COLLEGE BROADCASTERS INC.

2009 NATIONAL STUDENT PRODUCTION AWARDS CONTEST

OFFICIAL ENTRY FORM
□ RADIO DIVISION □ TELEVISION DIVISION □ COMBINED DIVISION

Postmark Deadline: FRIDAY, MAY 15, 2009
One Official Entry per Form please, but may be submitted in the same mailing package. Each Entry must also be on a separate media (CD/DVD, etc.).

__

Category Number and Name
List date the material being entered was broadcast or produced for class credit.

(Stations/Media outlets are limited to two entries per category)

List station/media outlet and school where broadcast. If entry was produced for a class, please list school, department, class number, and class title in which the entry was a required assignment.

__ _____________

Length of the entry.

Total length of the production if

only a segment was entered.

Title of the entry.

Name(s) of up to ten (10) student(s) directly responsible for writing, performing, and producing this entry. Please provide pronunciations for all names listed. Attach an additional sheet if necessary.

Contact name and telephone number for this station/student media outlet.

Complete school mailing address.

City, State, Zip Code.

Name and address of student newspaper___

Entry is FREE for CBI member stations. All others see below for fee. This form gives CBI permission to make entry available for use at the convention and on the CBI website. Audio entries submitted on CD MUST BE PLAYABLE IN A STANDARD AUDIO CD Player. Video submissions may be submitted on DVD or VHS. Material will not be returned to entrants.
______________________________________ ______________

Contact Person Signature

Date

MAIL ALL ENTRIES MUST BE POSTMARKED BY MAY 15, 2009 TO:

Warren Kozireski

c/o WBSU • 135 Seymour Union

SUNY Brockport

Brockport, NY 14420

There is no entry fee for CBI members to enter this contest.

ALL OTHERS PLEASE MAKE CHECK OR MONEY ORDER PAYABLE TO “COLLEGE BROADCASTERS INC.”
Entry Fee for nonmembers is $50.00 per entry per category.

Check or Money Order Number: ______________________

Number of entries submitted: ______ X $ 50.00 = __________

Bank Name on Check: ______________________________

Enclosed is a check ___ or money order ___ for $ __________ total.

Name on the Check Money Order: _____________________

Credit cards and institutional purchase orders can NOT be accepted.

One check or money order may pay for several non-member entries. The same check or money order number needs to be typed in the appropriate blank on each entry form for which the single check or money order is for payment.

All Contest Entries Should Be Mailed to:

Warren Kozireski

c/o WBSU

135 Seymour College Union

College at Brockport

Brockport, NY 14420

Radio

1. BEST DJ–The entry should highlight the on-air announcing skills of an exceptional radio talent(s). The entry in the DJ Aircheck may feature a show team with single or multiple on-air personalities accepted. A DJ Aircheck consists of only breaks taken by the announcer(s). Whole songs, PSAs, or promos which do not feature the announcer(s) talents are not to be included but a few seconds of each song, PSA, or promo are allowable to establish the transition between breaks. Original comedy skits and telephone escapades (with the subjects' permission of course) are allowable. The entry must be a collection of highlights or a resume tape made by the announcer(s). The entry submitted may be no longer than five (5) minutes in length.

2. BEST STATION PROMO–Creative use of voice, music and/or sound effects are to be combined in any combination to form an announcement used to promote a campus media outlet. In addition, entries should include call letters or name of the station, if applicable. The entry must be the standard length of 15, 30, or 60 seconds. Time limits will be strictly enforced by the judges.

3. BEST PUBLIC SERVICE ANNOUNCEMENT–Creative use of voice, music and/or sound effects are to be combined in any combination to form a public service announcement used to provide public service to the campus community and the city of license which the media outlet serves. The public service announcement should be localized to the community the student media outlet serves, not to be entirely national in scope. The entry must be a standard length of 15, 30, or 60 seconds. Time limits will be strictly enforced by the judges. Subject cannot be the media outlet or college/university itself.

4. BEST NEWSCAST–The entry must be a single, regularly scheduled newscast no more than five minutes in length. Special segments such as pre-produced features or investigative reports may be included in the newscast but will not be considered by the judges for the purpose of this award unless such segments are locally produced by the station or media outlet. Judging for the BEST NEWSCAST will be based on content and service to the community. Considerations will include writing, editing, news judgment, and use of audio.

5. BEST NEWS REPORTING–This category is for hard or soft news packages that would air during any regularly scheduled newscast or during a magazine show segment. An entry is a single news story that features sound to enhance package. The entry must be no longer than three minutes thirty seconds (3:30) in length.

6. BEST FEATURE SHOW OR BROADCAST–The entry must be a locally originated non-DJ program dealing with a subject of human interest. Judges will consider creativity and the degree of interest generated by the presentation. The entry must be no longer than thirty (30) minutes in length.

