

84th National Headliner Awards winners

The 83rd National Headliner Award winners were announced today honoring the best journalism in newspapers, photography, radio, television and online. The awards were founded in 1934 by the Press Club of Atlantic City. The annual contest is one of the oldest and largest in the country that recognizes journalistic merit in the communications industry.

Here is a list of this year's winners beginning with the Best of Show in each category:

Best of show: Print

Magazine coverage of a major news event or topic

“The Greatest, At Rest”

Tom Junod

ESPN The Magazine, Bristol, Conn.

Best of show: Photography

Photography portfolio

Tom Fox

Dallas Morning News, Dallas, Texas

Best of show: Online

Online Slideshow

“Rowan's Reach”

Lisa Krantz

San Antonio Express-News, San Antonio, Texas

Best of show: Radio

Radio stations breaking news or continuing coverage of a single news event

“Wine Country Wildfires”

KCBS News staff

KCBS Radio, San Francisco, Calif.

Best of show: TV

Broadcast television networks, cable networks and syndicators business and consumer reporting

First Place and BEST IN SHOW

“Liars for Hire”

Lisa Guerrero, Charlie McLravy, Zara Lockshin and Filip Kapsa
Inside Edition, New York, N.Y.

DAILY NEWSPAPERS AND NEWS SYNDICATES

Spot News in daily newspapers, all sizes

First Place

“Seven Minutes of Terror: A gunman attacks a small Texas church as parishioners worshipped”

San Antonio Express-News staff

San Antonio Express-News, San Antonio, Texas

Second Place

“Northern California Wildfires”

The Press Democrat staff

The Press Democrat, Santa Rosa, Calif.

Third Place

“Wine Country Fires”

San Francisco Chronicle staff

San Francisco Chronicle, San Francisco, Calif.

Local news beat coverage or continuing story by an individual or team

First Place

“Uncovering child-sexual abuse allegations against Seattle's mayor”

Jim Brunner and Lewis Kamb

Seattle Times, Seattle, Wash.

Second Place

“Corruption in Baltimore Police Department”

Baltimore Sun staff

Baltimore Sun, Baltimore, Md.

Third Place
"Bamboozled"
Karin Price Mueller
Star-Ledger/NJ.com, Newark, N.J.

International news beat coverage or continuing story by an individual or team

First Place
"Brazil Violence"
Associated Press staff
Associated Press, New York, N.Y.

Second Place
"Rohingya Crisis in Bangladesh/Myanmar"
Annie Gowen
The Washington Post, Washington, D.C.

Third Place
"Rise of a Strongman"
Emily Rauhala
The Washington Post, Washington, D.C.

News series in daily newspapers with daily circulation up to 100,000

First Place
"Wounded City"
Marc Perrusquia
The Commercial Appeal, Memphis, Tenn.

Second Place
"Wrong Side of the Bars?"
Ames Alexander, Gavin Off and Elizabeth Leland
The Charlotte Observer, Charlotte, N.C.

Third Place
"I Call Them, The Expendables"
Jamie Satterfield
Knoxville News Sentinel, Knoxville, Tenn.

News series in daily newspapers with daily circulation over 100,000

First Place

“The Tax Divide”

Jason Grotto, Sandhya Kambhampati and Ray Long

Chicago Tribune/ProPublica Illinois, Chicago, Ill.

Second Place

“About a Boy”

Casey Parks

The Oregonian/OregonLive staff, Portland, Ore.

Third Place

“Developing Storm: How and Why Hurricane Harvey Devastated Houston”

Houston Chronicle staff

Houston Chronicle, Houston, Texas

Local interest column on a variety of subjects

First Place

John Romano

The Tampa Bay Times, St. Petersburg, Fla.

Second Place

Dahleen Glanton

Chicago Tribune, Chicago, Ill.

Third Place

Michael Dobie

Newsday, Melville, N.Y.

Special or feature column on one subject by an individual

First Place

“San Antonio’s Dining Scene”

Mike Sutter

San Antonio Express News, San Antonio, Texas

Second Place

Bethany Jean Clement

Seattle Times, Seattle, Wash.

