WILLIAM RANDOLPH HEARST FOUNDATION

42nd Annual Journalism Awards Program 2001-2002

THE HEARST

In the interest of continuously improving communications in the United States, it is hoped that these young men and women who, according to the judges, have produced outstanding works, will find opportunities to continue their careers in journalism.

The Legacy Lives On

This book is dedicated to journalism education and the educators whose devotion and dedication train young men and women in the field of communications.

> Randolph A. Hearst 1960

Our Proud Tradition

Communications is a long word. With long arms and a long reach. Happily, those of us with the Hearst Foundation have a long and proud tradition in communications.

Great grandfather George Hearst never attended college, but he became a legend

communicating his phenomenal mining skills. Great grandmother Phoebe Apperson Hearst made education a family priority. Grandpa William Randolph Hearst built the largest communications empire of his time, and there my father David Whitmire Hearst also distinguished himself.

Thus communications is a Hearst family birthright I deeply respect. That rare heritage helps me appreciate profoundly the singular role the Hearst Journalism Awards play in communication education — and thus in communications itself.

I congratulate every student who chooses to study the journalism arts, a field increasingly vital in our world.

Special congratulations to the students competing in this year's program. Thanks to the educators who train them, the universities that inspire them and the professional journalists who judge awards entries. They are the program — students, educators and professionals — all of them dedicated to helping people reach people, to communicating.

This yearbook's big job is to communicate another annual milestone as the Journalism Awards Program sends forth its newest achievers of journalism excellence. Enjoy.

MILLICENT HEARST BOUDJAKDJI

President, the William Randolph Hearst Foundation Chair, Hearst Journalism Awards Program

THE AWARDS NIGHT & OTHER CHAMPIONSHIP IMAGES

San Francisco u Monday, June 3rd, 2002

In the tradition of the last decade, the weekend of competitions culminated in a Monday night cruise around the scenic San Francisco bay. On a balmy late spring evening, the finalists, judges, deans and special guests boarded the San Francisco Spirit yacht for the annual dinner and awards ceremony that signals the completion of the exciting national championship weekend.

Despite the beautiful setting, an unseasonably warm evening, the abundance of good food and fine company, the air was filled with the collective sense of excitement and anticipation emitting from the 24 finalists who had just wrapped up their assignments, some literally a couple of hours before boarding. It is no wonder then, that when Jan Watten, the program's director, took the podium to welcome all aboard and commence the ceremony, quite a few meals remained untouched until winners' names were called out, congratulations exchanged, and nerves settled.

Bob Brandt, writing judge, presented the First Place Award in the Writing Championship to Patrick Healy, University of Missouri.

Jeremy King, from the University of Alabama, was delighted to accept the First Place Award in the Radio Broadcast News Championship from John Hultman, broadcast judge.

Photo judge Con Keyes presented the First Place Award in the Photojournalism Championship to Robert Witzel, University of Florida.

Broadcast judge Terry Connelly happily presented the First Place Award in the Television Broadcast News Championship to Micheal Riecke, Syracuse University.

The ceremony began with Hearst Foundation Vice President Tom Eastham's thoughtful comments about the inherent importance of the journalism profession, especially given these tumultuous times. Writing judge Sherry Howard followed with poignant excerpts from the writing finalists' entries. Then, the moment the finalists were waiting for finally arrived: judges Bob Brandt, Sherry Howard, Con Keyes, and John Hultman announced the winners. Stunned and delighted, they came to the podium to receive their awards.

The Intercollegiate Awards were then presented with the help of esteemed guests Anissa Balson and Steve Hearst, both great grand children of W. R. Hearst. Just enough time remained for quick phone calls home to parents and for pictures to be taken with new found friends before the San Francisco Spirit returned to its dock, now framed by the brilliant nighttime lights of the city.

The top three finalists in each division celebrated their accomplishments. Clockwise from top left: The photo winners: Rob Witzel, Logan Mock-Bunting and Coke Whitworth. The writing winners: Patrick Healy, Cate Doty and Christina Pellett. The television winners: Kim Balestrieri, Timothy Nelson and Michael Riecke. The radio winners: Jeremy King, Adam Chodak and Brandi Srader.

We were delighted that Anissa Balson, daughter of Millicent Hearst Boudjakdji (chair of the Hearst Journalism Awards Program) came to represent her mother at the championships. She is shown here presenting the First Place Intercollegiate medallion in photography to Dean Terry Hynes, University of Florida.

Dean Richard Cole, University of North Carolina, and chair of the Hearst Steering Committee, described the role of the committee to our guests.

Steve Hearst, Vice President and General Manager of the San Francisco Realties Division of The Hearst Corporation, and enthusiastic supporter of the Awards Program, welcomed the audience with insightful remarks.

Vice President and Western Director of The Hearst Foundation, Thomas Eastham, warmly welcomed the awards dinner audience.

Jan Watten, program director, presented a medallion to departing photo judge Con Keyes, and thanked him for setting in motion the transition to digital photography in the monthly competitions.

The winners from Northwestern University celebrated the evening. Left to right: Ed Fanselow, Professor Roger Boye, Christina Pellett and Michael Saewitz.

Finalists capture the picturesque San Francisco evening on camera.

The 2002 Hearst First Place Champions proudly smile for the camera. Left to right: Rob Witzel, University of Florida; Michael Riecke, Syracuse University; Patrick Healy, University of Missouri; and Steven Portnoy, University of Alabama.

Syracuse University was well represented on awards night. Left to right: Professor Bob Lissit, Beau Minnick, Michael Riecke, Adam Chodak, and Megan Coleman. In the center front are Mildred Hamilton and Harry Press, representing the Hearst Foundation.

Dean Doug Anderson, Pennsylvania State University and member of the Hearst Steering Committee, catches up with broadcast judge John Hultman.

Photo judge Jodie Steck hams it up with Brian Wagner.

Michael Riecke, Syracuse University, diligently works on his assignment.

Megan Coleman, Syracuse University, is shown here giving directions to her cameraperson.

Photo judges contemplate the semi-final portfolios.

Writing judge Sherry Howard, enjoys a lively conversation with photo judges Jodie Steck (left) and Con Keyes.

Professor Ling-chi Wang enjoyed a conversation with writing finalists Alexa James and Ed Fanselow.

Dr. Joe Foote, Arizona State University, joined the festivities to support his student Syleste Rodriguez, television finalist.

Photo judge Clem Murray (left) talked with a few of the photo finalists. From left to right: Brian Wagner, Willie Allen and Andreas Fuhrmann.

2001 – 2002 INTERCOLLEGIATE COMPETITIONS

Since the inception of the program in 1960, the overall ranking of the top schools in writing had been recognized. As the program grew to include photojournalism and broadcast news, cash prizes were added to the intercollegiate competition (in 1990), giving journalism schools a financial reward for the collective success of their students.

The Awards Program acknowledges the winners of the Intercollegiate Competitions by granting a total of \$52,500 in prizes to the three highest scoring schools in each division. Medallions are also awarded to the top ten schools in each category.

At the culmination of each competition year, points scored by all students in the three divisions of the program are tabulated individually to determine winners of the Intercollegiate Writing, Photojournalism and Broadcast News Competitions.

The Overall Intercollegiate Winner is the School of Journalism & Mass Communication at the University of North Carolina, Chapel Hill, with the highest accumulated points from all three divisions.

The first place intercollegiate winners show off their medallions. From left to right: Bob Lissit, Syracuse University; Roger Boye, Northwestern University; Richard Cole, University of North Carolina (overall winner) and Terry Hynes, University of Florida.

WINNING COLLEGES AND UNIVERSITIES

WRITING

FIRST PLACE \$10,000 AWARD The Medill School of Journalism Northwestern University

SECOND PLACE \$5,000 AWARD College of Communication Pennsylvania State University

THIRD PLACE \$2,500 AWARD William Allen White School of Journalism and Mass Communications University of Kansas

FOURTH PLACE School of Journalism Indiana University

FIFTH PLACE School of Journalism and Mass Communication University of North Carolina, Chapel Hill

SIXTH PLACE - TIE School of Journalism University of Missouri

SIXTH PLACE – TIE S.I. Newhouse School of Public Communications Syracuse University

EIGHTH PLACE Philip Merrill College of Journalism University of Maryland

NINTH PLACE College of Journalism and Mass Communications University of Nebraska

TENTH PLACE School of Journalism and Broadcasting Western Kentucky University

PHOTOJOURNALISM

FIRST PLACE \$10,000 AWARD College of Journalism and Communication University of Florida

SECOND PLACE \$5,000 AWARD School of Journalism and Broadcasting Western Kentucky University

THIRD PLACE \$2,500 AWARD School of Journalism and Mass Communication University of North Carolina, Chapel Hill

FOURTH PLACE Department of Journalism San Francisco State University

FIFTH PLACE Department of Journalism Ball State University

SIXTH PLACE School of Journalism Southern Illinois University, Carbondale

SEVENTH PLACE A.Q. Miller School of Journalism and Mass Communications Kansas State University

EIGHTH PLACE School of Journalism and Mass Communications San Jose State University

NINTH PLACE Department of Journalism University of Missouri

TENTH PLACE School of Journalism University of Montana

BROADCAST

FIRST PLACE \$10,000 AWARD S.I. Newhouse School of Public Communications Syracuse University

SECOND PLACE \$5,000 AWARD Walter Cronkite School of Journalism and Telecommunication Arizona State University

THIRD PLACE \$2,500 AWARD College of Journalism and Communication University of Florida

FOURTH PLACE School of Journalism and Broadcasting Western Kentucky University

FIFTH PLACE School of Journalism and Mass Communication University of North Carolina, Chapel Hill

SIXTH PLACE The Medill School of Journalism Northwestern University

SEVENTH PLACE College of Communications Pennsylvania State University

EIGHTH PLACE Department of Journalism University of Alabama

NINTH PLACE Department of Journalism University of Texas, Austin

TENTH PLACE University of Montana School of Journalism

2002 NATIONAL WRITING CHAMPIONSHIP

On-The-Spot Assignment

The National Writing Championship is the culmination of the program year, at which time the finalists with top scores in the monthly writing competitions are brought to San Francisco to demonstrate their abilities on assignments given to them by our professional judges. This special event consists of an on-the-spot assignment on Sunday and a press interview of a newsworthy individual on Monday — both written on tight deadlines. The finalists' reports are judged for accuracy, writing quality, enterprise and innovation.

