

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

The One Club for Creativity is pleased to announce the shortlisted entries for The One Show 2022.

This list includes all the entries that have made it past the first round of judging (including the Early Shortlist, originally released in January). They will now be considered in the second round, where the jury will determine the winners.

Please note that shortlisted entries are not guaranteed an award, either Pencil or Merit.

The Finalist list (entries awarded Pencils and Merits) for The One Show 2022 will be released in late April.

The One Show awards will be revealed during **Creative Week** on **Friday, May 20** at **Cipriani Wall Street** in New York City.

Disciplines in this release:

Brand-Side / In-House	2
Branded Entertainment	10
Creative Effectiveness	28
Creative Use of Data	38
Design	46
Direct Marketing	77
Experiential & Immersive	96
Film	109
Gaming	136
Health & Wellness	141
Integrated	157
Interactive, Online & Mobile	165
Interactive & Mobile Craft	179
IP & Products	185
Moving Image Craft	192
Music & Sound Craft	219
Out of Home	231
Pharma	246
Print	254
Public Relations	266
Radio & Audio	278
Social Media	288

Special Awards:

Cultural Driver	305
Fusion Pencil	309
Green Pencil	313
Sustainable Development	316

Not included in this release:

Penta Pencil

This award will be released with the winners in May.

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRAND-SIDE / IN-HOUSE

Accor Creative Studio	Content Series	Sofitel Hotels & Resorts	French It!
Allstate / Chicago + TikTok / Chicago + 160over90 / Chicago	Brand-Side Initiated & Originated Projects	Allstate	#SaveIt4TheEndZone
Amazon / Seattle	Brand-Side Initiated & Originated Projects	Amazon	New Logo Design
Amazon / Seattle	Brand-Side Initiated & Originated Projects	GLAAD	Back to School: Changes
Amazon / Seattle + CAVIAR / Los Angeles	Content Series	Amazon	Valuable Lessons
Amazon / Seattle + King Studio / Los Angeles	Brand-Side Initiated & Originated Projects	Amazon	Alexa Transforms
Apple / Cupertino + TBWA\ Media Arts Lab / Los Angeles	Brand-Side Initiated & Originated Projects	Apple	Shot on iPhone 13 Pro Life is But a Dream
Away / New York	Brand-Side Initiated & Originated Projects	Away	We May Not Be Traveling - The Catalog
Away / New York + Dippin Sauce / Brooklyn	Brand-Side Initiated & Originated Projects	Away	4th of July New York Times Ad
Beta Collective / São Paulo + Estúdio Casa da Árvore / São Paulo + Irmãos Meirelles / São Paulo + 100 Limites Filmes / Rio de Janeiro	Brand-Side Initiated & Originated Projects	Cerveza Patagonia	The Mountain Intervention
Billie / New York + Wave Studios + Forager / New York	Social Impact	Billie	Think of a Woman
Blu Dot / Minneapolis + Capture Film Co / Minneapolis	Brand-Side Initiated & Originated Projects	Blu Dot	Dear Blu Dot
BYJU'S / Bengaluru + Dora Digs / Mumbai	Brand-Side Initiated & Originated Projects	BYJU'S	Master Ji - A Teachers' Day Tribute
CALLEN / Austin	Brand-Side Initiated & Originated Projects	Immunity Market	Vaxxed Shirts
Creative X, Meta	Customer Experience (CX)	WhatsApp	Check It Before You Share It
Creative X, Meta	Social Impact	WhatsApp	Check It Before You Share It

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRAND-SIDE / IN-HOUSE

Creative X, Meta + Even/Odd Films + PS260 + Wallflower	Content Series	Facebook	There's A FB Group For That: Trending Program
Creative X, Meta + Exile + Serial Pictures	Brand-Side Initiated & Originated Projects	Meta	Written By
Creative X, Meta + Exile + Serial Pictures	Content Series	Meta	Written By
Creative X, Meta + Park Pictures + Game 7	Brand-Side Initiated & Originated Projects	Facebook	Underrepresented Communities Campaign
Creative X, Meta + Park Pictures + Game 7	Social Impact	Facebook	Underrepresented Communities Campaign
Current / New York	Brand-Side Initiated & Originated Projects	Current	2 Days in Hell
DoorDash / San Francisco + Shake Shack / San Francisco + Devsu / San Francisco	Brand-Side Initiated & Originated Projects	DoorDash	Eat Cute
DoorDash / San Francisco + Shake Shack / San Francisco + Devsu / San Francisco	Brand Partnerships	DoorDash	Eat Cute
DraftLine / Buenos Aires + Ab - Inbev / Buenos Aires	Brand-Side Initiated & Originated Projects	BEES	Data for Store
DraftLine / Buenos Aires + Ab - Inbev / Buenos Aires	Social Impact	BEES	Data for Store
DraftLine / Buenos Aires + Ab - Inbev / Buenos Aires	Brand-Side Initiated & Originated Projects	Corona	Reverse Label
DraftLine / Buenos Aires + Ab - Inbev / Buenos Aires + argentinacine / Buenos Aires	Brand-Side Initiated & Originated Projects	Quilmes	Diego's Farewell
DraftLine / Buenos Aires + Ab - Inbev / Buenos Aires + Rebolucion / Buenos Aires	Brand-Side Initiated & Originated Projects	Andes	Payback promo
draftLine / London + ABINBEV / London	Brand-Side Initiated & Originated Projects	Stella Artois	Racing in the Life Artois

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRAND-SIDE / IN-HOUSE

draftLine / London + ABINBEV / London	Intra-preneurship	Stella Artois	Racing in the Life Artois
draftLine ABInBev Colombia / Bogota	Intra-preneurship	ABINBEV COLOMBIA/ STELLA ARTOIS	FRITES ARTOIS
draftLine ABInBev Colombia / Bogota + Abaco / Bogota + Macarena	Brand-Side Initiated & Originated Projects	ABEINBEV COLOMBIA/ TIENDA CERCA	TIENDA CERCA
draftLine ABInBev Colombia / Bogota + Abaco / Bogota + Macarena	Customer Experience (CX)	ABEINBEV COLOMBIA/ TIENDA CERCA	TIENDA CERCA
draftLine ABInBev Colombia / Bogota + Abaco / Bogota + Macarena	Social Impact	ABEINBEV COLOMBIA/ TIENDA CERCA	TIENDA CERCA
Duolingo / Pittsburgh	Brand-Side Initiated & Originated Projects	Duolingo	Yiddish for Bagel
Emirates / Dubai	Brand-Side Initiated & Originated Projects	Emirates	Emirates airline - Burj Khalifa Cabin Crew Ad
EPIFI TECHNOLOGIES / Bengaluru	Brand-Side Initiated & Originated Projects	Fi	Chief Broke Officer
EPIFI TECHNOLOGIES / Bengaluru	Brand-Side Initiated & Originated Projects	Fi	The world's first IPL ads made on Google Slides
GSD&M / Austin	Social Impact	GSD&M	&: A Guide to Better Work Through DE&I
Hulu / Santa Monica	Brand-Side Initiated & Originated Projects	Hulu	Time to Have Hulu Campaign
ID8, In-House Agency for NortonLifeLock / San Francisco + Tool of North America / Los Angeles	Content Series	NortonLifeLock / Norton	"Opt-in" Campaign
Indeed Creative	Brand-Side Initiated & Originated Projects	Indeed Creative	A New Beginning
Indeed Creative	Social Impact	Indeed Creative	A New Beginning
Indeed Creative	Social Impact	Indeed Creative	Rising Voices
Indeed Creative	Brand-Side Initiated & Originated Projects	Indeed Creative	Work Needs Women

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRAND-SIDE / IN-HOUSE

Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Brand-Side Initiated & Originated Projects	Hyundai Motor Group	Little Big e-Motion
INNOCEAN Worldwide Europe / Berlin + Amber Alert Europe / Brussels + BEYOND.one / Hamburg + DaHouse Audio / Berlin	Social Impact	Amber Alert Europe	Dance Against Predators
Lenovo / Morrisville	Brand-Side Initiated & Originated Projects	Lenovo	MLKonMLK
Lenovo / Morrisville	Social Impact	Lenovo	MLKonMLK
Lenovo / Morrisville	Brand Partnerships	Lenovo	MLKonMLK
LIFULL / Tokyo + Whosecacao / Tokyo + Social kitchen TORANOMON / Tokyo + peak / Tokyo	Brand-Side Initiated & Originated Projects	LIFULL	ECOLATE
LIFULL / Tokyo + Whosecacao / Tokyo + Social kitchen TORANOMON / Tokyo + peak / Tokyo	Intra-preneurship	LIFULL	ECOLATE
LinkedIn Creative Studio / San Francisco	Brand Franchise Creation	LinkedIn	Humanizing the LinkedIn Brand
LinkedIn Creative Studio / San Francisco + Adam Warmington Productions / San Francisco	Brand-Side Initiated & Originated Projects	LinkedIn	Building a more equitable workplace with Self-ID
LinkedIn Creative Studio / San Francisco + Adam Warmington Productions / San Francisco	Cultural Transformation	LinkedIn	Building a more equitable workplace with Self-ID
LinkedIn Creative Studio / San Francisco + Digital Sword / Los Angeles + Dreambear	Brand-Side Initiated & Originated Projects	LinkedIn	Welcome Professionals
Logitech / Newark + TCO / London + Radish Music / Los Angeles + Flawless / Los Angeles	Brand-Side Initiated & Originated Projects	Logitech	DEFY LOGIC Campaign
Meta / Menlo Park + Good Co. / Los Angeles + Rock Paper Scissors / Los Angeles + Ingenuity / Los Angeles	Brand-Side Initiated & Originated Projects	Meta Quest [fka Oculus]	Billie Eilish x Beat Saber

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRAND-SIDE / IN-HOUSE

Meta / Menlo Park + Good Co. / Los Angeles + Rock Paper Scissors / Los Angeles + Ingenuity / Los Angeles	Brand Partnerships	Meta Quest [fka Oculus]	Billie Eilish x Beat Saber
Meta / New York	Brand-Side Initiated & Originated Projects	Meta	Facebook: The Smallest Sponsors
Meta / New York + Instagram / Menlo Park	Brand-Side Initiated & Originated Projects	Instagram	#ShopWithPride
Meta / New York + Instagram / Menlo Park	Brand Partnerships	Instagram	Tag In
Meta / New York + Instagram / Menlo Park	Brand Franchise Creation	Instagram	Tag In
Meta / New York + Instagram / Menlo Park	Brand-Side / External Agency Collaboration	Meta	Good Ideas Deserve To Be Found
Meta + Creative X, Meta	Brand-Side Initiated & Originated Projects	Meta	Pass the Board
NBCUniversal / New York	Brand-Side Initiated & Originated Projects	NBCUniversal	Open Tape Upfront 2021
Netflix	Brand-Side Initiated & Originated Projects	Netflix	The Netflix Marquee
NEXT Brand & Creative / Palo Alto	Brand-Side Initiated & Originated Projects	Next Insurance	On Hold Music Show
NEXT Brand & Creative / Palo Alto + BUCK + COLLINS + Barking Owl	Brand-Side Initiated & Originated Projects	Next Insurance	Insurance Doesn't Suck Brand Video
Oatly Department of Mind Control / Malmö + WeTransfer / Amsterdam	Brand-Side Initiated & Originated Projects	Oatly	The Milk Captcha
OLIVER / U-Studio / London	Social Impact	Matey / Unilever	Matey, Purpose Campaign
OLIVER / U-Studio / London + MoFilm / London	Brand-Side Initiated & Originated Projects	Rexona / Unilever	Rexona, #Watch Me Move
OLIVER Agency / London	Brand-Side Initiated & Originated Projects	the Guardian	Guardian 200 Years, a Work in Progress
OPPO / Shenzhen + Sauvage / Barcelona	Brand-Side Initiated & Originated Projects	OPPO Reno5	Picture Life Together

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRAND-SIDE / IN-HOUSE

Palace Skateboards / London + draftLine / New York + 3PM/Weber Shandwick / New York + Mosaic North America	Brand Partnerships	Stella Artois	Palace Artois
Palace Skateboards / London + draftLine / New York + 3PM/Weber Shandwick / New York + Mosaic North America	Brand-Side / External Agency Collaboration	Stella Artois	Palace Artois
Petal Card / New York + Imposter / New York + Limelite / Kyiv	Brand-Side Initiated & Originated Projects	Petal	Credit for Adults?
Picsart / San Francisco + Quality Meats Creative / Austin	Brand-Side Initiated & Originated Projects	Picsart	Unboring
Picsart / San Francisco + Quality Meats Creative / Austin	Content Series	Picsart	Unboring
Propel, Swoop Airlines In-House Agency	Brand-Side Initiated & Originated Projects	Swoop	This Beach is a Coupon
Spiral / San Francisco + Block / San Francisco + Third and Gilman / San Francisco	Brand-Side Initiated & Originated Projects	Spiral	Spiral Presents: The Lightning Development Kit
Spotify In-House / New York	Brand-Side Initiated & Originated Projects	Spotify In-House	Audio Aura
Spotify In-House / New York	Brand-Side Initiated & Originated Projects	Spotify In-House	Only You
Spotify In-House / New York	Intra-preneurship	Spotify In-House	Only You
Spotify In-House / New York	Customer Experience (CX)	Spotify In-House	Only You
Squarespace	Brand-Side Initiated & Originated Projects	Squarespace	Squarespace In-House Agency
Stella & Chewy's / Oak Creek	Brand-Side Initiated & Originated Projects	Stella & Chewy's	The Transporters
Tencent in house / Shenzhen	Brand-Side Initiated & Originated Projects	Tencent Youth Science Festival	POSTER-POSTCARD-POST IT
Tencent in house / Shenzhen + 25HOURS / GUANGZHOU	Content Series	Tencent Charity + ELLE	PUT CULTURE ON
Tencent in house / Shenzhen + A Feature Works Production	Brand World Creation	Tencent Medical Enlightenment Summit	THE WAR ON DISEASE

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRAND-SIDE / IN-HOUSE

Tencent in house / Shenzhen + Stink Studios / Shanghai	Brand-Side Initiated & Originated Projects	Tencent WE Summit	PALE BLUE DOT
Tencent in house / Shenzhen + Stink Studios / Shanghai	Customer Experience (CX)	Tencent WE Summit	PALE BLUE DOT
Tencent in house / Shenzhen + Treadom	Social Impact	Dunhuang Academy + Tencent Pictures	DUBBING THE MOVIE
Tencent in house / Shenzhen + Treadom	Brand Partnerships	Dunhuang Academy + Tencent Pictures	DUBBING THE MOVIE
Tencent in house / Shenzhen + Treadom	Customer Experience (CX)	The Palace Museum + Tencent Lab	RELICS SOLITAIRE
The Kitchen / Toronto+ Middle Child / Toronto+ Carat / Toronto	Brand-Side Initiated & Originated Projects	Kraft Heinz - Heinz Ketchup	57 Ways To Dine
The Kitchen / Toronto+ Middle Child / Toronto+ Carat / Toronto	Social Impact	Kraft Heinz - Kraft Peanut Butter	Kraft Peanut Butter Pronouns Book
The Kitchen at Kraft Heinz + Alison Brod Marketing + Communications / New York	Brand Partnerships	Kraft Macaroni & Cheese	Kraft Macaroni & Cheese x Van Leeuwen Ice Cream
The Walt Disney Company + Chevrolet	Brand Partnerships	Walt Disney World & Chevrolet	Magic is Electric
Twitch	Brand-Side Initiated & Originated Projects	Twitch	Fairy Modmother
Twitch + Giant Ant	Content Series	Twitch	Legends of the Live
U-Studio, Unilever In-House Agency	Brand-Side Initiated & Originated Projects	Unilever - Klondike	What Would You Do For Gen X?
Unilever Entertainment / London + Suit & Thai Productions / New York + Zero Point Zero Production / New York + Sir Kensington's / New York	Brand-Side Initiated & Originated Projects	Sir Kensington's	Fries!
Upwork / San Francisco	Brand Partnerships	UpWork	Beautiful Coffee
Upwork / San Francisco	Brand-Side Initiated & Originated Projects	Upwork	CoLab - Budweiser

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRAND-SIDE / IN-HOUSE

Verizon Creative Marketing / New York + Chibi Labs / New York	Brand-Side Initiated & Originated Projects	Verizon	Token of Love
Verizon Creative Marketing / New York + Chibi Labs / New York	Brand Partnerships	Verizon	Token of Love
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Brand-Side Initiated & Originated Projects	Verizon	9/12: The untold story of reconnecting New York
Volt, MolsonCoors In-House Agency	Brand-Side Initiated & Originated Projects	Molson Coors - Coors Banquet	The Unofficial Official Beer of Cobra Kai
what3words / London	Brand-Side Initiated & Originated Projects	what3words	Celebrating 50 Languages
Whole Foods Market / Austin + Visual Creatures / Los Angeles + Giant Artists / Los Angeles	Content Series	Whole Foods Market	Be Healthy. Be Happy. Be Whole.
Wieden+Kennedy / Amsterdam + Duolingo / Pittsburgh	Brand-Side / External Agency Collaboration	Duolingo	Duolingo Roll
WorkInProgress / Boulder + Domino's / Ann Arbor + Gifted Youth	Brand-Side / External Agency Collaboration	Domino's	Surprise Frees
Wunderman Thompson / Bogota	Social Impact	E-DINA ENERGY	WATERLIGHT
YouTube / New York	Brand-Side Initiated & Originated Projects	YouTube	UnF**k It
YouTube / New York	Social Impact	YouTube	UnF**k It
YouTube / New York + NOMINT / London + Anonymous Content / Los Angeles	Brand-Side Initiated & Originated Projects	YouTube	Ed Sheeran: The Shorter Side of "="
YouTube / New York + Super Dope / Portland + NOMINT / London	Brand-Side Initiated & Originated Projects	YouTube	Cupcake
Zendesk + Even/Odd	Social Impact	Zendesk	Tech For Good Stories
Zillow + Freise Brothers ft Media.Monks + Media.Monks	Brand-Side Initiated & Originated Projects	Zillow Group	The Haunt of Edith Thistle

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

180LA / Los Angeles + Cox Communications / Atlanta	Short Form Video – Single	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Long Form Video – Single	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Craft – Use of Technology	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Innovation in Lockdown	Cox Communications	Drawn Closer
215 McCann / San Francisco	User-Generated Content	Microsoft Xbox	Halo Infinite: Become Master Chief
360i + OREO	Brand Partnerships	OREO	OREO x Pokémon
3PM/Weber Shandwick / New York + Draftline / New York + Bud Light, A-B InBev / New York	Brand Partnerships	ABinBev - Bud Light	The Heinicke Deal
72andSunny / Los Angeles	Short Form Video – Single	National Football League	Bring Down the House
72andSunny / Los Angeles + Bullitt / Hollywood	Experiential – Virtual Events	Tinder	Swipe Night: Killer Weekend
72andSunny / Los Angeles + Unit9 Films / Los Angeles	Experiential – In-Person Events	Activision / Call of Duty	Theater of War
Above+Beyond / London + Collective Studios / London	Games / Gaming	Subway	Tuna for Tuna
Above+Beyond / London + No.8 / London + Audio Network / London + Smuggler / London	Short Form Video – Single	Shelter	The Good Fire
Adult Swim / Atlanta + Spark / New York + The Marketing Arm / Dallas + Green Portal Productions / Los Angeles	Experiential – Brand Installations	Wendys	Rick and Morty and Wendy's universes collide
Africa / São Paulo	Short Form Video – Single	House of Lapland	Salla 2032
Africa / São Paulo	Craft – Art Direction	House of Lapland	Salla 2032
Africa / São Paulo	Innovation in Branded Entertainment	House of Lapland	Salla 2032

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

Alkemy / Milan + Barilla / Parma + Jackleg Studio / Milan	Long Form Video – Single	Barilla	Carebonara
AlmapBBDO / São Paulo + Iconoclast / São Paulo + Punch Audio / São Paulo + Warriors VXF / São Paulo	Innovation in Branded Entertainment	WhatsApp	The Privacy Gesture
Amazon / Seattle	User-Generated Content	Amazon	New Logo Design
Anheuser-Busch Bud Light NEXT + Wieden+Kennedy / New York	Craft – Art Direction	Anheuser-Busch Bud Light NEXT	Zero In The Way of Possibility, Bud Light NEXT
Anomaly / Toronto + Budweiser + Hockey Diversity Alliance	Brand Partnerships	ABinBev - Budweiser	#TapeOutHate
antoni Holding / Berlin	Brand Partnerships	All #TogetherAgainstCorona	#TogetherAgainstCorona
Apple / Cupertino	Short Form Video – Single	Apple	Made On iPad x Olivia Rodrigo
Apple / Cupertino + Apple TV+ / Los Angeles + MOCEAN + GLOW	Innovation in Branded Entertainment	Apple TV+	R.I.P. Xavier The Afterparty
Apple / Cupertino + TBWA\ Media Arts Lab / Los Angeles	Full Length Video – Single or Series / Episodic	Apple	Shot on iPhone 13 Pro Life is But a Dream
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Short Form Video – Single	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Craft – Art Direction	Hip Hop Public Health	Lil Sugar – Master of Disguise
Arts & Letters Creative co / Richmond + Friends Electric / London	Long Form Video – Series / Episodic	Google Chromebook	The Adulthood
AutumnGREY / Mumbai + Dora Digs / Mumbai	Short Form Video – Single	Axis Bank	Pause The Bargain
BBDO / New York	Audio	BACARDÍ	Music Liberates Music Mixtape

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

BBDO / New York	Craft – Use of Technology	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	Innovation in Branded Entertainment	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	Music Videos	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Experiential – Virtual Events	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Short Form Video – Single	Sandy Hook Promise	Teenage Dream
BBDO Belgium / Brussels	Games / Gaming	Decathlon	The Breakaway
BBDO Belgium / Brussels	Experiential – Virtual Events	Decathlon	The Breakaway
BBDO Group Germany	Experiential – Brand Installations	Dr. Ing. h.c. F. Porsche	Global Gallery - König X Porsche
BBDO Group Germany	Brand Partnerships	Dr. Ing. h.c. F. Porsche	Global Gallery - König X Porsche
BBH USA / Los Angeles + Samsung Electronics America / Plano + Hulu / Santa Monica + Westbrook Media / Calabasas	Brand Partnerships	Samsung Electronics	Samsung Exposure on Hulu
BBH USA / Los Angeles + Samsung Electronics America / Plano + Hulu / Santa Monica + Westbrook Media / Calabasas	Innovation in Branded Entertainment	Samsung Electronics	Samsung Exposure on Hulu
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Long Form Video – Single	Google	Black-Owned Friday
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Music Videos	Google	Black-Owned Friday
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Craft – Art Direction	Google	Black-Owned Friday

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Long Form Video – Single	White Ribbon	Day After Day
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Brand Partnerships	White Ribbon	Uncomposed
BETC HAVAS / São Paulo + HERSHEY's Br / São Paulo	Brand Partnerships	Hershey's Br	HerShe 2021
BYJU'S / Bengaluru + Dora Digs / Mumbai	Long Form Video – Single	BYJU'S	Master Ji - A Teachers' Day Tribute
Carmichael Lynch + CAVIAR + Cabin	Music Videos	Bush's Beans	Bean Song
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Innovation in Lockdown	Samsung	Performance Enhancing Music
Cheil / Madrid	Games / Gaming	CRIS contra el Cáncer	The Battle Inside
Cheil PengTai / Beijing + Cheil / Hong Kong	Games / Gaming	Samsung	The Cost of Bullying
Commonwealth McCANN / Bogota	Full Length Video – Single or Series / Episodic	General Motors / Chevrolet	Lost Roads
Cruise / San Francisco + Avocados & Coconuts / San Francisco + One Union / San Francisco + Mission Film & Design / San Francisco	Short Form Video – Single	Cruise	Poppy & The City
DDB / Chicago	Experiential – Virtual Events	Miller	Millerverse
DDB Group / Sydney + Volkswagen Group Australia / Sydney + PHD Media Australia / Sydney	Games / Gaming	Volkswagen Group Australia	The Ad Break Championship – GTI Hijack
DDB Group / Sydney + Volkswagen Group Australia / Sydney + PHD Media Australia / Sydney	Innovation in Branded Entertainment	Volkswagen Group Australia	The Ad Break Championship – GTI Hijack
DDB GROUP + Hastings Audio Network + Optix Post Production	Audio	Telekom Deutschland	BEETHOVEN X - THE AI PROJECT

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

DDB GROUP + Hastings Audio Network + Optix Post Production	Craft – Use of Technology	Telekom Deutschland	BEETHOVEN X - THE AI PROJECT
DDB GROUP + Hastings Audio Network + Optix Post Production	Innovation in Branded Entertainment	Telekom Deutschland	BEETHOVEN X - THE AI PROJECT
DDB Mudra Group / Mumbai	Experiential – Brand Installations	Netflix	Red Notice Shop
DDB Mudra Group / Mumbai	Experiential – In-Person Events	Netflix	Red Notice Shop
DENTSU KYUSHU / Fukuoka + JR Kyushu Agency / Fukuoka + UMINARI / Kagoshima + VSQ / Fukuoka	Innovation in Lockdown	Kyushu Railway Company	Shooting Star Bullet Train
Dentsu Webchutney / Bengaluru	Experiential – In-Person Events	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Augmented, Virtual & Mixed Reality (AR, VR, MR)	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Craft – Use of Technology	VICE World News	The Unfiltered History Tour
dentsuMB Taiwan / Taipei	Long Form Video – Single	Sinyi Realty	In Love We Trust
dentsuMB Taiwan / Taipei + PALACE PRODUCTION / Taipei City	Long Form Video – Single	Kingston Taiwan	Memories Empower
Digitas + Vox Creative / New York + Epic Digital	Full Length Video – Single or Series / Episodic	Sephora	The Beauty of Blackness
Digitas + Vox Creative / New York + Epic Digital	Brand Partnerships	Sephora	The Beauty of Blackness
DoorDash / San Francisco + Shake Shack / San Francisco + Devsu / San Francisco	Brand Partnerships	DoorDash	Eat Cute
Droga5 / New York	Short Form Video – Single	Facebook	No Comply
Edelman + Windy Films / Boston	Short Form Video – Single	The Boris Lawrence Henson Foundation	The Unspoken Curriculum

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Experiential – In-Person Events	City of Chicago	Chicago Not In Chicago
Engine / London + EA / Guildford + Framestore / London + String and Tins / London	Games / Gaming	Kiyan Prince Foundation	Long Live the Prince
FACT / Tokyo + AOI Pro. / Tokyo	Long Form Video – Single	Amazon / Echo Show	Memories of Your Childhood Home
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Mobile Apps	Walmart	Bedtime Stories
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Audio	Spotify	A Song for Every CMO
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Innovation in Branded Entertainment	Spotify	A Song for Every CMO
FCB Brasil / São Paulo	User-Generated Content	Rede Bandeirantes	The Unshouted Goal
FRED & FARID / Paris	Experiential – In-Person Events	Ligue Nationale de Rugby, The French National Rugby League.	Line For Change
FRED & FARID / Paris + E-spot / Paris	Experiential – Virtual Events	Urgence Homophobie	The Pride Race
Goodby Silverstein & Partners / San Francisco	Innovation in Branded Entertainment	BMW	The Ultimate AI Masterpiece
Goodby Silverstein & Partners / San Francisco	Experiential – Brand Installations	Liberty Mutual Insurance	The Daily Bugle. For Real.
GOODSTUPH Thailand / Bangkok + Fire Tiger by Seoulclub / Bangkok + LINE MAN and Wongnai / Bangkok + Chamni's Eye Creative Production / Bangkok	Brand Partnerships	Netflix + Fire Tiger + LINE MAN	Giving Fans A Taste of Kingdom
Google Brand Studio / San Francisco	Short Form Video – Single	Google	A CODA Story

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

Google Brand Studio / San Francisco	Long Form Video – Single	Google	Forward Rhythm
Google TV + Cashmere + PANOPTICA	Long Form Video – Series / Episodic	Google TV	Watch With Me
GREYnJ UNITED / Bangkok	Short Form Video – Single	KBank	Conscious Is Back
GREYnJ UNITED / Bangkok	Long Form Video – Single	Kulov Vodka	twenty two years 60al
GREYnJ UNITED / Bangkok	Long Form Video – Single	Pantene	A Scripted Life
GSD&M / Austin + Active Theory / Venice + Plan8 / Santa Monica + Craftsmen Industries / St. Charles	Augmented, Virtual & Mixed Reality (AR, VR, MR)	U.S. Air Force	E.C.H.O.
GSD&M / Austin + Tool of North America / Santa Monica	Games / Gaming	Pizza Hut	WebAR Pac-Man Box
GSD&M / Austin + Tool of North America / Santa Monica	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Pizza Hut	WebAR Pac-Man Box
GSD&M / Austin + Tool of North America / Santa Monica	Craft – Use of Technology	Pizza Hut	WebAR Pac-Man Box
Gullers Grupp	Short Form Video – Series / Episodic	Trafikverket	Lord of the Rails
GUT / Miami	Experiential – Brand Installations	ACTIVISION BLIZZARD	Vanguards of Photographers
GUT / Miami	Augmented, Virtual & Mixed Reality (AR, VR, MR)	ACTIVISION BLIZZARD	Vanguards of Photographers
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Experiential – Virtual Events	Heinz	Hidden Spots
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Brand Partnerships	Heinz	Hidden Spots
GUT / São Paulo + HEFTY / São Paulo + Magma / São Paulo	Brand Partnerships	Mercado Livre (Ebazar)	Black Business Beats

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

Hand Made Productions + MadeCreativeGroup + P&G + The Story Lab	Full Length Video – Single or Series / Episodic	P&G/Tide	The Tent Mender
Handplayed / Sofia	Music Videos	Hug or handshake	Once Upon a Pink Sedan - Playable Music Videos
Havas / London + UNIT / London + The Editors / London + Hungry Man / London	Long Form Video – Series / Episodic	Reckitt Benckiser / Vanish	Generation Rewear
Havas Turkey / Istanbul	Brand Partnerships	Reckitt-Finish	Our Connection To Water
Hungry Man / London + Havas / London	Full Length Video – Single or Series / Episodic	Vanish	Generation Rewear
Hungry Man / London + ON Running / Zürich	Long Form Video – Single	On Running	Black Ice
Imagine Documentaries / Los Angeles + Delirio Films / Los Angeles + P&G Studios / Cincinnati + Tripod Media / Los Angeles	Full Length Video – Single or Series / Episodic	P&G	Coded: The Hidden Love of J.C. Leyendecker
Independent Media / Culver City + Madwell / Brooklyn + Lost Planet / New York + Moving Picture Company / New York	Short Form Video – Single	Verizon	The Reset
INGO / Stockholm + Activision - Call of Duty / Santa Monica + Raven Software / Middleton	Experiential – Virtual Events	Activision Blizzard	Mystery sniper
INNOCEAN USA / Huntington Beach + Hyundai Motor America / Fountain Valley	Brand Partnerships	Hyundai Motor America	Spider-Man: No Way Home Film Integration
INNOCEAN Worldwide Europe / Berlin + Amber Alert Europe / Brussels + BEYOND.one / Hamburg + DaHouse Audio / Berlin	Audio	Amber Alert Europe	Dance Against Predators
INNOCEAN Worldwide Europe / Berlin + Hyundai Motor Europe / Frankfurt am Main + Hyundai Motor Group / Seoul + Trigger Happy Productions / Berlin	Craft – Art Direction	Hyundai Motor Group	Peter Schreyer's Roots and Wings

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Mobile Apps	Anne Frank House	The Bookcase for Tolerance
INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Experiential – Brand Installations	Anne Frank House	The Bookcase for Tolerance
INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Anne Frank House	The Bookcase for Tolerance
Isobar France / Paris + Flying Blue / Paris	Long Form Video – Single	Flying Blue	My 2020 Travel Project
Isobar France / Paris + Flying Blue / Paris	Innovation in Lockdown	Flying Blue	My 2020 Travel Project
Jung von Matt / Hamburg + Elastique + Journee – The Metaverse Company / Berlin + The Game Group / Hamburg	Craft – Art Direction	BMW Group	Joytopia
Jung von Matt / Hamburg + Elastique + Journee – The Metaverse Company / Berlin + The Game Group / Hamburg	Craft – Use of Technology	BMW Group	Joytopia
Jung von Matt / Hamburg + We Make Them Wonder / Munich	Full Length Video – Single or Series / Episodic	Volkswagen	Volkswagen - FC Bayern World Squad
Jung von Matt / Hamburg + We Make Them Wonder / Munich	Brand Partnerships	Volkswagen	Volkswagen - FC Bayern World Squad
Jung von Matt / Hamburg + We Make Them Wonder / Munich	Innovation in Branded Entertainment	Volkswagen	Volkswagen - FC Bayern World Squad
Jung von Matt / Hamburg + Zauberberg Productions / Berlin	Music Videos	EDEKA	SuperMarc
Known / New York	Full Length Video – Single or Series / Episodic	Shift4 / Inspiration4	Countdown: Inspiration4 Mission to Space

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

Krungsri Auto - Bank of Ayudhya PLC / Bangkok + TBWA\Thailand / Bangkok + Suneta House / Bangkok	Long Form Video – Single	Krungsri Auto / Car4Cash	ComeBack
Leo Burnett / Madrid	Experiential – In-Person Events	Madrid Fusion	Invaluable Food
Little Minx / Los Angeles + On / Zürich	Long Form Video – Single	On	Untethered
Live Nation Entertainment + Boston Beer Company - Truly Hard Seltzer + Goodby Silverstein & Partners + Hearts & Science	Brand Partnerships	Boston Beer Company, Truly Hard Seltzer	Truly Inspired
M&C Saatchi / Sydney + Song Zu / Sydney + Facebook / Sydney + Zebrar / Sydney	User-Generated Content	BIG W	Craft, Camera, Action!
M&C Saatchi / Sydney + Song Zu / Sydney + Facebook / Sydney + Zebrar / Sydney	Craft – Use of Technology	BIG W	Craft, Camera, Action!
M&C Saatchi / Sydney + The Minderoo Foundation (Thrive by Five initiative) / Perth + Bohemia Group / Sydney + FINCH / Sydney	Long Form Video – Single	The Minderoo Foundation (Thrive by Five Initiative)	Thrive by Five
Marcel Worldwide / Paris	User-Generated Content	Transavia	Not Paris
Marcel Worldwide / Paris + Prime Video / Paris	Experiential – Brand Installations	Prime Video	The 245km exhibition
McCann / London + Craft / London	Long Form Video – Single	Microsoft/Xbox	Beyond Generations: Mary & Jason/ Howard & Dhillon
McCann / New York	Music Videos	Ad Council	Sound It Out
McCann / New York	Audio	Ad Council	Sound It Out
McCann / New York	User-Generated Content	Ad Council	Sound It Out
McCann Tech / Tel Aviv + McCann Enterprise / London	Craft – Art Direction	Amdocs	Make It Amazing
McDonald's / Chicago + Wieden+Kennedy / New York	Brand Partnerships	McDonald's	The BTS Meal

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

McKinney + Cheil North America + Samsung Electronics America	Music Videos	Samsung Electronics America	Flip, Fold, Snap, Clack America
MediaCom Creative Systems / New York + MediaMonks / New York + Partizan / New York + UMG FOR BRANDS / Santa Monica	Long Form Video – Single	The Pokémon Company International	P25 Music
MediaCom Creative Systems / New York + MediaMonks / New York + Partizan / New York + UMG FOR BRANDS / Santa Monica	Music Videos	The Pokémon Company International	P25 Music
MediaCom Creative Systems / New York + MediaMonks / New York + Partizan / New York + UMG FOR BRANDS / Santa Monica	Experiential – Virtual Events	The Pokémon Company International	P25 Music
Mischief @ No Fixed Address + Strike Anywhere Productions + Miller Genuine Draft	Experiential – Virtual Events	Miller Genuine Draft	Seltzer Launch
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Experiential – Brand Installations	Girls Who Code	Doja Code
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Craft – Use of Technology	Girls Who Code	Doja Code
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Music Videos	Girls Who Code	DojaCode
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Innovation in Branded Entertainment	Girls Who Code	DojaCode
mortierbrigade / Brussels	Music Videos	TwinToes	The Playlist Song
NBCUniversal / New York	Short Form Video – Single	NBCUniversal	The Office Peacock Gossip
Nord DDB / Stockholm + Klarna / Stockholm + CAVIAR / London	Short Form Video – Single	Klarna	Get Smooth Again
Nord DDB / Stockholm + Klarna / Stockholm + CAVIAR / London	Craft – Art Direction	Klarna	Get Smooth Again

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

BRANDED ENTERTAINMENT

Observatory / Los Angeles + Ben & Jerry's / South Burlington + Netflix / Los Angeles	Brand Partnerships	Ben & Jerry's / Netflix	Punch Line Hotline
Observatory / Los Angeles + Chipotle / Newport Beach + Nexus Studios / London + The Elements Music / Santa Monica, Los Angeles	Short Form Video – Single	Chipotle	A Future Begins
Observatory / Los Angeles + Chipotle / Newport Beach + Nexus Studios / London + The Elements Music / Santa Monica, Los Angeles	Craft – Art Direction	Chipotle	A Future Begins
Ogilvy / Chicago + Chicago International Film Festival / Chicago + Sarofsky / Chicago	Experiential – Brand Installations	The Chicago International Film Festival	Life, Scripted
Ogilvy Greece / Athens + Foss Productions / Athens	Long Form Video – Single	Mondelez International / Lacta	Don't Ever Leave Me
Ogilvy Group Thailand / Bangkok + Yggdrazil / Bangkok + Tourism Authority of Thailand / Bangkok + DON Film / Bangkok	Games / Gaming	Tourism Authority of Thailand x Yggdrazil	Home Sweet Home Ep2
Ogilvy Group Thailand / Bangkok + Yggdrazil / Bangkok + Tourism Authority of Thailand / Bangkok + DON Film / Bangkok	Brand Partnerships	Tourism Authority of Thailand x Yggdrazil	Home Sweet Home Ep2
Ogilvy Group Thailand / Bangkok + Yggdrazil / Bangkok + Tourism Authority of Thailand / Bangkok + DON Film / Bangkok	Innovation in Lockdown	Tourism Authority of Thailand x Yggdrazil	Home Sweet Home Ep2
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Short Form Video – Single	ABINVEB	The Taste of Reunion
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Craft – Art Direction	ABINVEB	The Taste of Reunion
Ogilvy Mexico / Ciudad de Mexico + Oriental Films / Ciudad de México	Craft – Art Direction	ABINVEB	Our Land
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Short Form Video – Single	HUL	Dove#StopTheBeautyTest

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

Ogilvy Paris (Invisibles) + LUCIE CARE + MAJIN PRODUCTION	Full Length Video – Single or Series / Episodic	LUCIE CARE	INVISIBLES
Ogilvy Social.Lab / Amsterdam	Experiential – In-Person Events	Volleyball World	Equal Jersey
Ogilvy Taiwan / Taipei	Long Form Video – Single	PXMART/OFF COFFEE	BLACK HOLE
Ogilvy UK / London	Short Form Video – Single	Dove	As Early As Five
OPPO / Shenzhen + The Eye Advertising & Film Production / Shanghai	Long Form Video – Single	OPPO Reno5	Unspoken Love
Partizan / Los Angeles + dentsuMB / New York + Heard City / New York + Mackcut / New York	Short Form Video – Single	FTX	Don't Miss Out
Partizan / Los Angeles + RCA Records / New York + Therapy Studios / Los Angeles + Work Editorial / Los Angeles	Music Videos	Doja Cat ft. SZA	Kiss Me More
Partizan / Los Angeles + Wieden+Kennedy + Nike + Bodega WKNY	Long Form Video – Series / Episodic	Nike	Future Movement (FM) Broadcast
Pereira O'Dell / San Francisco + Adobe / San Francisco + Scholar / New York	User-Generated Content	Adobe	What Whack Wears
Preacher / Austin	Craft – Use of Technology	Vital Farms	Hens Behind the Lens
PRETTYBIRD UK / London	Long Form Video – Series / Episodic	Balmain	Fracture
Publicis Conseil / Paris	Games / Gaming	Carrefour	The Healthy Map
Publicis Conseil / Paris	Brand Partnerships	Fondation de France	Bee Influencer
Publicis Italy / Milan	Brand Partnerships	Bottega Veneta	Bottega For Bottegas
Publicis Italy / Milan + Prodigious / Milan + Prodigious/JAJAFilms / Spain + TresBien / Argentina	Innovation in Lockdown	Heineken	Shutter Ads

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

Puff / Shanghai	Craft – Art Direction	Midea	Protective Coloration Melted in Love
R/GA / Buenos Aires	Innovation in Branded Entertainment	Patagonia Brewery	Incendios
R/GA / California + OMD / New York + ProPac / Plano	User-Generated Content	Frito-Lay	Doritos Duet Roulette
Red Border by TIME + LEGO	Brand Partnerships	LEGO, TIME	Iconic Covers by TIME Rebuilt by LEGO
Rethink + Molson Canadian + Sportsnet	Brand Partnerships	Molson Canadian	Hockey Night In Canada, Multilingual Edition
Rethink + Over The Bridge	Audio	Over The Bridge	Lost Tapes Of The 27 Club
RPA Advertising / Santa Monica + Helium / Santa Monica + Lime Studios / Santa Monica	Experiential – In-Person Events	American Honda Motor Co.	Project Courage
RPA Advertising / Santa Monica + Helium / Santa Monica + Lime Studios / Santa Monica	Brand Partnerships	American Honda Motor Co.	Project Courage
Saatchi & Saatchi / El Segundo + Dentsu / Tokyo + Park Pictures / Santa Monica + Cartel / Santa Monica	Short Form Video – Single	Toyota	Brothers
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	User-Generated Content	Goldfish	Go For The Handful
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	Brand Partnerships	Goldfish	Goldfish x JNCO
SENSORIUM / Zug	Music Videos	SENSORIUM	THE CHOSEN ONES
SERVICEPLAN GERMANY / Munich	Long Form Video – Single	PENNY	The Wish
SIX / Tokyo + AOI PRO. / Tokyo + RIDDLER / Tokyo + ZEAL ASSOCIATES / Tokyo	Games / Gaming	The Pokémon Company	Pokémon WONDER

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

SIX / Tokyo + AOI PRO. / Tokyo + RIDDLER / Tokyo + ZEAL ASSOCIATES / Tokyo	Experiential – Brand Installations	The Pokémon Company	Pokémon WONDER
SMUGGLER	Music Videos	Little Simz	Point and Kill
SMUGGLER + Media Arts Lab	Short Form Video – Single	Apple	Hollywood In Your Pocket
SOUR / Bangkok + FoolHouse Production / Bangkok + White Light Post Co. / Bangkok + Jungka / Bangkok	Long Form Video – Series / Episodic	Netflix / BRAVO! Studios / GMM Studios International	GFNW Entertainment
SOUR / Bangkok + FoolHouse Production / Bangkok + White Light Post Co. / Bangkok + Jungka / Bangkok	Full Length Video – Single or Series / Episodic	Netflix / BRAVO! Studios / GMM Studios International	GFNW Entertainment
SOUR / Bangkok + FoolHouse Production / Bangkok + White Light Post Co. / Bangkok + Jungka / Bangkok	Brand Partnerships	Netflix / BRAVO! Studios / GMM Studios International	GFNW Entertainment
Special US / Los Angeles + Uber Eats / San Francisco	Brand Partnerships	Uber Eats	Mercury Retrograde Nachos
Stendahls / Gothenburg + Tussilago / Gothenburg + Manifest PR / Gothenburg + Is This It / Gothenburg	Experiential – Brand Installations	Göteborg Filmfestival	The Hypnotic Cinema
Stink Films / London	Brand Partnerships	Nike ACG & Dazed	Elementary
TBWA\Chiat\Day / Los Angeles + Native Foreign / Los Angeles + AMMOLITE / Los Angeles + Lime Studios / Los Angeles	Craft – Use of Technology	BEHR	Music In Color
TBWA\Chiat\Day / Los Angeles + TBWA\Chiat\Day - In House Production Company / Los Angeles + TBWA\ID / Brazil	User-Generated Content	PERIOD.	Period Piece PSAs
TBWA\Chiat\Day / New York + Cabin Editing Company + Company3 + Furlined	Short Form Video – Single	Family	Love, Lawyers, and The Government

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

BRANDED ENTERTAINMENT

TBWA\Media Arts Lab / Shanghai	Full Length Video – Single or Series / Episodic	Apple	Chinese New Year - The Comeback
TBWA\Media Arts Lab / Shanghai	Craft – Art Direction	Apple	Chinese New Year - The Comeback
TBWA\Paris / Boulogne-Billancourt	User-Generated Content	Guides TAO	Hate to Protect
Team One / Los Angeles + SCPS Unlimited / Los Angeles	Craft – Use of Technology	Lexus	IS Wax Edition
Tencent in house / Shenzhen + Stink Studios / Shanghai	Innovation in Lockdown	Tencent WE Summit	PALE BLUE DOT
Tencent in house / Shenzhen + Treedom	Brand Partnerships	Dunhuang Academy + Tencent Pictures	DUBBING THE MOVIE
Tencent in house / Shenzhen + Treedom	Innovation in Lockdown	Dunhuang Academy + Tencent Pictures	DUBBING THE MOVIE
the community / Miami + OREO / New York	User-Generated Content	OREO	OREO OFFERING
The Hallway / Sydney + GOTCHA4LIFE FOUNDATION + Uncanny Valley / Sydney + Good Oil / Sydney	Music Videos	GOTCHA4LIFE FOUNDATION	Boys Do Cry
The Leo Burnett Group Thailand / Bangkok + Netflix / Bangkok + Eightfinityfilm / Bangkok + Newbrain Post / Bangkok	Experiential – Brand Installations	Netflix	The Billboard Remains
The Martin Agency / Richmond + DoorDash	Long Form Video – Single	DoorDash	Soul of the City
The Martin Agency / Richmond + GEICO / Chevy Chase + SuperJoy / Richmond	Brand Partnerships	GEICO	GEICO “Scoop”
The Walt Disney Company + General Mills	Brand Partnerships	Marvel Studios’ Loki & Lucky Charms	Mischievously Delicious
Thinkerbell / + The Jim Henson Company	Long Form Video – Single	CGU Insurance	Tall Poppy
This Film Studio @ M&C Saatchi / Sydney + M&C Saatchi / Sydney + This Film / Sydney + Neon Jane / Sydney	Full Length Video – Single or Series / Episodic	Virtus Health	Misunderstandings of Miscarriage

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

BRANDED ENTERTAINMENT

thjnk / Zürich + Ateo / Zürich	Audio	Ochsner Sport	Runtime
thjnk / Zürich + Ateo / Zürich	Mobile Apps	Ochsner Sport	Runtime
UltraSuperNew / Tokyo	Long Form Video – Single	SKYN	Can Love Be Our GPS?
UltraSuperNew / Tokyo	Short Form Video – Single	SKYN	Soft Love, Brings Us Closer.
Upwork / San Francisco	Brand Partnerships	UpWork	Beautiful Coffee
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Experiential – Virtual Events	Verizon	9/12: The untold story of reconnecting New York
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Craft – Use of Technology	Verizon	9/12: The untold story of reconnecting New York
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Innovation in Branded Entertainment	Verizon	9/12: The untold story of reconnecting New York
VMLY&R Commerce / New York	Craft – Use of Technology	Mondelez / Oreo	Oreo Stuf Scan
VMLY&R Commerce / New York + VMLY&R Commerce / Mexico	Innovation in Branded Entertainment	Elena's / Elena's	The Fan Heartbreak Ice Cream
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Brand Partnerships	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Craft – Use of Technology	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Primo Content Mexico / Mexico + Papa Music	User-Generated Content	Grupo Modelo AB InBev	XMAS TRACK SAVER
Wieden+Kennedy / Portland + Meow Wolf / Santa Fe + Biscuit / Los Angeles	Short Form Video – Single	Meow Wolf	Get Out And See The Worlds

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

BRANDED ENTERTAINMENT

William Grant & Son's / New York + Two One Five Entertainment + There We Go Films / New York + Quaker City Mercantile / Philadelphia	Long Form Video – Series / Episodic	The Balvenie Single Malt Scotch Whisky	Quest for Craft
WMcCann / São Paulo + Chevrolet / São Paulo	Craft – Use of Technology	Chevrolet	Drum Challenge
WPP / MediaCom / Singapore + GREY Tokyo	Long Form Video – Series / Episodic	THE PROCTER & GAMBLE COMPANY / SK-II	VS SERIES
WPP / MediaCom / Singapore + GREY Tokyo	Craft – Art Direction	THE PROCTER & GAMBLE COMPANY / SK-II	VS SERIES
WPP / MediaCom / Singapore + GREY Tokyo	Innovation in Branded Entertainment	THE PROCTER & GAMBLE COMPANY / SK-II	VS SERIES
Wunderman Thompson / São Paulo + Johnson & Johnson + We4 Music + Landia & M&A	Music Videos	Johnson & Johnson	Menstrual Dignity
Wunderman Thompson Bangkok + Phenomena / Bangkok	User-Generated Content	TikTok	Songkran Stranger - TikTok Interactive Film
Wunderman Thompson Bangkok + Suneta House / Bangkok	Long Form Video – Single	The 1 Central Limited / The 1	The Trainee
Wunderman Thompson Italy / Milan + Unit9 / London + Hill+Knowlton Strategies / London + FM Photographers / Milan	Craft – Use of Technology	Campari Group/ Campari Red Diaries	Fellini Forward
Wunderman Thompson Italy / Milan + Unit9 / London + Hill+Knowlton Strategies / London + FM Photographers / Milan	Innovation in Branded Entertainment	Campari Group/ Campari Red Diaries	Fellini Forward
Zavalita Brand Building / Lima + Agosto / Lima + Cine70 / Lima	Innovation in Lockdown	Scotiabank	The Halftime

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE EFFECTIVENESS

alma DDB + PepsiCo + OMD + Carbo Films	Creative Effectiveness – Consumer / Brand	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Single Country or Region – Consumer / Brand	Pepsi	Better With Pepsi
AlmapBBDO / São Paulo + Iconoclast / São Paulo + Punch Audio / São Paulo + Warriors VXF / São Paulo	Creative Effectiveness – Consumer / Brand	WhatsApp	The Privacy Gesture
Amazon / Seattle	Creative Effectiveness – Consumer / Brand	Amazon	New Logo Design
Amazon / Seattle	Single Country or Region – Consumer / Brand	Amazon	New Logo Design
Amazon Ads - Brand Innovation Lab / Seattle + Southside Films / Brooklyn + redfitz / Brooklyn + Fanciful Films / Los Angeles	Creative Effectiveness – CSR	Ad Council	Alexa, what is love?
Amazon Ads - Brand Innovation Lab / Seattle + Southside Films / Brooklyn + redfitz / Brooklyn + Fanciful Films / Los Angeles	Creative Effectiveness – Non-Profit / Charity	Ad Council	Alexa, what is love?
antoni Holding / Berlin	Single Country or Region – CSR	All #TogetherAgainstCorona	#TogetherAgainstCorona
BBDO Group Germany + Sehsucht	Creative Effectiveness – Non-Profit / Charity	WWF Germany	Eurythenes plasticus
BBDO Group Germany + Sehsucht	Multi-Country or Global – Non-Profit / Charity	WWF Germany	Eurythenes plasticus
BBH India / Mumbai + Marico / Mumbai + LeapFrog Products + Post Office Studios / Mumbai	Single Country or Region – CSR	Marico	Re-teach The Teachers
BBH USA / Los Angeles + Samsung Electronics America / Plano + Hulu / Santa Monica + Westbrook Media / Calabasas	Creative Effectiveness – Consumer / Brand	Samsung Electronics	Samsung Exposure on Hulu
BooneOakley / Charlotte + StarMed Healthcare / Charlotte	Creative Effectiveness – CSR	StarMed Healthcare	Wilmore Funeral Home

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CREATIVE EFFECTIVENESS

Citizen Relations / Toronto	Single Country or Region – Non-Profit / Charity	Canadian Mental Health Association	Ugly Truths Holiday Sweaters
COPA90 / London + AB InBev / New York + Deutsch / New York + Hill+Knowlton Strategies / London	Creative Effectiveness – Consumer / Brand	AB InBev	Messi's 644 toast to the goalkeepers
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Creative Effectiveness – Consumer / Brand	ABI/ Corona	Sunbrew
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Multi-Country or Global – Consumer / Brand	ABI/ Corona	Sunbrew
DDB Canada / Toronto + Alfredo Films / Toronto + Sauce Digital / Toronto + Vapor Music / Toronto	Creative Effectiveness – Non-Profit / Charity	OBHS (Ontario Black History Society)	#BlackedOutHistory
DDB Canada / Toronto + Alfredo Films / Toronto + Sauce Digital / Toronto + Vapor Music / Toronto	Single Country or Region – Non-Profit / Charity	OBHS (Ontario Black History Society)	#BlackedOutHistory
dentsuMB + Subway	Creative Effectiveness – Consumer / Brand	Subway	Eat Fresh Refresh
dentsumcgarrybowen Brasil / São Paulo	Creative Effectiveness – Consumer / Brand	NISSIN	CUP PRESSO
Deutsch LA / Los Angeles + Steelhead / Los Angeles	Creative Effectiveness – Consumer / Brand	Dr. Pepper	The Zero You Deserve is Finally Here
Diario La Prensa / Managua	Single Country or Region – Non-Profit / Charity	Diario LA PRENSA	OUT OF INK
Digitas	Creative Effectiveness – Non-Profit / Charity	Ascend	Ascend Presents The Other Side
DraftLine / Buenos Aires + Ab - Inbev / Buenos Aires	Single Country or Region – Consumer / Brand	Quilmes	Diego's Farewell
Duolingo / Pittsburgh	Creative Effectiveness – Consumer / Brand	Duolingo	Yiddish for Bagel

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CREATIVE EFFECTIVENESS

FamousGrey / Brussels + Volvo Car BeLux / Brussels + Hogarth + Mindshare	Creative Effectiveness – Consumer / Brand	Volvo Car Belux	The Volvo Street Configurator
FamousGrey / Brussels + Volvo Car BeLux / Brussels + Mindshare + Hogarth	Single Country or Region – Consumer / Brand	Volvo Car Belux	The Volvo Street Configurator
FCB / Toronto + Bliss Interactive + Outside Editorial / Toronto + Fuelcontent / Toronto	Creative Effectiveness – Non-Profit / Charity	Canadian Down Syndrome Society	Project Understood
FCB Joburg / Johannesburg + Cake Films / Johannesburg + Audio Militia / Johannesburg + Digital Union / Johannesburg	Creative Effectiveness – Consumer / Brand	Coca-Cola South Africa	The Coca-Cola Beatcan Campaign
GREY / New York + Townhouse / New York + P&G Gillette Venus / Boston + Strange Beast / London	Creative Effectiveness – Consumer / Brand	Gillette Venus	#SayPubic
Grey Germany / Hamburg	Creative Effectiveness – Non-Profit / Charity	TERRE DES FEMMES	Abolish §219a
Grey Germany / Hamburg	Single Country or Region – Non-Profit / Charity	TERRE DES FEMMES	Abolish §219a
GUT / São Paulo + Saigon Filmes / São Paulo + LOUD + / São Paulo	Single Country or Region – CSR	Mercado Livre (Ebazar)	NEW ICONIC KISSES
Happiness / An FCB alliance / Brussels	Single Country or Region – CSR	Canon	ReStory
Hardhat / Melbourne + Good One / Melbourne	Creative Effectiveness – CSR	Hardhat	A–Z of things more likely to kill you than the AZ
Havas / Tel Aviv	Single Country or Region – CSR	Laisha	Helpline on The Cover
Havas Sports & Entertainment / Puteaux	Creative Effectiveness – Non-Profit / Charity	Association L'Enfant Bleu	Undercover Avatar
Havas Sports & Entertainment / Puteaux	Single Country or Region – Non-Profit / Charity	Association L'Enfant Bleu	Undercover Avatar
Havas Turkey / Istanbul	Single Country or Region – CSR	Reckitt-Finish	Water For Tomorrow

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CREATIVE EFFECTIVENESS

Hjaltelin Stahl / Copenhagen	Multi-Country or Global – Consumer / Brand	IKEA	CIRKULÄR
Inbrax / Santiago	Multi-Country or Global – Non-Profit / Charity	Techo Latam	Settlements (Favelas)
INGO / Stockholm + David / Miami + Publicis / Romania + Colony / Stockholm	Creative Effectiveness – Consumer / Brand	Burger King	Moldy Whopper
INGO / Stockholm + David / Miami + Publicis / Romania + Colony / Stockholm	Multi-Country or Global – Consumer / Brand	Burger King	Moldy Whopper
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul + Planit Production / Seoul + Element Pictures / Seoul	Creative Effectiveness – CSR	Hyundai Motor Group	Hydrogen Garbage Truck
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul + Planit Production / Seoul + Element Pictures / Seoul	Single Country or Region – CSR	Hyundai Motor Group	Hydrogen Garbage Truck
Johannes Leonardo / New York + Kraft Heinz - Oscar Mayer / Chicago + Versatile Studios / New York + Giant Artists / Seamless Productions / New York	Creative Effectiveness – Consumer / Brand	Kraft Heinz - Oscar Mayer	Oscar Mayer - Meatifying Beauty
Jung von Matt DONAU / Vienna	Creative Effectiveness – Consumer / Brand	Vienna Tourist Board	Vienna strips on OnlyFans
Juniper Park \ TBWA / Toronto	Creative Effectiveness – Non-Profit / Charity	Canadian Women's Foundation	Signal For Help
Juniper Park \ TBWA / Toronto	Multi-Country or Global – Non-Profit / Charity	Canadian Women's Foundation	Signal For Help
Ken-Tsai Lee Design Lab / Taipei	Single Country or Region – Non-Profit / Charity	TSUEI MA MA Foundation for Housing & Community Services	Celestial Dragons House
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Creative Effectiveness – Consumer / Brand	Wingstop	Thighstop

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE EFFECTIVENESS

Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Single Country or Region – Consumer / Brand	Wingstop	Thighstop
Leo Burnett / Madrid + Attic Films / Madrid	Creative Effectiveness – Consumer / Brand	Madrid Fusion	Invaluable Food
Leo Burnett Australia / Sydney + The Glue Society / Sydney + Revolver / Sydney	Single Country or Region – CSR	Suncorp Brand	One House To Save Many
Leo Burnett Colombia / Bogotá	Creative Effectiveness – CSR	Falabella Colombia	3362 Falabella.com
Leo Burnett Group Manila / Makati + McDonald's Philippines / Makati + Film Pabrik / Makati + Prodigious Philippines / Makati	Creative Effectiveness – Consumer / Brand	McDonald's Philippines/McDonald's	McDonald's Classroom
Leo Burnett Vietnam / Ho Chi Minh + Digitas Vietnam / Ho Chi Minh + MSL Vietnam / Ho Chi Minh + Prodigious Vietnam / Ho Chi Minh	Creative Effectiveness – Consumer / Brand	Heineken	JUKE "Music in a can"
Leo Burnett Vietnam / Ho Chi Minh + Digitas Vietnam / Ho Chi Minh + MSL Vietnam / Ho Chi Minh + Prodigious Vietnam / Ho Chi Minh	Single Country or Region – Consumer / Brand	Heineken	JUKE "Music in a can"
LLYC / Madrid + Gu Design / Madrid + Antiestático / Madrid + Filmark / Madrid	Creative Effectiveness – Non-Profit / Charity	BBK	BIHAR, Choosing Tomorrow
Lowe Lintas / Mumbai + MullenLowe Singapore / Singapore	Creative Effectiveness – CSR	Unilever	Lifebuoy - H for Handwashing
Lowe Lintas / Mumbai + MullenLowe Singapore / Singapore	Multi-Country or Global – Consumer / Brand	Unilever	Lifebuoy - H for Handwashing
Lowe Lintas / Mumbai + MullenLowe Singapore / Singapore	Multi-Country or Global – CSR	Unilever	Lifebuoy - H for Handwashing
M&C Saatchi / Sydney + The Minderoo Foundation (Thrive by Five initiative) / Perth + Bohemia Group / Sydney + FINCH / Sydney	Creative Effectiveness – Non-Profit / Charity	The Minderoo Foundation (Thrive by Five Initiative)	Thrive by Five

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE EFFECTIVENESS

M&C Saatchi / Sydney + The Minderoo Foundation (Thrive by Five initiative) / Perth + Bohemia Group / Sydney + FINCH / Sydney	Multi-Country or Global – Non-Profit / Charity	The Minderoo Foundation (Thrive by Five Initiative)	Thrive by Five
Mischief @ No Fixed Address + Kraft + Alison Brod Marketing + Communications + PlayTime Media	Single Country or Region – Consumer / Brand	Kraft	Send Noods
Mischief @ No Fixed Address + Represent Us + Dini Von Mueffling Consulting + Futuring Machine	Single Country or Region – Non-Profit / Charity	Represent Us	Dictators
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Creative Effectiveness – Non-Profit / Charity	Girls Who Code	DojaCode
Mojo Supermarket + Truth Initiative + Division7	Creative Effectiveness – Non-Profit / Charity	Truth	Depression Stick
Mosaic North America / Toronto	Single Country or Region – Consumer / Brand	Uber Eats	The Reunion
MUH-TAY-ZIK / HOF-FER / San Francisco + Audi of America	Creative Effectiveness – Consumer / Brand	Audi	Audi #GiveHerTheQ3
MullenLowe SSP3 / Bogota + Spoon Media Group / Bogota	Creative Effectiveness – Consumer / Brand	Pony Malta / ABINBEV	She Football Club
Ogilvy / Chicago + Mindshare / Chicago + Optimus / Chicago + The Mill / Chicago	Single Country or Region – Consumer / Brand	Jimmy Dean	The Egg Hijack
Ogilvy / Gurgaon/India	Creative Effectiveness – CSR	Coca-Cola India	Wear your taunt
Ogilvy / New York + Factory PR / New York + Sunday Afternoon / New York + UNIT9 / New York	Creative Effectiveness – Consumer / Brand	IKEA	IKEA Meatball Candle
Ogilvy Australia / Sydney + Whitelion	Creative Effectiveness – Non-Profit / Charity	Whitelion	No Home Address
Ogilvy Canada	Single Country or Region – Consumer / Brand	Mondelez	Caramilk Secret Confirmed

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CREATIVE EFFECTIVENESS

Ogilvy Experience UK / London	Single Country or Region – Consumer / Brand	Formula 1	Wake Up Call
Ogilvy Germany	Creative Effectiveness – Consumer / Brand	German Rail	Rediscover Germany
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Creative Effectiveness – CSR	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Single Country or Region – CSR	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Mondelez	Creative Effectiveness – CSR	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez	Single Country or Region – CSR	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez + Wavemaker / Mumbai	Single Country or Region – Consumer / Brand	Mondelez	Cadbury #GoodLuckGirls
Ogilvy Pakistan / Islamabad	Creative Effectiveness – Non-Profit / Charity	NA	Meet the Survivors
Ogilvy Pakistan / Islamabad	Single Country or Region – Non-Profit / Charity	NA	Meet the Survivors
Ogilvy Poland / Warsaw	Creative Effectiveness – Consumer / Brand	LEGO	Green Instructions
Ogilvy Poland / Warsaw	Single Country or Region – Consumer / Brand	LEGO	Green Instructions
Ogilvy South Africa / Cape Town	Single Country or Region – Non-Profit / Charity	Rape Crisis	Rape Crisis
Ogilvy Taiwan / Taipei	Creative Effectiveness – Consumer / Brand	IKEA	Animal Crossing Catalog
Ogilvy UK / London + Ogilvy Toronto / Toronto	Creative Effectiveness – CSR	Dove	Courage is Beautiful
Ogilvy UK / London + Ogilvy Toronto / Toronto	Multi-Country or Global – CSR	Dove	Courage is Beautiful
OLIVER / U-Studio / London	Creative Effectiveness – Consumer / Brand	Lynx / Unilever	Lynx Africa, Hot Since '95

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE EFFECTIVENESS

OLIVER / U-Studio / London	Single Country or Region – Consumer / Brand	Lynx / Unilever	Lynx Africa, Hot Since '95
proof. / sofia + Push Pull / sofia	Single Country or Region – Non-Profit / Charity	four paws	sound off
PSOne / New York + The J.M. Smucker Company / Orrville	Creative Effectiveness – Consumer / Brand	Jif	The Lil Jif Project
PSOne / New York + The J.M. Smucker Company / Orrville	Single Country or Region – Consumer / Brand	Jif	The Lil Jif Project
Publicis Conseil / Paris	Single Country or Region – Non-Profit / Charity	Fondation de France	Bee Influencer
Publicis Italy / Milan + Prodigious / Milan + Prodigious/JAJAFilms / Spain + TresBien / Argentina	Creative Effectiveness – CSR	Heineken	Shutter Ads
Publicis Italy / Milan + Prodigious / Milan + Prodigious/JAJAFilms / Spain + TresBien / Argentina	Multi-Country or Global – CSR	Heineken	Shutter Ads
R/GA / Austin	Creative Effectiveness – Consumer / Brand	Michaels	Made by You
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	Single Country or Region – Consumer / Brand	Goldfish	Goldfish x JNCO
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / New York	Creative Effectiveness – Consumer / Brand	Goldfish	Go For The Handful
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / New York	Single Country or Region – Consumer / Brand	Goldfish	Go For The Handful
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Single Country or Region – Consumer / Brand	Procter & Gamble / Tide	The Clean Jersey Swap
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Creative Effectiveness – Consumer / Brand	Procter & Gamble / Tide	#TurnToCold

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE EFFECTIVENESS

Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Single Country or Region – Consumer / Brand	Procter & Gamble / Tide	#TurnToCold
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Creative Effectiveness – Consumer / Brand	Tide	The Clean Jersey Swap
SERVICEPLAN GERMANY / Munich	Single Country or Region – Consumer / Brand	PENNY	The Wish
sunsetDDB / São Paulo + AB InBev / São Paulo	Single Country or Region – Consumer / Brand	AMBEV	Face of Carnival
TAXI / Toronto	Single Country or Region – Non-Profit / Charity	Human Rights Foundation	Uncomfortable Truth
TBWA\Chiat\Day / Los Angeles + Native Foreign / Los Angeles + AMMOLITE / Los Angeles + Lime Studios / Los Angeles	Creative Effectiveness – Consumer / Brand	BEHR	Music In Color
TBWA\Istanbul / Istanbul + Public Film / Istanbul	Creative Effectiveness – Non-Profit / Charity	We Will Stop Femicide Platform	Invisible Petitions
TBWA\Switzerland / Zürich	Creative Effectiveness – Consumer / Brand	Porsche	Porsche Taycan - Tesla Targeting
Telenor Pakistan / Islamabad + Caboose / London + GSMA / London + Ogilvy Pakistan / Islamabad	Creative Effectiveness – Consumer / Brand	Telenor Pakistan	Digital Birth Registration
Telenor Pakistan / Islamabad + Caboose / London + GSMA / London + Ogilvy Pakistan / Islamabad	Creative Effectiveness – CSR	Telenor Pakistan	Digital Birth Registration
Telenor Pakistan / Islamabad + Caboose / London + GSMA / London + Ogilvy Pakistan / Islamabad	Single Country or Region – CSR	Telenor Pakistan	Digital Birth Registration
the community / Miami + OREO / New York	Creative Effectiveness – Consumer / Brand	OREO	OREO VAULT

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CREATIVE EFFECTIVENESS

The Martin Agency / Richmond + GEICO / Chevy Chase + SuperJoy / Richmond	Single Country or Region – Consumer / Brand	GEICO	GEICO “Scoop”
Toaster + Google Indonesia + Essence Singapore	Creative Effectiveness – CSR	Google Indonesia / Google Search	Reviews of Hope
Toaster + Google Indonesia + Essence Singapore	Single Country or Region – CSR	Google Indonesia / Google Search	Reviews of Hope
VMLY&R / Lima + Liga Contra el Cáncer / Lima + Zumba / Lima + Orange 360 / Lima	Single Country or Region – Non-Profit / Charity	League Against Cancer	The League Among all Leagues
VMLY&R / London + Boots UK / London + Mediacom / London + Smuggler / London	Single Country or Region – Consumer / Brand	Boots UK	Bags of Joy
Wieden+Kennedy / Tokyo + IKEA Japan / Tokyo + NAKAMA / Tokyo	Single Country or Region – Consumer / Brand	IKEA Japan	Tiny Homes
WMcCann / São Paulo + Chevrolet / São Paulo	Single Country or Region – Consumer / Brand	Chevrolet	Drum Challenge
Wunderman Thompson / London	Single Country or Region – CSR	HSBC UK	The Homeless Bank Account
Wunderman Thompson Canada / Toronto + Royal Canadian Legion / Ottawa	Creative Effectiveness – Non-Profit / Charity	The Royal Canadian Legion	Immortal Poppy
Zavalita Brand Building / Lima + Humanimal / Lima + Locomotor Espacio Visual / Lima	Creative Effectiveness – Consumer / Brand	Oncosalud	Disappearance
Zavalita Brand Building / Lima + La Sonora / Lima + Cine70 / Lima	Single Country or Region – Consumer / Brand	Oncosalud	Help us disappear

