lion Campaign
B08/124	02763	LEGO: EVERYTHING IS NOT AWESOME	GREENPEACE	SAVE THE ARCTIC	DON'T PANIC London	UNITED KINGDOM	UNIT9 London	Silver Lion

Film Lions Winners

B08/149	02967	YOUTUBE ARRELS	ARRELS FUNDACIÓ	NGO	THE CYRANOS//McCANN Barcelona	SPAIN	OXIGENO Barcelona	Silver Lion
C01/077	02201	THE WORLD'S TOUGHEST JOB	AMERICAN GREETINGS	CARDSTORE.COM	MULLEN LOWE U.S Boston	USA	CAVIAR Los Angeles	Silver Lion
D01/021	01137	WIN FROM WITHIN: BEN JACKSON	GATORADE	GATORADE	VML Kansas City	USA		Silver Lion
D01/044	00753	THE GUN SHOP	STATES UNITED TO PREVENT GUN VIOLENCE	ANTI-GUN VIOLENCE	GREY NEW YORK	USA	RIVAL SCHOOL PICTURES New York / THE MILL New York	Silver Lion
D03/002	00137	PROTOTYPE	CHANNEL 4	BORN RISKY	4creative London	UNITED KINGDOM	ROGUE London	Silver Lion
D03/034	01411	THE GENTLEMAN'S WAGER	JOHNNIE WALKER	BLUE LABEL	RSA FILMS Los Angeles / ANOMALY New York	USA	RSA FILMS Los Angeles	Silver Lion
A02/012	00633	DIAL-UP	MARS CHOCOLATE NORTH AMERICA	TWIX BITES	BBDO NEW YORK	USA	SMUGGLER New York	Bronze Lion Campaign
A02/013	00634	FLAT TOP	MARS CHOCOLATE NORTH AMERICA	TWIX BITES	BBDO NEW YORK	USA	SMUGGLER New York	Bronze Lion Campaign
A02/014	00635	Y2K	MARS CHOCOLATE NORTH AMERICA	TWIX BITES	BBDO NEW YORK	USA	SMUGGLER New York	Bronze Lion Campaign
A03/010	00380	THE CITY	HEINEKEN	HEINEKEN	WIEDEN+KENNEDY AMSTERDAM	THE NETHERLANDS	TRAKTOR Los Angeles	Bronze Lion
A03/011	00381	THE MATCH	HEINEKEN	HEINEKEN	WIEDEN+KENNEDY AMSTERDAM	THE NETHERLANDS	SONNY London	Bronze Lion
A04/030	02437	TAKE OVER	MURRAY GOULBURN COOPERATIVE	DEVONDALE	DDB GROUP MELBOURNE	AUSTRALIA	REVOLVER/WILL O'ROURKE Sydney	Bronze Lion
A04/040	02798	GYMNASTICS	DUCOCO	DUCOCO SPORT	MULLEN LOWE BRASIL São Paulo	BRAZIL	PARANOID BR São Paulo	Bronze Lion
A05/074	02660	TATTOO	PROCTER & GAMBLE	MAGISTRAL	GREY ARGENTINA Buenos Aires	ARGENTINA	REBOLUCION Buenos Aires	Bronze Lion Campaign
A05/075	02661	BOSS	PROCTER & GAMBLE	MAGISTRAL	GREY ARGENTINA Buenos Aires	ARGENTINA	REBOLUCION Buenos Aires	Bronze Lion Campaign
A06/009	00784	HOT TUB	OLD SPICE	PERSONAL CARE	WIEDEN+KENNEDY Portland	USA	MJZ Los Angeles	Bronze Lion Campaign
A06/010	00785	SOCCER	OLD SPICE	PERSONAL CARE	WIEDEN+KENNEDY Portland	USA	MJZ Los Angeles	Bronze Lion Campaign
A06/011	00786	NIGHT CLUB	OLD SPICE	PERSONAL CARE	WIEDEN+KENNEDY Portland	USA	MJZ Los Angeles	Bronze Lion Campaign
A06/055	03353	POO FACE	PROCTER & GAMBLE	WIPES	SAATCHI & SAATCHI London	UNITED KINGDOM	GREAT GUNS London	Bronze Lion
A08/017	01273	MISTY COPELAND - I WILL WHAT I WANT	UNDER ARMOUR	WOMEN'S APPAREL	DROGA5 New York	USA	RESET Santa Monica	Bronze Lion
A08/018	01646	GISELE BÜNDCHEN - I WILL WHAT I WANT	UNDER ARMOUR	WOMEN'S APPAREL	DROGA5 New York	USA	SMUGGLER New York	Bronze Lion

