NEWS RELEASE
DO NOT RELEASE UNTIL

10:00 P.M. FRIDAY, FEB. 6, 2009

Contact:

Jennifer Gilliland, Creative Director

Oklahoma Press Association

(405) 499-0028

jgilliland@okpress.com
Better Newspaper Contest Winners

Announced at OPA Mid-Winter Convention
Nine state newspapers receive top honors in annual contest

Winners of the 2008 Oklahoma Press Association Better Newspaper Contest were announced Friday, Feb. 6, at the Doubletree Downtown Hotel in Tulsa, Okla.

Recipients of the 2008 Sequoyah Award, the highest honor in the annual contest, were the Muskogee Phoenix, Stillwater NewsPress, The Journal Record, Mustang News, Oologah Lake Leader, The Newcastle Pacer, Waurika News-Democrat, Sequoyah County Times, and the Oklahoma Gazette. The Sequoyah Award is based on total points accumulated in all events.

Members of the Hoosier State Press Association judged a total of 824 entries from 88 newspapers received in the 2008 Better Newspaper Contest.

Following is information about each of the nine Sequoyah Award winners.

Muskogee Phoenix

The Muskogee Phoenix has won three out of the last four years in Division 1, dailies circulation above 9,000.

The Phoenix, owned by Community Newspaper Holdings, Inc. (CNHI), placed first in six categories including News Content, Editorial Comment, Personal Columns, News Writing, Feature Writing and Photography. It also placed second in Layout & Design and Sports Coverage, and fourth in In-Depth Enterprise.

“These sharp, hard-hitting editorials show strong, unflinching community leadership,” one judge praised.

The Muskogee Phoenix has taken top honors in the annual contest 14 times between 1981 and 2008.

Lawrence Corvi is publisher of the Phoenix.

Stillwater NewsPress

The Stillwater NewsPress, under the direction of Publisher Pam Nelson, took home its first Sequoyah Award in Division 2, dailies circulation 4,500 to 8,999.

The NewsPress, also owned by Community Newspaper Holdings, Inc. (CNHI), pulled five first place awards in News Content, Advertising, Editorial Comment, Sports Coverage, and Photography. It placed second in Sales Promotion and News Writing; third in In-Depth Enterprise; and fourth in Layout & Design and Feature Writing.

 “Design and layout make this the clear winner,” one judge wrote about the NewsPress. “It’s clean, sharp and appealing.”

The Journal Record

For the third year in a row, The Journal Record took top honors in Division 3, dailies circulation below 4,500. The Record, published by Mary Mélon and owned by Dolan Media Co., received five first place honors for Layout & Design, Advertising, Sales Promotion, In-Depth Enterprise and Personal Columns. The Journal Record placed second in Editorial Comment and Community Leadership; third in News Writing; and fourth in News Content, Feature Writing and Photography.

One judge commented that “the variety of sources discussing something journalists are sometimes leery of tackling was refreshing and informative.”

Mustang News

For the fourth time in a row, the Mustang News took top honors in Division 4, weeklies circulation above 2,550.

Published by Ray and Sean Dyer, the News placed first in News Content, Layout & Design, and Photography; second in Feature Writing; and third in Advertising, Sales Promotion, Editorial Comment and Sports Coverage.

“Outstanding coverage of local issues – staff doesn’t shy away from controversy,” one judge noted. “Nice features, strong opinion pages … we feel like we know the community after reading.”

Oologah Lake Leader

In Division 5, weeklies circulation 1,700 to 2,549, the Oologah Lake Leader squeaked by its competition for the highest honor.

For its 12th Sequoyah Award, six in the last eight years, the Lake Leader placed in all 12 categories including first in Sales Promotion; second in News Content, Advertising, Editorial Comment, News Writing and Photography; third in Layout & Design, In-Depth Enterprise, Feature Writing and Sports Coverage; and fourth in Personal Columns and Community Leadership.

“Obviously this newspaper is a wonderful asset. Brilliant writing,” one judge commented about the Lake Leader. “Creative and informative headlines, good balance of hard news vs community.”

The Lake Leader is owned and published by John and Faith Wylie.

The Newcastle Pacer

The Newcastle Pacer took home its third Sequoyah Award in four years in Division 6, weekly circulation 1,250-1,699.

Robin Wilson is publisher of The Pacer, which is owned by Chickasaw Enterprise.

The Pacer pulled three first place honors in the Layout & Design, Sales Promotion and Sports Coverage events. It took second in Advertising, News Writing and Feature Writing; third in In-Depth Enterprise and Personal Columns; and fourth in News Content and Community Leadership.

“It’s fun, inviting, with interesting story choices. I’m sure the readers are the winners here,” one judge commented about The Pacer.

Waurika News-Democrat
For the third year in a row, The Waurika News-Democrat won the highest honor after acquiring seven first place awards in Division 7, weeklies circulation below 1,250.

The News-Democrat, published by Floyd Jernigan and owned by CNHI, placed first in News Content, Sales Promotion, In-Depth Enterprise, Editorial Comment, Personal Columns, Sports Coverage and Photography. It received second place in Layout & Design, Advertising, News Writing and Feature Writing; and third in Community Leadership.

A judge in the Personal Columns event wrote, “Great topics, use of humor. I felt like we were talking across the table. Would read regularly if in my hometown paper.”

Sequoyah County Times
In Division 8 for semi, twin, or tri-weeklies, the Sequoyah County Times garnered the highest number of points and was presented with the Sequoyah Award.

Published by Jim and Jeff Mayo, the Sequoyah County Times placed first in Advertising, Personal Columns, Sports Coverage, and Community Leadership. It received second place in News Content, Sales Promotion and In-Depth Enterprise; third in Layout & Design and News Writing; and fourth in Editorial Comment and Photography.

“Advertising and lots of it!” one judge commented on the County Times. “A really strong advertising base – great ad creativity from the staff. Overall a great product.”

Oklahoma Gazette

In the newest division of the OPA Better Newspaper Content, the Oklahoma Gazette led the field with eight first place honors and received high honors in Division 9, sustaining member publications.

Published by Bill Bleakley and owned by Gazette Media, Inc., the Gazette received first place in News Content, Layout & Design, Advertising, Sales Promotion, In-Depth Enterprise, Personal Columns, Feature Writing, and Photography. It placed second in Editorial Comment; third in Community Leadership; and fourth in News Writing.

“A quality alternative weekly,” one judge commented. “Great photography. Clever headlines … wish our paper could attract all those plastic surgeon ads.”

#

PAGE
1
2008 Better Newspaper Contest Sequoyah Award Winners

February 6, 2009