Third Place
Sharon Grigsby
Dallas Morning News, Dallas, Texas

Editorial writing by an individual or team

First Place
The Detroit News Editorial Board
Detroit News, Detroit, Mich.

Second Place
“Arkansas Death Penalty”
David Barham, Paul Greenberg and Walter Hussman
Arkansas Democrat-Gazette, Little Rock, Ark.

Third Place
“Working Poor”
Michael Lindenberger and Jim Mitchell
Dallas Morning News, Dallas, Texas

Sports column by an individual

First Place
Dan Shaughnessy
The Boston Globe, Boston, Mass.

Second Place
Dave Hyde
South Florida Sun Sentinel, Miami, Fla.

Third Place
Tim Cowlshaw
Dallas Morning News, Dallas, Texas

Sports writing by an individual or team

First Place
Kevin Armstrong
New York Daily News, New York, N.Y.

Second Place
Ryan Kartje
Southern California News Group, Anaheim, Calif.

Third Place
Dirk Chatelain
Omaha World-Herald, Omaha, Neb.

Feature writing on a variety of subjects by an individual

First Place
John Carlisle
Detroit Free Press, Detroit, Mich.

Second Place
Leonora LaPeter Anton
Tampa Bay Times, St. Petersburg, Fla.

Third Place
Crocker Stephenson
Milwaukee Journal Sentinel, Milwaukee, Wis.

Business news coverage, business commentary and/or business columns by an individual or team

First Place
“Burned”
Raquel Rutledge, Rick Barrett and John Diedrich
Milwaukee Journal Sentinel, Milwaukee, Wis.

Second Place
“The Future of Food”
Kristen Leigh Painter and Glen Stubbe
Star Tribune, Minneapolis, Minn.

Third Place
“Rewiring the West”
Sammy Roth
The Desert Sun, Palm Springs, Calif.

Education writing by an individual or team

First Place
“Bridging the Divide: The struggle to move past segregated schools”
Liz Bowie and Erica L. Green
The Baltimore Sun, Baltimore, Md.

Second Place

“Benefit of the Doubt”

Bethany Barnes

The Oregonian/OregonLive staff, Portland, Ore.

Third Place

Michael Vasquez

The Chronicle of Higher Education, Washington, D.C.

Health, medical and science writing by an individual or team

First Place

“Kept in the Dark”

Fedor Zarkhin and Lynne Terry

The Oregonian/OregonLive staff, Portland, Ore.

Second Place

“Doomed by Delay”

Patricia Callahan

Chicago Tribune, Chicago, Ill.

Third Place

“The New Price of Hope”

Robert Weisman and Jonathan Saltzman

The Boston Globe, Boston, Mass.

Environmental writing by an individual or team

First Place

“Oil and Water”

Dan Egan

Milwaukee Journal Sentinel, Milwaukee, Wis.

Second Place

“Running Wild”

Brandon Loomis and Pat Shannahan

Arizona Republic/azcentral.com, Phoenix, Ariz.

Third Place

“Environmental Reporting”

Tony Kennedy and Josephine Marcotty

Star Tribune, Minneapolis, Minn.

Investigative reporting in newspapers with daily circulation up to 100,000

First Place

“Fight Club: Dark Secrets of Florida Juvenile Justice”

Carol Marbin Miller and Audra D.S. Burch

Miami Herald, Miami, Fla.

Second Place

“Defying the Odds”

Daniel Simmons-Ritchie, Jeff Kelly Lowenstein, and Columbia Graduate School of Journalism

Pennsylvania Media Group, Harrisburg, Pa.

Third Place

“Unmasked: Firefighters and Cancer”

Mike Wagner and Lucas Sullivan

Columbus Dispatch, Columbus, Ohio

Investigative reporting in newspapers with daily circulation over 100,000

First Place

“Rigged: Forced into debt. Worked past exhaustion. Left with nothing”

Brett Murphy

USA Today, McLean, Va.

Second Place

“Mexico Blackouts”

Raquel Rutledge

Milwaukee Journal Sentinel, Milwaukee, Wis.

Third Place

“Shielded by the Badge”

Jennifer Bjorhus and MaryJo Webster

Star Tribune, Minneapolis, Minn.

Public service performed by publishing material in a daily newspaper

First Place

“Why so secret, Kansas?”

