

2012 Collegiate Newspaper Contest Winners by category and group

101 General Excellence

Group 1

- 1st Vanguard (Staff)
- 2nd Oregon Daily Emerald (Staff)

Group 2

- 1st The Hilltop (Staff)
- 2nd The Beacon (Rosemary Peters, Staff)
- HM The Linfield Review (Staff)

Group 3

- 1st The Torch (Staff)
- 2nd The Advocate (Staff)
- HM The Clackamas Print (Staff)

102 Best Section

Group 1

- 1st Vanguard (Vanessa Wendland, Meredith Meier)
- 2nd The Daily Barometer (Staff)
- HM Vanguard (Erick Bengel)

Group 2

- 1st The Beacon (Hannah Gray, Rosemary Peters, Staff)
- 2nd The Linfield Review (Andra Kovacs, Samantha Sigler)
- HM The Beacon (Caitlin Yilek, Rosemary Peters, Staff)

Group 3

- 1st The Torch (Alan K. Fox, Jon Fuccillo)
- 2nd The Advocate (David Gambill, Kylie Rogers)
- HM The Torch (Chelsea Van Baalen)

103 Best Special Section

Group 1

- 1st Oregon Daily Emerald (Staff)
- 2nd Vanguard (Staff)
- HM Oregon Daily Emerald (Staff)

Group 2

- 1st The Beacon (Elizabeth Tertadian, Sarah Hansell, Kate Peifer, Sports staff)
- 2nd The Linfield Review (Yin "Jaffy" Xiao, students)
- HM The Linfield Review (Yin "Jaffy" Xiao, Juli Tejadilla, Brittany Baker)

Group 3

- 1st The Clackamas Print (Staff)

201 Best Headline Writing

Group 1

- 1st Oregon Daily Emerald (Kenny Ocker)
- 2nd Vanguard (Erick Bengel)

Group 2

- 1st The Linfield Review (Copy editors)
- 2nd The Linfield Review (Copy editors)

Group 3

- 1st The Clackamas Print (Staff)
- 2nd The Clackamas Print (Staff)
- HM The Torch (Chelsea Van Baalen)

202 Best Writing

Group 1

- 1st Oregon Daily Emerald (Becky Metrick)
- 2nd Oregon Daily Emerald (Alando Ballantyne)
- HM The Daily Barometer (Don Iler)

Group 2

- 1st The Beacon (Laura Frazier)
- 2nd The Beacon (Natalie Wheeler)
- HM The Linfield Review (Joanna Peterson)

Group 3

- 1st The Torch (Leah Averett)
- 2nd The Torch (Kinzley Phillips)
- HM The Advocate (Chanel Hill)

203 Best News Story

Group 1

- 1st Oregon Daily Emerald (Colton Totland)
- 2nd The Daily Barometer (Don Iler)

Group 2

- 1st The Beacon (Laura Frazier)
- 2nd The Linfield Review (Jessica Prokop)
- HM The Beacon (Natalie Wheeler)

Group 3

- 1st The Clackamas Print (Patty Salazar)
- 2nd The Torch (Sean Hanson)

204 Best Series

Group 1

- 1st Oregon Daily Emerald (Branden Andersen)
- 2nd The Daily Barometer (Alex Crawford)
- HM Vanguard (Joshua Hunt)

Group 2

- 1st The Beacon (Jason Hortsch, Kyle Cape-Lindelin, Bruce Garlinghouse, John McCarty)

2nd The Beacon (Natalie Wheeler, Will Lyons, Rachel McIntosh)
HM The Linfield Review (Andra Kovacs)

Group 3

- 1st The Commuter (Marci Sischo, Amanda Hayden)
- 2nd The Torch (Jon Fuccillo)
- HM The Clackamas Print (Brian Baldwin, Patty Salazar)

205 Best Feature Story

Group 1

- 1st The Daily Barometer (Grady Garrett)
- 2nd Vanguard (Alison Barnwell, Adam Wickham)
- HM Oregon Daily Emerald (Colton Totland)

Group 2

- 1st The Beacon (Natalie Wheeler)
- 2nd The Beacon (Laura Frazier)

Group 3

- 1st The Mainstream (Rena Bjerke)
- 2nd The Torch (Leah Averett)
- HM The Clackamas Print (Mandie Gavitt)

206 Best Editorial

Group 1

- 1st Vanguard (Staff)
- 2nd Vanguard (Staff)

Group 2

- 1st The Hilltop (Megan Russell)
- 2nd The Siskiyou (Nia Towne)
- HM The Beacon (Caitlin Yilek, Rosemary Peters)

Group 3

- 1st The Clackamas Print (Editorial staff)
- 2nd The Advocate (Jill-Marie Gavin, Mike Mata)
- HM The Torch (Kinzley Phillips)

207 Best Sports Story

Group 1

- 1st The Daily Barometer (Caitie Karcher)
- 2nd Oregon Daily Emerald (Andy Drukarev)
- HM The Daily Barometer (Alex Crawford)

Group 2

- 1st The Beacon (Bruce Garlinghouse)
- 2nd The Hilltop (Hannah Lobban)
- HM The Hilltop (Hannah Lobban)

Group 3

- 1st The Clackamas Print (John William Howard)
- 2nd The Advocate (Chanel Hill)
- HM The Torch (Alan K. Fox)