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE USE OF DATA

Above+Beyond / London + No.8 / London + Audio Network / London + Smuggler / London	Social Media	Shelter	The Good Fire
Area 23, An IPG Health Company / New York	Social Media	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York	Experiential & Immersive	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York	Real-Time Data	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Storytelling	The Columbia Journalism Review	The Inevitable News
BBDO / New York	Use of Technology	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	Innovation in Data	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	Experiential & Immersive	Bombay Sapphire	The Sensory Auction
BBDO / New York	Use of Technology	Bombay Sapphire	The Sensory Auction
BBDO / New York	Innovation in Data	Bombay Sapphire	The Sensory Auction
BBDO / New York	Targeting	Ford	Mach E V Everything
BBDO / New York	Storytelling	Ford	Mach E V Everything
BETC / Paris + Mars Octobre Music / Paris + Collectif Ensemble / Paris + Duck Factory / Paris	Experiential & Immersive	Lacoste	The 9th Lane
BETC / Paris + Mars Octobre Music / Paris + Collectif Ensemble / Paris + Duck Factory / Paris	Real-Time Data	Lacoste	The 9th Lane
Cheil / Amsterdam + Mario Piepenbrink / Alkmaar + Pirke Productions / Amsterdam + Samsung Electronics Benelux / Schiphol	Use of Technology	Samsung Electronics Benelux	Samsung FastFrame

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE USE OF DATA

Cheil China / Beijing	Experiential & Immersive	Volkswagen	The People's Prototype
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Storytelling	JEJU TRAVEL ORGANIZATION	SLOW ROAD
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Innovation in Lockdown	JEJU TRAVEL ORGANIZATION	SLOW ROAD
Colenso BBDO / Auckland + Mars / Auckland + LEVO / Sydney + Wavemaker / Auckland	Use of Technology	Mars	MyHooman
DDB GROUP + Hastings Audio Network + Optix Post Production	Experiential & Immersive	Telekom Deutschland	BEETHOVEN X - THE AI PROJECT
DDB GROUP + Hastings Audio Network + Optix Post Production	Use of Technology	Telekom Deutschland	BEETHOVEN X - THE AI PROJECT
Decoded Advertising / New York	Targeting	Visa	Visa US eCommerce Zero Liability Campaign
DENTSU / Tokyo + ADBRAIN / Tokyo + P.I.C.S. / Tokyo + WOW / Tokyo	Data Visualization – Dynamic / Responsive	The Tokyo Organising Committee of the Olympic and Paralympic Games	The Winds of Change
DENTSU / Tokyo + ADBRAIN / Tokyo + P.I.C.S. / Tokyo + WOW / Tokyo	Use of Technology	The Tokyo Organising Committee of the Olympic and Paralympic Games	The Winds of Change
DENTSU / Tokyo + Qosmo / TOKYO + Dentsu Creative X / Tokyo	Storytelling	UNLABELED, NEXUSVII.	Camouflage Against the Machines
DraftLine / Buenos Aires + Ab - Inbev / Buenos Aires	Targeting	BEES	Data for Store
draftLine ABInBev Colombia / Bogota + Abaco / Bogota + Macarena	Innovation in Data	ABEINBEV COLOMBIA/ TIENDA CERCA	TIENDA CERCA

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CREATIVE USE OF DATA

FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Targeting	Spotify	A Song for Every CMO
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Social Media	Spotify	A Song for Every CMO
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Innovation in Data	Spotify	A Song for Every CMO
FCB Brasil / São Paulo + FCB/Six / Toronto	Social Media	Abraji & Congresso em Foco	SweetBlock
Forsman & Bodenfors / Göteborg	Real-Time Data	Draken Film	Bad Movie Index
Google + Google Creative Lab	Data Visualization – Dynamic / Responsive	Google	Timelapse in Google Earth
Google Brand Studio / San Francisco	Storytelling	Google	Year in Search 2021
Grey Africa / Johannesburg + Thinking / Cape Town	Social Media	Savanna Cider	#TwirraShadeProject
Grey Brazil / São Paulo	Real-Time Data	Volvo Cars Brazil	Electric Payment
Grey Colombia / Bogota + Greenpeace Colombia / Bogota	Social Media	Greenpeace Colombia	Earth is saying
Grey Colombia / Bogota + Greenpeace Colombia / Bogota	Real-Time Data	Greenpeace Colombia	Earth is saying
Grey Germany / Hamburg	Use of Technology	Speira	Redefining the limits
GUT / Miami	Targeting	Michelob ULTRA	Save it See it
GUT / Miami	Social Media	Michelob ULTRA	Save it See it
Havas Worldwide Portugal / Lisbon + Estúdio Casa da Árvore / São Paulo + Fast Forward / Lisbon + Garage Films / Lisbon	Data Visualization – Static	Raparigas da Bola	The Day-After- Women's-Day Newspapers

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE USE OF DATA

HEREZIE / Paris + OBSERVATOIRE DES INEGALITES / TOURS	Targeting	OBSERVATOIRE DES INEGALITES	MONOPOLY OF INEQUALITIES
HEREZIE / Paris + OBSERVATOIRE DES INEGALITES / TOURS	Experiential & Immersive	OBSERVATOIRE DES INEGALITES	MONOPOLY OF INEQUALITIES
HEREZIE / Paris + Rehab / London	Real-Time Data	Pill-ID	Pill-ID
HEREZIE / Paris + Rehab / London	Use of Technology	Pill-ID	Pill-ID
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Data Visualization – Dynamic / Responsive	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Experiential & Immersive	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Use of Technology	Hyundai Motor Group	Little Big e-Motion
INNOCEAN Worldwide Europe / Berlin + Kia Corporation / Seoul + Marshmallow Laser Feast / London	Innovation in Data	Kia Corporation	Kia Inspiring Billboards
Kolle Rebbe / Hamburg + WWF Germany / Berlin	Data Visualization – Static	WWF Germany	N4TURE'S NUMB3R5
Kolle Rebbe / Hamburg + WWF Germany / Berlin	Data Visualization – Dynamic / Responsive	WWF Germany	N4TURE'S NUMB3R5
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Storytelling	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Experiential & Immersive	Change the Ref	The Lost Class
Mischief @ No Fixed Address + Alpha Foods + Leap Grow	Storytelling	Alpha Foods	Chickenflation
Mischief @ No Fixed Address + Alpha Foods + Leap Grow	Real-Time Data	Alpha Foods	Chickenflation
mortierbrigade / Brussels	Social Media	TwinToes	The Playlist Song

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE USE OF DATA

MRM / London + The National / Dubai	Storytelling	The National	The Shocking Percentage
MRM / London + The National / Dubai	Social Media	The National	The Shocking Percentage
MRM / New York + American Queen Voyages / Ft. Lauderdale + ELI Retouchers / Copenhagen	Data Visualization – Dynamic / Responsive	American Queen Voyages	NautiCode
MRM / Santiago + McCann / Santiago + Cinemagica / Santiago	Targeting	Latam Airlines	Fly Over Cyber Monday
MRM Germany / Frankfurt	Targeting	Action Alliance for Disaster Relief	#TrendTheSyrianWar
MRM Germany / Frankfurt	Storytelling	Action Alliance for Disaster Relief	#TrendTheSyrianWar
MRM Germany / Frankfurt	Real-Time Data	Action Alliance for Disaster Relief	#TrendTheSyrianWar
Ogilvy / Chicago	Use of Technology	City of Chicago	Face Forward Project
Ogilvy / Chicago + Radical Media / Chicago + Omnicom Media Group + FleishmanHillard / London	Data Visualization – Static	SC Johnson	The Blue Paradox
Ogilvy / Chicago + Radical Media / Chicago + Omnicom Media Group + FleishmanHillard / London	Storytelling	SC Johnson	The Blue Paradox
Ogilvy / Chicago + Radical Media / Chicago + Omnicom Media Group + FleishmanHillard / London	Experiential & Immersive	SC Johnson	The Blue Paradox
Ogilvy Australia / Melbourne + AAMI (Suncorp)	Targeting	AAMI (Suncorp)	Rest Towns
Ogilvy Australia / Melbourne + AAMI (Suncorp)	Real-Time Data	AAMI (Suncorp)	Rest Towns
Ogilvy Mumbai / India + Mondelez	Targeting	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez	Experiential & Immersive	Mondelez	Shah Rukh Khan-My-Ad

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CREATIVE USE OF DATA

Ogilvy Mumbai / India + Mondelez	Use of Technology	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez	Innovation in Data	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + MTV / Mumbai	Real-Time Data	MTV + ARDSI	Memory Karaoke
Ogilvy Mumbai / India + MTV / Mumbai	Use of Technology	MTV + ARDSI	Memory Karaoke
PS21 / Madrid	Social Media	KFC	KFCopypaste
Publicis Groupe Belgium / Brussels + YesYesNo / New-York	Data Visualization – Static	BNP Paribas Fortis	Let It All Art
Publicis Italy / Milan + Good People / Atene + SIZZER Amsterdam + Prodigious	Social Media	Heineken	The Night is Young
Rethink + Kraft Heinz	Targeting	Kraft Heinz Canada	Heinz Bottleneck
Rethink + Kraft Heinz	Real-Time Data	Kraft Heinz Canada	Heinz Bottleneck
Rethink + Over The Bridge	Use of Technology	Over The Bridge	Lost Tapes Of The 27 Club
SERVICEPLAN GERMANY / Munich	Storytelling	O ₂ Deutschland	The Visible Net
SERVICEPLAN GERMANY / Munich	Use of Technology	O ₂ Deutschland	The Visible Net
Spotify In-House / New York	Data Visualization – Static	Spotify In-House	Audio Aura
Spotify In-House / New York	Social Media	Spotify In-House	Audio Aura
Spotify In-House / New York	Use of Technology	Spotify In-House	Audio Aura
Spotify In-House / New York	Storytelling	Spotify In-House	Only You
Spotify In-House / New York	Social Media	Spotify In-House	Only You
TAXI / Toronto	Storytelling	Volkswagen	Electric Wrapped

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CREATIVE USE OF DATA

TBWA Hunt Lascaris / Johannesburg + Audio Militia / Johannesburg + Post Modern / Johannesburg + Darling Films / Johannesburg	Real-Time Data	Nissan South Africa	Made with your playlist
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Real-Time Data	Nissan South Africa	Shwii by Nissan
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Use of Technology	Nissan South Africa	Shwii by Nissan
TBWA\Chiat\Day / Los Angeles + Native Foreign / Los Angeles + AMMOLITE / Los Angeles + Lime Studios / Los Angeles	Data Visualization – Dynamic / Responsive	BEHR	Music In Color
TBWA\Chiat\Day / Los Angeles + Native Foreign / Los Angeles + AMMOLITE / Los Angeles + Lime Studios / Los Angeles	Innovation in Data	BEHR	Music In Color
TBWA\Paris / Boulogne-Billancourt	Targeting	Guides TAO	Hate to Protect
TBWA\Paris / Boulogne-Billancourt	Social Media	Guides TAO	Hate to Protect
TBWA\Switzerland / Zürich	Targeting	Porsche	Porsche Taycan - Tesla Targeting
Tencent in house / Shenzhen + Treedom	Data Visualization – Dynamic / Responsive	The Palace Museum + Tencent Lab	RELICS SOLITAIRE
Tencent in house / Shenzhen + Treedom	Use of Technology	The Palace Museum + Tencent Lab	RELICS SOLITAIRE
the community / Miami + OREO / New York	Social Media	OREO	OREO OFFERING
The Martin Agency / Richmond + Old Navy / San Francisco + PMG	Storytelling	Old Navy	BODEQUALITY
Thinkerbell	Targeting	Mars Wrigley Australia / Snickers	The Internet is not The Internet when it's hungry
thjnk / Hamburg + thjnk München / Munich	Data Visualization – Dynamic / Responsive	Ursula Karven/ Frauen100/ hell & karrer communications	Fight sexism with sexism.

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CREATIVE USE OF DATA

Toaster + Google Indonesia + Essence Singapore	Targeting	Google Indonesia / Google Search	Reviews of Hope
Unfinished / New York + Refik Anadol Studio / Los Angeles	Data Visualization – Dynamic / Responsive	Unfinished	Project Liberty Experience
VMLY&R Commerce / New York	Use of Technology	Mondelez / Oreo	Oreo Stuf Scan
VMLY&R Commerce / New York + VMLY&R Commerce / Mexico	Storytelling	Elena's / Elena's	The Fan Heartbreak Ice Cream
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Data Visualization – Dynamic / Responsive	Burger King Argentina / Netflix Argentina	Whopper Heist
Wunderman Thompson / Dubai + International Committee of the Red Cross	Targeting	International Committee of the Red Cross - ICRC	React for Real
Wunderman Thompson / Dubai + International Committee of the Red Cross	Storytelling	International Committee of the Red Cross - ICRC	React for Real
Wunderman Thompson / London	Social Media	BT Sport	Unseen Stats
Wunderman Thompson / Riyadh + Wunderman Thompson / Seattle + stc / Riyadh + Into Reflection / Riyadh	Real-Time Data	stc	Meet Sarha
Wunderman Thompson / Tokyo + NORL / Tokyo + GEEK PICTURES / Tokyo	Experiential & Immersive	Amami Yui Car Rental Shop	Amami Rabbit Driving School
Wunderman Thompson Italy / Milan + Unit9 / London + Hill+Knowlton Strategies / London + FM Photographers / Milan	Use of Technology	Campari Group/ Campari Red Diaries	Fellini Forward

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

33 and Branding / Beijing	Craft – Art Direction	XIANJI	“%” Themed Bottle
360i + OREO	Promotional – Collateral Items	OREO	OREO x Pokémon
360i + OREO	Out of Home – Single	OREO	OREO x Pokémon
360i + OREO	Moving Image – Single	OREO	OREO x Pokémon
360i + OREO	Craft – Animation	OREO	OREO x Pokémon
360i + OREO	Craft – Printing & Paper Craft	OREO	OREO x Pokémon
360i + TUMS	Promotional – Posters – Series	TUMS	TUMS Autoburn: America's Spiciest Road Trip
6D-K / Tokyo + Soichiro Yagi Design Offiec / Tokyo + NIHON SIGN Co. / Tokyo	Spatial Design – Wayfinding	my CLINIC	Sign Planning for a Clinic Embodying its Concept
ACC ART BOOKS / Suffolk County	Editorial – Books	Leng Bingchuan	Master of Chinese Black & White Art Leng Bingchuan
adidas / herzo + Johannes Leonardo / New York	Editorial – Magazines & Newspapers	Adidas	Adidas - ZX Omni Magazine
adidas / herzo + Johannes Leonardo / New York	Craft – Art Direction	Adidas	Adidas - ZX Omni Magazine
Africa / São Paulo	Editorial – Magazines & Newspapers	Folha de S.Paulo Newspaper	The Most Valuable News
Africa / São Paulo	Craft – Illustration	Folha de S.Paulo Newspaper	The Most Valuable News
Africa / São Paulo	Branding – Identity System	House of Lapland	Salla 2032
alma DDB + DDB / Chicago + DDB / San Francisco + Kaleidoscope	Packaging – Specialty	Miller Lite	Beernaments

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

alma DDB + PepsiCo + OMD + Acceleration Community of Companies (ACC)	Promotional – Print Advertisements	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Acceleration Community of Companies (ACC)	Craft – Art Direction	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Promotional – Posters – Series	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Out of Home – Series	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Craft – Photography	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Craft – Printing & Paper Craft	Pepsi	Better With Pepsi
AlmapBBDO / São Paulo + MyMama Entertainment / São Paulo + Jamute / São Paulo + Notan Studio / São Paulo	Digital Design	Getty Images	Living Images
AlmapBBDO / São Paulo + MyMama Entertainment / São Paulo + Jamute / São Paulo + Notan Studio / São Paulo	Craft – Art Direction	Getty Images	Living Images
AMVBBDO / London + Framestore / London + weareseventeen / London	Branding – Identity System	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + Framestore / London + weareseventeen / London	Typography – Typeface Design	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + Framestore / London + weareseventeen / London	Out of Home – Single	Mars Pet - Sheba	Hope Reef

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

AMVBBDO / London + Framestore / London + weareseventeen / London	Craft – Art Direction	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + Framestore / London + weareseventeen / London	Craft – Animation	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemand Studio / London	Packaging – Specialty	Bacardi Bombay Sapphire	Creativity is Essential
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemand Studio / London	Out of Home – Brand Installations	Bacardi Bombay Sapphire	Creativity is Essential
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemand Studio / London	Craft – Art Direction	Bacardi Bombay Sapphire	Creativity is Essential
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemand Studio / London	Innovation in Lockdown	Bacardi Bombay Sapphire	Creativity is Essential
AMVBBDO / London + weareseventeen / London	Typography – Dynamic / In Motion	Mars Pet - Sheba	Hope Reef
Anak	Branding – Identity System	Mandai Wildlife Group	Mandai
Animal / New Delhi	Packaging – Mass-market	Santé	You do you with Santé
Anomaly / Los Angeles + Deep Local + General Mills	Promotional – Collateral Items	General Mills	Lil Yachty's Puffs
Anti / Oslo	Branding – Rebranding	Scandinavian University Press (Universitetsforlaget)	Visual identity for Scandinavian University Press
Apple / Cupertino	Digital Design	Apple	Airpods (3rd generation)
Apple / Cupertino	Craft – Art Direction	Apple	AirPods (3rd generation)
Apple Marcom / Los Angeles & Culver City	Craft – Art Direction	Apple	Apple Music Spatial Audio Launch

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

Appnovation / Vancouver + ASCD / Philadelphia	Branding – Logo	ASCD	ASCD
Arcana Academy / Los Angeles	Promotional – Posters – Series	Balloon Brigade	Balloons Kill
Area 23, An IPG Health Company / New York	Data Visualization – Static or Dynamic	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Branding – Identity System	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Editorial – Books	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Craft – Art Direction	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Editorial – Magazines & Newspapers	The Columbia Journalism Review	The Inevitable News
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Data Visualization – Static or Dynamic	The Columbia Journalism Review	The Inevitable News
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Craft – Art Direction	The Columbia Journalism Review	The Inevitable News
ArtHouse Design / Denver	Out of Home – Brand Installations	Colfax Ave	Colfax Ave
Artron Design Center / Beijing	Editorial – Books	Beijing Tianshu Wonderland Digital Culture Co.	Seven Days & Nights, Love Is Daylight
Aruliden / New York	Spatial Design – Wayfinding	Arcana	Arcana — invitation to return humanity to the wild
B-Reel / Stockholm + Pine / Stockholm	Spatial Design – Experiential & Immersive	H&M	Beyond The Rainbow

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

Bai Fengkun / Beijing	Editorial – Books	Mugui Culture	A must-read book selected by Jin Shengtian
BBDO / New York	Spatial Design – Experiential & Immersive	Bombay Sapphire	The Sensory Auction
BBDO / New York	Innovation in Design	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Innovation in Lockdown	Juanitas	Nacho Cheese Dip-spenser
BBDO Canada / Toronto	Innovation in Design	Canadian Paralympic Committee	Tokyo Summer Games - Para Pack
BBDO Canada / Toronto	Promotional – Collateral Items	Ford Canada	Ford Smoothie
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Moving Image – Single	Google	Black-Owned Friday
BBH USA / New York + Google / Mountain View + STATE Design / New York + Essence / New York	Out of Home – Series	Google	Shopping - Shop Small Murals
BBH USA / New York + Google / Mountain View + STATE Design / New York + Essence / New York	Out of Home – Brand Installations	Google	Shopping - Shop Small Murals
BCW / Stockholm	Promotional – Collateral Items	Trygg-Hansa	Marked For Life
Bear Meets Eagle On Fire + Rumble Studios + Blockhead VFX + Augenblick Studios	Craft – Animation	Stake	The Takeover
Bedow / Stockholm + Jaktar / Saint Petersburg	Branding – Identity System	Jaktar	Engineered for Exploration
beierarbeit / Bielefeld + Theatre Bielefeld / Bielefeld	Typography – Static	Theatre Bielefeld	Hemmungslose Freundlichkeit
BESIDE Media / Montreal	Editorial – Magazines & Newspapers	BESIDE	Issue 11: New Times

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

BETC / Paris + GUM / Paris + General Pop / Paris	Digital Design	Hennessy	Hennessyscreen
BETC / Paris + GUM / Paris + General Pop / Paris	Craft – Art Direction	Hennessy	Hennessyscreen
Block Branding / Perth	Branding – Identity System	The Avocado Collective	The Avocado Collective Brand Identity
Blok Design / Toronto + MOCA / Toronto	Editorial – Books	MOCA	GTA21
Boyang Xia / New York + Rodrigo Corral / New York	Editorial – Books	New Directions Publishing	Double Trio
Bratus Agency / Ho Chi Minh + Stella Pharm / Ho Chi Minh	Packaging – Mass-market	Stella Pharm	Stella Pharm Packaging
BUCK	Editorial – Books	Mailchimp	Mailchimp Onboarding Book
BUCK	Typography – Dynamic / In Motion	Misfits Market	Misfits Market Brand Film
BVD / Stockholm + Photographer Roland Persson / Stockholm + ProViva / Stockholm	Packaging – Mass-market	ProViva	New Visual identity & Packaging Design, ProViva
BY-ENJOY DESIGN / FUJIAN + ZHOU XIONGBO / FUJIAN	Typography – Static	Zhou Xiongbo Solo Exhibition	Let It Be
Carbon + Antfood	Craft – Animation	OFFF Dach	2021 Title Film 'Repeater'
Caserne	Branding – Rebranding	Canadian Council for Refugees	Canadian Council for Refugees — Rebranding
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Digital Design	JEJU TRAVEL ORGANIZATION	SLOW ROAD
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Service Design / Customer Experience	JEJU TRAVEL ORGANIZATION	SLOW ROAD

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

Citizen Relations / Toronto	Promotional – Booklets & Brochures	Egg Farmers of Canada	The Super Legit Book of Really Real Egg Facts
Coca-Cola / Atlanta + Kenyon Weston	Branding – Rebranding	Coca-Cola	Coca-Cola Icon Design System
Coca-Cola / Atlanta + Kenyon Weston	Packaging – Mass-market	Coca-Cola	Coca-Cola Icon Design System
COLLINS	Branding – Identity System	Girl Scouts of America	Girl Scouts of America
COLLINS / New York	Branding – Rebranding	KALW Public Media	KALW Public Media Re-Brand
COLLINS / New York	Digital Design	Nike	Nike Run Club (NRC)
COLLINS / New York	Craft – Art Direction	Nike	Nike Run Club (NRC)
COLLINS / New York + Clubhouse	Branding – Logo	Clubhouse	Clubhouse Logo
COLLINS / New York + Match	Branding – Logo	Match	Match Logo
COLLINS / New York + sweetgreen / Los Angeles	Branding – Rebranding	sweetgreen	sweetgreen
COLLINS / New York + sweetgreen / Los Angeles	Craft – Illustration	sweetgreen	sweetgreen
COLLINS / New York + U.S. Chamber of Commerce / Washington, DC	Branding – Logo	U.S. Chamber of Commerce	U.S. Chamber of Commerce
COLLINS / New York + U.S. Chamber of Commerce / Washington, DC	Branding – Identity System	U.S. Chamber of Commerce	U.S. Chamber of Commerce
COLLINS / New York + U.S. Chamber of Commerce / Washington, DC	Branding – Rebranding	U.S. Chamber of Commerce	U.S. Chamber of Commerce
Commonwealth // McCann / Detroit	Promotional – Posters – Series	Motown Museum	Marvin Gaye 50th Anniversary
Commonwealth//McCann / Mexico City	Out of Home – Brand Installations	General Motors / Chevrolet	Signs From Beyond
Commonwealth//McCann / Mexico City	Innovation in Design	General Motors / Chevrolet	Signs From Beyond

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

CONILL ADVERTISING / El Segundo + Toyota Motor North America, U.S.A. / Dallas + Pickle Music / Los Angeles + Passion Pictures / Los Angeles	Craft – Animation	Toyota	Nora's Joy
Contrast Foundry / Sunnyvale + Saffron Consultants / London + Citymobil / Moscow	Typography – Typeface Design	Citymobil	Citymobil Sans
Cossette / Toronto	Branding – Identity System	World Wheelchair Rugby	Here to Win
Cossette / Toronto	Branding – Rebranding	World Wheelchair Rugby	Here to Win
Cossette / Toronto + OMD / Toronto + Scouts Honour / Toronto	Spatial Design – Experiential & Immersive	SickKids Foundation	The Brave List
Creech / New York	Branding – Rebranding	Athletic Greens	Athletic Greens Rebrand
Daughter Creative / Calgary	Promotional – Booklets & Brochures	Calgary Foundation	Perspective Shift
Daughter Creative / Calgary + Six Degrees / Calgary + Meta Productions / Calgary	Promotional – Booklets & Brochures	Calgary Foundation	A Year Without Touch
DAVID / Bogotá + DAVID / Madrid	Spatial Design – Experiential & Immersive	AbInBev / CORONA	NATURAL BAR: The Bar That Leaves no Trace
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Craft – Art Direction	ABI/ Corona	Sunbrew
DAVID / São Paulo + Burger King / São Paulo	Out of Home – Series	Burger King	Chemistry
Day Day Up Design Consultancy / Zhongshan	Editorial – Books	Day Day Up Design Consultancy	Kuang Ke
Day Day Up Design Consultancy / Zhongshan	Promotional – Posters – Series	Qingdao International Beer Festival	Red face and red nose
Day Day Up Design Consultancy / Zhongshan	Promotional – Posters – Single	Shen Zhen Public Service Advertising	Smoking Causes Impotence

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

DDB / Paris	Branding – Corporate Communications	DDB	Unexpected works
DDB Mudra Group / Mumbai	Packaging – Specialty	McDonald's	EatQual
DDMMYY / Auckland + Klim Type Foundry / Wellington	Typography – Dynamic / In Motion	Klim Type Foundry	Epicene
DENTSU / Tokyo	Promotional – Posters – Series	TOKAI POLYTECHNIC COLLEGE	Connect with the foundation.
DENTSU / Tokyo	Craft – Art Direction	TOKAI POLYTECHNIC COLLEGE	Connect with the foundation.
DENTSU / Tokyo	Craft – Illustration	TOKAI POLYTECHNIC COLLEGE	Connect with the foundation.
DENTSU / Tokyo + 6kai / Tokyo + TAKI / Tokyo + Hiromura Design Office / Tokyo	Branding – Identity System	The Tokyo Organising committee of the Olympic and Paralympic Games	TOKYO 2020 Look of the Games
DENTSU / Tokyo + ADBRAIN / TOKYO	Craft – Art Direction	Dentsu Advertising Awards Selection Council /Dentsu Advertising 74th Awards	The engaging discipline of brands
DENTSU / Tokyo + ADBRAIN / TOKYO + Dentsu Creative X / TOKYO	Moving Image – Single	Dentsu Advertising Awards Selection Council /Dentsu Advertising 74th Awards	The engaging discipline of brands
DENTSU / Tokyo + ADBRAIN / TOKYO + Dentsu Creative X / TOKYO	Craft – Animation	Dentsu Advertising Awards Selection Council /Dentsu Advertising 74th Awards	The engaging discipline of brands
DENTSU / Tokyo + ADBRAIN / Tokyo + P.I.C.S. / Tokyo + WOW / Tokyo	Data Visualization – Static or Dynamic	The Tokyo Organising Committee of the Olympic and Paralympic Games	The Winds of Change
DENTSU / Tokyo + AOI Pro. / Tokyo + CONNECTION / Tokyo + INITIAL / Tokyo	Innovation in Design	QD Laser / RETISSA SUPER CAPTURE	With My Eyes

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

DENTSU / Tokyo + CEKAI / Tokyo + TYO MONSTER / Tokyo + Hiromura Design Office / Tokyo	Craft – Art Direction	The Tokyo Organising committee of the Olympic and Paralympic Games	TOKYO 2020 Sport Pictograms
DENTSU / Tokyo + Dentsu Creative X / Tokyo	Branding – Corporate Communications	ALE Co.	FLIP TO SPACE
DENTSU / Tokyo + Dentsu Creative X / Tokyo	Promotional – Posters – Series	ALE Co.	FLIP TO SPACE
DENTSU / Tokyo + J.C.SPARK / Tokyo + TONE UP / Tokyo	Promotional – Posters – Series	THE HOKKOKU SHIMBUN / Kanazawa High School Sumo Tournament	Pierce a Headwind
DENTSU / TOKYO + Plug / TOKYO + NISSHO / TOKYO	Promotional – Booklets & Brochures	ASAHIYAKI	Nights By The Lake
DENTSU / TOKYO + Plug / TOKYO + NISSHO / TOKYO	Craft – Illustration	ASAHIYAKI	Nights By The Lake
DENTSU / Tokyo + Qosmo / TOKYO + Dentsu Creative X / Tokyo	Innovation in Design	UNLABELED, NEXUSVII.	Camouflage Against the Machines
DENTSU / Tokyo + TAKI / Tokyo	Branding – Branded Item	NIKKEI	Creative Filtration
DENTSU / Tokyo + TAKI / Tokyo	Promotional – Booklets & Brochures	NIKKEI	Creative Filtration
DENTSU / Tokyo + TAKI / Tokyo	Craft – Art Direction	NIKKEI	Creative Filtration
DENTSU AD-GEAR / Tokyo + DENTSU / Tokyo	Promotional – Booklets & Brochures	Kai Corporation.	FIRST SHAVE BOOK
Dentsu Craft / Tokyo	Digital Design	YAKUSHIMA TREASURE	YAKUSHIMA TREASURE ANOTHER LIVE from YAKUSHIMA
dentsu international / Amsterdam + dentsuACHTUNG / Amsterdam + Isobar UK / London	Craft – Art Direction	Malaria No More	Draw The Line Against Malaria

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

Dentsu One / Taipei	Promotional – Collateral Items	Agriculture department, New Taipei City Government / Juming Museum	Art Festival L(a) unch Box
Dentsu Webchutney / Bengaluru	Digital Design	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Spatial Design – Experiential & Immersive	VICE World News	The Unfiltered History Tour
Design by AO / Shenzhen	Packaging – Specialty	A Tea Store	Full Moon Tea Gift
Design by AO / Shenzhen	Branding – Identity System	Shenzhen XueFuDao Education Co.	XueFuDao Education
Design Picnic / Guangzhou City, Guangdong Province	Packaging – Mass-market	DIP IN THE POOL(DIP)	A home and personal care brand
Diario La Prensa / Managua + TBWA Nicaragua / Managua	Editorial – Magazines & Newspapers	Diario LA PRENSA	OUT OF INK
Digitas + GoCart Internal Creative Team	Branding – Identity System	FIS GoCart	GoCart Branding
draftLine / London + ABINBEV / London	Branding – Branded Item	Stella Artois	Racing in the Life Artois
Dress Code / Brooklyn	Moving Image – Series	Porsche	No Small Dreams
Duke Advertising / Cape Town	Branding – Identity System	The Loeries Awards	Loeries' #FightTheGoodFight
Duke Advertising / Cape Town	Craft – Art Direction	The Loeries Awards	Loeries' #FightTheGoodFight
Elmwood / New York	Branding – Identity System	GSK Consumer Healthcare	Preparation H
Emunah Wlner / Tel Aviv	Branding – Rebranding	Olami	Olami Rebranding
Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Promotional – Posters – Series	City of Chicago	Chicago Not In Chicago
Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Out of Home – Series	City of Chicago	Chicago Not In Chicago

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Craft – Art Direction	City of Chicago	Chicago Not In Chicago
Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Craft – Illustration	City of Chicago	Chicago Not In Chicago
FCB / Toronto + Grayson Music Group / Toronto + Someplace Nice / Toronto + Stoopid Buddy Studios / Toronto	Moving Image – Single	Air Canada	Globes Apart
FCB / Toronto + Grayson Music Group / Toronto + Someplace Nice / Toronto + Stoopid Buddy Studios / Toronto	Craft – Animation	Air Canada	Globes Apart
FCB Brasil / São Paulo + FCB/Six / Toronto	Data Visualization – Static or Dynamic	Abraji & Congresso em Foco	SweetBlock
FCB Health, An IPG Health Company / New York	Craft – Art Direction	GAY MEN’S HEALTH CRISIS (GMHC)	THE DUMB LAW PARADOX
Forsman & Bodenfors / Göteborg + Superstudio / Göteborg	Promotional – Collateral Items	Tretorn	Sea Level Re-Boot
Future Power Station / London	Moving Image – Single	NETFLIX	Netflix Sex Education Episode 7 animated title
George P. Johnson Experience Marketing / Auburn Hills + G7 Entertainment Marketing / Nashville + Shoptology / Dallas	Spatial Design – Architecture	Gibson	Gibson Garage
George P. Johnson Experience Marketing / New York + Active Theory / Los Angeles	Digital Design	IBM	Watson: The Harmonic State
Goodby Silverstein & Partners / San Francisco	Innovation in Design	BMW	The Ultimate AI Masterpiece
Goodby Silverstein & Partners / San Francisco	Out of Home – Brand Installations	Lunchables	Built to be Eaten
Goodby Silverstein & Partners / San Francisco	Promotional – Posters – Series	Truly	No One is Just One Flavor

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

Google + Google Creative Lab	Data Visualization – Static or Dynamic	Google	Timelapse in Google Earth
Google Brand Studio / San Francisco + Pop-Up Magazine Productions / San Francisco	Editorial – Magazines & Newspapers	Google	Year in Search 2021
Google Brand Studio / San Francisco + Pop-Up Magazine Productions / San Francisco	Promotional – Booklets & Brochures	Google	Year in Search 2021
Grabarz & Partner / Hamburg + Burger King Deutschland / Hannover + setup / Munich + Emanate / Munich	Promotional – Print Advertisements	Burger King	Mistaken Identity
Gretel / Brooklyn	Moving Image – Single	Kodansha	Kodansha: Taking Flight
GSD&M / Austin + Workman Publishing / New York	Editorial – Books	Project Amplify	Hear My Voice/ Escucha mi voz
GSD&M / Austin + Workman Publishing / New York	Craft – Art Direction	Project Amplify	Hear My Voice/ Escucha mi voz
HAKUTEN / Tokyo + Panoramatik / Tokyo	Spatial Design – Architecture	Yokosuka City	THE AXIS OF PEACE
Harry's	Packaging – Mass-market	Harry's	Harry's Holiday 2021
Havas / London	Craft – Photography	Reckitt Benckiser / Durex	Speak Up
Havas / New York + Ali Forney Center / New York	Editorial – Magazines & Newspapers	Ali Forney Center	The Issue within the Issue
Havas Costa Rica / San José + KFC	Promotional – Collateral Items	KFC	The Annexation Buckets
Havas Middle East / Dubai	Editorial – Magazines & Newspapers	The National	Plantable News
Havas Middle East / Dubai + Jack Morton / Dubai	Spatial Design – Experiential & Immersive	adidas	Liquid Billboard
Havas Worldwide Portugal / Lisbon + Estúdio Casa da Árvore / São Paulo + Fast Forward / Lisbon + Garage Films / Lisbon	Data Visualization – Static or Dynamic	Raparigas da Bola	The Day-After- Women's-Day Newspapers

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

Howatson+Company / Sydney + OMD Media + Clemenger PR + Collider / Sydney	Craft – Art Direction	Belong	Book of Limbo
HOY.Co / Bogota	Promotional – Collateral Items	Cencosud/Metro	Teaching Bags
Hybrid Design / San Francisco + Sonos / Santa Barbara	Packaging – Mass-market	Sonos	Sonos Packaging
Ideafine / Xi'an	Packaging – Mass-market	Ideafine	Jiaokui Liquor
Inhalt und Form Werbeagentur / Zurich + BCK Bar- und Clubkommission / Zurich	Craft – Illustration	Inhalt und Form	Zurichboard
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Out of Home – Brand Installations	Hyundai Motor Group	Little Big e-Motion
INNOCEAN Worldwide Europe / Berlin + Kia Corporation / Seoul + Marshmallow Laser Feast / London	Data Visualization – Static or Dynamic	Kia Corporation	Kia Inspiring Billboards
INNOCEAN Worldwide Europe / Berlin + Kia Corporation / Seoul + Marshmallow Laser Feast / London	Moving Image – Single	Kia Corporation	Kia Inspiring Billboards
INNOCEAN Worldwide Europe / Berlin + Kia Corporation / Seoul + Sonda Productions / Barcelona + BLACKSPACE / Munich	Branding – Rebranding	Kia Worldwide	Kia Brand Relaunch
INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Digital Design	Anne Frank House	The Bookcase for Tolerance
Interbrand / New York	Branding – Rebranding	Casey's	Signaling the wind of change
Interbrand / New York	Branding – Identity System	Connectivity Standards Alliance	Setting the standard for connectivity
Interbrand / New York	Typography – Typeface Design	Connectivity Standards Alliance	Setting the standard for connectivity
Interbrand / New York	Branding – Identity System	Matter	The new symbol of connectivity

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

Interbrand / New York + Dalton Maag / London	Typography – Typeface Design	Bally's Corporation	Bally Thrill: Variable Font
IRIS WORLDWIDE / ATLANTA + AUTUMN LINE + SUMMER WINTER	Packaging – Specialty	adidas Originals	adidas Originals x ESPN Top Ten Hi 1979 Drop
jaeger & jaeger / Überlingen	Branding – Identity System	Metropolitankapitel Köln / Cologne Cathedral	Corporate design for Cologne Cathedral
Joe Public	Promotional – Collateral Items	Castle Milk Stout	Clan Beat
Joe Public	Promotional – Posters – Series	Converse	Unity Laces
Johannes Leonardo / New York + RNDM ORDR / Irvington + Cartel / Santa Monica + MJZ / Brooklyn	Craft – Photography	Kraft Heinz - Velveeta	That's La Dolce Velveeta
john st. / Toronto	Craft – Animation	DoorDash Canada	Welcome to the Flavourhood
Jonathan Heyer / Zurich + CRK / Basel	Craft – Photography	Pro Infirmis	#LikeYouAndMe
Jung von Matt / Hamburg	Promotional – Print Advertisements	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg	Craft – Photography	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg + Tony Petersen Film / Hamburg + Not A Machine / Hamburg + DELI Creative Collective / Hamburg	Packaging – Specialty	Berliner Verkehrsbetriebe	The BVG Hempticket – Come home, calm down.
Ken-Tsai Lee Design Lab / Taipei	Spatial Design – Experiential & Immersive	TSUEI MA MA Foundation for Housing & Community Services	Celestial Dragons House
Ki Saigon / Ho Chi Minh City + 4PS Corporation / Ho Chi Minh City	Innovation in Design	4PS Corporation	Letters to the Future
Kin / New York + Mailchimp / Atlanta	Editorial – Digital Publications	Mailchimp	Bloom Season
Kin / New York + Mailchimp / Atlanta	Craft – Art Direction	Mailchimp	Bloom Season

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

King Ursa / Toronto + Moosehead Breweries	Branding – Rebranding	Moosehead Breweries	James Ready Rebrand
Knowit / Oslo	Branding – Rebranding	Glamox	Glamox - Your Source of Light
Kolle Rebbe / Hamburg + Deutsche Sport Marketing / Frankfurt/Main + German Olympic Sports Confederation / Frankfurt/Main	Out of Home – Brand Installations	Deutsche Sport Marketing / German Olympic Sports Confederation	Tokyo Tree
Kolle Rebbe / Hamburg + German Olympic Sports Confederation / Frankfurt/Main	Promotional – Collateral Items	German Olympic Sports Confederation	#ShowUsEqual
Kolle Rebbe / Hamburg + WWF Germany / Berlin	Data Visualization – Static or Dynamic	WWF Germany	N4TURE'S NUMB3R5
L'ASSOCIÉ / PARIS + PANAME BREWING COMPANY / PARIS	Innovation in Lockdown	PANAME BREWING COMPANY	Immortal Jellyfish
L&C / New York + Suitcase Productions / New York + Agosto / Lima	Innovation in Design	Dole Sunshine Company + Ananas Anam	Pinatex
Landor & Fitch	Branding – Logo	Answer the Call	XX New York
Landor & Fitch	Spatial Design – Architecture	Mars Retail	M&M's Berlin
Landor & Fitch / Paris	Branding – Identity System	IUCN Save Our Species	Keep Nature Standing
Landor & Fitch / Paris	Branding – Rebranding	IUCN Save Our Species	Keep Nature Standing
Landor & Fitch / Paris	Branding – Logo	Renault	Feel Alive
Landor & Fitch / Paris + Black Foundry / Paris + Publicis Conseil / Paris	Branding – Rebranding	Renault	Feel Alive
Landor & Fitch / Paris + Publicis Conseil / Paris + Black Foundry / Paris	Branding – Identity System	Renault	Feel Alive
Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Branding – Logo	Beam Suntory	6ourbon 7ime

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Branding – Identity System	Beam Suntory	6ourbon 7ime
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Branding – Identity System	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Out of Home – Brand Installations	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Spatial Design – Experiential & Immersive	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Art Direction	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Photography	Change the Ref	The Lost Class
Leo Burnett / London	Promotional – Posters – Series	McDonald's	Lights On
Leo Burnett / London	Out of Home – Series	McDonald's	Lights On
Leo Burnett / London	Craft – Illustration	McDonald's	Lights On
Leo Burnett / Riyadh	Promotional – Collateral Items	IKEA	Don't sleep on it
Leo Burnett / Riyadh	Out of Home – Single	IKEA	Don't sleep on it
Leo Burnett Australia / Sydney + The Glue Society / Sydney + Revolver / Sydney	Spatial Design – Architecture	Suncorp Brand	One House To Save Many
Leo Burnett Australia / Sydney + The Glue Society / Sydney + Revolver / Sydney	Innovation in Design	Suncorp Brand	One House To Save Many
Ig2 / Montréal	Packaging – Mass-market	Stefano	Pasta la vista, baby!
Ig2 / Toronto	Branding – Identity System	The Bay	The Bay Brand Refresh
Ig2 / Toronto	Innovation in Lockdown	TRWRF	Last Dish

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

LIFULL / Tokyo + Whosecacao / Tokyo + Social kitchen TORANOMON / Tokyo + peak / Tokyo	Branding – Branded Item	LIFULL	ECOLATE
LINLIN Design Studio / Beijing	Editorial – Books	LINLIN Design Studio	A SHOWY LIFE
LINLIN Design Studio / Beijing	Editorial – Books	LINLIN Design Studio	STORIES HIDDEN IN CHINESE CHARACTERS
Liveright / W. W. Norton & Company / New York	Editorial – Books	Liveright / W. W. Norton & Company	The Lyrics, Paul McCartney
Local Projects / New York + Loyal Kaspar / New York + Selsler Schaefer Architects / Tulsa + Trey Thaxton / Goldmill / Tulsa	Spatial Design – Experiential & Immersive	The 1921 Tulsa Race Massacre Centennial Commission	Greenwood Rising: Black Wall Street History Center
M-N Associates / Ho Chi Minh City	Branding – Rebranding	PetChoy	Spark the new "Choy"?
M-N Associates / Ho Chi Minh City	Packaging – Mass-market	PetChoy	Spark the new "Choy"?
Mailchimp	Typography – Typeface Design	Mailchimp	Mailchimp Logotype
Mailchimp + DIA	Branding – Identity System	Mailchimp	Motion Identity
Marcel Worldwide / Paris	Promotional – Collateral Items	Heetch	Uber Heetch
McCann / New York	Craft – Art Direction	New York Lottery	New York Series State of Art
McCann / New York	Craft – Illustration	New York Lottery	New York Series State of Art
McCann Health / New York + McCann Health Brazil / São Paolo	Packaging – Specialty	Astra Zeneca	The CO2 Inhaler
McCann Health / New York + McCann Health Brazil / São Paolo	Innovation in Design	Astra Zeneca	The CO2 Inhaler
Media.Monks	Digital Design	Netflix	The Witcher: Welcome to the Continent
Meta / Menlo Park + Sandy Alexander / Clifton + SGK / San Francisco + Atomic Props / St. Paul	Out of Home – Series	Meta Quest [fka Oculus]	Billie Eilish x Beat Saber

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

Meta + Creative X, Meta + Field + Saffron / Madrid	Branding – Rebranding	Meta	Meta Brand Launch
Mint Brand Design / Beijing	Digital Design	BIFT	BIFT GRADUATION SEASON 2020 ONLINE
Mint Brand Design / Beijing	Editorial – Books	BIFT	BIFT GRADUATION WORKS BA, CLASS OF 2021
Mint Brand Design / Beijing	Branding – Identity System	GUARDIAN	2021 GUARDIAN ART BOOK FAIR
Mori / Tokyo + GOO CHOKI PAR	Craft – Illustration	Art & Copy Tokyo Screening Committee	Art & Copy
Mosaic North America / Chicago	Branding – Logo	STUSH	Pinky Poppin' Patties
Mosi Design / Hong Kong + Frank Lo Design Studio / Hong Kong	Packaging – Mass-market	MOSI MOSI	Mosi Inclusive Mooncake
Mother Design NY / Brooklyn	Branding – Identity System	Cadillac	Cadillac Identity System
Mother Design NY / Brooklyn	Branding – Logo	Park Lane	Park Lane Rebrand
Mother Design NY / Brooklyn	Branding – Rebranding	Park Lane	Park Lane Rebrand
Mother Design NY / Brooklyn	Branding – Rebranding	Realm	Realm Rebrand (formerly Serial Box)
MOTIVE / Tokyo + Totetsu Kogyo Co. / Tokyo	Spatial Design – Wayfinding	Totetsu Kogyo Co.	TOTETSU Training Institute
mount / Tokyo	Digital Design	Yamauchi No.10 Family Office	Yamauchi No.10 Family Office
MRM / New York + American Queen Voyages / Ft. Lauderdale + ELI Retouchers / Copenhagen	Promotional – Collateral Items	American Queen Voyages	NautiCode
MTV Entertainment Group / New York	Craft – Animation	MTV	MTV's Cribs
MTV Entertainment Group / New York + Paramount+ + Paramount Global	Craft – Photography	Paramount+	1883

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

MullenLowe MENA / Dubai + Power Interactive / Dubai + markettiers / London + Punch Áudio - Rua das Tabocas - Vila Madalena / Brazil	Out of Home – Brand Installations	Mall of the Emirates	Christmas Wildfire
MullenLowe SSP3 / Bogota + Studio Pum / Barcelona	Promotional – Posters – Series	Aguila Beer / ABINBEV	#TakeMeBack
Mutabor / Hamburg	Typography – Typeface Design	OTTO Group	Your Life In Four Letters
Mutabor / Hamburg	Typography – Static	OTTO Group	Your Life In Four Letters
Mutant / Antwerp	Craft – Illustration	Roularta - Flair	Happy Ending
Mutant / Antwerp + And vinyly	Innovation in Lockdown	N.E.W.S. Records	Bad News Good News
Nanjing Han Qing Tang Design / Nanjing	Editorial – Books	Cultural Development Press	Collection of Qu Yuan
Nanjing Han Qing Tang Design / Nanjing	Editorial – Books	Phoenix Fine Arts Publishing	Hanbooks 17
Net#work BBDO / Sandton	Branding – Branded Item	Net#work BBDO	The Meltdown
Net#work BBDO / Sandton	Promotional – Collateral Items	Net#work BBDO	The Meltdown
Netflix	Out of Home – Single	Netflix	The Netflix Marquee
nez&pez / Charlotte + Luis Erazo Studio / Atlanta	Craft – Photography	Freedom's Edge Cider	The flavor within
Nike / Portland + Stink Studios / New York	Digital Design	Nike	Air Max Day Worldwide
Observatory / Los Angeles + Chipotle / Newport Beach + Nexus Studios / London + The Elements Music / Santa Monica, Los Angeles	Craft – Art Direction	Chipotle	A Future Begins
Ogilvy / Gurgaon/India	Promotional – Collateral Items	Coca-Cola India	Wear your taunt
Ogilvy / Gurgaon/India	Packaging – Specialty	Pernod Ricard India / Chivas	The Steps of Luxury

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

Ogilvy / Gurgaon/India	Out of Home – Series	Pernod Ricard India / Chivas	The Steps of Luxury
Ogilvy / Gurgaon/India	Craft – Art Direction	Pernod Ricard India / Chivas	The Steps of Luxury
Ogilvy / Gurgaon/India	Craft – Illustration	Pernod Ricard India / Chivas	The Steps of Luxury
Ogilvy / New York	Branding – Logo	New York Philharmonic	NYPhil
Ogilvy / New York	Branding – Rebranding	New York Philharmonic	NYPhil
Ogilvy / Singapore + Ogilvy Malaysia / Kuala Lumpur	Innovation in Lockdown	Cadbury	Flags of Generosity
Ogilvy Group Thailand / Bangkok + Tourism Authority of Thailand / Bangkok + Yggdrazil / Bangkok + DON Film / Bangkok	Digital Design	Tourism Authority of Thailand x Yggdrazil	Home Sweet Home Ep2
OGILVY PARIS et GREY PARIS (Vahiné) / Paris + Vahiné (Mc Cormick group) / Avignon	Promotional – Collateral Items	VAHINE	BIRTHDAY AND A HALF
Ogilvy Social.Lab / Amsterdam	Branding – Branded Item	Volleyball World	Equal Jersey
Ogilvy Taiwan / Taipei	Editorial – Digital Publications	IKEA	Dollar Catalogue
Ogilvy Taiwan / Taipei	Promotional – Booklets & Brochures	IKEA	Dollar Catalogue
OKTO / Stockholm + Oatly Department of Mind Control / Malmö	Digital Design	Oatly Department of Mind Control	Oatly Infinite Canvas
OLIVER / U-Studio / London	Branding – Identity System	The Vegetarian Butcher / Unilever	The Vegetarian Butcher 'Ding Dog'
ONCETUDIO / Wenzhou + Wenzhou-Kean University / Wenzhou + JUMP TIME / Ningbo	Spatial Design – Wayfinding	Wenzhou-Kean University	GHKH Wayfinding Design
Paprika / Montréal	Promotional – Posters – Series	Bourgie Hall	BOURGIE HALL - 10th anniversary
Paprika / Montréal	Packaging – Mass-market	Distillerie Grand Dérangement	PETITE EAU - Organic Vodka
Paprika / Montréal	Packaging – Mass-market	Distillerie Grand Dérangement	SAGE - Organic Aged Gin

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

PARTY / Tokyo + I&CO / Tokyo + P.I.C.S. / Tokyo + 1inc. / Tokyo	Moving Image – Single	The Pokémon Company	Pokémon Ryuosen 2022 Opening Act
Pereira O'Dell / New York + MINI USA / New York + Barrelhouse / San Francisco + We The People / Los Angeles	Packaging – Specialty	MINI	Union Rooftops
Phantom Studios / London + Zendesk / London	Digital Design	Zendesk	The Museum of Annoying Experiences
Phoenix Education Publishing / Nanjing	Editorial – Books	Yang Mingyi	Sailing my Heart
Plotter Drawing / Tokyo + Qosmo / Tokyo + SHOEI / Tokyo	Typography – Static	Plotter Drawing	4D DRAWING
Potlatch / Barcelona	Packaging – Specialty	The Macallan	Tales of The Macallan
Prime Weber Shandwick / Stockholm + H&M Foundation + Accenture + Mackevision	Digital Design	H&M Foundation	Billion Dollar Collection
R/GA / London	Editorial – Digital Publications	Google	Auditorial
R/GA / London	Innovation in Design	Google	Auditorial
R/GA / Sydney + Entropico / Alexandria + BRING / Woolloomooloo + OMD / Pyrmont	Branding – Rebranding	A Leagues	A Leagues “Here Come The Future”
Red Border by TIME + LEGO	Craft – Art Direction	LEGO, TIME	Iconic Covers by TIME Rebuilt by LEGO
RESET CO. / San Pedro Garza Garcia	Editorial – Books	Universidad de Monterrey	Libro Postales UDEM
Rethink + Decathlon	Spatial Design – Wayfinding	Decathlon Canada	Ability Signs
Rethink + Fondation Émergence	Promotional – Collateral Items	Fondation Émergence	Colours Of Pride
Rethink + IKEA	Promotional – Collateral Items	IKEA Canada	Love Seats

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

Rethink + IKEA	Editorial – Books	IKEA Canada	The ScrapsBook
Rethink + Kraft Heinz	Promotional – Posters – Series	Kraft Heinz Canada	Made With Heinz
Rethink + Kraft Heinz	Out of Home – Series	Kraft Heinz Canada	Made With Heinz
Rethink + National Magazine Awards Foundation	Branding – Identity System	National Magazine Awards Foundation	National Magazine Awards Identity
Rethink + National Magazine Awards Foundation	Promotional – Posters – Single	National Magazine Awards Foundation	National Magazine Awards Identity
Rethink + National Magazine Awards Foundation	Promotional – Posters – Series	National Magazine Awards Foundation	National Magazine Awards Identity
Rethink + Purdys Chocolatier	Packaging – Specialty	Purdys	Purdys Braille Box
Ruf Lanz / Zurich	Promotional – Posters – Series	«Tier im Recht» (Rights for animals)	Animal Handprints
Ruf Lanz / Zurich	Craft – Illustration	«Tier im Recht» (Rights for animals)	Animal Handprints
Ruf Lanz / Zurich	Promotional – Print Advertisements	Wolti-Furrer Fine Art Transport	When art has to move
Ruf Lanz / Zurich	Promotional – Posters – Series	Wolti-Furrer Fine Art Transport	When art has to move.
Saatchi & Saatchi / Duesseldorf	Digital Design	WWF	Non-Fungible Animals
Saatchi & Saatchi / Duesseldorf	Craft – Illustration	WWF	Non-Fungible Animals
Saatchi & Saatchi Australia	Branding – Branded Item	MFM Collective	Made from Melbourne
Saatchi & Saatchi Ukraine / Kiyv + KyivPride / Kiyv + Dronarium / Kiyv	Out of Home – Single	KyivPride	Motherland Pride
Scandinavian Design Group / Oslo	Branding – Identity System	Norsk helsenett (Health Network of Norway)	Identity for Health Network of Norway
Scholz & Friends	Branding – Identity System	Johanniter	Anti Look – the life-saving QR design

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

Scholz & Friends	Out of Home – Single	Johanniter	Anti Look – the life-saving QR design
Scholz & Friends	Innovation in Design	Johanniter	Anti Look – the life-saving QR design
SERVICEPLAN GERMANY / Munich	Promotional – Posters – Series	MINI	MINImalism
SERVICEPLAN GERMANY / Munich	Promotional – Print Advertisements	MINI	MINImalism
SERVICEPLAN GERMANY / Munich	Out of Home – Series	MINI	MINImalism
SERVICEPLAN GERMANY / Munich	Moving Image – Single	MINI	MINImalism Film
SERVICEPLAN GERMANY / Munich	Craft – Art Direction	MINI	MINImalism Film
SERVICEPLAN GERMANY / Munich	Craft – Animation	MINI	MINImalism Film
SERVICEPLAN GERMANY / Munich	Packaging – Specialty	Xbox	Xbox Equality Controller
SERVICEPLAN GERMANY / Munich	Craft – Illustration	Xbox	Xbox Equality Controller
shanghai version design group / Shanghai	Branding – Identity System	fun pot	fun pot
shanghai version design group / Shanghai	Packaging – Mass-market	yoseido	yoseido
Shantou Datianchao Brand Planning / Shantou City, Guangdong Province	Packaging – Specialty	Tianjin Yinong Food Co.	Chocolate box of soaring up into the sky
SHENZHEN FIRE WOLF GRAPHIC DESIGN CO. / Shenzhen	Packaging – Mass-market	Shenzhen Yarui art culture Co.	Yin — — flower tea
SHENZHEN FIRE WOLF GRAPHIC DESIGN CO. / Shenzhen	Packaging – Mass-market	Shenzhen yiyiyitong Trading Co.	Jade screen flute — — fairy flute
ShenZhen Lingyun creative packaging design Co. / ShenZhen	Craft – Illustration	Shenzhen Yanzhi Brand Management Consulting Co.	XiaoHuTuXian-XiaoXian
ShenZhen Lingyun creative packaging design Co. / ShenZhen	Typography – Typeface Design	Shenzhen Yanzhi Brand Management Consulting Co.	Zebra Beer
ShenZhen Lingyun creative packaging design Co. / ShenZhen	Packaging – Specialty	Shenzhen Yanzhi Brand Management Consulting Co.	Zebra Beer

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

Shenzhen Tigerpan Packaging Design Co. / Shenzhen	Promotional – Posters – Series	The Joint United Nations Programme on HIV/AIDS	Success in the Long Run
Shenzhen Tigerpan Packaging Design Co. / Shenzhen + Guangzhou Kadilian Cosmetic Co. / Guangzhou	Packaging – Mass-market	Guangzhou Kadilian Cosmetic Co.	Freeze into Fragments of Time
Shenzhen Tigerpan Packaging Design Lab. / Shenzhen	Packaging – Mass-market	Shenzhen Tasly Industrial Co.	Lineage de La Foliole
Shenzhen Tigerpan Packaging Design Lab. / Shenzhen	Packaging – Mass-market	Shenzhen Xiangyang New Energy Technology Co.	Ignite a light for BOP population
SHISEIDO CREATIVE + HAKUTEN // Tokyo	Out of Home – Brand Installations	Shiseido	GINZA ECOLOGICAL MAP
Sid Lee / Toronto	Promotional – Collateral Items	Miller Lite	Relief Catcher
Sid Lee + Ellen MacArthur Foundation / Cowes + M&H Polystudio / Montreal	Editorial – Books	Ellen MacArthur Foundation	Circular Design for Fashion
SOUR / Bangkok + Chamni Eye Studio / Bangkok + VISIONARY / Bangkok	Editorial – Magazines & Newspapers	Netflix	GFNW Newspaper
Spotify In-House / New York	Digital Design	Spotify In-House	2021 Wrapped
Spotify In-House / New York	Data Visualization – Static or Dynamic	Spotify In-House	Only You
Star India / Mumbai	Moving Image – Single	Star India	Environment Day Deforestation
Star India / Mumbai	Craft – Art Direction	Star India	Environment Day Deforestation
STONES DESIGN Lab. / Beijing	Promotional – Booklets & Brochures	Antalis	57 Sheets of Paper
STONES DESIGN Lab. / Beijing	Branding – Identity System	delicates	delicates
STONES DESIGN Lab. / Beijing	Branding – Rebranding	delicates	delicates rebrand
STONES DESIGN Lab. / Beijing	Editorial – Books	Here is Zine	FORM OF LOVE

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

Sunday Afternoon / New York	Editorial – Magazines & Newspapers	Canal Magazine	Canal Magazine
Sunday Afternoon / New York	Packaging – Specialty	Collective Arts Brewery	Collective Arts Brewery, Artist Collaboration
Sunday Afternoon / New York	Branding – Logo	Hyper Space	Hyper Space Brand & Identity
SUNLAND / FuZhou	Packaging – Mass-market	BUDDHA TEA	BUDDHA WHITE TEA
SUNLAND / FuZhou	Packaging – Mass-market	YU12	YU12 packging
Tátil Design	Branding – Identity System	Rio Carnaval	Rio Carnaval - Identity System
Tátil Design	Innovation in Design	Rio Carnaval	Rio Carnaval - Innovation in Design
Tátil Design	Branding – Logo	Rio Carnaval	Rio Carnaval - Logo
TAXI / Toronto	Branding – Logo	The Royal Agricultural Winter Fair	100th Anniversary
TAXI / Toronto + SNDWRx Audio / Toronto + FORTYORK VFX / Toronto + School Editing / Toronto	Craft – Art Direction	Egale Canada	Deal Them In
TBWA\China / Shanghai + TBWA / Shanghai	Innovation in Design	Energy Monster	Life Sharing Powerbank
TBWA\HAKUHODO / Tokyo	Spatial Design – Architecture	THE NIPPON FOUNDATION	Hi Toilet
TBWA\HAKUHODO / Tokyo	Innovation in Lockdown	THE NIPPON FOUNDATION	Hi Toilet
TBWA\Media Arts Lab / Los Angeles	Craft – Illustration	Apple	Apple TV+ Instagram Launch
TBWA\Media Arts Lab / Los Angeles	Moving Image – Single	Apple	Privacy - App Tracking Transparency
TBWA\Media Arts Lab / Los Angeles	Craft – Art Direction	Apple	Privacy - App Tracking Transparency

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Promotional – Posters – Series	Le chocolat des Français	Only keep the best of France
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Packaging – Specialty	Le chocolat des Français	Only keep the best of France
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Craft – Illustration	Le chocolat des Français	Only keep the best of France
Team One / Los Angeles + Framestore / Los Angeles	Moving Image – Single	Expedia	Daydream
TEN BUTTONS / Guangzhou	Branding – Identity System	Guangzhou Academy of Fine Arts	GAFA Degree Show 2021
TEN BUTTONS / Guangzhou	Promotional – Collateral Items	Guangzhou Academy of Fine Arts	Offer of GAFA Admission 2021
Tencent / Shenzhen + Stink Studios / Shanghai + Massive Music / Tokyo + NOONE Arts Development Co. / Shenzhen	Digital Design	Tencent WE Summit	Pale Blue Dot
Tencent in house / Shenzhen	Promotional – Posters – Series	Tencent Youth Science Festival	POSTER-POSTCARD-POST IT
Tencent in house / Shenzhen	Craft – Printing & Paper Craft	Tencent Youth Science Festival	POSTER-POSTCARD-POST IT
Tencent in house / Shenzhen + Shanghai Fanbu Network and Technology / Shanghai	Craft – Animation	Tencent Neo-Culture Creativity	THE JUJUBE
Tencent in house / Shenzhen + Treadom	Data Visualization – Static or Dynamic	The Palace Museum + Tencent Lab	RELICS SOLITAIRE
Tencent in house / Shenzhen + Treadom	Service Design / Customer Experience	The Palace Museum + Tencent Lab	RELICS SOLITAIRE
the community / Miami + OREO / New York	Branding – Branded Item	OREO	OREO THINS
the community / Miami + OREO / New York	Packaging – Specialty	OREO	OREO THINS
The Integer Group / Denver	Promotional – Collateral Items	The Integer Group	Women's History Month Postcards
The Integer Group / Denver	Craft – Illustration	The Integer Group	Women's History Month Postcards

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

The Many / Pacific Palisades + Mike Perry Studio / Brooklyn + eBay / San Jose	Craft – Illustration	eBay	The Sneaker Hunt X Mike Perry
The Nine / Shanghai	Promotional – Collateral Items	Yan Ji You Bookstore	Guess Which Book Is It?
The Nine / Shanghai	Out of Home – Brand Installations	Yan Ji You Bookstore	Guess Which Book Is It?
The One Off / London + Billie J / London + Nike / London + Agency Rush / London	Craft – Illustration	Nike	Nike x Billie J
The Via Agency / Portland	Craft – Illustration	Make a Wish	Light Up Hope
the.WATERMELON / Seoul + Daesang / Seoul	Promotional – Collateral Items	Daesang Chungjungone Anjuya	CHEERS FAN
The&Partnership / London + Prism / London + BCW / London + Seven Iron / London	Craft – Illustration	VUSE	Driven By Change
This is Pacifica / Matosinhos + Stream and Tough Guy / Lisboa	Innovation in Design	Azgard 9	CO2AT
thjnk / Hamburg + thjnk München / Munich	Typography – Dynamic / In Motion	Ursula Karven/ Frauen100/ hell & karrer communications	Fight sexism with sexism.
thjnk / Hamburg + thjnk München / Munich	Out of Home – Series	Ursula Karven/ Frauen100/ hell & karrer communications	Fight sexism with sexism.
Toby Ng Design	Promotional – Booklets & Brochures	Optimix	The Substance
TOFU Studio / Gdansk	Branding – Identity System	ING Bank	SAIO
TOFU Studio / Gdansk	Craft – Illustration	KOFIKADA Coffee Roasters	KOFIKADA
TracyLocke Brasil / São Paulo	Packaging – Specialty	Centauro	The Uniform that never existed
Trill / Calgary	Packaging – Mass-market	Gradient Beverages Corp.	Gradient Vodka Soda

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

Turner Duckworth: London, San Francisco & New York	Branding – Identity System	Maker's Mark	Maker's Mark VIS
Uncommon Creative Studio / London + Choose Love + Earl of East	Innovation in Lockdown	Choose Love	Scents of Belonging
Uncommon Creative Studio / London + H&M	Branding – Logo	H&M	ONE/SECOND/SUIT
Uncommon Creative Studio / London + H&M	Promotional – Collateral Items	H&M	ONE/SECOND/SUIT
Uncommon Creative Studio / London + H&M	Innovation in Design	H&M	ONE/SECOND/SUIT
Uncommon Creative Studio / London + Habito	Craft – Illustration	Habito	The Road to Completion
Uncommon Creative Studio / London + ITV	Promotional – Print Advertisements	ITV	After the last year, we could all use an ear
Uncommon Creative Studio / London + ITV	Promotional – Print Advertisements	ITV	The better we talk, the better we feel
Uncommon Creative Studio / London + ITV	Craft – Art Direction	ITV	The better we talk, the better we feel
Unfinished / New York + Refik Anadol Studio / Los Angeles	Data Visualization – Static or Dynamic	Unfinished	Project Liberty Experience
Uniplan & Co. / Cologne + flora&faunavisions / Berlin	Spatial Design – Architecture	Hyundai Motor Company	Hyundai x IAA Mobility 2021
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Branding – Corporate Communications	Verizon	9/12: The untold story of reconnecting New York
VICE Media Group / Brooklyn	Moving Image – Series	VICE	Info How's
VICE Media Group / Brooklyn	Moving Image – Series	VICE	VICE Global Network IDs
VICE Media Group / Brooklyn	Craft – Illustration	VICE Media Group	Black Market
View Source / New York	Branding – Rebranding	Bandit Running	Bandit Running Brand Identity

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DESIGN

WISEE Design / Stuttgart	Branding – Identity System	Marcus Gwiasda	Form Follows Perception
VMLY&R / Dubai + VMLY&R / Amman	Editorial – Books	Save the Children	The Last Possessions
We Are Social / Milano	Data Visualization – Static or Dynamic	Juventus	Numbers Vs Numbers
Wieden+Kennedy / São Paulo + Estúdio Barca / São Paulo	Promotional – Collateral Items	Uber / Institutional	Souvenirs
Wieden+Kennedy / São Paulo + Estúdio Barca / São Paulo	Craft – Art Direction	Uber / Institutional	Souvenirs
Wieden+Kennedy / São Paulo + Supersonica / São Paulo + Focos cenografia / São Paulo + Fuze Image / São Paulo	Promotional – Collateral Items	Nike / Institutional	Magic Music Box
Wolfgang / Los Angeles	Craft – Art Direction	adidas	Candace Parker "Ace 3" Product Launch
Wolfgang / Los Angeles	Innovation in Design	Thundertruck	Thundertruck
Work & Co + Metropolitan Transportation Authority (MTA) + Transit Innovation Partnership	Innovation in Design	MTA	Live Subway Map
WPP / MediaCom / Singapore + GREY Tokyo	Moving Image – Series	THE PROCTER & GAMBLE COMPANY / SK-II	VS SERIES
WPP / MediaCom / Singapore + GREY Tokyo	Craft – Animation	THE PROCTER & GAMBLE COMPANY / SK-II	VS SERIES
Wunderman Thompson / Bogota	Innovation in Design	E-DINA ENERGY	WATERLIGHT
Wunderman Thompson Argentina	Promotional – Collateral Items	Unilever	Degree Inclusive
Wunderman Thompson Argentina	Innovation in Design	Unilever	Degree Inclusive
Xi'an Gaopeng / Xi'an	Craft – Printing & Paper Craft	LI JIANG ZHI	Pu 'er Tea 100g No. 1
Xi'an Gaopeng / Xi'an	Packaging – Specialty	LI JIANG ZHI	pu 'er tea 200g No. 2
Xi'an Gaopeng / Xi'an	Branding – Branded Item	LI MING ZHI YAN	Animated interactive box

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DESIGN

Xi'an Gaopeng / Xi'an	Typography – Static	LI MING ZHI YAN	Animated interactive box
Xi'an Gaopeng / Xi'an	Packaging – Mass-market	LI MING ZHI YAN	Animated interactive box
Zulu Alpha Kilo / Toronto + HomeEquity Bank	Promotional – Collateral Items	HomeEquity Bank / Royal Canadian Legion	Orders of Sacrifice
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Branding – Logo	Pfaff Harley-Davidson	Tough Turban
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Innovation in Design	Pfaff Harley-Davidson	Tough Turban
Zulu Alpha Kilo / Toronto + SingleCut Beersmiths / New York + Table of Content / New York + Zulubot / Toronto	Innovation in Design	SingleCut Beersmiths	Notes IPA
Zulu Alpha Kilo / Toronto + SingleCut Beersmiths / New York + Zulubot / Toronto + Table of Content / New York	Packaging – Specialty	SingleCut Beersmiths	Notes IPA
山田土 / 深圳	Packaging – Specialty	ShanTianTu	Music Moon

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

3PM/Weber Shandwick / New York + Draftline / New York + Bud Light, A-B InBev / New York	Brand Partnerships	Bud Light	The Heinicke Deal
ACNE - A Deloitte business / Stockholm	Innovation in Direct Marketing	Polestar	Art for Art
ADK TAIWAN / Taipei	Experiential – Virtual Events	PChome 24h Shopping	21km Finger Marathon
Africa / São Paulo	Physical Items	Folha de S.Paulo Newspaper	The Most Valuable News
Africa / São Paulo	Targeted Video – Online	House of Lapland	Salla 2032
Africa / São Paulo	Non-traditional & Guerrilla Marketing	House of Lapland	Salla 2032
AlmapBBDO / São Paulo + Bando Studio / São Paulo + Jamute / São Paulo	Social Media Post – Series	Diageo	The Beach Walker Project
AlmapBBDO / São Paulo + BITT / Buenos Aires + Noroeste / Buenos Aires	Brand Partnerships	Pepsico	Quaker Qrece
AlmapBBDO / São Paulo + Iconoclast / São Paulo + Punch Audio / São Paulo + Warriors VXF / São Paulo	Innovation in Direct Marketing	WhatsApp	The Privacy Gesture
AMVBBDO / London + Factory / London + Trim Editing / London + Academy Films / London	Integrated Campaign	Met Police/ Crimestoppers	Hard Calls Save Lives
Anomaly / Toronto + Budweiser + Hockey Diversity Alliance	Integrated Campaign	ABinBev - Budweiser	#TapeOutHate
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Physical Items	The Columbia Journalism Review	The Inevitable News
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Craft – Art Direction	The Columbia Journalism Review	The Inevitable News
at-thetable by DPG Media + Artbox	Digital & Online – Websites & Mobile	DPG Media	The Hidden Job Offer

