

2018 All Ohio Excellence in Journalism Awards

Sponsored by
The
PRESS CLUB
of Cleveland

Presenting Sponsor

Dear Colleagues:

Journalism is clearly alive and well in Ohio.

Last year, The Press Club of Cleveland's All Ohio Excellence in Journalism contest attracted more than 900 entries. More than 300 people took home awards.

Submit your entries today in one of the many categories described in the following pages. Look for new categories in Digital Media, and updates throughout.

Remember – individual entries can also be submitted for “Best of Ohio” in several categories.

Thanks for informing, educating and challenging your readers and viewers. And thanks for sharing the best of your work by entering it for recognition in the All Ohio Excellence in Journalism contest.

Entries must be received by 11:59 p.m., March 18, 2018.

Enter at www.betterbnc.com (see page 3 for details)

SAVE THE DATE

Friday evening, June 1, 2018

The Press Club of Cleveland's All Ohio Excellence in Journalism Awards presentations

House of Blues Cleveland, in the vibrant East Fourth Street entertainment district

Entries must be received by 11:59 p.m., March 18, 2018

Please see the attached document for complete instructions on entering the contest online.

Questions? Call

Lee Moran: 440-954-7175 email: lmoran@news-herald.com

1. Only publications with circulation in Ohio, and online media produced in Ohio, are eligible. In-house publications, newsletters, advertorial sections or membership publications, etc. are not eligible to enter.
 2. Judges reserve the right to move any entry to a more appropriate category.
 - To submit your entry:
 1. Login:
 - a. Go to betternewspapercontest.com/2018AllOhio
 - b. Click on Contestant Login and select correct login (Contestant Manager or Authorized Entrant).
 - c. Choose **2018 All Ohio Excellence in Journalism**
 - d. Select the appropriate News Organization.
 - Enter your temporary password: bnc (lower case), and click Login. When you first login, the system will prompt you to create a secure password (one per news organization). If you set the new password for your organization, please make sure to share it with others who may be preparing entries.
3. Each entry is to be accompanied by an entry fee. \$12 per entry for Students (SM Category Only), \$28 per entry for Press Club members, \$38 per entry for non-members. (For membership information call 440/899-1222 or fill out the form on page 14). Make check payable to: Press Club of Cleveland. Multiple entries from one source may be paid by a single check for the total amount. Please be sure to list the name of the publication/station on the check or attached to the check to insure proper accounting.
4. **Entries must be received by 11:59 p.m., Wednesday, March 18, 2018**
5. Entries must be from calendar year 2017. Entries must have been locally published or broadcast in the 2017 calendar year within the state of Ohio. Series beginning in 2017 may continue into 2018.
6. Winners will be notified in May, except "Best in Ohio" winners. "Best in Ohio" winners are announced at the Awards Event on June 1, 2018, at presenting sponsor House of Blues in downtown Cleveland.
7. All Best in Ohio entries must be the work of one individual except where noted.
8. Entries may be accompanied by an optional statement — maximum one page in length — describing the entry, efforts involved in its preparation, and any action, change or reform that resulted.
9. Individuals or media outlets may submit as many entries in any category they wish. (Multiple entries in a single category or the same entry in multiple categories.) Fees apply per entry.
10. Entries may be submitted by individuals, news "teams," or media outlets. Team entries with more than three names will be considered "staff" entries on plaques and certificates. In published winner lists, no more than three names per winning entry will be listed. Only one plaque or certificate will be awarded. Additional plaques or certificates can be ordered. Order forms will be distributed at the awards dinner.
11. Judging will be based on significance, clarity, writing, enterprise, effectiveness, originality and other criteria deemed appropriate by the judges. Judging will be done by out-of-state Press Club members. All decisions of the judges, including interpretation of the rules, are final. At the discretion of the judges, awards may not be given in every category.
12. Entries from freelancers must be entered in the same division as originally published, or they may enter O-15.
13. All entries become the property of The Press Club of Cleveland and cannot be returned.

Dailies, Non-Dailies, Magazines, Trade & Professional Publications, Business Publications and Online.

RULES

1. Individual entries may also be used in a “Best in Ohio” entry.
2. Individual and media outlets may submit as many entries as they wish.
3. All Open categories are for individual achievement unless otherwise noted.
4. All “Best in Ohio” entries must be the work of one individual except where noted.
5. Online submissions can be entered in Open category.

