

Audio

Student Market Radio

First Place

KUWS/Wisconsin Public Radio - "2016 Red Cliff Pow Wow"

Award of Merit

KZZJ Radio - "Inside ND Ice Fishing"

Small Market Radio

First Place

WRST - FM - "Karl Schmidt Remembrance"

Large Market Radio

Award of Merit

Iowa Public Radio - "Iowa's Only Racetrack Bugler"

Minnesota Public Radio - "Experiencing the Underground Railroad"

First Place

Prairie Public - "Officer Jason Moszer remembered in Fargo"

Broadcast Writing

Student Market Radio

First Place

KUWS/Wisconsin Public Radio - "Richard I. Bong Historical Center Feature"

Student Market TV

First Place

Minot State University - TV - "Snow Day Fun"

Small Market Radio

Award of Merit

KORN - "J.P. Skelly Broadcast Writing"

WRST - FM - "Karl Schmidt Remembrance"

First Place

KVNO - "Study Says it's Okay to Let Babies Cry it Out"

Small Market TV

Award of Merit

KBJR - "Jennifer Austin Writing Compilation"

WKBT - TV - "Pen Pals"

First Place

WKBT - TV - "Sunflowers for Haley"

Medium Market Radio

First Place

WNAX - "Missouri River Mud"

Medium Market TV

Award of Merit

WisconsinPublic Television - "Ben's Grandpa, Black Cat Alley"

WisconsinPublic Television - "Crane Migration"

First Place

WHO-HD Television - "Andy Fales Covers Iowa"

Large Market Radio

Award of Merit

WUWM Radio - Large - "Susan Bence Compilation (3 stories)"

WUWM Radio - Large - "Ann-Elise Henzl Compilation (3 stories)"

First Place

WUWM Radio - Large - "WUWM Marge Pitrof Compilation (3 stories)"

Large Market TV

Award of Merit

Midco Sports Network - "Midco Sports Magazine - The Man From Flint - Deondre Parks"

Midco Sports Network - "Midco Sports Magazine - Oliver 'Butch' Mousseau - Gliding Spirit"

First Place

KARE 11 TV - "Boyd Huppert"

Cable Newscast

Large Markets

First Place

CCX News/Northwest Community Television - "September 22, 2016 newscast"

Documentary/Special

Student Market Radio

Award of Merit

MUR - Marquette University - "Domestic Violence Awareness"

First Place

University of Nebraska - Lincoln Student Radio - "Election Night: Campaign 2016"

Student Market TV

Award of Merit

LCTV - Loras College - "Earning the Halo"

WTV - Wartburg College - "Where Patriots Gather"

First Place

LCTV - Loras College - "Behind the Bump: A Birth Mother's Story"

Small Market Radio

Award of Merit

KQAL - "Feminism Today"

WHWC - "The West Side: Transgender Students in Local Schools"

First Place

WRJN - "WRJN AT 90 YEARS"

Small Market TV

Award of Merit

KBJR - "Northland Issues"

WSAW - "Share Your Holidays"

First Place

KFYR TV - "Two Spirits"

Medium Market TV

Award of Merit

NET-Television - "Watching Our Water: The Challenge To Keep It Clean"

WDAY - TV News - "Orphans of the Nile"

First Place

WisconsinPublic Television - "Wisconsin's Homegrown Farmer"

Large Market Radio

Award of Merit

WHO - AM - "WHO-AM Live Election Night Show November 8, 2016"

WUWM Radio - Large - "Sherman Park: The Aftermath"

First Place

Minnesota Public Radio - "The protests at Standing Rock: Oil, water, race and treaty rights"

Large Market TV

Award of Merit

KARE 11 TV - "Invisible Wounds: Treatment and Reform"

First Place

WISN - "Bridging The Gap"

General Reporting

Student Market Radio

Award of Merit

KUWS/Wisconsin Public Radio - "Bad River Flood Recovery"