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

Barbarian / New York + Fenty Beauty / San Francisco	Innovation in Lockdown	Fenty Beauty	Fenty Eau De Parfum Ghost Stores Launch
BBDO / New York	Targeted Video – Online	BACARDÍ	CONGA FEAT. YOU
BBDO / New York	Craft – Data-Driven Personalization	Ford	Mach E V Everything
BBDO Canada / Toronto	Physical Items	Canadian Paralympic Committee	Para Pack
BBDO Canada / Toronto	Innovation in Direct Marketing	Canadian Paralympic Committee	Tokyo Summer Games - Para Pack
BBDO Canada / Toronto	Non-traditional & Guerrilla Marketing	Ford Canada	Ford Smoothie
BBDO Canada / Toronto	Innovation in Direct Marketing	Ford Canada	Ford Smoothie
BBH India / Mumbai + Marico / Mumbai + LeapFrog Products + Post Office Studios / Mumbai	Digital & Online – Websites & Mobile	Marico	Re-teach The Teachers
BETC / Paris + GUM / Paris + General Pop / Paris	Targeted Video – Online	Duolingo	Calling all Emilys
BETC / Paris + GUM / Paris + Soldat Films / Paris	Targeted Video – On Location	Distance	Outlaw Runners
BETC / Paris + GUM / Paris + Soldat Films / Paris	Non-traditional & Guerrilla Marketing	Distance	Outlaw Runners
CALLEN / Austin	Physical Items	Pabst Blue Ribbon	In-Home Advertising
CALLEN / Austin	Non-traditional & Guerrilla Marketing	Pabst Blue Ribbon	In-Home Advertising
Campbell Ewald / Detroit + OnStar / Detroit	Use of Smart Devices & Voice Assistants	GM/OnStar	OnStar Crisis Mode
Cheil PengTai / Beijing + Cheil / Hong Kong	Digital & Online – Websites & Mobile	Samsung	The Cost of Bullying
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Digital & Online – Websites & Mobile	JEJU TRAVEL ORGANIZATION	SLOW ROAD

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Innovation in Lockdown	JEJU TRAVEL ORGANIZATION	SLOW ROAD
Clemenger BBDO / Melbourne + Carlton & United Breweries + Betty Wants In. + Finish Productions	Integrated Campaign	Carlton & United Breweries	VB Solar Exchange
Clemenger BBDO / Melbourne + Carlton & United Breweries + Betty Wants In. + Finish Productions	Innovation in Direct Marketing	Carlton & United Breweries	VB Solar Exchange
Colenso BBDO / Auckland + Mars / Auckland + LEVO / Sydney + Wavemaker / Auckland	Digital & Online – Websites & Mobile	Mars	MyHooman
Commonwealth // McCann / Detroit + Mackcut / New York + Weber Shandwick / Detroit + SixTwentySix Productions / Valley Village	Brand Partnerships	Chevrolet	Apple Pie Hot Dog
Commonwealth//McCann / Mexico City	Non-traditional & Guerrilla Marketing	General Motors / Chevrolet	Signs From Beyond
Commonwealth//McCann / Mexico City	Craft – Art Direction	General Motors / Chevrolet	Signs From Beyond
DAVID / Bogotá + DAVID / Madrid	Experiential – In-Person Events	AbInBev / CORONA	NATURAL BAR: The Bar That Leaves no Trace
DAVID / Madrid + DAVID / Miami + BURGER KING / Miami + Caviar / Los Angeles	Integrated Campaign	Burger King	Keep it Real Meals
DAVID / Madrid + We Are Social / Madrid + Netflix / Madrid + Alma MediaPlus / Madrid	Out of Home – Billboards & Transit	Netflix	The Truth is Out There
DAVID / São Paulo + Burger King / São Paulo + Zubi / Miami + Sailor Studio + A9 Audio / São Paulo	Brand Partnerships	Burger King	The Impossible Combo
DDB / Chicago	Targeted Video – Online	Mars / Skittles	Target the Rainbow

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

DDB / Chicago	Experiential – Virtual Events	Miller	Millerverse
DDB / New York	Physical Items	Kroger	Doubly Special Dinnerware
DDB / New York	Craft – Art Direction	Kroger	Doubly Special Dinnerware
DDB Canada / Toronto + Alfredo Films / Toronto + Sauce Digital / Toronto + Vapor Music / Toronto	Physical Items	OBHS (Ontario Black History Society)	#BlackedOutHistory
DDB GROUP + Hastings Audio Network + Optix Post Production	Experiential – In-Person Events	Telekom Deutschland	BEETHOVEN X - THE AI PROJECT
DDB Mudra Group / Mumbai	Experiential – In-Person Events	Netflix	Red Notice Shop
Dentsu Webchutney / Bengaluru	Experiential – In-Person Events	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Non-traditional & Guerrilla Marketing	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Craft – Use of Technology	VICE World News	The Unfiltered History Tour
DraftLine / Buenos Aires + Ab - Inbev / Buenos Aires + Rebolucion / Buenos Aires	Integrated Campaign	Andes	Payback promo
draftLine ABInBev Colombia / Bogota + Abaco / Bogota + Macarena	Digital & Online – Ecommerce	ABEINBEV COLOMBIA/ TIENDA CERCA	TIENDA CERCA
Energy BBDO / Chicago + Hanes / Champion + Verytaste / Chicago	Social Media Post – Single	Hanes / Champion	Reverse Renegade
Energy BBDO / Chicago + Hanes / Champion + Verytaste / Chicago	Non-traditional & Guerrilla Marketing	Hanes / Champion	Reverse Renegade
Energy BBDO / Chicago + Hanes / Champion + Verytaste / Chicago	Integrated Campaign	Hanes / Champion	Reverse Renegade
Energy BBDO / Chicago + SC Johnson + Raid + Flare / Chicago	Non-traditional & Guerrilla Marketing	SC Johnson / Raid	Human Bait

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Experiential – In-Person Events	City of Chicago	Chicago Not In Chicago
Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Non-traditional & Guerrilla Marketing	City of Chicago	Chicago Not In Chicago
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Digital & Online – Websites & Mobile	Walmart	Bedtime Stories
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Craft – Use of Technology	Walmart	Bedtime Stories
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Non-traditional & Guerrilla Marketing	Spotify	A Song for Every CMO
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Craft – Writing	Spotify	A Song for Every CMO
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Innovation in Direct Marketing	Spotify	A Song for Every CMO
FCB / Toronto + Fuelcontent / Toronto + UM / Toronto + Rodeo Production / Toronto	Out of Home – P.O.P. & In-Store	BMO	Wrap the Good
FCB India Advertising / Delhi + Political Shakti / Bangalore + The Times Of India / Delhi + Basta Films / Mumbai	Non-traditional & Guerrilla Marketing	Political Shakti + The Times Of India	The Nominate Me Selfie
Fitzco / Atlanta + Sunshine Sachs / New York + 360i / New York	Non-traditional & Guerrilla Marketing	McCormick & Company	French's MustSwitch
Forsman & Bodenfors / Göteborg	Experiential – In-Person Events	Västtrafik Public Transport	Back On Track Festival

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

Forsman & Bodenfors / Göteborg + Superstudio / Göteborg	Physical Items	Tretorn	Sea Level Re-Boot
Garvan Institute of Medical Research / Sydney + BWM Isobar / Sydney + dentsu Amplifirat & MKTG / Sydney + The Pool Collective / Sydney	Out of Home – Billboards & Transit	The Garvan Institute of Medical Research	Disease Dilemmas
Goodby Silverstein & Partners / San Francisco	Digital & Online – Ecommerce	Cheetos	Cheetle iD
Goodby Silverstein & Partners / San Francisco	Non-traditional & Guerrilla Marketing	Liberty Mutual Insurance	The Daily Bugle. For Real.
Goodby Silverstein & Partners / San Francisco	Physical Items	Samuel Adams	2021 Beer Commercial Champions
GOODSTUPH Thailand / Bangkok + UM / Jakarta + Neon Sound / Singapore + thequietlab / Singapore	Digital & Online – Websites & Mobile	Netflix	Outheisted
GREY / New York + Procter & Gable / Cincinnati + Townhouse / New York	Targeted Video – Online	P&G	Widen the Screen
Grey Brazil / São Paulo	Digital & Online – Ecommerce	Volvo Cars Brazil	Electric Payment
Grey Germany / Hamburg	Integrated Campaign	TERRE DES FEMMES	Abolish §219a
GUT / Miami	Experiential – Brand Installations	ACTIVISION BLIZZARD	Vanguards of Photographers
GUT / Miami	Craft – Use of Technology	ACTIVISION BLIZZARD	Vanguards of Photographers
GUT / Miami	Targeted Video – Online	Michelob ULTRA	Save it See it
GUT / Miami	Digital & Online – Websites & Mobile	Michelob ULTRA	Save it See it
GUT / Miami	Social Media Post – Single	Michelob ULTRA	Save it See it
GUT / Miami	Integrated Campaign	Popeyes	We come in Piece
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Physical Items	Heinz	Hidden Spots

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Targeted Video – Online	Heinz	Hidden Spots
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Brand Partnerships	Heinz	Hidden Spots
GUT / São Paulo + Saigon Filmes / São Paulo + LOUD / São Paulo	Digital & Online – Websites & Mobile	Mercado Livre (Ebazar)	NEW ICONIC KISSES
Happiness / An FCB alliance / Brussels	Physical Items	Canon	ReStory
Happiness / An FCB alliance / Brussels	Integrated Campaign	Canon	ReStory
Havas Group Peru / Lima	Non-traditional & Guerrilla Marketing	Liga Contra el Cáncer	Capture Cancer
Havas Middle East / Dubai + Jack Morton / Dubai	Experiential – Brand Installations	adidas	Liquid Billboard
Havas Sports & Entertainment / Puteaux + Havas Paris / Puteaux	Social Media Post – Series	Alpine	Alpine Coded Tweets
HEREZIE / Paris + OBSERVATOIRE DES INEGALITES / TOURS	Physical Items	OBSERVATOIRE DES INEGALITES	MONOPOLY OF INEQUALITIES
HEREZIE / Paris + OBSERVATOIRE DES INEGALITES / TOURS	Non-traditional & Guerrilla Marketing	OBSERVATOIRE DES INEGALITES	MONOPOLY OF INEQUALITIES
HEREZIE / Paris + Rehab / London	Digital & Online – Websites & Mobile	Pill-ID	Pill-ID
HEREZIE / Paris + Rehab / London	Craft – Use of Technology	Pill-ID	Pill-ID
HOST/HAVAS / Sydney + One Green Bean / Sydney	Use of Smart Devices & Voice Assistants	Amazon Alexa	Aussies, Get Alexa. Because Alexa Gets Aussies.
HOY by Havas / Buenos Aires + Flybondi / Buenos Aires	Physical Items	Flybondi	Jacket-ON
INGO / Stockholm + Activision - Call of Duty / Santa Monica + Raven Software / Middleton	Experiential – Virtual Events	Activision Blizzard	Mystery sniper

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DIRECT MARKETING

INGO / Stockholm + Activision - Call of Duty / Santa Monica + Raven Software / Middleton	Innovation in Direct Marketing	Activision Blizzard	Mystery sniper
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul + Planit Production / Seoul + Element Pictures / Seoul	Experiential – Brand Installations	Hyundai Motor Group	Hydrogen Garbage Truck
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul + Planit Production / Seoul + Element Pictures / Seoul	Non-traditional & Guerrilla Marketing	Hyundai Motor Group	Hydrogen Garbage Truck
INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Digital & Online – Websites & Mobile	Anne Frank House	The Bookcase for Tolerance
Isobar / Hong Kong	Experiential – Brand Installations	Zung Fu Company / Mercedes-Benz HK	Electrified: Mercedes- Benz EQA Car Show
Joe Public	Physical Items	Castle Milk Stout	Clan Beat
Joe Public	Physical Items	Chicken Licken	Soulfuel Safe Lamp
Jung von Matt / Hamburg + Not A Machine / Hamburg + eBay Kleinanzeigen / Kleinmachnow + TERRE DES FEMMES / Berlin	Digital & Online – Websites & Mobile	Terre des Femmes	Violent classifieds
Jung von Matt / Hamburg + Rabbicorn Films / Hamburg + DELI Hamburg / Hamburg + Not A Machine / Hamburg	Targeted Video – On Location	Berliner Verkehrsbetriebe	BERLIN'S HEART STANDS STILL.
Jung von Matt / Hamburg + Tony Petersen Film / Hamburg + Not A Machine / Hamburg + DELI Creative Collective / Hamburg	Experiential – Customer Experience / CX	Berliner Verkehrsbetriebe	The BVG Hempticket – Come home, calm down.
Jung von Matt / Hamburg + Tony Petersen Film / Hamburg + Not A Machine / Hamburg + DELI Creative Collective / Hamburg	Non-traditional & Guerrilla Marketing	Berliner Verkehrsbetriebe	The BVG Hempticket – Come home, calm down.
Jung von Matt DONAU / Vienna	Social Media Post – Series	Vienna Tourist Board	Vienna strips on OnlyFans
Jung von Matt DONAU / Vienna	Non-traditional & Guerrilla Marketing	Vienna Tourist Board	Vienna strips on OnlyFans

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DIRECT MARKETING

Kolle Rebbe / Hamburg + German Olympic Sports Confederation / Frankfurt/Main	Physical Items	German Olympic Sports Confederation	#ShowUsEqual
Kolle Rebbe / Hamburg + International Society for Human Rights (ISHR) – German section / Frankfurt/Main	Physical Items	International Society for Human Rights (ISHR) – German section	Very Important Stamps
L&C / New York + Suitcase Productions / New York + Agosto / Lima + Peppercomm / New York	Out of Home – Billboards & Transit	Dole Sunshine Company	Malnutrition Facts
L&C / New York + Suitcase Productions / New York + Agosto / Lima + Peppercomm / New York	Non-traditional & Guerrilla Marketing	Dole Sunshine Company	Malnutrition Facts
Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Craft – Art Direction	Beam Suntory	6ourbon 7ime
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Experiential – In-Person Events	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Social Media Post – Series	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Integrated Campaign	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Art Direction	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Writing	Change the Ref	The Lost Class
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Experiential – Customer Experience / CX	Wingstop	Thighstop
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Non-traditional & Guerrilla Marketing	Wingstop	Thighstop

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Integrated Campaign	Wingstop	Thighstop
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Innovation in Lockdown	Wingstop	Thighstop
Leo Burnett / Madrid	Targeted Video – Online	Madrid Fusion	Invaluable Food
Leo Burnett / Madrid	Social Media Post – Single	Madrid Fusion	Invaluable Food
Leo Burnett Australia / Sydney + The Glue Society / Sydney + Revolver / Sydney	Integrated Campaign	Suncorp Brand	One House To Save Many
LIFULL / Tokyo + Whosecacao / Tokyo + Social kitchen TORANOMON / Tokyo + peak / Tokyo	Brand Partnerships	LIFULL	ECOLATE
Lowe Lintas / Mumbai + MullenLowe Singapore / Singapore	Non-traditional & Guerrilla Marketing	Unilever	Lifebuoy - H for Handwashing
Lowe Lintas / Mumbai + MullenLowe Singapore / Singapore	Innovation in Direct Marketing	Unilever Lifebuoy	Lifebuoy - H is for Handwashing
M&C Saatchi / Dubai + Pizza Hut / Dubai	Digital & Online – Websites & Mobile	Pizza Hut META	Offline Hour
M&C Saatchi / Sydney + BWS / Sydney	Digital & Online – Websites & Mobile	BWS	InstaPour
M&C Saatchi / Sydney + BWS / Sydney	Social Media Post – Series	BWS	InstaPour
Marcel Worldwide / Paris	Non-traditional & Guerrilla Marketing	Heetch	Uber Heetch
Marcel Worldwide / Paris	Innovation in Direct Marketing	Heetch	Uber Heetch
Marcel Worldwide / Paris	Digital & Online – Ecommerce	Transavia	Not Paris
Marcel Worldwide / Paris + Heetch / Paris	Physical Items	Heetch	Uber Heetch
McCann / Santiago + MRM / Santiago + Cinemagica / Santiago	Physical Items	Latam Airlines	Trash Souvenirs

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Targeted Video – Online	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Social Media Post – Series	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Brand Partnerships	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McKinney + Little Caesars	Social Media Post – Series	Little Caesars	#UnlockPretzelCrust
Mischief @ No Fixed Address + Alpha Foods + Leap Grow	Integrated Campaign	Alpha Foods	Chickenflation
Mischief @ No Fixed Address + Dini Von Mueffing Consulting + Represent Us + The Bait Shoppe	Integrated Campaign	Represent Us	Gerry's Partisan Pizza
Mischief @ No Fixed Address + eos + Makeout	Physical Items	eos	Bless Your F*ing Cooch
Mischief @ No Fixed Address + eos + Makeout	Social Media Post – Single	eos	Bless Your F*ing Cooch
Mischief @ No Fixed Address + Netflix + Lobo	Physical Items	Netflix	Cash in on Sin
Mischief @ No Fixed Address + Strike Anywhere Productions + Miller Genuine Draft	Experiential – Virtual Events	Miller Genuine Draft	Seltzer Launch
MRM / Santiago + McCann / Santiago + Cinemagica / Santiago	Digital & Online – Ecommerce	Latam Airlines	Fly Over Cyber Monday
MRM / Santiago + McCann / Santiago + Cinemagica / Santiago	Non-traditional & Guerrilla Marketing	Latam Airlines	Fly Over Cyber Monday
No Fixed Address / Toronto + Little Caesars	Non-traditional & Guerrilla Marketing	Little Caesars	Naming Rights

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DIRECT MARKETING

No Fixed Address / Toronto + Mischief @ No Fixed Address + Canadian Centre for Child Protection + AdHoc Content	Social Media Post – Single	Canadian Centre for Child Protection	Happy Birthday, Twitter
Oatly Department of Mind Control / Malmö + WeTransfer / Amsterdam	Digital & Online – Banners & Pop-ups	Oatly	The Milk Captcha
Oatly Department of Mind Control / Malmö + WeTransfer / Amsterdam	Craft – Use of Technology	Oatly	The Milk Captcha
Ogilvy / Shanghai + MOD / Shanghai + BMF Precision Tech / Chongqing	Craft – Writing	KAO Magiclean	The World's Smallest Billboards
Ogilvy / Shanghai + Shanghai Red Horse Advertising and Media Co. / Shanghai + Shanghai Xiaodian Culture Media Studio / Shanghai	Experiential – Customer Experience / CX	G-Life Shanghai	The Care Codes
Ogilvy / Shanghai + Shanghai Red Horse Advertising and Media Co. / Shanghai + Shanghai Xiaodian Culture Media Studio / Shanghai	Digital & Online – Websites & Mobile	G-Life Shanghai	The Care Codes
Ogilvy / Singapore + Ogilvy Malaysia / Kuala Lumpur	Non-traditional & Guerrilla Marketing	Cadbury	Flags of Generosity
Ogilvy Brasil / São Paulo + Magazine Luiza / São Paulo	Digital & Online – Ecommerce	Magazine Luiza	Shopping Inside Songs
Ogilvy Mumbai / India + Mondelez	Targeted Video – Online	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez	Craft – Use of Technology	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez	Craft – Data-Driven Personalization	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez	Innovation in Direct Marketing	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + MTV / Mumbai	Digital & Online – Websites & Mobile	MTV + ARDSI	Memory Karaoke
Ogilvy Mumbai / India + Wavemaker / Mumbai + Retro Films / Mumbai	Experiential – Virtual Events	Cadbury 5 Star	Nothingcoin

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

Ogilvy Mumbai / India + Wavemaker / Mumbai + Retro Films / Mumbai	Digital & Online – Websites & Mobile	Cadbury 5 Star	Nothingcoin
Ogilvy Social.Lab / Brussels + NGroup	Brand Partnerships	NRJ x Pink Ribbon	Mix For Boobs
Ogilvy Taiwan / Taipei	Digital & Online – Ecommerce	IKEA	Dollar Catalogue
Ogilvy UK / London	Out of Home – Billboards & Transit	Dove	Reverse Selfie
Ogilvy UK / London	Targeted Video – Online	Dove	Reverse Selfie
Ogilvy UK / London	Out of Home – Billboards & Transit	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Integrated Campaign	Relate	The Joy of Later Life Sex
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Social Media Post – Series	Good Fortune	RECEATS
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Innovation in Lockdown	Good Fortune	RECEATS
Plan.Net Italia Srl / Milan	Innovation in Direct Marketing	Bialetti	The Moka Sound
Prime Weber Shandwick / Stockholm + Civil Rights Defenders	Physical Items	Civil Rights Defenders	Dictator of Sweden
Prime Weber Shandwick / Stockholm + H&M Foundation + Accenture + Mackevision	Digital & Online – Websites & Mobile	H&M Foundation	Billion Dollar Collection
Propel, Swoop Airlines In-House Agency	Digital & Online – Ecommerce	Swoop	This Beach is a Coupon
PS21 / Madrid	Non-traditional & Guerrilla Marketing	KFC	Backdoors
PS21 / Madrid	Integrated Campaign	KFC	Backdoors
PS21 / Madrid	Out of Home – Billboards & Transit	KFC	IKEA

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

Publicis Conseil / Paris	Digital & Online – Websites & Mobile	Fondation de France	Bee Influencer
Publicis Conseil / Paris	Digital & Online – Websites & Mobile	Renault	ZOE Airlines
Publicis Italy / Milan + Prodigious / Milan + Prodigious/JAJAFilms / Spain + TresBien / Argentina	Out of Home – Billboards & Transit	Heineken	Shutter Ads
Publicis Italy / Milan + Prodigious / Milan + Prodigious/JAJAFilms / Spain + TresBien / Argentina	Innovation in Lockdown	Heineken	Shutter Ads
R/GA / California + OMD / New York + ProPac / Plano	Social Media Post – Series	Frito-Lay	Doritos Duet Roulette
Rethink + Fondation Émergence	Non-traditional & Guerrilla Marketing	Fondation Émergence	Colours Of Pride
Rethink + IKEA	Digital & Online – Ecommerce	IKEA Canada	The Cristiano Bottle
Rethink + IKEA	Social Media Post – Single	IKEA Canada	The Cristiano Bottle
Rethink + IKEA	Physical Items	IKEA Canada	The ScrapsBook
Rethink + Kraft Heinz	Non-traditional & Guerrilla Marketing	Kraft Heinz Canada	Hot Dog Pact
Rethink + Molson Canadian	Brand Partnerships	Molson Canadian	Drink From The Cup
Rethink + Molson Canadian + Sportsnet	Experiential – Virtual Events	Molson Canadian	Hockey Night In Canada, Multilingual Edition
ROSA / Paris + Zenith / Paris + DEGAULLE / Paris	Non-traditional & Guerrilla Marketing	OUI GO	The Snow Cam Takeover
Saatchi & Saatchi / Duesseldorf	Digital & Online – Ecommerce	WWF	Non-Fungible Animals
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	Targeted Video – Online	Goldfish	Go For The Handful

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DIRECT MARKETING

Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	Physical Items	Goldfish	Goldfish x JNCO
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	Integrated Campaign	Goldfish	Goldfish x JNCO
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / New York	Social Media Post – Single	Goldfish	Go For Handful
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Social Media Post – Series	Procter & Gamble / Tide	#TurnToCold
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Brand Partnerships	Procter & Gamble / Tide	#TurnToCold
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Physical Items	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Innovation in Direct Marketing	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Saatchi & Saatchi Ukraine / Kiyv + KyivPride / Kiyv + Dronarium / Kiyv	Non-traditional & Guerrilla Marketing	KyivPride	Motherland Pride
Sancho BBDO / Bogotá	Use of Smart Devices & Voice Assistants	Bancolombia	Heart Markets
Sancho BBDO / Bogotá + Flare / Bogotá + Hastings Audio Network / Hamburgo	Out of Home – P.O.P. & In-Store	Alcaldía de Soacha	The Most wanted Portrait
Scholz & Friends	Out of Home – Billboards & Transit	Johanniter	Anti Look – the life-saving QR design
Scholz & Friends	Innovation in Direct Marketing	Johanniter	Anti Look – the life-saving QR design

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DIRECT MARKETING

SERVICEPLAN GERMANY / Munich	Physical Items	PENNY	The life-saving receipt
Special + Motor Neurone Disease New Zealand + The Post Office	Non-traditional & Guerrilla Marketing	Motor Neurone Disease New Zealand (MND NZ)	David's Unusables
Stream and Tough Guy / Lisboa + This is Pacifica / Matosinhos	Physical Items	Azgard 9	CO2AT
TAXI / Toronto	Physical Items	Human Rights Foundation	Uncomfortable Truth
TAXI / Toronto	Non-traditional & Guerrilla Marketing	Human Rights Foundation	Uncomfortable Truth
TBWA Hunt Lascaris / Johannesburg + Audio Militia / Johannesburg + Post Modern / Johannesburg + Darling Films / Johannesburg	Craft – Data-Driven Personalization	Nissan South Africa	Made with your playlist
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Use of Smart Devices & Voice Assistants	Nissan South Africa	Shwii by Nissan
TBWA\Chiat\Day / Los Angeles + Native Foreign / Los Angeles + AMMOLITE / Los Angeles + Lime Studios / Los Angeles	Brand Partnerships	BEHR	Music In Color
TBWA\Chiat\Day / New York + Bindery / New York + Redslash / TBWA / New York + Rare Medium / New York	Non-traditional & Guerrilla Marketing	Lay's	Golden Grounds
TBWA\Chiat\Day / New York + Bindery / New York + Redslash / TBWA / New York + Rare Medium / New York	Innovation in Direct Marketing	Lay's	Golden Grounds
TBWA\China / Shanghai + TBWA / Shanghai	Innovation in Direct Marketing	Energy Monster	Life Sharing Powerbank
TBWA\HAKUHODO / Tokyo	Physical Items	Dreams	30sOAP
TBWA\Paris / Boulogne-Billancourt	Social Media Post – Series	Guides TAO	Hate to Protect
TBWA\Paris / Boulogne-Billancourt	Non-traditional & Guerrilla Marketing	Guides TAO	Hate to Protect
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Out of Home – Billboards & Transit	HandsAway	Fearless Night

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

DIRECT MARKETING

TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Out of Home – P.O.P. & In-Store	Le chocolat des Français	Only keep the best of France
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Craft – Art Direction	Le chocolat des Français	Only keep the best of France
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Experiential – Brand Installations	HandsAway	Fearless Night
TBWA\Switzerland / Zürich	Non-traditional & Guerrilla Marketing	Porsche	Porsche Taycan - Tesla Targeting
TBWA\Switzerland / Zürich	Craft – Data-Driven Personalization	Porsche	Porsche Taycan - Tesla Targeting
Tencent in house / Shenzhen	Physical Items	Tencent Youth Science Festival	POSTER-POSTCARD-POST IT
Tencent in house / Shenzhen + Stink Studios / Shanghai	Innovation in Lockdown	Tencent WE Summit	PALE BLUE DOT
the community / Miami + OREO / New York	Social Media Post – Series	OREO	OREO OFFERING
the community / Miami + OREO / New York	Non-traditional & Guerrilla Marketing	OREO	OREO OFFERING
the community / Miami + OREO / New York	Physical Items	OREO	OREO THINS
the community / Miami + OREO / New York	Brand Partnerships	OREO	OREO THINS
The Local Collective / Toronto + Element / Toronto + The Field / Toronto	Physical Items	Element	Bored Firemen
the.WATERMELON / Seoul + Daesang / Seoul	Non-traditional & Guerrilla Marketing	Daesang Chungjungone Anjuya	CHEERS FAN
thjnk / Zürich + Ateo / Zürich	Digital & Online – Websites & Mobile	Ochsner Sport	Runtime
TracyLocke Brasil / São Paulo	Physical Items	Centauro	The Uniform that never existed
Uncommon Creative Studio / London + H&M	Physical Items	H&M	ONE/SECOND/SUIT

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DIRECT MARKETING

Uncommon Creative Studio / London + H&M	Integrated Campaign	H&M	ONE/SECOND/SUIT
Uncommon Creative Studio / London + H&M	Innovation in Direct Marketing	H&M	ONE/SECOND/SUIT
VMLY&R / Chicago + The Kraft Heinz Company / Chicago + ICF Next / Chicago + BlackOps / La Grange	Non-traditional & Guerrilla Marketing	The Kraft Heinz Company	Bacon Scented Laces
VMLY&R / Dubai + VMLY&R / Amman	Physical Items	Save the Children	The Last Possessions
VMLY&R Commerce / New York	Digital & Online – Ecommerce	Mondelez / Oreo	Oreo Stuf Scan
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Out of Home – Billboards & Transit	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Use of Smart Devices & Voice Assistants	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Brand Partnerships	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Primo Content Mexico / Mexico + Papa Music	Experiential – In-Person Events	Grupo Modelo AB InBev	XMAS TRACK SAVER
We Believers / New York + Primo Content Mexico / Mexico + Papa Music	Non-traditional & Guerrilla Marketing	Grupo Modelo AB InBev	XMAS TRACK SAVER
We Believers / New York + Primo Content Mexico / Mexico + Relevant	Experiential – In-Person Events	Grupo Modelo Corona Extra	Plastic fishing tournament
We Believers / New York + Primo Content Mexico / Mexico + Relevant	Innovation in Direct Marketing	Grupo Modelo Corona Extra	Plastic fishing tournament
Wieden+Kennedy / Amsterdam + Duolingo / Pittsburgh	Physical Items	Duolingo	Duolingo Roll
WMcCann / São Paulo	Digital & Online – Banners & Pop-ups	L'oreal Paris	Paywall Down
WMcCann / São Paulo	Brand Partnerships	L'oreal Paris	Paywall Down

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

DIRECT MARKETING

Wunderman Thompson / Melbourne + Activista	Digital & Online – Websites & Mobile	United Nations Development Programme	World of Excuses
Wunderman Thompson / Riyadh + stc / Riyadh + Google / Dubai + Forward Productions / Riyadh	Targeted Video – Online	stc	The Unexpected Reroute
Wunderman Thompson / Riyadh + stc / Riyadh + Google / Dubai + Forward Productions / Riyadh	Digital & Online – Websites & Mobile	stc	The Unexpected Reroute
Wunderman Thompson Bangkok + B1 FILMS / Bangkok	Social Media Post – Series	Dutch Mill Co.	Sponsor of Mom- and-Pop Shops
Wunderman Thompson Switzerland / Zürich + Geberit International / Jona + Eqal Visual Productions / Zürich	Social Media Post – Series	Geberit International	Handbutts
Zulu Alpha Kilo / Toronto + Harry Rosen / Toronto + Zulubot / Toronto	Craft – Use of Technology	Green Screen Shirt	Harry Rosen
Zulu Alpha Kilo / Toronto + Harry Rosen / Toronto + Zulubot / Toronto	Innovation in Lockdown	Green Screen Shirt	Harry Rosen
Zulu Alpha Kilo / Toronto + HomeEquity Bank	Craft – Art Direction	HomeEquity Bank / Royal Canadian Legion	Orders of Sacrifice

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

72andSunny / Los Angeles + Bullitt / Hollywood	Events / Stunts / Competitions – Virtual	Tinder	Swipe Night: Killer Weekend
72andSunny / Los Angeles + Bullitt / Hollywood	Craft – Storytelling	Tinder	Swipe Night: Killer Weekend
72andSunny / Los Angeles + Unit9 Films / Los Angeles	Events / Stunts / Competitions – In-Person	Activision / Call of Duty	Theater of War
ACNE - A Deloitte business / Stockholm	Ecommerce	Polestar	Art for Art
Adult Swim / Atlanta + Spark / New York + The Marketing Arm / Dallas + Green Portal Productions / Los Angeles	Brand Partnerships	Wendys	Rick and Morty and Wendy's universes collide
alma DDB + DDB / Chicago + DDB / San Francisco + Kaleidoscope	Physical Products	Miller Lite	Beernaments
AlmapBBDO / São Paulo + BITT / Buenos Aires + Noroeste / Buenos Aires	Physical Products	Pepsico	Quaker Qrece
Amazon / Seattle + Habitat Horticulture / San Fransisco + Populous / Kansas City + Oak View Group	Brand Installations	Amazon	Climate Pledge Arena Installations
AMVBBDO / London + Framestore / London + weareseventeen / London	Brand Installations	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + Framestore / London + weareseventeen / London	Craft – Art Direction	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + Framestore / London + weareseventeen / London	Innovation in Experiential	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemond Studio / London	Events / Stunts / Competitions – In-Person	Bacardi Bombay Sapphire	Creativity is Essential
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemond Studio / London	Brand Partnerships	Bacardi Bombay Sapphire	Creativity is Essential

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

EXPERIENTIAL & IMMERSIVE

AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemond Studio / London	Craft – Art Direction	Bacardi Bombay Sapphire	Creativity is Essential
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemond Studio / London	Innovation in Lockdown	Bacardi Bombay Sapphire	Creativity is Essential
Area 23, An IPG Health Company / New York	Brand Installations	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York	Responsive Environments	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York	Craft – Data Visualization	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Arnold Worldwide / Boston + Sweet Rickey + Gloss Studios	Physical Products	Progressive Insurance	Dr Rick Will See You Now
BBDO / New York	Innovation in Experiential	Bombay Sapphire	The Sensory Auction
BBDO / New York	Events / Stunts / Competitions – Virtual	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Craft – Use of Technology	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Physical Products	Juanitas	Nacho Cheese Dip-spenser
BBDO Belgium / Brussels	Events / Stunts / Competitions – Virtual	Decathlon	The Breakaway
BBDO Belgium / Brussels	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Decathlon	The Breakaway
BBH / London	Events / Stunts / Competitions – Virtual	Burger King UK	The Fall Collection
BBH / London	Physical Products	Burger King UK	The Fall Collection
BETC / Paris + Mars Octobre Music / Paris + Collectif Ensemble / Paris + Duck Factory / Paris	Events / Stunts / Competitions – Virtual	Lacoste	The 9th Lane

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

BETC / Paris + Mars Octobre Music / Paris + Collectif Ensemble / Paris + Duck Factory / Paris	Craft – Data Visualization	Lacoste	The 9th Lane
CALLEN / Austin	Physical Products	Liquid Death Mountain Water	Loving Homes For Plastics
Campbell Ewald / Detroit + OnStar / Detroit	Customer Experience / CX – In-Person	GM/OnStar	OnStar Crisis Mode
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Experiential Audio	Samsung	Performance Enhancing Music
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Craft – Use of Sound	Samsung	Performance Enhancing Music
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Innovation in Lockdown	Samsung	Performance Enhancing Music
Cheil PengTai / Beijing + Cheil / Hong Kong	Ecommerce	Samsung	The Cost of Bullying
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Customer Experience / CX – In-Person	JEJU TRAVEL ORGANIZATION	SLOW ROAD
Commonwealth // McCann / Detroit + Mackcut / New York + Weber Shandwick / Detroit + SixTwentySix Productions / Valley Village	Events / Stunts / Competitions – In-Person	Chevrolet	Apple Pie Hot Dog
Commonwealth Detroit/McCann / Detroit + General Motors / Detroit	Immersive Spaces	General Motors	Exhibit Zero Arabia
Commonwealth McCANN / Bogota	Events / Stunts / Competitions – In-Person	General Motors / Chevrolet	Lost Roads
CONILL ADVERTISING / El Segundo + Toyota Motor North America, U.S.A. / Dallas + Company 3 / Los Angeles + Fela / Los Angeles	Craft – Use of Technology	Toyota	FEATURING YOU
Counsel / San Diego	Events / Stunts / Competitions – In-Person	Dr. Seuss Enterprises	The Grinch Cave

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

Counsel / San Diego	Brand Partnerships	Dr. Seuss Enterprises	The Grinch Cave
Counsel / San Diego	Craft – Art Direction	Dr. Seuss Enterprises	The Grinch Cave
Creative X, Meta + Studio Curva	Brand Installations	Facebook	Painting Pride
DAVID / Bogotá + DAVID / Madrid	Brand Installations	AbInBev / CORONA	NATURAL BAR: The Bar That Leaves no Trace
DAVID / Madrid + Netflix / Madrid + We Are Social / Madrid + Alma MediaPlus / Madrid	Brand Installations	Netflix	La Falla de Papel
DAVID / São Paulo + Burger King / São Paulo + Zubi / Miami + Sailor Studio + A9 Audio / São Paulo	Events / Stunts / Competitions – In-Person	Burger King	The Impossible Combo
DAVID / São Paulo + Burger King / São Paulo + Zubi / Miami + Sailor Studio + A9 Audio / São Paulo	Brand Partnerships	Burger King	The Impossible Combo
DDB / Chicago	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Miller	Millerverse
DDB / Chicago	Brands & The Metaverse	Miller	Millerverse
DDB Canada / Toronto + Alfredo Films / Toronto + Sauce Digital / Toronto + Vapor Music / Toronto	Physical Products	OBHS (Ontario Black History Society)	#BlackedOutHistory
DDB Mudra Group / Mumbai	Physical Products	McDonald's	EatQual
DDB Mudra Group / Mumbai	Events / Stunts / Competitions – In-Person	Netflix	Red Notice Shop
Dentsu Webchutney / Bengaluru	Events / Stunts / Competitions - In-Person	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Augmented, Virtual & Mixed Reality (AR, VR, MR)	VICE World News	The Unfiltered History Tour

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

Dentsu Webchutney / Bengaluru	Craft - Storytelling	VICE World News	The Unfiltered History Tour
Duolingo / Pittsburgh	Events / Stunts / Competitions – In-Person	Duolingo	Yiddish for Bagel
Edelman / Toronto	Innovation in Experiential	SodaStream	Bubl� Drops
Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Events / Stunts / Competitions – In-Person	City of Chicago	Chicago Not In Chicago
FAHRENHEIT DDB / Lima + Pelo Madue�o / Lima + Del Mate Producciones / Lima	Innovation in Experiential	Andea Water	Awa
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Experiential Audio	Walmart	Bedtime Stories
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Brands & The Metaverse	Walmart	Bedtime Stories
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Craft – Art Direction	Walmart	Bedtime Stories
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Craft – Storytelling	Walmart	Bedtime Stories
Forsman & Bodenfors / Singapore + Ogilvy PR / Singapore	Customer Experience / CX – In-Person	Gojek	Vaccination Rides
FRED & FARID / Paris + E-spot / Paris	Events / Stunts / Competitions – Virtual	Urgence Homophobie	The Pride Race
FRED & FARID / Shanghai + PM Studio Production House / Beijing	Events / Stunts / Competitions – In-Person	The North Face	The North Face Coldest Pop-Up Store
FRED & FARID / Shanghai + PM Studio Production House / Beijing	Immersive Spaces	The North Face	The North Face Coldest Pop-Up Store
Goodby Silverstein & Partners / San Francisco	Ecommerce	Cheetos	Cheetle iD
Grey Brazil / S�o Paulo + Picma / S�o Paulo + VZLab / S�o Paulo	Ecommerce	Volvo	Countless Dealerships

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

GUT / Miami	Responsive Environments	ACTIVISION BLIZZARD	Vanguards of Photographers
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Brand Partnerships	Heinz	Hidden Spots
Happiness / An FCB alliance / Brussels	Events / Stunts / Competitions – In-Person	Canon	ReStory
Havas Middle East / Dubai + Jack Morton / Dubai	Brand Installations	adidas	Liquid Billboard
HEIMAT/ Berlin + LOFT Studios / Berlin + Liesel Filmproduktion / Berlin	Brand Installations	HORNBACK	Gardens can be anywhere.
HOST/HAVAS / Sydney + One Green Bean / Sydney	Experiential Audio	Amazon Alexa	Aussies, Get Alexa. Because Alexa Gets Aussies.
INGO / Stockholm + Activision - Call of Duty / Santa Monica	Events / Stunts / Competitions – Virtual	Activision Blizzard	Mystery sniper
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Physical Products	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Craft – Use of Technology	Hyundai Motor Group	Little Big e-Motion
INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Anne Frank House	The Bookcase for Tolerance
Isobar / Hong Kong	Craft – Use of Sound	Zung Fu Company / Mercedes-Benz HK	Electrified: Mercedes- Benz EQA Car Show
Jung von Matt / Hamburg + Rabbicorn Films / Hamburg + DELI Hamburg / Hamburg + Not A Machine / Hamburg	Events / Stunts / Competitions – In-Person	Berliner Verkehrsbetriebe	BERLIN'S HEART STANDS STILL.
Jung von Matt / Hamburg + Rabbicorn Films / Hamburg + DELI Hamburg / Hamburg + Not A Machine / Hamburg	Customer Experience / CX – In-Person	Berliner Verkehrsbetriebe	BERLIN'S HEART STANDS STILL.
Known / New York	Brand Partnerships	Shift4 / Inspiration4	Inspiration4 Campaign

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

Kolle Rebbe / Hamburg + Deutsche Sport Marketing / Frankfurt/Main + German Olympic Sports Confederation / Frankfurt/Main	Brand Installations	Deutsche Sport Marketing / German Olympic Sports Confederation	Tokyo Tree
Kolle Rebbe / Hamburg + Deutsche Sport Marketing / Frankfurt/Main + German Olympic Sports Confederation / Frankfurt/Main	Responsive Environments	Deutsche Sport Marketing / German Olympic Sports Confederation	Tokyo Tree
Kolle Rebbe / Hamburg + German Olympic Sports Confederation / Frankfurt/Main	Physical Products	German Olympic Sports Confederation	#ShowUsEqual
Lenovo / Morrisville	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Lenovo	MLKonMLK
Lenovo / Morrisville	Innovation in Lockdown	Lenovo	MLKonMLK
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Events / Stunts / Competitions – In-Person	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Brand Installations	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Art Direction	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Data Visualization	Change the Ref	The Lost Class
Leo Burnett Colombia / Bogotá	Innovation in Lockdown	Falabella Colombia	3362 Falabella.com
Leo Burnett Vietnam / Ho Chi Minh + Digitas Vietnam / Ho Chi Minh + MSL Vietnam / Ho Chi Minh + Prodigious Vietnam / Ho Chi Minh	Innovation in Experiential	Heineken	JUKE "Music in a can"
Local Projects / New York + Loyal Kaspar / New York + Selsor Schaefer Architects / Tulsa + Trey Thaxton / Goldmill / Tulsa	Immersive Spaces	The 1921 Tulsa Race Massacre Centennial Commission	Greenwood Rising: Black Wall Street History Center
Marcel Worldwide / Paris	Physical Products	Heetch	Uber Heetch
Marcel Worldwide / Paris	Innovation in Experiential	Heetch	Uber Heetch

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

McCann / London + Craft / London	Innovation in Lockdown	Microsoft/Xbox	Beyond Generations: Gaming Against Loneliness
Mamac Ogilvy / Dubai + IMPACT PORTER NOVELLI BR OF IMPACT BBDO FOR PUBLICITY AND ADVERTISING / Dubai + Hop / Dubai	Events / Stunts / Competitions – In-Person	AI Futtaim IKEA	IKEA Co-worker For The Day
Mamac Ogilvy / Dubai + IMPACT PORTER NOVELLI BR OF IMPACT BBDO FOR PUBLICITY AND ADVERTISING / Dubai + Hop / Dubai	Customer Experience / CX – In-Person	AI Futtaim IKEA	IKEA Co-worker For The Day
Meta / Menlo Park	Immersive Spaces	Meta	Good Ideas Shop
Mischief @ No Fixed Address + Dini Von Mueffling Consulting + Represent Us + The Bait Shoppe	Brand Installations	Represent Us	Gerry's Partisan Pizza
Mischief @ No Fixed Address + Strike Anywhere Productions + Miller Genuine Draft	Events / Stunts / Competitions – Virtual	Miller Genuine Draft	Seltzer Launch
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Craft – Use of Technology	Girls Who Code	DojaCode
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Innovation in Experiential	Girls Who Code	DojaCode
MullenLowe MENA / Dubai	Innovation in Experiential	Saif Belhasa Holding	100 Meters Blind
MullenLowe SSP3 / Bogota + Macarena / Bogota	Innovation in Lockdown	Pony Malta / ABINBEV	Illegal Classroom
No Fixed Address / Toronto + Little Caesars	Physical Products	Little Caesars	Naming Rights
Nord DDB / Stockholm + McDonald's Sweden + OMD / Stockholm	Experiential Audio	McDonald's	The Golden Number
Ogilvy / Chicago + Chicago International Film Festival / Chicago + Sarofsky / Chicago	Events / Stunts / Competitions – In-Person	The Chicago International Film Festival	Life, Scripted

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

Ogilvy / Chicago + Radical Media / Chicago + Omnicom Media Group + FleishmanHillard / London	Events / Stunts / Competitions – In-Person	SC Johnson	The Blue Paradox
Ogilvy / Chicago + Radical Media / Chicago + Omnicom Media Group + FleishmanHillard / London	Craft – Art Direction	SC Johnson	The Blue Paradox
Ogilvy / Shanghai + Shanghai Red Horse Advertising and Media Co. / Shanghai + Shanghai Xiaodian Culture Media Studio / Shanghai	Craft – Use of Technology	G-Life Shanghai	The Care Codes
Ogilvy Brasil / São Paulo + Magazine Luiza / São Paulo	Ecommerce	Magazine Luiza	Shopping Inside Songs
Ogilvy Experience UK / London	Events / Stunts / Competitions – Virtual	Formula 1	Wake Up Call
Ogilvy Mumbai / India + Mondelez	Physical Products	Mondelez	#MyFirstRakhi
Ogilvy Mumbai / India + Mondelez	Craft – Use of Technology	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + MTV / Mumbai	Experiential Audio	MTV + ARDSI	Memory Karaoke
Ogilvy Mumbai / India + MTV / Mumbai	Craft – Use of Sound	MTV + ARDSI	Memory Karaoke
Ogilvy Mumbai / India + Wavemaker / Mumbai + Retro Films / Mumbai	Events / Stunts / Competitions – Virtual	Cadbury 5 Star	Nothingcoin
Ogilvy Philippines + KFC Philippines	Events / Stunts / Competitions – In-Person	KFC Philippines	KFC Pride-Thru
Ogilvy Taiwan / Taipei	Ecommerce	IKEA	Dollar Catalogue
Philipp und Keuntje / Hamburg	Immersive Spaces	Laut gegen Nazis	Pigeons against the far-right. Give 'em Shit!
Prime Video / Los Angeles + Thinkingbox / Los Angeles	Immersive Spaces	Prime Video	Invincible Drive-In
Publicis Conseil / Paris	Brands & The Metaverse	Carrefour	The Healthy Map

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

Publicis Conseil / Paris	Brand Installations	Renault	ZOE Airlines
R/GA / Portland	Customer Experience / CX – In-Person	Nike	For Every Body
Rethink + YWCA Metro Vancouver	Brand Installations	YWCA Metro Vancouver	Wall For Women
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	Events / Stunts / Competitions – Virtual	Goldfish	Go For The Handful
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Physical Products	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Brand Partnerships	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Saatchi & Saatchi Ukraine / Kiyv + KyivPride / Kiyv + Dronarium / Kiyv	Events / Stunts / Competitions – Virtual	KyivPride	Motherland Pride
Scholz & Friends	Responsive Environments	Johanniter	Anti Look – the life-saving QR design
Scholz & Friends	Physical Products	Johanniter	Anti Look – the life-saving QR design
SERVICEPLAN AUSTRIA / Vienna	Brand Partnerships	Red Bull Athlete Dario Costa	The Tunnel Pass Project
SERVICEPLAN GERMANY / Munich	Craft – Data Visualization	O ₂ Deutschland	The Visible Net
Shanghai Tianyukong Advertising / Shanghai	Events / Stunts / Competitions – In-Person	World Food Day & TianYuKong	The Man Who Threw Away Golden Rice
TBWA\HAKUHODO / Tokyo	Craft – Use of Technology	THE NIPPON FOUNDATION	Hi Toilet
TBWA\HAKUHODO / Tokyo	Innovation in Lockdown	THE NIPPON FOUNDATION	Hi Toilet
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Brand Installations	HandsAway	Fearless Night

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

EXPERIENTIAL & IMMERSIVE

TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Responsive Environments	HandsAway	Fearless Night
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Billancourt	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Alliance contre le tabac	Behind the pack
Tencent / Shenzhen + Stink Studios / Shanghai + Massive Music / Tokyo + NOONE Arts Development Co. / Shenzhen	Craft – Storytelling	Tencent WE Summit	Pale Blue Dot
The&Partnership / London + RNIB / London + Alumina Studios / London	Immersive Spaces	Royal National Institute of Blind People (RNIB)	Packcessible
thjnk / Zürich + Ateo / Zürich	Experiential Audio	Ochsner Sport	Runtime
thjnk / Zürich + Ateo / Zürich	Craft – Use of Sound	Ochsner Sport	Runtime
Uncommon Creative Studio / London + H&M	Innovation in Experiential	H&M	ONE/SECOND/SUIT
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Events / Stunts / Competitions – Virtual	Verizon	9/12: The untold story of reconnecting New York
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Craft – Use of Technology	Verizon	9/12: The untold story of reconnecting New York
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Craft – Storytelling	Verizon	9/12: The untold story of reconnecting New York
VMLY&R / Chicago + The Kraft Heinz Company / Chicago + ICF Next / Chicago + One At Optimus / Chicago	Brand Partnerships	The Kraft Heinz Company	#WienermobileLyft
VMLY&R / São Paulo	Physical Products	CCWD	The Commitment
VMLY&R / São Paulo	Events / Stunts / Competitions – In-Person	Starbucks	I AM
VMLY&R / São Paulo + Suno United Creators / São Paulo	Customer Experience / CX – In-Person	Santander	We Stand

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

EXPERIENTIAL & IMMERSIVE

VMLY&R Commerce / New York	Events / Stunts / Competitions – In-Person	Mondelez / Oreo	Oreo Stuf Scan
VMLY&R Commerce / New York	Ecommerce	Mondelez / Oreo	Oreo Stuf Scan
VMLY&R Commerce / New York + VMLY&R Commerce / Mexico	Customer Experience / CX – In-Person	Elena’s / Elena’s	The Fan Heartbreak Ice Cream
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Events / Stunts / Competitions – In-Person	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Brand Partnerships	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Primo Content Mexico / Mexico + Papa Music	Events / Stunts / Competitions – In-Person	Grupo Modelo AB InBev	XMAS TRACK SAVER
We Believers / New York + Primo Content Mexico / Mexico + Papa Music	Innovation in Lockdown	Grupo Modelo AB InBev	XMAS TRACK SAVER
We Believers / New York + Primo Content Mexico / Mexico + Relevant	Events / Stunts / Competitions – In-Person	Grupo Modelo Corona Extra	Plastic fishing tournament
We Believers / New York + Primo Content Mexico / Mexico + Relevant	Innovation in Experiential	Grupo Modelo Corona Extra	Plastic fishing tournament
Wunderman Thompson / Antwerpen + Chuck Studios / Amsterdam	Events / Stunts / Competitions – In-Person	Ovam	Shopcakes
Wunderman Thompson / Bogota	Innovation in Experiential	E-DINA ENERGY	WATERLIGHT
Wunderman Thompson / India + MADE IN CALCUTTA / Kolkata	Brand Installations	SANLAAP INDIA	THE LOST DAUGHTERS
Wunderman Thompson Argentina	Physical Products	Unilever	Degree Inclusive
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Physical Products	Pfaff Harley-Davidson	Tough Turban
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Innovation in Experiential	Pfaff Harley-Davidson	Tough Turban

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

EXPERIENTIAL & IMMERSIVE

Zulu Alpha Kilo / Toronto + SingleCut Beersmiths / New York + Table of Content / New York + Zulubot / Toronto	Experiential Audio	SingleCut Beersmiths	Notes IPA
Zulu Alpha Kilo / Toronto + SingleCut Beersmiths / New York + Zulubot / Toronto + Table of Content / New York	Augmented, Virtual & Mixed Reality (AR, VR, MR)	SingleCut Beersmiths	Notes IPA

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

180LA / Los Angeles + Cox Communications / Atlanta	Television & VOD – Long Form – Single	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Innovation in Lockdown	Cox Communications	Drawn Closer
215 McCann / San Francisco	Television & VOD – Long Form – Single	Microsoft Xbox	Halo Infinite: Forever We Fight
215 McCann / San Francisco	Online Films & Video – Long Form – Single	Microsoft Xbox	Halo Infinite: Forever We Fight
215 McCann / San Francisco	Television & VOD – Long Form – Single	Microsoft Xbox	Halo Infinite: Lightbringers
215 McCann / San Francisco	Television & VOD – Long Form – Single	Microsoft Xbox	Halo Infinite: Project Magnes
215 McCann / San Francisco	Television & VOD – Long Form – Single	Microsoft Xbox	Halo Infinite: Unspoken
360i + OREO	Brand Partnerships	OREO	OREO x Pokémon
4creative / London + Somesuch / London	Television & VOD – Long Form – Single	Channel 4	Super. Human.
72andSunny / Los Angeles	Television & VOD – Long Form – Single	National Football League	Bring Down the House
72andSunny / New York + MJZ / Los Angeles + Whitehouse Editorial / New York	Television & VOD – Short Form – Series	Etsy	Give More Than A Gift
Africa / São Paulo	Online Films & Video – Long Form – Single	House of Lapland	Salla 2032
Africa / São Paulo	Innovation in Film	House of Lapland	Salla 2032
Agence WTF / Lille	50K – 100K Budget	Decathlon (Domyos)	Made for fitness
Airbnb Productions + Cosmostreet Editorial + Somesuch	Television & VOD – Long Form – Single	Airbnb	Strangers
AlmapBBDO / São Paulo + Iconoclast / São Paulo + Punch Audio / São Paulo	Online Films & Video – Long Form – Single	WhatsApp	Positive/Negative

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

FILM

Altmann+Pacreau / Paris	Online Films & Video – Long Form – Single	Fondation 30 Millions d'Amis	The Cry
Amazon / Seattle	User-Generated Content	Amazon	New Logo Design
AMVBBDO / London + Factory / London + Trim Editing / London + Academy Films / London	Brand Partnerships	Met Police/ Crimestoppers	Hard Calls Save Lives
AMVBBDO / London + JAM VFX / London + Hope & Glory / London + Outsider / London	Television & VOD – Short Form – Single	Diageo Guinness	Welcome Back
AMVBBDO / London + RAPP / London + Nineteen Twenty / London + Smuggler / London	Online Films & Video – Long Form – Single	Ford of Europe	Night Swimming
Anomaly / London + Dan Tobin Smith Studio	Television & VOD – Short Form – Single	Expedia	Place on the TV
Anomaly / New York + Heavy Duty / New York + Art Partner / Brooklyn	Television & VOD – Long Form – Single	Johnnie Walker	Keep Walking Musical Anthem
Anomaly / New York + Iconoclast / Los Angeles + Shelter / Kiev	Innovation in Film	Crown Royal	It's a New World of Cocktails
Anomaly / New York + Shelter / Kiev + Iconoclast / Los Angeles	Television & VOD – Short Form – Single	Crown Royal	It's a New World of Cocktails
Anomaly / Toronto + Budweiser + Hockey Diversity Alliance	Online Films & Video – Long Form – Single	ABinBev - Budweiser	#TapeOutHate
antoni garage & Co. / Berlin	Online Films & Video – Long Form – Single	Mercedes-Benz	Immortal G-Class
antoni garage & Co. / Berlin	Cinema Advertising	Mercedes-Benz	Immortal G-Class
Apple / Cupertino	Television & VOD – Long Form – Single	Apple	Behind the Mac — Greatness
Apple / Cupertino	Online Films & Video – Long Form – Single	Apple	Couch

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

FILM

Apple / Cupertino	Television & VOD – Long Form – Single	Apple	Detectives
Apple / Cupertino	Television & VOD – Varying Length Series	Apple	Relax TV Campaign
Apple / Cupertino + Elastic / Santa Monica.	Television & VOD – Varying Length Series	Apple	911
Apple / Cupertino + Elastic / Santa Monica.	Online Films & Video – Long Form – Single	Apple	Anthem
Apple / Cupertino + Pulse Films / Los Angeles + Exile / Santa Monica.	Television & VOD – Long Form – Single	Apple	Hello Sunshine
Apple Marcom / Los Angeles & Culver City	Television & VOD – Short Form – Single	Apple	Apple Card - :30 Chocolate
Arnold Worldwide / Boston + O Positive + Cosmo Street Editorial / New York + Zero VFX / Boston	Television & VOD – Short Form – Series	Progressive Insurance	At Home With Baker Mayfield, Season 3
Artplan / Brasília + SEBRAE + Satélite Audio / São Paulo + Zombie Studio / São Paulo	Television & VOD – Long Form – Single	SEBRAE	The boy in the middle of the bridge
Arts & Letters Creative co / Richmond + Overcoast / Richmond	Online Films & Video – Short Form – Series	Google Nest	Pets
Arts & Letters Creative co / Richmond + Overcoast / Richmond + Madbox / Richmond	Television & VOD – Long Form – Single	ESPN	That's a W
barrettSF / San Francisco + HotelTonight / San Francisco	Innovation in Lockdown	HotelTonight	Give Your House A Break
BBDO / New York + SMUGGLER	Online Films & Video – Long Form – Single	Sandy Hook Promise	Teenage Dream
BBDO / New York	Online Films & Video – Long Form – Single	SAY: The Stuttering Association for the Young	In The Spotlight
BBDO Group Germany + BBDO / San Francisco + Iconoclast Germany	Online Films & Video – Pre-Roll – Series	WhatsApp	One

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

FILM

BBH / London + Electric Theatre Collective + Optical Arts + Grand Central Studios	Online Films & Video – Short Form – Single	Refuge	50th Anniversary
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Online Films & Video – Long Form – Single	Google	Black-Owned Friday
Bear Meets Eagle On Fire + Rumble Studios + Blockhead VFX + Augenblick Studios	Online Films & Video – Long Form – Single	Stake	The Takeover
Bear Meets Eagle On Fire + Rumble Studios + Blockhead VFX + Revolver	Television & VOD – Long Form – Single	IAG / ROLLiN'	Larry
Bear Meets Eagle On Fire + Rumble Studios + Blockhead VFX + Revolver	Online Films & Video – Long Form – Single	IAG / ROLLiN'	Larry
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Online Films & Video – Long Form – Single	White Ribbon	Day After Day
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	50K – 100K Budget	White Ribbon	Day After Day
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	50K – 100K Budget	White Ribbon	Uncomposed
BETC / Paris + GUM / Paris + Digital District / Paris + Wanda Production / Paris	Online Films & Video – Long Form – Single	Sega	Trailer to the moon
BETC / Paris + Les Kouz / Paris + Henry / Paris	Television & VOD – Long Form – Single	CANAL+	Sorry Kad
Better Help / Toronto + Untitled Films / Toronto	50K – 100K Budget	Better Help	Want
BLVR / San Diego + Andis / Racine	Online Films & Video – Long Form – Single	Andis	Create Your Way

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

BMF / Sydney + ALDI / Sydney + Zenith / Sydney + FINCH / Sydney	Television & VOD – Long Form – Single	ALDI Australia	You Can't Overcook Christmas
Cactus / Denver	Television & VOD – Short Form – Single	Colorado Lottery	FOMOMOLAH
Cactus / Denver	Television & VOD – Long Form – Single	Colorado Lottery	Winning Country
Cactus / Denver	Television & VOD – Varying Length Series	Colorado Lottery	Winning Country
CALLEN / Austin	Online Films & Video – Short Form – Series	Ranch Rider Spirits	Jalapeño Ranch Water
CALLEN / Austin + Furlined + EXILE + Jane Studios	Television & VOD – Long Form – Series	Coursera	Pep Talk
Carmichael Lynch + Furlined + Cut & Run SF	Television & VOD – Short Form – Series	Amstel Light	In the Rough
Centre Creative / London + ZYLA / Tokyo	Cinema Advertising	British Film Institute	Japan 2021: 100 Years of Japanese Cinema
Commonwealth // McCann / Detroit + Hitch Co. Technologies / Los Angeles + O Positive / Los Angeles + Mackcut / New York	Television & VOD – Long Form – Series	Chevrolet	Walter the Cat Series
Commonwealth // McCann / Detroit + Hitch Co. Technologies / Los Angeles + O Positive / Los Angeles + Mackcut / New York	Online Films & Video – Long Form – Series	Chevrolet	Walter the Cat Series
Commonwealth // McCann / Detroit + Hitch Co. Technologies / Los Angeles + The Mill / Los Angeles + O Positive / Los Angeles	Television & VOD – Long Form – Single	Chevrolet	Walter in the Winter
Commonwealth // McCann / Detroit + Mackcut / New York + The Mill / Los Angeles + O Positive / Los Angeles	Online Films & Video – Long Form – Single	Chevrolet	Walter the Cat

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Commonwealth // McCann / Detroit + MPC / Los Angeles + Work Editorial / Los Angeles + Park Pictures / Los Angeles	Television & VOD – Long Form – Single	Chevrolet	Sopranos
Commonwealth // McCann / Detroit + MPC / Los Angeles + Work Editorial / Los Angeles + Park Pictures / Los Angeles	Brand Partnerships	Chevrolet	Sopranos
Commonwealth Detroit/McCann / Detroit + General Motors / Detroit	Television & VOD – Long Form – Single	Chevrolet	Holiday Ride
Commonwealth McCANN / Bogota	Television & VOD – Long Form – Single	General Motors / Chevrolet	Lost Roads
Commonwealth McCANN / Bogota	Online Films & Video – Long Form – Single	General Motors / Chevrolet	Lost Roads
CONILL ADVERTISING / El Segundo + Company 3 / Los Angeles + MJZ / Los Angeles + Lime Sound Design / Los Angeles	Television & VOD – Long Form – Single	Toyota	BORN TO LEND A HAND
CONILL ADVERTISING / El Segundo + Company 3 / Los Angeles + MJZ / Los Angeles + Lime Sound Design / Los Angeles	Cinema Advertising	Toyota	BORN TO LEND A HAND
Cossette / Toronto + MERCHANT / Toronto	Television & VOD – Long Form – Single	World Wheelchair Rugby	Here to Win
Cossette / Toronto + MERCHANT / Toronto	Online Films & Video – Long Form – Single	World Wheelchair Rugby	Here to Win
Cossette / Toronto + MERCHANT / Toronto	Under 50K Budget	World Wheelchair Rugby	Here to Win
Cossette / Toronto + Scouts Honour / Toronto + Outsider Editorial / Toronto	Television & VOD – Long Form – Single	SickKids Foundation	SickKids VS Be A Light
Cossette / Toronto + Scouts Honour / Toronto + Outsider Editorial / Toronto	Online Films & Video – Long Form – Single	SickKids Foundation	SickKids VS Be A Light
Cossette / Toronto + Scouts Honour / Toronto + Outsider Editorial / Toronto	Cinema Advertising	SickKids Foundation	SickKids VS Be A Light

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Creative X, Meta + Exile + Serial Pictures	Online Films & Video – Long Form – Single	Meta	Written By
Cruise / San Francisco + Avocados & Coconuts / San Francisco + One Union / San Francisco + Mission Film & Design / San Francisco	Online Films & Video – Long Form – Single	Cruise	Poppy & The City
CYW / Madrid + Prime Video + Blur / Madrid + The Mill / London	Television & VOD – Long Form – Single	Prime Video	An Unlikely Friendship
CYW / Madrid + Prime Video + Blur / Madrid + The Mill / London	Cinema Advertising	Prime Video	An Unlikely Friendship
DAVID / Madrid + BURGER KING / Miami + MJZ / Los Angeles + Pickle Music / New York	Online Films & Video – Long Form – Single	Burger King	Confusing Times
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Television & VOD – Long Form – Single	ABI/ Corona	Sunbrew
David&Goliath / El Segundo + JAMM / Los Angeles + Margarita Mix Santa Monica / Los Angeles + Spinach / El Segundo	Online Films & Video – Short Form – Series	VIZIO	Hear Like They Do
David&Goliath / El Segundo + JAMM / Los Angeles + Margarita Mix Santa Monica / Los Angeles + Spinach / El Segundo	50K – 100K Budget	VIZIO	Hear Like They Do "French Lover"
David&Goliath / El Segundo + JAMM / Los Angeles + Margarita Mix Santa Monica / Los Angeles + Spinach / El Segundo	50K – 100K Budget	VIZIO	Hear Like They Do "The Kicker"
David+Martin / Munich + BWGTBLD / Berlin	Online Films & Video – Long Form – Single	Betway	Betway - "I Bet It My Way"
DDB / Chicago	Television & VOD – Short Form – Single	Twix	Bears

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

DDB / Chicago + Dummy Films / Venice + The Mill / Santa Monica + Another Country / Chicago	Online Films & Video – Short Form – Single	Twix	Bears
DDB / Paris + Machine Sound / London + Important Looking Pirates / Stockholm + Stink Films / Paris	Television & VOD – Long Form – Single	Ubisoft / Far Cry 6	Chicharron Run
DDB / Paris + Machine Sound / London + Important Looking Pirates / Stockholm + Stink Films / Paris	Online Films & Video – Long Form – Single	Ubisoft / Far Cry 6	Chicharron Run
DDB Group / Sydney + Volkswagen Group Australia / Sydney + PHD Media Australia / Sydney	Innovation in Film	Volkswagen Group Australia	The Ad Break Championship – GTI Hijack
DDB Mudra Group / Bengaluru + Early Man Films / Mumbai + Krafton India / Bengaluru	Television & VOD – Long Form – Single	Battlegrounds Mobile India	Game Responsibly - Machine-gun Mouth
DDB Mudra Group / Bengaluru + Early Man Films / Mumbai + Krafton India / Bengaluru	Online Films & Video – Long Form – Single	Battlegrounds Mobile India	Game Responsibly - Machine-gun Mouth
DDB Mudra Group / Mumbai	Online Films & Video – Long Form – Single	Stayfree	Stayfree Daughter's Day
Dentsu France / Paris	Under 50K Budget	Santé Publique France	Letter to Myself
dentsu mcgarrybowen China / Shanghai	Under 50K Budget	Ant Forest	Such a green way of life
dentsuMB + American Express	Online Films & Video – Long Form – Series	American Express	Amex Business Card Chronicles
dentsuMB + FTX	Television & VOD – Long Form – Single	FTX	Don't Miss Out
dentsuMB Taiwan / Taipei	Online Films & Video – Long Form – Single	Sinyi Realty	In Love We Trust
dentsuMB Taiwan / Taipei + PALACE PRODUCTION / Taipei City	Television & VOD – Long Form – Single	Kingston Taiwan	Memories Empower
dentsuMB UK	Television & VOD – Long Form – Single	Coca Cola	Chimney

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

dentsuMB UK	Online Films & Video – Long Form – Single	Coca Cola	Chimney
dentsumcgarrybowen Brasil / São Paulo	Online Films & Video – Short Form – Series	Nissin	The RaMEN who loved me
Dept + Dept	Online Films & Video – Long Form – Single	Bol.com	Bol.com's twist on tearjerking holiday commercials
division7 + Wunderman Thompson	Television & VOD – Long Form – Single	Hellmann's	Super Bowl: Mayo Tackles Food Waste
DraftLine / Buenos Aires + Ab - Inbev / Buenos Aires	Television & VOD – Long Form – Single	Quilmes	Diego's Farewell
Droga5 / New York	Television & VOD – Long Form – Series	Facebook	We Change The Game When We Find Each Other
Droga5 / New York	Television & VOD – Long Form – Single	Meta	Skate Nation Ghana
Droga5 / New York	Television & VOD – Long Form – Single	NYT	Independent Journalism For An Independent Life
Droga5 / New York	Television & VOD – Short Form – Series	Petco	It's What We'd Want If We Were Pets
Droga5 / New York	Online Films & Video – Short Form – Single	The New York Times	The Truth Takes a Journalist
Droga5 / New York + Mattress Firm / New York + MJZ / New York	Television & VOD – Varying Length Series	Mattress Firm	Junk Sleep
Droga5 / New York + Mattress Firm / New York + MJZ / New York	Online Films & Video – Long Form – Single	Mattress Firm	Junk Sleep
Droga5 / London + Barclaycard Consumer / London + 750mph / London + Biscuit Filmworks / London	Television & VOD – Long Form – Single	Barclaycard Consumer	cool cool
Droga5 / London + BrewDog / Ellon + Biscuit Filmworks / London + Electric Theatre Collective / London	Television & VOD – Long Form – Single	Brewdog	Brewdog

