


**THE NATIONAL ACADEMY
OF TELEVISION ARTS & SCIENCES
ANNOUNCES WINNERS OF
THE 40th ANNUAL SPORTS EMMY® AWARDS**

Dick Vitale Receives Lifetime Achievement Award

New York, NY - May 20th, 2019 - The National Academy of Television Arts and Sciences (NATAS), announced the winners of the 40th Annual Sports Emmy® Awards at a special ceremony at Jazz at Lincoln Center's Frederick P. Rose Hall in New York City.

"Every day, the sports broadcasting industry brings the American public some of the most exciting, skillful, and entertaining television anywhere," said Terry O'Reilly, Chairman, NATAS. "In addition to celebrating the outstanding work by this evening's nominees, we are pleased to honor Dick Vitale for his long and prolific career and present him with our Lifetime Achievement Award for Sports."

Presenters at the 40th Sports Emmy Awards included, Andrea Kremer and Hannah Storm (Amazon), Ian Eagle and Bill Raftery (CBS Sports), Scott Van Pelt (ESPN), Alex Rodriguez and Michael Strahan (FOX Sports), Jon Frankel (HBO), Brian Kenny and Ken Rosenthal (MLB Network), Mike Tirico (NBC), Kay Adams (NFL Network), Deontay Wilder (SHOWTIME), and Ernie Johnson (Turner).

Winners were announced in 41 categories including Outstanding Live Sports Special, Live Sports Series and Playoff Coverage, three Documentary categories, Outstanding New Media, Outstanding Play-by-Play Announcer and Studio Host, among others. The awards recognize outstanding achievement by individuals and programs broadcast throughout the 2018 calendar year.

A detailed listing of all awardees is below as compiled by the independent accountancy firm of Lutz and Carr, LLP. A list of winners for the 40th Annual Sports Emmy Awards is also available on the National Television Academy's website at www.emmyonline.tv.

For Official Sports Emmy Awards photography, visit: <http://www.bryan-brown.com>

About The National Academy of Television Arts & Sciences

The National Academy of Television Arts & Sciences (NATAS) is a professional, non-profit service organization dedicated to the advancement of the arts and sciences of television and the promotion of creative leadership for artistic, educational and technical achievements within the television industry. It recognizes excellence in television with the coveted Emmy Award for News & Documentary, Sports, Daytime Entertainment, Daytime Creative Arts & Entertainment, Public & Community Service, and Technology & Engineering. NATAS membership consists of over 16,000 broadcast and media professionals represented in 19 regional chapters across the country. Beyond awards, NATAS has extensive educational programs including Regional Student Television and its Student Award for Excellence for outstanding journalistic work by high school students, as well as scholarships, publications, and major activities for both industry professionals and the viewing public. For more information, please visit the website at www.emmyonline.tv

[Sports Emmy ® Awards - Facebook](#)

[Sports Emmy ® Awards Twitter](#)

NATAS Press Contact:

Paul G. Pillitteri, SVP, Communications - ppillitteri@emmyonline.tv

NATAS PR LA /Social Media Contacts:

B. Harlan Boll - h.boll@dcpublicity.com [626-296-3757](tel:626-296-3757)

The 40th Annual Sports Emmy Award by Network

Network	Winners
ESPN	6
NBC	6
TNT	5
FS1	4
HBO	4
CBS	3
FOX	3
ESPN2	2
Netflix	2
Showtime	2
Telemundo	2
ABC	1
Facebook Watch	1
FOXSports.com	1
MLB Network	1
NBCSN	1
NFL Network	1
NHL Network	1
tbs	1
The Ringer	1
truTV	1
Univision	1
Univision Deportes	1
WatchESPN	1

The 40th Annual Sports Emmy Award by Network Group

Network Group		Winners
ESPN	(ESPN, ESPN2, WatchESPN, ABC)	8
NBC Sports Group	(NBC, NBCSN, Telemundo)	8
FOX Sports Media Group	(FOX, FS1, FOXSports.com)	5
Turner Sports	(tbs, TNT, truTV)	5
HBO Sports		4
CBS Sports	(CBS)	3
Netflix		2
Showtime Sports		2
Facebook	(Facebook Watch)	1
MLB Network		1
NFL Network		1
NHL Network		1
The Ringer		1
Univision	(Univision, Univision Deportes)	1

The 40th Annual Sports Emmy Award by Multiple Winners

<u>Program</u>	<u>Winners</u>	<u>Network</u>
XXIII Olympic Winter Games	3	NBC
All Access	2	Showtime
E:60	2	ESPN2
Hard Knocks	2	HBO
Inside the NBA on TNT	2	TNT
Zion	2	Netflix

