

Best Multi-Media Presentation

Division A

First Place

WBUR - Bulger On Trial

Second Place

KPCC - Bilingual Learning

Division B

First Place

Boise State Public Radio KBSX - Why More Idaho Moms Breastfeed Than Anywhere In The U.S.

Second Place

WVXU - Union Baptist Cemetery and its Black Civil War Heroes

Division C

First Place

KRCC - Flash Point: Living with Wildfire

Second Place

WCAI - Who's Who in New England's Fisheries

Best Use of Sound

Division A

First Place

WNYC Radio - Into the Woods, Cell Phone, iPod and All

Second Place

WHYY - FM - The MRI is a source of anxiety ? and musical inspiration

Division B

First Place

Wyoming Public Radio - Women's Antelope Hunt

Second Place

WMUK-FM - A Day at World's End: Bombay Beach

Division C

First Place

WCAI - A New Life in Ice

Second Place

WUOT - FM - I'm Still Here: My HIV Life

Best Writing

Division A

First Place

Vermont Public Radio - Vermont Rattlesnakes Battle New Fungus

Second Place

KQED Public Radio - Water Recycling Comes of Age in Silicon Valley

Division B

First Place

NashvillePublic Radio - From Foodie Desert To Foodie Destination

Division C

First Place

WUOT - FM - Justice For All: The Art of the Deal

Second Place

KLCC - Devil's Staircase Hike Not For The Faint of Heart or Body

Breaking News

Division A

First Place

WBUR - WBUR: The Boston Marathon Bombing

Second Place

KPCC - DORNER COVERAGE

Division B

First Place

WILL - Gifford Tornado

Second Place

WBFO - Massachusetts men cause scare following Boston Bombings

Division C

First Place

WBGO - The Death of U.S. Senator Frank Lautenberg

Second Place

KGOU Radio - Moore Tornado Aftermath KGOU

Call-in Program

Division A

First Place

WLRN/Miami Herald News - The Florida Roundup: Examining Child Deaths Under DCF

Second Place

Iowa Public Radio - River to River: The Crime of Stalking

Division B

First Place

WGCU - Writing about Parenting Children with Down Syndrome

Second Place

WJCT FM - First Coast Connect: Crisis in Cairo

Division C

First Place

WUOT - FM - Dialogue

Second Place

WCAI - Preventing Breast Cancer: The Latest Research

Commentary

Division A

First Place

WBUR - It May Be The Bottom Of The Ninth, But The Quietest Sox Fans Hang In There

Second Place

WLRN/Miami Herald News - What It's Like To Be Related To A President

Division B

First Place

WFDD - Fight or Flight

Second Place

WGCU - A Not So Fond Remembrance of a Memorable Bird

Division C

First Place

Youth Radio - There Are No Children In Oakland

Second Place

WKNO - FM - Christmas in August, Or, How I Spent My Summer Vacation Money

Continuing Coverage

Division A

First Place

WFPL / Kentucky Public Radio - The Bluegrass Pipeline

Division A

Second Place

WSHU Public Radio - A year of issues and reflection following Sandy Hook shooting

Division B

First Place

North Country Public Radio - Rail Safety: Lac-Megantic to NYS

Second Place

WILL - Gifford Tornado Continued Coverage

Division C

First Place

WYSO Public Radio - The Affordable Care Act Rollout In Dayton, Ohio

Second Place

KLCC - Latino Issues in Oregon

Documentary

Division A

First Place

KCRW - The Ghosts of Fire Island

Second Place

ChicagoPublic Radio/WBEZ - From Mexico to the Midwest, a heroin supply chain delivers

Division B

First Place

KALW - The Race to an Emergency

Second Place

Alabama Public Radio - Civil Rights Radio

Division C

First Place

WUOT - FM - I'm Still Here: My HIV Life

Second Place

WKMS - West Kentucky Coal: People, Places and Power

Enterprise/Investigative

Division A

First Place

KQED Public Radio - Farmworkers Face Sexual Harrassment

Second Place

WNYC Radio - In Newark, Gunshot Detection System Falls Short of Booker's Claims

Division B

First Place

North Country Public Radio - Compassionate Release? Dying Inmates Struggle to Get Home

Second Place

WVTF Public Radio - New Evidence of Innocense: The Jens Soering Story

Division C

First Place

WCAI - Desperate for a Cure: The Search for New Alzheimer's Treatments

Second Place

WIUM/WIUW - FM - 50% Plus 1

Interview

Division A

First Place

WBUR - Ugandan Gay Rights Group Sues Springfield Evangelist Scott Lively

Second Place

KCFR - Colorado Public Radio - Colorado Doctor Tells of Kidnapping by Afghan Taliban