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Energy BBDO / Chicago + Mars Wrigley + MJZ + Final Cut	Online Films & Video – Long Form – Single	Mars Wrigley / Extra Gum	For When It's Time
Erich and Kallman / San Francisco + Dummy Films + Dole Packaged Foods	Television & VOD – Short Form – Single	Dole Fruit Bowls	Hold My Fruit Bowl - "Lost"
Erich and Kallman / San Francisco + Dummy Films + Take 5 Oil Change	Television & VOD – Short Form – Single	Take 5 Oil Change	Faster Than You Think - "Stretch"
Erich and Kallman / San Francisco + Dummy Films + Take 5 Oil Change	Television & VOD – Short Form – Series	Take 5 Oil Change	Faster Than You Think campaign
FCB India Advertising / Delhi + UNAIDS / Geneva + Goodmorning Films / Mumbai	Under 50K Budget	UNAIDS	The Mirror - See Me As I Am
FCB New Zealand / Auckland + 3&7 / Los Angeles	Television & VOD – Long Form – Single	Waka Kotahi	Toll Booth
FCB New Zealand / Auckland + 3&7 / Los Angeles	Cinema Advertising	Waka Kotahi	Toll Booth
Forsman & Bodenfors / Göteborg	Online Films & Video – Long Form – Single	Visit Sweden	Discover the originals
Fortnight Collective / Boulder + Vrbo / Austin	Television & VOD – Short Form – Single	Vrbo	Your Home 's Not Ready
FRED & FARID / Los Angeles	Online Films & Video – Long Form – Single	EDELWEISS BEER	FEEL THE ALPS
FRED & FARID / Los Angeles	Online Films & Video – Short Form – Series	LONGCHAMP	It is not a bag. It is Le Pliage.
FRED & FARID / Los Angeles	Under 50K Budget	Roxy	WELCOME TO THE NEW CUTE
FRED & FARID / New York	Online Films & Video – Long Form – Single	Rémy Martin	Team Up For Excellence - The Film
FRED & FARID / New York	Cinema Advertising	Rémy Martin	Team Up For Excellence - The Film
GIGIL / Manila + Arcade Film Factory / Manila	Online Films & Video – Short Form – Series	Cheers	Party

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

GIGIL / Manila + Arcade Film Factory / Manila	Online Films & Video – Varying Length Series	Jollibee	JolliSavers
Goodby Silverstein & Partners / San Francisco	Television & VOD – Long Form – Single	Adobe	Experiences
Goodby Silverstein & Partners / San Francisco	Under 50K Budget	Courageous Conversation Global Foundation	400 Years Flag Half-Staff
Goodby Silverstein & Partners / San Francisco	Online Films & Video – Short Form – Series	HP	They Print at Night
Goodby Silverstein & Partners / San Francisco	Television & VOD – Long Form – Single	Instacart	How Homemade is Made
Goodby Silverstein & Partners / San Francisco	Television & VOD – Long Form – Single	Tostitos	One Upper
Google Brand Studio / San Francisco	Television & VOD – Long Form – Single	Google	A CODA Story
Google Brand Studio / San Francisco	Online Films & Video – Long Form – Single	Google	A CODA Story
Google Brand Studio / San Francisco	Television & VOD – Long Form – Single	Google	Year in Search 2021
Google Brand Studio / San Francisco	Online Films & Video – Long Form – Single	Google	Year in Search 2021
Great Guns + Dark Horses + The Football Association	Television & VOD – Short Form – Single	FA Women's Super League	It's All Kicking Off
GREY / New York + Kellogg's/Pringles + Townhouse / New York + MJZ	Online Films & Video – Long Form – Single	Kellogg's/Pringles	Stuck In
GREYnJ UNITED / Bangkok	Online Films & Video – Long Form – Single	KBank	Conscious Is Back
GREYnJ UNITED / Bangkok	Online Films & Video – Long Form – Single	Kulov Vodka	twenty two years 60al
GUT / Buenos Aires	Television & VOD – Long Form – Single	Globant	Seek Reinvention

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

GUT / Buenos Aires	Television & VOD – Long Form – Single	The Coca-cola Company / Sprite	I gota be me
GUT / Buenos Aires	Television & VOD – Long Form – Single	The Coca-cola Company / Sprite	They Need Guidance
GUT / Buenos Aires	Online Films & Video – Long Form – Single	The Coca-cola Company / Sprite	They Need Guidance
GUT / Miami	Online Films & Video – Long Form – Single	ACTIVISION BLIZZARD	Vanguards of Photographers
GUT / Miami	Online Films & Video – Long Form – Single	Michelob ULTRA	Save it See it
GUT / São Paulo + Saigon Filmes / São Paulo + LOUD / São Paulo	Online Films & Video – Long Form – Single	Mercado Livre (Ebazar)	NEW ICONIC KISSES
Harry Sanna / Sydney + Chic Management / Sydney	Online Films & Video – Long Form – Single	Chic Management & Multiple Fashion Labels	Yellow Jack
Havas / London + UNIT / London + The Editors / London + Hungry Man / London	Television & VOD – Long Form – Single	Reckitt Benckiser / Vanish	Generation Rewear
Havas Middle East / Dubai + Red Havas Middle East / Dubai + La Cosa / Dubai	Online Films & Video – Long Form – Single	adidas	Beyond The Surface
Havas Paris / Puteaux + AllSo / Paris + HRCLS / Puteaux	Online Films & Video – Short Form – Single	KFC France	KFC Ciné
Highdive / Chicago + Frito-Lay / Lay's + Cutters / Chicago + Caviar	Television & VOD – Long Form – Single	Frito-Lay / Lay's	Golden Memories
Highdive / Chicago + Jeep / Detroit + Park Pictures / Los Angeles	Television & VOD – Long Form – Single	Jeep	Earth Odyssey
Highdive / Chicago + Rocket Mortgage & Rocket Homes + Stink Films	Television & VOD – Long Form – Single	Rocket Mortgage & Rocket Homes	Dream House
Humanaut / Chattanooga + Liquid Death Mountain Water / Los Angeles + Liquid Death / Los Angeles	Online Films & Video – Long Form – Single	Liquid Death Mountain Water	Tony Hawk Blood Board

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Hungry Man / Los Angeles + Saatchi & Saatchi / Los Angeles	Television & VOD – Varying Length Series	Toyota	The Joneses
Hungry Man / Los Angeles + The Big Family Table / Los Angeles	Television & VOD – Long Form – Single	Hulu	Hulu Doesn't Just Have Live Sports
Hungry Man / New York + Grey / New York	Television & VOD – Short Form – Single	MassMutual	Kids
Hungry Man / New York + Hershey / Philadelphia	Television & VOD – Long Form – Single	REESE'S	REESE'S UNIVERSITY
Hungry Man / New York + Joint / London	Television & VOD – Short Form – Series	Amazon Prime	Prime Changes Everything
Hungry Man / New York + Lucky Generals / London	Television & VOD – Long Form – Single	Amazon	Alexa Mind Reader
Hungry Man / New York + Lucky Generals / London	Television & VOD – Long Form – Single	Amazon Alexa	Alexa's Body
In the Company of Huskies / Dublin + Allianz / Dublin + Absolute Post / London + Rattling Stick / London	Television & VOD – Long Form – Single	Allianz	The World's Strongest Women
In the Company of Huskies / Dublin + Allianz / Dublin + Absolute Post / London + Rattling Stick / London	50K – 100K Budget	Allianz	The World's Strongest Women
Inbrax / Santiago	Online Films & Video – Long Form – Series	Techo Latam	Settlements (Favelas)
Independent Media / Culver City + Apple / Cupertino + Lost Planet / Santa Monica + The Mill / Los Angeles	Online Films & Video – Long Form – Single	Apple	Mission Implausible
Innocean Australia / Sydney + Hyundai Motor Group / Sydney + Scoundrel	Television & VOD – Long Form – Single	Hyundai	Tomorrow wants its car back
INNOCEAN USA / Huntington Beach + Hyundai Motor America / Fountain Valley	Television & VOD – Long Form – Single	Hyundai Motor America	2022 TUCSON Question Everything Launch
INNOCEAN USA / Huntington Beach + Hyundai Motor America / Fountain Valley	Television & VOD – Long Form – Single	Hyundai Motor America	IONIQ 5 Evolution

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

INNOCEAN USA / Huntington Beach + Hyundai Motor America / Fountain Valley	Brand Partnerships	Hyundai Motor America	Uncharted Film Integration
INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Online Films & Video – Long Form – Series	Anne Frank House	The Bookcase for Tolerance
Isobar France / Paris + Flying Blue / Paris	Innovation in Lockdown	Flying Blue	My 2020 Travel Project
IW Edition / Stockholm + Flickorna Larsson / Stockholm + Diktator / Stockholm + Arken Zoo / Stockholm	Under 50K Budget	Arken Zoo	The Boss
Johannes Leonardo / New York + Instagram / Menlo Park + Cabin / New York + Smuggler / New York	Television & VOD – Long Form – Single	Instagram	Yours To Make
Joint / London + Amazon Prime / Seattle + Hungry Man / Los Angeles	Television & VOD – Short Form – Single	Amazon Prime	Rapunzel doesn't need a Prince
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Online Films & Video – Short Form – Single	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Under 50K Budget	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg + Zauberberg Productions / Berlin	Online Films & Video – Long Form – Single	EDEKA	SuperMarc
Kolle Rebbe / Hamburg + Zalando / Berlin	Online Films & Video – Short Form – Single	Zalando	Zalando Pre-owned. Drama-free.
KSI / New York + COMMUNITY / Toronto	50K – 100K Budget	DETROIT PISTONS	We Hustle Different
L&C / New York	Under 50K Budget	Urum	Welcome Back
L&C / New York + The Colony / New York	50K – 100K Budget	GE Lighting, a Savant company-Cync	Back Then
LEAGUE OF LEGENDS (IN-HOUSE) / Shenzhen + Smooth Films / Shanghai + FARFAR FILMS / Shanghai	Television & VOD – Long Form – Single	League of Legends	Heaven or Hell

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

LEAGUE OF LEGENDS (IN-HOUSE) / Shenzhen + Smooth Films / Shanghai + FARFAR FILMS / Shanghai	Online Films & Video – Long Form – Single	League of Legends	Heaven or Hell
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Online Films & Video – Long Form – Single	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Online Films & Video – Long Form – Series	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Online Films & Video – Varying Length Series	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Innovation in Film	Change the Ref	The Lost Class
Leo Burnett / Frankfurt am Main	Online Films & Video – Long Form – Single	Samsung Electronics	The spider and the window
Leo Burnett / Frankfurt am Main	Cinema Advertising	Samsung Electronics	The spider and the window
Leo Burnett Colombia / Bogotá	Online Films & Video – Long Form – Single	Mercedes Benz	Nature or nothing
Ig2 / Montréal	Innovation in Lockdown	Mondou	New Year's Gathering
Little Hands of Stone / Seattle	Television & VOD – Long Form – Single	Rover.com	Care Instructions
Love Song / Los Angeles + Droga5 / New York	Television & VOD – Long Form – Single	Lululemon	The Selfish Giant Anthem
Lucky Generals / London + Amazon / Seattle + Academy Films / London	Television & VOD – Long Form – Single	Amazon	The Greatest Gift
Lucky Generals / London + Hungryman / Los Angeles	Television & VOD – Short Form – Single	Amazon	Mind Reader
Lucky Generals / London + Sekonda / London + Academy Films / London	Television & VOD – Short Form – Single	Sekonda	No Time For Nonsense Advert 2

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Madwell / Brooklyn + Verizon / New York + Independent Media / Culver City + Hailstorm / Raleigh	Online Films & Video – Long Form – Single	Verizon	The Reset
Marcus Thomas / Cleveland + Hello / Cleveland	Television & VOD – Short Form – Single	Lifebanc	Lifebanc Obituary
Married To Giants / Toronto + Fela	Television & VOD – Long Form – Single	LEGO	Rebuild The World
McCann / Düsseldorf	Cinema Advertising	ALDI	Holy night shift
McCann / London + Blinkink / London + Craft / London	User-Generated Content	Microsoft/Xbox	Bound By Ink
McCann / New York	Online Films & Video – Long Form – Series	HomeGoods	Home Sweet HomeGoods
McCann / New York	Online Films & Video – Long Form – Single	MGM Resorts	JOY
McCann Canada / Toronto	50K – 100K Budget	Kids Help Phone	Grown-up Problems
McCann Enterprise / London + Craft + Unit9	Under 50K Budget	Mind	Heroes
McCann Tech / Tel Aviv + McCann Enterprise / London	Television & VOD – Long Form – Single	Amdocs	Make It Amazing
Media.Monks / Mexico City + Oriental Films / Mexico City	Online Films & Video – Long Form – Single	Mexican Football Federation	Mario
Meta / Menlo Park + Good Co. / Los Angeles + Rock Paper Scissors / Los Angeles + Ingenuity / Los Angeles	Brand Partnerships	Meta Quest [fka Oculus]	Billie Eilish x Beat Saber
Meta / New York	50K – 100K Budget	Meta	Facebook: The Smallest Sponsors
Mischief @ No Fixed Address + Alpha Foods + Animals + Arts & Sciences	Online Films & Video – Short Form – Series	Alpha Foods	If A Plant Can Be A Meat

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

FILM

Mischief @ No Fixed Address + Sandy Russell Creative + Scam Spotter + Wild Gift	Online Films & Video – Long Form – Single	Scam Spotter	Grandchild in Jail
Mischief @ No Fixed Address + Tinder	Online Films & Video – Short Form – Series	Tinder	You're Not for Everyone
mortierbrigade / Brussels + Czar / Brussels	Under 50K Budget	Equal Pay Day	The Umbilical Cord
mortierbrigade / Brussels + Czar / Brussels	Online Films & Video – Long Form – Single	Equal Pay Day	The Umbilical Cord
Mother LA / Los Angeles	Television & VOD – Short Form – Series	Postmates	Big Foods
MullenLowe / Los Angeles + Loveboat / Los Angeles + Danilo Abraham + Satélite Audio	Online Films & Video – Long Form – Single	Arizona Coyotes / Arizona Coyotes	We Hockey
MullenLowe NY / New York + Parliament + MJZ + Union Editorial	Television & VOD – Short Form – Single	E*Trade	Astronauts
Mutant / Antwerp + Hamlet / Brussels + Raygun / Brussels + Divide / Ghent	Television & VOD – Short Form – Series	Studio Brussel	Missed you stranger - kiss & urinal
Mutant / Antwerp + Hamlet / Brussels + Raygun / Brussels + Divide / Ghent	Cinema Advertising	Studio Brussel	Missed you stranger - kiss & urinal
Mutant / Antwerp + Hamlet / Brussels + Raygun / Brussels + Divide / Ghent	Under 50K Budget	Studio Brussel	Missed you stranger - kiss & urinal
No Fixed Address / Toronto + Mischief @ No Fixed Address + Canadian Centre for Child Protection + AdHoc Content	Online Films & Video – Long Form – Single	Canadian Centre for Child Protection	Happy Birthday, Twitter
NOMINT / London	Under 50K Budget	WWF Arctic Programme	Can't Negotiate the Melting Point of Ice

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Ogilvy / Gurgaon/India	Television & VOD – Long Form – Series	Coca-Cola India	Turn everything upside down
Ogilvy / Gurgaon/India	Television & VOD – Long Form – Single	Coca-Cola India	Wear your taunt
Ogilvy / Hong Kong	Online Films & Video – Pre-Roll – Series	TCCC/Sprite	Heat Happens
Ogilvy / Milan	Online Films & Video – Long Form – Single	Emergency	Everyone deserves a future
Ogilvy / New York + Work Editorial / New York + Hayden5 / New York	Online Films & Video – Long Form – Single	Change the Ref	Bring Back Lockdown
Ogilvy / New York + Work Editorial / New York + Hayden5 / New York	Under 50K Budget	Change the Ref	Bring Back Lockdown
Ogilvy Brasil / São Paulo + Hasbro Brasil / São Paulo	Online Films & Video – Long Form – Single	Hasbro Brasil	Ageless Care
Ogilvy Brasil / São Paulo + Nestlé do Brasil / São Paulo	Television & VOD – Short Form – Single	Nestlé do Brasil	Safira
Ogilvy Brasil / São Paulo + Nestlé do Brasil / São Paulo	Online Films & Video – Short Form – Single	Nestlé do Brasil	Safira
Ogilvy Germany	Innovation in Film	Universal Music	The Spotify Charthack
Ogilvy Group Thailand / Bangkok + Factory01 Co. / Bangkok + One Cool Production / Bangkok + Mellow Tunes Co. / Bangkok	Television & VOD – Long Form – Single	Monde Nissin / Voiz	Library
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Television & VOD – Long Form – Single	ABINVEB	The Taste of Reunion
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Online Films & Video – Long Form – Single	ABINVEB	The Taste of Reunion
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Cinema Advertising	ABINVEB	The Taste of Reunion
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Television & VOD – Long Form – Single	HUL	Dove#StopTheBeautyTest

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Ogilvy Mumbai / India + Mondelez	Online Films & Video – Pre-Roll – Series	Mondelez	Hate Is Unskippable
Ogilvy Mumbai / India + Mondelez	Innovation in Film	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Taiwan / Taipei + PX Mart / Taipei City + Blue Moon Films Co	Innovation in Lockdown	PXMART	Action From Home
Ogilvy UK / London	Television & VOD – Long Form – Single	Dove	Reverse Selfie
Ogilvy UK / London	Online Films & Video – Long Form – Single	Dove	Reverse Selfie
Ogilvy UK / London	Innovation in Lockdown	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Online Films & Video – Long Form – Single	Sipsmith	The Official Tennis of Sipsmith Gin
Ogilvy UK / London	Cinema Advertising	Sipsmith	The Official Tennis of Sipsmith Gin
Opinionated / Portland + Parliament / Santa Monica + Rock Paper Scissors / Portland + Bob Industries / Los Angeles	Television & VOD – Short Form – Single	Hinge	Designed To Be Deleted
Opinionated / Portland + Parliament / Santa Monica + Rock Paper Scissors / Portland + Bob Industries / Los Angeles	Television & VOD – Short Form – Series	Hinge	Designed To Be Deleted
Palette Group / Brooklyn + GNCVB / Newark	50K – 100K Budget	Newark Happening	Welcome To Newark
PARTY / Tokyo + I&CO / Tokyo + P.I.C.S. / Tokyo + 1inc. / Tokyo	Online Films & Video – Long Form – Single	The Pokémon Company	Pokémon Ryuosen 2022 Opening Act
PDA + Ergatta	Television & VOD – Long Form – Single	Ergatta	Game On
Performance Art / Toronto	Under 50K Budget	WWF Canada	Irreversible
Preacher / Austin	Online Films & Video – Long Form – Single	High Noon	Sun's Up

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

PRETTYBIRD / Culver City + Calvin Klein	Online Films & Video – Long Form – Single	Calvin Klein	All Together
Publicis Conseil / Paris	Television & VOD – Long Form – Single	Orange	Together Season
Publicis Italy / Milan + Good People / Atene + SIZZER Amsterdam + Prodigious	Television & VOD – Long Form – Single	Heineken	The Night is Young
Publicis Italy / Milan + SIZZER Amsterdam / Amsterdam + DIVISION / Paris + TYO / Tokyo	Online Films & Video – Long Form – Single	Heineken	A Lockdown Love Story
Publicis NY / New York + Bob Industries / Santa Monica	Television & VOD – Short Form – Single	Citi	STARE - Madison
Puff / Shanghai	50K – 100K Budget	Midea	Protective Coloration Melted in Love
Pulse Films / Venice/Los Angeles + Adam & Eve DDB + IPC + Gatehouse / Capetown	Television & VOD – Long Form – Single	IPC	WeThe15
Red & Co. / Portland	Television & VOD – Long Form – Single	Babyganics	Here's To Perfectly Imperfect Parenting
Rethink + IKEA + Scouts Honour	Television & VOD – Long Form – Single	IKEA Canada	Our Little World
Riff Raff Films / London + 750mph / London + Moving Picture Company / London + Final Cut	Online Films & Video – Long Form – Single	Burberry	Open Spaces
RPA Advertising / Santa Monica + Elastic / Santa Monica + A52 / Santa Monica + Primary / Santa Monica	Television & VOD – Long Form – Single	American Honda Motor Co.	Origins of Determination
Saatchi & Saatchi / El Segundo + Dentsu / Tokyo + Park Pictures / Santa Monica + Cartel / Santa Monica	Online Films & Video – Long Form – Single	Toyota	Brothers

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Saatchi & Saatchi / El Segundo + Source Sound / Woodland Hills + Cabin Editing Company / Santa Monica + Hungry Man Productions / Los Angeles	Television & VOD – Long Form – Single	Toyota	The Joneses
Saatchi & Saatchi / El Segundo + Source Sound / Woodland Hills + Cabin Editing Company / Santa Monica + Hungry Man Productions / Los Angeles	Online Films & Video – Long Form – Single	Toyota	The Joneses
Saatchi & Saatchi / New York + Le Truc / New York + Zenith / Los Angeles + Biscuit Filmworks / Los Angeles	Television & VOD – Long Form – Single	TikTok	You Have To See It
Saatchi & Saatchi / New York + Le Truc / New York + Zenith / Los Angeles + Biscuit Filmworks / Los Angeles	Television & VOD – Varying Length Series	TikTok	You Have To See It
Saatchi & Saatchi Australia	Under 50K Budget	MFM Collective	Made from Melbourne
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	User-Generated Content	Goldfish	Go For The Handful
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	Brand Partnerships	Goldfish	Goldfish x JNCO
SeatGeek + FIG	Online Films & Video – Short Form – Series	SeatGeek	Get Your Seat In A Seat
SERVICEPLAN GERMANY / Munich	Online Films & Video – Long Form – Single	Newtown Action Alliance	#NotComingHome
SERVICEPLAN GERMANY / Munich	Cinema Advertising	PENNY	The Wish
SHENZHEN DOTWELL CULTURE CO. / Shenzhen	Online Films & Video – Long Form – Single	SHENZHEN DOTWELL CULTURE CO.	Dotwell Recruitment Promo Trailer
SHENZHEN DOTWELL CULTURE CO. / Shenzhen	Online Films & Video – Long Form – Single	Tencent Games- King of Glory	Honor of Kings- Flourishing Age
SMUGGLER	Online Films & Video – Short Form – Single	Oatly	Difficult Age
SMUGGLER + Uncommon Creative Studio	Television & VOD – Long Form – Single	ITV	Poison

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

SMUGGLER + Uncommon Creative Studio	Online Films & Video – Long Form – Single	ITV	Poison
Special Group / Surry Hills + Arc Edit / Alexandria + Blockhead VFX / Paddington + Finch / Paddington	Television & VOD – Long Form – Single	Tourism New Zealand	Stop Dreaming & Go
Special Group / Surry Hills + Exit Films / Erskineville + Rumble / Chippendale + Heckler / Surry Hills	Television & VOD – Long Form – Single	Kathmandu	We're Out There
Special US / Los Angeles + Uber Eats / San Francisco	Online Films & Video – Short Form – Single	Uber Eats	Uber Don't Eats
Special US / Los Angeles + Uber Eats / San Francisco	Online Films & Video – Varying Length Series	Uber Eats	Uber Don't Eats
Special US / Los Angeles + Uber Eats / San Francisco	Television & VOD – Short Form – Single	Uber Eats	Uber Don't Eats :30
Special US / Los Angeles + Uber Eats / San Francisco	Online Films & Video – Long Form – Single	Uber Eats	Uber Don't Eats :60
Squarespace + Black Kite Studios + The Den Editorial + RESET	Online Films & Video – Long Form – Single	Squarespace	Everything to Sell Anything Anthem
Squarespace + Netflix + Cabin Edit + MPC	Online Films & Video – Long Form – Single	Squarespace	John McEnroe: From Tennis Legend to Voice Legend
Squarespace + Netflix + Cabin Edit + MPC	Brand Partnerships	Squarespace	John McEnroe: From Tennis Legend to Voice Legend
SS+K / New York + Peel Iceland / Reykjavík + M&C Saatchi Talk / London + Business Iceland	Online Films & Video – Long Form – Single	Inspired By Iceland	Welcome to the Icelandverse
Stig&Xi / Shanghai + Bottles / Shanghai + Radical Media / Shanghai	Online Films & Video – Long Form – Single	TOSHIBA	The Craftsman
Studio Something / Edinburgh	50K – 100K Budget	Tennent's Lager	5 Million Reasons Why

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

T/A POL AS / Oslo + B-Reel / Stockholm	Online Films & Video – Long Form – Single	The Norwegian Postal Service (Posten)	When Harry met Santa
TBWA\China / Shanghai + Juice / Beijing	Online Films & Video – Long Form – Single	BMW China	BMW: Bayier's Spring Festival
TBWA\Media Arts Lab / Los Angeles	Television & VOD – Long Form – Single	Apple	Apple TV + Everyone But Jon Hamm
TBWA\Media Arts Lab / Los Angeles	Television & VOD – Varying Length Series	Apple	Apple TV + Everyone But Jon Hamm
TBWA\Media Arts Lab / Los Angeles	Online Films & Video – Long Form – Single	Apple	Apple TV + Everyone But Jon Hamm
TBWA\Media Arts Lab / Los Angeles	Online Films & Video – Long Form – Single	Apple	Holiday - Saving Simon
TBWA\Media Arts Lab / Los Angeles	Television & VOD – Long Form – Single	Apple	Privacy - Tracked
TBWA\Media Arts Lab / Los Angeles	Online Films & Video – Long Form – Single	Apple	Privacy - Tracked
TBWA\Media Arts Lab / Los Angeles	Online Films & Video – Long Form – Single	Apple	Start Up - 45 Years of Apple Sounds
TBWA\Media Arts Lab / Shanghai	Online Films & Video – Long Form – Single	Apple	Chinese New Year - The Comeback
TBWA\Paris / Boulogne-Billancourt + Wanda Production / Saint-Denis + \Else / Boulogne-Billancourt	Television & VOD – Long Form – Single	Winamax	The Lift
TBWA\Paris / Boulogne-Billancourt + Wanda Production / Saint-Denis + \Else / Boulogne-Billancourt	Online Films & Video – Long Form – Single	Winamax	The Lift
TBWA\Santiago Mangada Puno / Makati City + How's Everything / Makati City + Soundesign Manila / Makati City	Online Films & Video – Long Form – Series	Nissan LEAF	The Leaf Orchestra
TBWA\Singapore / Singapore + SixToes.TV / Singapore + SongZu / Singapore + The Prosecution Film Company / Singapore	Television & VOD – Short Form – Single	Singapore Airlines	We Look Forward To Seeing You In The Air Again
TBWA\Switzerland / Zürich	Television & VOD – Long Form – Single	TERRE DES FEMMES	#bornequal - The X chromosome

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

TBWA\Thailand / Bangkok + Krungsri Auto - Bank of Ayudhya / Bangkok + Suneta House / Bangkok	Online Films & Video – Long Form – Single	Krungsri Auto / Car4Cash	ComeBack
TDA_Boulder / Boulder	Television & VOD – Short Form – Single	Champion Pet Foods	Biscuits
TDA_Boulder / Boulder	Television & VOD – Short Form – Single	FirstBank	Many Hats
TDA_Boulder / Boulder	Television & VOD – Long Form – Single	McCain Foods	Dinner Party
TDA_Boulder / Boulder	Television & VOD – Long Form – Single	O'Shaughnessy Distilling Company	Upset Ireland
Tencent in house / Shenzhen + Shanghai Fanbu Network and Technology / Shanghai	Under 50K Budget	Tencent Neo-Culture Creativity	THE JUJUBE
The Hallway / Sydney + GOTCHA4LIFE FOUNDATION + Uncanny Valley / Sydney + Good Oil / Sydney	Online Films & Video – Long Form – Single	GOTCHA4LIFE FOUNDATION	Boys Do Cry
The Leo Burnett Group Thailand / Bangkok + Netflix / Bangkok + Newbrain Post / Bangkok + Eightfinityfilm / Bangkok	Under 50K Budget	Netflix	The Threats
The Many / Pacific Palisades + Mixwell / Los Angeles + Plus Plus Productions / Pacific Palisades	Online Films & Video – Long Form – Single	Mixwell	"Freedom"
The Marketing Arm / Dallas + State Farm / Bloomington + Whitehouse Post + Tool of NA	Television & VOD – Short Form – Single	State Farm	Drake from State Farm
The Martin Agency / Richmond + GEICO / Chevy Chase	Television & VOD – Short Form – Series	GEICO	Bundling Made Easy
The Martin Agency / Richmond + GEICO / Chevy Chase	Television & VOD – Short Form – Single	GEICO	Bundling Made Easy: Privacy
The Martin Agency / Richmond + GEICO / Chevy Chase	Television & VOD – Short Form – Series	GEICO	More Ways to Save
The Martin Agency / Richmond + GEICO / Chevy Chase	Television & VOD – Short Form – Single	GEICO	More Ways to Save: Overscheduling

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

The Martin Agency / Richmond + Terminix	Television & VOD – Short Form – Series	Terminix	The Best at Nixing
The Monkeys / Melbourne	Online Films & Video – Pre-Roll – Single	Grill'd	Cow - Impossible
The Monkeys / Melbourne	Under 50K Budget	Mountain Goat Beer	Goat, Goat & Goat - Attorneys at Law
The Monkeys / Sydney + Rabbit Content / Sydney + Song Zu / Sydney + The Editors / Sydney	Online Films & Video – Long Form – Single	Meat & Livestock Australia	The Lost Country of the Pacific
The Walt Disney Company (Southeast Asia) / Singapore + Leo Burnett Malaysia / Kuala Lumpur + Directors Think Tank / Kuala Lumpur	Television & VOD – Long Form – Single	The Walt Disney Company (Southeast Asia)	Disney+ Hotstar Malaysia - Adventure Arrives
Thinkerbell / + The Jim Henson Company	Television & VOD – Long Form – Single	CGU Insurance	Tall Poppy
Thinkerbell / + The Jim Henson Company	Cinema Advertising	CGU Insurance	Tall Poppy
thjnk / Berlin	Television & VOD – Long Form – Single	IKEA Deutschland & Co.	IKEA - Knock Knock
thjnk / Berlin	Television & VOD – Long Form – Single	IKEA Deutschland & Co.	IKEA - Unbelievable
Translation / Brooklyn + NBA / New York + Superprime / Los Angeles	Television & VOD – Long Form – Series	NBA	Welcome To NBA Lane
TRG / Dallas + TRG Studios / Dallas + Camp Lucky / Dallas	Under 50K Budget	Project Greenville	Hope Rises
Uncommon Creative Studio / London + Formula E + Soundtree Music + Pulse Films / London	Television & VOD – Long Form – Single	Formula E	No Turning Back
Uncommon Creative Studio / London + H&M	Television & VOD – Long Form – Single	H&M	One/Second/Suit
Uncommon Creative Studio / London + ITV + Smuggler	Television & VOD – Long Form – Series	ITV	Drama vs Reality

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Visible / Denver + Madwell / Brooklyn	Online Films & Video – Long Form – Single	Visible	12 Degrees of Kevin Bacon
VMLY&R / London + Boots UK / London + Mediacom / London + Smuggler / London	Online Films & Video – Long Form – Single	Boots UK	Bags of Joy
VMLY&R / London + Reuters / New York + Borderland / London	Online Films & Video – Long Form – Single	Reuters	The Source
We Are Social / Milano + The Box Films / Milano	Under 50K Budget	ITA Airways	The First Time
Weber Shandwick / Chicago + Picture North / Chicago	50K – 100K Budget	Mars Wrigley/ M&M'S Mix	Three Flavors, One Mix
Wieden+Kennedy / Amsterdam	Cinema Advertising	Nike	The Land of New Football
Wieden+Kennedy / Portland + JOINT Editorial / Portland	Television & VOD – Long Form – Single	Wieden+Kennedy	a word
Wieden+Kennedy / Portland + JOINT Editorial / Portland + CAVIAR / Los Angeles	Online Films & Video – Short Form – Series	OMEN by HP	I'm Not Gaming for Me, I'm Gaming for You
Wieden+Kennedy / Portland + Meow Wolf / Santa Fe + Biscuit / Los Angeles	Online Films & Video – Long Form – Single	Meow Wolf	Get Out And See The Worlds
Wieden+Kennedy / Portland + Netflix / Los Angeles + Old Spice / Cincinnati	Brand Partnerships	Old Spice	Old Spice x The Witcher Campaign
Wieden+Kennedy / Portland + Vrbo / Austin	Cinema Advertising	VRBO	A Place for Together
Wirz Communications / Zurich + Switzerland Tourism / Zurich + Pumpkin Film / Zurich + Ballad / Copenhagen	Online Films & Video – Long Form – Single	Switzerland Tourism	No Drama
Wunderman Thompson / London + Knucklehead	Cinema Advertising	HSBC UK	Vicious Circle
Wunderman Thompson / London + Knucklehead	Brand Partnerships	HSBC UK	Vicious Circle

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FILM

Wunderman Thompson / Perth + Soundbyte Studios / Perth + Alucinator Productions / Perth	Under 50K Budget	Anglicare WA	The Cold Campaign
Wunderman Thompson / São Paulo + Genera / São Paulo + Carbono Sound Lab / São Paulo + MyMama Entertainment / São Paulo	50K – 100K Budget	Genera	Invisible Connections
Wunderman Thompson Argentina + Dhélet VMLY&R	Brand Partnerships	Movistar	Blind Love
Zulu Alpha Kilo / Toronto	Online Films & Video – Long Form – Single	Zulu Alpha Kilo	Awards Gone Wild

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

GAMING

Above+Beyond / London + Collective Studios / London	Console Games – Brand Integration / Placement	Subway	Tuna for Tuna
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Mobile Games – Branded Game	Hip Hop Public Health	Lil Sugar – Branded Mobile Games
B-Reel / Barcelona	Craft – Art Direction	Carolina Herrera	212 Heroes: Forever Young
BBDO Belgium / Brussels	Web Games – Brand Integration / Placement	Decathlon	The Breakaway
BBDO Belgium / Brussels	Brands & the Metaverse	Decathlon	The Breakaway
BBDO Group Germany + Sweet Films	Console Games – Brand Integration / Placement	Save One Person	Angel's Souls
BBDO Group Germany + Sweet Films	Innovation in Gaming	Save One Person	Angel's Souls
BBDO Group Germany + Sweet Films	Innovation in Lockdown	Save One Person	Angel's Souls
BBH / Singapore	Brands & the Metaverse	Riot Games	Escape to the Undercity
BBH / Singapore + Neon Sound / Singapore + AMOK / Singapore + Zenway Productions / Singapore	Mobile Games – Brand Integration / Placement	Codashop	Codashop Bounty Hunter's Guild
Cheil PengTai / Beijing + Cheil / Hong Kong	Web Games – Brand Integration / Placement	Samsung	The Cost of Bullying
Cheil PengTai / Beijing + Cheil / Hong Kong	Mobile Games – Brand Integration / Placement	Samsung	The Cost of Bullying
Cheil PengTai / Beijing + Cheil / Hong Kong	Innovation in Gaming	Samsung	The Cost of Bullying
Clemenger BBDO / Melbourne + La Trobe University + National Gallery of Victoria (NGV) / Melbourne + Code on Canvas	Mobile Games – Branded Game	La Trobe University	NURO

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

GAMING

Clemenger BBDO / Melbourne + La Trobe University + National Gallery of Victoria (NGV) / Melbourne + Code on Canvas	Innovation in Gaming	La Trobe University	NURO
CONILL ADVERTISING / El Segundo + Toyota Motor North America, U.S.A. / Dallas + Unit 9 / Los Angeles	Mobile Games – Branded Game	Toyota	GOOOL TO THE GOLD CUP
DAVID / Madrid + Burger King Spain / Madrid	Innovation in Gaming	Burger King	Among Nuggets
Demonstrate / San Francisco + CRUX Creative / Boston	Mobile Games – Branded Game	F'real Milkshakes & Smoothies	F'real Shake Run: Step into an Alternate F'reality
DNA / Seattle + TRBL / Grand Rapids + Hearby / Seattle + New Holland Brewing Company, Dragon's Milk / Holland	Web Games – Branded Game	Dragon's Milk	Raid the Dragon's Hoard
draftLine / London + ABINBEV / London	Web Games – Brand Integration / Placement	Stella Artois	Racing in the Life Artois
draftLine / London + ABINBEV / London	Brands & the Metaverse	Stella Artois	Racing in the Life Artois
draftLine / London + ABINBEV / London	Branded Virtual Goods	Stella Artois	Racing in the Life Artois
GSD&M / Austin + Tool of North America / Santa Monica	Experiential & Immersive Games	Pizza Hut	WebAR Pac-Man Box
GSD&M / Austin + We Are Royale / Los Angeles	Mobile Games – Branded Game	U.S. Air Force	Command The Stack
GSD&M / Austin + We Are Royale / Los Angeles	Craft – Art Direction	U.S. Air Force	Command The Stack
GSD&M / Austin + Wildlife / Culver City + Craftsmen Industries / St. Charles + Next Marketing / Norcross	Experiential & Immersive Games	U.S. Air Force	Activate Special Warfare
GUT / Miami	Innovation in Gaming	ACTIVISION BLIZZARD	Vanguards of Photographers

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

GAMING

GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	PC Games – Brand Integration / Placement	Heinz	Hidden Spots
Havas Sports & Entertainment / Puteaux	Web Games – Brand Integration / Placement	Canal +	Validé in GTA
Havas Sports & Entertainment / Puteaux	Brands & the Metaverse	Canal +	Validé in GTA
HEREZIE / Paris + OBSERVATOIRE DES INEGALITES / TOURS	Experiential & Immersive Games	OBSERVATOIRE DES INEGALITES	MONOPOLY OF INEQUALITIES
HEREZIE / Paris + OBSERVATOIRE DES INEGALITES / TOURS	Physical Gaming Accessories	OBSERVATOIRE DES INEGALITES	MONOPOLY OF INEQUALITIES
hive / Chicago + Eleanor Crook Foundation / Washington D.C. + Thinkingbox / Vancouver	Web Games – Branded Game	Eleanor Crook Foundation	LifePack
hive / Chicago + Eleanor Crook Foundation / Washington D.C. + Thinkingbox / Vancouver	Web Games – Brand Integration / Placement	Eleanor Crook Foundation	LifePack
INGO / Stockholm + Activision - Call of Duty / Santa Monica	PC Games – Brand Integration / Placement	Activision Blizzard	Mystery sniper
INGO / Stockholm + Activision - Call of Duty / Santa Monica + Raven Software / Middleton	Console Games – Brand Integration / Placement	Activision Blizzard	Mystery sniper
john st. / Toronto	Innovation in Lockdown	john st.	20th Anniversary
john st. / Toronto	Physical Gaming Accessories	Loblaw Companies Limited - No Frills	Frill Blaster Pro
Jung von Matt / Hamburg	Branded Virtual Goods	Sheffield F.C. and EA Sports	Sheffield F.C. and EA Sports - The F.O.A.T.
KRAFTON + Goodbye Kansas	Craft – VFX & Animation	KRAFTON / Battlegrounds	Battlegrounds F2P Cinematic Trailer
Marcel Worldwide / Paris	Web Games – Branded Game	Oasis	Catch the Oasis
McCann / London + Craft / London	Innovation in Gaming	Microsoft/Xbox	Beyond Generations: Gaming Against Loneliness

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

GAMING

McCann / London + Craft / London	Innovation in Lockdown	Microsoft/Xbox	Beyond Generations: Gaming Against Loneliness
MullenLowe SSP3 / Bogota + MullenLowe / London + Diptongo Studio / Bogota	Mobile Games – Brand Integration / Placement	Bayer / Redoxon	Redoxon Defense Squad
MullenLowe SSP3 / Bogota + Spoon Media Group / Bogota	Console Games – Brand Integration / Placement	Pony Malta / ABINBEV	She Football Club
MullenLowe SSP3 / Bogota + Spoon Media Group / Bogota	Innovation in Gaming	Pony Malta / ABINBEV	She Football Club
Ogilvy Group Thailand / Bangkok + Tourism Authority of Thailand / Bangkok + Yggdrasil / Bangkok + DON Film / Bangkok	PC Games – Brand Integration / Placement	Tourism Authority of Thailand x Yggdrasil	Home Sweet Home Ep2
Ogilvy Group Thailand / Bangkok + Tourism Authority of Thailand / Bangkok + Yggdrasil / Bangkok + DON Film / Bangkok	Innovation in Lockdown	Tourism Authority of Thailand x Yggdrasil	Home Sweet Home Ep2
Publicis Conseil / Paris	Web Games – Brand Integration / Placement	Carrefour	The Healthy Map
Publicis Conseil / Paris	PC Games – Brand Integration / Placement	Carrefour	The Healthy Map
Publicis Conseil / Paris	Brands & the Metaverse	Carrefour	The Healthy Map
Sancho BBDO / Bogotá + Flare / Bogotá + Hastings Audio Network / Hamburgo	Innovation in Gaming	Alcaldía de Soacha	The Most wanted Portrait
SHENZHEN DOTWELL CULTURE CO. / Shenzhen	Craft – VFX & Animation	Tencent Games- King of Glory	Honor of Kings- Flourishing Age
SIX / Tokyo + AOI PRO. / Tokyo + RIDDLER / Tokyo + ZEAL ASSOCIATES / Tokyo	Experiential & Immersive Games	The Pokémon Company	Pokémon WONDER
The Integer Group / Denver + PepsiCo	Console Games – Brand Integration / Placement	Pepsico/Mt. Dew	Mt. Dew/Papa John's Gaming
The Many / Pacific Palisades + Panda Express + VTPProDesign + Havas Formula	Web Games – Branded Game	Panda Express	Good Fortune Arcade

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

GAMING

The Many / Pacific Palisades + Panda Express + VTProDesign + Havas Formula	Craft – Storytelling	Panda Express	Good Fortune Arcade
The Marketing Arm / Dallas + State Farm / Bloomington + OMD / Chicago	Web Games – Brand Integration / Placement	State Farm	State Farm in NBA 2K22
Timi / Shenzhen	Innovation in Gaming	Tencent - Timi Studio Group	Discovering aficionados for guqin
Timi / Shenzhen	Innovation in Gaming	Tencent - Timi Studio Group	Honor of Kings x Yue Opera
Uncommon Creative Studio / London + ITV + Rave Growl + Node London	Web Games – Branded Game	ITV	Drama vs Reality Game
VMLY&R / Paris + Shellgratuit / Paris + Dervoo Business / Sannois	PC Games – Brand Integration / Placement	Charal	The Buildboard Challenge

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

180 / Amsterdam + Massive Music / Amsterdam	Social Media	The Red Cross Netherlands	Life Saving Stories
22squared / Tampa	Film	AdventHealth	Sound of Healing
Above+Beyond / London + No.8 / London + Audio Network / London + Smuggler / London	Social Media	Shelter	The Good Fire
adam&eveNYC / New York + Peloton Creative Studio / New York	Integrated Branding	Peloton	How Peloton Used Their Community To Win Summer '21
AlmapBBDO / São Paulo + BITT / Buenos Aires + Noroeste / Buenos Aires	Products	Pepsico	Quaker Qrece
AlmapBBDO / São Paulo + BITT / Buenos Aires + Noroeste / Buenos Aires + Punch Audio / São Paulo	Direct Marketing	Pepsico	Quaker Qrece
AMVBBDO / London + Canada / London + Okay Studio / London + Ketchum / London	Craft – Art Direction	Essity Bodyform/ Libresse	#letyourbodyflow
AnalogFolk / London	Social Media	Bayer	INTENSIVÃO DA PPK
AnalogFolk / London	Online & Mobile	Nike	Mind SETS
Animal / New Delhi	Design – Packaging	Setu	Reimagining Setu
Anomaly / New York + Smuggler	Film	Abbott / FreeStyle Libre	Now You Know
antoni Holding / Berlin	Public Relations	All #TogetherAgainstCorona	#TogetherAgainstCorona
Area 23, An IPG Health Company / New York	Out of Home	STAND FOR THE SILENT/KAZOO	BODY SHAMING
Area 23, An IPG Health Company / New York	Craft – Art Direction	STAND FOR THE SILENT/KAZOO	BODY SHAMING
Area 23, An IPG Health Company / New York	Out of Home	STAND FOR THE SILENT/KAZOO	CULTURE SHAMING
Area 23, An IPG Health Company / New York	Craft – Art Direction	STAND FOR THE SILENT/KAZOO	CULTURE SHAMING

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

Area 23, An IPG Health Company / New York	Out of Home	STAND FOR THE SILENT/KAZOO	GRADE SHAMING
Area 23, An IPG Health Company / New York	Craft – Art Direction	STAND FOR THE SILENT/KAZOO	GRADE SHAMING
Area 23, An IPG Health Company / New York	Out of Home	STAND FOR THE SILENT/KAZOO	SEX SHAMING
Area 23, An IPG Health Company / New York	Craft – Art Direction	STAND FOR THE SILENT/KAZOO	SEX SHAMING
Area 23, An IPG Health Company / New York	Creative Use of Data	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York	Social Media	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York	Craft – Art Direction	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Craft – Art Direction	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Craft – Writing	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Film	Hip Hop Public Health	Lil Sugar – Master of Disguise - Film
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Print	The Columbia Journalism Review	The Inevitable News
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Craft – Art Direction	The Columbia Journalism Review	The Inevitable News
B-Reel / Stockholm + Diktator / Stockholm	Direct Marketing	Save The Children	The Inside Is Difficult To See
BBDO / New York	Film	Sandy Hook Promise	Teenage Dream

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

BBDO / New York	Social Media	Sandy Hook Promise	Teenage Dream
BBDO / New York	Public Relations	Sandy Hook Promise	Teenage Dream
BBDO / New York	Film	SAY: The Stuttering Association for the Young	In The Spotlight
BBDO China / Shanghai + Atcomm / Shanghai + MediaCom / Beijing	Creative Use of Data	Mars Wrigley/Dove	Dove Occasion Building Campaign
BBDO Group Germany	Products	Gegen den Tod auf der Organ-Warteliste	Gegen den Tod Couture
BBDO Group Germany	Innovation in Health & Wellness	Gegen den Tod auf der Organ-Warteliste	Gegen den Tod Couture
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Film	White Ribbon	Day After Day
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Public Relations	White Ribbon	Day After Day
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Craft – Writing	White Ribbon	Day After Day
BooneOakley / Charlotte + StarMed Healthcare / Charlotte	Out of Home	StarMed Healthcare	Wilmore Funeral Home
Butler, Shine, Stern & Partners / Sausalito	Film	Blue Shield of California	Hear Me
Buzzman / Paris	Social Media	LABORATOIRES MAJORELLE / EDEN GEN	#SEXTEMBER
Cheil / Madrid	Branded Content	CRIS contra el Cáncer	The Battle Inside
Cheil PengTai / Beijing + Cheil / Hong Kong	Branded Content	Samsung	The Cost of Bullying
Cheil PengTai / Beijing + Cheil / Hong Kong	Online & Mobile	Samsung	The Cost of Bullying
Cheil PengTai / Beijing + Cheil / Hong Kong	Innovation in Health & Wellness	Samsung	The Cost of Bullying

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

CHIRP / Salt Lake City + Little Big Engine / Salt Lake City + Little BIG Engine / Salt Lake City	Film	Chirp	Feel Good. Do More.
Citizen Relations / Toronto + Cossette / Toronto + OMD / Toronto	Public Relations	SickKids Foundation	SickKids VS: Monument to the Brave
CONVICTS / New York + Mount Sinai Health System / New York	Film	CONVICTS x Mount Sinai	The Surge, At Mount Sinai
Cossette / Toronto + OMD / Toronto + Scouts Honour / Toronto	Integrated Branding	SickKids Foundation	The Brave List
Cossette / Toronto + Scouts Honour / Toronto + Outsider Editorial / Toronto	Film	SickKids Foundation	SickKids VS Be A Light
Cossette / Toronto + Skin & Bones / Toronto + Tantrum Studio / Toronto + Outsider Editorial / Toronto	Craft – Art Direction	nabs	This Job Can Break You
Cramer-Krasselt / Chicago + MullenLowe PR / New York	Products	Tropicana	Tropicana Toothpaste
Cramer-Krasselt / Chicago + MullenLowe PR / New York	Promotional Items	Tropicana	Tropicana Toothpaste
Creative X, Meta	Innovation in Lockdown	WhatsApp	Check It Before You Share It
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Products	ABI/ Corona	Sunbrew
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Design – Branding	ABI/ Corona	Sunbrew
DDB / Chicago	Experiential / Immersive / Events	Coors Light	Vax, Wax & Chillax
DENTSU / Tokyo + AOI Pro. / Tokyo + CONNECTION / Tokyo + INITIAL / Tokyo	Innovation in Health & Wellness	QD Laser / RETISSA SUPER CAPTURE	With My Eyes

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

DENTSU / Tokyo + GEEK PICTURES / Tokyo + PYRAMID FILM QUADRA / Tokyo + PR Consulting DENTSU / Tokyo	Innovation in Health & Wellness	NTT DOCOMO	TALK WITH COW BUM - A dairy farmer's best friend
Dentsu France / Paris	Film	Santé Publique France	Letter to Myself
dentsu international / Amsterdam + dentsuACHTUNG / Amsterdam + Isobar UK / London	Design – Branding	Malaria No More	Draw The Line Against Malaria
Dept + Philips	Branded Content	Philips	Movember
Drama Queen / Kyiv + BetterMe + TVLAB	Film	BetterMe	VowToMyself
Droga5 / New York	Film	Petco	It's What We'd Want If We Were Pets
DUDE MILANO / Milan + Meta Creative Shop / Milan	Social Media	EMERGENCY	Get Old - The universal healthcare effect
Dunn&Co. / Tampa	Film	Florida Department of Transportation	Driverless Cars Are Everywhere
Dunn&Co. / Tampa	Craft – Art Direction	Florida Department of Transportation	Driverless Cars Are Everywhere
Edible / Chicago + United Entertainment Group / New York + Rekonstrukt / Larchmont	Online & Mobile	Clif Bar & Company	Clif Remix in Motion
Energy BBDO / Chicago + SC Johnson + Raid + Flare / Chicago	Public Relations	SC Johnson / Raid	Human Bait
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Radio & Audio	Walmart	Bedtime Stories
FCB / Chicago + m ss ng p eces / New York + Picture North / Chicago + Lord + Thomas / Chicago	Experiential / Immersive / Events	Cox Communications	Hugs

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

FCB / Chicago + m ss ng p eces / New York + Picture North / Chicago + Lord + Thomas / Chicago	Innovation in Health & Wellness	Cox Communications	Hugs
FCB Health, An IPG Health Company / New York	Craft – Writing	GAY MEN'S HEALTH CRISIS (GMHC)	THE DUMB LAW PARADOX
FCB India Advertising / Delhi + UNAIDS / Geneva + Goodmorning Films / Mumbai	Film	UNAIDS	The Mirror - See Me As I Am
FCB New Zealand / Auckland	Direct Marketing	Testicular Cancer New Zealand	Remundies
Fenton Stephens / Melbourne + YourBreast	Craft – Art Direction	YourBreast	Faceboobs
Forsman & Bodenfors / Göteborg	Products	Mind	Time To Talk
Forsman & Bodenfors / Singapore + Ogilvy PR / Singapore	Experiential / Immersive / Events	Gojek	Vaccination Rides
FRED & FARID / Paris	Experiential / Immersive / Events	Ligue Nationale de Rugby, The French National Rugby League.	Line For Change
Friends / Stockholm + Perfect Fools / Stockholm + Ocean Outdoor / Stockholm	Out of Home	Friends	Bullying Out Of Home
Garvan Institute of Medical Research / Sydney + BWM Isobar / Sydney + dentsu Amplifirat & MKTG / Sydney + The Pool Collective / Sydney	Direct Marketing	The Garvan Institute of Medical Research	Disease Dilemmas
Garvan Institute of Medical Research / Sydney + BWM Isobar / Sydney + dentsu Amplifirat & MKTG / Sydney + The Pool Collective / Sydney	Out of Home	The Garvan Institute of Medical Research	Disease Dilemmas
Garvan Institute of Medical Research / Sydney + BWM Isobar / Sydney + dentsu Amplifirat & MKTG / Sydney + The Pool Collective / Sydney	Integrated Branding	The Garvan Institute of Medical Research	Disease Dilemmas
GREY / New York + Genentech / San Francisco + Union Editorial + MJZ	Film	Genentech	Screen Your Lungs: If That Was You Then

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

GREY / New York + Genentech / San Francisco + Union Editorial + MJZ	Craft – Art Direction	Genentech	Screen Your Lungs: If That Was You Then
Grey Germany / Hamburg	Social Media	TERRE DES FEMMES	Abolish §219a
Grey Germany / Hamburg	Public Relations	TERRE DES FEMMES	Abolish §219a
GSW, Powered By Syneos Health / New York	Craft – Art Direction	Amgen/Xgeva	The story in their bones
Havas / London	Film	Reckitt Benckiser / Durex	Speak Up
Havas / Tel Aviv	Direct Marketing	Laisha	Helpline on The Cover
HEREZIE / Paris + Rehab / London	Creative Use of Data	Pill-ID	Pill-ID
HEREZIE / Paris + Rehab / London	Online & Mobile	Pill-ID	Pill-ID
Hill Holliday / Boston + Lobo / New York + Studio Tesis / São Paulo	Film	Donate Life	Heart
In the Company of Huskies / Dublin + Allianz / Dublin + Absolute Post / London + Rattling Stick / London	Film	Allianz	The World's Strongest Women
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Experiential / Immersive / Events	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Creative Use of Data	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Craft – Use of Technology	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul + Planit Production / Seoul + Element Pictures / Seoul	Products	Hyundai Motor Group	Hydrogen Garbage Truck
Intouch Group / New York + Airplan Studio / Budapest	Craft – Art Direction	PsoriasisCureNow.org	The Last Plaque

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

Intouch Group / New York + Videocubo.tv / São Paolo	Print	The Chrysalis Initiative	Erase The Line
Intouch Group / New York + Videocubo.tv / São Paolo	Craft – Art Direction	The Chrysalis Initiative	Erase The Line
Isobar France / Paris	Social Media	Durex	Sex for Real
Joe Public	Promotional Items	Chicken Licken	Soulfuel Safe Lamp
Joe Public	Craft – Art Direction	South African National Blood Service (SANBS)	Blood Saves Lives
Johannes Leonardo / New York + Kraft Heinz - Oscar Mayer / Chicago + Versatile Studios / New York + Giant Artists / Seamless Productions / New York	Products	Kraft Heinz - Oscar Mayer	Oscar Mayer - Meatifying Beauty
Johannes Leonardo / New York + Kraft Heinz - Oscar Mayer / Chicago + Versatile Studios / New York + Giant Artists / Seamless Productions / New York	Promotional Items	Kraft Heinz - Oscar Mayer	Oscar Mayer - Meatifying Beauty
Jung von Matt / Hamburg + Markenfilm / Hamburg + Infected / Hamburg + 2WEI Music / Hamburg	Branded Content	DocMorris	Kettlebell
Jung von Matt / Hamburg + Markenfilm / Hamburg + Infected / Hamburg + 2WEI Music / Hamburg	Film	DocMorris	Kettlebell
Jung von Matt / Hamburg + Massive Music / Berlin + .fount / Berlin	Products	Beiersdorf	NIVEA SUN Melanoma Plaster
Jung von Matt / Hamburg + Rabbicorn Films / Hamburg + DELI Hamburg / Hamburg + Not A Machine / Hamburg	Experiential / Immersive / Events	Berliner Verkehrsbetriebe	BERLIN'S HEART STANDS STILL.
Jung von Matt / Hamburg + Tony Petersen Film / Hamburg + Not A Machine / Hamburg + DELI Creative Collective / Hamburg	Experiential / Immersive / Events	Berliner Verkehrsbetriebe	The BVG Hempticket – Come home, calm down.

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

Jung von Matt / Hamburg + Tony Petersen Film / Hamburg + Not A Machine / Hamburg + DELI Creative Collective / Hamburg	Products	Berliner Verkehrsbetriebe	The BVG Hempticket – Come home, calm down.
L&C / New York	Craft – Art Direction	Urum	Welcome Back
L&C / New York + Suitcase Productions / New York + Agosto / Lima	Products	Dole Sunshine Company + Ananas Anam	Pinatex
L&C / New York + Suitcase Productions / New York + Agosto / Lima	Innovation in Health & Wellness	Dole Sunshine Company + Ananas Anam	Pinatex
L&C / New York + Suitcase Productions / New York + Agosto / Lima + Peppercomm / New York	Out of Home	Dole Sunshine Company	Malnutrition Facts
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Film	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Social Media	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Public Relations	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Art Direction	Change the Ref	The Lost Class
Leo Burnett / Riyadh	Promotional Items	IKEA	Don't sleep on it
Majority / Atlanta + BLK - Affinity App for Match Group / Dallas + Motion Family / Atlanta	Social Media	BLK - Affinity App for Match Group	Vax That Thang Up
McCann / New York	Radio & Audio	Ad Council	Sound It Out
McCann / New York	Film	Annovera	Vagina Appreciation Day
McCann / New York	Social Media	Annovera	Vagina Appreciation Day

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

McCann / New York	Public Relations	Annovera	Vagina Appreciation Day
McCann / New York	Craft – Writing	Annovera	Vagina Appreciation Day
McCann Canada / Toronto	Out of Home	Canadian Lung Association	Lungs In The Air
McCann Enterprise / London + Craft + Unit9	Film	Mind	Heroes
McCann Health / New York + McCann Health Brazil / São Paolo	Design – Packaging	Astra Zeneca	The CO2 Inhaler
McCann Health / New York + McCann Health Brazil / São Paolo	Craft – Art Direction	Astra Zeneca	The CO2 Inhaler
McCann Health / New York + McCann Health Brazil / São Paolo	Innovation in Health & Wellness	Astra Zeneca	The CO2 Inhaler
McCann Health New Jersey / Parsippany + Real Chemistry / New York + McCann Health Engagement / New York + MediaHub / Minneapolis	Integrated Branding	Evoform/Phexxi	House Rules
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Direct Marketing	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Film	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Social Media	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Worldgroup / Mumbai	Out of Home	Prime Indian Hospitals	The Needle Prick
MILK + HONEY UNITED / Sydney + Squeak E. Clean Studios / Sydney + CirKus / Auckland	Film	Rosemary Health	Rosemary Feels Better

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

Mischief @ No Fixed Address + eos + Makeout	Design – Packaging	eos	Bless Your F*ing Cooch
mortierbrigade / Brussels	Integrated Branding	Brussels Mobility	FEET
MullenLowe MENA / Dubai	Experiential / Immersive / Events	Saif Belhasa Holding	100 Meters Blind
No Fixed Address / Toronto + Mischief @ No Fixed Address + Canadian Centre for Child Protection + AdHoc Content	Public Relations	Canadian Centre for Child Protection	Happy Birthday, Twitter
Ogilvy / Chicago	Experiential / Immersive / Events	City of Chicago	Face Forward Project
Ogilvy / Chicago	Craft – Data-Driven Personalization	City of Chicago	Face Forward Project
Ogilvy / New York + Work Editorial / New York + Hayden5 / New York	Film	Change the Ref	Bring Back Lockdown
Ogilvy / Singapore + Ogilvy Malaysia / Kuala Lumpur	Direct Marketing	Cadbury	Flags of Generosity
Ogilvy / Singapore + Ogilvy Malaysia / Kuala Lumpur	Out of Home	Cadbury	Flags of Generosity
Ogilvy / Singapore + Ogilvy Malaysia / Kuala Lumpur	Innovation in Lockdown	Cadbury	Flags of Generosity
Ogilvy Australia / Sydney + Common Ground	Direct Marketing	Common Ground	Dreamy
Ogilvy Canada	Integrated Branding	Scarborough Health Network	Love, Scarborough
Ogilvy Mumbai / India + Mondelez	Promotional Items	Mondelez	#MyFirstRakhi
Ogilvy Mumbai / India + MTV / Mumbai	Direct Marketing	MTV + ARDSI	Memory Karaoke
Ogilvy Mumbai / India + MTV / Mumbai	Online & Mobile	MTV + ARDSI	Memory Karaoke
Ogilvy Mumbai / India + MTV / Mumbai	Craft – Data-Driven Personalization	MTV + ARDSI	Memory Karaoke

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

Ogilvy Mumbai / India + MTV / Mumbai	Innovation in Health & Wellness	MTV + ARDSI	Memory Karaoke
Ogilvy Philippines + Unilever Philippines	Social Media	Unilever Philippines	Dove Blackout Mirror
Ogilvy Social.Lab / Brussels + NGroup	Social Media	NRJ Belgium x Pink Ribbon	Mix For Boobs
Ogilvy UK / London	Integrated Branding	Dove	Reverse Selfie
Ogilvy UK / London	Print	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Out of Home	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Public Relations	Relate	The Joy of Later Life Sex
Performics Mercerbell / Sydney	Direct Marketing	Microsoft Advertising	Background Blindspot
Performics Mercerbell / Sydney	Innovation in Lockdown	Microsoft Advertising	Background Blindspot
Publicis Conseil / Paris	Direct Marketing	Carrefour	The Healthy Map
Publicis Groupe Belgium / Brussels + YesYesNo / New-York	Creative Use of Data	BNP Paribas Fortis	Let It All Art
R/GA / New York	Direct Marketing	Uber	Vaccinate The Block
Rethink + BC Cancer Foundation	Promotional Items	BC Cancer Foundation	Ballsy Ribbon
Rethink + Over The Bridge	Radio & Audio	Over The Bridge	Lost Tapes Of The 27 Club
Rethink + Periods For Periods	Social Media	Periods For Periods	Periods For Periods
RPA Advertising / Santa Monica + Helium / Santa Monica + Lime Studios / Santa Monica	Products	American Honda Motor Co.	Project Courage
RPA Advertising / Santa Monica + Helium / Santa Monica + Lime Studios / Santa Monica	Innovation in Health & Wellness	American Honda Motor Co.	Project Courage

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

Saatchi & Saatchi France / Paris + Prodigious / Saint-Denis	Craft – Art Direction	ICRC International Committee of the Red Cross	The Unkown Heroes
Saatchi & Saatchi France / Paris + Prodigious / Saint-Denis	Craft – Writing	ICRC International Committee of the Red Cross	The Unkown Heroes
Sancho BBDO / Bogotá	Direct Marketing	Liga Contra el Cáncer	Joystick Test
Scholz & Friends	Design – Branding	Johanniter	Anti Look – the life-saving QR design
Scholz & Friends	Direct Marketing	Johanniter	Anti Look – the life-saving QR design
Scholz & Friends	Innovation in Health & Wellness	Johanniter	Anti Look – the life-saving QR design
SERVICEPLAN GERMANY / Munich	Direct Marketing	PENNY	The life-saving receipt
SMUGGLER + Anomaly	Film	Abbott	Now You Know
SMUGGLER + BBDO - New York	Branded Content	Sandy Hook Promise	Teenage Dream
Special + Motor Neurone Disease New Zealand + The Post Office	Direct Marketing	Motor Neurone Disease New Zealand (MND NZ)	David's Unusables
Special Group / Surry Hills + Revolver / REDFERN + The Glue Society Studios / Alexandria + Otis Studios / Pymont	Integrated Branding	Bonds	Cheer bleeders
Squeak E. Clean Studios / Sydney + Milk + Honey United / Sydney	Radio & Audio	Rosemary Health, Sydney	Feels Better
TAXI / Toronto	Direct Marketing	Human Rights Foundation	Uncomfortable Truth
TBWA\HAKUHODO / Tokyo	Products	Dreams	30sOAP
TBWA\HAKUHODO / Tokyo	Direct Marketing	Dreams	30sOAP
TBWA\HAKUHODO / Tokyo	Innovation in Lockdown	Dreams	30sOAP

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Experiential / Immersive / Events	HandsAway	Fearless Night
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Out of Home	HandsAway	Fearless Night
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Online & Mobile	Alliance contre le tabac	Behind the pack
Tencent in house / Shenzhen + A Feature Works Production	Craft – Writing	Tencent Medical Enlightenment Summit	THE WAR ON DISEASE
Terri & Sandy / New York + Sanofi- Gold Bond / New Jersey + Spark & Riot / Los Angeles	Craft – Writing	Sanofi / Gold Bond	Euphemisms
Thanks Agency / Ciudad de México + REFUGIO SAN GREGORIO / Ciudad de México + Relieve / CDMX	Public Relations	Refugio San Gregorio	PAM - Partido de Adopción Mexicana
The Ad Council / New York + COVID Collaborative / Washington, DC	Social Media	The Ad Council	It's Up To You
The Hallway / Sydney + GOTCHA4LIFE FOUNDATION + Uncanny Valley / Sydney + Good Oil / Sydney	Film	GOTCHA4LIFE FOUNDATION	Boys Do Cry
The&Partnership / London + RNIB / London + Alumina Studios / London	Experiential / Immersive / Events	Royal National Institute of Blind People (RNIB)	Packcessible
The&Partnership / London + RNIB / London + Alumina Studios / London	Direct Marketing	Royal National Institute of Blind People (RNIB)	Packcessible
Toaster + Google Indonesia + Essence Singapore	Creative Use of Data	Google Indonesia / Google Search	Reviews of Hope
Toaster + Google Indonesia + Essence Singapore	Craft – Data-Driven Personalization	Google Indonesia / Google Search	Reviews of Hope
Trill / Calgary	Design – Packaging	Gradient Beverages Corp.	Gradient Vodka Soda

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

HEALTH & WELLNESS

VMLY&R / Chicago + Walgreens / Deerfield + ArtJail / New York + Pretty Bird / Los Angeles	Integrated Branding	Walgreens	This Is Our Shot
VMLY&R / Paris + Red Fuse / Paris	Out of Home	Colgate Palmolive	Smile always find a way
VMLY&R Commerce / MUMBAI + Hindustan Unilever / Mumbai	Experiential / Immersive / Events	Lifebuoy	Hackwashing
VMLY&R Commerce / MUMBAI + Hindustan Unilever / Mumbai	Direct Marketing	Lifebuoy	Hackwashing
WarnerMedia - Courageous Studios / New York + AdCom / Cleveland + Cleveland Clinic / Cleveland	Film	Cleveland Clinic	Littlest Superhero
Wieden+Kennedy / Portland + Eli Lilly & Company / Indianapolis + The Corner Shop / London + Work Editorial / Los Angeles	Film	Eli Lilly & Company	A Medicine Company
Wieden+Kennedy / Portland + Eli Lilly & Company / Indianapolis + The Corner Shop / London + Work Editorial / Los Angeles	Integrated Branding	Eli Lilly & Company	Health Above All
WINGS The Agency / Caracas	Social Media	Fundaparkca Foundation	Parkinson's Scale Films
Wunderman Thompson / Amman	Experiential / Immersive / Events	Gymkuma	Hidden Gyms
Wunderman Thompson / Amman	Out of Home	Gymkuma	Hidden Gyms
Wunderman Thompson / Bogota	Products	E-DINA ENERGY	WATERLIGHT
Wunderman Thompson / Bogota	Innovation in Health & Wellness	E-DINA ENERGY	WATERLIGHT
Wunderman Thompson / India + MADE IN CALCUTTA / Kolkata	Experiential / Immersive / Events	SANLAAP INDIA	THE LOST DAUGHTERS
Wunderman Thompson / São Paulo + Johnson & Johnson	Social Media	Johnson & Johnson	Self-Exam Filter
Wunderman Thompson / São Paulo + Johnson & Johnson + We4 Music + Landia & M&A	Branded Content	Johnson & Johnson	Menstrual Dignity

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

HEALTH & WELLNESS

Wunderman Thompson Argentina	Design – Packaging	Unilever	Degree Inclusive
Wunderman Thompson Argentina	Public Relations	Unilever	Degree Inclusive
Wunderman Thompson Argentina	Innovation in Health & Wellness	Unilever	Degree Inclusive
Zavalita Brand Building / Lima + La Sonora / Lima + Cine70 / Lima	Innovation in Lockdown	Perú Te Quiero	Don't join us yet
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Products	Pfaff Harley-Davidson	Tough Turban
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Promotional Items	Pfaff Harley-Davidson	Tough Turban
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Public Relations	Pfaff Harley-Davidson	Tough Turban

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTEGRATED

360i + OREO	Integrated Branding Campaign	OREO	OREO x Pokémon
3PM/Weber Shandwick / New York + Bud Light, A-B InBev / New York + Ghost Robot / New York	Craft – Writing	ABinBev - Bud Light	Summer Stimmy
3PM/Weber Shandwick / New York + Bud Light, A-B InBev / New York + Ghost Robot / New York	Craft – Storytelling	ABinBev - Bud Light	Summer Stimmy
3PM/Weber Shandwick / New York + Draftline / New York + Bud Light, A-B InBev / New York	Brand Partnerships	Bud Light	The Heinicke Deal
4creative / London	Integrated Branding Campaign	Channel 4	Super. Human.
adam&eveDDB / London + Pulse Films / London + Pentagram / London + FleishmanHillard / London	Integrated Branding Campaign	International Paralympic Committee	WeThe15
Africa / São Paulo	Innovation in Integrated	House of Lapland	Salla 2032
Alkemy X / Philadelphia	Innovation in Integrated	Alkemy X	Alkemy '81
AlmapBBDO / São Paulo + BITT / Buenos Aires + Noroeste / Buenos Aires	Integrated Branding Campaign	Pepsico	Quaker Grece
AlmapBBDO / São Paulo + BITT / Buenos Aires + Noroeste / Buenos Aires	Brand Partnerships	Pepsico	Quaker Grece
Amazon Ads - Brand Innovation Lab / Seattle + Southside Films / Brooklyn + redfitz / Brooklyn + Fanciful Films / Los Angeles	Innovation in Integrated	Ad Council	Alexa, what is love?
AMVBBDO / London + Framestore / London + weareseventeen / London	Integrated Branding Campaign	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + Framestore / London + weareseventeen / London	Craft – Art Direction	Mars Pet - Sheba	Hope Reef
Anomaly / Los Angeles + Park Pictures + Expedia	Integrated Branding Campaign	Expedia	Stuff