Following the "Welcome Dinner," the judges met with finalists in the Hearst Hospitality Suite at The Palace Hotel to receive their on-the-spot assignment and interview. The on-the-spot assignment this year was to find a story in San Francisco's historic Chinatown.

The following is the first place on-the-spot article written by Cate Doty, University of North Carolina, Chapel Hill, who received second place overall.

Sunday was the perfect first day of school at the City College of San Francisco's Chinatown branch on Filbert Street. The hallway smelled like fresh floor wax, just like a school hallway should. The blackboard in room 302 was spotless, primed for the first scratch of chalk.

But the hum of new students milling about in the hallways sounded much softer than the noise of a typical raucous second grade class, and ladies' handbags took the place of backpacks. Sunday was the first day for the continuing education literacy classes, and some of Chinatown's immigrant grandmothers were learning to read English much like their American-born grandchildren did. Through learning and helping each other, Chinatown's elderly are creating new beginnings, and they often start with a single word.

"A, and, the," literacy teacher Diana Lee said, pointing to the words on a large poster. "Repeat, please."

After roll call, Lee was leading her class of 24 through a call-andresponse exercise much like that of a church, but the liturgy was far from religious.

"A, and, the," the class of 24 chanted back somewhat haltingly, following Lee's hand. "A, and, the."

More than half of Chinatown's population of nearly 15,000 are women, and the gender ratio in Sunday's literacy class was about 10 women to one man. Elderly Chinese women, many of whom led insulate lives as housewives and didn't have to learn English for professional reasons, are now being pushed to read by their friends or children, Lee said.

On the clean blackboard, Lee drew a calendar and marked the days. "Copy this down," she said. "This is your new calendar for this class."

Lee is Chinese-American and speaks fluent Cantonese but makes it a point to address her students in English, no matter how slowly they respond in turn. In an insular neighborhood like Chinatown – a community with walls of language, not brick and mortar – learning to read English is perhaps the most difficult task an elderly person can face, Lee said. And some women, like Cyndy Lau, are facing that difficult task out of the sheer necessity of being alone for the first time in their adult lives.

"I learned English after my husband passed away," said Lu, 77, a resident of Chinatown's Self-Help for the Elderly Center across the street from the five-story City College building. "He knew English pretty well, but I'm alone now."

Lau's shopkeeper husband died of heart failure after several years of health problems. Even though she followed him to the United States in 1940, Lau resisted learning English until she realized that her husband – someone upon whom she had almost completely depended – couldn't take care of things anymore, she said.

Now Lau, who has no children, lives by herself in the one-room apartment that was her husband's last home. She fills her days by volunteering at the center, a hub of contact for many of Chinatown's impoverished elderly. If City College is the elderly's schoolhouse, then the Self Help center is their lunchroom.

The Self Help center originally opened in 1966 as a way to empower Chinatown's older generation, said Matthew Chu, the center's weekend manager. The Chinatown branch feeds about 90 people on the weekend and houses more than 300, many of whom are widows like Lau. The residents, who must qualify for disability or low-income housing under section 8 laws, share kitchens, bathrooms and common areas, and most eat downstairs.

At a suggested donation of \$1.25, lunch there is cheaper than at an elementary school cafeteria. Chu and his guests keep close tabs on who pays, and a reporter was hotly warned not to eat by a man in a green fedora who was watching the door.

"If you're under 60 here, you can't eat," Chu said. "We only feed senior citizens."

At noon on Sunday, more than 50 elderly Chinese were lined up at long tables, watching "Gone With the Wind" with Cantonese subtitles while the kitchen staff put the last touches on the afternoon meal of steamed cabbage, rice, and a pork dish. The men confined themselves to one table in the corner, peering over Chinese newspapers at newcomers. The women, louder than the men and certainly more sociable, peeked into each other's shopping bags and watched Scarlett O'Hara's onscreen antics.

"I got friends here," Lau said while keeping one eye on the large-screen television in the corner. "People here are friendly. They help each other. I'm alone now, but I know people here. That's why I stay."

INTERVIW WITH A NEWSMAKER

Professor Wang's 35-Year Fight for Civil Rights

He says he is no hero. Ask him. Ling-chi Wang says he's really "a nobody." But if that's the case the nobodies of this world are the everybody's on some really important issues of our time.

True, Ling-chi Wang isn't a president, or a senator. He's not even a governor or a mayor. He has, however, done more than some who've had those titles.

And he is, after all, a somebody. He was Newsmaker of the Year 2002 for the Journalism Awards Program 's final day of the Championships in San Francisco. In that stellar role, he faced up to a table full of college journalism's newest writing stars — all of them tensed up to demonstrate their skills in the final hours of the culminating event. And Ling-chi Wang emerged larger than his own estimates.

In the annual interview, this time at the Palace Hotel, Mr. Wang sat down as a Berkeley professor — and stood up as a warrior, a visionary and a thinker. He had powerful answers for every question, along with some questions of his own.

He expressed specific concerns about old issues and some about new ones — like the expanding powers of government since the disasters of September 11th. He repeated his longtime questions about social and racial justice, about minorities in America, about identity, affirmative action and fair treatment of all. He has posed many questions and sought many answers over a lifetime of activism that began in his student years and is still continuing after 35 years as an academic.

Most recently, Mr. Wang undertook what may be a long and difficult crusade: a national Asian-American boycott of government laboratories, like the one he works for at Livermore and Los Alamos. Wang was an advisor to the Chinese scientist fired in 1999, accused of spying for China, and is attacking what he sees as a continuing bias against Asians.

Wang reaches back into his own Asian roots for his key belief, quoting a Chinese proverb: "When you see injustice, scream. "In his time, and that's a long time, Mr. Wang's done much more than his share of screaming.

2002 NATIONAL WRITING CHAMPIONSHIP WINNERS

FIRST PLACE \$5,000 Scholarship and Hearst Medallion \$1,000 Award for Best Interview Article PATRICK HEALY University of Missouri

SECOND PLACE \$4,000 Scholarship and Hearst Medallion \$1,000 Award for Best On-the-Spot-Article CATE DOTY University of North Carolina

THIRD PLACE \$3,000 Scholarship and Hearst Medallion CHRISTINA A. PELLETT Northwestern University

Championship EXPERIENCES

By Patrick Healy, University of Missouri First Place, Writing Championship

It was a weekend bordered by water, beginning Friday afternoon as I walked barefoot through the Pacific Ocean — in fear and trembling about the looming competition — and ending Monday night as I rolled across San Francisco Bay in a boat bigger than my house, with the city receding into the night.

Between those watery bookends were press conferences, stories, deadlines, broken pencils and headaches. There were frantic cab rides to Chinatown and back to the hotel, 7 a.m. phone calls to groggy sources and hours spent pulling my hair and staring at stories that never seemed good enough.

But there were also moments of wonder that poured from a late-spring San Francisco. There was:

— The Palace Hotel, so ornate and decorous that it seemed the Titanic had resurrected itself and docked in San Francisco's financial district.

— A tiny Buddha statuette sitting beside a scrawny tree at the end of a dark alley in Chinatown.

— A fireman in suspenders and yellow helmet gazing into the Pacific Ocean, motionless, as couples jogged down the beach with their sopping, panting dogs and kites twirled in the grey sky like technicolor gnats.

- From below the Golden Gate Bridge, hearing the hum of hundreds of cars pass overhead.

— At 10:30 p.m., the chatter of MahJong tiles being shuffled in basement Chinatown apartments.

— The moment of complete calm and engine stillness when the electric city buses stopped to drop off passengers.

— And, perhaps least significantly, there was the moment when my name was somehow announced as winner of the weekend's contest. Nervous with anticipation, I had been sitting at my table aboard the mammoth yacht, eating to occupy my mind. I downed Cokes. Ice cubes. Iced Tea. Cheese. Salad. My dinner roll. Butter pat. A neighbor's dinner roll.

When they called my name, I was chewing on a piece of romaine lettuce. I swallowed and stood up, elated but terrified that my fly had somehow come undone, and I walked toward the waiting photographer and judges, steadying myself as the boat sliced through the gentle waves, toward the inky ocean and into the waiting night.

2002 WRITING FINALISTS

Each received a \$1,000 scholarship and a Hearst Medallion. They are listed in alphabetical order.

MATTHEW HANSEN University of Nebraska

MICHAEL J. SAEWITZ Northwestern University

BENJAMIN PAYNTER University of Missouri

NATIONAL PHOTOJOURNALISM CHAMPIONSHIP

On Thursday, May 30, the three photo judges reviewed the twelve semi-final portfolios in the San Francisco Hearst Foundation office. After hours of intense scrutiny and much debate, the judges selected six finalists to attend the championships. These top finalists were notified immediately and flown to San Francisco the next day, where they competed in "the shoot-out" assignments, which were predetermined by the judges.