Film Lions Winners

A08/025	01812	PIERRE	SAMDEX	THE NEW SAMSONITE COLLECTION	JANDL Bratislava	SLOVAK REPUBLIC	EALLIN Bratislava / EALLIN Prague	Bronze Lion Campaign
A08/026	01813	STEVE	SAMDEX	THE NEW SAMSONITE COLLECTION	JANDL Bratislava	SLOVAK REPUBLIC	EALLIN Bratislava / EALLIN Prague	Bronze Lion Campaign
A08/027	01814	MELVIN	SAMDEX	THE NEW SAMSONITE COLLECTION	JANDL Bratislava	SLOVAK REPUBLIC	EALLIN Bratislava / EALLIN Prague	Bronze Lion Campaign
A10/173	02568	THE SCRIPTED LIFE	AUDI OF AMERICA	2015 AUDI Q3	VENABLES BELL & PARTNERS San Francisco	USA	MJZ Los Angeles	Bronze Lion
A12/006	00282	GOTH GIRL	HORNBACK	DIY HOME IMPROVEMENT SUPERSTORES	HEIMAT Berlin	GERMANY	TRIGGER HAPPY PRODUCTIONS Berlin	Bronze Lion
A12/078	03073	EVOLUTION	GANDHI BOOKSTORES	GANDHI BOOKSTORES	Y&R MEXICO	MEXICO	ARBOL CINE Mexico City	Bronze Lion
A12/081	03179	COOKIES	IKEA	IKEA CHRISTMAS	McCANN MADRID	SPAIN	PRIMO Madrid	Bronze Lion
A12/090	00877	SAN MARTIN	EASY	INSTITUTIONAL	DON Buenos Aires	ARGENTINA	PRIMO Buenos Aires	Bronze Lion
A13/044	02062	ROUTINE REPUBLIC	TACO BELL	BREAKFAST	DEUTSCH LA	USA	ARTS & SCIENCES Los Angeles	Bronze Lion
A14/028	02483	INFREQUENT FLYERS CLUB	TIGERAIR	INFREQUENT FLYERS CLUB	McCANN MELBOURNE	AUSTRALIA	AIRBAG Melbourne	Bronze Lion
A15/043	00679	DRAMA 1	SANFIC	SANTIAGO INTERNATIONAL FILM FESTIVAL	WOLF BCPP Santiago	CHILE	TRICICLO FILMS Santiago	Bronze Lion
A15/054	00930	MY BUTT	WEIGHT WATCHERS	WEIGHT LOSS	WIEDEN+KENNEDY Portland	USA	SKUNK Los Angeles	Bronze Lion
A15/065	02697	ANAGRAM LOVERS	MATTEL	SCRABBLE	LOLA LOWE & PARTNERS Madrid	SPAIN	LANDIA Buenos Aires	Bronze Lion
A16/020	03470	THE IMPOSSIBLE ORCHESTRA	BBC	BBC MUSIC	KARMARAMA London	UNITED KINGDOM	RED BEE MEDIA London- Ealing Cross	Bronze Lion
A17/127	02721	THE NOTEBOOK	DIALDIRECT	DIALDIRECT INSURANCE	JOE PUBLIC UNITED Johannesburg	SOUTH AFRICA	VELOCITY FILMS Cape Town	Bronze Lion
A18/029	02724	TRUE LOVE	3 MOBILE	MOBILE SERVICE PROVIDER	INGO Stockholm	SWEDEN	STINK London / ICON FILM Bucharest	Bronze Lion
A20/010	01069	LEBRON JAMES TOGETHER	NIKE	FOOTWEAR, CLOTHING & ACCESSORIES	WIEDEN+KENNEDY Portland	USA	HSI PRODUCTIONS Los Angeles	Bronze Lion
A20/012	00629	THE BOY WHO BEEPS	GE	GE	BBDO NEW YORK	USA	PARK PICTURES New York	Bronze Lion
A20/057	02802	THE HERO	HEINEKEN	BEER	PUBLICIS ITALY Milan	ITALY	MJZ LONDON	Bronze Lion
A21/023	01154	TIED	SOCIÉTÉ DE L'ASSURANCE AUTOMOBILE DU QUÉBEC	ROAD SAFETY	Ig2 Québec	CANADA	LA CAVALERIE Montreal	Bronze Lion
A21/034	00469	50TH ANNIVERSARY	DEPARTMENT FOR TRANSPORT	THINK	AMV BBDO London	UNITED KINGDOM	ROGUE London	Bronze Lion