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTEGRATED

antoni Holding / Berlin	Brand Partnerships	All #TogetherAgainstCorona	#TogetherAgainstCorona
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Integrated Branding Campaign	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Integrated Branding Campaign	The Columbia Journalism Review	The Inevitable News
BBDO / New York	Craft – Use of Technology	BACARDÍ	Music Liberates Music Mixtape
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Integrated Branding Campaign	Google	Black-Owned Friday
BBH USA / New York + Google / Mountain View + Love Song / New York + The Mill NY / New York	Customer Experience / CX	Google	Google Shopping - 360 Campaign
Bear In The Hall / New York + Tezos	Craft – Use of Technology	Tezos	What's an NFT?
Clemenger BBDO / Melbourne + Carlton & United Breweries + Betty Wants In. + Finish Productions	Innovation in Integrated	Carlton & United Breweries	VB Solar Exchange
Commonwealth // McCann / Detroit + Mackcut / New York + Weber Shandwick / Detroit + SixTwentySix Productions / Valley Village	Brand Partnerships	Chevrolet	Apple Pie Hot Dog
CORNETT / Lexington + A&W Restaurants / Lexington	Integrated Branding Campaign	A&W Restaurants	The A&W 3/9 lb. Burger
Cossette / Toronto + MERCHANT / Toronto	Brand Transformation / Repositioning	World Wheelchair Rugby	Here to Win
Cossette / Toronto + MERCHANT / Toronto	Rebranding Campaign	World Wheelchair Rugby	Here to Win

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTEGRATED

DAVID / Madrid + DAVID / Miami + BURGER KING / Miami + Caviar / Los Angeles	Integrated Branding Campaign	Burger King	Keep it Real Meals
DDB Group / Sydney + Volkswagen Group Australia / Sydney + PHD Media Australia / Sydney	Craft – Use of Technology	Volkswagen Group Australia	The Ad Break Championship – GTI Hijack
Dentsu Webchutney / Bengaluru	Craft – Use of Technology	VICE World News	The Unfiltered History Tour
Droga5 / New York	Craft – Art Direction	NYT	Independent Journalism For An Independent Life Ver
Duke Advertising / Cape Town	Craft – Art Direction	The Loeries Awards	Loeries' #FightTheGoodFight
Engine / London + EA / Guildford + Framestore / London + String and Tins / London	Brand Partnerships	Kiyan Prince Foundation	Long Live the Prince
FCB New Zealand / Auckland	Brand Partnerships	Testicular Cancer New Zealand	Remundies
FCB New Zealand / Auckland + FINCH	Craft – Writing	Fire and Emergency New Zealand	Firefighters Don't Like Fire Movies
Forsman & Bodenfors / Göteborg	Integrated Branding Campaign	Visit Sweden	Discover the originals
Goodby Silverstein & Partners / San Francisco	Integrated Branding Campaign	BMW of North America	Zeus & Hera
Goodby Silverstein & Partners / San Francisco	Integrated Branding Campaign	Lunchables	Built to be Eaten
Google Brand Studio / San Francisco	Integrated Branding Campaign	Google	A CODA Story
GREY / New York + Applebee's + Townhouse / New York	Brand Transformation / Repositioning	Applebee's	Fancy Like
GUT / São Paulo + Saigon Filmes / São Paulo + LOUD / São Paulo	Integrated Branding Campaign	Mercado Livre (Ebazar)	NEW ICONIC KISSES
GUT / Toronto	Brand Partnerships	Tim Hortons	Timbiebs
Hjaltelin Stahl / Copenhagen	Integrated Branding Campaign	IKEA	CIRKULÄR

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTEGRATED

Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Integrated Branding Campaign	Beam Suntory	6ourbon 7ime
Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Craft – Art Direction	Beam Suntory	6ourbon 7ime
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Integrated Branding Campaign	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Art Direction	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Storytelling	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Innovation in Integrated	Change the Ref	The Lost Class
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Integrated Branding Campaign	Wingstop	Thighstop
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Brand Transformation / Repositioning	Wingstop	Thighstop
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Innovation in Integrated	Wingstop	Thighstop
Leo Burnett Australia / Sydney + The Glue Society / Sydney + Revolver / Sydney	Brand Partnerships	Suncorp Brand	One House To Save Many
Leo Burnett Australia / Sydney + The Glue Society / Sydney + Revolver / Sydney	Innovation in Integrated	Suncorp Brand	One House To Save Many

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE RAFT

Leo Burnett Vietnam / Ho Chi Minh + Digitas Vietnam / Ho Chi Minh + MSL Vietnam / Ho Chi Minh + Prodigious Vietnam / Ho Chi Minh	Craft – Use of Technology	Heineken	JUKE "Music in a can"
Marcel Worldwide / Paris	Innovation in Lockdown	Transavia	Not Paris
McCann / New York	Customer Experience / CX	Ad Council	Sound It Out
McCann / New York	Brand Partnerships	Ad Council	Sound It Out
McCann / New York	Craft – Storytelling	Ad Council	Sound It Out
Meta / Menlo Park + Good Co. / Los Angeles + Rock Paper Scissors / Los Angeles + Ingenuity / Los Angeles	Craft – Art Direction	Meta Quest [fka Oculus]	Billie Eilish x Beat Saber
Mischief @ No Fixed Address + Alpha Foods + Leap Grow	Integrated Branding Campaign	Alpha Foods	Chickenflation
Mischief @ No Fixed Address + Alpha Foods + No Fixed Address + Strike Anywhere Productions	Craft – Storytelling	Alpha Foods	Class Action Lawsuit
Mischief @ No Fixed Address + Dini Von Mueffling Consulting + Represent Us + The Bait Shoppe	Integrated Branding Campaign	Represent Us	Gerry's Partisan Pizza
Mother LA / Los Angeles	Integrated Branding Campaign	Postmates	Cravings Are Distracting
MullenLowe / Los Angeles + Loveboat / Los Angeles + Danilo Abraham + Yeti	Brand Transformation / Repositioning	Arizona Coyotes / Arizona Coyotes	We Hockey
MullenLowe / Los Angeles + Loveboat / Los Angeles + Danilo Abraham + Yeti	Rebranding Campaign	Arizona Coyotes / Arizona Coyotes	We Hockey
No Fixed Address / Toronto + Little Caesars	Customer Experience / CX	Little Caesars	Naming Rights
Ogilvy / Gurgaon/India	Integrated Branding Campaign	Coca-Cola India	Wear your taunt

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTEGRATED

Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Integrated Branding Campaign	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Brand Partnerships	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Wavemaker / Mumbai + Retro Films / Mumbai	Integrated Branding Campaign	Cadbury 5 Star	Nothingcoin
Ogilvy UK / London	Integrated Branding Campaign	Dove	Reverse Selfie
Ogilvy UK / London	Rebranding Campaign	Dove	Reverse Selfie
Ogilvy UK / London	Craft – Art Direction	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Craft – Writing	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Integrated Branding Campaign	Sipsmith	The Official Tennis of Sipsmith Gin
Ogilvy UK / London	Brand Partnerships	Sipsmith	The Official Tennis of Sipsmith Gin
OLIVER Agency / London	Craft – Writing	the Guardian	Guardian 200 Years, a Work in Progress
PSOne / New York + The J.M. Smucker Company / Orrville	Integrated Branding Campaign	Jif	The Lil Jif Project
Publicis Conseil / Paris	Craft – Storytelling	Fondation de France	Bee Influencer
Publicis Italy / Milan + Good People / Atene + SIZZER Amsterdam + Prodigious	Integrated Branding Campaign	Heineken	The Night is Young
R/GA / New York + ROCK PAPER SCISSORS / Santa Monica + DeVries Global / New York + M S S N G P E C E S / Brooklyn	Customer Experience / CX	Sephora	Black Beauty is Beauty
R/GA / Sydney + Entropico / Alexandria + BRING / Woolloomooloo + OMD / Pymont	Brand Transformation / Repositioning	A Leagues	A Leagues “Here Come The Future”

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTEGRATED

Rethink + Fondation Émergence	Integrated Branding Campaign	Fondation Émergence	Colours Of Pride
Saatchi & Saatchi / El Segundo + Cabin Editing Company / Santa Monica + Harbor / Santa Monica + Slice Films / Los Angeles	Integrated Branding Campaign	Toyota	Fasterclass
Saatchi & Saatchi / New York + Le Truc / New York + Zenith / Los Angeles + Biscuit Filmworks / Los Angeles	Craft – Writing	TikTok	You Have To See It
Saatchi & Saatchi / New York + Le Truc / New York + Zenith / Los Angeles + Biscuit Filmworks / Los Angeles	Craft – Storytelling	TikTok	You Have To See It
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	Brand Partnerships	Goldfish	Goldfish x JNCO
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Integrated Branding Campaign	Procter & Gamble / Tide	#TurnToCold
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Brand Partnerships	Procter & Gamble / Tide	#TurnToCold
SERVICEPLAN GERMANY / Munich	Craft – Writing	Gruner + Jahr Deutschland / Stern	Dyslexia Unetided
Squarespace + Black Kite Studios + The Den Editorial + RESET	Craft – Art Direction	Squarespace	Everything to Sell Anything Integrated Campaign
TBWA\Switzerland / Zürich	Integrated Branding Campaign	TERRE DES FEMMES	#bornequal - The X chromosome
Tencent in house / Shenzhen + NOONE Arts Development Co. + Stink Studios / Shanghai	Craft – Storytelling	Tencent WE Summit	PALE BLUE DOT
the community / Miami + OREO / New York	Integrated Branding Campaign	OREO	OREO THINS

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTEGRATED

the community / Miami + OREO / New York	Brand Transformation / Repositioning	OREO	OREO THINS
the community / Miami + OREO / New York	Brand Partnerships	OREO	OREO THINS
Thinkerbell / + Initiative + The Jim Henson Company + Hardie Grant	Craft – Storytelling	CGU Insurance	Tall Poppy
Translation / Brooklyn + Beats by Dre / Culver City + Parallax / Los Angeles + Even/Odd / Los Angeles	Integrated Branding Campaign	Beats by Dre	It's The Music
Uncommon Creative Studio / London + H&M	Integrated Branding Campaign	H&M	ONE/SECOND/SUIT
Wieden+Kennedy / Portland + Netflix / Los Angeles + Old Spice / Cincinnati	Brand Partnerships	Old Spice	Old Spice x The Witcher Campaign
Wunderman Thompson / Riyadh + Wunderman Thompson / Seattle + stc / Riyadh + Into Reflection / Riyadh	Integrated Branding Campaign	stc	Meet Sarha

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

180 / Amsterdam + Unit 9 / London + Synthesia / London + VoiceArchive / London	Innovation in Interactive, Online, & Mobile	Lay's	Messi Messages
180LA / Los Angeles + Cox Communications / Atlanta	Innovation in Lockdown	Cox Communications	Drawn Closer
215 McCann / San Francisco	Interactive Video	Microsoft Xbox	Halo Infinite: Become Master Chief
215 McCann / San Francisco	Online-only Video – Series	Microsoft Xbox	Halo Infinite: UNSC Archives
72andSunny / Los Angeles + Bullitt / Hollywood	Online Community – Use of Existing Platform	Tinder	Swipe Night: Killer Weekend
72andSunny / Los Angeles + Bullitt / Hollywood	Interactive Video	Tinder	Swipe Night: Killer Weekend
Above+Beyond / London + Collective Studios / London	Gaming – Computer & Console	Subway	Tuna for Tuna
ADK TAIWAN / Taipei	Gaming – Mobile	PChome 24h Shopping	21km Finger Marathon
Akcelo / Sydney + Otis Studios / Sydney	Use of Smart Devices & Voice Assistants	LEGO Australia	LEGO Playwaves
AlmapBBDO / São Paulo + Bando Studio / São Paulo + Jamute / São Paulo	Online-only Video – Series	Diageo	The Beach Walker Project
Amazon Prime Video / Mumbai + SoCheers / Mumbai	Brand Partnerships	Amazon Prime Video India	The Family Man Job Hunt
Amusement Park Entertainment / Irvine + Brand Positioning Doctors / Atlanta + Harlem Globetrotters / Atlanta + Vast.app / London	NFTs	Harlem Globetrotters	DA DOGG GONE GYM - PILOT EPISODE
Apple / Cupertino + Apple TV+ / Los Angeles	Mobile Video	Apple TV+	Mythic Quest: "Ron" Calls Anthony Hopkins
Apple / Cupertino + Mirimar + Apple TV+ / Los Angeles	Brand Partnerships	Apple TV+	Mythic Quest: Corporate Card Leak
Area 23, An IPG Health Company / New York	Digital Installations – Immersive	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Mobile Applications	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Online-only Video – Single	Hip Hop Public Health	Lil Sugar – Master of Disguise
BBDO / New York	NFTs	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	The Metaverse	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	Interactive Video	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Innovation in Interactive, Online, & Mobile	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Online-only Video – Single	Sandy Hook Promise	Teenage Dream
BBDO / Singapore + Pixel Post	Mobile Video	Visa #WhereYouShopMatters	9x16 Stores
BBDO Belgium / Brussels	Online Community – Use of Existing Platform	Decathlon	The Breakaway
BBDO Belgium / Brussels	Gaming – Computer & Console	Decathlon	The Breakaway
BBH India / Mumbai + Marico / Mumbai + LeapFrog Products + Post Office Studios / Mumbai	Online Community – Utility	Marico	Re-teach The Teachers
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Utility – Ecommerce	Google	Black-Owned Friday
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Interactive Video	Google	Black-Owned Friday
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Online-only Video – Single	Google	Black-Owned Friday

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

Bear In The Hall / New York + Tezos	Innovation in Interactive, Online, & Mobile	Tezos	What's an NFT?
Bear Meets Eagle On Fire + Resn	Websites – Desktop & Responsive	Wisr	For Your Smart Part
Berlin Cameron, A VMLY&R Company / New York + VMLY&R / New York + Luna Studio / New York + NewKino Studio / New York	The Metaverse	Under Armour	Genesis Curry Flow
BETC / Paris + GUM / Paris + General Pop / Paris	Mobile Video	Hennessy	Hennessscreen
BETC / Paris + GUM / Paris + General Pop / Paris	Physical Product & Mobile Integration	Hennessy	Hennessscreen
BETC HAVAS / São Paulo + TIM Br / Rio de Janeiro	Mobile Applications	TIM Br	TIM Conscious Keyboard
BUCK + R/GA New York	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Ally Bank	Adventures With Zeee Bucks
BYJU'S / Bengaluru + Dora Digs / Mumbai	Online-only Video – Single	BYJU'S	Master Ji - A Teachers' Day Tribute
C+C / Seattle + All is Well / Seattle	Pre-Roll	Washington State Department of Health	Vaccinate WA "Ready for Summer"
Camp Jefferson / Toronto + David Suzuki Foundation / Toronto	NFTs	David Suzuki Foundation	Nature Friendly Token
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Innovation in Lockdown	Samsung	Performance Enhancing Music
Cheil / Madrid	Gaming – Computer & Console	CRIS contra el Cáncer	The Battle Inside
Cheil PengTai / Beijing + Cheil / Hong Kong	Gaming – Computer & Console	Samsung	The Cost of Bullying
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Customer Experience / CX	JEJU TRAVEL ORGANIZATION	SLOW ROAD

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTERACTIVE, ONLINE & MOBILE

CONILL ADVERTISING / El Segundo + Toyota Motor North America, U.S.A. / Dallas + Unit 9 / Los Angeles	Gaming – Mobile	Toyota	GOOOL TO THE GOLD CUP
DAVID / São Paulo + Burger King / São Paulo + Sailor Studio + A9 Audio / São Paulo + Zubi / Miami	Brand Partnerships	Burger King	The Impossible Combo
DAVID / São Paulo + Burger King / São Paulo + Zubi / Miami + Sailor Studio + A9 Audio / São Paulo	Utility – Ecommerce	Burger King	The Impossible Combo
DAVID / São Paulo + Burger King / São Paulo + Zubi / Miami + Sailor Studio + A9 Audio / São Paulo	Customer Experience / CX	Burger King	The Impossible Combo
DDB / Chicago	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Miller	Millerverse
DDB / Chicago	Pre-Roll	Skittles	Target the Rainbow
DDB Group / Sydney + Volkswagen Group Australia / Sydney + PHD Media Australia / Sydney	Gaming – Mobile	Volkswagen Group Australia	The Ad Break Championship – GTI Hijack
DDB Mudra Group / Mumbai + 22feet Tribal WW / Mumbai	Online Community – Use of Existing Platform	Spotify	#PlayThis
Dentsu France / Paris	Online-only Video – Single	Santé Publique France	Letter to Myself
Dentsu Webchutney / Bengaluru	Physical Product & Mobile Integration	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Augmented, Virtual & Mixed Reality (AR, VR, MR)	VICE World News	The Unfiltered History Tour
DoorDash / San Francisco + Shake Shack / San Francisco + Devsu / San Francisco	Websites – Mobile-only	DoorDash	Eat Cute
Edelman / London	Online Community – New Platform	Samsung	Wildlife Watch
Edelman / London	Innovation in Lockdown	Samsung	Wildlife Watch

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

Energy BBDO / Chicago + Hanes / Champion + Verytaste / Chicago	Online Community – Use of Existing Platform	Hanes / Champion	Reverse Renegade
FamousGrey / Brussels + Volvo Car BeLux / Brussels + Mindshare + Hogarth	Utility – Ecommerce	Volvo Car Belux	The Volvo Street Configurator
FamousGrey / Brussels + Volvo Car BeLux / Brussels + Mindshare + Hogarth	Physical Product & Mobile Integration	Volvo Car Belux	The Volvo Street Configurator
FamousGrey / Brussels + Volvo Car BeLux / Brussels + Mindshare + Hogarth	Innovation in Lockdown	Volvo Car Belux	The Volvo Street Configurator
FCB / Chicago + m ss ng p eces / New York + Picture North / Chicago + Lord + Thomas / Chicago	Physical Product & Mobile Integration	Cox Communications	Hugs
FCB India Advertising / Delhi + Political Shakti / Bangalore + The Times Of India / Delhi + Basta Films / Mumbai	Online Community – Use of Existing Platform	Political Shakti + The Times Of India	The Nominate Me Selfie
FRED & FARID / Paris + E-spot / Paris	Gaming – Computer & Console	Urgence Homophobie	The Pride Race
Geometry Ogilvy Japan / Tokyo + Cluster / Tokyo	Utility – Ecommerce	au by KDDI, Future Design Shibuya	Shibuya Virtual City
Geometry Ogilvy Japan / Tokyo + Cluster / Tokyo	Online Community – New Platform	au by KDDI, Future Design Shibuya	Shibuya Virtual City
George P. Johnson Experience Marketing / New York + Active Theory / Los Angeles	Gaming – Computer & Console	IBM	Watson: The Harmonic State
Goodby Silverstein & Partners / San Francisco	Innovation in Interactive, Online, & Mobile	BMW	The Ultimate AI Masterpiece
Goodby Silverstein & Partners / San Francisco	Websites – Desktop & Responsive	Cheetos	Cheetle iD
Goodby Silverstein & Partners / San Francisco	Utility – Ecommerce	Cheetos	Cheetle iD
Google / Mountain View	Utility	Google	Real Tone

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

Google / Mountain View	Innovation in Interactive, Online, & Mobile	Google	Real Tone
Grey Brazil / São Paulo + Picma / São Paulo + VZLab / São Paulo	Utility – Ecommerce	Volvo	Countless Dealerships
GSD&M / Austin + Tool of North America / Santa Monica	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Pizza Hut	WebAR Pac-Man Box
GSD&M / Austin + We Are Royale / Los Angeles	Mobile Applications	U.S. Air Force	Command The Stack
GSD&M / Austin + Wildlife / Culver City + Craftsmen Industries / St. Charles + Next Marketing / Norcross	Digital Installations – Immersive	U.S. Air Force	Activate Special Warfare
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Online Community – Use of Existing Platform	Heinz	Hidden Spots
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Brand Partnerships	Heinz	Hidden Spots
Happiness / An FCB alliance / Brussels	NFTs	Burger Brands Belgium / Quick	Giant NFT
Happiness / An FCB alliance / Brussels + FCB Mexico / Mexico City	Online Advertising – Native Ads	OVK / PEVR (PARENTS OF ROAD VICTIMS)	Empty Rooms
hasan & partners oy / Helsinki + Finland Forward / Prime Minister's Office + EICamino Helsinki Oy + Into-Digital Oy / Helsinki	Websites – Desktop & Responsive	Finland Forward / Prime Minister's Office	Museum of Contemporary Emotions
HEREZIE / Paris + Rehab / London	Mobile Applications	Pill-ID	Pill-ID
Hjaltelin Stahl / Copenhagen	Online-only Video – Single	EARTHDAY.ORG	Earth Definition
HOST/HAVAS / Sydney + One Green Bean / Sydney	Use of Smart Devices & Voice Assistants	Amazon Alexa	Aussies, Get Alexa. Because Alexa Gets Aussies.
INGO / Stockholm + Activision - Call of Duty / Santa Monica + Raven Software / Middleton	Gaming – Computer & Console	Activision Blizzard	Mystery sniper

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTERACTIVE, ONLINE & MOBILE

INNOCEAN USA / Huntington Beach + Hyundai Motor America / Fountain Valley	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Hyundai Motor America	Outside Academy
INNOCEAN USA / Huntington Beach + Hyundai Motor America / Fountain Valley	Innovation in Lockdown	Hyundai Motor America	Outside Academy
INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Interactive Video	Anne Frank House	The Bookcase for Tolerance
INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Digital Installations – Immersive	Anne Frank House	The Bookcase for Tolerance
Jung von Matt / Hamburg	Online Community – Use of Existing Platform	McDonald's Germany	McDonald's Germany - Sub Bomb Delivery
Jung von Matt / Hamburg + Elastique + Journee – The Metaverse Company / Berlin + The Game Group / Hamburg	Websites – Desktop & Responsive	BMW Group	Joytopia
Jung von Matt / Hamburg + Not A Machine / Hamburg + eBay Kleinanzeigen / Kleinmachnow + TERRE DES FEMMES / Berlin	Online Advertising – Native Ads	Terre des Femmes	Violent classifieds
Kolle Rebbe / Hamburg + Deutsche Sport Marketing / Frankfurt/Main + German Olympic Sports Confederation / Frankfurt/Main	Digital Installations – Interactive	Deutsche Sport Marketing / German Olympic Sports Confederation	Tokyo Tree
Kolle Rebbe / Hamburg + WWF Germany / Berlin	Online Advertising – Display Ads	WWF Germany	N4TURE'S NUMB3R5
Lenovo / Morrisville	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Lenovo	MLKonMLK
Leo Burnett / Frankfurt am Main	Online-only Video – Single	Samsung Electronics	The spider and the window
Leo Burnett Vietnam / Ho Chi Minh + Digitas Vietnam / Ho Chi Minh + MSL Vietnam / Ho Chi Minh + Prodigious Vietnam / Ho Chi Minh	Online Community – Use of Existing Platform	Heineken	JUKE "Music in a can"

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTERACTIVE, ONLINE & MOBILE

Leo Burnett Vietnam / Ho Chi Minh + Digitas Vietnam / Ho Chi Minh + MSL Vietnam / Ho Chi Minh + Prodigious Vietnam / Ho Chi Minh	Physical Product & Mobile Integration	Heineken	JUKE "Music in a can"
Leo Burnett Vietnam / Ho Chi Minh + Digitas Vietnam / Ho Chi Minh + MSL Vietnam / Ho Chi Minh + Prodigious Vietnam / Ho Chi Minh	Brand Partnerships	Heineken	JUKE "Music in a can"
M&C Saatchi / Dubai + Pizza Hut / Dubai	Websites – Mobile-only	Pizza Hut META	Offline Hour
M&C Saatchi / Dubai + Pizza Hut / Dubai	Innovation in Interactive, Online, & Mobile	Pizza Hut META	Offline Hour
M&C Saatchi / Sydney + BWS / Sydney	Utility	BWS	InstaPour
M&C Saatchi / Sydney + Song Zu / Sydney + Facebook / Sydney + Zebrar / Sydney	Interactive Video	BIG W	Craft, Camera, Action!
McCann / New York	Online-only Video – Series	HomeGoods	Home Sweet HomeGoods
MediaCom Creative Systems / New York + MediaMonks / New York + Partizan / New York + UMG FOR BRANDS / Santa Monica	Online-only Video – Single	The Pokémon Company International	P25 Music
Modibodi / Sydney + Emotive / Sydney + The IMPACT Agency / Sydney + Getty Images Custom Content / Sydney	Online Community – Use of Existing Platform	Modibodi	Modibodi: Embodied. Postpartum Unfiltered
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Websites – Desktop & Responsive	Girls Who Code	DojaCode
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Interactive Video	Girls Who Code	DojaCode
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Innovation in Interactive, Online, & Mobile	Girls Who Code	DojaCode
Movement Strategy / Los Angeles	NFTs	Netflix	This Is A Robbery NFT Gallery

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

MullenLowe SSP3 / Bogota + Spoon Media Group / Bogota	Online Community – Use of Existing Platform	Pony Malta / ABINBEV	She Football Club
Oakley + Kamp Grizzly	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Oakley	Oakley KATO - AR Launch Experience
Oatly Department of Mind Control / Malmö + Rochefort / Amsterdam	Online-only Video – Single	Oatly	An Ad In An Ad In An Ad
Ogilvy / Madrid + Hogarth Worldwide / Madrid + The Royal Production Company / Madrid	Online-only Video – Single	DGT	Airbag Alive Collection
Ogilvy / Shanghai + Shanghai Red Horse Advertising and Media Co. / Shanghai + Shanghai Xiaodian Culture Media Studio / Shanghai	Customer Experience / CX	G-Life Shanghai	The Care Codes
Ogilvy Australia / Melbourne + AAMI (Suncorp)	Online Community – Use of Existing Platform	AAMI (Suncorp)	Rest Towns
Ogilvy Brasil / São Paulo + Magazine Luiza / São Paulo	Utility – Ecommerce	Magazine Luiza	Shopping Inside Songs
Ogilvy Experience UK / London	Online Community – Utility	Formula 1	Wake Up Call
Ogilvy Germany	Use of Smart Devices & Voice Assistants	LIDL	The Healthier Filter
Ogilvy Germany	Online Community – Use of Existing Platform	Universal Music	The Spotify Charthack
Ogilvy Greece / Athens + Foss Productions / Athens	Online-only Video – Single	Mondelez International / Lacta	Don't Ever Leave Me
Ogilvy Group Thailand / Bangkok + Tourism Authority of Thailand / Bangkok + Yggdrazil / Bangkok + DON Film / Bangkok	Gaming – Computer & Console	Tourism Authority of Thailand x Yggdrazil	Home Sweet Home Ep2
Ogilvy Mumbai / India + Mondelez	Pre-Roll	Mondelez	Hate Is Unskippable
Ogilvy Mumbai / India + Mondelez	Innovation in Interactive, Online, & Mobile	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + MTV / Mumbai	Utility	MTV + ARDSI	Memory Karaoke

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

Ogilvy Mumbai / India + Wavemaker / Mumbai + Retro Films / Mumbai	Utility	Cadbury 5 Star	Nothingcoin
Ogilvy Paris (Invisibles) + LUCIE CARE + MAJIN PRODUCTION	Online-only Video – Single	LUCIE CARE	INVISIBLES
Ogilvy Philippines + Unilever Philippines	Online Advertising – Native Ads	Unilever Philippines	Dove Blackout Mirror
Ogilvy Taiwan / Taipei	Utility – Ecommerce	IKEA	Dollar Catalogue
OKTO / Stockholm + Oatly Department of Mind Control / Malmö	Websites – Desktop & Responsive	Oatly Department of Mind Control	Oatly Infinite Canvas
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Utility – Ecommerce	Good Fortune	RECEATS
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Online Community – Use of Existing Platform	Good Fortune	RECEATS
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Innovation in Lockdown	Good Fortune	RECEATS
Performics Mercerbell / Sydney	Online Community – Use of Existing Platform	Microsoft Advertising	Background Blindspot
Phantom Studios / London + Zendesk / London	Websites – Desktop & Responsive	Zendesk	The Museum of Annoying Experiences
Porta / Santiago	Utility – Ecommerce	Chilean Red Cross	First Line for the Front Line
PR Consulting DENTSU / Tokyo + DENTSU / Tokyo + SHIFTBRAIN / Tokyo + Rock 'n' roll Japan Co. / Tokyo	Websites – Desktop & Responsive	Nikkei	LIONS GOOD NEWS 2020
projekt202 / San Francisco	Websites – Desktop & Responsive	Damon Motors	Sparking a Damon Revolution
Publicis / Singapore + Memesys Culture Lab / Goa + 20:20 MSL / Mumbai	Online-only Video – Single	Vicks P&G	Care Lives On

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

Publicis Conseil / Paris	Gaming – Computer & Console	Carrefour	The Healthy Map
Publicis Conseil / Paris	Online Community – Use of Existing Platform	Fondation de France	Bee Influencer
Publicis Conseil / Paris	Brand Partnerships	Fondation de France	Bee Influencer
Publicis Groupe Belgium / Brussels + YesYesNo / New-York	Innovation in Lockdown	BNP Paribas Fortis	Let It All Art
R/GA / London	Utility	Google	Auditorial
R/GA / London	Utility	Nike	NikeSync
R/GA / London	Online Community – Use of Existing Platform	Nike	NikeSync
R/GA / New York + ROCK PAPER SCISSORS / Santa Monica + DeVries Global / New York + M SS NG P ECES / Brooklyn	Online Advertising – Native Ads	Sephora	Black Beauty is Beauty
R/GA / New York + Starcom / London + 88rising / Los Angeles + TikTok / London	Gaming – Mobile	Samsung	#powerAwesome
R/GA / Portland	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Nike	For Every Body
R/GA / São Paolo	Utility	Bradesco	Bitz
Rethink + Kraft Heinz	Online Community – Use of Existing Platform	Kraft Heinz Canada	Heinz Bottleneck
Rethink + Kraft Heinz	Websites – Desktop & Responsive	Kraft Heinz Canada	Wait For Heinz
Rethink + YWCA Metro Vancouver	Digital Installations – Interactive	YWCA Metro Vancouver	Wall For Women
Saatchi & Saatchi / Duesseldorf	Utility – Ecommerce	WWF	Non-Fungible Animals
Saatchi & Saatchi / Duesseldorf	NFTs	WWF	Non-Fungible Animals
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / New York	Mobile Video	Goldfish	Go For The Handful

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

Sancho BBDO / Bogotá	Utility – Ecommerce	Bancolombia	Heart Markets
Sancho BBDO / Bogotá + Flare / Bogotá + Diptongo Studio / Bogota + Studio Manglar / Bogota	Brand Partnerships	Pepsi	Grilled Barcodes
Scholz & Friends	Mobile Applications	IWC Schaffhausen	IWC App
SERVICEPLAN GERMANY / Munich	Online-only Video – Single	Newtown Action Alliance	#NotComingHome
Serviceplan Group Middle East / Dubai	NFTs	BMW Middle East - BMW AGMC	BMW Museum of Sound
Sid Lee + Netflix	Websites – Desktop & Responsive	Netflix	Netflix - Greatest Casting Call Ever
Sid Lee + Starcom + Lowe's Canada	Pre-Roll	Lowe's Canada	Colour Spoilers
Sid Lee + Starcom + Lowe's Canada	Online-only Video – Series	Lowe's Canada	Colour Spoilers
Spotify In-House / New York	Customer Experience / CX	Spotify In-House	Audio Aura
sunsetDDB / São Paulo + AB InBev / São Paulo	Utility	AMBEV	Face of Carnival
sunsetDDB / São Paulo + AB InBev / São Paulo	Augmented, Virtual & Mixed Reality (AR, VR, MR)	AMBEV	Face of Carnival
TAXI / Montréal	Websites – Desktop & Responsive	Ras L'Bock Brewery	The End of Beer Puns
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Utility	Nissan South Africa	Shwii by Nissan
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Use of Smart Devices & Voice Assistants	Nissan South Africa	Shwii by Nissan
TBWA\Media Arts Lab / Los Angeles	Online Community – Use of Existing Platform	Apple	Apple TV+ Invasion - Twitch Streamers Invaded Live
TBWA\Media Arts Lab / Shanghai	Online-only Video – Single	Apple	Chinese New Year - The Comeback

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTERACTIVE, ONLINE & MOBILE

TBWA\Paris / Boulogne-Billancourt	Online Community – Use of Existing Platform	Guides TAO	Hate to Protect
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Billancourt	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Alliance contre le tabac	Behind the pack
TBWA\Switzerland / Zürich	Online Advertising – Display Ads	Porsche	Porsche Taycan - Tesla Targeting
Telenor Pakistan / Islamabad + Ogilvy Pakistan / Islamabad + Taleemabad / Islamabad	Mobile Applications	Telenor Pakistan	Classrooms in the Cloud
Tencent in house / Shenzhen + Stink Studios / Shanghai	Websites – Mobile-only	Tencent WE Summit	PALE BLUE DOT
Tencent in house / Shenzhen + Stink Studios / Shanghai	Customer Experience / CX	Tencent WE Summit	PALE BLUE DOT
Tencent in house / Shenzhen + Stink Studios / Shanghai	Innovation in Lockdown	Tencent WE Summit	PALE BLUE DOT
Tencent in house / Shenzhen + Treadom	Websites – Mobile-only	The Palace Museum + Tencent Lab	RELICS SOLITAIRE
The Leo Burnett Group Thailand / Bangkok + Ayudhya Capital Services / Bangkok	NFTs	Krungsri First Choice	The World's First Credit Card in an NFT
thjnk / Zürich + Ateo / Zürich	Mobile Applications	Ochsner Sport	Runtime
Timi / Shenzhen	Websites – Mobile-only	Tencent - Timi Studio Group	Honor of Kings x Yue Opera
Verizon Creative Marketing / New York + Chibi Labs / New York	NFTs	Verizon	Token of Love
Verizon Creative Marketing / New York + Chibi Labs / New York	Brand Partnerships	Verizon	Token of Love
VMLY&R Commerce / Dubai + VMLY&R Commerce / New York + Sticky Ginger / Dubai + NOTAMEDIA SOFTWARE DESIGN / Dubai	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Castrol / Castrol	Portraits of Change
VMLY&R Commerce / New York + VMLY&R Commerce / Mexico	Physical Product & Mobile Integration	Elena's / Elena's	The Fan Heartbreak Ice Cream

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE, ONLINE & MOBILE

We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Digital Installations – Interactive	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Brand Partnerships	Burger King Argentina / Netflix Argentina	Whopper Heist
Wieden+Kennedy / São Paulo + Stink / São Paulo + Supersonica / São Paulo	Online-only Video – Single	Nike / Institutional	New Fairies
Wunderman Thompson / São Paulo + Johnson & Johnson	Utility	Johnson & Johnson	Self-Exam Filter
Wunderman Thompson Switzerland / Zürich + Geberit International / Jona + Eqa Visual Productions / Zürich	Innovation in Interactive, Online, & Mobile	Geberit International	Handbutts
Zillow + Media.Monks + Freise Brothers ft Media.Monks	Innovation in Lockdown	Zillow Group	The Haunt of Edith Thistle
Zulu Alpha Kilo / Toronto + Harry Rosen / Toronto + Zulubot / Toronto	Physical Product & Mobile Integration	Green Screen Shirt	Harry Rosen
Zulu Alpha Kilo / Toronto + Harry Rosen / Toronto + Zulubot / Toronto	Augmented, Virtual & Mixed Reality (AR, VR, MR)	Green Screen Shirt	Harry Rosen
Zulu Alpha Kilo / Toronto + Harry Rosen / Toronto + Zulubot / Toronto	Innovation in Lockdown	Green Screen Shirt	Harry Rosen
Zulu Alpha Kilo / Toronto + SingleCut Beersmiths / New York + Zulubot / Toronto + Table of Content / New York	Physical Product & Mobile Integration	SingleCut Beersmiths	Notes IPA
Zulu Alpha Kilo / Toronto + SingleCut Beersmiths / New York + Zulubot / Toronto + Table of Content / New York	Augmented, Virtual & Mixed Reality (AR, VR, MR)	SingleCut Beersmiths	Notes IPA
Zulu Alpha Kilo / Toronto + Zulubot / Toronto	Online Community – New Platform	The Micropedia of Microaggressions	The Micropedia of Microaggressions
Zulu Alpha Kilo / Toronto + Zulubot / Toronto + Campbell's Co. of Canada	Online Advertising – Display Ads	Campbell's Co. of Canada	Goldfish Focus Off Lens

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE & MOBILE CRAFT

180LA / Los Angeles + Cox Communications / Atlanta	Visual Craft – Animation	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Use of Technology	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Innovation in Lockdown	Cox Communications	Drawn Closer
72andSunny / Los Angeles	Visual Craft – Visual Effects	Activision / Call of Duty	Warzone in Paradise
AlmapBBDO / São Paulo + MyMama Entertainment / São Paulo + Jamute / São Paulo + Notan Studio / São Paulo	UX / UI – Interface Design	Getty Images	Living Images
Amazon Ads - Brand Innovation Lab / Seattle + Southside Films / Brooklyn + redfitz / Brooklyn + Fanciful Films / Los Angeles	Use of Technology	Ad Council	Alexa, what is love?
Apple / Cupertino	Visual Craft – Art Direction	Apple	iPhone 13 Pro: Oh. So. Pro.
Area 23, An IPG Health Company / New York	Creative Use of Data	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
Area 23, An IPG Health Company / New York	Visual Craft – Art Direction	STAND FOR THE SILENT/KAZOO	SOCIAL BULLETS
BBDO / New York	Creative Use of Data	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	Audio Craft – Music	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	Innovation in Interactive & Mobile Craft	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	Visual Craft – Animation	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Innovation in Interactive & Mobile Craft	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Creative Use of Data	Ford	Mach E V Everything
BETC / Paris + BETC Digital / Paris	UX / UI – User Experience / CX / DX	SYFY	Eternity

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE & MOBILE CRAFT

BUCK + R/GA New York	Visual Craft – Animation	Ally Bank	Adventures With Zeee Bucks
Carmichael Lynch + DEPT Agency	UX / UI – Interface Design	Bush's Beans	That Beautiful Bean Co. Website
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Audio Craft – Music	Samsung	Performance Enhancing Music
Cheil / Amsterdam + Mario Piepenbrink / Alkmaar + Pirke Productions / Amsterdam + Samsung Electronics Benelux / Schiphol	Innovation in Interactive & Mobile Craft	Samsung Electronics Benelux	Samsung FastFrame
Cheil PengTai / Beijing + Cheil / Hong Kong	UX / UI – User Experience / CX / DX	Samsung	The Cost of Bullying
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Creative Use of Data	JEJU TRAVEL ORGANIZATION	SLOW ROAD
COLLINS / New York	Visual Craft – Art Direction	Nike	Nike Run Club (NRC)
Dentsu Webchutney / Bengaluru	Use of Technology	VICE World News	The Unfiltered History Tour
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Use of Technology	Walmart	Bedtime Stories
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Audio Craft – Music	Spotify	A Song for Every CMO
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Writing	Spotify	A Song for Every CMO
Goodby Silverstein & Partners / San Francisco	UX / UI – Utility / Ecommerce	Cheetos	Cheetle iD
GOODSTUPH Thailand / Bangkok + Fire Tiger by Seoulcialclub / Bangkok + LINE MAN and Wongnai / Bangkok + Chamni's Eye Creative Production / Bangkok	Cross-Channel UX / UI – Digital / Physical	Netflix + Fire Tiger + LINE MAN	Giving Fans A Taste of Kingdom

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTERACTIVE & MOBILE CRAFT

GOODSTUPH Thailand / Bangkok + Netflix / Singapore + UM / Singapore	Cross-Channel UX / UI – Digital / Physical	Netflix	Indo Sweeper Ship
Google / Mountain View	Use of Technology	Google	Real Tone
Google / Mountain View	Innovation in Interactive & Mobile Craft	Google	Real Tone
Google Brand Studio / EMEA + R/GA / London + The Royal National Institute of Blind People / London + The Guardian / London	UX / UI – User Experience / CX / DX	The Royal National Institute of Blind People, The Guardian and Google	Auditorial
GSD&M / Austin + Active Theory / Venice + Plan8 / Santa Monica + Craftsmen Industries / St. Charles	Visual Craft – Visual Effects	U.S. Air Force	E.C.H.O.
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Creative Use of Data	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Use of Technology	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Innovation in Interactive & Mobile Craft	Hyundai Motor Group	Little Big e-Motion
Jung von Matt / Hamburg + Elastique + Journee – The Metaverse Company / Berlin + The Game Group / Hamburg	Visual Craft – Art Direction	BMW Group	Joytopia
Kin / New York + Mailchimp / Atlanta	Visual Craft – Art Direction	Mailchimp	Bloom Season
Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Visual Craft – Art Direction	Beam Suntory	6ourbon 7ime
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Creative Use of Data	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Audio Craft – Sound	Change the Ref	The Lost Class

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTERACTIVE & MOBILE CRAFT

Leo Burnett Vietnam / Ho Chi Minh + Digitas Vietnam / Ho Chi Minh + MSL Vietnam / Ho Chi Minh + Prodigious Vietnam / Ho Chi Minh	Innovation in Lockdown	Heineken	JUKE "Music in a can"
M&C Saatchi / Sydney + Song Zu / Sydney + Facebook / Sydney + Zebrar / Sydney	Cross-Channel UX / UI – Digital / Physical	BIG W	Craft, Camera, Action!
M&C Saatchi / Sydney + Song Zu / Sydney + Facebook / Sydney + Zebrar / Sydney	Visual Craft – Art Direction	BIG W	Craft, Camera, Action!
Media.Monks	UX / UI – User Experience / CX / DX	Netflix	The Witcher: Welcome to the Continent
MediaCom Creative Systems / New York + MediaMonks / New York + Partizan / New York + UMG FOR BRANDS / Santa Monica	Visual Craft – Art Direction	The Pokémon Company International	P25 Music
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	UX / UI – User Experience / CX / DX	Girls Who Code	DojaCode
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Visual Craft – Visual Effects	Girls Who Code	DojaCode
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Innovation in Interactive & Mobile Craft	Girls Who Code	DojaCode
MRM / London + The National / Dubai	Creative Use of Data	The National	The Shocking Percentage
Ogilvy / Chicago + Mindshare / Chicago + Optimus / Chicago + The Mill / Chicago	Use of Technology	Jimmy Dean	The Egg Hijack
Ogilvy Mumbai / India + MTV / Mumbai	Creative Use of Data	MTV + ARDSI	Memory Karaoke
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	UX / UI – Utility / Ecommerce	Good Fortune	RECEATS

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

INTERACTIVE & MOBILE CRAFT

OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Writing	Good Fortune	RECEATS
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Innovation in Lockdown	Good Fortune	RECEATS
Prime Weber Shandwick / Stockholm + H&M Foundation + Accenture + Mackevision	Visual Craft – Art Direction	H&M Foundation	Billion Dollar Collection
R/GA / London	UX / UI – Utility / Ecommerce	Google	Auditorial
R/GA / London	UX / UI – User Experience / CX / DX	Google	Auditorial
Saatchi & Saatchi / Duesseldorf	Visual Craft – Art Direction	WWF	Non-Fungible Animals
Scholz & Friends	Innovation in Interactive & Mobile Craft	Johanniter	Anti Look – the life- saving QR design
SERVICEPLAN GERMANY / Munich	Creative Use of Data	O ₂ Deutschland	The Visible Net
Sid Lee + Starcom + Lowe's Canada	Use of Technology	Lowe's Canada	Colour Spoilers
Spotify In-House / New York	Creative Use of Data	Spotify In-House	Only You
TBWA Hunt Lascaris / Johannesburg + Audio Militia / Johannesburg + Post Modern / Johannesburg + Darling Films / Johannesburg	Creative Use of Data	Nissan South Africa	Made with your playlist
TBWA\Chiat\Day / Los Angeles + Native Foreign / Los Angeles + AMMOLITE / Los Angeles + Lime Studios / Los Angeles	Creative Use of Data	BEHR	Music In Color
Tencent / Shenzhen + Stink Studios / Shanghai + Massive Music / Tokyo + NOONE Arts Development Co. / Shenzhen	UX / UI – User Experience / CX / DX	Tencent WE Summit	Pale Blue Dot
Tencent in house / Shenzhen + Treedom	Audio Craft – Sound	Dunhuang Academy + Tencent Pictures	DUBBING THE MOVIE

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

INTERACTIVE & MOBILE CRAFT

Tencent in house / Shenzhen + Treadom	UX / UI – Interface Design	The Palace Museum + Tencent Lab	RELICS SOLITAIRE
the community / Miami + OREO / New York	Creative Use of Data	OREO	OREO OFFERING
The Undeclared / Washington, DC	Writing	The Undeclared	The Black Gaze
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Use of Technology	Verizon	9/12: The untold story of reconnecting New York
Verizon Creative Marketing / New York + Unit 9 / Los Angeles + PixelPusher / New York + Boombox / New York	Innovation in Interactive & Mobile Craft	Verizon	9/12: The untold story of reconnecting New York
VMLY&R Commerce / New York	UX / UI – Utility / Ecommerce	Mondelez / Oreo	Oreo Stuf Scan
WINGS The Agency / Caracas	Audio Craft – Sound	Fundaparkca Foundation	Parkinson's Scale Films
Work & Co	Creative Use of Data	Gatorade (PepsiCo)	Gatorade Gx App
Work & Co	Use of Technology	Gatorade (PepsiCo)	Gatorade Gx App
Work & Co	Innovation in Interactive & Mobile Craft	Gatorade (PepsiCo)	Gatorade Gx App

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

IP & PRODUCTS

360i + OREO	Physical Product – In-Market	OREO	OREO x Pokémon
Åkestam Holst NoA / Stockholm	Physical Product – In-Market	7-Eleven	Breakfast & Looks
alma DDB + DDB / Chicago + DDB / San Francisco + Kaleidoscope	Physical Product – In-Market	Miller Lite	Beernaments
AlmapBBDO / São Paulo + BITT / Buenos Aires + Noroeste / Buenos Aires	Physical Product – Promotional	Pepsico	Quaker Grece
Anorak/NoA / Oslo	Digital Product – In-Market	SATS	Walk&Talk
Arnold Worldwide / Boston + Sweet Rickey + Gloss Studios	Physical Product – Promotional	Progressive Insurance	Dr Rick Will See You Now
BBDO / New York	Digital Product – Promotional	BACARDÍ	Music Liberates Music Mixtape
BBDO / New York	Innovation in IP & Products	BACARDÍ	Music Liberates Music Mixtape
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Digital Product – In-Market	White Ribbon	Uncomposed
BETC HAVAS / São Paulo + TIM Br / Rio de Janeiro	Digital Product – Promotional	TIM Br	TIM Conscious Keyboard
Cheil / Amsterdam + Mario Piepenbrink / Alkmaar + Pirke Productions / Amsterdam + Samsung Electronics Benelux / Schiphol	Integrated Digital & Physical Product – Promotional	Samsung Electronics Benelux	Samsung FastFrame
Cheil China / Beijing	Experimental / Internal Projects / R&D	Volkswagen	The People's Prototype
Cheil China / Beijing	Innovation in IP & Products	Volkswagen	The People's Prototype
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Digital Product – Promotional	JEJU TRAVEL ORGANIZATION	SLOW ROAD
Citizen Relations / Toronto	Physical Product – Promotional	Canadian Mental Health Association	Ugly Truths Holiday Sweaters

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

IP & PRODUCTS

David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Physical Product – In-Market	ABI/ Corona	Sunbrew
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Innovation in IP & Products	ABI/ Corona	Sunbrew
DAVID / São Paulo + Burger King / São Paulo + Zubi / Miami + Sailor Studio + A9 Audio / São Paulo	Physical Product – In-Market	Burger King	The Impossible Combo
DDB Mudra Group / Mumbai	Physical Product – In-Market	McDonald's	EatQual
DENTSU / Tokyo + Qosmo / TOKYO + Dentsu Creative X / Tokyo	Physical Product – In-Market	UNLABELED, NEXUSVII.	Camouflage Against the Machines
Fast Horse / Minneapolis + Marmomset / Seattle + VT PRO / Los Angeles	Physical Product – Promotional	Heineken USA	Heineken B.O.T.
FCB / Chicago + m ss ng p eces / New York + Picture North / Chicago + Lord + Thomas / Chicago	Integrated Digital & Physical Product – Promotional	Cox Communications	Hugs
FCB / Chicago + m ss ng p eces / New York + Picture North / Chicago + Lord + Thomas / Chicago	Innovation in Lockdown	Cox Communications	Hugs
FCB / Toronto + Fuelcontent / Toronto + UM / Toronto + Rodeo Production / Toronto	Integrated Digital & Physical Product – Promotional	BMO	Wrap the Good
FCB / Toronto + Fuelcontent / Toronto + UM / Toronto + Rodeo Production / Toronto	Innovation in Lockdown	BMO	Wrap the Good
Forsman & Bodenfors / Göteborg	Physical Product – In-Market	Mind	Time To Talk
Forsman & Bodenfors / Göteborg + Superstudio / Göteborg	Physical Product – In-Market	Tretorn	Sea Level Re-Boot

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

IP & PRODUCTS

Google / Mountain View	Digital Product – In-Market	Google	Real Tone
Google / Mountain View	Innovation in IP & Products	Google	Real Tone
Google Brand Studio APAC / Sydney + Signality / Stockholm + Stab Mag / Byron Bay + R/GA / Sydney	Experimental / Internal Projects / R&D	Google	Project Huey
GUT / São Paulo + Saigon Filmes / São Paulo + LOUD + / São Paulo	Physical Product – In-Market	Mercado Livre (Ebazar)	NEW ICONIC KISSES
HOY.Co / Bogota	Physical Product – Promotional	Cencosud/Metro	Teaching Bags
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Integrated Digital & Physical Product – Promotional	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Innovation in IP & Products	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul + Planit Production / Seoul + Element Pictures / Seoul	Physical Product – In-Market	Hyundai Motor Group	Hydrogen Garbage Truck
Joe Public	Physical Product – Promotional	Chicken Licken	Soulfuel Safe Lamp
Joe Public	Innovation in IP & Products	Chicken Licken	Soulfuel Safe Lamp
Jung von Matt / Hamburg + Massive Music / Berlin + .fount / Berlin	Physical Product – Promotional	Beiersdorf	NIVEA SUN Melanoma Plaster
Jung von Matt / Hamburg + Tony Petersen Film / Hamburg + Not A Machine / Hamburg + DELI Creative Collective / Hamburg	Physical Product – Promotional	Berliner Verkehrsbetriebe	The BVG Hempticket – Come home, calm down.
Juniper Park \ TBWA / Toronto + Edelman / Toronto	Integrated Digital & Physical Product – In-Market	Nissan Canada	Nissan GT-R NFT
Kolle Rebbe / Hamburg + German Olympic Sports Confederation / Frankfurt/Main	Physical Product – Promotional	German Olympic Sports Confederation	#ShowUsEqual
KRAFTON	Experimental / Internal Projects / R&D	KRAFTON / Virtual Human	Virtual Human demo

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

IP & PRODUCTS

L'ASSOCIÉ / PARIS + PANAME BREWING COMPANY / PARIS	Physical Product – In-Market	PANAME BREWING COMPANY	Beer Therapy
L'ASSOCIÉ / PARIS + PANAME BREWING COMPANY / PARIS	Innovation in Lockdown	PANAME BREWING COMPANY	Immortal Jellyfish
L&C / New York + Suitcase Productions / New York + Agosto / Lima	Physical Product – In-Market	Dole Sunshine Company + Ananas Anam	Pinatex
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Physical Product – In-Market	Wingstop	Thighstop
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Innovation in Lockdown	Wingstop	Thighstop
Leo Burnett Australia / Sydney + The Glue Society / Sydney + Revolver / Sydney	Experimental / Internal Projects / R&D	Suncorp Brand	One House To Save Many
Leo Burnett Australia / Sydney + The Glue Society / Sydney + Revolver / Sydney	Innovation in IP & Products	Suncorp Brand	One House To Save Many
Ig2 / Montreal, Quebec, Toronto + Nova Film / Quebec + Studio Élément / Quebec + BLVD / Montreal	Physical Product – Promotional	Société de l'assurance automobile du Québec	Car Crash Flavored Chips
LIFULL / Tokyo + Whosecacao / Tokyo + Social kitchen TORANOMON / Tokyo + peak / Tokyo	Physical Product – In-Market	LIFULL	ECOLATE
Mischief @ No Fixed Address + eos + Makeout	Physical Product – In-Market	eos	Bless Your F*ing Cooch
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Digital Product – Promotional	Girls Who Code	DojaCode
Mutant / Antwerp + And vinyl	Innovation in Lockdown	N.E.W.S. Records	Bad News Good News
Ogilvy / Madrid + Hogarth Worldwide / Madrid	Physical Product – Promotional	Philladelphia	For Our Cities

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

IP & PRODUCTS

Ogilvy / New York	Innovation in Lockdown	Nationwide	WFH Insurance
Ogilvy Mumbai / India + Mondelez	Physical Product – Promotional	Mondelez	#MyFirstRakhi
Ogilvy Mumbai / India + Mondelez	Innovation in IP & Products	Mondelez	#MyFirstRakhi
Ogilvy Mumbai / India + Wavemaker / Mumbai + Retro Films / Mumbai	Integrated Digital & Physical Product – Promotional	Cadbury 5 Star	Nothingcoin
Ogilvy Social.Lab / Amsterdam	Physical Product – Promotional	Volleyball World	Equal Jersey
OLIVER / U-Studio / London	Physical Product – In-Market	Matey, Unilever	Matey, Purpose Campaign
Pereira O'Dell / New York + MINI USA / New York + Barrelhouse / San Francisco + We The People / Los Angeles	Physical Product – In-Market	MINI	Union Rooftops
Ramblin' Brands / Singapore	Physical Product – In-Market	Smile Makers Collection	The Poet
Ramblin' Brands / Singapore	Innovation in IP & Products	Smile Makers Collection	The Poet
Rethink + IKEA	Integrated Digital & Physical Product – In-Market	IKEA Canada	Repurposeful Instructions
Rethink + Kraft Heinz	Innovation in Lockdown	Kraft Heinz Canada	La Tomatina
Rethink + Molson Canadian	Physical Product – In-Market	Molson Canadian	Drink From The Cup
Saatchi & Saatchi Australia	Physical Product – Promotional	MFM Collective	Made from Melbourne
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Physical Product – Promotional	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Innovation in IP & Products	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

IP & PRODUCTS

Scholz & Friends	Digital Product – Promotional	IWC Schaffhausen	IWC App
TBWA\HAKUHODO / Tokyo	Physical Product – In-Market	Dreams	30sOAP
TBWA\HAKUHODO / Tokyo	Integrated Digital & Physical Product – In-Market	THE NIPPON FOUNDATION	Hi Toilet
TBWA\HAKUHODO / Tokyo	Innovation in Lockdown	THE NIPPON FOUNDATION	Hi Toilet
Tencent in house / Shenzhen + Treadom	Innovation in Lockdown	Dunhuang Academy + Tencent Pictures	DUBBING THE MOVIE
Tencent in house / Shenzhen + Treadom	Digital Product – Promotional	The Palace Museum + Tencent Lab	RELICS SOLITAIRE
the community / Miami + OREO / New York	Physical Product – Promotional	OREO	OREO THINS
The Martin Agency / Richmond + GEICO / Chevy Chase + SuperJoy / Richmond	Physical Product – Promotional	GEICO	GEICO “Scoop”
the.WATERMELON / Seoul + Daesang / Seoul	Physical Product – Promotional	Daesang Chungjungone Anjuya	CHEERS FAN
thjnk / Zürich + thjnk / Hamburg + ferrari.kämpfen / Zürich	Physical Product – Promotional	Bio Suisse	Earthware
Trill / Calgary	Innovation in IP & Products	Gradient Beverages Corp.	Gradient Vodka Soda
Uncommon Creative Studio / London + H&M	Physical Product – In-Market	H&M	ONE/SECOND/SUIT
Upwork / San Francisco	Physical Product – Promotional	UpWork	Wake+Make
VMLY&R Commerce / New York + VMLY&R Commerce / Mexico	Integrated Digital & Physical Product – Promotional	Elena’s / Elena’s	The Fan Heartbreak Ice Cream
Wieden+Kennedy / Amsterdam + Duolingo / Pittsburgh	Physical Product – Promotional	Duolingo	Duolingo Roll
Wieden+Kennedy / Portland + Fisher-Price + Weber Shandwick + JOINT Editorial / Portland	Physical Product – In-Market	Fisher-Price	Chatter Telephone

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

IP & PRODUCTS

Wieden+Kennedy / São Paulo + Supersonica / São Paulo + Focos cenografia / São Paulo + Fuze Image / São Paulo	Physical Product – Promotional	Nike / Institutional	Magic Music Box
Wolfgang / Los Angeles	Innovation in IP & Products	Thundertruck	Thundertruck Product Design
Wunderman Thompson / Bogota	Physical Product – In-Market	E-DINA ENERGY	WATERLIGHT
Wunderman Thompson / Bogota	Innovation in IP & Products	E-DINA ENERGY	WATERLIGHT
Wunderman Thompson / Tokyo	Physical Product – In-Market	Kameyama	Incense of Memories
Wunderman Thompson Argentina	Physical Product – Promotional	Unilever	Degree Inclusive
Wunderman Thompson Switzerland / Zürich + Brauerei Schützengarten / St. Gallen + Lakers Sport / Rapperswil + Shining Film / Zürich	Innovation in Lockdown	Brauerei Schützengarten / Lakers Sport	Lakers Red – A taste of what they missed
Zulu Alpha Kilo / Toronto + Harry Rosen / Toronto + Zulubot / Toronto	Integrated Digital & Physical Product – Promotional	Green Screen Shirt	Harry Rosen
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Physical Product – Promotional	Pfaff Harley-Davidson	Tough Turban
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Innovation in IP & Products	Pfaff Harley-Davidson	Tough Turban

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

+KNAUSS	Writing – Series	Frauen aufs Podium	Gender Gaps
180 / Amsterdam + Massive Music / Amsterdam + Marshall Street Editors / London + Black Kite / London	Writing – Single	DHL	Keep Up With The Clicks
180 / Amsterdam + MPC / London + Trim / London + Smuggler / London	Cinematography – Single	DHL	License To Deliver
180 / Amsterdam + MPC / London + Trim / London + Smuggler / London	Production Design	DHL	License To Deliver
180LA / Los Angeles + Cox Communications / Atlanta	Writing – Single	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Animation – Single	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Use of Technology	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Innovation in Moving Image Craft	Cox Communications	Drawn Closer
180LA / Los Angeles + Cox Communications / Atlanta	Innovation in Lockdown	Cox Communications	Drawn Closer
4creative / London + Somesuch / London	Writing – Single	Channel 4	Super. Human.
72andSunny / Los Angeles	Innovation in Moving Image Craft	National Football League	Bring Down the House
72andSunny / Los Angeles + Alt.vfx + Cartel + RESET	Visual Effects – Single	Adobe / Premiere	Fantastic Voyage
72andSunny / Los Angeles + Hummingbird Content Studio + Hecho Studios	Cinematography – Single	Activision / Call of Duty	Art of Destruction
72andSunny / Los Angeles + Hummingbird Content Studio + Hecho Studios	Production Design	Activision / Call of Duty	Art of Destruction

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

72andSunny / New York + Human + Lost Planet + Smuggler	Direction – Single	Grubhub	We Serve Restaurants
adam&eveDDB / London	Production Design	PlayStation	Play Has No Limits
adam&eveDDB / London	Direction – Single	Sony Interactive Entertainment - PlayStation	Play Has No Limits
Amazon / Seattle	Casting	GLAAD	Back to School: Changes
AMC Networks + Stellantis + Publicis	Cinematography – Series	Jeep	Jeep x Eden: Dark Skies
AMVBBDO / London + 750mph Audio Post Production / London + Trim Editing / London + RSA Films / London	Cinematography – Single	Diageo Guinness	Black Shines Brightest
Anheuser-Busch Bud Light NEXT + Wieden+Kennedy / New York	Direction – Single	Anheuser-Busch Bud Light NEXT	Zero In The Way of Possibility, Bud Light NEXT
Anheuser-Busch Bud Light NEXT + Wieden+Kennedy / New York	Cinematography – Single	Anheuser-Busch Bud Light NEXT	Zero In The Way of Possibility, Bud Light NEXT
Anomaly / Berlin + Anorak Film / Berlin	Casting	Zalando	Here To Stay
Anomaly / New York + Heavy Duty / New York + Art Partner / Brooklyn	Cinematography – Single	Johnnie Walker	Keep Walking Musical Anthem
Anomaly / New York + Heavy Duty / New York + Art Partner / Brooklyn	Production Design	Johnnie Walker	Keep Walking Musical Anthem
Anomaly / New York + MJZ / Los Angeles	Direction – Single	Ally	Olympic Allies
Anomaly / New York + Park Pictures	Casting	Ally	Better off with an ally
Anomaly / New York + Shelter / Kiev + Iconoclast / Los Angeles	Production Design	Crown Royal	It's a New World of Cocktails

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Anomaly / New York + Smuggler	Direction – Single	Abbott / FreeStyle Libre	Now You Know
antoni garage & Co. / Berlin	Direction – Single	Mercedes-Benz	Future 2021 – The Concept EQG
antoni garage & Co. / Berlin	Production Design	Mercedes-Benz	Future 2021 – The Concept EQG
Apple / Cupertino	Writing – Single	Apple	Detectives
Apple / Cupertino	Writing – Series	Apple	Hollywood in your pocket
Apple / Cupertino + O Positive / Santa Monica	Direction – Single	Apple	Detectives
Apple / Cupertino + O Positive / Santa Monica	Direction – Series	Apple	Detectives, Basement, Pavel
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paulo	Animation – Single	Hip Hop Public Health	Lil Sugar – Master of Disguise
Arnold Worldwide / Boston + Moxie Pictures / Los Angeles + Cosmo Street Editorial / New York + Zero VFX / Boston	Writing – Series	Progressive Insurance	Dr Rick
Artplan / Brasília + SEBRAE + Satélite Audio / São Paulo + Zombie Studio / São Paulo	Animation – Single	SEBRAE	The boy in the middle of the bridge
Arts & Letters Creative co / Richmond + Friends Electric / London	Animation – Series	Google Chromebook	The Adulthood
BBDO / New York	Animation – Single	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Use of Technology	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Innovation in Moving Image Craft	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Innovation in Lockdown	Capitol Records	The Academic Google Slides Experience

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

MOVING IMAGE CRAFT

BBDO / New York	Animation – Single	Macy's	Tiptoe
BBDO / New York	Casting	Sandy Hook Promise	Teenage Dream
BBDO / Singapore + Pixel Post	Use of Vertical Video	Visa #WhereYouShopMatters	9x16 Stores
BBDO Group Germany / Berlin + WhatsApp / Menlo Park + BBDO / San Francisco + Iconoclast Germany / Berlin	Direction – Single	WhatsApp	One
BBDO Group Germany / Berlin + WhatsApp / Menlo Park + BBDO / San Francisco + Iconoclast Germany / Berlin	Writing – Single	WhatsApp	One
BBDO Group Germany / Berlin + WhatsApp / Menlo Park + BBDO / San Francisco + Iconoclast Germany / Berlin	Editing – Single	WhatsApp	One
BBDO Group Germany / Berlin + WhatsApp / Menlo Park + BBDO / San Francisco + Iconoclast Germany / Berlin	Cinematography – Single	WhatsApp	One
BBDO Group Germany + BBDO / San Francisco + Smuggler UK	Direction – Single	WhatsApp	Just Send It
BBDO Group Germany + BBDO / San Francisco + Smuggler UK	Editing – Single	WhatsApp	Just Send It
BBDO Group Germany + BBDO / San Francisco + Smuggler UK	Cinematography – Single	WhatsApp	Just Send It
BBDO Group Germany + BBDO / San Francisco + Smuggler UK	Casting	WhatsApp	Just Send It
BBH China / Shanghai + Burberry + A Post / Shanghai + The Eye Advertising and Films / Shanghai	Cinematography – Single	Burberry	A New Awakening

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Direction – Single	Google	Black-Owned Friday
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Production Design	Google	Black-Owned Friday
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Direction – Single	White Ribbon	Day After Day
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Editing – Single	White Ribbon	Day After Day
Bifurk / Montreal + Le Groupe Maurice / Montreal	Use of Technology	Le Groupe Maurice	“Seniors of Tomorrow” Campaign
Billie / New York + Forager / New York	Writing – Single	Billie	Think of a Woman (Writing)
Bipolar Studio / Los Angeles	Visual Effects – Single	Porsche	Electricity
Biscuit Filmworks / London + Ogilvy / London	Direction – Single	Sipsmith	The Official Tennis of Sipsmith Gin
Biscuit Filmworks / Los Angeles + Wieden + Kennedy / Portland	Editing – Single	Meow Wolf	Convergence Station
Biscuit Filmworks / Los Angeles + Wieden + Kennedy / Portland	Production Design	Meow Wolf	Convergence Station
Blacksmith / New York + FIG / New York + Epoch Films / New York	Visual Effects – Single	Zillow	The Journey
BUCK + Supercell Creative Team	Animation – Single	Supercell	Brawl Stars “Brawlidays Symphony”
BUNTIN / Nashville	Production Design	SERVPRO	SERVPRO VS. ANYTHING
BUNTIN / Nashville	Visual Effects – Series	SERVPRO	SERVPRO VS. ANYTHING

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Butler, Shine, Stern & Partners / Sausalito	Casting	Activision Blizzard	The Brain's Last Stand
BYJU'S / Bengaluru + Dora Digs / Mumbai	Writing – Single	BYJU'S	Master Ji - A Teachers' Day Tribute
BYJU'S / Bengaluru + Dora Digs / Mumbai	Casting	BYJU'S	Master Ji - A Teachers' Day Tribute
Cirkus / Auckland + Milk + Honey United Creative / Sydney + Rosemary Health	Animation – Single	Rosemary Health	Rosemary feels better ft. Fully Sick Band
Commonwealth // McCann / Detroit + Mackcut / New York + The Mill / Los Angeles + O Positive / Los Angeles	Visual Effects – Single	Chevrolet	Walter the Cat
Commonwealth // McCann / Detroit + MPC / Los Angeles + Work Editorial / Los Angeles + Park Pictures / Los Angeles	Cinematography – Single	Chevrolet	Sopranos
Commonwealth // McCann + O Positive / Santa Monica	Direction – Single	Chevy Silverado	Cat
Commonwealth Detroit/McCann / Detroit + General Motors / Detroit	Cinematography – Single	Chevrolet	Holiday Ride
Commonwealth Detroit/McCann / Detroit + General Motors / Detroit	Production Design	Chevrolet	Holiday Ride
CONILL ADVERTISING / El Segundo + Toyota Motor North America, U.S.A. / Dallas + Pickle Music / Los Angeles + Passion Pictures / Los Angeles	Animation – Single	Toyota	Nora's Joy
Convicts / Byron Bay + We are Social + Heckler / Sydney	Editing – Single	Audi Australia	Electric Eye
Cramer-Krasselt / Chicago + MJZ / Los Angeles + OMD / Chicago + MullenLowe PR	Editing – Single	Tropicana	Just Another Day
Creative X, Meta + Exile + Serial Pictures	Direction – Series	Meta	Written By

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Cruise / San Francisco + Avocados & Coconuts / San Francisco + One Union / San Francisco + Mission Film & Design / San Francisco	Editing – Single	Cruise	Poppy & The City
Cut+Run / New York + Droga5 / New York + LFR Productions / New York	Editing – Single	New York Times	Jordan
Cut+Run / Santa Monica + Lockt	Editing – Single	Oakley	Be Who You Are: Italo Ferreira
Cut+Run / Santa Monica + PRETTYBIRD / Los Angeles	Editing – Single	Vogue Italia	Put It On Your Face
Cut+Run / Santa Monica + Razor Soft	Editing – Single	Vans	Don't Try This At Home
CYW / Madrid + Prime Video + Blur / Madrid + The Mill / London	Cinematography – Single	Prime Video	An Unlikely Friendship
CYW / Madrid + Prime Video + Blur / Madrid + The Mill / London	Visual Effects – Single	Prime Video	An Unlikely Friendship
DAVID / Madrid + BURGER KING / Miami + MJZ / Los Angeles + Pickle Music / New York	Writing – Single	Burger King	Confusing Times
DAVID / Madrid + Twitter / London + Passion Paris / London	Animation – Single	Twitter	James & Jack
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Editing – Single	ABI/ Corona	Sunbrew
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Cinematography – Single	ABI/ Corona	Sunbrew
David+Martin / Munich + BWGTBLD / Berlin	Direction – Single	Betway	Betway - "I Bet It My Way"

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

David+Martin / Munich + BWGTBLD / Berlin	Cinematography – Single	Betway	Betway - "I Bet It My Way"
David+Martin / Munich + BWGTBLD / Berlin	Visual Effects – Single	Betway	Betway - "I Bet It My Way"
DDB / Paris + Machine Sound / London + Important Looking Pirates / Stockholm + Stink Films / Paris	Direction – Single	Ubisoft / Far Cry 6	Chicharron Run
DDB / Paris + Machine Sound / London + Important Looking Pirates / Stockholm + Stink Films / Paris	Animation – Single	Ubisoft / Far Cry 6	Chicharron Run
DENTSU / Tokyo + GEEK PICTURES / Tokyo	Production Design	Suntory Beverage & Food Limited	The passion never stops
DENTSU / Tokyo + GEEK PICTURES / Tokyo	Editing – Single	The Tokyo Organising Committee of the Olympic and Paralympic Games	POISED TO PLAY
DENTSU / Tokyo + Spoon / Tokyo + SUNNY SIDE UP / Tokyo	Production Design	Otsuka Pharmaceutical Co.	Find Your Own Way
Dentsu Craft / Tokyo	Use of Technology	YAKUSHIMA TREASURE	YAKUSHIMA TREASURE ANOTHER LIVE from YAKUSHIMA
dentsuMB + FTX	Direction – Single	FTX	Don't Miss Out
dentsuMB + FTX	Writing – Single	FTX	Don't Miss Out
dentsuMB Taiwan / Taipei	Direction – Single	Sinyi Realty	In Love We Trust
dentsuMB UK	Writing – Single	Coca Cola	Chimney
Dept + Philips	Casting	Philips	From body positivity to body hair positivity
Digital Kitchen / Los Angeles	Title Sequences	Showtime	Yellowjackets Main Title
Doomsday Entertainment / Los Angeles + Snap / Los Angeles + Brand New School / New York	Innovation in Moving Image Craft	Snapchat	Building a More Inclusive Camera, Together

