

For Release: May 9, 2014

**The San Francisco/Northern California Chapter of
The National Academy of Television Arts and Sciences
Announces the Winners of the 2013-14
REGIONAL STUDENT TELEVISION AWARDS FOR EXCELLENCE**

The Board of Governors of the San Francisco/Northern California Chapter of The National Academy of Television Arts and Sciences is pleased to announce the recipients of the 2013-1014 Regional Student Television Awards for Excellence.

Entries were submitted by High Schools with media programs in the chapter's region, Visalia to the Oregon border including Reno, Nevada and Hawaii, for work done during the 2013-14 school year. The "Award for Excellence," an engraved glass pillar, is presented to the school with each student recipient receiving a certificate. The "Award for Merit" each student receives a certificate.

Five Pillars for Excellence and 20 Certificates for Merit were awarded. The Academy of Integrated Humanities and New Media, **Tamalpais High School**, Mill Valley received a total of eight awards; Searider Productions, **Waianae High School**, Waianae, HI, seven awards; Two awards went to **Franklin High School**, Elk Grove. Single recipients included: **Abraham Lincoln High School**, San Jose; **California High School**, San Ramon, **Hawaii Student Television**, Honolulu, **Maui High School**, Kahului, HI; Media Enterprise Alliance at KDOL-TV, **Oakland Unified School District**; Eye of the Tiger, **Roseville High School**, Roseville; **Sierra High School**, Prather, and K9 Studios, **Sheldon High School**, Sacramento.

NATAS Education chair, **Steve Shlisky**, KTVU Channel 2, said "with entries up more than 25% entries from last year, the judges were treated to many excellent videos. It is refreshing to see such professional work coming from local high schools and, with hope, contributing to the future of our chapter"

The Complete list of winners follows:

NEWSCAST

Award of Excellence: Searider Productions, Waianae High School, Waianae, HI. "Searider News," **Shayla Ader**, **Kahunui Foster**, Producers; **Marcela Bator**, **Charlemaine Blue**, **Shayla Bradley**, **Crystal Cebedo**, **Jesa Delos-Reyes**, **Gary Domingo-Oka**, **Thomas Dupa**, **Tressa Hoppe**, **Kertsye Kau**, **Raeanna Labrador**, **Keani Malo**, **Kayla Manuel**, **Abreen Padaken**, **Monique Paogofie**, **Diamond Tuisano**, News Staff; **John Allen III**, Advisor.

Award of Merit: Eye of the Tiger, Roseville High School, Roseville. “TigerCast News,” **Daniel Wetter**, News Director; **Evan Stepper**, Executive Producer; **Jacob Darby**, **Jake Kellar**, Producers; **Austin Daly**, **Celine Nunally**, Producer/Reporters; **Sierra Hernandez**, **Iman Richmond**, Reporters; **Ben Judd**, **Meghan Julin**, Anchors; **Rachel Kistler**, **Kiann Epan**, Editors; **Megan Blumm**, Technical Director; **Bobby Ritter**, Adviser.

SERIOUS NEWS

Award of Excellence: Searider Productions, Waianae High School, Waianae, HI. “What's the Catch?,” **Crystal Cebedo**, Reporter; **Mahealani Nieto Lopes**, Photographer; **Shayla Ader**, Editor; **Kahunui Foster**, Writer; **John Allen III**, Advisor.

Award of Merit: Maui High School, Kahului, HI. “Hawaii: The 15th State,” **Michelle Gima**, Reporter/Writer; **Tristan Pascual**, Camera; **Victoria Gaxiola**, **Giel Tolentino**, Camera/Editors; **Clint Gima**, Advisor.

LIGHT NEWS

Award of Merit: Searider Productions, Waianae High School, Waianae, HI. “Home Grown Eggs-ellence,” **Kahunui Foster**, Reporter; **Shayla Ader**, Photographer; **John Allen III**, Advisor.

ARTS AND ENTERTAINMENT/CULTURAL AFFAIRS

Award of Merit: Searider Productions, Waianae High School, Waianae, HI. “Rising Son,” **Austin Kaulia**, Producer; **Keanu Lyau-Goodwin**, Director; **Gary Domingo-Oka**, Head Photographer/Editor; **William Domen**, Writer; **Sheaven Delima**, Grip; **John Allen III**, Advisor.

MUSIC VIDEO

Award of Excellence: Academy of Integrated Humanities and New Media, Tamalpais High School, Mill Valley “Trouble Comes Running,” **Bennett Gates**, **Sean McGuinness**, **Garrett Miller**, Filmmakers; **Mike Goldstein**, **Sharilyn Scharf**, **David Taripian**, Advisors.

LONG FORM - FICTION

Award of Merit: Abraham Lincoln High School, San Jose. “Enlazado,” **Connor Lonergan**, Director, Writer, Actor, & Post-Production; **Andrew Perez**, Writer, Actor, & Post-Production; **Daniel Resz**, Advisor

Award of Merit: Academy of Integrated Humanities and New Media, Tamalpais High School, Mill Valley “Free Range Vegetables,” **Sam Gates**, **Aiden Grahame**, **Gabrielle Hauzy**, **Mabel Herrick**, Filmmakers; **Mike Goldstein**, **Sharilyn Scharf**, **David Taripian**, Advisors.