208 Best Review

Group 1

- 1st Vanguard (Louie Optaz)
- 2nd Oregon Daily Emerald (Kelly Ardis)

Group 2

- 1st The Hilltop (Lacy Ramirez, Lacy Ramirez)
- 2nd The Beacon (Jocelyne LaFortune, Caitin Yilek)

Group 3

- 1st The Advocate (Kylie Rogers)
- 2nd The Clackamas Print (Katherine Suydam)

209 Best Columnist

Group 1

- 1st Oregon Daily Emerald (McKenna Brown)
- 2nd Oregon Daily Emerald (Tyree Harris)
- HM The Daily Barometer (Grady Garrett)

Group 2

- 1st The Beacon (Caitlin Yilek)
- 2nd The Hilltop (Kate Wilson)
- HM The Hilltop (Eleanor Fazzari)

Group 3

- 1st The Advocate (Shelby Schwartz)
- 2nd The Advocate (Jill-Marie Gavin)
- HM The Clackamas Print (Isaac Soper)

301 Best Spot News Photo

Group 1

- 1st Vanguard (Saria Dy)
- 2nd Vanguard (Adam Wickham)

Group 2

- 1st The Beacon (Christina Nelson)
- 2nd The Hilltop (Megan Russell)

Group 3

- 1st The Clackamas Print (Patty Salazar)
- 2nd The Torch (Eugene Johnson)
- HM The Torch (Eugene Johnson)

302 Best Sports Photo

Group 1

- 1st Oregon Daily Emerald (Aaron Marineau)
- 2nd Oregon Daily Emerald (Michael Ciaglo)

Group 2

- 1st The Linfield Review (Joel Ray)
- 2nd The Hilltop (Jake Bowdoin)
- HM The Beacon (Bill Michielsen)

Group 3

- 1st The Clackamas Print (Brad Heineke)
- 2nd The Torch (Eugene Johnson)
- HM The Clackamas Print (Brad Heineke)

303 Best Feature Photo

Group 1

- 1st Oregon Daily Emerald (Aaron Marineau)
- 2nd The Daily Barometer (Vinay Bikkina)

Group 2

- 1st The Hilltop (Jake Bowdoin)
- 2nd The Hilltop (Jake Bowdoin)
- HM The Linfield Review (Courtesy photos)

Group 3

- 1st The Clackamas Print (Brad Heineke)
- 2nd The Torch (Eugene Johnson)
- HM The Mainstream (Dennis Wahlman)

304 Best Photography

Group 1

- 1st Oregon Daily Emerald (Aaron Marineau)
- 2nd Vanguard (Adam Wickham)

Group 2

- 1st The Hilltop (Jake Bowdoin)
- 2nd The Linfield Review (Joel Ray)

Group 3

- 1st The Clackamas Print (Brad Heineke)
- 2nd The Advocate (Riley Hinds)
- HM The Torch (Josh Rose)

401 Best Design

Group 1

- 1st Vanguard (Ben Patterson)
- 2nd The Daily Barometer (Staff)

Group 2

- 1st The Hilltop (Staff)
- 2nd The Collegian (Staff)
- HM The Linfield Review (Staff)

Group 3

- 1st The Advocate (Staff)
- 2nd The Commuter (Ashley Christie)
- HM The Torch (Jordan Tichenor, Sean Hanson, Chelsea Van Baalen)

402 Best Graphic

Group 1

- 1st Vanguard (Elizabeth Thompson)
- 2nd Vanguard (Ben Patterson)
- HM Oregon Daily Emerald (Nate Makuch)

Group 2

- 1st The Rearguard (Rett Mutchler)
- 2nd The Hilltop (Jessica Bruggeman, Jake Bowdoin)
- HM The Beacon (Shellie Adams)

Group 3

- 1st The Torch (Brett Stanley, Jordan Tichenor)
- 2nd The Torch (Jordan Tichenor, Eugene Johnson)
- HM The Mainstream (Isaac Graham)

403 Best Cartooning

Group 1

- 1st Vanguard (Joe Mantecon)
- 2nd The Daily Barometer (Ryan Mason)

Group 2

- 1st The Linfield Review (Yura Sim)
- 2nd The Beacon (Ann Truong)
- HM The Beacon (Ann Truong)

Group 3

- 1st The Torch (Anna Pearson)
- 2nd The Commuter (Mason Britton)

404 Best House Ad

Group 1

- 1st Vanguard (Ben Patterson, Joshua Hunt, Saria Dy)
- 2nd Vanguard (Ben Patterson, Joshua Hunt, Adam Wickham)

Group 2

- 1st The Linfield Review (Juli Tejadilla)
- 2nd The Beacon (Rosemary Peters)

Group 3

- 1st The Clackamas Print (Anna Axelson)
- 2nd The Commuter (Ashley Christie)
- HM The Clackamas Print (Anna Axelson)

405 Best Web Site

Group 1

- 1st Oregon Daily Emerald (Staff)
- 2nd The Daily Barometer (Staff)
- HM Vanguard (Bryan Morgan)

Group 2

- 1st The Siskiyou (Nils Holst, Lenny Holland, Nia Towne)

2nd The Linfield Review (Yin "Jaffy" Xiao)
HM The Hilltop (Kate Tracy)

Group 3

1st	The Advocate (John Tkebuchava)
2nd	The Torch (Kassidy Zuniga)
HM	The Mainstream (Jason Monroe)