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Droga5 / New York	Direction – Single	Facebook	Longboard Everywhere
Droga5 / New York	Editing – Single	Facebook	No Comply
Droga5 / New York	Editing – Single	Facebook	Skate Nation Ghana
Droga5 / New York	Casting	Lululemon	Team Canada
Droga5 / New York	Cinematography – Single	Lululemon	The Selfish Giant
Droga5 / New York	Direction – Single	Meta	Skate Nation Ghana
Droga5 / New York	Direction – Single	NYT	Independent Journalism For An Independent Life
Droga5 / New York	Editing – Single	NYT	Independent Journalism For An Independent Life
Droga5 / New York	Direction – Single	NYT	Independent Journalism For An Independent Life Ver
Droga5 / New York + Mattress Firm / New York	Writing – Single	Mattress Firm	Junk Sleep
Droga5 / London + Amazon Music / Seattle + Blinkink / London + Freefolk / London	Animation – Single	Amazon Music	Unbox a world of music
Droga5 / New York + Little Minx / Los Angeles	Direction – Single	REFORM Alliance	Technically Illegal
Early Man Film / Mumbai + DDB Mudra Group / Mumbai	Casting	Battlegrounds Mobile India	Machine Gun Mouth
Elastic / Santa Monica	Visual Effects – Single	ESPN	NHL Brand Film
Elastic / Santa Monica	Visual Effects – Single	Honda	The Origin of Determination
Elastic / Santa Monica	Title Sequences	Hulu	Only Murderers in the Building Main Title
Elastic / Santa Monica	Title Sequences	Netflix	The Andy Warhol Diaries Main Title

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Energy BBDO / Chicago + Mars Wrigley + MJZ + Final Cut	Direction – Single	Mars Wrigley / Extra Gum	For When It's Time
Energy BBDO / Chicago + Mars Wrigley + MJZ + Final Cut	Casting	Mars Wrigley / Extra Gum	For When It's Time
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Object & Animal / Marina del Rey	Visual Effects – Single	Spotify	Bubbles
FCB / Toronto + Grayson Music Group / Toronto + Someplace Nice / Toronto + Stoopid Buddy Studios / Toronto	Production Design	Air Canada	Globes Apart
FCB / Toronto + Grayson Music Group / Toronto + Someplace Nice / Toronto + Stoopid Buddy Studios / Toronto	Animation – Single	Air Canada	Globes Apart
FCB / Toronto + Oso Audio / Toronto + Fuelcontent / Toronto + Linetest / Vancouver	Animation – Single	The Home Depot	TradeWorx
FCB New Zealand / Auckland + 3&7 / Los Angeles	Direction – Single	Waka Kotahi	Toll Booth
FCB New Zealand / Auckland + 3&7 / Los Angeles	Writing – Single	Waka Kotahi	Toll Booth
FCB New Zealand / Auckland + 3&7 / Los Angeles	Casting	Waka Kotahi	Toll Booth
Final Cut / Los Angeles + MJZ / Los Angeles	Editing – Single	Extra	For When It's Time
Final Cut / New York + Droga5 / New York	Editing – Single	The New York Times	The Truth Takes a Journalist
Final Cut / New York + Saatchi & Saatchi / Los Angeles + Radical Media / New York	Editing – Single	Toyota	Upstream Jessica Long's Story

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Final Frontier / Shanghai + Slap Global / New York + Zombie Studio / São Paulo + Landia Mexico / Ciudad de México	Animation – Single	Doritos	Day of the Dead
Framestore / Los Angeles + TEAM ONE / Los Angeles + Bullitt / Los Angeles	Visual Effects – Single	Lexus	Parking Spot
FRED & FARID / Los Angeles	Visual Effects – Single	EDELWEISS BEER	FEEL THE ALPS
FRED & FARID / Los Angeles	Writing – Single	Roxy	WELCOME TO THE NEW CUTE
FRED & FARID / Los Angeles + Kapsized / Austin	Writing – Single	LADDER	SO GOOD
FRED & FARID / New York	Direction – Single	Rémy Martin	Team Up For Excellence - The Film
FRED & FARID / New York	Production Design	Rémy Martin	Team Up For Excellence - The Film
Goodby Silverstein & Partners / San Francisco	Visual Effects – Series	Truly	Joyful Flavor
Google + Optic Sky Productions / Rochester	Innovation in Moving Image Craft	Google	Google Duo & Meet 2020 Recap
Google Brand Studio / San Francisco	Editing – Single	Google	A CODA Story
Google Brand Studio / San Francisco	Editing – Single	Google	Year in Search 2021
GREY / New York + Genentech / San Francisco + Union Editorial + MJZ	Production Design	Genentech	Screen Your Lungs: If That Was You Then
GREY / New York + Kellogg's/Pringles + Townhouse / New York + MJZ	Casting	Kellogg's/Pringles	Stuck In
GREY / Tokyo + MediaCom Singapore / Singapore	Casting	THE PROCTER & GAMBLE COMPANY / SK-II	THE CENTER LANE
Hungry Man / Los Angeles + Leo Burnett / Chicago	Direction – Series	Change the Ref	The Lost Class

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Hungry Man / Los Angeles + Saatchi & Saatchi / Los Angeles	Direction – Series	Toyota	The Joneses
Hungry Man / New York + Lucky Generals / London	Direction – Single	Amazon	Alexa Mind Reader
Hungry Man / New York + Lucky Generals / London	Direction – Single	Amazon Alexa	Alexa's Body
Innocean Australia / Sydney + Scoundrel / Sydney	Direction – Single	Hyundai	Tomorrow Wants Its Car Back
Johannes Leonardo / New York + Instagram / Menlo Park + Cabin / New York + Smuggler / New York	Innovation in Moving Image Craft	Instagram	Instagram: Yours To Make
Johannes Leonardo / New York + RNDM ORDR / Irvington + Cartel / Santa Monica + MJZ / Brooklyn	Cinematography – Single	Kraft Heinz - Velveeta	That's La Dolce Velveeta
Jung von Matt / Hamburg + Anorak Film / Berlin + The Mill / London + Supreme Music / Hamburg	Animation – Single	EDEKA	Drip, the Snowdrop
Jung von Matt / Hamburg + BWGTBLD / Berlin + bEpic / Berlin + 2WEI Music / Hamburg	Animation – Single	Netto Marken-Discount Stiftung & Co.	The true Santa Claus
Jung von Matt / Hamburg + CZAR Film / Hamburg + 2WEI Music / Hamburg + BaconX / Copenhagen	Direction – Single	DB Cargo	DG Cargo NOAH
Jung von Matt / Hamburg + CZAR Film / Hamburg + 2WEI Music / Hamburg + BaconX / Copenhagen	Cinematography – Single	DB Cargo	DG Cargo NOAH
Jung von Matt / Hamburg + Markenfilm / Hamburg + Infected / Hamburg + 2WEI Music / Hamburg	Direction – Single	DocMorris	Kettlebell
Jung von Matt / Hamburg + Markenfilm / Hamburg + Infected / Hamburg + 2WEI Music / Hamburg	Writing – Single	DocMorris	Kettlebell

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Jung von Matt / Hamburg + Supreme Music / Hamburg + Slaughterhouse / Hamburg + Tempomedia Filmproduktion / Frankfurt am Main	Writing – Single	Beiersdorf	Twins
Keko / Dubai + PHD MENA / Dubai + Stoked Films / Dubai	Editing – Single	Porsche Middle East & Africa	Drive 2 Extremes
Keko / Dubai + PHD MENA / Dubai + Stoked Films / Dubai + Porsche Middle East & Africa / Dubai	Cinematography – Single	Porsche Middle East & Africa	Drive 2 Extremes
Keko / Dubai + Porsche Middle East & Africa / Dubai + PHD MENA / Dubai + Stoked Films / Dubai	Innovation in Moving Image Craft	Porsche Middle East & Africa	Drive 2 Extremes
KRAFTON + Goodbye Kansas	Animation – Single	KRAFTON / Battlegrounds	Battlegrounds F2P Cinematic Trailer
L&C / New York	Cinematography – Single	Urum	Welcome Back
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Direction – Single	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Writing – Single	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Writing – Series	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Production Design	Change the Ref	The Lost Class
Leo Burnett / Frankfurt am Main	Animation – Single	Samsung Electronics	The spider and the window
Leo Burnett / Frankfurt am Main	Visual Effects – Single	Samsung Electronics	The spider and the window
Love Song / Los Angeles + Droga5 / New York	Direction – Single	Facebook	Facebook x Skate Ghana

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Love Song / Los Angeles + Droga5 / New York	Cinematography – Single	Facebook	Facebook x Skate Ghana
Love Song / Los Angeles + Droga5 / New York + Barking Owl / New York	Direction – Single	Lululemon	The Selfish Giant Anthem
Love Song / Los Angeles + Droga5 / New York + Barking Owl / New York	Cinematography – Single	Lululemon	The Selfish Giant Anthem
Loveboat / Los Angeles + MullenLowe LA / Los Angeles	Casting	Arizona Coyotes Anthem	We Hockey
Lucky Generals / London + Amazon / Seattle + Academy Films / London	Direction – Single	Amazon	The Greatest Gift
Lucky Generals / London + Amazon / Seattle + Academy Films / London	Cinematography – Single	Amazon	The Greatest Gift
Lucky Generals / London + Amazon / Seattle + Hungryman / Los Angeles	Direction – Single	Amazon	Mind Reader
McCann / Düsseldorf	Direction – Single	ALDI	Holy night shift
McCann / Düsseldorf	Editing – Single	ALDI	Holy night shift
McCann / Düsseldorf	Casting	ALDI	Holy night shift
McCann / London + Blinkink / London + Craft / London	Editing – Single	Microsoft/Xbox	Bound By Ink
McCann / London + Craft / London	Trailers & Teasers	Microsoft/Xbox	Hellblade 2
McCann / New York	Writing – Series	HomeGoods	Home Sweet HomeGoods
McCann / New York	Casting	HomeGoods	Home Sweet HomeGoods
McCann Enterprise / London + Craft + UPP / Prague + Joy Films / Dubai	Direction – Single	NEOM	Made to Change

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

McCann Enterprise / London + UPP / Prague + Craft + Joy Films / Dubai	Visual Effects – Single	NEOM	Made to Change
McCann Tech / Tel Aviv + McCann Enterprise / London	Production Design	Amdocs	Make It Amazing
McKinney + Cheil North America + Samsung Electronics America	Writing – Single	Samsung Electronics America	Flip, Fold, Snap, Clack
McKinney + Cheil North America + Samsung Electronics America	Production Design	Samsung Electronics America	Flip, Fold, Snap, Clack
Media.Monks / Mexico City + Oriental Films / Mexico City	Cinematography – Single	Mexican Football Federation	Mario
Memesys Culture Lab / Goa + Publicis Groupe / Collyer Quay + MSL Group / Mumbai	Direction – Single	Vicks India	Care Lives On #TouchOfCare
Memesys Culture Lab / Goa + Publicis Groupe / Collyer Quay + MSL Group / Mumbai	Cinematography – Single	Vicks India	Care Lives On #TouchOfCare
Meta / Menlo Park + Good Co. / Los Angeles + Rock Paper Scissors / Los Angeles + Ingenuity / Los Angeles	Trailers & Teasers	Meta Quest [fka Oculus]	Billie Eilish x Beat Saber
Method Made / New York + Endeavor Content + Apple	Title Sequences	Apple	See' Season 2 Opening Titles
Mighty Nice / Sydney + California Tobacco Control Program / California + Duncan Channon / San Francisco	Animation – Series	Mighty Nice	CTCP
mortierbrigade / Brussels	Production Design	TwinToes	The Playlist Song
Motive / Denver + Ruffles / Plano + PRETTYBIRD / Los Angeles	Casting	Ruffles	Ruffles DNA
MullenLowe / Los Angeles + Loveboat / Los Angeles + Danilo Abraham + Satélite Audio	Writing – Single	Arizona Coyotes / Arizona Coyotes	We Hockey

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

MullenLowe / Los Angeles + Loveboat / Los Angeles + Danilo Abraham + Satélite Audio	Editing – Single	Arizona Coyotes / Arizona Coyotes	We Hockey
Mutant / Antwerp + Firm Studio + Hamlet / Brussels	Cinematography – Single	Unicef/The EU	Finish your homework
Narrator / Los Angeles	Trailers & Teasers	Amazon Studios	Without Remorse: Customization
Narrator / Los Angeles	Trailers & Teasers	Netflix	Da 5 Bloods: The Soul of America
Narrator / Los Angeles	Trailers & Teasers	Netflix	Kate: Boom Boom Lemon
Nexus Studios / London + Observatory / Los Angeles + Chipotle Mexican Grill / Los Angeles + The Elements Music / London	Animation – Single	Chipotle	A Future Begins
No.8 Sound & Vision / London	Visual Effects – Single	EA Sports	FIFA 22 Hyper Motion
NOMINT / London	Animation – Single	WWF Arctic Programme	Can't Negotiate the Melting Point of Ice
NOMINT / London	Innovation in Moving Image Craft	WWF Arctic Programme	Can't Negotiate the Melting Point of Ice
Nord DDB / Stockholm + Klarna / Stockholm + CAVIAR / London	Direction – Single	Klarna	Get Smooth Again
Nord DDB / Stockholm + Klarna / Stockholm + CAVIAR / London	Production Design	Klarna	Get Smooth Again
Ogilvy / Chicago + Chicago International Film Festival / Chicago + Sarofsky / Chicago	Writing – Single	The Chicago International Film Festival	Life, Scripted
Ogilvy / Milan	Cinematography – Single	Emergency	Everyone deserves a future
Ogilvy / New York + Work Editorial / New York + Hayden5 / New York	Writing – Single	Change the Ref	Bring Back Lockdown

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Ogilvy / Shanghai + Hornet / New York + Unlisted / Melbourne	Direction – Single	Coca Cola	Coca-Cola Chinese New Year Real Magic
Ogilvy Greece / Athens + Foss Productions / Athens	Writing – Single	Mondelez International / Lacta	Don't Ever Leave Me
Ogilvy Greece / Athens + Foss Productions / Athens	Casting	Mondelez International / Lacta	Don't Ever Leave Me
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Editing – Single	ABINVEB	The Taste of Reunion
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Cinematography – Single	ABINVEB	The Taste of Reunion
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Production Design	ABINVEB	The Taste of Reunion
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Visual Effects – Single	ABINVEB	The Taste of Reunion
Ogilvy Mexico / Ciudad de Mexico + Oriental Films / Ciudad de México	Direction – Single	ABINVEB	Our Land
Ogilvy Mexico / Ciudad de Mexico + Oriental Films / Ciudad de México	Editing – Single	ABINVEB	Our Land
Ogilvy Mexico / Ciudad de Mexico + Oriental Films / Ciudad de México	Cinematography – Single	ABINVEB	Our Land
Ogilvy Mexico / Ciudad de Mexico + Oriental Films / Ciudad de México	Production Design	ABINVEB	Our Land
Ogilvy Mumbai / India + Mondelez	Use of Technology	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez	Innovation in Moving Image Craft	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy UK / London	Writing – Single	Dove	As Early As Five
Ogilvy UK / London	Visual Effects – Single	Dove	Reverse Selfie
Ogilvy UK / London	Casting	Dove	Reverse Selfie
Ogilvy UK / London	Casting	Relate	The Joy of Later Life Sex

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Ogilvy UK / London	Animation – Single	Sipsmith	The Official Tennis of Sipsmith Gin
OPPO / Shenzhen + Sauvage / Barcelona	Visual Effects – Single	OPPO Find X3	Awaken Colour
Outsider Editorial / Toronto + Banfield / Ottawa + Alter Ego / Toronto + Scouts Honour / Toronto	Editing – Single	Public Safety Canada	UnContained
Outsider Editorial / Toronto + Cossette / Toronto + Scouts Honour / Toronto + The Vanity / Toronto	Editing – Single	SickKids	SickKidsMoms Vs Hard Days
Outsider Editorial / Toronto + Daughter Creative / Calgary + Six Degrees / Calgary + Alter Ego / Toronto	Editing – Single	OWN Cancer	How Does It Feel
Paramount+ / Burbank	Trailers & Teasers	Paramount+	Halo The Series Trailers
Park Pictures / New York + Anomaly	Direction – Single	Expedia	Stuff
Park Pictures / New York + Creative X	Direction – Series	Facebook	We The Culture
Park Pictures / New York + General Idea	Production Design	Swarovski	Wonderlab
Park Pictures / New York + Saatchi & Saatchi	Direction – Single	Toyota	Brothers
Park Pictures / New York + Wieden+Kennedy	Direction – Single	Bud Light NEXT	Zero In The Way Of Possibility
Partizan / Los Angeles + dentsuMB / New York + Heard City / New York + Mackcut / New York	Production Design	FTX	Don't Miss Out
Passion Pictures / London	Animation – Single	Fisher Price	Let's Be Kids Together
Pereira O'Dell / San Francisco + Adobe / San Francisco + Scenic Drive / Los Angeles + Interscope / Los Angeles	Visual Effects – Single	Adobe	Billie X Adobe: Create What's True To You

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Plains of Yonder / Seattle	Title Sequences	HBO	The White Lotus - Main Title Sequence
Potlatch / Barcelona	Animation – Single	The Macallan	Red Collection
PRETTYBIRD / Culver City + Calvin Klein	Direction – Single	Calvin Klein	All Together
PS260 / New York + dentsuMB / New York + Smuggler / Los Angeles	Editing – Single	American Express	The Bunny
Publicis Conseil / Paris	Production Design	Renault	Renault Kangoo Van
Publicis Groupe Belgium & The Netherlands / Brussels + Publicis Emil Germany / Berlin + MJZ LT UK / London + MPC (Moving Picture Company) / London	Cinematography – Single	Mercedes-Benz	Mercedes and the Wind
Puff / Shanghai	Animation – Single	Midea	Protective Coloration Melted in Love
Pulse Films / Venice, Los Angeles + Wieden+Kennedy / Portland + Nike	Casting	Nike	Play New
Quad Productions / Quad Group / Paris + Altmann + Pacreau / Paris + Attention O Chiens / Paris + Fix Studio / Quad Group / Paris	Cinematography – Single	30 Millions d'amis	The Cry
Red & Co. / Portland	Direction – Single	Babygenics	Here's to Perfectly Imperfect Parenting
Rethink + IKEA + Scouts Honour	Cinematography – Single	IKEA Canada	Our Little World
Rethink + IKEA + Scouts Honour	Production Design	IKEA Canada	Our Little World
Rethink + IKEA + Scouts Honour + a52 VFX	Visual Effects – Single	IKEA Canada	Our Little World

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Riff Raff Films / London + 750mph / London + Moving Picture Company / London + Final Cut	Direction – Single	Burberry	Open Spaces
Romance Films / Cape Town + Joe Public United / Johannesburg	Direction – Single	Chicken Licken	Feel the Fire
Romance Films / Cape Town + Joe Public United / Johannesburg	Casting	Chicken Licken	Feel the Fire
Romance Films / Cape Town + Joe Public United / Johannesburg	Casting	Chicken Licken (Soul Bites)	Tattoo , Loanshark & Lotto
Romance Films / Cape Town + Joe Public United / Johannesburg	Direction – Single	Nedbank	The Price of Consumerism
RPA Advertising / Santa Monica + Elastic / Santa Monica + A52 / Santa Monica + Primary / Santa Monica	Visual Effects – Single	American Honda Motor Co.	Origins of Determination
Saatchi & Saatchi / El Segundo + Dentsu / Tokyo + Park Pictures / Santa Monica + Cartel / Santa Monica	Direction – Single	Toyota	Brothers
Saatchi & Saatchi / El Segundo + Dentsu / Tokyo + Park Pictures / Santa Monica + Cartel / Santa Monica	Cinematography – Single	Toyota	Brothers
Saatchi & Saatchi / El Segundo + Source Sound / Woodland Hills + Cabin Editing Company / Santa Monica + Hungry Man Productions / Los Angeles	Casting	Toyota	The Joneses
Saatchi & Saatchi / New York + Le Truc / New York + Zenith / Los Angeles + Biscuit Filmworks / Los Angeles	Writing – Series	TikTok	You Have To See It
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago + Hungry Man Productions / Los Angeles	Casting	Goldfish	Mega Bites Reboot
Saigon Filmes / São Paulo + GUT / São Paulo + MERCADO LIVRE (eBazar) / São Paulo	Direction – Single	Mercado Livre (Ebazar)	New Iconic Kisses

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Saigon Filmes / São Paulo + GUT / São Paulo + MERCADO LIVRE (eBazar) / São Paulo + NASH Production / São Paulo	Cinematography – Single	Mercado Livre (Ebazar)	New Iconic Kisses
Saigon Filmes / São Paulo + GUT / São Paulo + MERCADO LIVRE (eBazar) / São Paulo + NASH Production / São Paulo	Casting	Mercado Livre (Ebazar)	New Iconic Kisses
SAUVAGE.TV / BARCELONA	Direction – Single	Ubisoft - Riders Republic Videogame	Riders Republic: The finish Line Trailer
SAUVAGE.TV / BARCELONA	Editing – Single	Ubisoft - Riders Republic Videogame	Riders Republic: The Finish Line Trailer
SAUVAGE.TV / BARCELONA	Visual Effects – Single	Ubisoft - Riders Republic Videogame	Riders Republic: The Finish Line Trailer
SAUVAGE.TV / BARCELONA	Use of Technology	Ubisoft - Riders Republic Videogame	Riders Republic: The Finish Line Trailer
Scholz & Friends	Editing – Series	IWC Schaffhausen	Born of a Dream
Scholz & Friends	Cinematography – Series	IWC Schaffhausen	Born of a Dream
Scholz & Friends	Production Design	IWC Schaffhausen	Born of a Dream
Scholz & Friends	Casting	IWC Schaffhausen	Born of a Dream
Scholz & Friends	Direction – Single	IWC Schaffhausen	Born of a Dream – A Boy from San Mateo
Scholz & Friends	Visual Effects – Single	IWC Schaffhausen	Born of a Dream – A Man of the Future
SERVICEPLAN GERMANY / Munich	Animation – Single	Dash	Vision Plasticfree
SERVICEPLAN GERMANY / Munich	Direction – Single	O ₂ Deutschland	Every Home
SERVICEPLAN GERMANY / Munich	Visual Effects – Single	O ₂ Deutschland	Every Home
SERVICEPLAN GERMANY / Munich	Direction – Single	PENNY	The Wish
SERVICEPLAN GERMANY / Munich	Writing – Single	PENNY	The Wish
SERVICEPLAN GERMANY / Munich	Editing – Single	PENNY	The Wish

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

SERVICEPLAN GERMANY / Munich	Cinematography – Single	PENNY	The Wish
SERVICEPLAN GERMANY / Munich	Casting	PENNY	The Wish
SHENZHEN DOTWELL CULTURE CO. / Shenzhen	Animation – Single	Tencent Games-King of Glory	Honor of Kings-Flourishing Age
SHENZHEN DOTWELL CULTURE CO. / Shenzhen	Visual Effects – Single	Tencent Games-King of Glory	Honor of Kings-Flourishing Age
Sid Lee + Starcom + Lowe's Canada	Use of Technology	Lowe's Canada	Colour Spoilers
Skin and Bones Film Company / Toronto + Cossette / Toronto + National Advertising Benevolent Society / Toronto	Direction – Single	National Advertising Benevolent Society	This Job Can Break You
SMUGGLER	Direction – Single	Calvin Klein	The Language of Calvin
SMUGGLER	Cinematography – Single	Calvin Klein	The Language of Calvin
SMUGGLER + 180 Kingsday	Direction – Single	DHL	License to Deliver
SMUGGLER + Adam & Eve / DDB	Direction – Single	John Lewis & Partners	Unexpected Guest
SMUGGLER + AMV BBDO	Cinematography – Single	Ford	Underwater Dance
SMUGGLER + Anomaly	Direction – Single	Abbott	Now You Know
SMUGGLER + BBDO - New York	Direction – Single	Sandy Hook Promise	Teenage Dream
SMUGGLER + Johannes Leonardo	Direction – Single	Instagram	Yours To Make
SMUGGLER + Johannes Leonardo	Production Design	Instagram	Yours To Make
SMUGGLER + Johannes Leonardo	Visual Effects – Single	Instagram	Yours To Make

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

SMUGGLER + TBWA\Media Arts Lab / Los Angeles	Direction – Single	Apple	Hollywood In Your Pocket
Smuggler + TBWA\Media Arts Lab / Los Angeles + Exile Edit / Los Angeles	Editing – Single	Apple	Hollywood In Your Pocket
Socialclub / Paris	Animation – Single	ALIMA	THE FABRIC
Spotify In-House / Los Angeles + Partizan / Los Angeles + Ingenuity Studios / Los Angeles	Visual Effects – Single	Spotify	Spotify 'Today's Top Hits'
Squarespace + Black Kite Studios + The Den Editorial + RESET	Direction – Single	Squarespace	Everything to Sell Anything Anthem
Stig&Xi / Shanghai + Bottles / Shanghai + Radical Media / Shanghai	Production Design	TOSHIBA	The Craftsman
Stink Films / Los Angeles	Animation – Single	Ubisoft - Far Cry 6	Chicharrón Run
Stink Films / Paris	Visual Effects – Single	Lego	Rebuild The World - Holidays
Stink Films / São Paulo + AKQA Coala.Lab / São Paulo + Equipe Boca do Lixo / São Paulo + Satélite Audio / São Paulo	Direction – Single	Nego Bala	Dream
TAIYO KIKAKU / Tokyo	Animation – Single	GINGA KOGEN BEER	A journey into yourself
TBWA Hunt Lascaris / Johannesburg + Darling Films / Johannesburg	Cinematography – Single	MTN South Africa	Feet
TBWA Hunt Lascaris / Johannesburg + Darling Films / Johannesburg + Orchestra Blue Post Production / Johannesburg + Sterling Sound / Johannesburg	Direction – Single	MTN South Africa	MTN Jerseys
TBWA Hunt Lascaris / Johannesburg + Post Modern / Johannesburg	Editing – Single	MTN South Africa	Feet
TBWA\Chiat\Day / New York + Cabin Editing Company + Company3 + Furlined	Writing – Single	Family	Love, Lawyers, and The Government

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

TBWA\Chiat\Day / New York + The Mill + Uppercut Edit + Anonymous Content	Cinematography – Single	U.S. Department of Veterans Affairs + AdCouncil	Don't Wait. Reach Out.
TBWA\Media Arts Lab / Los Angeles	Writing – Single	Apple	Apple TV + Everyone But Jon Hamm
TBWA\Media Arts Lab / Los Angeles	Writing – Series	Apple	Apple TV + Everyone But Jon Hamm
TBWA\Media Arts Lab / Los Angeles	Direction – Single	Apple	Holiday - Saving Simon
TBWA\Media Arts Lab / Los Angeles	Writing – Single	Apple	Holiday - Saving Simon
TBWA\Media Arts Lab / Los Angeles	Cinematography – Single	Apple	Holiday - Saving Simon
TBWA\Media Arts Lab / Los Angeles	Cinematography – Single	Apple	iPhone 13 Pro - Hollywood in Your Pocket
TBWA\Media Arts Lab / Shanghai	Direction – Single	Apple	Chinese New Year - The Comeback
TBWA\Media Arts Lab / Shanghai	Writing – Single	Apple	Chinese New Year - The Comeback
TBWA\Media Arts Lab / Shanghai	Production Design	Apple	Chinese New Year - The Comeback
TBWA\Paris / Boulogne-Billancourt + Wanda + / Saint Denis La Plaine + Pulse Films / London + The Mill / London	Production Design	Winamax	The Lift
TBWA\Paris / Boulogne-Billancourt + Wanda + / Saint Denis La Plaine + Pulse Films / London + The Mill / London	Visual Effects – Single	Winamax	The Lift
TBWA\Singapore / Singapore	Visual Effects – Single	Singapore Tourism Board	A Girl And Her Magic Binoculars
TBWA\Singapore / Singapore + Psyop / New York + SixToes.TV / Singapore	Production Design	Standard Chartered	Carbon-Free
TBWA\Switzerland / Zürich	Writing – Single	TERRE DES FEMMES	#bornequal - The X chromosome

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

TBWA\Switzerland / Zürich	Animation – Single	TERRE DES FEMMES	#bornequal - The X chromosome
Team One / Los Angeles + Framestore / Los Angeles + RESET / Los Angeles + Cabin Editing Company / Los Angeles	Visual Effects – Single	Expedia	Daydream
Tencent in house / Shenzhen + A Feature Works Production	Casting	Tencent Medical Enlightenment Summit	THE WAR ON DISEASE
Tencent in house / Shenzhen + Shanghai Fanbu Network and Technology / Shanghai	Production Design	Tencent Neo- Culture Creativity	THE JUJUBE
Tencent in house / Shenzhen + Shanghai Fanbu Network and Technology / Shanghai	Animation – Single	Tencent Neo- Culture Creativity	THE JUJUBE
Terri & Sandy / New York + Sanofi- Gold Bond / New Jersey + Spark & Riot / Los Angeles	Writing – Single	Sanofi / Gold Bond	Euphemisms
The Martin Agency / Richmond + CarMax / Richmond	Writing – Single	CarMax	Pinch Me
The Martin Agency / Richmond + GEICO / Chevy Chase	Writing – Single	GEICO	More Ways to Save: Overscheduling
The Martin Agency / Richmond + O Positive / Santa Monica	Direction – Single	Geico	Windows
The Martin Agency / Richmond + Unilever / London	Direction – Single	Unilever / AXE	The Walk
The Martin Agency / Richmond + Unilever / London	Production Design	Unilever / AXE	The Walk
The Martin Agency / Richmond + Unilever / London	Animation – Single	Unilever / AXE	The Walk
The Mill / Los Angeles, New York	Visual Effects – Single	Pepsi	Pepsi Super Bowl Halftime Show
The Mill / New York	Visual Effects – Single	Crypto.com	Moment of Truth
The Mill / New York	Visual Effects – Single	Spotify	All Ears on You
The Mill / New York	Visual Effects – Single	Verizon	The Reset

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

thjnk / Berlin	Editing – Single	IKEA Deutschland & Co.	IKEA - Finally Home
Uncommon Creative Studio / London + B&Q	Animation – Single	B&Q	Later Means Never
Uncommon Creative Studio / London + International Olympic Committee	Direction – Single	International Olympics Committee	Every rise, every fall, every victory - we're in i
Venables Bell & Partners / San Francisco + SIMI Wine / Healdsburg	Cinematography – Single	Simi	Goodness From Grit
Visible / Denver + Madwell / Brooklyn	Casting	Visible	12 Degrees of Kevin Bacon
VMLY&R / London + Reuters / New York + Borderland / London	Editing – Single	Reuters	The Source
Wieden+Kennedy / Portland	Production Design	Intuit TurboTax	Matchmaker
Wieden+Kennedy / Portland + Eli Lilly & Company / Indianapolis + The Corner Shop / London + Work Editorial / Los Angeles	Casting	Eli Lilly & Company	A Medicine Company
Wieden+Kennedy / Portland + JOINT Editorial / Portland	Writing – Single	Wieden+Kennedy	a word
Wieden+Kennedy / Portland + Vrbo / Austin	Casting	VRBO	A Place for Together
Wieden+Kennedy / São Paulo + Satélite Audio / São Paulo + Mosh VFX / São Paulo + Iconoclast / São Paulo	Writing – Single	Nubank / Institutional	Future
Wieden+Kennedy / São Paulo + Satélite Audio / São Paulo + Mosh VFX / São Paulo + Iconoclast / São Paulo	Cinematography – Single	Nubank / Institutional	Future
Wieden+Kennedy / Tokyo + BWGTBLD / Berlin	Direction – Single	Nike	Nike - "Play New New Girl"
Wieden+Kennedy / Tokyo + BWGTBLD / Berlin	Editing – Single	Nike	Nike - "Play New New Girl"

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MOVING IMAGE CRAFT

Wizz / Quad Group / Paris + Foresman & Bodenfors / Singapore + Head & Shoulders / Los Angeles + Hearts & Science HakuHodo	Animation – Series	Head & Shoulders	The Chase & Winter Rescue
Wizz / Quad Group / Paris + Wieden+Kennedy / Portland + Psyop / Blacklist / New York	Animation – Single	Hayward	Magic
Wunderman Thompson / Singapore + Jessica Hartley / Amsterdam + Final Frontier / Shanghai + Le Cube / Buenos Aires	Animation – Single	Unilever - Lux	Born This Way
Wunderman Thompson Bangkok + Suneta House / Bangkok	Writing – Single	The 1 Central Limited / The 1	The Trainee
Wunderman Thompson Italy / Milan + Unit9 / London + Hill+Knowlton Strategies / London + FM Photographers / Milan	Use of Technology	Campari Group/ Campari Red Diaries	Fellini Forward
Wunderman Thompson Italy / Milan + Unit9 / London + Hill+Knowlton Strategies / London + FM Photographers / Milan	Innovation in Moving Image Craft	Campari Group/ Campari Red Diaries	Fellini Forward

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MUSIC & SOUND CRAFT

22squared / Tampa	Sound Design	AdventHealth	Sound of Healing
72andSunny / Los Angeles + Raphael Ajuelos Studios / Santa Ana + MJZ / Los Angeles + Cabin / Santa Monica	Sound Design	Marriott Bonvoy	Where Can We Take You
750MPH / London + R/GA Media Group / London + MJZ / London + Work Editorial / London	Sound Design	EUROSPORT	Tokyo 2020 Olympic Games
Above+Beyond / London + No.8 / London + LSK Productions / London + Radical Media / London	Artist / Brand Collaboration	Subway	Plant Based Beats
Akcelo / Sydney + Otis Studios / Sydney	Experiential Music & Sound	LEGO Australia	LEGO Playwaves
Amazon Ads - Brand Innovation Lab / Seattle + Southside Films / Brooklyn + redfitz / Brooklyn + Fanciful Films / Los Angeles	Experiential Music & Sound	Ad Council	Alexa, what is love?
Anomaly / Berlin + Anorak Film / Berlin	Original Music – Song	Zalando	Here To Stay
Anomaly / New York	Use of Licensed Music	DICK'S Sporting Goods	There She Is
antoni garage & Co. / Berlin	Original Music – Score	Mercedes-Benz	Future 2021 – The Concept EQG
Apple / Cupertino	Use of Licensed Music	Apple	Doin' Laps
Apple / Cupertino	Use of Licensed Music	Apple	Fumble
Apple / Cupertino	Artist / Brand Collaboration	Apple	Made On iPad x Olivia Rodrigo
Apple Marcom / Los Angeles & Culver City	Use of Licensed Music	Apple	Apple Card - :30 Chocolate
Apple Marcom / Los Angeles & Culver City	Artist / Brand Collaboration	Apple	Apple Music Spatial Audio Launch
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Original Music – Song	Hip Hop Public Health	Lil Sugar – Master of Disguise

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MUSIC & SOUND CRAFT

BABEL / Paris	Use of Licensed Music	Santé public France	We, the lovers
Barking Owl / Los Angeles	Original Music – Score	World Wheelchair Rugby	Here to Win
Barking Owl / Los Angeles + Cactus / Colorado	Original Music – Song	Colorado Lottery	Winning Country
Barking Owl / Los Angeles + Love Song / Los Angeles	Sound Design	Facebook	Facebook x Skate Ghana
Barking Owl / Los Angeles + Love Song / Los Angeles	Original Music – Score	Lululemon	The Selfish Giant Anthem
Barking Owl / Los Angeles + Love Song / Los Angeles	Sound Design	Lululemon	The Selfish Giant Anthem
Barking Owl / Los Angeles + Love Song / Los Angeles	Sound Mixing	Lululemon	The Selfish Giant Anthem
Barking Owl / New York + ALTO / New York	Original Music – Score	Upwork	Up We Go
BBDO / New York	Music Adaptation – Song	BACARDÍ	CONGA FEAT. YOU
BBDO / New York	Innovation in Lockdown	Capitol Records	The Academic Google Slides Experience
BBDO / New York	Music Adaptation – Song	Sandy Hook Promise	Teenage Dream
BBDO / New York	Artist / Brand Collaboration	Sandy Hook Promise	Teenage Dream
BBDO Group Germany + BBDO / San Francisco + Iconoclast Germany	Original Music – Score	WhatsApp	One
BBDO Group Germany + BBDO / San Francisco + Iconoclast Germany	Sound Mixing	WhatsApp	One
BBDO Group Germany + Zauberberg Productions	Use of Licensed Music	Ford Europe	The Game
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Artist / Brand Collaboration	Google	Black-Owned Friday

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

MUSIC & SOUND CRAFT

Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Sound Design	White Ribbon	Day After Day
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Sound Mixing	White Ribbon	Day After Day
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Original Music – Score	White Ribbon	Uncomposed
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Artist / Brand Collaboration	White Ribbon	Uncomposed
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Innovation in Music & Sound Craft	White Ribbon	Uncomposed
Broken Heart Love Affair / Toronto	Sound Design	Royal Ontario Museum	Dawn of Life
Broken Heart Love Affair / Toronto	Sound Mixing	Royal Ontario Museum	Dawn of Life
Carmichael Lynch + CAVIAR + Cabin	Artist / Brand Collaboration	Bush's Beans	Bean Song
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Experiential Music & Sound	Samsung	Performance Enhancing Music
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Innovation in Music & Sound Craft	Samsung	Performance Enhancing Music
CMD Agency / Portland + Microsoft / Redmond	Music Adaptation – Song	Microsoft	Xbox All Access - It's All There (Remix)
Commonwealth // McCann / Detroit + Hitch Co. Technologies / Los Angeles + The Mill / Los Angeles + O Positive / Los Angeles	Use of Licensed Music	Chevrolet	Walter in the Winter
CONILL ADVERTISING / El Segundo + Toyota Motor North America, U.S.A. / Dallas + Pickle Music / Los Angeles + Passion Pictures / Los Angeles	Original Music – Song	Toyota	Nora's Joy

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

MUSIC & SOUND CRAFT

Cossette / Toronto + Scouts Honour / Toronto + Outsider Editorial / Toronto	Music Adaptation – Song	SickKids Foundation	SickKids VS Be A Light
Cramer-Krasselt / Chicago + MJZ / Los Angeles + MullenLowe PR + OMD / Chicago	Use of Licensed Music	Tropicana	Just Another Day
DDB GROUP + Hastings Audio Network + Optix Post Production	Original Music – Score	Telekom Deutschland	BEETHOVEN X - THE AI PROJECT
DDB GROUP + Hastings Audio Network + Optix Post Production	Innovation in Music & Sound Craft	Telekom Deutschland	BEETHOVEN X - THE AI PROJECT
Deloitte Digital / New York	Music Adaptation – Song	CSAA Insurance Group	Bring Me To InsurAAnce
dentsuMB + American Express	Original Music – Song	American Express	Jingle Sells: 100 Jingles For 100 Small Businesses
Droga5 / New York + Ballad + Work Editorial / New York	Sound Mixing	Lululemon	Team Canada
Droga5 / New York + Wave Studios NY / New York + Cut+Run + LFR Productions	Sound Design	The New York Times	Independent Journalism for an Independent Life
Droga5 / New York + Wave Studios NY / New York + Cut+Run + LFR Productions	Sound Mixing	The New York Times	Independent Journalism for an Independent Life
Droga5 / New York + Wave Studios NY / New York + Somesuch + Walker	Sound Design	The New York Times	The Truth Takes a Journalist
Droga5 / New York + Wave Studios NY / New York + Somesuch + Walker	Sound Mixing	The New York Times	The Truth Takes a Journalist
Droga5 / New York + Wave Studios NY / New York + Somesuch + Walker	Sound Editing	The New York Times	The Truth Takes a Journalist

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MUSIC & SOUND CRAFT

Early Man Film / Mumbai + DDB Mudra Group / Mumbai	Sound Design	Battlegrounds Mobile India	Machine Gun Mouth
Early Man Film / Mumbai + DDB Mudra Group / Mumbai	Sound Editing	Battlegrounds Mobile India	Machine Gun Mouth
Energy BBDO / Chicago + Bayer / Whippany + Mophonics / Los Angeles + ATK Plan / Dallas	Original Music – Song	Claritin	The Outsideologist Project
Energy BBDO / Chicago + Mars Wrigley + MJZ + Final Cut	Use of Licensed Music	Mars Wrigley / Extra Gum	For When It's Time
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Innovation in Music & Sound Craft	Walmart	Bedtime Stories
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Experiential Music & Sound	Spotify	A Song for Every CMO
FCB / Toronto + Grayson Music Group / Toronto + Someplace Nice / Toronto + Stoopid Buddy Studios / Toronto	Use of Licensed Music	Air Canada	Globes Apart
FCB Joburg / Johannesburg + Cake Films / Johannesburg + Audio Militia / Johannesburg + Digital Union / Johannesburg	Experiential Music & Sound	Coca-Cola South Africa	The Coca-Cola Beatcan Campaign
FCB Joburg / Johannesburg + Cake Films / Johannesburg + Audio Militia / Johannesburg + Digital Union / Johannesburg	Custom / User- Generated Content	Coca-Cola South Africa	The Coca-Cola Beatcan Campaign
Found Objects Music / Brooklyn + Hulse & Durrell / Vancouver + Married to Giants / Toronto + Scouts Honour / Toronto	Original Music – Score	International Olympic Committee	“Stronger Together”
Found Objects Music / Brooklyn + PRETTYBIRD / Los Angeles + Unit + Sofa / Prague + Lime Studios / Santa Monica	Original Music – Score	Apple	Whodunnit

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MUSIC & SOUND CRAFT

FRED & FARID / New York	Artist / Brand Collaboration	Rémy Martin	Team Up For Excellence - The Film
German Wahnsinn / Hamburg + Atelier Grand Berg / Rastatt	Sonic Branding / Branded Audio	ADAM	A new sound for air
Grabarz & Partner / Hamburg + Dr. Ing. h.c. F. Porsche / Stuttgart + INFECTED / Hamburg + Markenfilm / Hamburg	Sound Design	Dr. Ing. h.c. F. Porsche	The Ghost
Grabarz & Partner / Hamburg + Dr. Ing. h.c. F. Porsche / Stuttgart + PHD Global Business / Hamburg + Hochkant Film & Co. / München	Sound Editing	Dr. Ing. h.c. F. Porsche	Launch campaign Mission R
Grayson Music / Toronto + Anomaly / Toronto + Steam Films / Toronto	Original Music – Song	Budweiser	Tape Out Hate
Grayson Music / Toronto + Juliet Creative / Toronto + Aguita / Los Angeles	Original Music – Song	Sick Kids	Lily's Raincoat
GREY / New York + Applebee's + Townhouse / New York	Use of Licensed Music	Applebee's	Fancy Like
GREY / New York + Applebee's + Townhouse / New York	Artist / Brand Collaboration	Applebee's	Fancy Like
GREY / New York + Kellogg's/Pringles + Townhouse / New York + MJZ	Use of Licensed Music	Kellogg's/Pringles	Stuck In
GREY / New York + Townhouse / New York + P&G Gillette Venus / Boston + Strange Beast / London	Original Music – Song	Gillette Venus	#SayPubic
HAKUHODO Kettle + HAKUHODO DY MEDIA PARTNERS + HAKUHODO	Innovation in Lockdown	Google	Zap me if you can
Havas Paris / Puteaux + AllSo / Paris + HRCLS / Puteaux	Sound Design	KFC France	KFC Ciné

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MUSIC & SOUND CRAFT

Havas Paris / Puteaux + AllSo / Paris + HRCLS / Puteaux	Sound Design	KFC France	KFCinema
Heavy Duty Projects + 360i / New York + Scheme Engine + PS 260	Original Music – Song	SkinnyPop	Whole Bag Kinda Night
Heavy Duty Projects + Anomaly / London	Use of Licensed Music	Johnnie Walker	Keep Walking
HEIMAT/ Berlin + LOFT Studios / Berlin + Paul Schwabe + Tony Petersen Film	Experiential Music & Sound	HORNBACH	It can't be bad. Because it is made by you.
HEIMAT/ Berlin + LOFT Studios / Berlin + Paul Schwabe + Tony Petersen Film	Sound Design	HORNBACH	It can't be bad. Because it is made by you.
Isobar / Hong Kong	Music Adaptation – Instrumental	Zung Fu Company / Mercedes-Benz HK	Electrified: Mercedes- Benz EQA Car Show
Jang Young-gyu / Seoul + Apple Marcom / Cupertino + A MOHO FILM / Seoul	Original Music – Song	Apple	Life is But a Dream
JOAN Creative + EVEN/ODD Films + Racket Club + Uppercut	Music Adaptation – Song	Facebook	It's Been a Year: Mental Health Awareness Month
Johannes Leonardo / New York + RNDM ORDR / Irvington + Cartel / Santa Monica + MJZ / Brooklyn	Music Adaptation – Song	Kraft Heinz - Velveeta	That's La Dolce Velveeta
Joint / London + Amazon Prime / Seattle + Hungry Man / Los Angeles	Use of Licensed Music	Amazon Prime	Rapunzel doesn't need a Prince
L&C / New York	Original Music – Score	Urum	Welcome Back
L&C / New York	Sound Editing	Urum	Welcome Back
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Sound Editing	Change the Ref	The Lost Class

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MUSIC & SOUND CRAFT

Leo Burnett / Frankfurt am Main	Use of Licensed Music	Samsung Electronics	The spider and the window
Ig2 / Toronto	Use of Licensed Music	Women's Shelters Canada	Home Safe
Lucky Generals / London + Amazon / Seattle + Academy Films / London	Use of Licensed Music	Amazon	The Greatest Gift
Machine / London + DDB / Paris + Final Cut / London + Stink / Paris	Sound Design	Far Cry 6	Chicharron Run
Machine / London + Uncommon Creative Studio / London + Blinkink / London	Sound Design	B&Q	Later Means Never
Majority / Atlanta + BLK - Affinity App for Match Group / Dallas + Motion Family / Atlanta	Music Adaptation – Song	BLK - Affinity App for Match Group	Vax That Thang Up
Majority / Atlanta + Realtor.com / Santa Clara + Lime / Santa Monica + Hungry Man / Los Angeles	Artist / Brand Collaboration	Realtor.com	“Our First Big Boi House”
MassiveMusic	Sonic Branding / Branded Audio	MassiveMusic	Colgate Sonic Branding
McCann / London + Craft / London	Sound Design	Microsoft/Xbox	Hellblade 2
McCann / New York	Experiential Music & Sound	Ad Council	Sound It Out
McCann / New York	Custom / User-Generated Content	Ad Council	Sound It Out
McCann / New York	Artist / Brand Collaboration	Ad Council	Sound It Out
McCann Tech / Tel Aviv + McCann Enterprise / London	Artist / Brand Collaboration	Amdocs	Make It Amazing
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Artist / Brand Collaboration	Girls Who Code	DojaCode
mortierbrigade / Brussels	Innovation in Music & Sound Craft	TwinToes	The Playlist Song

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

MUSIC & SOUND CRAFT

Mother / London + duotone audio group / New York + MJZ / New York + Stoked / Beirut	Original Music – Score	Visit Dubai	Dubai Presents...
MullenLowe / Los Angeles + Stink Films / Los Angeles + Tribe Caribe / Miami + Cut+Run / Los Angeles	Music Adaptation – Song	Bacardi/Patrón Tequila	Gracias a la Vida, Thank You to Life
MullenLowe / Los Angeles + Tribe Caribe / Miami + Cut+Run / Los Angeles + Stink Films / Los Angeles	Artist / Brand Collaboration	Bacardi/Patrón Tequila	Gracias a la Vida, Thank You to Life
NEXT Brand & Creative / Palo Alto + Barking Owl	Original Music – Song	Next Insurance	Insurance Doesn't Suck Original Song
NEXT Brand & Creative / Palo Alto + Scout Music	Innovation in Music & Sound Craft	Next Insurance	The On Hold Music Show
No Fixed Address / Toronto + Canadian Centre for Child Protection + 4Zero1 + Voyelles Films	Music Adaptation – Song	Canadian Centre for Child Protection	Unwanted Followers
No.8 Sound & Vision / London	Sound Design	EA Sports	FIFA 22
No.8 Sound & Vision / London	Sound Design	EA Sports	FIFA 22 Hyper Motion
NYCNext / New York + Our Man In Havana / Brooklyn + Tom Kitt / New York + Smartypants / Brooklyn	Music Adaptation – Song	NYCNext	New York State of Mind Video
Observatory / Los Angeles + Chipotle / Newport Beach + Nexus Studios / London + The Elements Music / Santa Monica, Los Angeles	Music Adaptation – Song	Chipotle	A Future Begins
Ogilvy / Chicago	Original Music – Song	City of Chicago	One of One
Ogilvy Experience UK / London	Experiential Music & Sound	Formula 1	Wake Up Call
Ogilvy Mexico / Ciudad de Mexico + Media.Monks / Ciudad de Mexico	Original Music – Score	ABINVEB	The Taste of Reunion
Ogilvy Mumbai / India + MTV / Mumbai	Custom / User- Generated Content	MTV + ARDSI	Memory Karaoke

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MUSIC & SOUND CRAFT

Ogilvy Mumbai / India + MTV / Mumbai	Innovation in Music & Sound Craft	MTV + ARDSI	Memory Karaoke
OPPO / Shenzhen + The Eye Advertising & Film Production / Shanghai	Music Adaptation – Song	OPPO Reno5	Unspoken Love
Palette Group / Brooklyn + GNCVB / Newark	Original Music – Song	Newark Happening	Welcome To Newark
Pereira O'Dell / New York + The Ad Council / New York + Sesame Street Workshop / New York + Smuggler / Los Angeles	Music Adaptation – Song	Ad Council COVID-19 Vaccine Education	It's Up To You
PSOne / New York + The J.M. Smucker Company / Orrville	Original Music – Song	Jif	The Lil Jif Project
PSOne / New York + The J.M. Smucker Company / Orrville	Artist / Brand Collaboration	Jif	The Lil Jif Project
Publicis Dublin	Original Music – Song	Virgin Media	Pick up the Pace
Publicis One Touch / Hamburg + Casta Diva Pictures / Rome	Use of Licensed Music	NIVEA	Back Home
Rethink + Over The Bridge	Innovation in Music & Sound Craft	Over The Bridge	Lost Tapes Of The 27 Club
Saatchi & Saatchi France / Paris + Prodigious / Saint-Denis	Original Music – Score	Samsung Electronics France	The folding Choreography
Salesforce / San Francisco + Lime Studios	Use of Licensed Music	Salesforce	Team Earth
Scholz & Friends	Sonic Branding / Branded Audio	McDonald's	McDelivery Doorbells
SERVICEPLAN GERMANY / Munich	Music Adaptation – Song	PENNY	The Wish
Sizzer / Amsterdam + The Family / Amsterdam + HALAL / Amsterdam	Original Music – Score	G-Star Raw	G-Star Raw: The Rhythm of Denim
Smartypants	Music Adaptation – Song	NYCNext	New York State of Mind
Socialclub / Paris + TELESCOPE FILMS / Montreal	Artist / Brand Collaboration	GREMM	Out of sight

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

MUSIC & SOUND CRAFT

Squeak E. Clean Studios / Chicago + RSA Films	Sound Design	Netflix	The World is on Netflix
TBWA Hunt Lascaris / Johannesburg + Sterling Sound / Johannesburg	Sound Mixing	MTN South Africa	Feet
TBWA\Media Arts Lab / Los Angeles	Sound Mixing	Apple	Start Up - 45 Years of Apple Sounds
TBWA\Media Arts Lab / Los Angeles	Sound Editing	Apple	Start Up - 45 Years of Apple Sounds
TBWA\Paris / Boulogne-Billancourt + Wanda + / Saint Denis La Plaine + Pulse Films / London + The Mill / London	Use of Licensed Music	Winamax	The Lift
TBWA\Paris / Boulogne-Billancourt + Wanda Production / Saint-Denis + \Else / Boulogne-Billancourt	Use of Licensed Music	Winamax	The Lift
TBWA\Santiago Mangada Puno / Makati City + How's Everything / Makati City + Soundesign Manila / Makati City	Innovation in Music & Sound Craft	Nissan LEAF	The Leaf Orchestra
TBWA\Singapore / Singapore + DLMDD / London	Sonic Branding / Branded Audio	Singapore Airlines	A Symphony of Flowers
Team One / Los Angeles + SCPS Unlimited / Los Angeles	Artist / Brand Collaboration	Lexus	IS Wax Edition
The Martin Agency / Richmond + GEICO / Chevy Chase + SuperJoy / Richmond	Artist / Brand Collaboration	GEICO	GEICO "Scoop"
The Martin Agency / Richmond + Unilever / London	Use of Licensed Music	Unilever / AXE	The Walk
The Martin Agency / Richmond + UPS / Atlanta	Original Music – Song	UPS	Juntos Imparables
The Public House / Dublin + Event Junkies / Dublin + Motherland / Dublin + PHD / Dublin	Original Music – Song	FBD Insurance	Sound Support
The Public House / Dublin + PHD / Dublin + Event Junkies / Dublin + Motherland / Dublin	Innovation in Lockdown	FBD Insurance	Sound Support

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

MUSIC & SOUND CRAFT

Venables Bell & Partners / San Francisco + Peelz + Stare Crazy	Original Music – Song	Peelz	This Iz Peelz
Verizon Creative Marketing / New York + Current Studio / New York + The Busy LA Girl Media Co / Los Angeles	Custom / User-Generated Content	Verizon	Timbaland Unfolding
Verizon Creative Marketing / New York + Current Studio / New York + The Busy LA Girl Media Co / Los Angeles	Innovation in Music & Sound Craft	Verizon	Timbaland Unfolding
Vogue / New York + Somesuch / Los Angeles + Cabin / Los Angeles + Raphaël Ajuelos / Los Angeles	Sound Design	Vogue	Body Language
Wieden+Kennedy / Portland	Original Music – Score	HP	Parallel Lives
Wieden+Kennedy / Portland	Sound Design	HP	Printing Trees
Wunderman Thompson / São Paulo + Johnson & Johnson + We4 Music + Landia & M&A	Original Music – Song	Johnson & Johnson	Menstrual Dignity
Wunderman Thompson / São Paulo + Johnson & Johnson + We4 Music + Landia & M&A	Artist / Brand Collaboration	Johnson & Johnson	Menstrual Dignity
Zero trillion / Toronto	Artist / Brand Collaboration	Niagara Falls Tourism	Alessia Cara Live from Niagara Falls
Zulu Alpha Kilo / Toronto + Girl Guides of Canada / Toronto + OMD / Toronto + spPR / Toronto	Music Adaptation – Song	Girl Guides of Canada	Fire Songs
Zulu Alpha Kilo / Toronto + SingleCut Beersmiths / New York + Table of Content / New York + Zulubot / Toronto	Experiential Music & Sound	SingleCut Beersmiths	Notes IPA

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

360i + OREO	Brand Partnerships	OREO	OREO x Pokémon
360i + OREO	Craft – Art Direction	OREO	OREO x Pokémon
360i + OREO	Craft – Printing & Production	OREO	OREO x Pokémon
72andSunny / Los Angeles + Unit9 Films / Los Angeles	Experiential & Immersive	Activision / Call of Duty	Theater of War
adam&eveDDB / London + Queer Britain / London + Switchboard / London + Gay Times / London	Brand Partnerships	Skittles	Recolour the Rainbow
Akelo / Sydney + Candice Epthorp / Sydney + Alchemy / Sydney + Gorilla Constructions / Sydney	Brand Installations	NETFLIX Australia	Squid Game Halloween Doll
alma DDB + PepsiCo + OMD + Carbo Films	P.O.P. & In-Store – Series	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Billboards & Transit – Series	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Craft – Art Direction	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Craft – Photography	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	P.O.P. & In-Store – Single	Pepsi	Better With Pepsi - Burger King Print
alma DDB + PepsiCo + OMD + Carbo Films	P.O.P. & In-Store – Single	Pepsi	Better With Pepsi - McDonald's Print

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

alma DDB + PepsiCo + OMD + Carbo Films	P.O.P. & In-Store – Single	Pepsi	Better With Pepsi - Wendy's Print
AlmapBBDO / São Paulo + Bando Studio / São Paulo + Jamute / São Paulo	Experiential & Immersive	Diageo	The Beach Walker Project
AMVBBDO / London + Framestore / London + weareseventeen / London	Brand Installations	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + Framestore / London + weareseventeen / London	Innovation in Out of Home	Mars Pet - Sheba	Hope Reef
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemand Studio / London	Experiential & Immersive	Bacardi Bombay Sapphire	Creativity is Essential
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemand Studio / London	Craft – Art Direction	Bacardi Bombay Sapphire	Creativity is Essential
AMVBBDO / London + OMD / London + Ogilvy PR / London + Niemand Studio / London	Innovation in Lockdown	Bacardi Bombay Sapphire	Creativity is Essential
Anomaly / Toronto	Brand Installations	ABinBev - Michelob Ultra	Get Buckets
BBDO / New York	Brand Installations	Bombay Sapphire	The Sensory Auction
BBDO / New York	Craft – Use of Technology	Bombay Sapphire	The Sensory Auction
BBDO / New York	Innovation in Out of Home	Bombay Sapphire	The Sensory Auction
BBDO Group Germany	Craft – Writing	The Pilgrm Paddington	Some aren't made for the great outdoors
BBH / London	Billboards & Transit – Series	Burger King UK	The Fall Collection
BBH / London	Craft – Art Direction	Burger King UK	The Fall Collection

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

OUT OF HOME

BBH USA / New York + Google / Mountain View + STATE Design / New York + Essence / New York	Murals	Google	Shopping - Shop Small Murals
BBH USA / New York + Google / Mountain View + STATE Design / New York + Essence / New York	Brand Partnerships	Google	Shopping - Shop Small Murals
BBH USA / New York + Google / Mountain View + STATE Design / New York + Essence / New York	Craft – Illustration	Google	Shopping - Shop Small Murals
Beta Collective / São Paulo + Estúdio Casa da Árvore / São Paulo + Irmãos Meirelles / São Paulo + 100 Limites Filmes / Rio de Janeiro	Innovation in Out of Home	Cerveza Patagonia	The Mountain Intervention
BETC / Paris + GUM / Paris + Soldat Films / Paris	Murals	Distance	Outlaw Runners
BETC / Paris + GUM / Paris + Soldat Films / Paris	Craft – Photography	Distance	Outlaw Runners
BooneOakley / Charlotte + StarMed Healthcare / Charlotte	Billboards & Transit – Single	StarMed Healthcare	Wilmore Funeral Home
CALLEN / Austin	Craft – Use of Technology	Lone Star Brewing Company	Mosquito Sign
Cheil / Madrid	Innovation in Out of Home	Samsung	Callao Foldable Experience
Commonwealth // McCann / Detroit	Billboards & Transit – Series	Motown Museum	Marvin Gaye 50th Anniversary
Commonwealth // McCann / Detroit	Craft – Art Direction	Motown Museum	Marvin Gaye 50th Anniversary
Commonwealth // McCann / Detroit	Craft – Photography	Motown Museum	Marvin Gaye 50th Anniversary
Commonwealth Detroit/McCann / Detroit + General Motors / Detroit	Craft – Use of Technology	General Motors	Exhibit Zero Arabia
Commonwealth//McCann / Mexico City	Brand Installations	General Motors / Chevrolet	Signs From Beyond

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

Commonwealth//McCann / Mexico City	Craft – Art Direction	General Motors / Chevrolet	Signs From Beyond
Commonwealth//McCann / Mexico City	Innovation in Out of Home	General Motors / Chevrolet	Signs From Beyond
CONILL ADVERTISING / El Segundo + Toyota Motor North America, U.S.A. / Dallas + Harbor Picture Co. / Los Angeles + Sweatpants Media / Los Angeles	Brand Installations	Toyota	IMPOSSIBLE FARMERS MARKET
CONILL ADVERTISING / El Segundo + Toyota Motor North America, U.S.A. / Dallas + Harbor Picture Co. / Los Angeles + Sweatpants Media / Los Angeles	Experiential & Immersive	Toyota	IMPOSSIBLE FARMERS MARKET
Cossette / Toronto + OMD / Toronto + Scouts Honour / Toronto	Murals	SickKids Foundation	The Brave List
DAVID / Bogotá + DAVID / Madrid	Brand Installations	AbInBev / CORONA	NATURAL BAR: The Bar That Leaves no Trace
DAVID / Madrid + BURGER KING / Miami + Wearesicarios / Madrid	P.O.P. & In-Store – Series	Burger King	Even More Confusing Times
DAVID / Madrid + BURGER KING / Miami + Wearesicarios / Madrid	Craft – Writing	Burger King	Even More Confusing Times
DAVID / Madrid + LundLund / Stockholm	Billboards & Transit – Series	Burger King	Meat?
DAVID / Madrid + LundLund / Stockholm	Craft – Photography	Burger King	Meat?
DDB / Paris	Craft – Writing	UNESCO	Questions that matter
DDB Group / Sydney + Volkswagen Group Australia / Sydney + PHD Media Australia / Sydney	Billboards & Transit – Series	Volkswagen Group Australia	Road Horrors
DDB Group / Sydney + Volkswagen Group Australia / Sydney + PHD Media Australia / Sydney	Craft – Art Direction	Volkswagen Group Australia	Road Horrors
DDB Mudra Group / Mumbai	Experiential & Immersive	Netflix	Red Notice Shop

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

DENTSU / Tokyo + Iull / Tokyo + Dentsu On Demand Graphic / Tokyo	P.O.P. & In-Store – Series	The Ad Museum Tokyo / Yoshida Hideo Memorial Foundation	Design After Design.
DENTSU / Tokyo + Iull / Tokyo + Dentsu On Demand Graphic / Tokyo	Craft – Art Direction	The Ad Museum Tokyo / Yoshida Hideo Memorial Foundation	Design After Design.
DENTSU AD-GEAR / Tokyo + DENTSU / Tokyo	Craft – Art Direction	Kai Corporation.	FIRST SHAVE BOOK
Deutsch LA / Los Angeles + Steelhead / Los Angeles	Innovation in Out of Home	Taco Bell	Taco Moon
Duolingo / Pittsburgh	Brand Installations	Duolingo	Yiddish for Bagel
Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Experiential & Immersive	City of Chicago	Chicago Not In Chicago
Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Craft – Art Direction	City of Chicago	Chicago Not In Chicago
Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Craft – Illustration	City of Chicago	Chicago Not In Chicago
Forsman & Bodenfors / Göteborg	Experiential & Immersive	Västtrafik Public Transport	Back On Track Festival
Freelance	Craft – Art Direction	Maille	A Taste Between Two Worlds
Freelance	Craft – Illustration	Maille	A Taste Between Two Worlds
Friends / Stockholm + Perfect Fools / Stockholm + Ocean Outdoor / Stockholm	Dynamic Billboards & Transit	Friends	Bullying Out Of Home
Garbergs / Stockholm	Craft – Printing & Production	Skansen	130 Years Of Craftsmanship
Grabarz & Partner / Hamburg + Burger King Deutschland / Hannover + setup / Munich + Emanate / Munich	Billboards & Transit – Series	Burger King	Mistaken Identity

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

Grey Africa / Johannesburg + Thinking / Cape Town	Brand Installations	Savanna Cider	#TwirraShadeProject
GUT / São Paulo + Saigon Filmes / São Paulo + LOUD / São Paulo	Billboards & Transit – Series	Mercado Livre (Ebazar)	NEW ICONIC KISSES
Havas Middle East / Dubai + Jack Morton / Dubai	Brand Installations	adidas	Liquid Billboard
Havas Worldwide Spain / Madrid + Havas Media / Madrid + JCDecaux / Madrid + BFF / Madrid	Craft – Printing & Production	The Walt Disney Company	The Popcorn Billboard
HEIMAT/ Berlin + LOFT Studios / Berlin + Liesel Filmproduktion / Berlin	Innovation in Out of Home	HORNBACH	Gardens can be anywhere.
INGO / Hamburg + Ogilvy Germany	Billboards & Transit – Series	Burger King Germany	Kings & Clowns
INGO / Hamburg + Ogilvy Germany + Burger King Germany / Hannover + CAW Media / Buende	Billboards & Transit – Series	Burger King Germany	Proper Dining
INGO / Hamburg + Ogilvy Germany + Burger King Germany / Hannover + CAW Media / Buende	Craft – Photography	Burger King Germany	Proper Dining
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Brand Installations	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul + Planit Production / Seoul + Element Pictures / Seoul	Brand Installations	Hyundai Motor Group	Hydrogen Garbage Truck
INNOCEAN Worldwide Europe / Berlin + Kia Corporation / Seoul + Marshmallow Laser Feast / London	Dynamic Billboards & Transit	Kia Corporation	Kia Inspiring Billboards
Isobar / Hong Kong	Brand Installations	Zung Fu Company / Mercedes-Benz HK	Electrified: Mercedes- Benz EQA Car Show
Joe Public	P.O.P. & In-Store – Series	Converse	Unity Laces
Joe Public	Craft – Art Direction	Converse	Unity Laces

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

Jonathan Heyer / Zurich + CRK / Basel	Craft – Photography	Pro Infirmis	#LikeYouAndMe
Jotacom / São Paulo + Duolingo Inc / São Paulo	Dynamic Billboards & Transit	Duolingo	The Unignorable Notification
Jung von Matt / Hamburg	Billboards & Transit – Series	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg	Craft – Art Direction	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg	Craft – Photography	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Dynamic Billboards & Transit	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Billboards & Transit – Single	Hyundai Global	The Bigger Crash - Blanca
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Billboards & Transit – Single	Hyundai Global	The Bigger Crash - Hayian
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Billboards & Transit – Single	Hyundai Global	The Bigger Crash - Irma
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Billboards & Transit – Single	Hyundai Global	The Bigger Crash - Katrina
Kolle Rebbe / Hamburg + Deutsche Sport Marketing / Frankfurt/Main + German Olympic Sports Confederation / Frankfurt/Main	Brand Installations	Deutsche Sport Marketing / German Olympic Sports Confederation	Tokyo Tree
Kolle Rebbe / Hamburg + WWF Germany / Berlin	Dynamic Billboards & Transit	WWF Germany	N4TURE'S NUMB3R5
L&C / New York + Suitcase Productions / New York + Agosto / Lima + Peppercomm / New York	Billboards & Transit – Single	Dole Sunshine Company	Malnutrition Facts
Lenovo / Morrisville	Innovation in Lockdown	Lenovo	MLKonMLK
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Experiential & Immersive	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Art Direction	Change the Ref	The Lost Class

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Photography	Change the Ref	The Lost Class
Leo Burnett / London	Billboards & Transit – Series	McDonald's	Lights On
Leo Burnett / London	Craft – Illustration	McDonald's	Lights On
Leo Burnett / Madrid	Craft – Illustration	PROCTER&GAMBLE / OLD SPICE	The most epic seafaring legend ever told
Leo Burnett / Riyadh + Nojara Productions / Riyadh	Billboards & Transit – Series	Ikea	It's time to redecorate
Leo Burnett Taiwan / Taipei City + Hozen Plan / Taipei City + Starcom / Taipei City + MSL Group / Taipei City	Brand Installations	McDonald's	The One and Only Big Mac of Taiwan
Marcel Worldwide / Paris	Innovation in Out of Home	Heetch	Uber Heetch
Marcel Worldwide / Paris + Prime Video / Paris	Brand Installations	Prime Video	The 245km exhibition
Marcel Worldwide / Paris + Prime Video / Paris	Innovation in Out of Home	Prime Video	The 245km exhibition
McCann / Santiago + Acción Films / Santiago	Experiential & Immersive	Greenpeace	The Sacrifice
McCann Canada / Toronto	Craft – Use of Technology	Canadian Lung Association	Lungs In The Air
McCann Worldgroup / Mumbai	Billboards & Transit – Series	Prime Indian Hospitals	The Needle Prick
McCann Worldgroup / Mumbai	Innovation in Out of Home	Wild Stone	Statue Grooming
Mamac Ogilvy / Dubai + IMPACT PORTER NOVELLI BR OF IMPACT BBDO FOR PUBLICITY AND ADVERTISING / Dubai + Hop / Dubai	Experiential & Immersive	Al Futtaim IKEA	IKEA Co-worker For The Day
Mischief @ No Fixed Address + Alpha Foods + Leap Grow	Dynamic Billboards & Transit	Alpha Foods	Chickenflation
MullenLowe MENA / Dubai	Craft – Use of Technology	Saif Belhasa Holding	100 Meters Blind