Once in San Francisco, the finalists were given their assignments and an allotted amount of film, although a few of the finalists did shoot with digital cameras. The judges reminded them of the multitude of photos taken of San Francisco and the area. Their challenge was to shoot something creative and different to show the readers. They spent the next two days working on their assignments, and after their film was processed, they scanned the negatives and edited their work in PhotoShop at the state-of-the-art digital laboratories at the San Francisco campus of California College of

THIRD PLACE \$3,000 Scholarship and Hearst Medallion COKE WHITWORTH University of North Carolina

FIRST PLACE \$5,000 Scholarship and Hearst Medallion ROBERT C. WITZEL University of Florida

SECOND PLACE \$4,000 Scholarship and Hearst Medallion LOGAN MOCK–BUNTING University of North Carolina

BRIAN E. WAGNER Western Kentucky University

2002 PHOTO FINALISTS

Each receives a \$1,000 Scholarship and a Hearst Medallion. They are listed in alphabetical order.

WILLIE J. ALLEN, JR. \$1,000 Award for Best Single Photograph San Francisco State University

ANDREAS FUHRMANN \$1,000 Award for Best Picture Story Western Kentucky University

Arts and Crafts.

Images from their

first place winner,

Rob Witzel, University

of Florida, are on the following pages.

assignments by

FIRST PLACE WINNER

2002 NATIONAL PHOTOJOURNALISM CHAMPIONSHIP

ROBERT C. WITZEL University of Florida

Rob took the following images during the annual "shoot off" in San Francisco.

A San Faancisco streetcar is reflected in a Hyde Street traffic mirror.

Championship EXPERIENCES

By Rob Witzel, University of Florida First Place Photojournalism Championship

I set out to win Hearst five years ago when the editor of the Palm Beach Post, my hometown paper, offered me a job if I went to school and won. Well, when I found out how one wins, I didn't think I would even be able to explain the process, let alone win. However, after a year of hard work, I found myself on a plane heading to San Francisco as a finalist.

As soon as I got there (staying in the city's premier hotel) I met up with some of the other finalists and we hit it off right away. I think it is important to stress the value of the contacts you meet in this forum. The students are all going places and the judges are already at the top. These are people I will never lose contact with.

The judges gave us the assignments that night: news, event, feature, entertainment, Golden Gate bridge, trolley cars and tourists — quite a load for just two days. To level the playing field we were discouraged from renting cars so it was either walking (ob the hills) or taxis (rip-off!!). I got up at the crack of dawn that first morning and wandered around downtown. I was feeling pretty overwhelmed at this point.

With not many ideas, I went on the Internet and came up with a list of options. This proved quite valuable as it led me to a morning protest that nearly turned into a riot. It turned out to be the only shot I got from the first day. The rest of the day went completely down the drain as lead after lead fell through. My luck was no better that night and I went to bed with only one of the seven shots. When I awoke early the next morning, I discovered I had painful shin splints in both legs from all the walking. This caused me to be late getting to the Golden Gate Bridge for a sunrise shot. Feeling tired and somewhat sick, I wandered into Golden Gate Park and slept on a bench for two hours. This was definitely the low point for me.

Thankfully, this is where my luck was about to change. I awoke to a planned bike race going through the park and made a nice and quick keeper. I also got a lead for an event later at the park. With time not on my side, I hustled down to the tourist area known as the Wharf.

Luckily, I was able to find three solid shots in an hour and I knew I now had a chance. Every step hurt intensely but this was a once in a lifetime opportunity. I went back to the park, got the shot and with an hour left to shoot I went back to the bridge for a third time. I finally nailed something nice and went and collapsed in my room.

The next day we edited, and it was the first chance to look at what everyone else had. Their stuff was beautiful, but I felt like I had a real good chance. The next four hours were spent waiting and waiting. When they announced me as the winner it was breathtaking. To set a goal like winning Hearst and actually doing it is an incredible feeling.

During a Saturday demonstration on Market street, an Eritrea native protests what he calls dictatorship that has taken the reigns of power in the African country.

Two tourists were being playful as they look at each other through the telescope at the south end of the Golden Gate Bridge.

During a chilly June morning, a group of cyclists make their way through Golden Gate Park while participating in an AIDS awarenes ride from San Francisco to Los Angeles that involved nearly 800 riders.

During a family outing in Golden Gate Park, a father skateboards with his son wrapped around his leg and other son holding hands. He says he wants his sons to grow up to be adventurous.

A group of tourists from Deluth, Minnesota reacts to the antics of Bushman, a San Francisco man who sits on the sidewalk behind handheld branches and scares unsuspecting passerbys.

A man who calls himself "White Trash" taunts passerbys to give him money for sitting in a trash can along Fisherman's Wharf.

NATIONAL BROADCAST NEWS CHAMPIONSHIP

The broadcast competition was added to the awards program in 1988. Since that time, the broadcast competition has grown from just one contest in which the students entered both radio and television stories, to four radio and television competitions each academic year, with semi-finals in each. Electronic journalism is an important component of journalism education today, and the awards program's intent is to keep up with the ever-growing changes in journalism education.

The culmination of the competitions is the semi-finals, in which the top ten winners from the two radio and television competitions are selected to submit additional tapes. From these entries, the judges selected five radio and five television finalists to participate in the National Broadcast News Championship in San Francisco.

The broadcast judges chose news stories that reflected current headlines and assigned them to the finalists Saturday morning, along with cameras, videographers, and blank tapes.

FIRST PLACE \$5,000 Scholarship and Hearst Medallion JEREMY DAVID KING University of Alabama

SECOND PLACE \$4,000 Scholarship and Hearst Medallion ADAM CHODAK Syracuse University

THIRD PLACE \$3,000 Scholarship and Hearst Medallion BRANDI N. SRADER University of Alabama

RADIO

The radio broadcast journalists were given an assignment pertaining to the heightened state of security in the Bay Area post September 11, 2001. They produced two stories about this subject a hard news piece for a news station's use in its morning drive segments, and a feature story with a hard news hook for an evening drive time newscast. The judges received the completed tapes, including an anchor lead-in and a recorded wrap, on Monday morning

for review. The radio finalists covered a lot of ground, going to firehouses, mosques, the Golden Gate Bridge, the municipal railway, the tourist board, and the airport to piece together how the new security age has affected different components of Bay Area life.

RADIO FINALISTS

Each received a \$1,000 Scholarship and a Hearst Medallion. They are listed in alphabetical order.

BOLTON MINNICK \$1,000 Award for Best Use of Radio for News Coverage Syracuse University

R. CORY RAMSEY Western Kentucky University

Championship EXPERIENCES

By Jeremy King, University of Alabama First Place, Radio Broadcast News Championship

Three days at the Hearst Competition in San Francisco provides an aspiring journalist with more practical experience than three months anywhere else. Period.

Where else will a student have such access to top-notch professionals, while being involved in a competition that broadens his or her imagination, daring, and creativity all that the same time?

I had the honor of being able to compete two years in a row, and what I had already known from the first trip was only affirmed the second time around. The Hearst Foundation's outreach to student journalists is led by first-class coordinators who truly care about the experience students will receive. Their thoughtful planning and organization help craft an unforgettable few days that will help mold students into better professionals. What students pick up at Hearst, therefore, becomes an incredible professional gift that will guide them for years to come.

Students are by no means coddled through the competition. Judges and coordinators map out assignments that will be difficult and challenging. Each year, upon receiving my assignments, I went through periods of doubt concerning whether I would be up to the task.

Still, a passion for journalism is passed down from Hearst leaders to the competitors, spurring the students on to their best work possible.

While competing at Hearst provides huge professional benefits, there is a clear personal significance as well. Competitors become friends in the process of pursuing their goals. To this day, I keep in touch with several of my former competitors, and I wouldn't trade their friendship for the world.

All finalists edited their tapes at the Broadcast Communication Arts Department at San Francisco State University. We thank the staff of the Communication Arts Department for the use of their facilities and personnel, and for their continuing support of the program.

NATIONAL BROADCAST NEWS CHAMPIONSHIP

TELEVISION

The broadcast television finalists' assignment was to find a story about San Francisco's famed Cable Cars. The finalists were instructed to prepare a complete news package, including a lead-in and a tag, appropriate for a news station's first early evening broadcast. In addition, they were required to assemble a voice-over-bite for a subsequent newscast. the final product reflected the finalists' distinct visions — from a story on cable cars to a profile of a long time conductor.

FIRST PLACE \$5,000 Scholarship and Hearst Medallion MICHAEL RIECKE Syracuse University

SECOND PLACE \$4,000 Scholarship and Hearst Medallion \$1,000 Award for Best use of Television for News Coverage TIMOTHY G. NELSON University of North Carolina

THIRD PLACE \$3,000 Scholarship and Hearst Medallion KIM BALESTRIERI University of Florida

TELEVISION FINALISTS

Each received a \$1,000 Scholarship and a Hearst Medallion. They are listed in alphabetical order.