Columns: Must be recurring.

O-1 A General/News:

Single column.

O-1 B Sports:

Single column.

O-1 C Business:

Single column.

O-1 D Lifestyle: (fashion, travel, television, food, arts, etc.) Single column. Enter reviews in O-3 A or B

O-1 E Best in Ohio: Column Writing — Submit five columns.

Headline Writing: Entries judged on originality, creativity, appropriateness, and ability to capture readers’ attention. Story must accompany entry. Team entries permitted. (Story may be entered in another category.)

O-2 A Newspapers: (Daily and Non-Daily) Single headline.

O-2 B Best in Ohio: Headline Writing — (*Newspapers, Daily and Non-Daily*) Submit five headlines.

O-2 C All Other Publications: (Magazines, Sunday Magazines, Alternatives, Trade & Professional Publications, Business Publications) Single headline.

Reviews/Criticism: (movie, restaurant, television, books, music, arts, etc.)

O-3 A Single article.

O-3 B Best in Ohio: Reviews /Criticism — Submit five reviews / critiques.

Essays: Analytic or interpretive, personal point of view.

O-4 A Single Essay

O-4 B Best in Ohio: Essay Writing — Three samples of writer’s essays.

O-5 Obituary: May be a local or national figure. If it does not have a byline, the journalist’s name must be provided. Single story.

Editorial Writing:

O-6 A Single Editorial: Unsigned or signed/ bylined example of editorial opinion. May be a team effort.

O-6 B Best in Ohio: Editorial Writing — Three samples by the writer demonstrating superior writing.

O-7 Analysis: Politics, government, election issues, local, state and national issues, trends, lifestyle, etc. Single story or series.

O-8 Food Writing: Single article or story about any food topic.

O-9 Travel Writing: Single article or story about any travel topic.

O-10 Technology Writing: Single article or story about any aspect of technology.

O-11 Medical / Health Writing: Single article or story about any medical or health topic. May be a team effort.

O-12 Politics / Government Writing: Local, state, national or international politics, government or related issues. Single article or story. May be a team effort.

O-14 Best in Ohio: Photographer: Body of Work. Submit 5-10 images.

O-15 Best in Ohio: Freelance Writer: Submit 3-5 pieces, on any subject from 2 or more publications. Pieces can be on similar or different subjects, represent one or multiple genres.

O-16 Best in Ohio: Staff Reporter: Submit 3-5 pieces on any subject. Pieces can be on similar or different subjects, represent one or multiple genres.

Cartooning:

V-1 A Single Cartoon

V-1 B Best in Ohio: Cartooning - Submit 6-10 cartoons, six of which must pertain to local or Ohio issues, events, personalities, etc., that demonstrate the cartoonist's range of ability, including craftsmanship, interest, originality, forcefulness and clarity in making a point. Provide publication date with all entries and a brief background statement, as needed, to clarify local issues. Example: "City council's inaction increases cost of sewer repair."

Illustration: (includes photo illustration)

V-2 A Single Image: online or print

V-2 B Multiple Illustrations for One Story, All Publications: online or print

V-2 C Best in Ohio: Illustration — All Publications:

Submit 6-10 illustrations, online or print.

Infographics: Entries should demonstrate the effective use of infographics in communicating information to readers. A single graphic or a collection of graphics presented with a single story constitutes an entry.

V-3 A Infographics: digital or print

V-3 D Best in Ohio: Infographics —
Submit 3-5 examples.

Page Design, Single Page:

V-4 A Single Page: Broadsheets

V-4 B Single Page: Tabs

V-4 C Single Page: Magazines

Page Design, Spread or Multiple Page Story:

V-5 A "A-1" News Front, Daily and Non-Daily Newspapers: Three different dates must be submitted. May also include a letter explaining local circumstances that may have influenced story selection.

V-5 B Spread or Multiple Page: Broadsheets

V-5 C Spread or Multiple Page: Tabs

V-5 D Spread or Multiple Page: Magazines

V-5 E Best in Ohio: Page Design

Submit 3-5 examples, online or print.