7. BEST DOCUMENTARY–The entry must be a program dealing with an issue of public interest explored in-depth with multiple sources. Extensive use of sound to enhance the content is required. The documentary must have been produced entirely by students. Judges will evaluate the quality of production and journalistic skills demonstrated in presentation and editing. The entry must be no longer than thirty (30) minutes, although the program may have been longer in its entirety.

8. BEST TECHNICAL PRODUCTION–The entry must be a single program that demonstrates innovative or unusual usage of production elements for fictional or non-fictional programming. Technical execution will be the paramount consideration of the judges and secondary focus will be on content. The segment submitted must be at least three (3) minutes and no longer than fifteen (15) minutes, although the program may have been longer in its entirety. Any entry longer than five (5) minutes should contain a five minute scope and then the full piece.

9. BEST SPORTS REPORTING–This category is for shorter sports packages or any regularly-scheduled sportscast. An entry could be a single sports story which features sound used to enhance package or could be a sportscast that is no longer than three minutes thirty seconds (3:30) in length. Radio sports play-by-play segments are not permissible in this category.

10. BEST SPORTS PLAY-BY-PLAY– Entry must be play-by-play coverage of a sports event. The entry must be the program as broadcast, except that the segment submitted may be no longer than thirty (30) minutes. In addition, the segment entered shall be "consecutive minutes", not several samples of scoped material.

11. BEST REGULARLY SCHEDULED ENTERTAINMENT PROGRAM–Entry must be of a weekly or regularly scheduled program such as comedy, soap opera, talk show or other show of non-news or sports content. One or multiple talent(s) is acceptable. The segment submitted can be no longer than 30 minutes though the original may have been longer.

12. BEST STATION PROMOTION–Demonstrate your ability to successfully promote your station. Radio-thons,parades, concerts, community events; the breadth of this category is up to your imagination.

 All material to be considered must be contained in an envelope no larger than 9x11 inches.

TELEVISION
1. BEST COMEDY–Weekly or regularly scheduled television comedy-based program. The segment submitted can be no longer than 30 minutes though the original may have been longer. Judging will be based on acting, writing, and production elements.

2. BEST STATION PROMO–Creative use of voice, music, sound effects, video footage, graphics, and other visuals are to be combined in any combination to form an announcement used to promote a campus media

outlet. In addition, entries should include channel name and if applicable call letters and channel number. The entry must be the standard length of either 15, 30, or 60 seconds. Time limits will be strictly enforced by the judges.

3. BEST PUBLIC SERVICE ANNOUNCEMENT–Creative use of voice, music, sound effects, video footage, graphics, and other visuals are to be combined in any combination to form a public service announcement used to provide public service to the campus community which the media outlet serves. The public service announcement should be localized to the community the student media outlet serves, not to be entirely national in scope. The entry must be the standard length of 15, 30 or 60 seconds. Time limits will be strictly enforced by the judges. Subject cannot be the media outlet or college/university itself.

4. BEST NEWSCAST–The entry must be a single, regularly scheduled newscast over five minutes in length. Special segments such as pre-produced features or investigative reports may be included in the newscast, but they will not be considered by the judges for the purpose of this award unless such segments are locally produced by the station or media outlet. Judging for the BEST NEWSCAST will be based on content and service to the community. Considerations will include writing, editing, news judgment, and use of audio and video.

5. BEST NEWS REPORTING–This category is for hard or soft news packages that would air during any regularly scheduled newscast. An entry is a single news story that features sound and/or dramatic video used to enhance the package. The entry must be no longer than three minutes thirty seconds (3:30) in length.

6. BEST SPECIAL BROADCAST–The entry must be a locally originated program of a one-time or annual non-sports nature. Judges will consider creativity and the degree of interest generated by the presentation. The entry must be a minimum of ten (10) minutes in length.

7. BEST TECHNICAL PRODUCTION–The entry must be a single program that demonstrates innovative or unusual usage of production elements for functional or non-functional programming. Technical execution will be the paramount consideration of the judges, and the secondary focus will be on content. The segment submitted must be at least three (3) minutes and no longer than fifteen (15) minutes, although the program may have been longer in its entirety. Any entry longer than five (5) minutes should contain a five minute scope and then the full piece.

8. BEST SPORTSCAST–The entry must be a single, regularly scheduled sportscast. For television, special segments, such as pre-produced features or syndicated reports, may be included in the sportscast, but they will not be considered by the judges for the purpose of this award unless such segments are locally produced. Judging for the BEST SPORTSCAST will be based on content and service to the community. Considerations will include writing, editing, sports news judgment, and use of audio and video.

9. BEST LIVE SPORTS PRODUCTION–An entry must be coverage of a sports event and the program as broadcast, except that the segment submitted may be no longer than thirty (30) minutes. In addition, the segment entered shall be "consecutive minutes", not scoped material.