The Kansas City Star staff

The Kansas City Star, Kansas City, Mo.

Second Place

“The Water Drain”

Chicago Tribune staff

Chicago Tribune, Chicago, Ill.

Third Place

“Hurricane Harvey: Houston's Reckoning”

Houston Chronicle staff

Houston Chronicle, Houston, Texas

Editorial cartoons

First Place

Michael Ramirez

Creators Syndicate

Second Place

“Tom the Dancing Bug”

Ruben Bolling

Andrews McMeel Syndication

Third Place

Robert Arian

The State, Columbia, S.C.

Journalistic innovation

First Place

“Why Cops Shoot”

Ben Montgomery, Connie Humburg and Neil Bedi

Tampa Bay Times, St. Petersburg, Fla.

Second Place

“The Wall”

Arizona Republic staff with the USA Today Network, Phoenix, Ariz.

Third Place

“The Loneliest Polar Bear”

The Oregonian/OregonLive staff

The Oregonian/OregonLive, Portland, Ore.

Best political coverage

First Place

“Eric Greitens' Culture of Secrecy”

Jason Hancock

The Kansas City Star, Kansas City, Mo.

Second Place

“The Bradley Blueprint”

Milwaukee Journal Sentinel staff

Milwaukee Journal Sentinel, Milwaukee, Wis.

Third Place

“Texas Politics”

Peggy Fikac and Allie Morris

San Antonio Express-News, San Antonio, Texas

Best satire or humor writing

First Place

James Lileks

Star Tribune, Minneapolis, Minn.

No second- or third-Place award

MAGAZINES

Magazine coverage of a major news event or topic

First Place and BEST IN SHOW PRINT

“The Greatest, At Rest”

Tom Junod

ESPN The Magazine, Bristol, Conn.

Second Place

“What Am I Paying For?”

Peter Keating

ESPN The Magazine, Bristol, Conn.

Third Place

“Requiem for the Vaquita”

Erik Vance

Scientific American

Magazine feature writing by an individual on a variety of subjects

First Place

Ericka Fry

Fortune, New York, N.Y.

Second Place

Wright Thompson

ESPN the Magazine, Bristol, Conn.

Third Place

Abigail Pesta

Stories in Mother Jones, Cosmopolitan and Texas Monthly

Magazine column by an individual on a variety of subjects

First Place

Howard Bryant

ESPN The Magazine, Bristol, Conn.

No second- or third-place award given

PHOTOGRAPHY AND GRAPHICS FOR DAILY NEWSPAPER, MAGAZINES, NEWS SERVICE AND SYNDICATES

Newspapers spot news photography

First Place

“Devastating Deluge”

Louis DeLuca

Dallas Morning News, Dallas, Texas

Second Place

“Harvey Gentle Rescue”

Michael Ciaglo

Houston Chronicle, Houston, Texas

Third Place

“Hot Wheels”

Luis Santana

Tampa Bay Times, St. Petersburg, Fla.

Newspapers feature photography

First Place

“Snowy Commute”

John Paraskevas

Newsday, Melville, N.Y.

Second Place

“Eclipse!”

Dirk Shadd

Tampa Bay Times, St. Petersburg, Fla.

Third Place

“Getting Out of the Storm”

Douglas Clifford

Tampa Bay Times, St. Petersburg, Fla.

Newspapers sports action photography

First Place

“Claw Back”

Loren Elliott

Tampa Bay Times, St. Petersburg, Fla.

Second Place

“Over the Top”

Steven M. Falk

Philadelphia Inquirer, Philadelphia, Pa.

Third Place

“Manu's Clean Block”

Jerry Lara

San Antonio Express-News, San Antonio, Texas

Newspapers sports features photography

First Place

“Altuve the MVP”

Thomas A. Ferrara

Newsday, Melville, N.Y.

Second Place
"Harvey Astros"
Steve Gonzales
Houston Chronicle, Houston, Texas

Third Place
"To Lightning, With Love"
Dirk Shadd
Tampa Bay Times, St. Petersburg, Fla.

Magazines, news services or syndicates spot news photography

First Place
"Devastated"
Dar Yasin
Associated Press, New York, N.Y.