Covers: (single cover, may be a photograph or illustration)

V-6 A Covers: General Circulation Magazines, Sunday Magazines

V-6 B Covers: Business Publications

V-6 C Covers: Trade & Professional Publications

Multimedia

V-7 Best Use of Multimedia: Submit a link to the Web page that shows use of multiple forms of media to enhance a feature or news story.

Student-Run Media

Open to full-time students of accredited trade/vocational schools, colleges or universities for work done for on-campus media. Newspapers, radio, television, online stories are eligible.

Trade/Vocational - 2 Year Program

2SM-1 Best Print News Story: General hard news or news of the day story in a student newspaper.

2SM-2 Best Print Sports Story: Coverage of a collegiate, local or regional sports story.

2SM-3 Best Print Feature Story: Lighter human interest story.

2SM-4 Best Radio News Story: General hard news or news of the day story broadcast on student radio.

2SM-5 Best Radio Sports Story: Coverage of a collegiate, local or regional sports story.

2SM-6 Best TV News Story: General hard news or news of the day or feature story broadcast on a student TV station.

2SM-7 Best TV Sports Story: Coverage of a collegiate, local or regional sports story broadcast on a student TV station.

2SM-8 Best Online Report: General hard news, news of the day story or blog on school website.

4-Year School

4SM-1 Best Print News Story: General hard news or news of the day story in a student newspaper.

4SM-2 Best Print Sports Story: Coverage of a collegiate, local or regional sports story.

4SM-3 Best Print Feature Story: Lighter human interest story.

4SM-4 Best Radio News Story: General hard news or news of the day story broadcast on student radio.

4SM-5 Best Radio Sports Story: Coverage of a collegiate, local or regional sports story.

4SM-6 Best TV News Story: General hard news or news of the day or feature story broadcast on a student TV station.

4SM-7 Best TV Sports Story: Coverage of a collegiate, local or regional sports story broadcast on a student TV station.

4SM-8 Best Online Report: General hard news, news of the day story or blog on school website.

6 Daily & Non-Daily Newspapers

RULES

1. Awards are made separately for Daily and Non-Daily Newspapers. Daily is defined as published in **print and/or online** five days a week or more. Non-Daily is defined as published fewer than five days a week.
2. Magazines and other editorial supplements published by daily newspapers should be entered in the Daily Newspaper division unless otherwise specified. Those published by Non-Daily Newspapers should be entered in the Non-Daily Newspaper division.
3. General business publications—including magazines and newspapers targeting the general public, investors, clients and/or small businesses—must be entered in the Business Publications division. However, business sections of Daily and Non-Daily Newspapers should enter the appropriate Newspaper division.
4. Newspapers focusing on specific trades and professions must be entered in the Trade Publications division.

Please read the General Rules on page 3 and FOLLOW ALL ENTRY INSTRUCTIONS CAREFULLY.

DAILY NEWSPAPERS

Daily is defined as published in print and/or online five days a week or more. Entries may include work published in Sunday Magazines or other editorial supplements, regardless of frequency.

Any entry may include an optional statement—maximum one page in length—describing the entry, efforts involved in its preparation, and any action, change or reform that resulted.

Please also read General Rules on page 3.

Breaking News (next news cycle):

Multiple-story entries may be by an individual or team.

D-1 A Single Story, Consecutive Days, Same Topic: No more than three days; no more than five stories.

D-1 B Single-Day Package: Up to five stories on the same topic. Visuals may be included.

General News: (may include beat reporting, education, religion, suburban news, consumer reporting, etc.)

D-2 A Single Story

D-2 B Multiple Stories, Same Topic: Maximum five stories.

Features:

D-3 A Personality Profile: Single story.

D-3 B General: (Lifestyle, Adventure, Travel, etc.) Single story.

D-4 Public Service: In-depth, issue-oriented coverage and coverage of significant community or consumer issues.

D-5 Investigative: Computer-assisted or otherwise, that brings hidden matter to light and shows initiative and depth of

research. If coverage resulted in action or change, include a brief description. Single article or series.

D-6 Business: Coverage or interpretation of business news. Single story or stories on the same topic; maximum three stories.

D-7 Sports: Sporting event or sports issue coverage. Single story or stories on the same topic, maximum three stories. (Enter Sports Columns in Open, O-1 B).