Division B

First Place

WMUK-FM - WestSouthwest: E-book explores race past and present in Battle Creek

Second Place

WVXU - The Authentic History of Cincinnati Chili

Division C

First Place

WBGO - SportsJam with Doug Doyle, March 20, 2013

Second Place

KLCC - Viet Nam: An Inner View

Nationally Edited Breaking News

Division A

First Place

WBUR - Breaking: The Boston Marathon Bombing, Here & Now

Division C

Second Place

KGOU Radio - Massive Tornado Takes Aim At Moore, Oklahoma

Nationally Edited Continuing Coverage

Division A

First Place

WBUR - The Boston Marathon Bombing, Here & Now

Second Place

WNYC Radio - Recovering from Superstorm Sandy Harder than Expected

Nationally Edited News Feature

Division A

Second Place

WBUR - 'Whitey' Bulger Found Guilty Of Murder, Racketeering

Division B

First Place

NashvillePublic Radio - Meeting On Tolerance Turns Into Shouting Match

Nationally Edited Soft Feature

Division A

Second Place

Iowa Public Radio - A Unique Digital Music Service, For Locals Only

Division B

First Place

NashvillePublic Radio - Keeping Frog Gigging Alive

News Feature

Division A

First Place

Northwest News Network - In Idaho, Towns Take Up Gay Rights In Absence Of State Action

Second Place

WNYC Radio - In Public Housing, Temporary Boilers Are Here To Stay (For A While)

Division B

First Place

WFDD - Possible Twist in Winston-Salem Northern Beltway

Second Place

Wyoming Public Radio - New research seeks to answer key scientific questions about Sublette County ozone

Division C

First Place

WIUM/WIUW - FM - 50% Plus 1

Second Place

WYSO Public Radio - Take A Tour of the Health Care Marketplace with WYSO Reporters

Division D

First Place

WKMS - 2014 US Senate Race Headlines 133rd Fancy Farm Picnic

Second Place

Youth Radio - Clearing A Criminal Record For A Juvenile Comes At A Cost

News/Public Affairs Program

Division A

First Place

WAMU - "This Week on Metro Connection: Latino D.C."

Second Place

WAMU - In the Kitchen: Immigrant Workers and Restaurants

Division B

First Place

Wyoming Public Radio - Open Spaces: 7-12-13

Second Place

WILL - Parenting A Transgender Child

Division C

First Place

WCAI - Post Traumatic Stress Disorder

Second Place

WBGO - The WBGO Journal, October 25, 2013

Newscast

Division A

First Place

WBUR - WBUR's Morning Edition

Second Place

KERA - 90.1 Dallas - All Things Considered Newscast -- Nov. 22, 2013

Division B

First Place

WUSF - PRNDI Award Entry: Best Newscast

Second Place

NashvillePublic Radio - Nov. 8, 2013 newscast

Division C

First Place

WBGO - WBGO News Update with Doug Doyle, November 1, 2013

Second Place

WFUV - Post-election newscast 11/6/13

Division D

First Place

WFUV - Ann Pierret Newscast 12/13/13

Second Place

WFUV - Jeff Coltin Newscast 12/5/13

Series

Division A

First Place

ChicagoPublic Radio/WBEZ - Heroin LLC

Second Place

WLRN/Miami Herald News - Elevation Zero: Rising Seas In South Florida

Division B

First Place

North Country Public Radio - Alternatives to Incarceration

Second Place

Alabama Public Radio - Civil Rights Radio

Division C

First Place

WFUV - Health Disparities in NYC

WFUV - Strike a Chord: Food Pantries and Soup Kitchens

Soft Feature

Division A

First Place

WNYC Radio - Hip Hop Battle Crowns a "Science Genius"

Second Place

Michigan Radio - Moving In, Moving Out

Division B

First Place

NashvillePublic Radio - The Global Fame Of Jim Reeves

Second Place

WUSF - Hurricanes: What's in a Name?

Division C

First Place

WKNO - FM - Backyard Chickens Take Roost in Midsouth

Second Place

WDCB - Local Park District Finds A Eco-friendly Way To Control Weeds

Division D

First Place

WLRN/Miami Herald News - Meet The Man Behind All Those South Beach Pastels

Second Place

WKMS - Children, Volunteers Find Hope in Special Advocate Programs

Spot News

Division A

First Place

WLRN/Miami Herald News - How Miami's Shrewd Black Leadership Turned The Mandela Snub To Local Advantage

Second Place

WKSU - FM - Akron Aeros become the Rubber Ducks

Division B

First Place

Boise State Public Radio KBSX - Horseback Riders Say Teen And Abductor Stood Out In Idaho Wilderness

Second Place

NashvillePublic Radio - Ignoring Research On Cost Of Refugees

Division C

First Place

WBGO - Booker Sworn In As New Jersey's First Black Senator

Second Place

WFUV - AIDS in NYC's Chinese Community

Division D

First Place

WFUV - Falling Tree Kills New Yorker, Many Point to Budget Cuts

Second Place

WRKF - Democrats Win One in Tiger Stadium