OUTSTANDING LIVE SPORTS SPECIAL

The 114th World Series

FOX

Boston Red Sox vs Los Angeles Dodgers

Executive Producers

John Entz, Eric Shanks, Mark Silverman

Senior Coordinating Producers

Judy H. Boyd, Kent Camera

Coordinating Producers

Bardia Shah-Rais, Brad Zager

Senior Producer

Pete Macheska

Producers

Jon Kaplan, Carol Langley, PT Navarro, Scott Riddell, Aaron Stojkov

Feature Producers

Jeff Hall, Erin Hoskins, Etienne Materre, Mark Ruberg, Rick Thomas

Highlight Producer

Travis Almeida

Coordinating Director

Geordie Wimmer

Senior Director

Matt Gangl

Director

David Faller

Senior Associate Producers

Chris Contreras, Wayne Fidelman, Thomas Fitzpatrick, Steve Horn, Matt Larussa, Amada Materre, Stephen Monte, Tamer Tartir

Associate Producers

Bryan Colucci, Michael Davis, Bassel Elgharib, Bryce Gibson, Victor Gonzalez, Phil Guidry, Jordan Harrison, Brandon Henson, Mark Howell, Blake Jackson, Craig Jacobson, Dave Korus, Scott Laubacher, Abby Lieberman, Stephanie Lopez, Mark Mason, Anthony Masterson, Ty Mikan, Tyler Mustin, Brian Olguin, Anthony Reda, Daisy Reynoso, Brandon Savory, Ryan Sheehy, Danielle Stocki, Arianna Takis, Luke Van Patten, Tom Wells, Tyler Wong, Sam Younger

Operations Producers

JC Ortiz, Brendan Simmons

Senior Associate Director

Larry Lancaster

Associate Directors

Bryan Biederman, Mark Maxham, Andrea Pearce, Ashley Sandoval

OUTSTANDING LIVE SPORTS SERIES

Sunday Night Football

NBC

Executive Producers

Sam Flood, Fred Gaudelli, Mark Lazarus

Director

Drew Esocoff

Replay Director

Charlie Vanacore

Sideline Producer

Michele Froman

Segment Producers

Kevin Brown, Ryan Burke, George Chahrouri, Stephen Greenberg, Ken Hirdt, Vincent Rao, Mike Ryan, Julie Schwarz

Associate Producers

Kylie Callura, Michael Eisenstein, Andy Freeland, Alex Haubenstock, Wade Junco, Michael Morrell, Adrian Satchell, Kevin Soldani, Jake Somerville, Tricia Surber, Anthony Tsouhnikas, Joshua Veltrie, Avery Watlington, Alex Wolochuk

Associate Directors

Brigette Boginis, Dick Ellis, Timothy Nelson

Stage Manager

Melissa Horton

OUTSTANDING PLAYOFF COVERAGE

AFC Championship

CBS

New England Patriots vs. Kansas City Chiefs

Executive Producers

David Berson, Harold Bryant, Sean McManus

Senior Coordinating Producer

Stephen Karasik

Coordinating Producer

James C. Rikhoff

Producers

Ryan Galvin, Tyler Hale, Ross Molloy, Peter Radovich, Jr.

Replay Producers

Andrew Goldberg, Ken Mack, Kimani Morales

Coordinating Director

Michael Arnold

Director

Steve Milton

Associate Producers

Thomas Boorstein, Tom Brewer, Adam Cohen, Josh Cohen, Ethan Cooperson, Kristen Florian, Katie Keane, Katey Maguire, Brian Maher, Amy Salmanson, Tom Spencer

Associate Directors

Christopher Burns, Andrew Freedman, Susan Jacobs, Bryan Kosowski, Peter Snyder, Eric Spitzer

OUTSTANDING EDITED SPORTS EVENT COVERAGE

All Access

Showtime

Wilder vs. Fury Epilogue

Executive Producers

David Dinkins Jr., Stephen Espinoza, Josh Glaser, Ross Greenburg, Jody Heaps

Coordinating Producers

Alicia Corven, Hal Schiff

Senior Producer

Noah Lerner

Supervising Producer

Ollie Stokes

Producers

Scott Cohen, Jesse Cook, Tom Davidson, Jackie Decker, Bryan Delancy, Justin Fredereks, Kyle Hartigan, Jay Hartigan, Diane Johnson Cooper, Andrew Lee, Adam Marinelli, Tim Mullen, Chris Nizza, Anthony Salerno, Sam Shouvin, Fernando Villegas, Deontay Wilder, Brian A. Wilkins