D-8 Arts & Entertainment: Performing, visual, and creative arts and entertainment coverage. Single story or stories on the same topic; maximum three stories. (Enter Reviews in Open, O-3)

D-9 Section: (Sports, Business, Living, Editorial, Arts, News, etc.) Submit three complete sections. Entry **MUST** include a short Mission Statement for the section. Entrants will be judged on how well they fulfill their mission statement.

Best Daily Newspaper in Ohio

General Excellence

These awards honor the overall performance of an entire staff rather than individual effort. Entries must consist of entire newspapers rather than sections or single articles. Entries will be judged on content and presentation (reporting, writing, editing, design, photography,

graphics, packaging), and other criteria deemed appropriate by the judges. Submit three complete editions.

DGE-1 Best Daily Newspaper in Ohio:
75,000 or LESS circulation

DGE-2 Best Daily Newspaper in Ohio:
MORE than 75,000 circulation

NON-DAILY NEWSPAPERS

Non-Daily is defined as published fewer than five days a week. Entries may include work published in weekend magazines or other editorial supplements, regardless of frequency.

Any entry may include an optional statement—maximum one page in length—describing the entry, efforts involved in its preparation, and any action, change or reform that resulted.

Please also read **General Rules on page 3.**

N-1 Breaking News: (next news cycle)

Include a description – one page or less - of deadlines and coordination of coverage. Single story, multiple stories or package. Team efforts accepted.

Features:

N-2 A Personality Profile: Single story.

N-2 B General: (Lifestyle, Adventure, Travel, etc.) Single story.

N-3 Public Service: In-depth, issue-oriented coverage and coverage of significant community or consumer issues. If coverage resulted in action or change, include a brief description. Single article or series.

N-4 Sports: Sporting event or sports issue coverage. Single story or stories on the same topic, maximum three stories. (Enter Sports Columns in Open O-1 B).

N-5 Arts & Entertainment: (Performing, Visual, Creative Arts and Entertainment coverage.) Single story or stories on the same topic; maximum three stories. (Enter Reviews in Open O-3A.)

N-6 Community / Local Coverage: Issues of local importance. Documentation of results encouraged if coverage resulted in action or change. Single story or stories on the same topic, maximum three stories.

N-7 Section: (Sports, Business, Living, Editorial, Arts, News, etc.) Submit three complete sections. Entry must include a short mission statement for the section. Entrants will be judged on how well they fulfill their mission statement

Best Non-Daily Newspaper in Ohio

General Excellence

These awards honor the overall performance of an entire staff rather than individual effort. Entries must consist of entire newspapers rather than sections or single articles. Entries will be judged on content and presentation (reporting, writing, editing, design, photography, graphics, packaging) and other criteria

deemed appropriate by the judges. Submit any three complete editions.

Best Non-Daily Newspaper in Ohio: (all circulations; alternative weeklies and Sunday Magazines are eligible in this category.)

NGE-1 Community Newspapers

NGE-2 Alternatives

Business Publications, Trade Publications General Circulation Magazines

RULES

1. General business publications—including magazines and newspapers targeting the general public, investors, clients and/or small businesses—must be entered in the Business Publications division. However, business sections of daily and non-daily newspapers should enter the appropriate Newspaper division. Both business newspapers and business magazines, regardless of frequency, may enter as Business Publications.
2. Publications focusing on specific trades, industries and professions must be entered in the Trade Publications division. Trade magazines and newspapers, regardless of frequency, may be entered as Trade Publications
3. Please read General Rules on page 3.

BUSINESS PUBLICATIONS

B-1 General News: Single or multiple stories on the same topic. Maximum five stories.

Features:

B-2 A Personality Profile: Single story.

B-2 B General: (Lifestyle, Adventure, Travel, etc.) Single story.

B-2 C Package: Multiple stories on same topic or subject. Individual or team effort. Maximum three stories.

B-2 D Trends: Coverage of trends in industry, business, economy, etc. Single story or series.

B-3 Public Service / Investigative:

Coverage of a significant business issue that affects the general public, consumers or another large group outside the business community or an article or series that brings hidden matter to light and shows initiative and depth of research. If coverage resulted in action or change, include a brief description. Single story or series.

B-4 Departments or Columns: Must appear regularly. Submit two examples along with a mission statement for the department.