> MEGAN COLEMAN Syracuse University

SYLESTE RODRIGUEZ Arizona State University

Championship EXPERIENCES

By Michael Riecke, Syracuse University First Place, Television Broadcast News Championship

Before boarding the plane for San Francisco, I had a date with the Internet. I think I surfed every web site based in the Bay Area. I desperately tried to catch-up on issues facing the region, and I couldn't help but wonder what the judges would assign. It was on the flight from Syracuse to California that I realized I was driving myself crazy. So, I made a pledge to myself. I was not going to worry about the assignment. I was, however, going to have fun and meet new people. I honored that pledged and enjoyed a stress-free weekend in one of the most amazing cities I have ever had the pleasure of visiting.

Of course, the butterflies reappeared the evening the judges announced the assignment. I was still perplexed. I couldn't imagine what they would choose. When the judges told us we had to do a piece on cable cars, I breathed a sigh of relief. I had a few ideas in mind, and the next morning I put one of them to work.

I had read an article a few days earlier about how mechanically unreliable San Francisco's buses and trains had become. I decided to find a cable car mechanic and see how cable cars shaped-up against their more modern counterparts. I found not only did the city's cable cars break down far less frequently, they were also cheaper to fix.

I interviewed a cable car mechanic, who turned out to be quite a character. As for video, that was a synch. I had a great student photojournalist from San Francisco State. We worked together and got some great shots that really helped tell the story. With cable cars as our centerpiece, there was plenty of natural sound. Come editing day, I had gathered all the necessary elements for a decent story.

Once I made my last edit, I slipped back into vacation mode. Jan Watten and the rest of the Hearst Team made us all feel right at home. Their hospitality made for one of the most enjoyable trips I've ever had. The Hearst competition ranks as one of the most amazing experiences of my college career, and it's one I won't forget anytime soon!

THE JUDGES

The Hearst Awards work in good part because the judges work.

All are professionals, working experts in writing, photo and broadcast. They devote time and talents year-round assessing the quality of entries. Theirs is a service to the program, and in a larger sense a contribution to all journalism education.

The program is deeply indebted to them and their work.

ROBERT F. BRANDT III Former Vice President and Managing Editor/Operations, Newsday, Melville, New York

SHERRY HOWARD Executive Editor, Inquirer On-Line, Philadelphia Inquirer, Philadelphia, Pennsylvania

CHRISTOPHER N. LAVIN Senior Editor,San Diego Union-Tribune, San Diego, California

JUDGING THE STORIES

In 1960 Randolph A. Hearst and his brother William R. Hearst, Jr. named the first program judges, who were — and continue to be recruited from non-Hearst publications. The opportunity to contribute to the future of journalism was as important to the judges over 40 years ago as it is today.

Like their counterparts in the photojournalism and broadcast categories, the writing judges review and score the vast number of articles submitted each month without any monetary compensation. We are hopeful that the reward is in knowing that their efforts help shape and build the careers of many budding journalists. The program is indebted to the editor-judges whose precious time and talents are generously

volunteered to the program each year. We thank them for this important endeavor.

The future of journalism passes through the Hearst Championships. Year after year, every category of judging brings out the best of the best to the challenging and exciting competition.

It is best to watch the Hearst program over time. Just when you think it can't be improved, it is improved. Everyone involved works hard to make sure it is all that it can be. It was rewarding to be a part of it.

BOB BRANDT

JUDGING THE PHOTOS

The photo competition was added to the program in 1970, and each year three photojournalists from leading non-Hearst newspapers serve as judges. This year the photo judges reviewed more than 130 entries, the highest total of photo submissions in the history of the program. We believe this is due to the fact that the entries were submitted digitally for the first time this year. We thank them for this important and time-consuming contribution, and for their assistance in our move to accepting digital submissions.

CLEM MURRAY Director of Photography, The Philadelphia Inquirer, Pennsylvania

CORNELIUS "CON" M. KEYES Photographer, The Los Angeles Times, California

JODIE STECK Florida Photo Editor, The Associated Press, Miami, Florida

That real joy of the Hearst competition for me was seeing that the future of our craft is in good hands as these young and talented students go forward with their dreams. These finalists are truly awesome individuals heading toward a lifetime of awesome experiences.

CON KEYES

When I started judging the Hearst photojournalism competition four years ago, I was concerned that I might have to view marginal work. However, this was quickly dismissed.

During my tenure, I have been looking at the work of deeply involved and creative photojournalists and have been astounded by their inner vitality and unabashed feelings for the world around them. Their natural talents and particularly their dynamic use of the camera as a reporting tool was quite evident in their work. These finalists had a photographic eye which struck an inner chord in me with their collection of images.

Each finalist amazed me with a series of photographs which, when seen collectively, could not be divided, but was 'a logical progression of varying subject matter that seemed to say here is my view of the world.'

These finalists are educated to be the best in their field by truly outstanding professors, and it shows. It is the Hearst judging system that measures these young people. The truly outstanding Hearst finalists are those who continue to pursue their professionalism in the real world of competition asphotojournalists, making a contribution which will enlighten us everyday with their work.

JUDGING BROADCAST NEWS

In 1988, the awards program was augmented to include electronic journalism in keeping with the resolution of the program to keep current of the evolution in journalism education. The program is indebted to our judges, whose contributions have launched the careers of many young broadcast journalists. This year, the judges reviewed more than 150 entries submitted by students from 45 universities across the country. We thank them for the many hours they gave to the program to evaluate the radio and television tapes.

JOHN H. HULTMAN Retired Senior Correspondent and Morning Anchor, CBS-WBBN-AM, Newsradio 78, Chicago, Illinois

LINDA LEVY News Director, News Director, KRLD, Dallas/Fort Worth, Texas

TERRY J. CONNELLY, SR., Senior Vice President of Programming and Production at the Weather Channel, Atlanta, Georgia

As a judge in the broadcast competition, I am quite pleased at the quality of the student competition and the journalism these students are practicing. Through repeat applications, we've also been able to track the progress, not only of the students, but of the journalism schools themselves. It's rewarding and refreshing to meet with students and faculty, and to observe the level of commitment of all involved.

It doesn't end with the competition. We have maintained contact with many of the students and serve as mentors. That makes this competition as rewarding for me as for the applicants we judge.

LINDA LEVY

I was encouraged this year by the quality of the entries received in the first two rounds of judging. Production, particularly by those who were serving internships, was quite good. Deadline competition at the finals was intense but worthwhile and enjoyable.

Spending most of my working life in radio news left me somewhat disappointed in the small number of radio entries. There is still a future for good reporters and anchors at major market all-news and talk radio stations.

I would also like to see entries in radio and television news from those schools that send few, if any, now. Perhaps, with encouragement from the Deans and Professors, more will be forthcoming.

The Hearst Journalism Awards Program Scholarship Competition provides a wonderful opportunity, not only for financial reward, but a learning and networking experience for all of us.

JOHN HULTMAN

THE HEARST STEERING COMMITTEE

Greetings from the National Steering Committee of the Hearst Journalism Awards. The Committee is composed of 11 deans from around the country, representing the more than 100 accredited programs in the Association of Schools of Journalism and Mass Communication (ASJMC). They oversee the awards program and set its standards and rules.

We work in close harmony with Hearst Foundation executives, of course, mainly Tom Eastham and Jan Watten. I salute them for all the excellent work they do. And I would like to pay tribute to Randy Hearst, who died in December 2000 at age 85. It was Randy who had the idea for this competition and created it. Even while he was leading a multibillion-dollar media empire, he regarded the program as immensely important. Without his vision, none of the program's success over these four decades would have been possible.

I would also like to salute the other members of the Steering Committee. All of them work diligently and thoughtfully because we all know how important the Hearst Awards are. We keep in close touch with the heads of mass communication schools across the country, and with the contest judges, especially when a major change in the rules is contemplated.

The Hearst Awards is often called the Pulitzer Prizes of college journalism, and rightly so. Without doubt, it's the most prestigious of all the college competitions in our field. The student winners are the best and brightest in the nation. Hearty congratulations to all of them!

Very best wishes, Richard Cole

CHAIR

DEAN RICHARD COLE School of Journalism and Mass Communication University of North Carolina, Chapel Hill

DEAN JERRY BROWN School of Journalism University of Montana

PROF. JO-ANN HUFF ALBERS Director School of Journalism and Broadcasting Western Kentucky University

DEAN TREVOR R. BROWN School of Journalism Indiana University

DEAN ROBERT RUGGLES

Florida A&M University

Communication

School of Journalism and Graphic

DEAN DOUG ANDERSON College of Communications Pennsylvania State University

DEAN TERRY HYNES College of Journalism and Communications University of Florida

DEAN WILLIAM T. SLATER College of Communications Texas Christian University

PROF. ROGER BOYE Assistant Dean The Medill School of Journalism Northwestern University

DEAN WILL NORTON College of Journalism University of Nebraska

DEAN DAVID. M. RUBIN S. I. Newhouse School of Public Communications Syracuse University

JOURNALISM, IN AN AGE SHORT ON INTEGRITY

In a world that has lost confidence in many of its institutions, what can be trusted?

Certainly not business, where fraud has been rife. Or auditors and analysts, who oversaw and overlooked the worst. Not governments – local, state or federal — which too often let us down. Can we have confidence in the military or the police, in drug companies, or banks? No — not all of them. Even the work of some historians has suspect roots. Well now, how about the church, the bishops and priests? That jury's still out, with others.

It's an unprecedented puzzlement, a cosmic conundrum: Where can Americans, their confidence badly shaken, find truth, trust and integrity?

That grave responsibility — that trust, with all it entails — seems to fall on the media. Not just collectively, but on each and every journalist, every newspaper, every book, magazine, radio and television station.

No single arena sought to be the sole survivor in this credibility competition. Individual reporters may have made ethical breaches, but in this distressing age the press has kept the faith.