Associate Producers

Jacopo Francia, Ryan Francini, Francesco Guastella, Joe Jacovino, Tara Levine Canelos, Cayla Spatz

OUTSTANDING EDITED SPORTS SPECIAL OR SERIES

All Access

Showtime

Wilder vs. Fury

Executive Producers

David Dinkins Jr, Stephen Espinoza, Josh Glaser, Ross Greenburg, Jody Heaps

Coordinating Producers

Alicia Corven, Hal Schiff

Senior Producer

Noah Lerner

Producers

Scott Cohen, Jesse Cook, Tom Davidson, Jackie Decker, Justin Fredereks, Kyle Hartigan, Diane Johnson Cooper, Andrew Lee, Adam Marinelli, Tim Mullen, Chris Nizza, Anthony Salerno, Sam Shouvin, Ollie Stokes, Fernando Villegas, Deontay Wilder, Brian A. Wilkins

Associate Producers

Jacopo Francia, Ryan Francini, Francesco Guastella, Joe Jacovino, Tara Levine Canelos, Cayla Spatz

OUTSTANDING SHORT SPORTS DOCUMENTARY

E: 60

ESPN2

Identity: Deland McCullough's Journey

Executive Producers

Rob King, Kevin Merida, Andy Tennant

Senior Coordinating Producer

Dwayne Bray

Coordinating Producers

Michael Baltierra, Tim Hays, Carolyn Hong, Ben Houser, Neely Lohmann

Supervising Producers

Rayna Banks, Vin Cannamela, Mike Johns, Heather Lombardo

Producers

John N. Minton III, Sarah Spain

Associate Producers

Megan Anderson, Logan Cascia, Stephen Colbert, Jeremy Davis, Greg Ellis, David Lubbers, Eddie McGee, Bill Roach, Kaline Schounce

Editors

John Iaquina, Michael Sciallis

OUTSTANDING LONG SPORTS DOCUMENTARY

Momentum Generation

HBO

[All Rise Films/Priority Pictures]

Executive Producers

Rick Bernstein, Karen Lauder, Greg Little, Laura Michalchyshyn, Peter Nelson, Robert Redford, Bill Simmons

Supervising Producer

Bentley Weiner

Producers

Justine Chiara, Tina Elmo, Lizzie Friedman, Colby Gottert

Producers/Directors/Editors

Jeff Zimbalist, Michael Zimbalist

Associate Producers

Shawna Brakefield, Logan Combest-Friedman, Luis Dechtiar, Holly Peterman, Alina Taalman

OUTSTANDING SERIALIZED SPORTS DOCUMENTARY

Tom vs. Time

Facebook Watch
[Dirty Robber]

Executive Producers

Gotham Chopra, Martin Desmond Roe, Ameeth Sankaran, Chris Uettwiller

Producers

Victor Buhler, Meghan Cirillo, Nicolas Emiliani, Jacob Mosler, Andrew Sachs

Associate Producers

Daniel Dewes, Jeff Fine, Gilad Haas, Ben Rawitz

OUTSTANDING STUDIO SHOW - WEEKLY

Inside the NBA on TNT

TNT

Executive Producers

Craig Barry, Tim Kiely, Matt Mosteller, Albert Vertino

Coordinating Producers

Deaton Bell, Drew Watkins

Producers

Jeremy Levin, Rodney Triplett

Coordinating Director

Steve Fiorello

Director

Steve Daily

Associate Producers

Tara August, Phil Barker, Darrell Bernardo, Joe Bowker, Bill Callen, Leigh Fairey, Hal Gaalema, Mitch Glass, James Glenn, Mike Goldfarb, Tom Heitz, Alex Houvouras, Matthew Kempner, George Klein, Tyler Lassiter, Angela Lozynsky, Craig Murray, Chris Perkins, Andrew Prezioso, Jonathan Scott, Brian Sterling, Colleen Sullivan, Mike Terrell, David Trager, Joe Underhill, Alix Wells, Kyle Wells, Torrence Wilson, Mike Winslow

Associate Directors

Shawn Gerchicoff, Sean Kerwin, Lee Mabry, Lynda Maraia, Morgan Weinbrecht

Stage Managers

Kelcie Hawkins, Michele A. Marshall

OUTSTANDING STUDIO SHOW - DAILY

Pardon The Interruption

ESPN

[Rydholm Projects]

Executive Producers

Jimmy Pitaro, Erik Rydholm, Connor Schell, Alex Tyner, Norby Williamson

Managing Editors

Tony Kornheiser, Michael Wilbon

Coordinating Producer

Matthew Kelliher

Producers

Tierney Corrigan, Daniel Lyght, Julia Maldonado, Megan McHale, Matthew Nation, Matthew Ouano