MUR - Marquette University - "Obama Thanks Milwaukee"

First Place

University of Nebraska - Lincoln Student Radio - "When University of Nebraska Students go to Detox"

Student Market TV

Award of Merit

LCTV - Loras College - "Dubuquers still adjusting to Medicaid privatization"

Minnesota State Univ. Moorhead - "Fundraiser Helps Child in Need"

First Place

University of Nebraska - Omaha - "Cat Season"

Small Market Radio

First Place

KZZJ Radio - "Inside ND Ice Fishing"

Small Market TV

Award of Merit

WDIO TV - "Getting Out: A Family's Fear"

WSAW - "Tomah VA + The Simcakoski Family: One Year Later"

First Place

WKBT - TV - "Needle Exchange Program"

Medium Market Radio

Award of Merit

WNAX - "Springfield Storm"

First Place

KFGO Radio - "OIL AND WATER"

Medium Market TV

Award of Merit

KOLN/KGIN - "Vandalism In College View Area"

WBAY - "Amber Wilde New Information"

First Place

KELOLAND Media Group - "Copper Lounge Collapse: Sights & Sounds"

Large Market Radio

Award of Merit

Iowa Public Radio - "Stealing Seniors' Security"

NET Radio - "Cabela's Merger Impact"

First Place

Minnesota Public Radio - "Minnesota ISIS reporting"

Large Market TV

Award of Merit

KARE 11 TV - "Purple Reign"

WITI - TV - "Pulse Nightclub Shooting"

First Place

WITI - TV - "Brad Hicks Hard News"

Hard Feature

Student Market Radio

Award of Merit

University of Nebraska - Lincoln Student Radio - "Lincoln Fire and Rescue Controversy"

WRST - FM - Student - "Creating a Peer Group"

First Place

University of Nebraska, Omaha - Radio - "Chuck Hagel Feature"

Student Market TV

Award of Merit

UTVS, St. Cloud State - "Terror Trials"

First Place

University of Nebraska - Lincoln Student TV - "Nebraska Death Penalty: A case to reflect upon"

Small Market Radio

Award of Merit

WRJN - "Noisy Decision"

First Place

WRJN - "Lincoln Returns"

Small Market TV

Award of Merit

KQDS - TV, Fox 21 - "Back in the Day: The Vanishing Town"

WDIO TV - "The Ace of Hearts"

First Place

KTTC - "Tank Fire in the Distance"

Medium Market TV

Award of Merit

KELOLAND Media Group - "Buried Alive: Emily Fodness"

WisconsinPublic Television - "Milwaukee Mural Controversy"

First Place

WDAY - TV News - "ASAH Saves Lives in South Sudan"

Large Market Radio

Award of Merit

Wisconsin Public Radio - "No Relief From Wisconsin's 565% Payday Loan Interest Under New Rules"

WUWM Radio - Large - "Homeless Women Veterans"

First Place

Minnesota Public Radio - "Guled Omar: The path to ISIS and the story you haven't heard"

Large Market TV

Award of Merit

KARE 11 TV - "50 Years an Inmate"

WISN - "Lylas Gift"

First Place

KARE 11 TV - "Romance Scam"

Individual Multimedia Storytelling – News

Medium Markets

Award of Merit

KELOLAND Media Group - "Copper Lounge Collapse Coverage"

First Place

KCRG - TV9 - "Touring The Cedar Rapids Flood Zone"

Large Markets

First Place

NET Radio - "Nebraska's Inland Ocean: Restoring The Saline Wetlands"

Investigative

Student Market Radio

First Place

University of Nebraska, Omaha - Radio - "EPA & Water Contamination"

Small Market TV

Award of Merit

WDIO TV - "Caring for Carson"

WKBT - TV - "News 8 Investigates-What's In the Water?"

First Place

WSAW - "Unavoidable Deaths?"