Film Lions Winners

A22/023	00585	NOT ALLOWED	MOMS DEMAND ACTION FOR GUN SENSE IN AMERICA	PUBLIC AWARENESS - GUN CONTROL	GREY CANADA Toronto	CANADA	SPY FILMS Toronto	Bronze Lion
A22/026	01160	LISTEN	NFL	PUBLIC AWARENESS PSA/NOMORE.ORG	CHELSEA PICTURES New York / GREY NEW YORK	USA	CHELSEA PICTURES New York	Bronze Lion
A22/047	01369	CONGRATULATIONS	AVITE	ASSOCIATION	AVITE Murcia / VERSUS MADRID	SPAIN	BLUR PRODUCCIONES Madrid	Bronze Lion
A22/074	03440	ELLEEMAE	MUMSNET	EDUCATION INITIATIVE: TEACH YOUR KIDS TO DIAL 999	GREY LONDON	UNITED KINGDOM	ACADEMY FILMS London	Bronze Lion
A23/003	00179	LEARN THE HARD WAY	THE PRINCE'S TRUST	CHARITY	CHI & PARTNERS London	UNITED KINGDOM	ACADEMY FILMS London	Bronze Lion
A23/025	00859	UNFORGETTABLE ACCOUNT	BANPLUS	ALZHEIMER'S CARE	FCB RG2 Caracas	VENEZUELA	WHISKEY FILMS Caracas	Bronze Lion
A23/047	02365	THE MAN AND THE DOG	FUNDACION ARGENTINA DE TRANSPLANTE HEPATICO	ORGAN DONATION	DDB BUENOS AIRES Buenos Aires	ARGENTINA	CENTRAL FILMS Mexico City	Bronze Lion
B01/035	01648	CALL FOR BRANDS	HEINKEN USA	NEWCASTLE BROWN ALE	DROGA5 New York	USA	CAVIAR Los Angeles	Bronze Lion
B01/051	01276	STEPHEN MERCHANT PRESENTS "IF WE WON" WITH NEWCASTLE BROWN ALE	HEINKEN USA	NEWCASTLE BROWN ALE	DROGA5 New York	USA	SMUGGLER Los Angeles, CA	Bronze Lion
B01/061	02702	GREGORY	UNILEVER	MAGNUM	LOLA LOWE & PARTNERS Madrid	SPAIN	PROPAGANDA PRODUCCIONES Madrid	Bronze Lion
B03/037	01708	37 DAYS	ATLANTIC GROUP	HEATERS	LEO BURNETT Paris	FRANCE	QUAD PRODUCTIONS Clichy / LA CAVALERIE Montreal	Bronze Lion
B03/092	02974	INVISIBLE RUNNERS	ALPARGATAS	MIZUNO	F/NAZCA SAATCHI & SAATCHI São Paulo	BRAZIL	URSO MORTO São Paulo	Bronze Lion
B03/120	02054	WINNER STAYS	NIKE	APPAREL/FOOTWEAR	WIEDEN+KENNEDY Portland	USA	RATTLING STICK London / THE MISSION Venice / LUMA PICTURES Santa Monica	Bronze Lion
B05/097	03058	TASTE THE TRANSLATION	ELAN	TRANSLATOR	J. WALTER THOMPSON AMSTERDAM	THE NETHERLANDS	DPPLR Amsterdam	Bronze Lion
B06/008	00044	DEAD ISLAND E3 CGI TRAILER	KOCH MEDIA / DEEP SILVER	DEAD ISLAND 2	DEEP SILVER Munchen	GERMANY		Bronze Lion
B07/002	00208	EVERY DAY IS DAY ONE	SAMSUNG	ASP SURF SPONSORSHIP, SAMSUNG GS5	72ANDSUNNY AMSTERDAM	THE NETHERLANDS	SMUGGLER London / EXIT FILMS Melbourne	Bronze Lion
B07/042	02275	SAVING ASLAN	FIXODENT	DENTURE ADHESIVE	SAATCHI & SAATCHI Milan	ITALY	GOLDEN PLANES Cape Town	Bronze Lion

Film Lions Winners

C01/062	01775	THE COLLECTIVE PROJECT	MICROSOFT	ONENOTE	POSSIBLE SEATTLE Seattle	USA		Bronze Lion
C01/090	03324	RE2PECT	JORDAN BRAND	JORDAN BRAND	WIEDEN+KENNEDY New York	USA	ARTS & SCIENCES Los Angeles	Bronze Lion
D01/038	02047	DREW BREES	OLD SPICE	PERSONAL CARE	WIEDEN+KENNEDY Portland	USA	WORLD WAR SEVEN Los Angeles	Bronze Lion Campaign
D01/039	02048	EARL THOMAS	OLD SPICE	PERSONAL CARE	WIEDEN+KENNEDY Portland	USA	WORLD WAR SEVEN Los Angeles	Bronze Lion Campaign
D01/040	02049	JAMAAL CHARLES	OLD SPICE	PERSONAL CARE	WIEDEN+KENNEDY Portland	USA	WORLD WAR SEVEN Los Angeles	Bronze Lion Campaign
D01/091	03447	BRINGING THE WORLD TO BRITAIN	NEWS UK	THE TIMES/THE SUNDAY TIMES	GREY LONDON	UNITED KINGDOM	BETSY WORKS London / ENVY POST PRODUCTION London	Bronze Lion
D03/013	02291	STRUCK BY A RAINBOW	WRIGLEY CANADA	SKITTLES	BBDO Toronto	CANADA	THE CORNER STORE Toronto	Bronze Lion
E01/020	01389	THE WAVE	LAND ROVER USA	FIVE CAMERA SURROUND SYSTEM	Y&R NEW YORK	USA	HELO Los Angeles / GO BIG PRODUCTIONS Los Angeles	Bronze Lion
E02/012	02834	STORY OF A SPOON	GREENPEACE INTERNATIONAL	PLASTIC REDUCTION	MEMAC OGIILVY Dubai	UNITED ARAB EMIRATES	OPTIX DUBAI Dubai	Bronze Lion

Total Awards:

101