No second- or third-place awards

Magazines, news services or syndicates feature or sports photography

First Place
"Going Out Like Fireworks"
Louis DeLuca
Dallas Morning News, Dallas, Texas

Photography portfolio

First Place and BEST IN SHOW PHOTO
Tom Fox
Dallas Morning News, Dallas, Texas

Second Place
Robert Gauthier
Los Angeles Times, Los Angeles, Calif.

Third Place
Mindy Schauer
Orange County Register, Anaheim, Calif.

Photo essay/story

First Place
"Body 2017"
ESPN staff,
ESPN, Bristol, Conn.

Second Place
"The Battle for Mosul"
Felipe Dana
Associated Press

Third Place
"Migrants Journey in Death Valley"
Nick Oza
Arizona Republic, Phoenix, Ariz.

Portrait

First Place
"Russell Westbrook: Analytics"
Kristen Geisler and Karen Frank
ESPN, Bristol, Conn.

Second Place
"Entertainment Issue: Leslie Jones and Kristaps Porzingis"
Nancy Weisman and Karen Frank
ESPN, Bristol, Conn.

Third Place
"Transgender: A Life in Transition"
Carolyn Van Houten
San Antonio Express-News, San Antonio, Texas

Pictorial

First Place
"Immersed in Surreal Setting"
Douglas Clifford
Tampa Bay Times, St. Petersburg, Fla.

Second Place

“Eclipse Flyby”

Mark Garfinkel

Boston Herald, Boston, Mass.

Third Place

“The Land of the Free”

Scott Keeler

Tampa Bay Times, St. Petersburg, Fla.

Disaster coverage

First Place

“Death From Above”

Marcus Yam

Los Angeles Times, Los Angeles, Calif.

Second Place

“Northern California Wildfires”

The Press Democrat staff

The Press Democrat, Santa Rosa, Calif.

Third Place

“Hurricane Harvey:

Houston Chronicle staff

Houston Chronicle, Houston, Texas

RADIO STATIONS

Radio stations newscast, all markets

First Place

“June 14th, 2017 1 p.m.”

WTOP staff

WTOP-FM, Washington, D.C.

Second Place

Texas Standard staff

Texas Standard, Austin, Texas

Third Place

“KCBS Noon News - Wine Country Wildfires”

KCBS News staff

KCBS Radio, San Francisco, Calif.

Radio stations breaking news or continuing coverage of a single news event

First Place and BEST IN SHOW RADIO

“Wine Country Wildfires”

KCBS News staff

KCBS Radio, San Francisco, Calif.

Second Place

“Firestone Home Explosion”

Leigh Paterson, Dan Boyce and staff

Inside Energy, Denver, Colo.

Third Place

“Offshore Firm Bankrolls Maine Casino Campaign”

Steve Mistler

Maine Public Radio, Portland, Maine

Radio stations feature and human interest story, all markets

First Place

“For Illinois Sex Offenders, Six Years Can Turn Into Life In Prison”

Max Green and Robert Wildeboer

Chicago Public Media/WBEZ, Chicago, Ill.

Second Place

“Cassettes of Hurricane Andrew”

Alicia Zuckerman

WLRN News, Miami, Fla.

Third Place

“Nine Decades Club”

Patty Wight

Maine Public Radio, Portland, Maine

Radio stations documentary or public affairs

First Place

“Curious City: Chicago's Nazi Neighborhood”

Jesse Dukes, Shannon Heffernan and the Curious City Team

Chicago Public Media/WBEZ, Chicago, Ill.

Second Place

“Cell 1: Florida’s Death Penalty in Limbo”

Wilson Sayre, Alicia Zuckerman and the WLRN News Team

WLRN News, Miami, Fla.

Third Place

“Pizzagate: A Slice of Fake News”

Amanda Robb and Laura Starecheski

Reveal and Rolling Stone in partnership with The Investigative Fund, New York, N.Y.

Radio stations news series

First Place

“The Breaking Point”

Alex Silverman

WCBS Newsradio 880/Entercom New York, NY

Second Place

“State of Addiction: Maryland's Fight”

Anne Kramer

WBAL-AM, Baltimore, Md.

Third Place

“Anatomy of a Russian Attack”

J.J. Green

WTOP-FM, Washington, D.C.