Medium Market TV

Award of Merit

KELOLAND Media Group - "Copper Lounge Collapse Investigation"

WHO-HD Television - "We're All Sick"

First Place

WBAY - "Disappearing OWI Charges"

Large Market Radio

Award of Merit

Iowa Public Radio - "How "Big Ag" Came to Be"

Wisconsin Public Radio - "No Relief From Wisconsin's 565% Payday Loan Interest Under New Rules"

First Place

Minnesota Public Radio - "Black drivers bear brunt of routine arrests by St. Anthony PD"

Large Market TV

Award of Merit

WISN - "Heroin Crisis"

First Place

KARE 11 TV - "Prescription Price Gouging"

Photojournalism

Student Market TV

Award of Merit

Minnesota State Univ. Moorhead - "Battleship H2O at MSUM"

University of Nebraska - Omaha - "Touch the Art"

First Place

LCTV - Loras College - "Dubuque artist creates larger than life sculpture"

Small Market TV

Award of Merit

KXMB TV - "Fiddler on a Train"

WDIO TV - "Escape Rooms"

First Place

WKBT - TV - "News 8 Eye Piece - Jukebox Hero"

Medium Market TV

Award of Merit

WGBA - "Special Operation: Lambeau Flyover"

WHO-HD Television - "Randy Schumacher Composite"

First Place

WDAY - TV News - "Orphans of The Nile"

Large Market TV

Award of Merit

CCX News/Northwest Community Television - "Holiday Train rolls into town"

WITI - TV - "The Great Pumpkin Race"

First Place

WITI - TV - "Orlando Strong"

Series

Student Market TV

Award of Merit

LCTV - Loras College - "Dubuquer in Dublin"

First Place

Minot State University - TV - "Community Spotlight"

Small Market Radio

Award of Merit

KVNO - "Reinvesting in North Omaha"

KZZJ Radio - "Chad Greenway's Last Training Camp?"

First Place

KTOE - "KTOE - Blizzard with Downtown Madelia Fire"

Small Market TV

Award of Merit

KFYR TV - "DAPL Protests"

KNOP - "Historic Meth Bust in Nebraska"

First Place

WSAW - "Opiate Oppression"

Medium Market TV

Award of Merit

KOLN/KGIN - "Lacy's 'Siblings'"

WDAY - TV News - "Orphans of the Nile"

First Place

WBAY - "VA Overdose Death"

Large Market Radio

Award of Merit

Minnesota Public Radio - "Trouble in the water"

WUWM Radio - Large - "Sherman Park Unrest"

First Place

NET Radio - "Sold For Sex: Sex Trafficking in Nebraska"

Large Market TV

Award of Merit

CCX News/Northwest Community Television - "Money Savers"

KARE 11 TV - "No Fence, No Award, No Restitution"

First Place

WITI - TV - "Underground and Off the Grid"

Soft Feature

Student Market Radio

Award of Merit

UN Kearney - "Elise Troyer -- Focus on UNK"

University of Nebraska, Omaha - Radio - "Earth Day Around the World"

First Place

WRST - FM - Student - "Wisconsinisms"

Student Market TV

Award of Merit

UTVS, St. Cloud State - "You Too Are Beautiful"

WTV - Wartburg College - "Outfly 2016"

First Place

UTVS, St. Cloud State - "Flight of Honor"

Small Market Radio

Award of Merit

KORN - "Rest In Peace Corporal Parker"

KVNO - "Changing Parenting Styles a Cause for Concern?"