Best Business Publication in Ohio

General Excellence

These awards honor the overall performance of an entire staff rather than individual effort. Entries must consist of entire publications rather than single articles. Entries will be judged on content and presentation (reporting,

writing, editing, design, photography, graphics, packaging) and other criteria deemed appropriate by the judges.

BGE Best Business Publication in Ohio:

Submit two complete different issues.

TRADE PUBLICATIONS

TP-1 Trade Report: Single story or series on a topic or issue affecting or concerning the publication's main target audience. If coverage resulted in action or change, include a brief description.

Features:

TP-2 A Personality Profile: Single story.

TP-2 B General: (Lifestyle, Adventure, Travel, etc.) Single story.

TP-2 C Special Section/Package: Multiple stories, may be by more than one writer, on same topic or subject. Maximum three stories.

TP-2 D Trends: Coverage of trends in industry, business, economy, etc. Single story or series; maximum three-part series.

TP-3 Departments or Columns: Must appear regularly. Submit two consecutive examples along with a mission statement for the department.

Best Trade Publication in Ohio

General Excellence

These awards honor the overall performance of an entire staff rather than individual effort. Entries must consist of entire publications rather than single articles. Entries will be judged on content and presentation (reporting,

writing, editing, design, photography, graphics, packaging) and other criteria deemed appropriate by the judges.

TPGE Best Trade Publication in Ohio: Submit two complete different issues.

GENERAL CIRCULATION MAGAZINES

M-1 News: (News-oriented coverage about politics, environment, crime, government, etc.)

Features:

M-2 A Personality Profile: Single story.

M-2 B General: (Adventure, Trends, etc.) Single story.

M-2 C Consumer: (Guides, "Best of," advice, etc.) Single story.

M-2 D Arts: Single story.

M-3 Public Service / Investigative:

Coverage, including in-depth coverage, of a significant issue or topic that affects the general public or an article or series that brings hidden matter to light and shows initiative and depth of research. If needed, include a description—one page or less—of deadlines and coordination of coverage. Single story or series.

M-4 Departments or Columns: Must appear regularly. Submit two examples along with a mission statement for the department.

Best Magazine in Ohio

General Excellence

These awards honor the overall performance of an entire staff rather than individual effort. Entries must consist of entire publications. Entries will be judged on content and presentation (reporting,

writing, editing, design, photography, graphics, packaging) and other criteria deemed appropriate by the judges.

MGE Best Magazine: Submit two complete different issues.

This division has categories to accommodate both entries from those who write editorial content expressly for news-oriented websites, blogs or web only publications and from those who design news-oriented websites. Websites operated purely for advertising or promotional purposes are not eligible to enter.

DM-1 – Newspaper Website: Ease of use, design, graphics and other criteria at the discretion of the judges will be evaluated. Content will not be considered.

DM-2 – Magazine Website: Ease of use, design, graphics and other criteria will be judged. Content will not be considered.

DM-3 – Television News Website: Ease of use, design, graphics and other criteria will be judged. Content will not be considered.

DM-4 – Radio News Website: Ease of use, design, graphics and other criteria will be judged. Content will not be considered.

DM-5 – Online General News Story: A single story or up to five stories on the same topic. Websites should enter ONLY material written expressly for the website. Stories originally published or broadcast by a partner media outlet are not eligible to enter this category, but should be entered in the appropriate division (newspapers, television, etc.)

DM-6 – Online Feature Story: A single story or up to five stories on the same topic. Websites should enter ONLY material written expressly for the website. Stories originally published or broadcast by a partner media outlet are not eligible to enter this category, but should be entered in the appropriate division (newspapers, television, etc.)

DM-7 – Blogs: A single news blog or up to five blog entries on the same topic. Blogs must be written by Ohio-based bloggers.

Blogs cannot be used for promotional or advertising purposes – they must be news-oriented.

DM-8 – Analysis: Politics, government, election issues, local, state and national issues, trends, lifestyle, etc. Single story or series.

DM-9 – Infographics: Entries should demonstrate the effective use of infographics in communicating information to readers. A single graphic or a collection of graphics presented with a single story constitutes an entry.

DM-10A – Breaking News Single Story: Story must follow the incident by less than an hour.

DM-10B – Breaking News Series: First story must follow the incident by less than an hour.

DM-11 – Use of Social Media: Can be breaking news or a placed news item, story or series; any social medium including website, Facebook, Twitter etc.