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

MullenLowe MENA / Dubai + Power Interactive / Dubai + markettiers / London + Punch Áudio - Rua das Tabocas - Vila Madalena / Brazil	Experiential & Immersive	Mall of the Emirates	Christmas Wildfire
MullenLowe SSP3 / Bogota + Macarena / Bogota	Innovation in Lockdown	Pony Malta / ABINBEV	Illegal Classroom
Netflix	Craft – Writing	Netflix	The Netflix Marquee
Netflix	Craft – Printing & Production	Netflix	The Netflix Marquee
Nord DDB / Stockholm	Billboards & Transit – Series	McDonald's	Last Call
Nord DDB / Stockholm	Craft – Photography	McDonald's	Last Call
Oatly Department of Mind Control / Malmö	Billboards & Transit – Series	Oatly	Long copy Billboard
Oatly Department of Mind Control / Malmö	Craft – Writing	Oatly	Long copy Billboard
Ogilvy / Chicago + Chicago International Film Festival / Chicago + Sarofsky / Chicago	Billboards & Transit – Series	The Chicago International Film Festival	Life, Scripted
Ogilvy / Chicago + Chicago International Film Festival / Chicago + Sarofsky / Chicago	Dynamic Billboards & Transit	The Chicago International Film Festival	Life, Scripted
Ogilvy / Chicago + Chicago International Film Festival / Chicago + Sarofsky / Chicago	Craft – Writing	The Chicago International Film Festival	Life, Scripted
Ogilvy / Shanghai + MOD / Shanghai + BMF Precision Tech / Chongqing	Craft – Printing & Production	KAO Magiclean	The World's Smallest Billboards
Ogilvy / Shanghai + Ogilvy / Beijing + Ars Thanea / New York	Craft – Photography	Mercedes-Benz	#Travel G-Class
Ogilvy / Singapore + Ogilvy Malaysia / Kuala Lumpur	Innovation in Out of Home	Cadbury	Flags of Generosity
Ogilvy / Singapore + Ogilvy Malaysia / Kuala Lumpur	Innovation in Lockdown	Cadbury	Flags of Generosity
Ogilvy Philippines + KFC Philippines	Brand Installations	KFC Philippines	KFC Pride-Thru

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

OUT OF HOME

Ogilvy UK / London	Craft – Art Direction	British Airways	We're Back
Ogilvy UK / London	Craft – Photography	British Airways	We're Back
Ogilvy UK / London	Innovation in Lockdown	British Airways	We're Back
Ogilvy UK / London	Dynamic Billboards & Transit	Dove	Reverse Selfie
Ogilvy UK / London	Craft – Writing	Dove	Reverse Selfie
Ogilvy UK / London	Craft – Photography	Dove	Reverse Selfie
Ogilvy UK / London	Billboards & Transit – Single	Post Office	Social Post
Ogilvy UK / London	Craft – Writing	Post Office	Social Post
Ogilvy UK / London	Billboards & Transit – Series	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Craft – Writing	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Craft – Photography	Relate	The Joy of Later Life Sex
OLIVER Agency / London	Billboards & Transit – Series	the Guardian	Guardian 200 Years, a Work in Progress
OLIVER Agency / London	Craft – Writing	the Guardian	Guardian 200 Years, a Work in Progress
Overall Murals / New York	Murals	Chase Sapphire	Your Open Invitation To Inspiration
Overall Murals / New York + Pure Leaf	Murals	Pure Leaf	No Is Beautiful
Paramount+ / Burbank	Dynamic Billboards & Transit	Paramount+	Star Trek: Picard Season 2 - Bus Shelter
PS21 / Madrid	Billboards & Transit – Single	KFC	IKEA
Publicis Groupe Belgium / Brussels + YesYesNo / New-York	Murals	BNP Paribas Fortis	Let It All Art
Publicis Groupe Belgium & The Netherlands / Brussels + Publicis Emil Germany / Berlin	P.O.P. & In-Store – Single	Mercedes-Benz	Millboard

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

Publicis Italy / Milan + Prodigious / Milan + Prodigious/JAJAFilms / Spain + TresBien / Argentina	Brand Installations	Heineken	Shutter Ads
Publicis Italy / Milan + Prodigious / Milan + Prodigious/JAJAFilms / Spain + TresBien / Argentina	Innovation in Lockdown	Heineken	Shutter Ads
Rethink + YWCA Metro Vancouver	Murals	YWCA Metro Vancouver	Wall For Women
ROSA / Paris + Zenith / Paris + DEGAULLE / Paris	Innovation in Out of Home	OUI GO	The Snow Cam Takeover
Ruf Lanz / Zurich	Billboards & Transit – Series	Foundation «Tier im Recht» (Rights for animals)	Animal Handprints
Ruf Lanz / Zurich	Billboards & Transit – Series	Welti-Furrer Fine Art Transport	When art has to move.
Saatchi & Saatchi / New York + Le Truc / New York + Zenith / Los Angeles + The Pub / New York	Craft – Writing	TikTok	You Have To See It
Saatchi & Saatchi Ukraine / Kiyv + KyivPride / Kiyv + Dronarium / Kiyv	Experiential & Immersive	KyivPride	Motherland Pride
Scholz & Friends	Billboards & Transit – Single	Johanniter	Anti Look – the life- saving QR design
Scholz & Friends	Innovation in Out of Home	Johanniter	Anti Look – the life- saving QR design
SERVICEPLAN GERMANY / Munich	Craft – Writing	Kindernothilfe	#YourReasonToDonate
SERVICEPLAN GERMANY / Munich	P.O.P. & In-Store – Series	MINI	MINImalism
SERVICEPLAN GERMANY / Munich	Billboards & Transit – Series	MINI	MINImalism
SERVICEPLAN GERMANY / Munich	Craft – Art Direction	MINI	MINImalism
Shackleton / Madrid	Brand Installations	EsPlásticos	The Plastic Museum

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

OUT OF HOME

SIX / Tokyo + AOI PRO. / Tokyo + RIDDLER / Tokyo + ZEAL ASSOCIATES / Tokyo	Experiential & Immersive	The Pokémon Company	Pokémon WONDER
Spotify In-House / New York	Billboards & Transit – Series	Spotify In-House	Sponsor a Highway
TAXI / Toronto	Craft – Writing	Egale Canada	Always Been Queer
TBWA\HAKUHODO / Tokyo	Innovation in Lockdown	THE NIPPON FOUNDATION	Hi Toilet
TBWA\Istanbul / Istanbul + Public Film / Istanbul	Billboards & Transit – Single	We Will Stop Femicide Platform	Invisible Petitions
TBWA\Paris / Boulogne-Billancourt	Billboards & Transit – Series	McDonald's France	Guess who's back
TBWA\Paris / Boulogne-Billancourt	Craft – Art Direction	McDonald's France	Guess who's back
TBWA\Paris / Boulogne-Billancourt	Craft – Illustration	Schweppes	I like it like that
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Dynamic Billboards & Transit	HandsAway	Fearless Night
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Experiential & Immersive	HandsAway	Fearless Night
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Innovation in Out of Home	HandsAway	Fearless Night
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Billboards & Transit – Series	Le chocolat des Français	Only keep the best of France
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Craft – Illustration	Le chocolat des Français	Only keep the best of France
TDA_Boulder / Boulder	Billboards & Transit – Single	Desert Door Distillery	Out There; We Might Not Like You Either
the community / Miami + OREO / New York	Innovation in Out of Home	OREO	OREO OFFERING
The Leo Burnett Group Thailand / Bangkok + Netflix / Bangkok + Eightfiftyfilm / Bangkok + Newbrain Post / Bangkok	Billboards & Transit – Series	Netflix	The Billboard Remains
The Monkeys / Sydney	Craft – Writing	NRMA Insurance	Help like no one else

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

OUT OF HOME

The Monkeys / Sydney	Craft – Typography	NRMA Insurance	Help like no one else
The&Partnership / London + RNIB / London + Alumina Studios / London	Brand Installations	Royal National Institute of Blind People (RNIB)	Packcessible
The&Partnership / London + RNIB / London + Alumina Studios / London	Experiential & Immersive	Royal National Institute of Blind People (RNIB)	Packcessible
thjnk / Hamburg + thjnk München / Munich	Dynamic Billboards & Transit	Ursula Karven/ Frauen100/ hell & karrer communications	Fight sexism with sexism.
thjnk / Hamburg + thjnk München / Munich	Craft – Typography	Ursula Karven/ Frauen100/ hell & karrer communications	Fight sexism with sexism.
TRUE / Madrid	Innovation in Out of Home	McDonald's	Everything Has an Origin
Uncommon Creative Studio / London + LADbible Group	Craft – Writing	LADbible Group	Everyday Heroes
Visible / Denver + Madwell / Brooklyn	Experiential & Immersive	Visible	Shatter the Family Drama
VMLY&R / Chicago + The Kraft Heinz Company / Chicago + ICF Next / Chicago + One At Optimus / Chicago	Experiential & Immersive	The Kraft Heinz Company	#WienermobileLyft
VMLY&R / Dubai	Billboards & Transit – Series	Roads & Transport Authority	"Who's Your Cabbie?"
VMLY&R / Istanbul	Billboards & Transit – Series	Six Non Governmental Organization (change.org. amnesty int. greenpeace etc.)	Rainbow Hack
VMLY&R / London + Reuters / New York + Borderland / London	Craft – Photography	Reuters	The Source
VMLY&R / Mexico City	Billboards & Transit – Single	Save the Children	Jose Home Office
VMLY&R / Mexico City	Billboards & Transit – Single	Save the Children	Martha Home Office
VMLY&R / New York + VMLY&R / Chicago	Craft – Illustration	Absolut	Loves Comes In Every Flavor

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

OUT OF HOME

VMLY&R / Paris + Red Fuse / Paris	Billboards & Transit – Series	Colgate Palmolive	Smile always find a way
VMLY&R / Paris + Red Fuse / Paris	Craft – Photography	Colgate Palmolive	Smile always find a way
VMLY&R / Paris + Red Fuse / Paris	Innovation in Lockdown	Colgate Palmolive	Smile always find a way
VMLY&R / São Paulo + Sun United Creators / São Paulo	Experiential & Immersive	Santander	We Stand
VMLY&R Commerce / New York	Innovation in Out of Home	Mondelez / Oreo	Oreo Stuf Scan
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Dynamic Billboards & Transit	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Brand Partnerships	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Craft – Use of Technology	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Bamba / Buenos Aires + Landia / Buenos Aires	Innovation in Out of Home	Burger King Argentina / Netflix Argentina	Whopper Heist
We Believers / New York + Primo Content Mexico / Mexico + Papa Music	Experiential & Immersive	Grupo Modelo AB InBev	XMAS TRACK SAVER
We Believers / New York + Primo Content Mexico / Mexico + Papa Music	Brand Partnerships	Grupo Modelo AB InBev	XMAS TRACK SAVER
We Believers / New York + Primo Content Mexico / Mexico + Relevant	Experiential & Immersive	Grupo Modelo Corona Extra	Plastic fishing tournament
We Believers / New York + Primo Content Mexico / Mexico + Relevant	Innovation in Out of Home	Grupo Modelo Corona Extra	Plastic fishing tournament
Wunderman Thompson / London	Billboards & Transit – Series	HSBC UK	The Homeless Bank Account

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

OUT OF HOME

Wunderman Thompson / London	Brand Partnerships	HSBC UK	The Homeless Bank Account
Wunderman Thompson / London	Innovation in Out of Home	NCDV	The Big Cover Up
Wunderman Thompson / London	Craft – Typography	White Ribbon	Unwanted Acts
Wunderman Thompson Bangkok	Innovation in Out of Home	Tra Mongkut Fertilizer	Shelter Signboard
Wunderman Thompson Canada / Toronto + HSBC US / New York	Innovation in Out of Home	HSBC Bank US	Lifegiving Light
Wunderman Thompson Switzerland / Zürich + Geberit International / Jona + Eyal Visual Productions / Zürich	Dynamic Billboards & Transit	Geberit International	Handbutts

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PHARMA

21GRAMS / London	Experiential / Immersive / Events	AstraZeneca/ Fluenz	The Big Sneeze
21GRAMS / London	Film	AstraZeneca/ Fluenz	The Big Sneeze
21GRAMS / London	Out of Home	AstraZeneca/ Fluenz	The Big Sneeze
21GRAMS / London	Promotional Items	Novartis	Slow the Burn
21GRAMS / London	Print	Novartis	Slow the Burn
Anomaly / New York + Smuggler	Film	Abbott / FreeStyle Libre	Now You Know
Anomaly / New York + Smuggler	Craft – Art Direction	Abbott / FreeStyle Libre	Now You Know
Anomaly / New York + Smuggler	Craft – Writing	Abbott / FreeStyle Libre	Now You Know
Area 23, An IPG Health Company / New York	Print	Daiichi Sankyo / Injectafer	“GREATNESS CAN BE LOST TO FATIGUE” - DaVinci
Area 23, An IPG Health Company / New York	Craft – Art Direction	Daiichi Sankyo / Injectafer	“GREATNESS CAN BE LOST TO FATIGUE” - DaVinci
Area 23, An IPG Health Company / New York	Print	Daiichi Sankyo / Injectafer	“GREATNESS CAN BE LOST TO FATIGUE” - Mozart
Area 23, An IPG Health Company / New York	Craft – Art Direction	Daiichi Sankyo / Injectafer	“GREATNESS CAN BE LOST TO FATIGUE” - Mozart
Area 23, An IPG Health Company / New York	Online & Mobile	Pace	PDStepfinder
Area 23, An IPG Health Company / New York	Craft – Use of Technology	Pace	PDStepfinder
Area 23, An IPG Health Company / New York	Innovation in Pharma	Pace	PDStepfinder
Area 23, An IPG Health Company / New York + Constant Therapy Health / Newton	Products	Constant Therapy Health/Constant Therapy	The First Posters to Help Treat Aphasia
Area 23, An IPG Health Company / New York + Constant Therapy Health / Newton	Out of Home	Constant Therapy Health/Constant Therapy	The First Posters to Help Treat Aphasia

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PHARMA

Area 23, An IPG Health Company / New York + Constant Therapy Health / Newton	Craft – Art Direction	Constant Therapy Health/Constant Therapy	The First Posters to Help Treat Aphasia
Area 23, An IPG Health Company / New York + Constant Therapy Health / Newton	Promotional Items	The Learning Corp./ Constant Therapy	The First Posters to Help Treat Aphasia
Area 23, An IPG Health Company / New York + Horizon / Lake Forest + CANJA AUDIO CULTURE / Curitiba + Hornet / New York	Integrated Branding	HORIZON/KRYSTEXXA	Down and Out Kidney
Area 23, An IPG Health Company / New York + Horizon / Lake Forest + Hornet / New York + Canja Audio / São Paolo	Film	HORIZON/KRYSTEXXA	Down and Out Kidney
Area 23, An IPG Health Company / New York + Horizon / Lake Forest + Hornet / New York + Canja Audio / São Paolo	Craft – Art Direction	HORIZON/KRYSTEXXA	Down and Out Kidney
Area 23, An IPG Health Company / New York + Jamute / São Paulo + Insmmed / Bridgewater + Passion Pictures / London	Film	Insmmed / NTMFacts.com	Trapped
Area 23, An IPG Health Company / New York + Jamute / São Paulo + Insmmed / Bridgewater + Passion Pictures / London	Craft – Art Direction	Insmmed / NTMFacts.com	Trapped
Area 23, An IPG Health Company / New York + Lamano Studio / La Reina	Print	Pharmabbie	Love Hurts - Vizsla
Area 23, An IPG Health Company / New York + Lamano Studio / La Reina	Craft – Art Direction	Pharmabbie	Love Hurts - Vizsla
Area 23, An IPG Health Company / New York + Lamano Studio / La Reina	Print	Pharmabbie	Love Hurts – Saint Bernard
Area 23, An IPG Health Company / New York + Lamano Studio / La Reina	Craft – Art Direction	Pharmabbie	Love Hurts – Saint Bernard
Area 23, An IPG Health Company / New York + Norte / São Paolo + Neurocrine / San Diego + Rocket Film / Malibu	Direct Marketing	Neurocrine	Parkinson's Cards to Heroes

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PHARMA

Area 23, An IPG Health Company / New York + Roof Studio / New York + Jamute / São Paulo + Insmmed Incorporated / Bridgewater	Film	Insmmed / NTMFacts.com	Contagious
Area 23, An IPG Health Company / New York + Roof Studio / New York + Jamute / São Paulo + Insmmed Incorporated / Bridgewater	Craft – Art Direction	Insmmed / NTMFacts.com	Contagious
Area 23, An IPG Health Company / New York + Roof Studio / New York + Jamute / São Paulo + Insmmed Incorporated / Bridgewater	Film	Insmmed / NTMFacts.com	Unbreakable
Area 23, An IPG Health Company / New York + Roof Studio / New York + Jamute / São Paulo + Insmmed Incorporated / Bridgewater	Craft – Art Direction	Insmmed / NTMFacts.com	Unbreakable
Area 23, An IPG Health Company / New York + ST JOHN'S HEALTH CENTER PROVIDENCE / Santa Monica + MARCH OF DIMES / Washington DC + FOUNDNATION / Los Angeles	Film	ST JOHN'S HEALTH CENTER PROVIDENCE/ MARCH OF DIMES	Gabriel
Area 23, An IPG Health Company / New York + Zombie Studio / São Paolo + Eton Pharmaceuticals / Deer Park	Print	Eton Pharmaceuticals/ ALKINDI SPRINKLE	Little Ones
Astellas Pharma US / Northbrook + Area 23, An IPG Health Company / New York	Print	Astellas Pharma US Xospata	Think FLT3 First
Astellas Pharma US / Northbrook + Area 23, An IPG Health Company / New York	Craft – Art Direction	Astellas Pharma US Xospata	Think FLT3 First
FCBCURE, An IPG Health Company / Parsippany + Inspira / Valencia	Craft – Art Direction	FCBCure, An IPG Health Company	Cure for the Ordinary
FCBCURE, An IPG Health Company / Parsippany + Janssen / Raritan	Craft – Art Direction	Janssen/Exon 20 Insertion Mutation– DSA	Hydra
FleishmanHillard + Chris Robinson + Train Media	Film	Novo Nordisk	It's Bigger Than Me
FleishmanHillard + Train Media + Chris Robinson	Film	Novo Nordisk	It's Bigger Than Me

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PHARMA

Garvan Institute of Medical Research / Sydney + BWM Isobar / Sydney + dentsu Amplifirat & MKTG / Sydney + The Pool Collective / Sydney	Online & Mobile	The Garvan Institute of Medical Research	Disease Dilemmas
Garvan Institute of Medical Research / Sydney + BWM Isobar / Sydney + dentsu Amplifirat & MKTG / Sydney + The Pool Collective / Sydney	Out of Home	The Garvan Institute of Medical Research	Disease Dilemmas
Garvan Institute of Medical Research / Sydney + BWM Isobar / Sydney + dentsu Amplifirat & MKTG / Sydney + The Pool Collective / Sydney	Integrated Branding	The Garvan Institute of Medical Research	Disease Dilemmas
Goodby Silverstein & Partners / San Francisco	Design – Branding	Idorsia	Seize the Day and Night
Havas Health & You Brazil / São Paulo + Colletivo Design / São Paulo + CANJA Audio Culture / São Paulo	Innovation in Pharma	IDverse	Design that save lives
Havas Lynx Group / Manchester	Film	Astra Zeneca	The CLL Line
Havas Lynx Group / Manchester	Craft – Art Direction	Astra Zeneca	The CLL Line
Havas Lynx Group / Manchester	Craft – Art Direction	Sanofi	Pompe Pearls of Wisdom
Havas Lynx Group / Manchester + Gas Music / Manchester + Everyone / London	Experiential / Immersive / Events	Sanofi Genzyme	ECTRIMS: Trapped Within Smouldering MS
Havas Lynx Group / Manchester + Gas Music / Manchester + Everyone / London	Craft – Art Direction	Sanofi Genzyme	ECTRIMS: Trapped Within Smouldering MS
Havas Lynx Group / Manchester + Jack / London	Direct Marketing	Ethypharm	The Hidden Lifesavers
Havas Lynx Group / Manchester + Jack / London	Out of Home	Ethypharm	The Hidden Lifesavers
Havas Lynx Group / Manchester + Jack / London	Craft – Art Direction	Ethypharm	The Hidden Lifesavers
Havas Lynx Group / Manchester + Lightfarm / Rio de Janeiro	Craft – Art Direction	AstraZeneca and Daiichi Sankyo	Lives Behind The Slides
Intouch Group / New York + Airplan Studio / Budapest	Craft – Art Direction	PsoriasisCureNow.org	The Last Plaque

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PHARMA

Intouch Group / New York + Salamagica / Santiago	Print	The Global Lyme Alliance	Ticking Lyme Bomb
Intouch Group / New York + Videocubo.tv / São Paolo	Experiential / Immersive / Events	Kindness Over Muscular Dystrophy	Fierce Against Muscular Dystrophy
Intouch Group / New York + Videocubo.tv / São Paolo	Public Relations	Kindness Over Muscular Dystrophy	Fierce Against Muscular Dystrophy
Intouch Group / New York + Videocubo.tv / São Paolo	Online & Mobile	The Chrysalis Initiative	Erase The Line
Intouch Group / New York + Videocubo.tv / São Paolo	Print	The Chrysalis Initiative	Erase The Line
Intouch Group / New York + Videocubo.tv / São Paolo	Craft – Art Direction	The Chrysalis Initiative	Erase The Line
Isobar France / Paris	Branded Content	Durex	Sex for Real
Isobar France / Paris	Social Media	Durex	Sex for Real
Jung von Matt / Hamburg + Markenfilm / Hamburg + Infected / Hamburg + 2WEI Music / Hamburg	Branded Content	DocMorris	Kettlebell
Jung von Matt / Hamburg + Markenfilm / Hamburg + Infected / Hamburg + 2WEI Music / Hamburg	Film	DocMorris	Kettlebell
Jung von Matt / Hamburg + Markenfilm / Hamburg + Infected / Hamburg + 2WEI Music / Hamburg	Social Media	DocMorris	Kettlebell
Jung von Matt / Hamburg + Massive Music / Berlin + .fount / Berlin	Products	Beiersdorf	NIVEA SUN Melanoma Plaster
Jung von Matt / Hamburg + Massive Music / Berlin + .fount / Berlin	Design – Packaging	Beiersdorf	NIVEA SUN Melanoma Plaster
Jung von Matt / Hamburg + Massive Music / Berlin + .fount / Berlin	Promotional Items	Beiersdorf	NIVEA SUN Melanoma Plaster

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PHARMA

McCann / New York	Social Media	Annovera	Vagina Appreciation Day
McCann / New York	Public Relations	Annovera	Vagina Appreciation Day
McCann / New York	Craft – Writing	Annovera	Vagina Appreciation Day
McCann Health / New York + McCann Health Brazil / São Paolo	Design – Packaging	Astra Zeneca	The CO2 Inhaler
McCann Health / New York + McCann Health Brazil / São Paolo	Craft – Art Direction	Astra Zeneca	The CO2 Inhaler
McCann Health / New York + McCann Health Brazil / São Paolo	Innovation in Pharma	Astra Zeneca	The CO2 Inhaler
McCann Health / São Paulo + Deep Films / São Paulo	Out of Home	Ease Labs	The Beauty Hidden Inside Cannabis
McCann Health Italy, An IPG Health Company / Milan	Direct Marketing	PFIZER / VIVERLA TUTTA	THE BRAVE BELT
McCann Health Japan, An IPG Health Company / Tokyo + UM / Tokyo + DANCE NOT ACT / Tokyo	Branded Content	Janssen Pharma/ Opsumit	6 Minutes Together(PAH Awareness/ Patient Support)
McCann Health New Jersey / Parsippany + Real Chemistry / New York + McCann Health Engagement / New York + MediaHub / Minneapolis	Integrated Branding	Evoform/Phexxi	House Rules
McCann Health, An IPG Health Company / London	Craft – Art Direction	Janssen	Blocked View
McCann Health, An IPG Health Company / London + McCann Health, An IPG Health Company / New Jersey	Print	UCB Pharma	The Environmental Issue
McCann Worldgroup / Mumbai	Products	Nightingales Medical Trust	Memorables
Merck Pharmaceuticals / Kenilworth + FCBCURE, An IPG Health Company / Parsippany	Craft – Art Direction	Merck/VERQUVO	Tough at Heart

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PHARMA

MullenLowe Brasil / São Paulo + IPG Mediabrands / São Paulo + Cabaret / São Paulo + Awake Film / São Paulo	Film	Bayer / Bepanthen Baby	Skin to Skin
MullenLowe Brasil / São Paulo + IPG Mediabrands / São Paulo + Cabaret / São Paulo + Breithner Filmes / São Paulo	Social Media	Bayer / Aspirina	Aspirina - THE Campaign
Ogilvy / Chicago	Creative Use of Data	City of Chicago	Face Forward Project
Ogilvy / Chicago	Craft – Data-Driven Personalization	City of Chicago	Face Forward Project
Prime Weber Shandwick / Stockholm + Sensodyne	Promotional Items	Sensodyne	Coldish
Retina / San Francisco	Branded Content	Thermo Fisher Scientific	The Art of Cells
Retina / San Francisco	Social Media	Thermo Fisher Scientific	The Art of Cells
RPA Advertising / Santa Monica + Helium / Santa Monica + Lime Studios / Santa Monica	Branded Content	American Honda Motor Co.	Project Courage
RPA Advertising / Santa Monica + Helium / Santa Monica + Lime Studios / Santa Monica	Products	American Honda Motor Co.	Project Courage
RPA Advertising / Santa Monica + Helium / Santa Monica + Lime Studios / Santa Monica	Innovation in Pharma	American Honda Motor Co.	Project Courage
Saatchi & Saatchi France / Paris + Prodigious / Saint-Denis	Film	ICRC International Committee of The Red Cross	The Unkown Heroes
SMUGGLER + Anomaly	Branded Content	Abbott	Now You Know
Special + Motor Neurone Disease New Zealand + The Post Office	Direct Marketing	Motor Neurone Disease New Zealand (MND NZ)	David's Unusables
TBWA\Health Collective / New York + Amgen	Integrated Branding	Amgen/ Repatha	Because You're Human

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PHARMA

The Amazing Society / Stockholm	Film	Pharmiva - Vernivia	A part of life
The Precinct / Sydney	Branded Content	Takeda Pharmaceutical Company	Access to Healthcare
Trio, An IPG Health Company / Parsippany + StudioRx, An IPG Health Company / New York + Axios NYC / Ridgewood	Experiential / Immersive / Events	Janssen Neuroscience	Challenges of Relapse
VCCP Health	Branded Content	Teva	Humanizing Health
VCCP Health	Film	Teva	Humanizing Health
Wieden+Kennedy / Portland + Eli Lilly & Company / Indianapolis + The Corner Shop / London + Work Editorial / Los Angeles	Film	Eli Lilly & Company	A Medicine Company

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PRINT

21GRAMS / London	Craft – Photography	Novartis	Slow the Burn
adam&eveDDB / London	Newspaper – Series	Skittles	Recolour the Rainbow
Africa / São Paulo	Craft – Printing & Production	Folha de S.Paulo Newspaper	The Most Valuable News
Africa / São Paulo	Innovation in Print	Folha de S.Paulo Newspaper	The Most Valuable News
alma DDB + PepsiCo + OMD + Carbo Films	Newspaper – Series	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Posters – Series	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Craft – Art Direction	Pepsi	Better With Pepsi
alma DDB + PepsiCo + OMD + Carbo Films	Craft – Photography	Pepsi	Better With Pepsi
Anomaly / New York + INK Studios / London + Rosco Production with photographer Dana Scruggs / New York + Unreasonable Studios / New York	Craft – Art Direction	Dick's Sporting Goods	There She Is
Anomaly / New York + INK Studios / London + Rosco Production with photographer Dana Scruggs / New York + Unreasonable Studios / New York	Craft – Photography	DICK'S Sporting Goods	There She Is
Arco Studio / San Juan + Unilever Puerto Rico / San Juan	Craft – Art Direction	Dove	Pride in every wash
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paulo	Promotional Items – Booklets / Books / Brochures	Hip Hop Public Health	Lil Sugar – Master of Disguise

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PRINT

Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paulo	Craft – Writing	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paulo	Craft – Illustration	Hip Hop Public Health	Lil Sugar – Master of Disguise
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Newspaper – Single	The Columbia Journalism Review	The Inevitable News
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Newspaper – Series	The Columbia Journalism Review	The Inevitable News
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Craft – Art Direction	The Columbia Journalism Review	The Inevitable News
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Innovation in Print	The Columbia Journalism Review	The Inevitable News
Arnold Worldwide / Boston + Sweet Rickey + Gloss Studios	Promotional Items – Booklets / Books / Brochures	Progressive Insurance	Dr Rick Will See You Now
Arnold Worldwide / Boston + Sweet Rickey + Gloss Studios	Craft – Writing	Progressive Insurance	Dr Rick Will See You Now
Artplan / São Paulo	Posters – Series	DETRAN	INEXCUSABLE LABELS
Away / New York + Dippin Sauce / Brooklyn	Newspaper – Single	Away	4th of July New York Times Ad
Away / New York + Dippin Sauce / Brooklyn	Craft – Writing	Away	4th of July New York Times Ad
Bader Rutter / Milwaukee	B2B / Trade Publication	Pioneer Seeds	Married a Farmer
BERLIN / Santiago + Fundación Meri / Santiago + Plastic Oceans International / London	Brand Partnerships	Fundación Meri + Plastic Oceans	Still available in the ocean

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PRINT

BETC / Paris + GUM / Paris + Soldat Films / Paris	Craft – Photography	Distance	Outlaw Runners
BETC HAVAS / São Paulo + HERSHEY's Br / São Paulo	Posters – Series	Hershey's Br	HerShe 2021
BMF / Sydney	Promotional Items – Physical Products	Tourism Tasmania	Fly Fishing
Citizen Relations / Toronto	Promotional Items – Booklets / Books / Brochures	Egg Farmers of Canada	The Super Legit Book of Really Real Egg Facts
Commonwealth // McCann / Detroit	Newspaper – Series	Motown Museum	Marvin Gaye 50th Anniversary
Commonwealth // McCann / Detroit	Posters – Series	Motown Museum	Marvin Gaye 50th Anniversary
Commonwealth // McCann / Detroit	Craft – Art Direction	Motown Museum	Marvin Gaye 50th Anniversary
COPA90 / London + EA Sports / Redwood City + Mundial / London	Promotional Items – Booklets / Books / Brochures	EA Sports	Next Generation
Core / Dublin	Newspaper – Series	KFC	Delivery or Drive-thru?
DAVID / Madrid + BURGER KING / Miami + Wearesicarios / Madrid	Newspaper – Series	Burger King	Even More Confusing Times
DAVID / Madrid + BURGER KING / Miami + Wearesicarios / Madrid	Craft – Writing	Burger King	Even More Confusing Times
DAVID / Madrid + LundLund / Stockholm	Craft – Photography	Burger King	Meat?
DDB / Paris	Craft – Writing	Honda Moto	Gold Wing
DDB / Paris	Posters – Series	UNESCO	Questions that matter
DENTSU / Tokyo	Promotional Items – Booklets / Books / Brochures	Nikkei	The Toxic Dictionary

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PRINT

DENTSU / Tokyo + ADBRAIN / TOKYO	Craft – Art Direction	Dentsu Advertising Awards Selection Council /Dentsu Advertising 74th Awards	The engaging discipline of brands
DENTSU / Tokyo + Dentsu Creative X / Tokyo	Posters – Series	ALE Co.	FLIP TO SPACE
DENTSU / Tokyo + Dentsu Creative X / Tokyo	Craft – Art Direction	Universal Workers	SAVE GUNKANJIMA
DENTSU / Tokyo + DENTSU KYUSHU / Fukuoka + Plug / Tokyo	Newspaper – Single	NAGASAKI SHIMBUNSHA	13865 black dots and 2 red dots.
DENTSU / Tokyo + J.C.SPARK / Tokyo + TONE UP / Tokyo	Posters – Series	THE HOKKOKU SHIMBUN / Kanazawa High School Sumo Tournament	Pierce a Headwind
DENTSU / Tokyo + J.C.SPARK / Tokyo + TONE UP / Tokyo	Craft – Art Direction	THE HOKKOKU SHIMBUN / Kanazawa High School Sumo Tournament	Pierce a Headwind
DENTSU / Tokyo + Iull / Tokyo + Dentsu On Demand Graphic / Tokyo	Posters – Series	The Ad Museum Tokyo / Yoshida Hideo Memorial Foundation	Design After Design.
DENTSU / Tokyo + Iull / Tokyo + Dentsu On Demand Graphic / Tokyo	Craft – Art Direction	The Ad Museum Tokyo / Yoshida Hideo Memorial Foundation	Design After Design.
Dentsu One / Taipei	Promotional Items – Physical Products	Agriculture department, New Taipei City Government / Juming Museum	Art Festival L(a) unch Box
Diario La Prensa / Managua + TBWA Nicaragua / Managua	Newspaper – Single	Diario LA PRENSA	OUT OF INK
Diario La Prensa / Managua + TBWA Nicaragua / Managua	Craft – Printing & Production	Diario LA PRENSA	OUT OF INK
Droga5 / New York	Posters – Series	Asian American Federation	Where are you really from?
Droga5 / New York	Craft – Illustration	Asian American Federation	Where are you really from?

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PRINT

FCB New Zealand / Auckland	Newspaper – Single	Fire and Emergency New Zealand	3 Minute Print Ad
Garbergs / Stockholm	Craft – Printing & Production	Skansen	130 Years Of Craftsmanship
GIPHY / New York	Innovation in Print	GIPHY	Frame by Frame
Goodby Silverstein & Partners / San Francisco	Promotional Items – Booklets / Books / Brochures	Liberty Mutual Insurance	The Daily Bugle. For Real.
Goodby Silverstein & Partners / San Francisco	Brand Partnerships	Liberty Mutual Insurance	The Daily Bugle. For Real.
Gruner + Jahr / Hamburg + TERRITORY / Munich	Craft – Printing & Production	Gruner + Jahr	Stones of Beirut
GSD&M / Austin + Workman Publishing / New York	Craft – Writing	Project Amplify	Hear My Voice/ Escucha mi voz
GSD&M / Austin + Workman Publishing / New York	Craft – Illustration	Project Amplify	Hear My Voice/ Escucha mi voz
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Promotional Items – Physical Products	Heinz	Hidden Spots
Havas / New York + Ali Forney Center / New York	Brand Partnerships	Ali Forney Center	The Issue within the Issue
Havas Group Peru / Lima + Arena (part of Havas Group Peru) / Lima	Posters – Series	HYUNDAI MOTOR COMPANY PERÚ	DRINKS LIE
Havas Worldwide Portugal / Lisbon + Estúdio Casa da Árvore / São Paulo + Fast Forward / Lisbon + Garage Films / Lisbon	Innovation in Print	Raparigas da Bola	The Day-After-Women's-Day Newspapers
Hill Holliday / Boston + Lobo / New York + Studio Tesis / São Paulo	Magazine – Series	Donate Life	Life After Your Life
Howatson+Company / Sydney + OMD Media + Clemenger PR + Collider / Sydney	Promotional Items – Booklets / Books / Brochures	Belong	Book of Limbo

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PRINT

Howatson+Company / Sydney + OMD Media + Clemenger PR + Collider / Sydney	Craft – Art Direction	Belong	Book of Limbo
INGO / Hamburg + Ogilvy Germany + Burger King Germany / Hannover	Magazine – Series	Burger King Germany	Proper Dining
INGO / Hamburg + Ogilvy Germany + Burger King Germany / Hannover + CAW Media / Buende	Posters – Series	Burger King Germany	Proper Dining
Intouch Group / New York + Videocubo.tv / São Paolo	Posters – Single	The Chrysalis Initiative	Erase The Line
Intouch Group / New York + Videocubo.tv / São Paolo	Posters – Series	The Chrysalis Initiative	Erase The Line
Joe Public	Posters – Series	Converse	Unity Laces
Joe Public	Craft – Art Direction	Converse	Unity Laces
Joe Public	Innovation in Print	Converse	Unity Laces
Jung von Matt / Hamburg	Magazine – Series	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg	Posters – Series	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg	Craft – Art Direction	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg	Craft – Photography	Hyundai Global	The Bigger Crash
Jung von Matt / Hamburg + Massive Music / Berlin + .fount / Berlin	Promotional Items – Physical Products	Beiersdorf	NIVEA SUN Melanoma Plaster
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Magazine – Single	Hyundai Global	The Bigger Crash - Blanca
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Magazine – Single	Hyundai Global	The Bigger Crash - Hayian
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Magazine – Single	Hyundai Global	The Bigger Crash - Irma
Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Magazine – Single	Hyundai Global	The Bigger Crash - Jebi

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PRINT

Jung von Matt / Hamburg + SquarePixel / Rio de Janeiro	Magazine – Single	Hyundai Global	The Bigger Crash - Katrina
Ki Saigon / Ho Chi Minh City + 4PS Corporation / Ho Chi Minh City	Craft – Printing & Production	4PS Corporation	Letters to the Future
Kolle Rebbe / Hamburg + German Olympic Sports Confederation / Frankfurt/Main	Promotional Items – Apparel	German Olympic Sports Confederation	#ShowUsEqual
Kolle Rebbe / Hamburg + WWF Germany / Berlin	Newspaper – Single	WWF Germany	N4TURE'S NUMB3R5 / Wildfire
L&C / New York + Suitcase Productions / New York + Agosto / Lima + Peppercomm / New York	Posters – Single	Dole Sunshine Company	Malnutrition Facts
Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Newspaper – Single	Beam Suntory	6ourbon 7ime
Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Craft – Writing	Beam Suntory	6ourbon 7ime
Leo Burnett / London	Posters – Series	McDonald's	Lights On
Leo Burnett / London	Craft – Illustration	McDonald's	Lights On
Leo Burnett / Madrid	Magazine – Series	PROCTER&GAMBLE / OLD SPICE	The most epic seafaring legend ever told
Leo Burnett / Riyadh + Nojara Productions / Riyadh	Posters – Series	Ikea	It's time to redecorate
Leo Burnett / Riyadh + Nojara Productions / Riyadh	Craft – Art Direction	Ikea	It's time to redecorate
Leo Burnett Colombia / Bogotá	Craft – Art Direction	Mercedes Benz	Nature or nothing
M&C Saatchi / Sydney + Baiada - Lilydale/Steggles / Sydney	Craft – Art Direction	Baiada - Lilydale/ Steggles	Steggles Print
Marcel Worldwide / Paris	Promotional Items – Physical Products	Heetch	Uber Heetch

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PRINT

McCann Worldgroup / Mumbai	Posters – Series	Prime Indian Hospitals	The Needle Prick
Mischief @ No Fixed Address + Alpha Foods + Leap Grow	Craft – Writing	Alpha Foods	Chickenflation
nez&pez / Charlotte + Luis Erazo Studio / Atlanta	Craft – Art Direction	Freedom's Edge Cider	The flavor within
Nord DDB / Stockholm	Craft – Art Direction	McDonald's	Last Call
Ogilvy / Chicago + Chicago International Film Festival / Chicago + Sarofsky / Chicago	Posters – Series	The Chicago International Film Festival	Life, Scripted
Ogilvy / Madrid + Hogarth Worldwide / Madrid + The Royal Production Company / Madrid	Craft – Photography	DGT	Airbag Alive Collection
Ogilvy / Shanghai + Ogilvy / Beijing + Ars Thanea / New York	Posters – Single	Mercedes-Benz	Travel G-class
Ogilvy / Shanghai + Ogilvy / Beijing + Ars Thanea / New York	Posters – Series	Mercedes-Benz	Travel G-class
Ogilvy / Shanghai + Ogilvy / Beijing + Ars Thanea / New York	Craft – Photography	Mercedes-Benz	Travel G-class
Ogilvy Germany	Craft – Writing	Curtice Brothers	The Ketchup Ban
Ogilvy Group Thailand / Bangkok + Illusion CGI Studio / Bangkok	Newspaper – Series	Long Live Life Co. / Googo Green	No pests allowed
Ogilvy Group Thailand / Bangkok + Illusion CGI Studio / Bangkok	Posters – Single	Long Live Life Co. / Googo Green	No pests allowed - Ants
Ogilvy Group Thailand / Bangkok + Illusion CGI Studio / Bangkok	Newspaper – Single	Long Live Life Co. / Googo Green	No pests allowed - Cockroach
Ogilvy Group Thailand / Bangkok + Illusion CGI Studio / Bangkok	Posters – Single	Long Live Life Co. / Googo Green	No pests allowed - Fly
Ogilvy UK / London	Magazine – Series	Dove	Reverse Selfie
Ogilvy UK / London	Craft – Writing	Dove	Reverse Selfie

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PRINT

Ogilvy UK / London	Craft – Photography	Dove	Reverse Selfie
Ogilvy UK / London	Newspaper – Series	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Craft – Writing	Relate	The Joy of Later Life Sex
Ogilvy UK / London	Craft – Photography	Relate	The Joy of Later Life Sex
One Twenty Three West / Vancouver	Posters – Series	Real Canadian Superstore	Real Canadian Super Platform
Paradaís DDB / Guayaquil	Magazine – Series	AORA App	Home Boxes
Rethink + IKEA	Promotional Items – Booklets / Books / Brochures	IKEA Canada	Repurposeful Instructions
Rethink + IKEA	Promotional Items – Booklets / Books / Brochures	IKEA Canada	The ScrapsBook
Ruf Lanz / Zurich	Craft – Illustration	Foundation «Tier im Recht» (Rights for animals)	Animal Handprints
Ruf Lanz / Zurich	B2B / Trade Publication	Welti-Furrer Fine Art Transport	When art has to move.
Ruf Lanz / Zurich	Posters – Series	Welti-Furrer Fine Art Transport	When art has to move.
Scholz & Friends	Posters – Single	McDonald's	The Big Mac €2.22 offer
SERVICEPLAN GERMANY / Munich	Craft – Typography	Felix Burda Stiftung	Next Week
SERVICEPLAN GERMANY / Munich	Craft – Writing	Gruener + Jahr Deutschland / Stern	Dyslexia Unetided
SERVICEPLAN GERMANY / Munich	Magazine – Series	Kindernothilfe	#YourReasonToDonate
SERVICEPLAN GERMANY / Munich	Magazine – Series	MINI	MINImalism
SERVICEPLAN GERMANY / Munich	Craft – Art Direction	MINI	MINImalism
TAXI / TYPE1 / Toronto	Craft – Writing	Volkswagen	The #HowtoTiguan Manual

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PRINT

TBWA\Paris / Boulogne-Billancourt	Craft – Illustration	Basket Le Mag	Clash of generations
TBWA\Paris / Boulogne-Billancourt	Magazine – Series	Leica	The world deserve witnesses
TBWA\Paris / Boulogne-Billancourt	Craft – Photography	Leica	The world deserve witnesses
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Magazine – Series	Le chocolat des Français	Only keep the best of France
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Posters – Series	Le chocolat des Français	Only keep the best of France
TBWA\Paris / Boulogne-Billancourt + \Else / Boulogne-Bilancourt	Craft – Illustration	Le chocolat des Français	Only keep the best of France
TBWA\Switzerland / Zürich	Craft – Illustration	Sicherheitskommission Schreinergerwerbe	Carpenter Horoscopes
TDA_Boulder / Boulder	Magazine – Single	Desert Door Distillery	Out There
Tech and Soul / São Paulo + Mitsubishi Motors / São Paulo + Blood Audio / São Paulo + Santeria / São Paulo	Innovation in Print	Mitsubishi Motors / Mitsubishi Pajero Sport	A victory to be repeated
Tencent in house / Shenzhen	Promotional Items – Physical Products	Tencent Youth Science Festival	POSTER-POSTCARD-POST IT
Tencent in house / Shenzhen	Craft – Printing & Production	Tencent Youth Science Festival	POSTER-POSTCARD-POST IT
Tencent in house / Shenzhen	Innovation in Print	Tencent Youth Science Festival	POSTER-POSTCARD-POST IT
The Monkeys / Sydney	Craft – Writing	NRMA Insurance	Help like no one else
thjnk / Berlin	Magazine – Single	IKEA Deutschland & Co.	IKEA - Merkel
Uncommon Creative Studio / London + ITV	Craft – Writing	ITV	The better we talk, the better we feel
Uncommon Creative Studio / London + ITV	Newspaper – Single	ITV	Together we will never lose. ITV stand with Englan

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PRINT

Uncommon Creative Studio / London + The Guardian	Newspaper – Single	Guardian	Kamala Harris Hope is Power
VMLY&R / Dubai + VMLY&R / Amman	Promotional Items – Booklets / Books / Brochures	Save the Children	The Last Possessions
VMLY&R / Madrid	Craft – Photography	Movistar +	RIOT POLICE
VMLY&R / Mexico City	Magazine – Single	Sharpie	Harvey M
VMLY&R / New York	Craft – Illustration	Absolut	Love Comes In Every Flavor
VMLY&R / New York + VMLY&R / Kansas City	Promotional Items – Booklets / Books / Brochures	Absolut	Cards For Everyone
VMLY&R / Paris + Red Fuse / Paris	Newspaper – Series	Colgate Palmolive	Smile always find a way
VMLY&R / Paris + Red Fuse / Paris	Craft – Photography	Colgate Palmolive	Smile always find a way
VMLY&R / Paris + Red Fuse / Paris	Innovation in Lockdown	Colgate Palmolive	Smile always find a way
Wieden+Kennedy / Portland + American Indian College Fund / Denver	Newspaper – Single	American Indian College Fund	This is Indian Country
Wunderman Thompson / Amsterdam + Wunderman Thompson / Hong Kong + Wunderman Thompson / Riyadh	Magazine – Series	JARIR BOOKSTORES	FEED YOUR IMAGINATION
Wunderman Thompson / Amsterdam + Wunderman Thompson / Hong Kong + Wunderman Thompson / Riyadh	Craft – Art Direction	JARIR BOOKSTORES	FEED YOUR IMAGINATION
Wunderman Thompson / Amsterdam + Wunderman Thompson / Hong Kong + Wunderman Thompson / Riyadh	Craft – Writing	JARIR BOOKSTORES	FEED YOUR IMAGINATION
Wunderman Thompson / Amsterdam + Wunderman Thompson / Hong Kong + Wunderman Thompson / Riyadh	Craft – Photography	JARIR BOOKSTORES	FEED YOUR IMAGINATION
Wunderman Thompson / Melbourne + Front of House	Promotional Items – Booklets / Books / Brochures	United Nations Development Programme	The Birds & The Bees
Xi'an Gaopeng / Xi'an	Craft – Printing & Production	LI JIANG ZHI	Pu 'er Tea 100g No. 1

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PRINT

Xi'an Gaopeng / Xi'an	Promotional Items – Physical Products	LI MING ZHI YAN	Animated interactive box
Xi'an Gaopeng / Xi'an	Craft – Typography	LI MING ZHI YAN	Animated interactive box

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

3PM/Weber Shandwick / New York + Bud Light, A-B InBev / New York + Ghost Robot / New York	Integrated PR Campaign	ABinBev - Bud Light	Summer Stimmy
3PM/Weber Shandwick / New York + Draftline / New York + Bud Light, A-B InBev / New York	Media Relations	Bud Light	The Heinicke Deal
3PM/Weber Shandwick / New York + Draftline / New York + Bud Light, A-B InBev / New York	Brand Partnerships	Bud Light	The Heinicke Deal
3PM/Weber Shandwick / New York + Draftline / New York + Bud Light, A-B InBev / New York	Innovation in Public Relations	Bud Light	The Heinicke Deal
72andSunny / Los Angeles + Hecho Studios + Howling Music + LIME Studios	Brand Transformation	National Football League	Football is for Everyone
72andSunny / Los Angeles + Hecho Studios + Howling Music + LIME Studios	Current Event Response	National Football League	Football is for Everyone
Activista / Los Angeles + Strings and Tins / London + Framestore / Chicago + Wunderman Thompson / Sydney	Media Relations	United Nations Development Programme	Don't Choose Extinction
adam&eveDDB / London + FleishmanHillard / London + Pentagram / London + Pulse Films / London	Integrated PR Campaign	International Paralympic Committee	#WeThe15
adam&eveNYC / New York + PDK Films	Events & Experiential	Molson Coors / Miller High Life	Campaigning for The Champagne of Beers Region
adam&eveNYC / New York + PDK Films	Integrated PR Campaign	Molson Coors / Miller High Life	Campaigning for The Champagne of Beers Region
Africa / São Paulo	Events & Experiential	House of Lapland	Salla 2032
Africa / São Paulo	Innovation in Public Relations	House of Lapland	Salla 2032
alma DDB + PepsiCo + OMD + Carbo Films	Current Event Response	Pepsi	Better With Pepsi

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

AlmapBBDO / São Paulo + BITT / Buenos Aires + Noroeste / Buenos Aires	Reputation Management	Pepsico	Quaker Qrece
AlmapBBDO / São Paulo + Iconoclast / São Paulo + Punch Audio / São Paulo + Warriors VXF / São Paulo	Current Event Response	WhatsApp	The Privacy Gesture
antoni Holding / Berlin	Brand Partnerships	All #TogetherAgainstCorona	#TogetherAgainstCorona
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Media Relations	The Columbia Journalism Review	The Inevitable News
Area 23, An IPG Health Company / New York + Ritmika Audio Arts / São Paulo + Brooklyn, Sports Page / Brooklyn + Stellar Printing / Long Island City	Events & Experiential	The Columbia Journalism Review	The Inevitable News
BBDO / Bangkok	Media Relations	The Mirror Foundation & Kunana	Missing Person Reporters
BBDO / New York	Current Event Response	Sandy Hook Promise	Teenage Dream
BBDO Belgium / Brussels	Events & Experiential	Decathlon	The Breakaway
BETC / Paris + GUM / Paris + Soldat Films / Paris	Events & Experiential	Distance	Outlaw Runners
BETC / Paris + GUM / Paris + Soldat Films / Paris	Current Event Response	Distance	Outlaw Runners
Cheil / Amsterdam + Mario Piepenbrink / Alkmaar + Pirke Productions / Amsterdam + Samsung Electronics Benelux / Schiphol	Innovation in Public Relations	Samsung Electronics Benelux	Samsung FastFrame
Cheil PengTai / Beijing + Cheil / Hong Kong	Brand Partnerships	Samsung	The Cost of Bullying
Cheil Worldwide / Seoul + T map Mobility / Seoul + The Shot / Seoul + Boxtree / Jeju	Brand Partnerships	JEJU TRAVEL ORGANIZATION	SLOW ROAD

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

Citizen Relations / Toronto + Rethink / Toronto + Wavemaker / Toronto	Community Building	Molson Coors Beverage Company	Molson Hockey Night in Canada: Multilingual Ed.
Clemenger BBDO / Melbourne + Carlton & United Breweries + Betty Wants In. + Finish Productions	Integrated PR Campaign	Carlton & United Breweries	VB Solar Exchange
Clemenger BBDO / Melbourne + Carlton & United Breweries + Betty Wants In. + Finish Productions	Innovation in Public Relations	Carlton & United Breweries	VB Solar Exchange
David / Miami + MJZ / Labhouse / Los Angeles + Getty Images / New York + Mayflower / New York	Brand Voice	ABI/ Corona	Sunbrew
DDB / Chicago	Current Event Response	Miller	Millerverse
DDB Canada / Toronto + Alfredo Films / Toronto + Sauce Digital / Toronto + Vapor Music / Toronto	Community Building	OBHS (Ontario Black History Society)	#BlackedOutHistory
DDB Mudra Group / Mumbai	Community Building	McDonald's	EatQual
DDB Mudra Group / Mumbai	Reputation Management	McDonald's	EatQual
Dentsu Webchutney / Bengaluru	Events & Experiential	VICE World News	The Unfiltered History Tour
Diario La Prensa / Managua	Brand Voice	Diario LA PRENSA	OUT OF INK
Diario La Prensa / Managua + TBWA Nicaragua / Managua	Media Relations	Diario LA PRENSA	OUT OF INK
draftLine / London + ABINBEV / London	Integrated PR Campaign	Stella Artois	Stella Tips
Duolingo / Pittsburgh	Events & Experiential	Duolingo	Yiddish for Bagel
Edelman / London	Community Building	Samsung	Missing Masterpieces
Edelman / London + Ingka Group / The Hague	Events & Experiential	Ikea	Buy Back Friday
Edelman / Toronto	Innovation in Lockdown	SodaStream	Bubl� Drops

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

Edelman + Windy Films / Boston	Community Building	The Boris Lawrence Henson Foundation	The Unspoken Curriculum
Energy BBDO / Chicago + Hanes / Champion + Verytaste / Chicago	Community Building	Hanes / Champion	Reverse Renegade
Energy BBDO / Chicago + SC Johnson + Raid + Flare / Chicago	Current Event Response	SC Johnson / Raid	Human Bait
FAHRENHEIT DDB / Lima + Del Mate Producciones / Lima + Fahrenheit Content / Lima	Innovation in Public Relations	Andea Water	Awa
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Brand Voice	Spotify	A Song for Every CMO
FCB Health, An IPG Health Company / New York	Community Building	GAY MEN'S HEALTH CRISIS (GMHC)	THE DUMB LAW PARADOX
FCB Health, An IPG Health Company / New York	Brand Voice	GAY MEN'S HEALTH CRISIS (GMHC)	THE DUMB LAW PARADOX
FCB India Advertising / Delhi + Political Shakti / Bangalore + The Times Of India / Delhi + Basta Films / Mumbai	Community Building	Political Shakti + The Times Of India	The Nominate Me Selfie
FCB India Advertising / Delhi + Political Shakti / Bangalore + The Times Of India / Delhi + Basta Films / Mumbai	Brand Partnerships	Political Shakti + The Times Of India	The Nominate Me Selfie
Forsman & Bodenfors / Göteborg	Integrated PR Campaign	Visit Sweden	Discover the originals
FRED & FARID / Paris	Media Relations	Ligue Nationale de Rugby, The French National Rugby League.	Line For Change
FRED & FARID / Paris	Reputation Management	Ligue Nationale de Rugby, The French National Rugby League.	Line For Change
Grey Germany / Hamburg	Current Event Response	TERRE DES FEMMES	Abolish §219a
Grey Germany / Hamburg	Integrated PR Campaign	TERRE DES FEMMES	Abolish §219a

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

GSD&M / Austin + Workman Publishing / New York	Current Event Response	Project Amplify	Hear My Voice/ Escucha mi voz
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Community Building	Heinz	Hidden Spots
GUT / São Paulo + Saigon Filmes / São Paulo + LOUD / São Paulo	Community Building	Mercado Livre (Ebazar)	NEW ICONIC KISSES
Happiness / An FCB alliance / Brussels	Events & Experiential	Canon	ReStory
Happiness / An FCB alliance / Brussels + FCB Mexico / Mexico City	Brand Partnerships	OVK / PEVR (PARENTS OF ROAD VICTIMS)	Empty Rooms
Havas Middle East / Dubai + Jack Morton / Dubai	Events & Experiential	adidas	Liquid Billboard
Havas Turkey / Istanbul	Media Relations	Reckitt-Finish	Too Close To Home
Havas Turkey / Istanbul	Integrated PR Campaign	Reckitt-Finish	Too Close To Home
HEREZIE / Paris + OBSERVATOIRE DES INEGALITES / TOURS	Events & Experiential	OBSERVATOIRE DES INEGALITES	MONOPOLY OF INEQUALITIES
HEREZIE / Paris + OBSERVATOIRE DES INEGALITES / TOURS	Brand Voice	OBSERVATOIRE DES INEGALITES	MONOPOLY OF INEQUALITIES
Hjaltelin Stahl / Copenhagen	Events & Experiential	IKEA	CIRKULÄR
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Media Relations	Hyundai Motor Group	Little Big e-Motion
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul	Reputation Management	Hyundai Motor Group	Little Big e-Motion
Jung von Matt / Hamburg + Rabbicorn Films / Hamburg + DELI Hamburg / Hamburg + Not A Machine / Hamburg	Events & Experiential	Berliner Verkehrsbetriebe	BERLIN'S HEART STANDS STILL.
Jung von Matt / Hamburg + Tony Petersen Film / Hamburg + Not A Machine / Hamburg + DELI Creative Collective / Hamburg	Events & Experiential	Berliner Verkehrsbetriebe	The BVG Hempticket – Come home, calm down.
Jung von Matt DONAU / Vienna	Media Relations	Vienna Tourist Board	Vienna strips on OnlyFans

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

Jung von Matt DONAU / Vienna	Current Event Response	Vienna Tourist Board	Vienna strips on OnlyFans
Juniper Park \ TBWA / Toronto + Edelman / Toronto	Community Building	Nissan Canada	Nissan GT-R NFT
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Media Relations	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Events & Experiential	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Integrated PR Campaign	Change the Ref	The Lost Class
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Current Event Response	Wingstop	Thighstop
Leo Burnett / Madrid	Events & Experiential	Madrid Fusion	Invaluable Food
Leo Burnett / Madrid	Innovation in Public Relations	Madrid Fusion	Invaluable Food
Leo Burnett / Riyadh	Events & Experiential	IKEA	Don't sleep on it
Leo Burnett Vietnam / Ho Chi Minh + Digitas Vietnam / Ho Chi Minh + MSL Vietnam / Ho Chi Minh + Prodigious Vietnam / Ho Chi Minh	Innovation in Lockdown	Heineken	JUKE "Music in a can"
LLYC / Madrid	Innovation in Public Relations	MULTIÓPTICAS	You are a gamer and don't know it
M&C Saatchi / Sydney + The Minderoo Foundation (Thrive by Five initiative) / Perth + Bohemia Group / Sydney + FINCH / Sydney	Events & Experiential	The Minderoo Foundation (Thrive by Five Initiative)	Thrive by Five
Majority / Atlanta + BLK - Affinity App for Match Group / Dallas + Motion Family / Atlanta	Media Relations	BLK - Affinity App for Match Group	Vax That Thang Up
Marcel Worldwide / Paris	Brand Voice	Heetch	Uber Heetch

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PUBLIC RELATIONS

Marcel Worldwide / Paris + Prime Video / Paris	Events & Experiential	Prime Video	The 245km exhibition
McCann / New York	Community Building	Ad Council	Sound It Out
McCann / New York	Community Building	Ulta Beauty	MUSE
McCann / Santiago + Acción Films / Santiago	Events & Experiential	Greenpeace	The Sacrifice
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Media Relations	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Brand Partnerships	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Innovation in Public Relations	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Worldgroup / Mumbai	Events & Experiential	Wild Stone	Statue Grooming
Mamac Ogilvy / Dubai + IMPACT PORTER NOVELLI BR OF IMPACT BBDO FOR PUBLICITY AND ADVERTISING / Dubai + Hop / Dubai	Events & Experiential	Al Futtaim IKEA	IKEA Co-worker For The Day
Mike's Hard Lemonade + WorkInProgress / Boulder + Wild Manor	Current Event Response	Mike's Hard Lemonade	Cat Lawyer
Mischief @ No Fixed Address + Alpha Foods + Leap Grow	Current Event Response	Alpha Foods	Chickenflation
Mischief @ No Fixed Address + Dini Von Mueffling Consulting + Represent Us + The Bait Shoppe	Events & Experiential	Represent Us	Gerry's Partisan Pizza
Mischief @ No Fixed Address + Dini Von Mueffling Consulting + Represent Us + The Bait Shoppe	Current Event Response	Represent Us	Gerry's Partisan Pizza

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

Mischief @ No Fixed Address + eos + Makeout	Community Building	eos	Bless Your F*ing Cooch
Mischief @ No Fixed Address + eos + Makeout	Brand Voice	eos	Bless Your F*ing Cooch
Mischief @ No Fixed Address + Strike Anywhere Productions + Miller Genuine Draft	Events & Experiential	Miller Genuine Draft	Seltzer Launch
Mischief @ No Fixed Address + Strike Anywhere Productions + Miller Genuine Draft	Brand Voice	Miller Genuine Draft	Seltzer Launch
MullenLowe MENA / Dubai + Power Interactive / Dubai + markettiers / London + Punch Audio - Rua das Tabocas - Vila Madalena / Brazil	Events & Experiential	Mall of the Emirates	Christmas Wildfire
Mutant / Antwerp + Roses are blue	Community Building	Paralympic Team Belgium	Now's the time to stare
No Fixed Address / Toronto + Mischief @ No Fixed Address + Canadian Centre for Child Protection + AdHoc Content	Current Event Response	Canadian Centre for Child Protection	Happy Birthday, Twitter
No Fixed Address / Toronto + Sunnybrook Health Sciences + Stack Films	Community Building	Sunnybrook / Pregnancy & Infant Loss (PAIL) Network	Unsilence the Conversation
Ogilvy / New York + Factory PR / New York + Sunday Afternoon / New York + UNIT9 / New York	Current Event Response	IKEA	IKEA Meatball Candle
Ogilvy / New York + UNIT9 / New York + Factory PR / New York + Sunday Afternoon / New York	Innovation in Lockdown	IKEA	IKEA Meatball Candle
Ogilvy / Singapore + Ogilvy Malaysia / Kuala Lumpur	Brand Voice	Cadbury	Flags of Generosity
Ogilvy Group Thailand / Bangkok + Tourism Authority of Thailand / Bangkok + Yggdrazil / Bangkok + DON Film / Bangkok	Brand Partnerships	Tourism Authority of Thailand x Yggdrazil	Home Sweet Home Ep2

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Integrated PR Campaign	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Mondelez	Media Relations	Mondelez	#MyFirstRakhi
Ogilvy Mumbai / India + Mondelez	Current Event Response	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez + Wavemaker / Mumbai	Media Relations	Mondelez	Cadbury #GoodLuckGirls
Ogilvy Mumbai / India + Mondelez + Wavemaker / Mumbai	Brand Voice	Mondelez	Cadbury #GoodLuckGirls
Ogilvy Social.Lab / Amsterdam	Events & Experiential	Volleyball World	Equal Jersey
Ogilvy Social.Lab / Amsterdam	Brand Voice	Volleyball World	Equal Jersey
Ogilvy UK / London	Integrated PR Campaign	Dove	Reverse Selfie
Ogilvy UK / London	Media Relations	Relate	The Joy of Later Life Sex
Oliver U-Studio / São Paulo + Estúdio Casa da Árvore / São Paulo + Circo Filmes / São Paulo + Monster Movie n' Mmgt / São Paulo	Community Building	Baby Dove	The Real Beauty of Motherhood
Prime Weber Shandwick / Stockholm + Civil Rights Defenders	Events & Experiential	Civil Rights Defenders	Dictator of Sweden
Publicis Conseil / Paris	Community Building	Carrefour	The Healthy Map
Publicis Conseil / Paris	Community Building	Fondation de France	Bee Influencer
R/GA / New York	Current Event Response	Uber	Vaccinate The Block
R/GA / New York + ROCK PAPER SCISSORS / Santa Monica + DeVries Global / New York + M S S N G P E C E S / Brooklyn	Integrated PR Campaign	Sephora	Black Beauty is Beauty
Rethink + Fondation Émergence	Community Building	Fondation Émergence	Colours Of Pride

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

Rethink + IKEA	Current Event Response	IKEA Canada	The Cristiano Bottle
Rethink + Kraft Heinz	Current Event Response	Kraft Heinz Canada	Heinz La Tomatina Ketchup
Rethink + Molson Canadian	Brand Partnerships	Molson Canadian	Drink From The Cup
Rethink + Molson Canadian + Sportsnet	Community Building	Molson Canadian	Hockey Night In Canada, Multilingual Edition
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Brand Voice	Procter & Gamble / Tide	#TurnToCold
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Pickle Music / New York + Biscuit Filmworks / Los Angeles	Events & Experiential	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Saatchi & Saatchi Ukraine / Kiyv + KyivPride / Kiyv + Dronarium / Kiyv	Events & Experiential	KyivPride	Motherland Pride
Scholz & Friends	Events & Experiential	Johanniter	Anti Look – the life- saving QR design
SERVICEPLAN AUSTRIA / Vienna	Events & Experiential	Red Bull Athlete Dario Costa	The Tunnel Pass Project
SERVICEPLAN GERMANY / Munich	Brand Voice	Newtown Action Alliance	#NotComingHome
Special + Motor Neurone Disease New Zealand + The Post Office	Brand Voice	Motor Neurone Disease New Zealand (MND NZ)	David's Unusables
SS+K / New York + M&C Saatchi Group (UK) / London + Peel Iceland / Reykjavík + M&C Saatchi Talk / London	Media Relations	Visit Iceland	Sweatpant Boots
SS+K / New York + M&C Saatchi Group (UK) / London + Peel Iceland / Reykjavík + M&C Saatchi Talk / London	Events & Experiential	Visit Iceland	Sweatpant Boots

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

PUBLIC RELATIONS

SS+K / New York + Peel Iceland / Reykjavík + M&C Saatchi Talk / London + Business Iceland	Media Relations	Inspired By Iceland	Welcome to the Icelandverse
Stendahls / Gothenburg + Is This It / Gothenburg + Tussilago / Gothenburg + Manifest PR / Gothenburg	Events & Experiential	Göteborg Filmfestival	The Hypnotic Cinema
T/A POL AS / Oslo + B-Reel / Stockholm	Brand Voice	The Norwegian Postal Service (Posten)	When Harry met Santa
TBWA\Istanbul / Istanbul + Public Film / Istanbul	Media Relations	We Will Stop Femicide Platform	Invisible Petitions
TBWA\Paris / Boulogne-Billancourt	Community Building	Guides TAO	Hate to Protect
Telenor Pakistan / Islamabad + Ogilvy Pakistan / Islamabad + Taleemabad / Islamabad	Community Building	Telenor Pakistan	Classrooms in the Cloud
Thanks Agency / Ciudad de México + REFUGIO SAN GREGORIO / Ciudad de México + Relieve / CDMX	Community Building	Refugio San Gregorio	PAM - Partido de Adopción Mexicana
Thanks Agency / Ciudad de México + REFUGIO SAN GREGORIO / Ciudad de México + Relieve / CDMX	Current Event Response	Refugio San Gregorio	PAM - Partido de Adopción Mexicana
the community / Miami + OREO / New York	Brand Partnerships	OREO	OREO THINS
The Martin Agency / Richmond + GEICO / Chevy Chase + SuperJoy / Richmond	Events & Experiential	GEICO	GEICO “Scoop”
the.WATERMELON / Seoul + Daesang / Seoul	Innovation in Lockdown	Daesang Chungjungone Anjuya	CHEERS FAN
Thinkerbell + The Tuesday Club + Initiative + FINCH	Current Event Response	NRMA Insurance	A Fire Inside
thjnk / Berlin	Current Event Response	IKEA Deutschland & Co.	IKEA - Merkel

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

PUBLIC RELATIONS

TracyLocke Brasil / São Paulo	Community Building	Centauro	The Uniform that never existed
Uncommon Creative Studio / London + H&M	Current Event Response	H&M	ONE/SECOND/SUIT
Uncommon Creative Studio / London + H&M	Integrated PR Campaign	H&M	ONE/SECOND/SUIT
Uncommon Creative Studio / London + H&M	Innovation in Public Relations	H&M	ONE/SECOND/SUIT
VMLY&R / Dubai	Events & Experiential	Roads & Transport Authority	"Who's Your Cabbie?"
VMLY&R / Kansas City + Intel / San Francisco + Mackcut / New York + O Positive Films / New York	Current Event Response	Intel	Justin Gets Real
VMLY&R / Kansas City + Wendy's / Dublin + Ketchum / Chicago	Brand Voice	Wendy's	Meat Tweet
Weber Shandwick / New York + Friends Electric / Los Angeles + Hogarth Worldwide / New York + Publicis Media/pGSK / New York	Brand Transformation	Excedrin by GSK Consumer Healthcare	Game Over for Headaches
Wunderman Thompson / Sydney + Nestlé / Sydney + Poem Group / Sydney + UM / Sydney	Community Building	Nestlé / KitKat	Have A Bite
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Community Building	Pfaff Harley-Davidson	Tough Turban
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Innovation in Public Relations	Pfaff Harley-Davidson	Tough Turban

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

RADIO & AUDIO

+KNAUSS	Broadcast – Series	Frauen aufs Podium	Gender Gaps
+KNAUSS	Craft – Writing – Series	Frauen aufs Podium	Gender Gaps
Above+Beyond / London + No.8 / London + LSK Productions / London + Radical Media / London	Custom Content	Subway	Plant Based Beats
ACG / Budapest	Experiential Radio & Audio	E.ON	Greentunes
ACG / Budapest	Innovation in Radio & Audio	E.ON	Greentunes
Akcelo / Sydney + Otis Studios / Sydney	Experiential Radio & Audio	LEGO Australia	LEGO Playwaves
Åkestam Holst NoA / Stockholm + Flickorna Larsson / Stockholm	Online – Streaming Audio Advertising	7-Eleven	Slow Ad
Åkestam Holst NoA / Stockholm + Flickorna Larsson / Stockholm	Custom Content	7-Eleven	Slow Ad
Åkestam Holst NoA / Stockholm + Flickorna Larsson / Stockholm	Innovation in Radio & Audio	7-Eleven	Slow Ad
AMVBBDO / London + 750mph Audio Post Production / London + Ketchum / London + Friends Electric / London	Online – Branded Podcast	Mars Pet - Sheba	4am stories
AMVBBDO / London + 750mph Audio Post Production / London + Ketchum / London + Friends Electric / London	Innovation in Radio & Audio	Mars Pet - Sheba	4am stories
AMVBBDO / London + Factory / London + Trim Editing / London + Academy Films / London	Brand Partnerships	Met Police/ Crimestoppers	Hard Calls Save Lives
Area 23, An IPG Health Company / New York + HIP HOP PUBLIC HEALTH / New York + CANJA AUDIO CULTURE / Curitiba + ZOMBIE STUDIOS / São Paolo	Craft – Use of Music	Hip Hop Public Health	Lil Sugar – Master of Disguise
Arnold Worldwide / Boston + Soundtrack	Broadcast – Series	Progressive Insurance	Truckless Ads
BBDO / New York	Custom Content	BACARDÍ	CONGA FEAT. YOU