First Place

WRST - FM - "Karl Schmidt Remembrance"

Small Market TV

Award of Merit

KMEG - TV - "Hometown Farmer – Big Ag Organic biosolids"

WDIO TV - "Threads of Blessing"

First Place

WKBT - TV - "Pen Pals"

Medium Market TV

Award of Merit

NET-Television - "Jazz Reunion"

WHO-HD Television - "Where The Buffalo Roam"

First Place

WDAY - TV News - "Gravestone"

Large Market Radio

Award of Merit

WHO - AM - "WHO-AM Remembering Cubs Fans"

WUWM Radio - Large - "Wisconsin's Bloody Mary Beer Chaser"

First Place

WUWM Radio - Large - "A Look at the Familiar Faces of Milwaukee's "Third Places""

Large Market TV

Award of Merit

KARE 11 TV - "The Dress"

WITI - TV - "Wisconsin Maple Syrup"

First Place

WISN - "True Love"

Sports Play-by-Play

Student Market Radio

Award of Merit

MUR - Marquette University - "Marquette Basketball vs. Providence"

WRST - FM - Student - "UW Oshkosh vs John Carroll University Football"

First Place

University of Nebraska - Lincoln Student Radio - "#22 Oregon versus Nebraska"

Student Market TV

First Place

MUTV Marquette University - "Women's Basketball v. Western Illinois"

Small Market Radio

Award of Merit

Hub City Radio - "Minton Keys Saints Offensive Explosion"

Hub City Radio - "Saints Soar on Senior Day"

First Place

KSJB - "Class A Football Quarterfinals: Ellendale-Edgeley-Kulm at Larimore - Kyle Dean & Joe Jacobs"

Small Market TV

Award of Merit

BEK Sports Network - "Girls Basketball: "Bishop Ryan vs Shiloh Christian" - Jordan Hassler"

BEK Sports Network - "Men's College Hockey: "Minot State vs Iowa State" - Brian Rothenberger"

First Place

BEK Sports Network - "NCAA Volleyball: "North Dakota vs North Dakota State" - Corey Brooks"

Medium Market Radio

First Place

WNAX - "SDSU vs NDSU football"

Medium Market TV

Award of Merit

WDAY - TV News - "Class A Boys Basketball Championship"

WDAY - TV News - "Dakota Bowl, Class A State Championship"

First Place

KVLY - TV/KXJB - TV - "NDSU Bison Football - Brian Shawn/Lee Timmerman"

Large Market Radio

First Place

WCCO Radio - "Homecoming Thriller, St. Thomas at Concordia-Moorhead"

Large Market TV

First Place

CCX News/Northwest Community Television - "Osseo vs. Mounds View Section Basketball Final"

Sports Reporting

Student Market Radio

Award of Merit

KVSC Radio - St. Cloud State University - "Cut Without Warning - Perspective Of An SCSU Athlete"

KVSC Radio - St. Cloud State University - "Inside Look With Hockey Freshman Robby Jackson"
First Place

University of Nebraska, Omaha - Radio - "Marlin Briscoe Feature"

Student Market TV

Award of Merit

TommieMedia.com - "Pride and passion fuel Tommies' undefeated record"

UTVS, St. Cloud State - "True Grit"

First Place

UTVS, St. Cloud State - "1st Collegiate Hat Trick"

Small Market Radio

Award of Merit

KVNO - "Jeanne Scarpello Steps Down from UNO Softball"

First Place

KZZJ Radio - "Inside ND Ice Fishing"

Small Market TV

Award of Merit

KMEG - TV - "One-Armed Basketball Player Is A Handfull For Opposing Players"

WDAZ TV - "Vikings Bring Gabe Into the Huddle"

First Place

WDAZ TV - "Levi Joins the Herd"

Medium Market Radio

First Place

KLIN - "Forever 27"

Medium Market TV

Award of Merit

KCRG - TV9 - "Cross Country Sportsmanship"

WHO-HD Television - "Running With My Brother"

First Place

WHO-HD Television - "Corrine's Story"

Large Market Radio

Award of Merit

Minnesota Public Radio - "Duluth youth hockey keeps it old-school, outdoors"

WCCO Radio - "Seize Your Joy"

First Place

WUWM Radio - Large - "Knowing Ali before the World Did"

Large Market TV

First Place

KARE 11 TV - "Breaking the Rules"