Has the press defaulted on its obligations? Has it been caught up in ethical breaches, like business or government? Has the press forgotten its sacred role, like hundreds of priests? Has it lied, or covered up failures? Has the press failed the public?

The answer is that while all those institutional breakdowns were going on, the media upheld its responsibilities. Not only have Americans been fully informed, they've been alerted to risks, warned of dangers and assured of corrective action.

OK — it can be argued that this is not especially admirable. The press has simply done its job, day in and day out. But in so doing the media has distinguished itself in a world of organizations gone sour, a society short on integrity.

At such a time, much more is demanded of journalists and journalism.

"Governments, democratic or not, are not in the truth business," candidly writes former State Department spokesman Hodding Carter. But the press is in the "truth business." It bears the heavy burden of doggedly pursuing truth and shouting it out. The press vow is to truth, to helping Americans know the truth — as difficult as that is. Truth is the mantra.

While monitoring everything else, the press needs also to monitor itself. It must discover and fully divulge its own flaws, make them public and strive to reduce them.

One flaw is a lack of continuing training. A recent Princeton Survey of 2000 journalists and news executives identified it as their top complaint. A third of all journalists indicated dissatisfaction with opportunities for training and professional developments. Eight of ten executives blamed insufficient budgets. Two out of three said they couldn't afford to have staffers away from the job for training.

Questions: Could more reporters have examined Enron's audits and foreseen the failure? Could the press have turned up WorldCom's hidden four billion debts? Could larger staffs and more training have helped?

Training is essential in a diligent press — far more than in most industries. In an age of complicated economies and technologies, reporters must comprehend them, must be capable of spotting trouble, of raising red flags. The media has a firm obligation to know the right questions to get the right answers.

My remarks to the June awards dinner of our Hearst Journalism Championships praised the media for its extraordinary performance during these difficult days. It was an honor to cite the critical work educators are doing in chaotic and perplexing times. Training new generations of journalists is not just an essential job, it's a moral imperative to protect our way of life. If homeland security is a reality, journalism must be part of it.

The Hearst Journalism Awards involve thousands of students in hundreds of schools, along with dedicated volunteers from working journalists. The program's purpose is to recognize and reward quality and talent in writing, photography and broadcast.

We believe this program plays a meaningful role in helping shape the media's future, and the media will continue to fulfill its premise and its promise to the public.

In journalism, truth and integrity are alive and well.

THOMAS EASTHAM

Vice President and Western Director The William Randolph Hearst Foundation "No man is ashamed of his good deeds. All that any man desires to cover up are his mistakes, his failures and his evil deeds."

William Randolph Hearst Editorial letter, 1917

WRITING COMPETITION FEATURES

FOURTH PLACE

\$750 Scholarship

FIRST PLACE \$2,000 Scholarship

PATRICK HEALY University of Missouri

SECOND PLACE

\$1,500 Scholarship

CORRIE MACLAGGAN University of North Carolina THIRD PLACE \$1,000 Scholarship

BRETT NAUMAN Southern Illinois University, Carbondale

JUSTIN JUOZAPAVICIUS Oklahoma State University

DANE JESSIE

TENTH PLACE

\$500 Scholarship

FIFTH PLACE

\$600 Scholarship

San Francisco State University

Awarded Foundation Scrolls

ELEVENTH PLACE **BRANSON KEITH TUBBS** University of Alabama

TWELFTH PLACE - Tie DOUG DEBIASE Pennsylvania State University

TWELFTH PLACE - Tie COURTNEY LOWERY

University of Montana

FOURTEENTH PLACE - Tie JENNY E. ESPINO

San Jose State University

FOURTEENTH PLACE – Tie ANDY SYMONDS University of Maryland

SIXTEENTH PLACE ERIN M. ADAMSON University of Kansas

SEVENTEENTH PLACE

CHRIS FRATES University of Maryland

EIGHTEENTH PLACE MEGHAN BAINUM University of Kansas

NINETEENTH PLACE - Tie EDUARDO JAVIER CANTO Northwestern University

NINETEENTH PLACE - Tie

SALLY LAW Ohio University

SIXTH PLACE \$500 Scholarship

JENNIFER L. ALLEN University of Florida

SEVENTH PLACE

\$500 Scholarship

CORI J. BOLGER Syracuse University

EIGHTH PLACE \$500 Scholarship

IRENE HSIAO

University of Arizona

NINTH PLACE

\$500 Scholarship

EMILY RAMSHAW Northwestern University MANDY JENKINS

WRITING COMPETITION EDITORIALS

FOURTH PLACE

\$750 Scholarship

FIRST PLACE \$2,000 Scholarship

CATE DOTY University of North Carolina

SECOND PLACE

\$1,500 Scholarship

MARGARET HERB Pennsylvania State University

SEVENTH PLACE

\$500 Scholarship

AUGUSTINE RHO

Florida A&M University

THIRD PLACE \$1,000 Scholarship

RYAN HUFF California Polytechnic State University

NINTH PLACE

\$500 Scholarship

FIFTH PLACE \$600 Scholarship

ERIN MURPHY Northwestern University

SIXTH PLACE \$500 Scholarship

cholarship

JEANINE IBRAHIM University of Illinois

NO PHOTO PROVIDED EIGHTH PLACE \$500 Scholarship

HILARY HILLIARD

University of Georgia

MATT NEISTEIN Eastern Illinois University

ASHLEA DEAHL Arizona State University \$ 75

TENTH PLACE

\$500 Scholarship

DAVID ROEPKE Iowa State University

Awarded Foundation Scrolls

ELEVENTH PLACE BRENDAN LOY University of Southern California

TWELFTH PLACE CHARITY HERB Kent State University

Kent State University

THIRTEENTH PLACE – Tie ADAM RITTENBERG

Northwestern University

THIRTEENTH PLACE – Tie LINDA Y. ROBERTSON Texas Tech University

THIRTEENTH PLACE – Tie R. JUSTIN SHEPHERD

R. JUSTIN SHEPHERD Western Kentucky University THIRTEENTH PLACE – Tie JACK M. SILVERSTEIN Indiana University

SEVENTEENTH PLACE

ALEXA A. JAMES Pennsylvania State University

EIGHTEENTH PLACE

CHAD DUNDAS University of Montana

NINETEENTH PLACE – Tie BLAKE AUED

University of Mississippi

NINETEENTH PLACE – Tie

ANDREW M. GAMMILL Indiana University

WRITING COMPETITION

IN-DEPTH

FOURTH PLACE \$750 Scholarship

FIRST PLACE \$2,000 Scholarship

CHRISTINA ANNE PELLETT Northwestern University

SECOND PLACE

\$1,500 Scholarship

ALEXA A. JAMES Pennsylvania State University

CHRISTINA JEWETT

Indiana University

THIRD PLACE

PATRICK K. COOPER Northwestern University

FIFTH PLACE

\$600 Scholarship

LORI SILVERSTEIN University of Maryland

SIXTH PLACE \$500 Scholarship

SEVENTH PLACE \$500 Scholarship

LAUREN BRANDENBURG University of Kansas

NICK KOWALCZYK Ohio University

EIGHTH PLACE \$500 Scholarship

DARLEENE BARRIENTOS

California State University.