Award of Merit: Franklin High School, Elk Grove. “Chicken Crossing,” **Marissa Kong**, **Giana Shibata-Bardaro**, Animators; **John Dennis**, Voice Actor/Editor/Digital Ink & Paint; **John Litzo**, Voice Actor/Digital Ink & Paint; **Katie Butler**, Director/Animator; **Brad Clark**, Adviser.

Award of Merit: Hawaii Student Television, Honolulu, HI. “HIV-THE HARD WAY.” **Hawaii Student Television**, Producer. **Robert Olague**, Advisor

Award of Merit: Sierra High School, Prather. “Perfect Strangers,” **Rachel Zurcher**, Director/editor/cinematographer; **Kevin Schritchfield**, Advisor

Award of Merit: Searider Productions, Waianae High School, Waianae, HI. “Day Dreamers,” **Shayla Bradley**, Producer/Director; **Kerstye Kau**, Director of Photography/Editor; **Tressa Hoppe**, Writer; **John Allen III**, Advisor.

LONG FORM - NON-FICTION

Award of Excellence: Academy of Integrated Humanities and New Media, Tamalpais High School, Mill Valley “Herbert-NO VIDEO,” **April Anderson, Adrian Duann, Yoav Pantilat, Alyssa Urban, Max Bayer, Hana Dahl, Paula Venables**, Filmmakers; **Mike Goldstein, Sharilyn Scharf, David Taripian**, Advisors.

Award of Merit: Academy of Integrated Humanities and New Media, Tamalpais High School, Mill Valley, “Iron Woman,” **Liz Archer, Sophie Aubin-Pouliot, Katie Hawkins, Clementine Quittner**, Filmmakers; **Mike Goldstein, Sharilyn Scharf, David Taripian**, Advisors.

Award of Merit: Academy of Integrated Humanities and New Media, Tamalpais High School, Mill Valley, “Straight, Curly, Kinky-NO VIDEO,” **Sophie Aubin-Pouliot, Jack Rogosin, Made Sandrolini, Vivienne von Welczek**, Filmmakers; **Mike Goldstein, Sharilyn Scharf, David Taripian**, Advisors.

Award of Merit: Academy of Integrated Humanities and New Media, Tamalpais High School, Mill Valley, “The Order of the Pink Bunny Ears,” **Isaac Cohen, Kat Hazen, Chelsey Meyer**, Filmmakers; **Mike Goldstein, Sharilyn Scharf, David Taripian**, Advisors.

SPORTS

Award of Merit: Searider Productions, Waianae High School, Waianae, HI. “Heads Up,” **Diamond Tuisano**, Reporter; **Gary Domingo-Oka**, Head Photographer/Editor; **Raeanna Labrador**, Photographer; **Courtney Aboy**, Writer; **John Allen III**, Advisor.

PUBLIC AFFAIRS/COMMUNITY SERVICE

Award of Merit: Academy of Integrated Humanities and New Media, Tamalpais High School, Mill Valley, “Priced Out,” **Yasmine Bakhtiari, Jack Brown, Claire Talkoff, Erika Witt**, Filmmakers; **Mike Goldstein, Sharilyn Scharf, David Taripian**, Advisors.

Award of Merit: California High School, San Ramon. “Every 15 Minutes: California High School,” **Jacques Descoust**, Director; **Jenna Ray**, Advisor.

Award of Merit: Searider Productions, Waianae High School, Waianae, HI. “Think College,” **Shayla Bradley**, Producer; **Kerstye Kau**, Director; **Tressa Hoppe**, Writer; **John Allen III**, Advisor.

ANIMATION/GRAPHICS/SPECIAL EFFECTS

Award of Merit: Franklin High School, Elk Gove. “The Quest,” **Thomas Vang**, Writer/Animator/Editor; **Brad Clark**, Advisor.

Award of Merit: Media Enterprise Alliance, KDOL-TV, Met West High School, Oakland. “OUSD Community Schools,” **Malachi Segers**, Animator-Editor-Voice Over; **Mori Wexler**, Animator-Editor-Music; **Kaila Blake, Guayo Cartegena, Autumn Criss, Jeffrey Flores, Gilberto Hernandez, Damari Lawrence, Nancy Tafoya**, Animator-Editors; **Nick Sazani, Jake Schoneker**, Advisors.

Award of Merit: K9 Studios, Sheldon High School, Sacramento. “Super Commute,” **Heather Fletcher**, Producer; **Matt Klein**, Director; **Lauren Morgan**, Director/Story; **Kyle Spencer**, Animator/Story; **Kate Allen**, Lead Animator; **Caccis Cancilla**, Animators; **Paris Draper**, Animator/Story; **Long Nguyen**, Editor; **Jared Harvey**, Director of Backgrounds; **Daniel Hargrove**, Director of Sound Design; **Andrew Dang**, Sound Engineer; **Shawn Sullivan**, Advisor.

Contact: Darryl Compton, Executive Director 415-777-0212 darryl@emmysf.tv