Sportscast/Program

Student Market Radio

Award of Merit

KVSC Radio - St. Cloud State University - "Husky Sports Friday 03/04/2016"

WRST - FM - Student - "The Sports Page"

First Place

University of Nebraska - Lincoln Student Radio - "Wyoming versus Nebraska Pregame Show"

Student Market TV

Award of Merit

LCTV - Loras College - "SportsZONE 10-5-16"

Minot State University - TV - "KX Sports 12-30"

First Place

UTVS, St. Cloud State - "Husky Mag"

Small Market Radio

Award of Merit

Hub City Radio - "Inside the LRC 09-21-16"

KATE 1450 - "The Blitz w/ Mitch Widmeier"

First Place

KSJB - "'Bison Beat' with Kyle Dean & Jeff Culhane"

Small Market TV

Award of Merit

KFYR TV - "KFYR-TV Evening Report Sportscast"

WKBT - TV - "News 8 Highlight Zone"

First Place

WSAW - "NewsChannel 7 Sports with Dale Ryman"

Medium Market Radio

First Place

KFGO Radio - "KFGO MORNING SPORTS"

Medium Market TV

Award of Merit

KCRG - TV9 - "Rose Bowl Special"

WHO-HD Television - "SoundOFF 1000"

First Place

WGBA - "Favre's Finale"

Large Market Radio

First Place

WCCO Radio - "Mike Max Talks to Fired Gopher Wrestling Coach J Robinson"

Large Market TV

Award of Merit

CCX News/Northwest Community Television - "2016 12 Sports Hall of Fame"

First Place

Midco Sports Network - "Midco Sports Magazine - 'The Gridiron'"

Spot News

Small Market TV

Award of Merit

KTIV - "February Blizzard"

WKBT - TV - "News 8-Severe Flooding"

First Place

KFYR TV - "Downtown Arrest"

Medium Market Radio

Award of Merit

KFGO Radio - "END OF WATCH"

First Place

KFGO Radio - "Motel Standoff"

Medium Market TV

Award of Merit

KDLT - "Downtown Sioux Falls Building Collapse"

KSNB - "Groundhog Day Blizzard 2016"

First Place

KELOLAND Media Group - "Copper Lounge Collapse Composite"

Large Market Radio

Award of Merit

WCCO Radio - "Philando Castile Police Shooting"

Wisconsin Public Radio - "Wisconsin Cheese Crowned World Champion"

First Place

Minnesota Public Radio - "Music icon Prince dead at 57"

Large Market TV

First Place

WISN - "Unrest In Milwaukee"

Talk/Public Affairs

Student Market Radio

Award of Merit

MUR - Marquette University - "Pre-election Special"

WRST - FM - Student - "Bystander Intervention"

First Place

WRST - FM - Student - "UW Oshkosh Tribal Powwow Interview"

Small Market Radio

First Place

WLBL/WLBL-FM - "Route 51"

Small Market TV

First Place

WZAW - "7th Congressional District Debate - Duffy/Hoeft"

Medium Market Radio

Award of Merit

KFGO Radio - "LIKE A ROLLING STONE"

WNAX - "WNAX Early Morning Get Together"

First Place

KFGO Radio - "CURED FOR MARATHON"

Medium Market TV

Award of Merit

NET-Television - "Homeless in Nebraska"

WisconsinPublic Television - "Here and Now # 1519 - Live in Green Bay"

First Place

WisconsinPublic Television - "Wisconsin Life # 408"

Large Market Radio

Award of Merit

WUWM Radio - Large - ""My Confessions from Vietnam" Reflects on a Year as a Sergeant on the Front Lines"

WUWM Radio - Large - "Wisconsin: Home of "The Greatest Show on Earth""

First Place

WUWM Radio - Large - "My Son Wears Heels: Raising a Gender Nonconforming Child"

Large Market TV

Award of Merit

CCX News/Northwest Community Television - "Angel of Hope in Maple Grove"

CCX News/Northwest Community Television - "Bark Park Expo"

First Place

CCX News/Northwest Community Television - "A Look Inside the Animal Humane Society"

Team Multimedia Storytelling - News

Sturdent Markets

Award of Merit

University of Nebraska - Lincoln Student Radio - "Spice of Life: New Americans and Food"

University of Nebraska - Lincoln Student Radio - "UNL's collaborative efforts toward racial diversity: Are they enough?"