Fullerton

NINTH PLACE

\$500 Scholarship

HEATH HAUSSAMEN New Mexico State University

TENTH PLACE \$500 Scholarship

NICK GROKE University of Colorado

Awarded Foundation Scrolls

ELEVENTH PLACE **KRISTINA GAIL HUGHES** Michigan State University

TWELFTH PLACE - Tie JULIE ERIN

Arizona State University

TWELFTH PLACE - Tie DANE STICKNEY University of Nebraska

FOURTEENTH PLACE – Tie

KATHRYN S. MARTIN California State University, Northridge

FOURTEENTH PLACE – Tie

LAURA M. SCHNEIDER Ohio University

SIXTEENTH PLACE SHANNON KNEBEL

Arkansas State University

SEVENTEENTH PLACE

SAMIRA JAFARI University of Georgia

EIGHTEENTH PLACE – Tie

JAMIE GUMBRECHT Michigan State University

EIGHTEENTH PLACE – Tie

JAMIE HASHAGEN Pennsylvania State University

TWENTIETH PLACE - Tie

SABINE HIRSCHAUER University of North Carolina

TWENTIETH PLACE - Tie

EVANGELINE LEVENTIS University of Illinois

WRITING COMPETITION

SPORTS

FIRST PLACE \$2,000 Scholarship

SECOND PLACE

\$1,500 Scholarship

MATTHEW HANSEN University of Nebraska **EMILY BADGER** Northwestern University

SEVENTH PLACE

\$500 Scholarship

THIRD PLACE

\$1,000 Scholarship

FOURTH PLACE

KATIE SCHOENBAECHLER Indiana University

NINTH PLACE

\$500 Scholarship

FIFTH PLACE \$600 Scholarship

JEFF A. RICE Pennsylvania State University

TENTH PLACE

\$500 Scholarship

Awarded Foundation Scrolls

ELEVENTH PLACE ED FANSELOW Northwestern University

TWELFTH PLACE

JEFF DENTON University of Kansas

THIRTEENTH PLACE JEFFREY STUART BARNES

University of Maryland FOURTEENTH PLACE – Tie

JAMES JAHNKE Michigan State University

FOURTEENTH PLACE - Tie

TAYLOR LOYAL Western Kentucky University

SIXTEENTH PLACE RYAN P. CHASE Pennsylvania State University

SEVENTEENTH PLACE

DUSTIN DOW Kent State University

EIGHTEENTH PLACE - Tie

FERMIN LEAL California State University, Fullerton

EIGHTEENTH PLACE – Tie

JODY WOODMAN University of Colorado

TWENTIETH PLACE

BILL RUTHHART Eastern Illinois University

SIXTH PLACE \$500 Scholarship

DANE STICKNEY University of Nebraska

28

DARRYL SLATER Syracuse University

EIGHTH PLACE \$500 Scholarship

CHRISTOPHER SNOW RYAN CLARK Syracuse University Western Kentucky University

REGAN CONNOLLY University of North Carolina

WRITING COMPETITION PERSONALITY/PROFILE

FOURTH PLACE

\$750 Scholarship

FIRST PLACE \$2,000 Scholarship

BENJAMIN PAYNTER University of Missouri

SIXTH PLACE

\$500 Scholarship

SECOND PLACE

\$1,500 Scholarship

JUSTIN HECKERT University of Missouri

SEVENTH PLACE

\$500 Scholarship

\$1,000 Scholarship

THIRD PLACE

ALEXA A. JAMES Pennsylvania State University

EIGHTH PLACE

\$500 Scholarship

TRACY KERSHAW University of Kentucky

NINTH PLACE

\$500 Scholarship

FIFTH PLACE

\$600 Scholarship

GAIL L. KOCH Ball State University

TENTH PLACE \$500 Scholarship

BRYON SABOL West Virginia University

ELEVENTH PLACE SARAH WARREN University of Kansas

TWELFTH PLACE - Tie

MEGAN BOLDT University of Minnesota

TWELFTH PLACE – Tie JUSTIN DOOM Arizona State University

FOURTEENTH PLACE

RACHEL KIPP Indiana University

FIFTEENTH PLACE

FRIN MAHONEY University of Arizona

SIXTEENTH PLACE MICHAEL J. SAEWITZ

Northwestern University SEVENTEENTH PLACE - Tie

NATALIE SWISHER

California State University, Northridge

SEVENTEENTH PLACE – Tie

ERIN RENE BRYCE University of Florida

NINETEENTH PLACE – Tie

AMIE MARSH-MCCOOK University of Georgia

NINETEENTH PLACE – Tie

GWENN MILLER Pennsylvania State University

BRANDON STINNETT University of Kansas

MATT LOWE Abilene Christian University

JUSTIN JUOZAPAVICIUS Oklahoma State University

Syracuse University

GREG BISHOP

WRITING COMPETITION

FIRST PLACE \$2,000 Scholarship

MICHAEL J. SAEWITZ Northwestern University

SECOND PLACE

\$1,500 Scholarship

ED FANSELOW Northwestern University

SEVENTH PLACE

\$500 Scholarship

THIRD PLACE

\$1,000 Scholarship

TIMOTHY BUGANSKY Kent State University

NINTH PLACE

\$500 Scholarship

FOURTH PLACE

ALEX WEININGER Pennsylvania State University

FIFTH PLACE \$600 Scholarship

ETAN HOROWITZ University of Maryland

TENTH PLACE

\$500 Scholarship

SIXTH PLACE \$500 Scholarship

BRIAN K. MOORE Western Kentucky University

CORY SCHOUTEN Indiana University

EIGHTH PLACE \$500 Scholarship

ALEX KAPLUN SHANNON KNEBEL University of North Carolina Arkansas State University

ERICA ZARRA Pennsylvania State University

Awarded Foundation Scrolls

ELEVENTH PLACE CASSIO FURTADO University of Kansas

TWELFTH PLACE

JUSTIN SILVERMAN Syracuse University

Thirteenth Place CHRISTINA JEWETT

Indiana University

FOURTEENTH PLACE – Tie

MELANIE STARKEY University of Maryland

FOURTEENTH PLACE - Tie

WILLIAM M. COMPTON Western Kentucky University FOURTEENTH PLACE – Tie JILL CONNER University of Nebraska

SEVENTEENTH PLACE ERIC NATHAN

Syracuse University

EIGHTEENTH PLACE

MELANIE HORTON University of Georgia

NINETEENTH PLACE – Tie

ANNA HOLLAND Iowa State University

NINETEENTH PLACE – Tie

RYAN HUFF California Polytechnic State University

PORTRAIT/PERSONALITY & FEATURE COMPETITION

РНОТО І П

FOURTH PLACE

\$750 Scholarship

FIRST PLACE \$2.000 Scholarship

LUCIAN MATTHIAS READ San Francisco State University

SIXTH PLACE

\$500 Scholarship

SECOND PLACE

\$1.500 Scholarship

ROBERT C. WITZEL University of Florida

THIRD PLACE

\$1.000 Scholarship

GLENN DANFORTH University of Florida

COKE WHITWORTH University of North Carolina

NINTH PLACE

\$500 Scholarship

FIFTH PLACE

\$600 Scholarship

LOGAN MOCK-BUNTING University of North Carolina

Awarded Foundation Scrolls

ELEVENTH PLACE – Tie **KATHRYN COOK** University of Colorado

ELEVENTH PLACE – Tie VALERIE L. TOBIAS Western Kentucky University

THIRTEENTH PLACE **GREG RUFFING** Kent State University

FOURTEENTH PLACE

University of Montana

GLENN D. LUTHER Kent State University

SIXTEENTH PLACE JEREMY ENLOW University of North Texas

SEVENTEENTH PLACE STEPHEN NEAL JONES

University of Georgia

EIGHTEENTH PLACE – Tie

KERRY MALONEY Southern Illinois University, Carbondale

EIGHTEENTH PLACE – Tie

MATTHEW STANLEY Pennsylvania State University

TWENTIETH PLACE

EVAN PAUL SEMON Kansas State University

DAI SUGANO San Jose State University

SEVENTH PLACE

\$500 Scholarship

DANIEL GAWLOWSKI Ball State University

EIGHTH PLACE \$500 Scholarship

LAURA J. RECHE Ball State University MAYRA BELTRAN California State University, Fullerton

TENTH PLACE

\$500 Scholarship

JED CONKLIN Western Kentucky University

PETER J. MCKINNEY

FIFTEENTH PLACE

31

SPORTS & NEWS COMPETITION

РНОТО II

FIRST PLACE \$2,000 Scholarship

DAVID W. CONE University of Florida

SECOND PLACE

\$1,500 Scholarship

LOGAN MOCK-BUNTING **KERRY MALONEY** Southern Illinois University, University of North Carolina Carbondale

SEVENTH PLACE

\$500 Scholarship

THIRD PLACE \$1,000 Scholarship

FOURTH PLACH \$750 Scholarship

FIFTH PLACE \$600 Scholarship

BRIAN TIETZ San Francisco State University University of Florida

TENTH PLACE

\$500 Scholarship

SIXTH PLACE \$500 Scholarship

PETER J. MCKINNEY University of Montana

JEREMY LYVERSE Western Kentucky University

EIGHTH PLACE \$500 Scholarship

JOSIE LIMING

Ball State University

\$500 Scholarship

WILLIE J. ALLEN. JR.

NINTH PLACE

LINDSAY MILLER San Francisco State University

MATT STAMEY Kansas State University

Awarded Foundation Scrolls

ELEVENTH PLACE THOMAS CORDY Western Kentucky University

TWELFTH PLACE

THIRTFENTH PLACE

EVAN PAUL SEMON

Kansas State University

FOURTEENTH PLACE

DARIN MCGREGOR University of Colorado

J. JASON WARNER California State University,

Northridge

FIFTEENTH PLACE – Tie

University of North Carolina

SEFTON IPOCK

FIFTEENTH PLACE - Tie NATHAN LAMBRECHT University of Texas, Austin

> SEVENTEENTH PLACE - Tie STEVEN JAHNKE Southern Illinois University

SEVENTEENTH PLACE – Tie

LISA BILLINGS California State University, Fullerton

NINETEENTH PLACE – Tie JAMEY DANIEL University of Montana

NINETEENTH PLACE - Tie MICHAEL MCNAMARA University of Missouri

PICTURE STORY/SERIES COMPETITION

PHOTO III

FOURTH PLACE

\$750 Scholarship

FIRST PLACE \$2,000 Scholarship

JOHN LOOMIS University of Missouri

SECOND PLACE

\$1,500 Scholarship

ANDREAS FUHRMANN Western Kentucky University

SEVENTH PLACE

\$500 Scholarship

THIRD PLACE

\$1,000 Scholarship

JUSTIN YURKANIN Syracuse University

NINTH PLACE

\$500 Scholarship

FIFTH PLACE

\$600 Scholarship

MEGGAN BOOKER University of Florida

TENTH PLACE

\$500 Scholarship

Awarded Foundation Scrolls

ELEVENTH PLACE **TSUTOMU FUJITA** San Jose State University

TWELFTH PLACE - Tie MAYRA BELTRAN California State University, Fullerton

TWELFTH PLACE - Tie AIMEE SANTOS San Jose State University

FOURTEENTH PLACE MARTINE DARDIGNAC New York University

FIFTEENTH PLACE - Tie JESSE EDWIN EVANS University of Illinois

FIFTEENTH PLACE - Tie LINDSAY MILLER San Francisco State University

SEVENTEENTH PLACE - Tie ELAINE C. BUSCHMAN Ball State University

SEVENTEENTH PLACE - Tie LINDSEY CALABRETTA Pennsylvania State University

SEVENTEENTH PLACE - Tie JOSIE LIMING Ball State University

TWENTIETH PLACE RACHAEL J. GOLDEN Syracuse University

SIXTH PLACE \$500 Scholarship

CAMERON CARRITHERS University of North Carolina

DEREK ANDERSON Southern Illinois University, Carbondale

EIGHTH PLACE \$500 Scholarship

MATTHEW STANLEY Pennsylvania State University

EVAN PAUL SEMON Kansas State University LEE FERINDEN University of Florida

RADIO I

FIRST PLACE \$2,000 Scholarship

GINA MARIE CIPOLLONI Pennsylvania State University

SECOND PLACE

\$1.500 Scholarship

R. CORY RAMSEY Western Kentucky University

THIRD PLACE

\$1,000 Scholarship

JULIA BAGG University of Florida

FOURTH PLACE \$750 Scholarship

.