Coordinating Directors

Michael Foss, Howard Lutt

Director

Tom Howard

Associate Producers

Loren Rodriguez, Matthew Williamson

Associate Director

Bonnie Berko

OUTSTANDING STUDIO SHOW - LIMITED RUN

2018 NBA Playoffs on TNT

TNT

Inside the NBA

Executive Producers

Craig Barry, Tim Kiely, Matt Mosteller, Albert Vertino

Coordinating Producers

Deaton Bell, Drew Watkins

Producers

Jeremy Levin, Rodney Triplett

Coordinating Director

Steve Fiorello

Director

Steve Daily

Associate Producers

Phil Barker, Darrell Bernardo, Matt Dagostino, James Glenn, Mike Goldfarb, Tom Heitz, Nick Hoberg, Alex Houvouras, Matthew Kempner, George Klein, Tyler Lassiter, Craig Murray, Chris Perkins, Andrew Prezioso, Jon Scott, Brian Sterling, David Trager, Kyle Wells, Alix Wells, Torrence Wilson, Mike Winslow

Associate Directors

Tara August, Bill Callen, Leigh Fairey, Hal Gaalema, Shawn Gerchicoff, Sean Kerwin, Angela Lozynsky, Keith Robinson, Joe Underhill, Morgan Weinbrecht

Stage Managers

Kelcie Hawkins, Michele A. Marshall

OUTSTANDING SPORTS NEWS/FEATURE ANTHOLOGY

E: 60

ESPN2

Executive Producers

Rob King, Kevin Merida, Jimmy Pitaro, Connor Schell, Andy Tennant

Senior Coordinating Producer

Dwayne Bray

Coordinating Producers

Michael Baltierra, Tim Hays, Carolyn Hong, Ben Houser, David Sarosi

Supervising Producers

Rayna Banks, Chris Buckle, Vin Cannamela, Mike Drago, Mike Johns, Neely Lohmann, Heather Lombardo

Producers

John Barr, Sam Borden, Chris Connelly, Robbin Dunn, Kate Fagan, Steve Fainaru, Mark Fainaru-Wada, Julie Foudy, Shayna Hayes, Paula Lavigne, Bob Ley, Ryan McGee, Sarah Mitchell, Buster Olney, Paul Palmer, TJ Quinn, Tom Rinaldi, Lisa Salters, Jeremy Schaap, Greg Shapiro, Shelley Smith, Ryan Smith, Sarah Spain, Tisha Thompson, Bob Woodruff

Feature Producers

Greg Amante, Simon Baumgart, Arty Berko, Max Brodsky, Nancy Devaney, Russell Dinallo, Michael Farrell, Jennifer Karson, Martin Khodabakhshian, Daniel Lindberg, Andy Lockett, David Lubbers, Pia Malbran, John N. Minton III, Nicole Noren, Brian Rivera, Frank Saraceno, Michael Sciallo, Willie Weinbaum, Tracy Wholf, Jeremy Williams

Coordinating Directors

Deb Deely, Thomas Lucas

Directors

Kalyn Flockhart, Catherine Jacques, Biana Peltin

Associate Producers

Nick Aconfora, Megan Anderson Rinaldi, Tom Bartlett, Tom Bartlett, Leon Belt, Michael Bollacke, Jeff Bollacke, Bryan Brousseau, Logan Cascia, Jeredy Cruchaga, Alex Eliasof, Gregg Ellis, Doug Fitzsimmons, Blake Foeman, Nicole Fox, Aaron Frutman, Toby Hershkowitz, Marlon Hidalgo, Nate Hogan, Jennifer Holt, Tim Horgan, Ivery Johnson, Jason Kostura, David Lynch, Tonya Malinowski, Matt McCormick, Eddie McGee, Ian McGrew, Jason Morris, Ray Palagy, Emma Reed, Bill Roach, Roxanne Ryan, David Sabino, Michael Sciallis, Tim Spero, Julia Theaman, Chris Tumminello, Matt Waschman, Warren Wolcott