DM-12 – Online Storytelling: Must depend upon elements such as interactive graphics, video, audio, photographs and more to tell the story.

DM-13 – Podcast: A news-oriented podcast that provides deeper understanding and context of local, national or global news events.

DM-14 - Podcast - single episode: A single episode of an ongoing podcast that stands out among the series for its depth and impact

Best Website in Ohio

General Excellence

This award honors the overall performance of an entire staff, rather than individual effort, in producing a news-oriented Website. Those eligible to enter must be based in Ohio or be affiliated with an Ohio-based media outlet or news organization. The competition is open only to news-oriented Websites. Judging will include

online viewing of the website. Entries will be judged on content and presentation (reporting, writing, editing, design, photography, graphics, packaging) and other criteria deemed appropriate by the judges.

NMGE Best Website In Ohio:

Entry must include a written description of the site, not to exceed one page.

RULES

1. Please read General Rules on page 3.
2. Entries should be a maximum of 15 minutes in length unless otherwise specified. If coverage exceeds the allowable time, an edited composite of on-air material may be submitted.

TELEVISION

Broadcast or cable. Any entry may be accompanied by an optional statement, maximum one page in length, describing the entry, efforts involved in its preparation, and any action, change or reform that resulted.

T-1 News: Coverage of scheduled, unscheduled, investigative or assigned news or other general news. Maximum of 15 minutes.

T-2 On-going Coverage: Should demonstrate how an individual or team covered a hard news story over a period of time. Extracts from related news specials by the same reporter(s) may be included. Maximum 15 minutes.

T-3 Public Service: Coverage of an issue of importance to the community. May include editorial commentary or analysis. May have aired during a regular newscast or as a news special. A one-page written statement may document results. Maximum 30 minutes.

T-4 Human Interest: Lifestyle report, personality profile, or other feature showing originality and perspective by an individual or team. Maximum 15 minutes.

T-5 Sports Report or Commentary: May be a single sports story, series, coverage of a sporting event, postgame analysis, interview, commentary or others sports report that aired within a regularly scheduled sportscast or televised sporting event. Maximum 15 minutes.

T-6 Spot News Videography: Coverage of a breaking news event. May be by one cameraperson or a team. Maximum 15 minutes.

T-7 Feature Photography: Coverage of one story. May be by one person or a team. Maximum 15 minutes.

T-8 Television Show: Special or regularly scheduled local programming. All lengths are eligible. Maximum of 30 minutes for judging purposes.

Best Television Newscast in Ohio

General Excellence

This award honors the overall work of a newsroom staff rather than individual effort. Entries will be judged on content, writing, editing, photography, and other criteria deemed appropriate by the judges. Submit two entire newscasts.

TGE - A Best Television Newscast in Ohio in a Major Market: (Cleveland, Columbus or Cincinnati)

TGE-B Best Television Newscast in Ohio in a Smaller Market: (All other markets)

RADIO

Please read Rules for Broadcast on page 10 and General Rules on page 3.

R-1 News: Coverage of scheduled, unscheduled or assigned news or other general news. May be individual or team coverage.

R-2 On-going Coverage: Should demonstrate how an individual or a team covered a hard-news story over a period of time. May include extracts from regular news coverage, documentaries and news specials on the same issue. Maximum time 15 minutes.

R-3 Public Service: Coverage, including in-depth coverage, of a significant community issue, consumer topic, etc. May include editorial commentary or analysis. May have aired during a regular newscast or as a news special. A one-page written statement may document results. Maximum 30 minutes.

R-4 Documentary: A complete, standalone program on a single topic—social, political or other news—involving extensive research and showing a comprehensive examination of the story by an individual or team. May include an editorial commentary or conclusion if such was clearly identified at the time of broadcast. Maximum 60 minutes.

R-5 In-Depth Coverage: Examination of a timely issue or story, aired during a newscast that does not meet the definitions of R-3 or R-4. Maximum 15 minutes.

R-6 Human Interest: Lifestyle report, personality profile, humor, travel or other feature, showing originality and perspective.

R-7 Use of Sound: Should demonstrate extensive use of sound that is an integral part of telling the story. The use of sound should bring texture and meaning to the story. May be entered in more than one category.

R-8 News Writing: Report, essay or commentary that demonstrates a special ability to write for the spoken word. May be entered in more than one category.