ACE rship FIFTH PLACE \$600 Scholarship

HANNAH FIELD University of Florida

SIXTH PLACE \$500 Scholarship

REGINA WILLIS University of North Carolina

SEVENTH PLACE

\$500 Scholarship

NATALIE RITA SANNUTI Temple University EIGHTH PLACE \$500 Scholarship

ASHLEY KENNEDY University of Illinois

JEREMY DAVID KING

University of Alabama

NINTH PLACE

\$500 Scholarship

MARJORIE BARTON University of Texas, Austin TENTH PLACE \$500 Scholarship

EVANS BOSTOON Syracuse University

Awarded Foundation Scrolls

ELEVENTH PLACE STEPHANIE GRAHAM Ohio University

TWELFTH PLACE ABBY ROSS University of Illinois

THIRTEENTH PLACE MEREDITH REEVES Western Kentucky University

FOURTEENTH PLACE – Tie DAN BUBANY

Arizona State University

FOURTEENTH PLACE - Tie

LINDSEY N. LEAR University of Montana

SIXTEENTH PLACE KELLY O'DONNELL Syracuse University SEVENTEENTH PLACE – Tie AMY KILEY Northwestern University

SEVENTEENTH PLACE - Tie

JONATHAN FELDMANN University of Kentucky

SEVENTEENTH PLACE – Tie ALI AUDI Pennsylvania State University

TWENTIETH PLACE – Tie JOY SIMMONS Brigham Young University

TWENTIETH PLACE - Tie

BRANDI N. SRADER University of Alabama

34

RADIO II

FOURTH PLACE

\$750 Scholarship

FIRST PLACE \$2,000 Scholarship

BOLTON MINNICK Syracuse University

SECOND PLACE

\$1,500 Scholarship

SUDHIR KUMAR University of North Carolina

THIRD PLACE

\$1,000 Scholarship

ADAM CHODAK

Syracuse University

LISA HUGHES Western Kentucky University

NINTH PLACE

\$500 Scholarship

FIFTH PLACE

\$600 Scholarship

BRANDI N. SRADER University of Alabama

TENTH PLACE

\$500 Scholarship

ELEVENTH PLACE JESSICA SMITH University of Alabama

TWELFTH PLACE - Tie DAN GADDIE Western Kentucky University

TWELFTH PLACE – Tie MICHAEL L. HANDY University of North Carolina

FOURTEENTH PLACE SHANA SHEEHY University of Alaska, Anchorage

NINETEENTH PLACE

FIFTEENTH PLACE – Tie

JACOB CARLING University of Utah

TWENTIETH PLACE HEATHER SORENTRUE University of Florida

SIXTH PLACE \$500 Scholarship

WILLIAM W. PITTS Arizona State University

SEVENTH PLACE

\$500 Scholarship

DIDI SWARTZ Northwestern University

EIGHTH PLACE \$500 Scholarship

ROBERT JOSEPH VISCOUNT III ELILZABETH VERBOS Pennsylvania State University Pennsylvania State University

BARTLEY S. O'CONNELL University of Florida

Awarded Foundation Scrolls

FIFTEENTH PLACE - Tie JOHANNA FEASTER University of Montana

SEVENTEENTH PLACE ANGELA GASPERINI University of Colorado

> EIGHTEENTH PLACE **ROBIN CATTERTON** University of Montana

> > PAULETTE CHU University of Texas, Austin

35

TELEVISION I

FIRST PLACE \$2.000 Scholarship

KRIS VAN CLEAVE University of Southern California

SIXTH PLACE \$500 Scholarship

JANELLE HALL Kent State University

SECOND PLACE

\$1.500 Scholarship

LINCOLN GRAVES

University of Utah

SEVENTH PLACE

\$500 Scholarship

MICHAEL RIECKE Syracuse University

THIRD PLACE \$1.000 Scholarship

MEGAN COLEMAN Syracuse University

EIGHTH PLACE

\$500 Scholarship

ADAM S. ATCHISON

Colorado State University

FOURTH PLACE

\$750 Scholarship

SALLY MACDONALD Arizona State University

FIFTH PLACE

\$600 Scholarship

ANKUR BAHL Northwestern University

TENTH PLACE

\$500 Scholarship

ELEVENTH PLACE ANN POONKASEM

University of South Florida TWELFTH PLACE

Awarded Foundation Scrolls

JENNIFER BODEN Arizona State University

THIRTEENTH PLACE LARRY O. SEWARD II Ohio University

FOURTEENTH PLACE HEATHER M. KING University of Missouri

FIFTEENTH PLACE – Tie CAMERON SAWYER Brigham Young University FIFTEENTH PLACE - Tie **BRANDON GRAHAM** University of South Florida

SEVENTEENTH PLACE - Tie JOANNA MASSEE

University of Miami

SEVENTEENTH PLACE - Tie CHRISTOPHER FLICKINGER Ohio University

NINETEENTH PLACE - Tie PAIGE LAMBRECHT University of Minnesota

NINETEENTH PLACE - Tie DAN GADDIF Western Kentucky University

JOSHUA BENSON

University of Minnesota

NINTH PLACE \$500 Scholarship

MARIANNE MARTINEZ University of Missouri

TELEVISION II

FIRST PLACE \$2,000 Scholarship

SECOND PLACE

\$1,500 Scholarship

TIMOTHY G. NELSON University of North Carolina

SYLESTE R. RODRIGUEZ Arizona State University

THIRD PLACE

\$1,000 Scholarship

MICHAEL RIECKE Syracuse University

FOURTH PLACE

\$750 Scholarship

AMANDA M. MCGILL University of Nebraska

NINTH PLACE

\$500 Scholarship

FIFTH PLACE

\$600 Scholarship

KIM BALESTRIERI University of Florida

TENTH PLACE

\$500 Scholarship

Awarded Foundation Scrolls

ELEVENTH PLACE ANDREW G. HUFF University of Georgia

TWELFTH PLACE DAN BUBANY Arizona State University

THIRTEENTH PLACE – Tie **BRIAN TONG** San Jose State University

THIRTEENTH PLACE – Tie JAMIE A. TSCHIDA Northwestern University

FIFTEENTH PLACE DAMARIS BELTRAN University of Montana SIXTEENTH PLACE – Tie NATASHA MCBROOM Pennsylvania State University

SIXTEENTH PLACE – Tie ADAM P. SEXTON Syracuse University

EIGHTEENTH PLACE LASAUNDRA RENAH BROWN University of Texas, Austin

NINETEENTH PLACE - Tie MEHUL ASHER University of Utah

NINETEENTH PLACE – Tie ERIC KAHNERT

University of Southern California

SIXTH PLACE \$500 Scholarship

CHRIS FREEMAN Western Kentucky University

SEVENTH PLACE

\$500 Scholarship

AMY RAO Northwestern University

EIGHTH PLACE \$500 Scholarship

THOMAS "BEAU" ZIMMER University of Florida

DARTINYA HARRIS University of Texas

ADAM S. ATCHISON

Colorado State University

PARTICIPATING COLLEGES AND UNIVERSITIES

Schools of journalism with sequences accredited by the Accrediting Council on Education in Journalism and Mass Communication are eligible to participate in this program.

There were a total of 799 students who entered all 13 competitions. Of those, 517 writing entries, 131 photo portfolios and 151 broadcast news tapes were submitted for judging in the 2001-2002 Hearst Journalism Awards Program. (Some students entered more than once).