Broadcast radio networks and syndicators newscast

First Place

“Las Vegas Newscast”

Steve Futterman, Deborah Rodriguez and Wendy Zentz

CBS News Radio, New York, N.Y.

No second- or third-place award

Broadcast radio networks and syndicators breaking news or continuing coverage

First Place

“Las Vegas Massacre”

CBS News Radio Staff

CBS News Radio, New York, N.Y.

Second Place

“NPR’s Initial Coverage: Hurricane Maria Aftermath in Puerto Rico”

Camila Domonoske, Marisa Peñaloza and Greg Allen

NPR, Washington, D.C.

No third-place winner

Broadcast radio networks and syndicators feature and human interest story

First Place

“National Film Registry”

Dave Barrett

CBS News Radio, New York, N.Y.

Second Place

“Women Are Speaking Up About Harassment And Abuse, But Why Now?”

Elizabeth Blair, Rose Friedman and Ellen Silva

NPR, Washington, D.C.

Third Place

“Meet one of the handful of Syrians granted asylum in Japan”

Abigail Leonard, Jennifer Goren and Marco Werman

Stonemason Media for The World, PRI

Broadcast radio networks and syndicators documentary or public affairs

First Place

“The Mystery of Mountain Jane Doe”

Staff

Reveal from The Center for Investigative Reporting and PRX, Emeryville, Calif.

Second Place

“The Battle Over Chavez Ravine”

Janice Llamoca, Nadia Reiman and Stephanie Lebow

Latino USA, New York, N.Y.

Third Place

“Valley of Contrasts”

Antonia Cereijido, Nadia Reiman and Jeanne Montalvo

Latino USA, New York, N.Y.

Broadcast radio networks and syndicators news series

First Place

“Labor Day”

CBS News Radio Staff

CBS News Radio, New York, N.Y.

Second Place

“Radio PA's Top 10 Stories of 2017”

Brad Christman and the Radio PA News Team

Radio Pennsylvania Network, Harrisburg, Pa.

TELEVISION

Broadcast or cable television stations newscast

First Place

“NewsCenter 5 at 6pm: Auto Auction Crash”

Paige Harrison, Gerry Wardwell and the WCVB staff

WCVB, Boston, Mass.

Second Place

“NewsCenter 5 at 6pm: Methuen Plane Crash”

Paige Harrison, Gerry Wardwell and the WCVB staff

WCVB, Boston, Mass.

Third place

“11 News Tonight: Manhunt Ends”

Shannon Encina, Rachel Duncan and Gene Long

WBAL-TV, Baltimore, Md.

Broadcast or cable television stations coverage of a live breaking news event

First Place

“A City Turned to Ash: The Morning a Wildfire Destroyed Santa Rosa”

Katie Nielsen and Gregg Welk

KPIX-TV, San Francisco, Calif.

Second Place

“Auto Auction Crash”

Paige Harrison, Gerry Wardwell and the WCVB staff

WCVB-TV, Boston, Mass.

Third Place

“Methuen Plane Crash”

Paige Harrison, Gerry Wardwell and the WCVB staff
WCVB-TV, Boston, Mass.

Broadcast or cable television stations continuing coverage of a single news event

First Place

“Grand Theft Anchorage”

Kyle Hopkins and KTUU staff
KTUU Channel 2, Anchorage, Alaska

Second Place

“The Insane Benefit: Minnesota's Secret Sex Offenders”

A.J. Lagoe, Steve Eckert and Gary Knox
KARE11, Minneapolis, Minnesota

Third Place

“Philadelphia DA's Downfall”

Mitch Blacher, Charlie Wellock, Jim O'Donnell, Anzio Williams and the NBC Philadelphia Staff
NBC Philadelphia, Philadelphia, Pa.

Broadcast or cable television stations feature, sports or human interest story

First Place

“Playing His Dues”

Boyd Huppert, Chad Nelson, Jeff Wiltgen, Ferlon Webster and Adam Jukkola
KARE-TV, Minneapolis, Minn.

Second Place

“The Untold Story of the Entry Into Theater Nine”

Chris Vanderveen, Chris Hansen and Anastasiya Bolton
KUSA-TV, Denver, Colo.