R-9 Radio Show: Special or regularly scheduled local programming. All show lengths are eligible. Maximum of 30 minutes for judging purposes.

Best Radio Newscast in Ohio**General Excellence**

This award honors the overall work of a newsroom staff rather than individual effort. Entries will be judged on content, writing, editing, and other criteria deemed appropriate by the judges.

Submit any two entire newscasts.

RGE - A Best Radio Newscast in Ohio in a Major Market: (Cleveland, Columbus or Cincinnati)

RGE-B Best Radio Newscast in Ohio in a Smaller Market: (All other markets)

RULES FOR ALL CATEGORIES

1. Photographers may submit a single, strong image from a photo essay submission in a single image category. Entries online or in print.

DAILY NEWSPAPER PHOTOGRAPHY

DP-1 Spot News: Single image.

DP-2 General News: Single image.

DP-3 Sports: Single image action or feature.

DP-4 General Feature: Single image.

(Scenic, Nature, Landscape, Urban Landscape) May include multiple photos if published together.

DP-5 Studio Photography: (Food, Fashion, Products, etc., in studio.) May include multiple photos if published together. (Enter portraits in DP-7.)

DP-6 Portrait / Personality Photography: (in or out of studio) Single photo.

DP-7 Photo Journalism: The effective telling of a story in photographs and text. Multiple picture use required; no limit on number of pages or images used for same story.

Best Photographer in the State: (See Open O-14)

NON- DAILY NEWSPAPER PHOTOGRAPHY

NDP-1 Spot News: (unscheduled, breaking news) Single image.

NDP-2 General News: (scheduled or assigned news.) Single image.

NDP-3 Sports: Single image, action or feature.

NDP-4 General Feature: Single image.

NDP-5 Studio Photography: (Food, Fashion, People, Products, etc., in studio) Single photo.

NDP-6 Pictorial: (Scenic, Nature, Landscape, or Urban Landscape) May include multiple photos if published together.

Best Photographer in the State: (See Open Category, O-14)

PHOTOGRAPHY - ALL OTHERS

(Includes Magazines, Business Publications, Trade & Professional Publications, Digital Media)

AOP-1 General Photo: Single image.

AOP-2 General Photo: Multiple images.

AOP-3 Portrait / Personality Photography: (in or out of studio) Single photo.

AOP-4 Studio Photography: (Food, Fashion, Products, etc., in studio) Single photo. (Enter portraits in AOP-3.)

AOP-5 Photo Journalism: The effective

telling of a story in photographs and text. Multiple picture use required. No limit on number of pages or images from same story.

AOP-6 Pictorial: (Scenic, Nature, Landscape, or Urban Landscape.) May include multiple photos if published together.

Best Photographer in the State: (See Open Category, O-14)

14 Press Club of Cleveland Membership Application

Join online at: <https://pressclubnewmemberdues2018.eventbrite.com>

Name _____ Date: _____

Employer _____

Title _____

Work Address _____

Work Phone _____ Fax _____

E-mail _____

Check here if you prefer that Press Club mail be sent to your home.

Home address _____

Home Phone _____

Referred By _____ Amount Enclosed: _____

Membership category applied for:

(Please check one)

Under 30: \$30 Affiliate: \$40 Journalist \$60 Associate \$90

Make checks payable to: The Press Club of Cleveland
28022 Osborn Road, Cleveland, OH 44140

Payment must accompany application.

Note: If paying the membership with the entries, it must be a separate check.

Credit card type: _____ Expiration: _____

Name on credit card: _____

Card # _____ Verification code: _____

Signature: _____

Dues are payable annually.

Questions? Call Lynn Bracic – 440-899-1222 or email her at pressclubcle@gmail.com

Journalist: Print, online, broadcast, freelance and social media (blogger) journalists working for an accredited media company in the Greater Cleveland area (includes Cuyahoga, Geauga, Lake, Lorain and Medina counties).

Associate: Public relations, corporate communications, marketing and advertising professionals, including corporate and non-profit freelancers and bloggers, working in the Greater Cleveland area, as well as others who share an interest in or are allied with the media and communications professionals, including sources; political, civic and business professionals; personal bloggers; and vendors.

Affiliate: Non-local professionals and associates working outside of Greater Cleveland, retirees, educators and students