The following is a list of the undergraduate accredited schools of journalism throughout the United States and the number of entries each school submitted. Abeline Christian University Abilene, Texas Department of Journalism and Mass Communications Students' Entries: 15

University of Alabama Tuscaloosa, Alabama Department of Journalism Students' Entries: 16

University of Alaska Anchorage, Alaska Department of Journalism and Public Communications Students' Entries: 8

University of Alaska Fairbanks, Alaska Department of Journalism and Broadcasting Students' Entries: 0

American University Washington, DC School of Communication Students' Entries: 2

Arizona State University Tempe, Arizona Walter Cronkite School of Journalism and Telecommunication Students' Entries: 14

University of Arizona Tucson, Arizona Department of Journalism Students' Entries: 12

Arkansas State University State University, Arkansas College of Communications Students' Entries: 10 University of Arkansas, Fayetteville Fayetteville, Arkansas Walter J. Lemke Department of Journalism Students' Entries: 1

University of Arkansas, Little Rock Little Rock, Arkansas Department of Journalism Students' Entries: 0

Auburn University Auburn, Alabama Department of Journalism Students' Entries: 1

Ball State University Muncie, Indiana Department of Journalism Students' Entries: 20

Baylor University Waco, Texas Department of Journalism Students' Entries: 0

Bowling Green State University Bowling Green, Ohio Department of Journalism Students' Entries: 0

Brigham Young University Provo, Utah Department of Communications Students' Entries: 3

California Polytechnic University San Luis Obispo, California Journalism Department Students' Entries: 4

California State University, Chico Chico, California Department of Journalism Students' Entries: 5 California State University, Fresno Fresno, California Department of Mass Communication and Journalism Students' Entries: 6

California State University, Fullerton Fullerton, California Department of Communications Students' Entries: 13

California State University, Northridge Northridge, California Department of Journalism Students' Entries: 15

Central Michigan University Mt. Pleasant, Michigan Journalism Department Students' Entries: 1

Colorado State University Ft. Collins, Colorado Department of Journalism and Technical Communication Students' Entries: 10

University of Colorado Boulder, Colorado School of Journalism and Mass Communication Students' Entries: 12

Drake University Des Moines, Iowa School of Journalism and Mass Communication Students' Entries: 0

East Tennessee State University Johnson City, Tennessee Department of Communication Students' Entries: 3 Eastern Illinois University Charleston, Illinois Department of Journalism Students' Entries: 20

University of Florida Gainesville, Florida College of Journalism and Communications Students' Entries: 20

Florida A&M University Tallahassee, Florida Division of Journalism Students' Entries: 10

Florida International University North Miami, Florida School of Journalism and Mass Communication Students' Entries: 1

University of Georgia Athens, Georgia Henry W. Grady College of Journalism and Mass Communication Students' Entries: 19

Grambling State University Grambling, Louisiana Department of Mass Communication Students' Entries: 4

Hampton University Hampton, Virginia Department of Mass Media Arts Students' Entries: 0

University of Hawaii at Manoa Honolulu, Hawaii Department of Journalism Students' Entries: 0 **Howard University**

Washington, D.C. Department of Journalism Department of Radio - TV - Film Students' Entries: 8

University of Illinois Urbana, Illinois Journalism Department College of Communications Students' Entries: 11

Indiana University Bloomington, Indiana School of Journalism Students' Entries: 15

Iowa State University Ames, Iowa Department of Journalism and Mass Communication Students' Entries: 12

University of Iowa Iowa City, Iowa School of Journalism and Mass Communication Students' Entries: 2

Jackson State University Jackson, Mississippi Department of Mass Communications Students' Entries: 8

University of Kansas Lawrence, Kansas William Allen White School of Journalism and Mass Communications Students' Entries: 13

Kansas State University Manhattan, Kansas A.Q. Miller School of Journalism and Mass Communications Students' Entries: 10 Kent State University Kent, Ohio School of Journalism and Mass Communication Students' Entries: 17

University of Kentucky Lexington, Kentucky School of Journalism and Telecommunications Students' Entries: 8

Louisiana State University Baton Rouge, Louisiana Manship School of Mass Communication Students' Entries: 9

University of Louisiana, Lafayette Lafayette, Louisiana Department of Communication Students' Entries: 1

University of Louisiana, Monroe Monroe, Louisiana Mass Communications Department Students' Entries: 0

Marquette University Milwaukee, Wisconsin College of Communication, Journalism and Performing Arts Students' Entries: 4

Marshall University Huntington, West Virginia W. Page Pitt School of Journalism and Mass Communications Students' Entries: 12

University of Maryland College Park, Maryland College of Journalism Students' Entries: 16

University of Memphis Memphis, Tennessee Department of Journalism Students' Entries: 11 **University of Miami** Coral Gables, Florida School of Communication Students' Entries: 1

Michigan State University East Lansing, Michigan School of Journalism Students' Entries: 10

Middle Tennessee State University Murfreesboro, Tennessee Department of Journalism Students' Entries: 0

University of Minnesota Minneapolis, Minnesota School of Journalism and Mass Communication Students' Entries: 5

University of Mississippi University, Mississippi Department of Journalism Students' Entries: 8

University of Missouri Columbia, Missouri School of Journalism Students' Entries: 14

University of Montana Missoula, Montana School of Journalism Students' Entries: 25

Murray State University Murray, Kentucky Department of Journalism and Radio - TV Students' Entries: 1

University of Nebraska Lincoln, Nebraska College of Journalism and Mass Communications Students' Entries: 13 University of Nevada Reno, Nevada Donald W. Reynolds School of Journalism and Center for Advanced Media Studies Students' Entries: 3

University of New Mexico Albuquerque, New Mexico Department of Communication and Journalism Students' Entries: 0

New Mexico State University Las Cruces, New Mexico Department of Journalism and Mass Communications Students' Entries: 5

New York University New York, New York Department of Journalism and Mass Communication Students' Entries: 2

Nicholls State University Thibodaux, Louisiana Department of Mass Communication Students' Entries: 4

Norfolk State University Norfolk, Virginia Department of Mass Communication and Journalism Students' Entries: 0

University of North Carolina Chapel Hill, North Carolina School of Journalism and Mass Communication Students' Entries: 26

University of North Texas Denton, Texas Department of Journalism Students' Entries: 6 Northwestern University Evanston, Illinois The Medill School of Journalism Students' Entries: 18

Northwestern State University of Louisiana Natchitoches, Louisiana Department of Journalism Students' Entries: 3

Ohio State University Columbus, Ohio School of Journalism and Communication Students' Entries: 1

Ohio University Athens, Ohio E.W. Scripps School of Journalism Students' Entries: 12

Oklahoma State University Stillwater, Oklahoma School of Journalism and Broadcasting Students' Entries: 7

University of Oklahoma Norman, Oklahoma H.H. Herbert School of Journalism and Mass Communication Students' Entries: 3

University of Oregon Eugene, Oregon School of Journalism and Communication Students' Entries: 0

Pennsylvania State University University Park, Pennsylvania College of Communications Students' Entries: 25

St. Cloud State University St. Cloud, Minnesota Department of Mass Communications Students' Entries: 4 San Francisco State University San Francisco, California Department of Journalism Students' Entries: 18

San Jose State University San Jose, California School of Journalism and Mass Communications Students' Entries: 18

University of South Carolina Columbia, South Carolina College of Journalism and Mass Communications Students' Entries: 7

South Dakota State University Brookings, South Dakota Department of Journalism and Mass Communication Students' Entries: 10

University of South Dakota Vermillion, South Dakota Mass Communication Department Students' Entries: 4

University of South Florida Tampa, Florida School of Mass Communications Students' Entries: 4

University of Southern California Los Angeles, California School of Journalism Students' Entries: 8

Southern Illinois University, Carbondale Carbondale, Illinois School of Journalism Students' Entries: 18

Southern University Baton Rouge, Louisiana Department of Mass Communication Students' Entries: 0

University of Southern Mississippi Hattiesburg, Mississippi Department of Journalism Students' Entries: 1 Syracuse University Syracuse, New York S.I. Newhouse School of Public Communications Students' Entries: 22

Temple University Philadelphia, Pennsylvania Department of Journalism, Public Relations and Advertising Students' Entries: 9

University of Tennessee, Chattanooga Chattanooga, Tennessee Communication Department Students' Entries: 0

University of Tennessee, Knoxville Knoxville, Tennessee School of Journalism Students' Entries: 4

University of Tennessee, Martin Martin, Tennessee Department of Communications Students' Entries: 0

Texas A&M University College Station, Texas Department of Journalism Students' Entries: 0

Texas Christian University Fort Worth, Texas Department of Journalism Students' Entries: 0

Texas Tech University Lubbock, Texas School of Mass Communications Students' Entries: 3

University of Texas, Austin Austin, Texas Department of Journalism Students' Entries: 12

University of Utah Salt Lake City, Utah Department of Communication Students' Entries: 8 **University of Washington** Seattle, Washington School of Communications

Students' Entries: 2

Washington and Lee University Lexington, Virginia Department of Journalism and Mass Communications Students' Entries: 3

University of West Florida Pensacola, Florida Department of Communication Arts Students' Entries: 0

West Virginia University Morgantown, West Virginia Perley Isaac Reed School of Journalism Students' Entries: 7

Western Kentucky University Bowling Green, Kentucky Department of Journalism Students' Entries: 26

Winthrop University Rock Hill, South Carolina Department of Mass Communivcation Students' Entries: 12

University of Wisconsin, Eau Claire Eau Claire, Wisconsin Department of Communication and Journalism Students' Entries: 2

University of Wisconsin, Oshkosh Oshkosh, Wisconsin Department of Journalism Students' Entries: 5

University of Wisconsin, River Falls River Falls, Wisconsin Department of Journalism Students' Entries: 1

Millicent Hearst Boudjakdji President

Frank A. Bennack, Jr. John G. Conomikes Richard E. Deems Victor F. Ganzi George R. Hearst, Jr. John R. Hearst, Jr. William Randolph Hearst III Harvey L. Lipton Gilbert C. Maurer Mark F. Miller Raymond J. Petersen Virginia H. Randt

Robert M. Frehse, Jr. Foundation Vice-President and Executive Director

Thomas Eastham Foundation Vice-President and Western Director

HEARST JOURNALISM AWARDS PROGRAM

Design: Else Rosager Photos: Mickey Pfleger (unless otherwise noted) 90 New Montgomery Street, Suite 1212 San Francisco, CA 94105-4504 415.543.6033

This publication is printed on recycled paper.

 (\mathbf{z})

Under the auspices of the Association of Schools of Journalism and Mass Communication

ess otherwise noted)

2001-2002 Hearst National Championship Winners

The 42nd Annual Journalism Awards Program

WILLIAM RANDOLPH HEARST FOUNDATION