Third Place

“Jim's Family Story of Addiction”

Jim Payne, Marcie Golgoski and Pete Delis
WESH-TV, Winter Park, Fla.

Broadcast or cable television stations public service

First Place

"5 On: State of Addiction"

Paige Harrison, David Hurlburt and the WCVB staff
WCVB-TV, Boston, Mass.

Second Place

"Sick and Forgotten at Hanford"

Susannah Frame, Steve Douglas and Kevin Glantz
KING Television, Seattle, Wash.

Third Place

"Selling Girls"

WXIA Atticus Team, KHOU Iris Team and TEGNA Media
TEGNA Media, Atlanta, Ga.

Broadcast or cable television stations documentary or series of reports on the same subject

First Place

"The Granite Saint"

Karen Meyers, Paul Falco and Todd Diorio
WMUR, Manchester, N.H.

Second Place

"Parents in the Dark: Secrets Exposed"

Tony Kovaleski, Brittany Freeman and Chad Skinner
KMGH-TV, Denver, Colo.

Third Place

"Secrets and Lies"

Wendy Halloran and Phillip Mathews
12 News, Phoenix, Ariz.

Broadcast or cable television stations investigative reporting

First Place

"State of Unrest"

Lee Zurik, Jon Turnipseed, Tom Wright and Greg Phillips
WVUE-TV, New Orleans, La.

Second Place

“Kane In Your Corner: The Animal Police”

Walt Kane, Karin Attonito and Anthony Cocco

News 12 New Jersey, Edison, N.J.

Third Place

“The Finley Brothers Investigate: Strong Arm Politics”

Jeremy Finley and Jason Finley

WSMV-TV, Nashville, Tenn.

Broadcast or cable television stations business and consumer reporting

First Place

“Unbalanced Billing”

Chris Vanderveen, Anna Hewson and Katie Wilcox

KUSA-TV, Denver, Colo.

Second Place

“Ben Has Your Back”

Ben Simmoneau

WCVB-TV, Boston, Mass.

Third Place

“The Tumbler Test”

Jeff Abell and Cory Sellgren

WBFF-TV, Baltimore, Md.

Broadcast or cable television stations health/science reporting

First Place

“Beyond the Cure”

Emily Riemer

WCVB-TV, Boston, Mass.

Second Place

“Because of Daniel”

Jay Korff and Kevin Drennen

WJLA-TV, Arlington, Va.

Third Place

“Chronicle-Last Rights”

Kathy Bickimer, Brian Menz and George Rodrique

WCVB-TV, Boston, Mass.

Broadcast or cable television stations environmental reporting

First Place

“3000 Toxic Homes”

Bob Segall and the 13 Investigates Team

WTHR-TV, Indianapolis, Ind.

Second Place

“NewsChannel5 Investigates: Toxic School Water”

Phil Williams, Bryan Staples and Michelle Bonnett

WTVF-TV, Nashville, Tenn.

Third Place

“Toxic Trouble: Uncovering a Dioxin Threat on Galveston Bay”

Greg Groogan, John Heads and Aprille Meek

KRIV-TV, Houston, Texas

Broadcast television networks, cable networks and syndicators newscast

First Place

“CBS This Morning”

CBS This Morning

CBS News, New York, N.Y.

Second Place

“World News Tonight with David Muir December 7, 2017”

The Staff of World News Tonight with David Muir

ABC News, New York, N.Y.

Third Place

“CNN’s State of the Union with Jake Tapper”

Jake Tapper

CNN, Washington, D.C.

Broadcast television networks, cable networks and syndicators coverage of a major news event

First Place

“ABC News: The War on ISIS”

Ian Pannell, Matt McGarry, Rym Momtaz and Nicky DeBlois

ABC News, New York, N.Y.

Second Place

“ABC News: City Underwater”

The Staff of ABC News

ABC News, New York, N.Y.

Third Place

“Hurricane Irma Hits Florida”

Jake Tapper

CNN, Washington D.C.

Broadcast television networks, cable networks and syndicators continuing coverage of a major news event

First Place

“ABC News - Venezuela: Descent Into Chaos”

Matt Gutman, Christine Romo and Geoff Martz

ABC News, New York, N.Y.