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

RADIO & AUDIO

BBDO / New York	Craft – Use of Music	BACARDÍ	CONGA FEAT. YOU
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Brand Partnerships	White Ribbon	Uncomposed
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Craft – Use of Music	White Ribbon	Uncomposed
Berakar Komunikasi / South Jakarta + The Coca-Cola Company / Sprite / Jakarta + Alunan SoundPost / Jakarta + Titik Sembilan / Jakarta	Broadcast – Series	Sprite	Hear Clearly
Berakar Komunikasi / South Jakarta + The Coca-Cola Company / Sprite / Jakarta + Alunan SoundPost / Jakarta + Titik Sembilan / Jakarta	Online – Streaming Audio Advertising	Sprite	Hear Clearly
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Custom Content	Samsung	Performance Enhancing Music
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Experiential Radio & Audio	Samsung	Performance Enhancing Music
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Craft – Use of Music	Samsung	Performance Enhancing Music
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Innovation in Radio & Audio	Samsung	Performance Enhancing Music
CHE Proximity / Sydney + Resonance Sonic Branding & Song Zu / Sydney + The Glue Society / Sydney + Revolver / Sydney	Innovation in Lockdown	Samsung	Performance Enhancing Music
DAVID / Madrid + BURGER KING / Miami + Pickle Music / New York	Broadcast – Series	Burger King	Even More Confusing Times
DAVID / Madrid + BURGER KING / Miami + Pickle Music / New York	Craft – Writing – Series	Burger King	Even More Confusing Times

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

RADIO & AUDIO

DDB / Budapest	Innovation in Lockdown	Juranyi Theater	Theater to Go
Deloitte Digital Australia / Melbourne + Squeak E. Clean Studios + The Longest Johns + Finch	Broadcast – Series	Suzuki	Land Shanties
Deloitte Digital Australia / Melbourne + Squeak E. Clean Studios + The Longest Johns + Finch	Custom Content	Suzuki	Land Shanties
Deloitte Digital Australia / Melbourne + Squeak E. Clean Studios + The Longest Johns + Finch	Craft – Use of Music	Suzuki	Land Shanties
Deloitte Digital Australia / Melbourne + Squeak E. Clean Studios + The Longest Johns + Finch	Innovation in Lockdown	Suzuki	Land Shanties
Dentsu Webchutney / Bengaluru	Online – Branded Podcast	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Experiential Radio & Audio	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Craft – Casting	VICE World News	The Unfiltered History Tour
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Custom Content	Walmart	Bedtime Stories
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Experiential Radio & Audio	Walmart	Bedtime Stories
FCB / Chicago + Lord + Thomas / Chicago + FCB/SIX / Toronto	Innovation in Radio & Audio	Walmart	Bedtime Stories
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Online – Streaming Audio Advertising	Spotify	A Song for Every CMO

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

RADIO & AUDIO

FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Custom Content	Spotify	A Song for Every CMO
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Craft – Writing – Single	Spotify	A Song for Every CMO (BH)
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Craft – Writing – Series	Spotify	A Song for Every CMO (BH)
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Craft – Use of Music	Spotify	A Song for Every CMO (BH)
FCB / New York + Spotify/Spotify Advertising / New York + Wave Studios / New York + Watt White d/b/a/ Never Going To Kill Us / Maplewood	Craft – Writing – Single	Spotify	A Song for Every CMO (RF)
FCB Brasil / São Paulo + Lucha Libre / São Paulo	Broadcast – Single	Rede Bandeirantes	The Unshouted Goal
FCB Brasil / São Paulo + Lucha Libre / São Paulo	Craft – Casting	Rede Bandeirantes	The Unshouted Goal
FCB New Zealand / Auckland	Broadcast – Single	New Zealand Police	Enjoy The View
German Wahnsinn / Hamburg + Atelier Grand Berg / Rastatt	Sonic Branding / Branded Audio	ADAM	A new sound for air
Goodby Silverstein & Partners / San Francisco	Online – Branded Podcast	Golden State Warriors	Beyond 28
Grey Advertising Africa / Team Liquid / Johannesburg + Finetune Studios / Johannesburg	Broadcast – Series	Savanna	Take a Savatical
Havas Worldwide Spain / Madrid + Chaco Music / Madrid + Ouigo / Madrid	Custom Content	Ouigo	The Uninterrupted Playlist

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

RADIO & AUDIO

Havas Worldwide Spain / Madrid + Chaco Music / Madrid + Ouigo / Madrid	Experiential Radio & Audio	Ouigo	The Uninterrupted Playlist
HelloFCB+ + Fuelcontent + HeyPapaLegend	Broadcast – Series	NetFlorist	Mother's Day isn't enough
HelloFCB+ + Fuelcontent + HeyPapaLegend	Broadcast – Series	NetFlorist	Sneaky Stings
INGO / Hamburg + Ogilvy Germany	Craft – Writing – Single	Burger King Germany	Proper Dining
Innocean Australia / Sydney	Broadcast – Series	NoUgly Sleep	Lullabies
Joe Public + StuJoe / Johannesburg	Broadcast – Series	Chicken Licken	Nuggets of Wisdom
Joe Public + StuJoe / Johannesburg	Craft – Writing – Series	Chicken Licken	Nuggets of Wisdom
Jung von Matt / Hamburg + California Music / Los Angeles + Ear Reality + White Horse Music / Hamburg	Online – Branded Podcast	BMW	Hypnopolis 2, Utopia in Progress
Juniper Park \ TBWA / Toronto + Apollo Studios	Craft – Writing – Single	New York Fries	Big Days - Civil War
Juniper Park \ TBWA / Toronto + Apollo Studios	Broadcast – Single	New York Fries	Big Days - Lifeguard
Juniper Park \ TBWA / Toronto + Apollo Studios	Craft – Writing – Single	New York Fries	Big Days - Lifeguard
Juniper Park \ TBWA / Toronto + Apollo Studios	Broadcast – Single	New York Fries	Big Days - Nude Model
Juniper Park \ TBWA / Toronto + Apollo Studios	Craft – Writing – Single	New York Fries	Big Days - Nude Model
Kolle Rebbe / Hamburg + Deutsche Lufthansa / Frankfurt/Main	Broadcast – Series	Deutsche Lufthansa	FlyNet
Kolle Rebbe / Hamburg + Deutsche Lufthansa / Frankfurt/Main	Craft – Writing – Series	Deutsche Lufthansa	FlyNet

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

RADIO & AUDIO

Kolle Rebbe / Hamburg + Deutsche Lufthansa / Frankfurt/Main	Broadcast – Single	Deutsche Lufthansa	FlyNet - Smart Home
Kolle Rebbe / Hamburg + Deutsche Lufthansa / Frankfurt/Main	Craft – Writing – Single	Deutsche Lufthansa	FlyNet - Smart Home
Leo Burnett / Madrid	Online – Branded Podcast	PROCTER&GAMBLE / OLD SPICE	The most epic seafaring legend ever told
Leo Burnett Colombia / Bogotá	Online – Streaming Audio Advertising	Budweiser	30 Seconds Singles
Leo Burnett Colombia / Bogotá	Custom Content	Budweiser	30 Seconds Singles
Leo Burnett Colombia / Bogotá	Innovation in Radio & Audio	Budweiser	30 Seconds Singles
McCann / London + Craft / London + String & Tins / London	Craft – Use of Music	Just Eat	Doggy Dogg Christmas
McCann / London + McCann Health / London + Craft / London + McCann / Bristol	Experiential Radio & Audio	Reckitt/Nurofen	Tune Out Pain
McCann / New York	Custom Content	Ad Council	Sound It Out
McCann / New York	Brand Partnerships	Ad Council	Sound It Out
McCann / New York	Craft – Writing – Series	Ad Council	Sound It Out
McCann / New York	Craft – Use of Music	Ad Council	Sound It Out
McCann / New York	Craft – Casting	Ad Council	Sound It Out
mortierbrigade / Brussels	Experiential Radio & Audio	TwinToes	The Playlist Song
MRM / London + Miscarriage Association / Wakefield + Talk Radio / London	Brand Partnerships	Miscarriage Association	Talk Radio Fathers Day
Nord DDB / Stockholm	Innovation in Radio & Audio	McDonald's	The Golden Number
Nord DDB / Stockholm	Broadcast – Single	McDonald's	The Night Whale
Nord DDB / Stockholm + McDonald's Sweden + OMD / Stockholm	Sonic Branding / Branded Audio	McDonald's	The Golden Number

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

RADIO & AUDIO

Nord DDB / Stockholm + McDonald's Sweden + OMD / Stockholm	Experiential Radio & Audio	McDonald's	The Golden Number
Observatory / Los Angeles + Ben & Jerry's / South Burlington + Netflix / Los Angeles	Brand Partnerships	Netflix/Ben & Jerry's	Punch Line Hotline
Ogilvy Australia / Sydney + Common Ground	Experiential Radio & Audio	Common Ground	Dreamy
Ogilvy Brasil / São Paulo + Magazine Luiza / São Paulo	Experiential Radio & Audio	Magazine Luiza	Shopping Inside Songs
Ogilvy Brasil / São Paulo + Magazine Luiza / São Paulo	Brand Partnerships	Magazine Luiza	Shopping Inside Songs
Ogilvy Experience UK / London	Custom Content	Formula 1	Wake Up Call
Ogilvy Experience UK / London	Experiential Radio & Audio	Formula 1	Wake Up Call
Ogilvy Social.Lab / Brussels + NGroup	Brand Partnerships	NRJ x Pink Ribbon	Mix For Boobs
Publicis Dublin + Virgin Media Ireland	Craft – Use of Music	Virgin Media	Pick up the Pace
R/GA / London	Custom Content	Google	Auditorial
R/GA / London	Innovation in Radio & Audio	Google	Auditorial
R/GA / Sydney + A-Leagues / Sydney + BRING / Sydney + Entropico / Sydney	Craft – Use of Music	A Leagues	HCTF - Season Launch
Rethink + Kraft Heinz	Broadcast – Single	Kraft Heinz Canada	Slow
Rethink + Kraft Heinz	Broadcast – Series	Kraft Heinz Canada	Slow Radio
Rethink + Over The Bridge	Custom Content	Over The Bridge	Lost Tapes Of The 27 Club
Rethink + Over The Bridge	Innovation in Radio & Audio	Over The Bridge	Lost Tapes Of The 27 Club

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

RADIO & AUDIO

RPA Advertising / Santa Monica + Lime Studios / Santa Monica	Broadcast – Series	Apartments.com	Virtual Tour For Your Ears Campaign
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Custom Content	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Innovation in Radio & Audio	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Experiential Radio & Audio	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Brand Partnerships	Procter & Gamble / Tide	Tide x NFL: The First Talking Washing Machine
Scholz & Friends	Broadcast – Series	McDonald's	McDelivery Doorbells
TAXI / Toronto	Custom Content	Volkswagen	Electric Wrapped
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Broadcast – Series	Nissan South Africa	Shwii by Nissan
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Experiential Radio & Audio	Nissan South Africa	Shwii by Nissan
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Craft – Writing – Series	Nissan South Africa	Shwii by Nissan
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Craft – Direction	Nissan South Africa	Shwii by Nissan
TBWA Hunt Lascaris / Johannesburg + Produce Sound + SAMISH / Johannesburg	Innovation in Radio & Audio	Nissan South Africa	Shwii by Nissan

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

RADIO & AUDIO

TBWA\Santiago Mangada Puno / Makati City + How's Everything / Makati City + Soundesign Manila / Makati City	Craft – Use of Music	Nissan LEAF	The Leaf Orchestra
TBWA\Singapore / Singapore + DLMDD / London	Sonic Branding / Branded Audio	Singapore Airlines	A Symphony of Flowers
Tencent in house / Shenzhen + Treedom	Brand Partnerships	Dunhuang Academy + Tencent Pictures	DUBBING THE MOVIE
Tencent in house / Shenzhen + Treedom	Innovation in Lockdown	Dunhuang Academy + Tencent Pictures	DUBBING THE MOVIE
The Integer Group / Dallas + Charlie Uniform Tango / Dallas + Breed Music / Dallas	Online – Streaming Audio Advertising	North Texas Toll Authority	Word of Mouth
The Public House / Dublin + PHD / Dublin + Event Junkies / Dublin + Motherland / Dublin	Custom Content	FBD Insurance	Sound Support
thjnk / Zürich + Ateo / Zürich	Custom Content	Ochsner Sport	Runtime
thjnk / Zürich + Ateo / Zürich	Experiential Radio & Audio	Ochsner Sport	Runtime
thjnk / Zürich + Ateo / Zürich	Innovation in Radio & Audio	Ochsner Sport	Runtime
TRG / Dallas + Camp Lucky / Dallas	Craft – Writing – Series	Orkin	Ruin the Moment
VMLY&R / New York + VMLY&R / Chicago	Custom Content	Absolut	Carol Your Tweets
Wunderman Thompson / Perth + Soundbyte Studios / Perth + Alucinor Productions / Perth	Broadcast – Single	Anglicare WA	The Cold Campaign
Wunderman Thompson / Riyadh + IKEA / DUBAI	Broadcast – Series	IKEA AI Futtaim	Fits Anywhere Radio Catalogue
Wunderman Thompson / Riyadh + IKEA / DUBAI	Innovation in Radio & Audio	IKEA AI Futtaim	Fits Anywhere Radio Catalogue
Wunderman Thompson Chile / Santiago	Online – Streaming Audio Advertising	World Wildlife Fund	Nature is Calling for Help

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

RADIO & AUDIO

Wunderman Thompson Chile / Santiago	Craft – Sound Design	World Wildlife Fund	Nature is Calling for Help
Zulu Alpha Kilo / Toronto + Girl Guides of Canada / Toronto + OMD / Toronto + spPR / Toronto	Craft – Use of Music	Girl Guides of Canada	Fire Songs
Zulu Alpha Kilo / Toronto + SingleCut Beersmiths / New York + Zulubot / Toronto + Table of Content / New York	Experiential Radio & Audio	SingleCut Beersmiths	Notes IPA

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SOCIAL MEDIA

+KNAUSS	Mobile-First Video – Over 15 Seconds	Frauen aufs Podium	Gender Gaps
180 / Amsterdam + Unit 9 / London + Synthesia / London + VoiceArchive / London	Craft – Use of Technology	Lay's	Messi Messages
180 / Amsterdam + Unit 9 / London + Synthesia / London + VoiceArchive / London	Innovation in Social Media	Lay's	Messi Messages
3PM/Weber Shandwick / New York + Draftline / New York + Bud Light, A-B InBev / New York	Social Post – Real-time Response	Bud Light	The Heinicke Deal
72andSunny / Los Angeles	Social Post – Series	Activision / Call of Duty	Warzone in Paradise
72andSunny / Los Angeles	Mobile-First Video – Over 15 Seconds	Activision / Call of Duty	Warzone in Paradise
72andSunny / Los Angeles	Influencer Marketing – Single Channel	Activision / Call of Duty	Warzone in Paradise
72andSunny / Los Angeles	Craft – Use of Visuals	Activision / Call of Duty	Warzone in Paradise
72andSunny / Los Angeles + Bullitt / Hollywood	Social Channel – Single Platform	Tinder	Swipe Night: Killer Weekend
72andSunny / Los Angeles + Bullitt / Hollywood	Mobile-First Video – Over 15 Seconds	Tinder	Swipe Night: Killer Weekend
72andSunny / Los Angeles + Hecho Studios + Howling Music + LIME Studios	Social Post – Real-time Response	National Football League	Football is for Everyone
72andSunny / Los Angeles + Hecho Studios + Howling Music + LIME Studios	Mobile-First Video – Over 15 Seconds	National Football League	Football is for Everyone
72andSunny / Los Angeles + Hecho Studios + Howling Music + LIME Studios	Active Engagement / Call to Action	National Football League	Football is for Everyone
72andSunny / Los Angeles + m ss ng p eces / New York + Tinsley Studio / Burbank + Creep / London	Stunts & Activations	Activision / Call of Duty	Happy Hunting

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SOCIAL MEDIA

72andSunny / New York + Cosmo Street + Peace Pictures + Schrom Productions	Social Post – Series	CKE / Carl's Jr. and Hardees	Hot and Hand-Breaded
Africa / São Paulo	User-Generated Content	AB Inbev/Brahma beer	Foamy Haircut
Africa / São Paulo	Stunts & Activations	AB Inbev/Brahma beer	Foamy Haircut
AlmapBBDO / São Paulo + Bando Studio / São Paulo + Jamute / São Paulo	Social Channel – Multi-Platform	Diageo	The Beach Walker Project
Amazon / Seattle	Influencer Marketing – Single Channel	Amazon	New Logo Design
AMVBBDO / London + Black Kite Studios / London + String & Tins / London	Active Engagement / Call to Action	Refuge	The Naked Threat
AnalogFolk / London	Influencer Marketing – Multi-Channel	Nike	FlyEase
Anomaly / Los Angeles + Expedia	Social Post – Real-time Response	Expedia	#TravelTheAds
Anomaly / Los Angeles + Expedia	Stunts & Activations	Expedia	#TravelTheAds
Apple / Cupertino + Apple TV+ / Los Angeles	Mobile-First Video – Over 15 Seconds	Apple TV+	Mythic Quest: "Ron" Calls Anthony Hopkins
Apple / Cupertino + Apple TV+ / Los Angeles + GLOW + MOCEAN	Social Post – Series	Apple TV+	R.I.P. Xavier The Afterparty
Apple / Cupertino + Apple TV+ / Los Angeles + TBWA\ Media Arts Lab / Los Angeles + GLOW	Social Channel – Single Platform	Apple TV+	Believe In Ted Lasso
Apple / Cupertino + Mirimar + Apple TV+ / Los Angeles	Social Post – Series	Apple TV+	Mythic Quest: Corporate Card Leak
Artefact3000 / Paris	Social Channel – Single Platform	Fisher Price	Linkids
BBDO / New York	Social Channel – Single Platform	Snickers	Snickers Fleets

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SOCIAL MEDIA

BBDO / Singapore + Pixel Post	Mobile-First Video – Under 15 Seconds	Six Non Governmental Organization (change.org. amnesty int. greenpeace etc.)	9x16 Stores
BeSweet Films / Madrid + GC Aesthetics / Madrid	Social Channel – Single Platform	GC Aesthetics	Boobstickers
BeSweet Films / Madrid + GC Aesthetics / Madrid	Active Engagement / Call to Action	GC Aesthetics	Boobstickers
BETC / Paris + GUM / Paris + General Pop / Paris	Active Engagement / Call to Action	Duolingo	Calling all Emilys
BETC / Paris + GUM / Paris + Soldat Films / Paris	Social Post – Real-time Response	Distance	Outlaw Runners
BETC / Paris + GUM / Paris + Soldat Films / Paris	Stunts & Activations	Distance	Outlaw Runners
BETC / Paris + Mars Octobre Music / Paris + Collectif Ensemble / Paris + Duck Factory / Paris	Social Channel – Multi-Platform	Lacoste	The 9th Lane
BETC / Paris + Mars Octobre Music / Paris + Collectif Ensemble / Paris + Duck Factory / Paris	Livestream	Lacoste	The 9th Lane
CALLEN / Austin	Stunts & Activations	Liquid Death Mountain Water	Loving Homes For Plastics
Creative X, Meta	Stunts & Activations	WhatsApp	What Matters Most
Creative X, Meta + Park Pictures + Game 7	Social Post – Series	Facebook	Underrepresented Communities Campaign
DAVID / Madrid + Burger King Spain / Madrid	Livestream	Burger King	Among Nuggets
DDB / Chicago	Livestream	Miller	Millerverse
DDB Mudra Group / Mumbai + 22feet Tribal WW / Mumbai	Social Channel – Single Platform	Spotify	#PlayThis

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SOCIAL MEDIA

DDB Mudra Group / Mumbai + 22feet Tribal WW / Mumbai	Innovation in Social Media	Spotify	#PlayThis
Dentsu Webchutney / Bengaluru	Stunts & Activations	VICE World News	The Unfiltered History Tour
Dentsu Webchutney / Bengaluru	Craft – Use of Technology	VICE World News	The Unfiltered History Tour
Deutsch LA / Los Angeles + Steelhead / Los Angeles	Social Channel – Multi-Platform	PetSmart	Anything For Pets
Deutsch LA / Los Angeles + Steelhead / Los Angeles	Social Post – Series	Walmart	Look Yourself
Digitas	Social Post – Series	Ascend	The Other Side Headline LinkedIn Hack
Digitas	Social Post – Single	Whirlpool	The Great Microwave Sound Debate
Digitas	Active Engagement / Call to Action	Whirlpool	The Great Microwave Sound Debate
Droga5 / New York	Innovation in Social Media	IHOP	Clubhouse Bacon
Droga5 / New York + Little Minx / Los Angeles	Social Post – Series	Reform Alliance	Give Life Back
Dunn&Co. / Tampa	User-Generated Content	Tampa Bay Lightning	Tweet Tape
Dunn&Co. / Tampa	Active Engagement / Call to Action	Tampa Bay Lightning	Tweet Tape
Dunn&Co. / Tampa	Innovation in Lockdown	Tampa Bay Lightning	Tweet Tape
Edelman	Social Post – Single	Dove	The Naked Truth
Edelman / London	Social Channel – Single Platform	Ikea	FiftyFifty
Edelman / Madrid	Social Channel – Single Platform	FELGTB	#RealVoicesofPride
Energy BBDO / Chicago + Hanes / Champion + Verytaste / Chicago	Social Post – Single	Hanes / Champion	Reverse Renegade

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SOCIAL MEDIA

Energy BBDO / Chicago + Hanes / Champion + Verytaste / Chicago	Active Engagement / Call to Action	Hanes / Champion	Reverse Renegade
Energy BBDO / Chicago + Hanes / Champion + Verytaste / Chicago	Influencer Marketing – Single Channel	Hanes / Champion	Reverse Renegade
Energy BBDO / Chicago + World Business / Chicago + Black Madre + Flare / Chicago	Stunts & Activations	City of Chicago	Chicago Not In Chicago
Fallon / Minneapolis + Arby's / Atlanta	Influencer Marketing – Single Channel	Arby's	RBs
FCB India Advertising / Delhi + Political Shakti / Bangalore + The Times Of India / Delhi	User-Generated Content	Political Shakti + The Times Of India	The Nominate Me Selfie
FCB India Advertising / Delhi + Political Shakti / Bangalore + The Times Of India / Delhi + Basta Films / Mumbai	Social Channel – Single Platform	Political Shakti + The Times Of India	The Nominate Me Selfie
FRED & FARID / Paris + E-spot / Paris	Social Channel – Single Platform	Urgence Homophobie	The Pride Race
FRED & FARID / Paris + E-spot / Paris	Livestream	Urgence Homophobie	The Pride Race
GIGIL / Manila	Stunts & Activations	Netflix	Globe
GOODSTUPH Thailand / Bangkok + Netflix / Singapore + UM / Singapore	Active Engagement / Call to Action	Netflix	Indo Sweeper Ship
GOODSTUPH Thailand / Bangkok + UM / Jakarta + Neon Sound / Singapore + thequietlab / Singapore	Active Engagement / Call to Action	Netflix	Outheisted
Grey Colombia / Bogota + Greenpeace Colombia / Bogota	Social Channel – Single Platform	Greenpeace Colombia	Earth is saying
Grey Colombia / Bogota + Greenpeace Colombia / Bogota	Social Post – Real-time Response	Greenpeace Colombia	Earth is saying
Grey Colombia / Bogota + Greenpeace Colombia / Bogota	Craft – Use of Technology	Greenpeace Colombia	Earth is saying

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SOCIAL MEDIA

Grey Germany / Hamburg	Active Engagement / Call to Action	TERRE DES FEMMES	Abolish §219a
GUT / Miami	Social Channel – Single Platform	Michelob ULTRA	Save it See it
GUT / Miami	Active Engagement / Call to Action	Michelob ULTRA	Save it See it
GUT / Miami	Innovation in Social Media	Michelob ULTRA	Save it See it
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Livestream	Heinz	Hidden Spots
GUT / São Paulo + HEFTY / São Paulo + I Hate Flash + Mol / São Paulo	Influencer Marketing – Single Channel	Heinz	Hidden Spots
GUT / Toronto	Influencer Marketing – Single Channel	Tim Hortons	Timbiebs
Havas Sports & Entertainment / Puteaux + Havas Paris / Puteaux	Social Post – Series	Alpine	Alpine Coded Tweets
Havas Sports & Entertainment / Puteaux + Havas Paris / Puteaux	Active Engagement / Call to Action	Alpine	Alpine Coded Tweets
Havas Turkey / Istanbul	Social Post – Single	Just DiggIt	Mars Can Wait
HEIMAT/ Berlin	Social Channel – Single Platform	Free Democrats	The Party Program Insta-Story.
HelloFCB+ + Fuelcontent + HeyPapaLegend	Social Post – Series	Western Cape Government	One Voice
HEREZIE / Paris + Prime Video Sports / PARIS	Social Channel – Single Platform	Prime Video	Twitter Manifesto
Innocean Australia / Sydney	Social Post – Real-time Response	NoUgly Sleep	Lullabies
Innocean Australia / Sydney	Active Engagement / Call to Action	NoUgly Sleep	Lullabies
INNOCEAN USA / Huntington Beach + Genesis Motor America / Fountain Valley	Social Post – Series	Genesis Motor America	Genesis GV70 “Want Wins” Artist Series

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SOCIAL MEDIA

INNOCEAN USA / Huntington Beach + Hyundai Motor America / Fountain Valley	Social Channel – Single Platform	Hyundai Motor America	Hyundai 'Because Futbol' Loteria Cards
INNOCEAN USA / Huntington Beach + Hyundai Motor America / Fountain Valley	Innovation in Social Media	Hyundai Motor America	Outside Academy
INNOCEAN Worldwide Europe / Berlin + Amber Alert Europe / Brussels + BEYOND.one / Hamburg + DaHouse Audio / Berlin	Social Channel – Single Platform	Amber Alert Europe	Dance Against Predators
INNOCEAN Worldwide Europe / Berlin + Amber Alert Europe / Brussels + BEYOND.one / Hamburg + DaHouse Audio / Berlin	Influencer Marketing – Single Channel	Amber Alert Europe	Dance Against Predators
Isobar France / Paris + Flying Blue / Paris	Social Channel – Multi-Platform	Flying Blue	My 2020 Travel Project
Isobar France / Paris + Flying Blue / Paris	Influencer Marketing – Multi-Channel	Flying Blue	My 2020 Travel Project
Jung von Matt / Hamburg + Zauberberg Productions / Berlin	Influencer Marketing – Single Channel	EDEKA	SuperMarc
Jung von Matt DONAU / Vienna	Social Channel – Single Platform	Vienna Tourist Board	Vienna strips on OnlyFans
Jung von Matt DONAU / Vienna	Social Post – Series	Vienna Tourist Board	Vienna strips on OnlyFans
Jung von Matt DONAU / Vienna	Stunts & Activations	Vienna Tourist Board	Vienna strips on OnlyFans
Kolle Rebbe / Hamburg + Deutsche Sport Marketing / Frankfurt/Main + German Olympic Sports Confederation / Frankfurt/Main	Active Engagement / Call to Action	Deutsche Sport Marketing / German Olympic Sports Confederation	Tokyo Tree
Kolle Rebbe / Hamburg + International Society for Human Rights (ISHR) – German section / Frankfurt/Main	Active Engagement / Call to Action	International Society for Human Rights (ISHR) – German section	Very Important Stamps
Leo Burnett / Beirut	Social Channel – Single Platform	UN Women Lebanon	#TheMissingPeace
Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Social Channel – Multi-Platform	Beam Suntory	6ourbon 7ime

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SOCIAL MEDIA

Leo Burnett / Chicago + Beam Suntory / Chicago + Starcom / Chicago + Harbor / New York	Craft – Use of Visuals	Beam Suntory	6ourbon 7ime
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Social Post – Single	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Active Engagement / Call to Action	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Stunts & Activations	Change the Ref	The Lost Class
Leo Burnett / Chicago + Hungry Man / Los Angeles + Change the Ref / Coral Springs	Craft – Use of Visuals	Change the Ref	The Lost Class
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Active Engagement / Call to Action	Wingstop	Thighstop
Leo Burnett / Chicago + Wingstop / Chicago + MSL / Chicago + Publicis Connect / Chicago	Stunts & Activations	Wingstop	Thighstop
Leo Burnett / Madrid	Social Post – Single	Madrid Fusion	Invaluable Food
Leo Burnett / Madrid	Influencer Marketing – Single Channel	Madrid Fusion	Invaluable Food
Leo Burnett / Riyadh + Nojara Productions / Riyadh	Social Post – Series	Ikea	It's time to redecorate
Leo Burnett / Shangahi + MOD Production / Shangahi	Influencer Marketing – Multi-Channel	SoupDaren	The Crowd-Sauced Ad
LLYC / Madrid	Influencer Marketing – Single Channel	MULTIÓPTICAS	You are a gamer and don't know it
Logitech G / Newark + Streetsense / Washington DC	Social Post – Series	Logitech G	Logitech G Adaptive esports Tournament
M&C Saatchi / Sydney + BWS / Sydney	Innovation in Social Media	BWS	InstaPour

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SOCIAL MEDIA

Majority / Atlanta + BLK - Affinity App for Match Group / Dallas + Motion Family / Atlanta	Influencer Marketing – Multi-Channel	BLK - Affinity App for Match Group	Vax That Thang Up
Marcel Worldwide / Paris	Stunts & Activations	Heetch	Uber Heetch
Marcel Worldwide / Paris	Innovation in Lockdown	Transavia	Not Paris
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Social Post – Series	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Active Engagement / Call to Action	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Influencer Marketing – Multi-Channel	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Craft – Writing	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Craft – Use of Visuals	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Innovation in Social Media	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
McDonald's / Chicago + Wieden+Kennedy / New York	Social Post – Real-time Response	McDonald's	mcdOalds
McKinney + Little Caesars	Social Channel – Multi-Platform	Little Caesars	#UnlockPretzelCrust
McKinney + Little Caesars	Social Post – Series	Little Caesars	#UnlockPretzelCrust
McKinney + Little Caesars	Active Engagement / Call to Action	Little Caesars	#UnlockPretzelCrust

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SOCIAL MEDIA

McKinney + Little Caesars	Social Channel – Multi-Platform	Little Caesars	Let's Get Social
McKinney + Little Caesars	Social Channel – Single Platform	Little Caesars	Stuffed People
McKinney + Little Caesars	Social Post – Series	Little Caesars	Stuffed People
McKinney + Little Caesars	User-Generated Content	Little Caesars	Stuffed People
McKinney + Pampers	Influencer Marketing – Multi-Channel	Pampers	Million Acts of Love
MediaCom Creative Systems / New York + MediaMonks / New York + Partizan / New York + UMG FOR BRANDS / Santa Monica	Influencer Marketing – Multi-Channel	The Pokémon Company International	P25 Music
Mischief @ No Fixed Address + eos + Makeout	Social Post – Real-time Response	eos	Bless Your F*ing Cooch
Mischief @ No Fixed Address + eos + Makeout	Influencer Marketing – Single Channel	eos	Bless Your F*ing Cooch
Mischief @ No Fixed Address + Strike Anywhere Productions + Miller Genuine Draft	Livestream	Miller Genuine Draft	Seltzer Launch
Mischief @ No Fixed Address + Strike Anywhere Productions + Miller Genuine Draft	Stunts & Activations	Miller Genuine Draft	Seltzer Launch
mortierbrigade / Brussels	Social Channel – Single Platform	TwinToes	The Playlist Song
Movement Strategy / Los Angeles	Social Post – Single	SHOWTIME	Pays To Be Friends With Showtime
MullenLowe SSP3 / Bogota + Spoon Media Group / Bogota	Active Engagement / Call to Action	Pony Malta / ABINBEV	She Football Club
No Fixed Address / Toronto + Mischief @ No Fixed Address + Canadian Centre for Child Protection + AdHoc Content	Social Post – Single	Canadian Centre for Child Protection	Happy Birthday, Twitter

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SOCIAL MEDIA

No Fixed Address / Toronto + Sunnybrook Health Sciences + Stack Films	Active Engagement / Call to Action	Sunnybrook / Pregnancy & Infant Loss (PAIL) Network	Unsilence the Conversation
Oatly Department of Mind Control / Malmö + Rochefort / Amsterdam	Social Post – Single	Oatly	An Ad In An Ad In An Ad
Oatly Department of Mind Control / Malmö + Rochefort / Amsterdam	Mobile-First Video – Over 15 Seconds	Oatly	An Ad In An Ad In An Ad
Ogilvy Australia / Melbourne + AAMI (Suncorp)	Social Post – Real-time Response	AAMI (Suncorp)	Rest Towns
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Social Channel – Multi-Platform	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Influencer Marketing – Single Channel	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Influencer Marketing – Multi-Channel	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Mondelez	Active Engagement / Call to Action	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy Mumbai / India + Mondelez	Innovation in Social Media	Mondelez	Shah Rukh Khan-My-Ad
Ogilvy UK / London	Social Post – Real-time Response	Post Office	Social Post
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Social Channel – Single Platform	Good Fortune	RECEATS
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Social Post – Real-time Response	Good Fortune	RECEATS
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Active Engagement / Call to Action	Good Fortune	RECEATS

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SOCIAL MEDIA

OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Craft – Writing	Good Fortune	RECEATS
OneMethod / Toronto + Narrative / Toronto + Bensimon Byrne / Toronto + Good Fortune / Toronto	Innovation in Lockdown	Good Fortune	RECEATS
Organic / New York + El Pollo Loco / Costa Mesa	Social Post – Series	El Pollo Loco	National Burrito Day
Pereira O'Dell / San Francisco + Adobe / San Francisco + Scholar / New York	User-Generated Content	Adobe	What Whack Wears
PS21 / Madrid	Social Channel – Single Platform	KFC	KFCopypaste
PSOne / New York + The J.M. Smucker Company / Orrville	Social Channel – Single Platform	Jif	The Lil Jif Project
PSOne / New York + The J.M. Smucker Company / Orrville	Influencer Marketing – Single Channel	Jif	The Lil Jif Project
Publicis Conseil / Paris	Social Channel – Single Platform	Fondation de France	Bee Influencer
Publicis Conseil / Paris	Social Post – Series	Fondation de France	Bee Influencer
R/GA / California + OMD / New York + ProPac / Plano	Social Channel – Single Platform	Frito-Lay	Doritos Duet Roulette
R/GA / California + OMD / New York + ProPac / Plano	User-Generated Content	Frito-Lay	Doritos Duet Roulette
R/GA / New York	Influencer Marketing – Multi-Channel	Uber	Vaccinate The Block
R/GA / Portland	Stunts & Activations	Nike	For Every Body
R/GA / Portland	Influencer Marketing – Single Channel	Nike	For Every Body
Rethink + Decathlon	Stunts & Activations	Decathlon Canada	Ability Signs
Rethink + IKEA	Social Channel – Single Platform	IKEA Canada	The Cristiano Bottle

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SOCIAL MEDIA

Rethink + IKEA	Social Post – Single	IKEA Canada	The Cristiano Bottle
Rethink + IKEA	Social Post – Real-time Response	IKEA Canada	The Cristiano Bottle
Rethink + Kraft Heinz	Active Engagement / Call to Action	Kraft Heinz Canada	Hot Dog Pact
Saatchi & Saatchi / Duesseldorf	Active Engagement / Call to Action	WWF	Non-Fungible Animals
Saatchi & Saatchi NY / New York + Biscuit Filmworks / Los Angeles	Influencer Marketing – Multi-Channel	Procter & Gamble / Tide	#TurnToCold
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / Chicago	Mobile-First Video – Over 15 Seconds	Goldfish	Goldfish x JNCO
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / New York	Social Channel – Single Platform	Goldfish	Go For The Handful
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / New York	Social Post – Single	Goldfish	Go For The Handful
Saatchi & Saatchi NY / New York + Spark Foundry / New York + MSL Group / New York	Influencer Marketing – Single Channel	Goldfish	Go For The Handful
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Active Engagement / Call to Action	Procter & Gamble / Tide	#TurnToCold
Saatchi & Saatchi Propagate / Mumbai	Innovation in Lockdown	Budweiser	SOS Ads - #CovidEmergency
Sanlam / Cape Town + King James Group / Cape Town	Social Channel – Single Platform	Sanlam	The Confidence Coach
SERVICEPLAN AUSTRIA / Vienna	Stunts & Activations	Red Bull Athlete Dario Costa	The Tunnel Pass Project
SIX / Tokyo + Sony Music Labels / Tokyo + REISSUE RECORDS / Tokyo	Social Post – Series	Kenshi Yonezu "Pale Blue"	Pale Blue Letter

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SOCIAL MEDIA

SIX / Tokyo + Sony Music Labels / Tokyo + REISSUE RECORDS / Tokyo	Craft – Use of Technology	Kenshi Yonezu "Pale Blue"	Pale Blue Letter
Special Group / Surry Hills + Rumble / Chippendale + Arc Edit / Alexandria + Scoundrel / Chippendale	Social Channel – Single Platform	Uber Eats	TIBE for love
Special Group / Surry Hills + Rumble / Chippendale + Arc Edit / Alexandria + Scoundrel / Chippendale	Social Post – Real-time Response	Uber Eats	TIBE for love
SS+K / New York + Peel Iceland / Reykjavík + M&C Saatchi Talk / London + Business Iceland	Social Post – Real-time Response	Inspired By Iceland	Welcome to the Icelandverse
Star India / Mumbai + DDB Mudra Group / Mumbai + Digitalclay / Mumbai	Social Post – Series	Star India	Reimagining the ordinary, to play for inclusivity
TAXI / Montréal	Social Post – Series	Ras L'Bock Brewery	The End of Beer Puns
TAXI / Toronto	Social Post – Real-time Response	Volkswagen	Electric Wrapped
TBWA\Chiat\Day / Los Angeles + TBWA\Chiat\Day - In House Production Company / Los Angeles + TBWA\ID / Brazil	Social Channel – Single Platform	PERIOD.	Period Piece PSAs
TBWA\Chiat\Day / Los Angeles + TBWA\Chiat\Day - In House Production Company / Los Angeles + TBWA\ID / Brazil	User-Generated Content	PERIOD.	Period Piece PSAs
TBWA\Chiat\Day / Los Angeles + TBWA\Chiat\Day - In House Production Company / Los Angeles + TBWA\ID / Brazil	Active Engagement / Call to Action	PERIOD.	Period Piece PSAs
TBWA\Chiat\Day / New York + Biscuit Filmworks + MackCut + MPC	User-Generated Content	Nissan	This Is How We Heisman
TBWA\Media Arts Lab / Los Angeles	Social Channel – Single Platform	Apple	Apple TV+ Instagram Launch
TBWA\Media Arts Lab / Los Angeles	Craft – Use of Visuals	Apple	Apple TV+ Instagram Launch

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SOCIAL MEDIA

TBWA\Media Arts Lab / Los Angeles	Livestream	Apple	Apple TV+ Invasion - Twitch Streamers Invaded Live
TBWA\Media Arts Lab / Los Angeles	Influencer Marketing – Single Channel	Apple	Apple TV+ Invasion - Twitch Streamers Invaded Live
TBWA\Media Arts Lab / Los Angeles + Apple / Culver City	Active Engagement / Call to Action	Apple	Apple TV+ Ted Lasso - Toast Me
TBWA\Media Arts Lab / Los Angeles + Apple / Culver City	Stunts & Activations	Apple	Apple TV+ Ted Lasso - Toast Me
TBWA\Media Arts Lab / Los Angeles + Apple / Culver City	Craft – Writing	Apple	Apple TV+ Ted Lasso - Toast Me
TBWA\Paris / Boulogne-Billancourt	User-Generated Content	Guides TAO	Hate to Protect
TBWA\Paris / Boulogne-Billancourt	Active Engagement / Call to Action	Guides TAO	Hate to Protect
Thanks Agency / Ciudad de México + REFUGIO SAN GREGORIO / Ciudad de México + Relieve / CDMX	Social Post – Real-time Response	Refugio San Gregorio	PAM - Partido de Adopción Mexicana
The Ad Council / New York + COVID Collaborative / Washington, DC + Pereira O'Dell / San Francisco	Social Channel – Multi-Platform	The Ad Council	It's Up To You
the community / Miami + OREO / New York	Social Post – Real-time Response	OREO	OREO OFFERING
the community / Miami + OREO / New York	Stunts & Activations	OREO	OREO OFFERING
the community / Miami + OREO / New York	Social Channel – Multi-Platform	OREO	OREO THINS
the community / Miami + OREO / New York	Stunts & Activations	OREO	OREO THINS
The Kitchen / Toronto + Middle Child / Toronto + Carat / Toronto	User-Generated Content	Kraft Heinz - Heinz Ketchup	57 Ways To Dine
The Martin Agency / Richmond + Unilever / London + SuperJoy / Richmond	Social Post – Single	Unilever / AXE	DogeCan

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SOCIAL MEDIA

The Martin Agency / Richmond + Unilever / London + SuperJoy / Richmond	Social Post – Series	Unilever / AXE	DogeCan
The Monkeys / Sydney + The Kitchen Creative	Social Channel – Single Platform	UN Women Australia	Empower Moves
The Monkeys / Sydney + The Kitchen Creative	User-Generated Content	UN Women Australia	Empower Moves
The Monkeys / Sydney + The Kitchen Creative	Active Engagement / Call to Action	UN Women Australia	Empower Moves
thjnk / Berlin	Social Post – Single	IKEA Deutschland & Co.	IKEA - Merkel
Twitter / San Francisco	Social Post – Real-time Response	Twitter	hello literally everyone
Twitter / San Francisco	Social Channel – Single Platform	Twitter	Twitter Overall Social Presence
Twitter Next / London + adidas / London	Innovation in Social Media	adidas	#FastestFollower
Verizon Creative Marketing / New York + Chibi Labs / New York	Active Engagement / Call to Action	Verizon	Token of Love
Verizon Creative Marketing / New York + Current Studio / New York + The Busy LA Girl Media Co / Los Angeles	Craft – Use of Technology	Verizon	Timbaland Unfolding
Verizon Creative Marketing / New York + Current Studio / New York + The Busy LA Girl Media Co / Los Angeles	Innovation in Social Media	Verizon	Timbaland Unfolding
VMLY&R / Chicago + The Kraft Heinz Company / Chicago + ICF Next / Chicago + BlackOps / La Grange	Active Engagement / Call to Action	The Kraft Heinz Company	Bacon Scented Laces
VMLY&R / Kansas City + Wendy's / Dublin	Social Channel – Single Platform	Wendy's	Boomerbook
VMLY&R / Kansas City + Wendy's / Dublin	Social Post – Series	Wendy's	Boomerbook
VMLY&R / Kansas City + Wendy's / Dublin + Ketchum / Chicago	Social Post – Real-time Response	Wendy's	Julien

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SOCIAL MEDIA

VMLY&R / Kansas City + Wendy's / Dublin + Ketchum / Chicago	Social Post – Real-time Response	Wendy's	Meat Tweet
VMLY&R / Kansas City + Wendy's / Dublin + Spark Foundry / Chicago + Ketchum / Chicago	Active Engagement / Call to Action	Wendy's	Roast Day
VMLY&R / Kansas City + Wendy's / Dublin + Spark Foundry / Chicago + Ketchum / Chicago	Stunts & Activations	Wendy's	Roast Day
VMLY&R / Kansas City + Wendy's / Dublin + Spark Foundry / Chicago + Ketchum / Chicago	Craft – Writing	Wendy's	Roast Day
We Believers / New York + Primo Content Mexico / Mexico + Papa Music	User-Generated Content	Grupo Modelo AB InBev	XMAS TRACK SAVER
Wieden+Kennedy / Amsterdam	Social Post – Series	Nike	New Football News
WMcCann / São Paulo + Chevrolet / São Paulo	Active Engagement / Call to Action	Chevrolet	Drum Challenge
WMcCann / São Paulo + Chevrolet / São Paulo	Influencer Marketing – Single Channel	Chevrolet	Drum Challenge
Wunderman Thompson / Sydney + Nestlé / Sydney + Poem Group / Sydney + UM / Sydney	Social Channel – Multi-Platform	Nestlé / KitKat	Have A Bite
Wunderman Thompson Bangkok + B1 FILMS / Bangkok	Social Channel – Multi-Platform	Dutch Mill Co.	Sponsor of Mom- and-Pop Shops
Wunderman Thompson Switzerland / Zürich + Geberit International / Jona + Eqal Visual Productions / Zürich	Social Post – Series	Geberit International	Handbutts
YouTube / New York + Anonymous Content / Los Angeles + NOMINT / London	Innovation in Social Media	YouTube	Ed Sheeran: The Shorter Side of "="
Zulu Alpha Kilo / Toronto + Harry Rosen / Toronto + Zulubot / Toronto	Stunts & Activations	Green Screen Shirt	Harry Rosen

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CULTURAL DRIVER

adam&eveDDB / London + Pulse Films / London + Pentagram / London + FleishmanHillard / London	Cultural Driver	International Paralympic Committee	WeThe15
Animal / New Delhi	Cultural Driver	Bhima Jewellery	Pure as Love
AutumnGREY / Mumbai + Dora Digs / Mumbai	Cultural Driver	Axis Bank	Pause the Bargain
BBDO / New York	Cultural Driver	BACARDÍ	Music Liberates Music Mixtape
BBDO Belgium / Brussels	Cultural Driver	Decathlon	The Breakaway
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Cultural Driver	Google	Black-Owned Friday
Bensimon Byrne / Toronto + Narrative / Toronto + OneMethod / Toronto	Cultural Driver	White Ribbon	Uncomposed
Commonwealth McCANN / Bogota	Cultural Driver	General Motors / Chevrolet	Lost Roads
Energy BBDO / Chicago + Hanes / Champion + Verytaste / Chicago	Cultural Driver	Hanes / Champion	Reverse Renegade
Energy BBDO / Chicago + Mars Wrigley + MJZ + Final Cut	Cultural Driver	Mars Wrigley / Extra Gum	For When It's Time
FCB India Advertising / Delhi + Political Shakti / Banglore + The Times Of India / Delhi + Basta Films / Mumbai	Cultural Driver	Political Shakti + The Times Of India	The Nominate Me Selfie
Google Brand Studio / San Francisco	Cultural Driver	Google	A CODA Story
GREY / New York + Procter & Gable / Cincinnati + Townhouse / New York	Cultural Driver	P&G	Widen the Screen
GREY / New York + Strange Beast / London + Townhouse / New York + P&G Gillette Venus / Boston	Cultural Driver	Gillette Venus	#SayPubic

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CULTURAL DRIVER

GUT / São Paulo + Saigon Filmes / São Paulo + LOUD / São Paulo	Cultural Driver	Mercado Livre (Ebazar)	NEW ICONIC KISSES
Havas Turkey / Istanbul	Cultural Driver	Reckitt-Finish	Too Close To Home
Hungry Man / London + Havas / London	Cultural Driver	Vanish	Generation Rewear
Hungry Man / Los Angeles + Leo Burnett / Chicago	Cultural Driver	Change the Ref	The Lost Class
Innocean Worldwide Canada / Toronto	Cultural Driver	Merrell	Open Trail
Jung von Matt DONAU / Vienna	Cultural Driver	Vienna Tourist Board	Vienna strips on OnlyFans
M&C Saatchi / Sydney + The Minderoo Foundation (Thrive by Five initiative) / Perth + Bohemia Group / Sydney + FINCH / Sydney	Cultural Driver	The Minderoo Foundation (Thrive by Five Initiative)	Thrive by Five
McCann Paris / Neuilly-sur-Seine + McCann Health / London + McCann Worldgroup Germany / Düsseldorf + Weber Shandwick / Neuilly-sur-Seine	Cultural Driver	Spinneys and the Lebanese Breast Cancer foundation	The Bread Exam
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Cultural Driver	Girls Who Code	DojaCode
mortierbrigade / Brussels	Cultural Driver	Brussels Mobility	FEET
Ogilvy / Gurgaon/India	Cultural Driver	Coca-Cola India	Wear your taunt
Ogilvy Germany	Cultural Driver	Mondelez Germany / Milka	Explicit Tenderness
Ogilvy Greece / Athens + Foss Productions / Athens	Cultural Driver	Mondelez International / Lacta	Don't Ever Leave Me
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Cultural Driver	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Mondelez + Wavemaker / Mumbai	Cultural Driver	Mondelez	Cadbury #GoodLuckGirls

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

CULTURAL DRIVER

Ogilvy Social.Lab / Amsterdam	Cultural Driver	Volleyball World	Equal Jersey
Ogilvy UK / London	Cultural Driver	Dove	Reverse Selfie
R/GA / New York	Cultural Driver	Uber	Vaccinate The Block
Rethink + Molson Canadian + Sportsnet	Cultural Driver	Molson Canadian	Hockey Night In Canada, Multilingual Edition
SERVICEPLAN GERMANY / Munich	Cultural Driver	Newtown Action Alliance	#NotComingHome
SOUR / Bangkok	Cultural Driver	Thai Beverage / SangSom	SangSom Saves SangSom
SOUR / Bangkok + FoolHouse Production / Bangkok + White Light Post Co. / Bangkok + Jungka / Bangkok	Cultural Driver	Netflix / BRAVO! Studios / GMM Studios International	GFNW Entertainment
sunsetDDB / São Paulo + AB InBev / São Paulo	Cultural Driver	AMBEV	Face of Carnival
TAXI / Toronto + SNDWRx Audio / Toronto + FORTYORK VFX / Toronto + School Editing / Toronto	Cultural Driver	Egale Canada	Deal Them In
TBWA \ Italia / Milano	Cultural Driver	Wired Italia	No Title
TBWA\Istanbul / Istanbul + Public Film / Istanbul	Cultural Driver	We Will Stop Femicide Platform	Invisible Petitions
The Martin Agency / Richmond + CarMax / Richmond	Cultural Driver	CarMax	Call Your Shot
Trill / Calgary	Cultural Driver	Gradient Beverages Corp.	Gradient Vodka Soda
Uncommon Creative Studio / London + H&M	Cultural Driver	H&M	ONE/SECOND/SUIT
VMLY&R / Dubai	Cultural Driver	Roads & Transport Authority	"Who's Your Cabbie?"
VMLY&R / São Paulo	Cultural Driver	CCWD	The Commitment

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

CULTURAL DRIVER

We Believers / New York + Primo Content Mexico / Mexico + Relevant	Cultural Driver	Grupo Modelo Corona Extra	Plastic fishing tournament
Wieden+Kennedy / Tokyo	Cultural Driver	Nike Japan	New Girl
Wunderman Thompson / India + MADE IN CALCUTTA / Kolkata	Cultural Driver	SANLAAP INDIA	THE LOST DAUGHTERS
Wunderman Thompson Argentina	Cultural Driver	Unilever	Degree Inclusive
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Cultural Driver	Pfaff Harley-Davidson	Tough Turban
Zulu Alpha Kilo / Toronto + Zulubot / Toronto	Cultural Driver	The Micropedia of Microaggressions	The Micropedia of Microaggressions

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FUSION PENCIL

72andSunny / Los Angeles + Hecho Studios + Howling Music + LIME Studios	Fusion Pencil	National Football League	Football is for Everyone
AlmapBBDO / São Paulo + PROS / São Paulo + Associados / São Paulo + Raw Audio / São Paulo	Fusion Pencil	Grupo Boticário	Free Le Boom Boom
Amazon Ads - Brand Innovation Lab / Seattle + redfitz / Brooklyn + Fanciful Films / Los Angeles	Fusion Pencil	Ad Council	Alexa, what is love?
Anomaly / Berlin + Anorak Film / Berlin	Fusion Pencil	Zalando	Here To Stay
Anomaly / Toronto + Budweiser + Hockey Diversity Alliance	Fusion Pencil	ABinBev - Budweiser	#TapeOutHate
Arco Studio / San Juan + Unilever Puerto Rico / San Juan	Fusion Pencil	Dove	Pride in every wash
BBH USA / New York + Google / Mountain View + Anonymous Content / Los Angeles + Cabin / New York	Fusion Pencil	Google	Black-Owned Friday
BETC HAVAS / São Paulo + Fortaleza E.C. / Fortaleza	Fusion Pencil	Fortaleza	Racism Targets
BETC HAVAS / São Paulo + TIM Br / Rio de Janeiro	Fusion Pencil	TIM Br	TIM Conscious Keyboard
Billie / New York + Wave Studios + Forager / New York	Fusion Pencil	Billie	Think of a Woman (Fusion)
Butler, Shine, Stern & Partners / Sausalito	Fusion Pencil	Blue Shield of California	Hear Me
Commonwealth McCANN / Bogota	Fusion Pencil	General Motors / Chevrolet	Lost Roads
Droga5 / New York	Fusion Pencil	Facebook	Skate Nation Ghana
FCB India Advertising / Delhi + FCB / Chicago	Fusion Pencil	The Times Of India + Political Shakti	The Nominate Me Selfie

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FUSION PENCIL

FCB New Zealand / Auckland	Fusion Pencil	New Zealand AIDS Foundation	Sweat With Pride
Goodby Silverstein & Partners / San Francisco	Fusion Pencil	Courageous Conversation Global Foundation	400 Years Flag Half-Staff
Goodby Silverstein & Partners / San Francisco	Fusion Pencil	Courageous Conversation Global Foundation	What if They Were Black?
Google Brand Studio / EMEA + R/GA / London + The Royal National Institute of Blind People / London + The Guardian / London	Fusion Pencil	The Royal National Institute of Blind People, The Guardian and Google	Auditorial
GUT / Miami	Fusion Pencil	Michelob ULTRA	Save it See it
GUT / São Paulo + HEFTY / São Paulo + Magma / São Paulo	Fusion Pencil	Mercado Livre (Ebazar)	Black Business Beats
GUT / São Paulo + Saigon Filmes / São Paulo + LOUD + / São Paulo	Fusion Pencil	Mercado Livre (Ebazar)	NEW ICONIC KISSES
Imagine Documentaries / Los Angeles + Delirio Films / Los Angeles + Tripod Media / Los Angeles + P&G Studios / Cincinnati	Fusion Pencil	P&G	Coded: The Hidden Love of J.C. Leyendecker
INNOCEAN Worldwide Europe / Berlin + MediaMonks / Hilversum + Ted Alkemade / Holy fools / Hagens / Amsterdam + Trigger Happy / MassiveMusic / Berlin	Fusion Pencil	Anne Frank House	The Bookcase for Tolerance
Intouch Group / New York + KTC / Atlanta + Videocubo.tv / São Paolo	Fusion Pencil	The Chrysalis Initiative	Erase The Line
Lupine Creative / Los Angeles + HBO Max / Los Angeles	Fusion Pencil	HBO Max	It's a Sin Time Capsule
Mojo Supermarket + Active Theory / Los Angeles + Girls Who Code	Fusion Pencil	Girls Who Code	DojaCode

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

FUSION PENCIL

MullenLowe / Los Angeles + Satélite Audio + Danilo Abraham + Loveboat / Los Angeles	Fusion Pencil	Arizona Coyotes / Arizona Coyotes	We Hockey
Odysseus Arms / San Francisco	Fusion Pencil	The Body Shop	Spread Love
Ogilvy / Gurgaon/India	Fusion Pencil	Coca-Cola India	Wear your taunt
Ogilvy Mumbai / India + Mondelez + Wavemaker / Mumbai	Fusion Pencil	Mondelez	Cadbury #GoodLuckGirls
R/GA / New York + ROCK PAPER SCISSORS / Santa Monica + DeVries Global / New York + M SS NG P ECES / Brooklyn	Fusion Pencil	Sephora	Black Beauty is Beauty
Rethink + Molson Canadian + Sportsnet	Fusion Pencil	Molson Canadian	Hockey Night In Canada, Multilingual Edition
SERVICEPLAN GERMANY / Munich	Fusion Pencil	Gruner + Jahr Deutschland / Stern	Dyslexia Unetided
SERVICEPLAN GERMANY / Munich	Fusion Pencil	Xbox	Xbox Equality Controller
Sid Lee / Toronto	Fusion Pencil	Cheekbone Beauty	Right the Story
TBWA\Chiat\Day / New York + Cabin Editing Company + Company3 + Furlined	Fusion Pencil	Family	Love, Lawyers, and The Government
TBWA\Istanbul / Istanbul + Public Film / Istanbul	Fusion Pencil	We Will Stop Femicide Platform	Invisible Petitions
The Brooklyn Brothers, IPG DXTRA / London + Wave Studios + Chelsea + Untold Studios	Fusion Pencil	IPG DXTRA	Dear White Parents
The Kitchen / Toronto+ Middle Child / Toronto+ Carat / Toronto	Fusion Pencil	Kraft Heinz - Kraft Peanut Butter	Kraft Peanut Butter Pronoun Book
The Many / Pacific Palisades + Plus Plus Productions / Pacific Palisades + Mixwell / Los Angeles	Fusion Pencil	Mixwell	Please Don't Buy Mixwell

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

FUSION PENCIL

The Martin Agency / Richmond + Old Navy / San Francisco	Fusion Pencil	Old Navy	BODEQUALITY
The Martin Agency / Richmond + UPS / Atlanta	Fusion Pencil	UPS	Proudly Unstoppable
VMLY&R / Istanbul	Fusion Pencil	Six Non Governmental Organization (change.org. amnesty int. greenpeace etc.)	Rainbow Hack
VMLY&R / São Paulo	Fusion Pencil	Starbucks	I AM
Wieden+Kennedy / Tokyo	Fusion Pencil	Nike Japan	New Girl
Wunderman Thompson / Minneapolis + Best Buy / Richfield	Fusion Pencil	Best Buy	Take Stock Photography
Zulu Alpha Kilo / Toronto + Pfaff Harley-Davidson / Toronto + Zulubot / Toronto	Fusion Pencil	Pfaff Harley-Davidson	Tough Turban
Zulu Alpha Kilo / Toronto + Zulubot / Toronto	Fusion Pencil	The Micropedia of Microaggressions	The Micropedia of Microaggressions

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

GREEN PENCIL

Above+Beyond / London + No.8 / London + LSK Productions / London + Radical Media / London	Green Pencil	Subway	Plant Based Beats
Activista / Los Angeles + United Nations Development Programme / New York + Strings and Tins / London + Wunderman Thompson / Sydney	Green Pencil	United Nations Development Programme	Don't Choose Extinction
Africa / São Paulo	Green Pencil	House of Lapland	Salla 2032
AlmapBBDO / São Paulo + Bando Studio / São Paulo + Jamute / São Paulo	Green Pencil	Diageo	The Beach Walker Project
Amazon / Seattle + Populous / Kansas City + Oak View Group + Habitat Horticulture / San Francisco	Green Pencil	Amazon	Climate Pledge Arena
Ampfy / São Paulo + Piloto / São Paulo + Quiet City / São Paulo + GEGE Producoes / Rio de Janeiro	Green Pencil	Instituto Terra	Reforesta
AMVBBDO / London + Framestore / London + weareseventeen / London	Green Pencil	Mars Pet - Sheba	Hope Reef
BERLIN / Santiago + Fundación Meri / Santiago + Plastic Oceans International / London	Green Pencil	Fundación Meri + Plastic Oceans	Still available in the ocean
Clemenger BBDO / Melbourne + Carlton & United Breweries + Betty Wants In. + Finish Productions	Green Pencil	Carlton & United Breweries	VB Solar Exchange
Current Resident / Minneapolis + Save the Boundry Waters Campaign / Ely	Green Pencil	Save The Boundary Waters	Boundary Waters Traverse
DAVID / Bogotá + DAVID / Madrid	Green Pencil	AbInBev / CORONA	NATURAL BAR: The Bar That Leaves no Trace
Edelman + Even/Odd Films / Los Angeles & San Francisco	Green Pencil	TAZO Tea	TAZO Tree Corps

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

GREEN PENCIL

Environmental Protection Department, HKSAR + One Bite Design Studio + Yeung Chin	Green Pencil	Environmental Protection Department, HKSAR	Visual Brand Design for GREEN@ COMMUNITY
FAHRENHEIT DDB / Lima + Pelo Madueño / Lima + Del Mate Producciones / Lima + Fahrenheit Content / Lima	Green Pencil	Andea Water	AWA
GOODidea / Shanghai	Green Pencil	Cainiao	A Parcel from the Ocean You Can't Reject
Grey Colombia / Bogota + Greenpeace Colombia / Bogota	Green Pencil	Greenpeace Colombia	Earth is saying
Havas / London + UNIT / London + The Editors / London + Hungry Man / London	Green Pencil	Reckitt Benckiser / Vanish	Generation Rewear
Havas Turkey / Istanbul	Green Pencil	Reckitt-Finish	Too Close To Home
Jung von Matt / Hamburg	Green Pencil	Hyundai Global	The Bigger Crash
Ki Saigon / Ho Chi Minh City + 4PS Corporation / Ho Chi Minh City	Green Pencil	4PS Corporation	Letters to the Future
L&C / New York + Suitcase Productions / New York + Agosto / Lima	Green Pencil	Dole Sunshine Company + Ananas Anam	Pinatex
LIFULL / Tokyo + Whosecacao / Tokyo + Social kitchen TORANOMON / Tokyo + peak / Tokyo	Green Pencil	LIFULL	ECOLATE
M&C Saatchi / Dubai + Pizza Hut / Dubai	Green Pencil	Pizza Hut META	Offline Hour
McCann Health / New York + McCann Health Brazil / São Paulo	Green Pencil	Astra Zeneca	The CO2 Inhaler
NOMINT / London	Green Pencil	WWF Arctic Programme	Can't Negotiate the Melting Point of Ice
Ogilvy / Chicago + Radical Media / Chicago + Omnicom Media Group + FleishmanHillard / London	Green Pencil	SC Johnson	The Blue Paradox

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

GREEN PENCIL

Publicis Conseil / Paris	Green Pencil	Fondation de France	Bee Influencer
R/GA / Buenos Aires	Green Pencil	Patagonia Brewery	Incendios
Saatchi & Saatchi NY / New York + THE PROCTER & GAMBLE COMPANY / Cincinnati + Biscuit Filmworks / Los Angeles + Pickle Music / New York	Green Pencil	Procter & Gamble / Tide	#TurnToCold
TBWA\Paris / Boulogne-Billancourt	Green Pencil	Guides TAO	Hate to Protect
The Martin Agency / Richmond + Science Moms	Green Pencil	Science Moms	Use Your Outside Voice
This is Pacifica / Matosinhos + Stream and Tough Guy / Lisboa	Green Pencil	Azgard 9	CO2AT
We Believers / New York + Primo Content Mexico / Mexico + Relevant	Green Pencil	Grupo Modelo Corona Extra	Plastic fishing tournament
Wunderman Thompson / Bogota	Green Pencil	E-DINA ENERGY	WATERLIGHT
Wunderman Thompson / Melbourne + Front of House	Green Pencil	United Nations Development Programme	The Birds & The Bees
Wunderman Thompson Canada / Toronto + HSBC US / New York	Green Pencil	HSBC Bank US	Lifegiving Light

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SUSTAINABLE DEVELOPMENT PENCIL

Activista / Los Angeles + Strings and Tins / London + Wunderman Thompson / Sydney + United Nations Development Programme / New York	Goals for Sustainable Development	United Nations Development Programme	Don't Choose Extinction
AlmapBBDO / São Paulo + BITT / Buenos Aires + Noroeste / Buenos Aires	Goals for Sustainable Development	Pepsico	Quaker Grece
AMVBBDO / London + Framestore / London + weareseventeen / London	Goals for Sustainable Development	Mars Pet - Sheba	Hope Reef
BBDO Guerrero / Makati City + Flare Manila / Makati City	Goals for Sustainable Development	The Dissolving Bottle	The Dissolving Bottle
Cheil PengTai / Beijing + Cheil / Hong Kong	Goals for Sustainable Development	Samsung	The Cost of Bullying
DDB Mudra Group / Mumbai	Goals for Sustainable Development	McDonald's	EatQual
dentsu Taiwan / Taipei	Goals for Sustainable Development	Laomei Elementary School/dentsu Taiwan	Showmei's Invitation to the Never Before
Energy BBDO / Chicago + SC Johnson + Raid + Flare / Chicago	Goals for Sustainable Development	SC Johnson / Raid	Human Bait
FCB India Advertising / Delhi + Political Shakti / Banglore + The Times Of India / Delhi + Basta Films / Mumbai	Goals for Sustainable Development	Political Shakti + The Times Of India	The Nominate Me Selfie
FCB/SIX / Toronto + UM J3 + Alter Ego / Toronto + Stink Films	Goals for Sustainable Development	metoo.	Act Too
Grey Colombia / Bogota + Greenpeace Colombia / Bogota	Goals for Sustainable Development	Greenpeace Colombia	Earth is saying
GSD&M / Austin + Workman Publishing / New York	Goals for Sustainable Development	Project Amplify	Hear My Voice/ Escucha mi voz
Havas Middle East / Dubai + Jack Morton / Dubai	Goals for Sustainable Development	adidas	Liquid Billboard

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SUSTAINABLE DEVELOPMENT PENCIL

Havas Turkey / Istanbul	Goals for Sustainable Development	Reckitt-Finish	Water For Tomorrow
HEREZIE / Paris + OBSERVATOIRE DES INEGALITES / TOURS	Goals for Sustainable Development	OBSERVATOIRE DES INEGALITES	MONOPOLY OF INEQUALITIES
hive / Chicago + Eleanor Crook Foundation / Washington D.C. + Thinkingbox / Vancouver	Goals for Sustainable Development	Eleanor Crook Foundation	LifePack
HOY by Havas / Buenos Aires + Sesocio / Buenos Aires + Noticias de la Comarca Newspaper / Chubut + Firefighters of Argentina Foundation / Buenos Aires	Goals for Sustainable Development	Sesocio	The Fireproof Newspaper
Innocean Worldwide / Seoul + Hyundai Motor Group / Seoul + Planit Production / Seoul + Element Pictures / Seoul	Goals for Sustainable Development	Hyundai Motor Group	Hydrogen Garbage Truck
Intouch Group / New York + KTC / Atlanta + Videocubo.tv / São Paolo	Goals for Sustainable Development	The Chrysalis Initiative	Erase The Line
Jung von Matt / Hamburg	Goals for Sustainable Development	Hyundai Global	The Bigger Crash
Kolle Rebbe / Hamburg + German Olympic Sports Confederation / Frankfurt/Main	Goals for Sustainable Development	German Olympic Sports Confederation	#ShowUsEqual
Kolle Rebbe / Hamburg + International Society for Human Rights (ISHR) – German section / Frankfurt/Main	Goals for Sustainable Development	International Society for Human Rights (ISHR) – German section	Very Important Stamps
Kolle Rebbe / Hamburg + WWF Germany / Berlin	Goals for Sustainable Development	WWF Germany	N4TURE'S NUMB3R5
L&C / New York + Suitcase Productions / New York + Agosto / Lima	Goals for Sustainable Development	Dole Sunshine Company + Ananas Anam	Pinatex
L&C / New York + Suitcase Productions / New York + Agosto / Lima + Peppercomm / New York	Goals for Sustainable Development	Dole Sunshine Company	Malnutrition Facts

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

2022

SUSTAINABLE DEVELOPMENT PENCIL

Leo Burnett Australia / Sydney + The Glue Society / Sydney + Revolver / Sydney	Goals for Sustainable Development	Suncorp Brand	One House To Save Many
LIFULL / Tokyo + Whosecacao / Tokyo + Social kitchen TORANOMON / Tokyo + peak / Tokyo	Goals for Sustainable Development	LIFULL	ECOLATE
Lowe Lintas / Mumbai + MullenLowe Singapore / Singapore	Goals for Sustainable Development	Unilever	Handwashing as a lifesaving habit promoting SDG 6
MullenLowe SSP3 / Bogota + Spoon Media Group / Bogota	Goals for Sustainable Development	Pony Malta / ABINBEV	She Football Club
Ogilvy / Shanghai + Shanghai Red Horse Advertising and Media Co. / Shanghai + Shanghai Xiaodian Culture Media Studio / Shanghai	Goals for Sustainable Development	G-Life Shanghai	The Care Codes
Ogilvy Mumbai / India + Hindustan Unilever Limited / Mumbai + Chrome Pictures	Goals for Sustainable Development	HUL	Dove#StopTheBeautyTest
Ogilvy Mumbai / India + Mondelez	Goals for Sustainable Development	Mondelez	Cadbury #GoodLuckGirls
Ogilvy Mumbai / India + MTV / Mumbai	Goals for Sustainable Development	MTV + ARDSI	Memory Karaoke
Ogilvy Pakistan / Islamabad	Goals for Sustainable Development	NA	Meet the Survivors
Ogilvy Poland / Warsaw	Goals for Sustainable Development	LEGO	Green Instructions
Saatchi & Saatchi NY / New York + Biscuit Filmworks / Los Angeles + THE PROCTER & GAMBLE COMPANY / Cincinnati + Pickle Music / New York	Goals for Sustainable Development	Procter & Gamble / Tide	#TurnToCold
Sid Lee	Goals for Sustainable Development	Hyundai	For Tomorrow
TBWA\Paris / Boulogne-Billancourt	Goals for Sustainable Development	Guides TAO	Hate to Protect

THE ONE SHOW – ROUND 1 SHORTLIST

THESE ENTRIES HAVE ADVANCED TO ROUND 2

SUSTAINABLE DEVELOPMENT PENCIL

Telenor Pakistan / Islamabad + Ogilvy Pakistan / Islamabad + Taleemabad / Islamabad	Goals for Sustainable Development	Telenor Pakistan	Classrooms in the Cloud
thjnk / Hamburg + thjnk München / Munich	Goals for Sustainable Development	Ursula Karven/ Frauen100/ hell & karrer communications	Fight sexism with sexism.
VMLY&R / São Paulo	Goals for Sustainable Development	CCWD	The Commitment
VMLY&R / São Paulo	Goals for Sustainable Development	Starbucks	I AM
We Believers / New York + Primo Content Mexico / Mexico + Relevant	Goals for Sustainable Development	Grupo Modelo Corona Extra	Plastic fishing tournament
Wunderman Thompson / Bogota	Goals for Sustainable Development	E-DINA ENERGY	WATERLIGHT
Wunderman Thompson / Melbourne + Front of House	Goals for Sustainable Development	United Nations Development Programme	The Birds & The Bees
Zulu Alpha Kilo / Toronto + ZuluBot / Toronto	Goals for Sustainable Development	The Micropedia of Microaggressions	The Micropedia of Microaggressions