10. BEST DOCUMENTARY/PUBLIC AFFAIRS–The entry must be a program dealing with an issue of public interest explored in-depth with multiple sources. Extensive use of sound to enhance the content is required. The documentary must have been produced entirely by students. Judges will evaluate the quality of production and journalistic skills demonstrated in presentation and editing. The entry must be no longer than thirty (30) minutes, although the program may have been longer in its entirety.

11. BEST GENERAL ENTERTAINMENT PROGRAM–Entry must be of a recurring program such as magazines, drama, reality and game shows or other shows of non-news or sports content. One or multiple talent(s) is acceptable. The segment submitted can be no longer than 30 minutes though the original may have been longer.

Combined Category

BEST STUDENT MEDIA WEB SITE–Students who are making the best effort to provide solid Internet strategy for their campus media outlet should submit their Uniform Resource Locator (URL) address to enter. Judges will consider as plusses the following: How easy the site is to navigate; How user friendly the web site is for those seeking information about the media outlet; and Is the web site a destination or a resource for your listeners/viewers.

CBI Board of Directors

 Chair

Warren Kozireski

College at Brockport

chair@collegebroadcasters.org
Vice Chair

Charlotte Nisser

University of Oregon

vc@collegebroadcasters.org
Treasurer
Dave Black
University of Wisconsin-Madison
st@collegebroadcasters.org
Development

George L. Franklin

University of Oklahoma

info@collegebroadcasters.org
Student Representative

Kate Rath
University of Pittsburgh

studentrep@collegebroadcasters.org
Interim Secretary

Jamie Lynn Gilbert

North Carolina State University
jamie_gilbert@ncsu.edu
Interim Communication/IT

John Bennett

Savannah College of Art & Design

jrb@scad.edu
Immediate Past Chair

Will Robedee

Rice University

past_chair@collegebroadcasters.org
Awards Coordinator

Warren Kozireski

College at Brockport

chair@collegebroadcasters.org

© 2009 College Broadcasters, Inc. The National Student Awards Production Contest, is a member service of College Broadcasters, Inc.

Questions? Comments? Please contact CBI. Phone: 1 (877) ASK-CBI1

(1-877-275-2241) (713) 348-2935

Web: http://www.askcbi.org
College Broadcasters, Inc.

UPS - Hershey Square Center

1152 Mae Street

Hummelstown, PA 17036

The Fine Print
Rules may be amended by the CBI Board of Directors at any time. The CBI Board of Directors is the final authority on all matters involving the contest. The contest is open to all campus radio stations over-the-air, Internet and cable/closed circuit), television facilities, and other student media outlets.

• Audio tape entries must be on Compact Disc playable on a home unit. Do not submit audio entries in any other format.

• Television entries may be submitted in DVD as well as on one-half inch standard VHS video tape, recorded at standard play (SP).

• A separate tape must be submitted for each entry in both radio and television divisions. Tones may precede each radio entry and tones, color bars and/or slates may precede each television entry. However, this calibrating information is not required.

• Each tape must be labeled to show the call letters (if applicable); name and mailing address of the school; competition category; title of the entry; the name of the person(s) involved with production of the entry; the air/production date; and the length of the entry.

• All entries must be cued to the beginning of each tape.

• Entries are limited to two per category per station. But the same program, program segments, packages, airchecks, advertisements, promos, or public service announcements may be entered in more than one award category.

Send high quality dubs for entry tapes, not master tapes, because the entry tapes will not be returned.

• Each entry may include for the judges one page of typewritten supplemental data. This one page of supplemental material may include, but is not limited to, a summary of the entry, an explanation of how the topic was selected, the goals achieved, any hurdles that were overcome, and the quantity and quality of audience feedback received. This one page of supplemental material is optional, not required.

• The judges for the contest will be professionals in the field and journalism and mass communications faculty/staff members. They will have the authority to place an entry in a different category than the one in which it was entered.

• Entries are to be original work by students (totally student-produced) for a campus media outlet or college credit courses. This work can not be done for professional broadcasting stations or related organizations. All entries must be submitted as originally broadcast/produced for a class between June 1, 2008, and May 15, 2009. Extraneous audio or video, e.g. narration, supplemental graphics, or tape, is not permitted.

• Where applicable, entries must be accompanied by evidence of copyright permission for any material not covered by a campus or institutional agreement with ASCAP, BMI, SESAC, or other licensing organization. All commercials, public service announcements, and promotional announcements must be edited out of all program entries. Programs produced with significant resources outside of the student community are not accepted.

• The official entry form or a photocopy of this form must be used. An entry form is to be returned with each entry.

• Violation of these rules will result in disqualification of a station's entry from any award consideration by the judges in the category in which the violation occurs.