Second Place

“Fall of Mosul”

Richard Engel, Marc Smith and the On Assignment staff

NBC News/MSNBC, New York, N.Y.

Third Place

“Undocumented in Trump's America”

Nicole Salazar, Josh Rushing and the Fault Lines Staff

Al Jazeera English, Washington, D.C.

Broadcast television networks, cable networks and syndicators feature, sports or human interest

First Place

“Against All Odds”

Deborah Kim, Fred Rothenberg and Kate Snow

NBC News, New York, N.Y.

Second Place

“Marathon Cheats”

Stephanie Gosk, Rich McHugh and Tracy Connor

NBC News, New York, N.Y.

Third Place

“Women of Silicon Valley”

Marianne O'Donnell, Sue Simpson and Megyn Kelly

NBC News, New York, N.Y.

Broadcast television networks, cable networks and syndicators documentary or series of reports on the same subject

First Place

“ABC News - Let It Fall: Los Angeles 1982-1992”

John Ridley, Jeanmarie Condon, Melia Patria and Fatima Curry

ABC News, New York, N.Y.

Second Place

“Son of Sam: The Killer Speaks”

CBS News and 48 Hours staff

CBS News, New York, N.Y.

Third Place

“The Naked Truth: Trick Shots”

Roberto Daza, Mariana van Zeller, Justine Gubar and Keith Summa

Fusion, Doral, Fla.

Broadcast television networks, cable networks and syndicators investigative report

First Place

“Libya Slave Auction”

Nima Elbagir, Raja Razek, Ayman Kekly, Alex Platt, David Castelein and Deborah Rayner

CNN, London

Second Place

“CBS This Morning: Air Force Academy Sexual Assault”

Norah O'Donnell, Ryan Kadro and Jennifer Janisch

CBS News, New York, N.Y.

Third Place

“CBS News: Made in America”

CBS News: On Assignment and CBS This Morning

CBS News, New York, N.Y.

Broadcast television networks, cable networks and syndicators news magazine program

First Place

“ABC News 20/20 - Wonder Boy”

Staff of 20/20

ABC News, New York, N.Y.

Second Place

“ABC News 20/20 - My Reality: A Hidden America”

Staff of 20/20

ABC News, New York, N.Y.

Third Place

“48 Hours: Death by Text”

48 Hours staff

CBS News, New York, N.Y.

Broadcast television networks, cable networks and syndicators business and consumer reporting

First Place and BEST IN SHOW

“Liars for Hire”

Lisa Guerrero, Charlie McLravy, Zara Lockshin and Filip Kapsa

Inside Edition, New York, N.Y.

Second Place

“Seniors’ Student Loan Debt”

PBS NewsHour Weekend Staff

PBS NewsHour Weekend, New York, N.Y.

Third Place

“Prescription Price Secrets”

Anne Thompson, Brenda Breslauer and Katie Boyle

NBC News Investigative Unit, New York, N.Y.

Broadcast television networks, cable networks and syndicators health/science reporting

First Place

“A Sober Approach”

Craig Melvin, Justin Balding and Allison Orr

NBC News, New York, N.Y.

Second Place

“Life Changer”

Keith Morrison, Brenda Breslauer and Ellen Mason

NBC News, New York, N.Y.

Third Place

“Vital Signs with Dr. Sanjay Gupta”

Dr. Sanjay Gupta, Elisa Berkowitz and Samantha Bresnahan

CNN, Atlanta, Ga.

Broadcast television networks, cable networks and syndicators environmental reporting

First Place

“ABC News - Nightline: Global Warning”

Staff of Nightline

ABC News, New York, N.Y.

Second Place

“Dangerous Waves”

Nicolas Ibarguen, Miguel Reyes and Esteban Corte

Univision, Doral, Fla.

Third Place

“Green Giants”

Richard Engel, Ian Sherwood and the On Assignment Staff

NBC News/MSNBC, New York, N.Y.

ONLINE

Online investigative reporting, news organization not connected to print or broadcast

First Place

“Nuclear Negligence”

Patrick Malone, Peter Cary, R. Jeffrey Smith and Chris Zubak-Skees

Center for Public Integrity, Washington, D.C.