First Place

Media Milwaukee/ UW Milwaukee - "How the Mississippi River Valley Turned Red"

Medium Markets

Award of Merit

KOLN/KGIN - "December Murder Investigation"

WisconsinPublic Television - "WisContext.org - Elizabethkingia In Wisconsin"

First Place

NET-Television - "Watching Our Water: The Challenge To Keep It Clean"

Large Markets

Award of Merit

NET Radio - "Watching Our Water: The Challenge To Keep It Clean"

Wisconsin Public Radio - "Voter ID Series"

First Place

Minnesota Public Radio - "Minnesota's Opioid Epidemic"

Weather

Student Market TV

First Place

Minot State University - TV - "Weather Forecast 12-2-16"

Small Market TV

Award of Merit

KFYR TV - "Winter Storm Strikes North Dakota with Road Closures"

WZAW - "Meteorologist Chad Franzen"

First Place

KNOP - "Watching the Storm Move In"

Medium Market TV

Award of Merit

KOLN/KGIN - "Ken Siemek's Weather Alert Day"

KSNB - "Weather Alert Day December 2016"

First Place

WDAY - TV News - "WDAY December Blizzard"

Websites

Student Market Radio

First Place

University of Nebraska - Lincoln Student Radio - "NewsNetNebraska"

Student Market TV

First Place

Media Milwaukee/ UW Milwaukee - "Media Milwaukee | University of Wisconsin-Milwaukee"

Small Market TV

Award of Merit

KFYR TV - "YourNewsLeader.com"

KTIV - "Good Luck Shelby!"

First Place

WSAW - "Wagner family: "His actions confuse us and cause us pain""

Medium Market Radio

First Place

WNAX - "WNAX.COM"

Medium Market TV

Award of Merit

NET-Television - "NET News Website"

WBAY - "WBAY.com"

First Place

WisconsinPublic Television - "WisContext.org"

Large Market Radio

Award of Merit

NET Radio - "NET News Website"

Wisconsin Public Radio - "WPR.org"

First Place

Minnesota Public Radio - "MPRNews.org"

Newscast

Student Market TV

Award of Merit

Minnesota State Univ. Moorhead - "Campus News from 4-30-16"

UTVS, St. Cloud State - "UTVS News"

First Place

LCTV - Loras College - "LCTV News 11-30-16"

Small Market Radio

Award of Merit

KORN - "KORN News Radio: 5pm Newscast"

WRJN - "92.1 The Shore Newscast"

First Place

KTOE - "KTOE-AM 7:05AM Newscast Blizzard and Downtown Madelia Fire"

Small Market TV

Award of Merit

WDAZ TV - "Remembering Officer Jason Moszer"

WDIO TV - "Eyewitness News at Six"

First Place

KBJR - "KBJR 6 News at Five"

Medium Market Radio

First Place

WNAX - "WNAX News at 8:05AM"

Medium Market TV

Award of Merit

KCRG - TV9 - "Flood 2016 Coverage"

WDAY - TV News - "Fargo Honors and Remembers Officer Moszer"

First Place

WBAY - "Action 2 News at 6 - Dassey Conviction Overturned"

Large Market Radio

Award of Merit

WHO - AM - "WHO-AM 6:00 a.m. News November 8, 2016"

First Place

WCCO Radio - "6:00 PM News with Adam Carter"

Large Market TV

First Place

WISN - "Fists Fly At Trump Protest"