Second Place

“The Orphan Drug Machine”

Sarah Jane Tribble, Sydney Lupkin, Heidi de Marco, Francis Ying, Lydia Zuraw, John Hillkirk,

Diane Webber and Scott Hensley

Kaiser Health News, Washington, D.C.

Third Place

“Unmasking the Kushner Real Estate Empire”

David Kocieniewski and Caleb Melby

Bloomberg News, New York, N.Y.

Online beat coverage, news organization not connected to print or broadcast

First Place

“Shipbuilders and Goodyear”

Jennifer Gollan

The Center for Investigative Reporting/Reveal, Emeryville, Calif.

Second Place

“Choke Hold: The Fossil Fuel Industry’s Fight Against Climate Policy, Science and Clean Energy”

InsideClimate News staff

InsideClimate News, Brooklyn, N.Y.

Third Place

“Carbon Wars”

Environmental Reporting Team

The Center for Public Integrity, Washington, D.C.

Lifestyle Blog

First Place

Rachel Nania,

WTOP.com, Washington, D.C.

Political Blog

First Place

“Buying of the President”

Dave Levinthal, Carrie Levine and Chris Zubak-Skees

Center for Public Integrity, Washington, D.C.

Second Place

Mary C. Curtis

Roll Call, Washington, D.C.

Third Place
"New Hampshire Primary Source"
John DiStaso
WMUR, Manchester, N.H.

Online video up to three minutes

First Place
"Beaumont Bulls"
Rob Booth, Julianne Varacchi and Tim Rasmussen
ESPN, Bristol, Conn.

Second Place
"Transgender: A Life in Transition"
Carolyn Van Houten
San Antonio Express-News, San Antonio, Texas

Third Place
"Hot Wheels"
Dirk Shadd and Monica Herndon
Tampa Bay Times, St. Petersburg, Fla.

Online Video 3-10 minutes

First Place
"A Life on the Line"
Lea Suzuki
San Francisco Chronicle, San Francisco, Calif.

Second Place
"Mother's Day"
Elizabeth Lo
New York Times and The Investigative Fund, New York, N.Y.

Third Place
"Seeking Asylum In Mexico: A Family Divided"
Almudena Toral, Maye Primera and Nacho Corbella
Univision, Miami, Fla.

Online Video More than 10 minutes

First Place

“Runnin’: A circle of friends. An American epidemic”

Alex Hogan and Matthew Orr

STAT, Boston, Mass.

Second Place

“The Kill List: The Brutal Drug War in the Philippines”

Ed Ou and Aurora Almendral

NBC Left Field, New York, N.Y.

Third Place

“Conviction: One Man’s Fight to Clear His Name of Rape”

Kathy Hopkins, Brian Johnston and Cynthia Salinas

Asbury Park Press, Neptune, N.J.

Web or Interactive Project

First Place

“Trial and Terror”

Trevor Aaronson, Margot Williams, Moiz Syed, Akil Harris and Westley Hennigh-Palermo

The Intercept, New York, N.Y.

Second Place

“Death & Dysfunction”

New Jersey Advance Media staff

New Jersey Advance Media, Iselin, N.J.

Third Place

“Unsolved: A Toddler’s Death, a Tangled Trail”

Milwaukee Journal Sentinel staff

Milwaukee Journal Sentinel, Milwaukee, Wis.

Social Media

First Place

“#CitizenSleuth”

The Center for Public Integrity and Reveal from The Center for Investigative Reporting staff

The Center for Public Integrity and Reveal from The Center for Investigative Reporting,

Washington, D.C.

Second Place

“What you need to know to survive Hurricane Irma”

Teresa Frontado, Katie Lepri and The WLRN News Team
WLRN News, Miami, Fla.

Third Place

ESPN The Magazine staff

ESPN The Magazine, Bristol, Conn.

Online Slideshow

First Place AND BEST IN SHOW ONLINE

“Rowan's Reach”

Lisa Krantz

San Antonio Express-News, San Antonio, Texas

Second Place

“No Hands No Problem”

Jason Potterton and Tim Rasmussen

ESPN, Bristol, Conn.

Third Place

Photos of the Year

Star Tribune staff

Star Tribune, Minneapolis, Minn.