OUTSTANDING SPORTS JOURNALISM

Real Sports with Bryant Gumbel

HBO

Everest Inc.: The Exploitation and Death of the Sherpas

Executive Producers

Rick Bernstein, Peter Nelson, Joe Perskie

Senior Coordinating Producer

Nick Dolin

Coordinating Producer

Tim Walker

Segment Producer

Jordan Kronick

Field Producers

James Adolphus, Albert Kim

Associate Producers

Tres Driscoll, Daniel Litke

Reporter

David Scott

OUTSTANDING SHORT FEATURE

NFL 360

I Am Shaquem Griffin

NFL Network

Executive Producers

Brian Lockhart, Mark Quenzel, Brian Rolapp, Maryann Turcke, Charlie Yook

Coordinating Producer

Dallas Hitchcock

Senior Producer

Mike Derouin

Supervising Producer

Trent Cooper

Producers

Jennifer Chiogioji, Trent Cooper, Phil Guidry, Mark Liskevych, Staci Strickland

Director

Ryan Travis

Associate Producers

Mike Altstadt, Matthew Bowman, Adam Greenstein, Addison Neville, Bryan Smaller, Ramona Washington, Savannah Wilson

OUTSTANDING LONG FEATURE

Zion

Netflix

[Bindery Films]

Executive Producer

Greg Beauchamp

Producer

Carter Collins

Producer/Director

Floyd Russ

OUTSTANDING OPEN/TEASE

XXIII Olympic Winter Games

NBC

Always Start with the Dreams

Executive Producer

Jim Bell

Coordinating Producers

Joe Gesue, Mark Levy

Producers

Matthew Allen, Aaron Cohen, Philip Parrish

Associate Producers

Samson Chan, Maureen Finn, John Lee, Aaron Mendez, Alan Strusser, Christina Tanaka, Elinore Wright

OUTSTANDING TRANS-MEDIA SPORTS COVERAGE

2018 FIFA World Cup on FOX

FOX/FS1/FOXSPORTS.COM

Executive Producers

Michael Bucklin, Charlie Dixon, John Entz, Alexis Ginas, Dan Miodownik, David Neal, Clark Pierce, Devin Poolman, Eric Shanks, Mark Silverman

Senior Coordinating Producer

Judy Boyd

Coordinating Producers

Larry Brown, Spandan Daftary, Jon Dean, Michael Jankolovits, Jennifer Pransky, Joel Santos, Adam Slotnick, Mark Teitelman, Jeb Terry, Tom Zentmeyer

Senior Producers

Will Aycock, Anna-Karina DiGuida, Zac Hepps, Zac Kenworthy, Jason Kleinman, Michael Kotowski, Tyler Moorehead, Mitch Mustain, Bardia Shah-Rais, Jonty Whitehead

Supervising Producer

David Feldstein

Producers

Damu Bobb, Rachel Bonnetta, Shaw Brown, Lauren Claybon, Travis Cross, Jim Daddona, Carlos DeMolina, Jay Dohner, Pat Doyle, James Ellis, Ryan Ensign, Neil Foley, Dimitri Garstbeyn, Sergey Gordeev, Jeff Hernandez, Jeff Heyman, Jon Hill, Jacob Jolivet, Ryan Kurutz, Alexi Lalas, Alexis Lopez, Andrew Lynch, Charles McDonald, Jorge Moran, Fran Morison, Peter Murphy, Kean Neal, Nick Rago, Scott Riddell, Mark Ruberg, Tom Schultz, Louise Story, Michael Tribble, Stefan Wistuba

Videotape Producers

Tom Fitzpatrick, Sean Larrett, Alex Strand

Feature Producers

Justin Burnett, Jeff Hall, Erin Hoskins, Whitney Loehr, Dan Masi, Amada Materre, Etienne Materre, PT Navarro, Jason Palmer, Ross Tiernan, Joe Williams

Segment Producers

Brian Douglas, Ben Grossman, David Mosse, Anastasia Okulova, Luke Van Patten, Mark Young

Field Producers

Johnny Araya, Ryan Dougherty, Chris Taylor-Shaut, Fernando Vega

Highlight Producer

Travis Almeida

Directors

David Faller, Jeremy Green, Knut Fleischmann, Laurent Lachand, Francois Lanaud, Jamie Oakford, Grant Philips, Courtney Stockmal, Wolfgang Straub, Chris Therrien

Senior Associate Producers

Enrique Alvelais, Ashley Barmasse, Tory Barron, Stephen Bond, Jennifer Buglio, Fernando Cardoso, Aaron Cohen, Amanda Darza, Michelle Drinnenberg, Sam FitzSimons, Julio Galvez, Ryan Goldberg, Thomas Hautmann, Penny Hinojosa, Adam Inman, Greg Kaufmann, Jason Kerepesi, Paul Marmaro, Daniela Mayock, Brian Olguin, Alex Olsen, Kiernan O'Shea, Ethan Paulson, Caroline Regalado, Frances Silva, Manesh Upadhyaya, Ben Wesorick, Mark Young

Continued...

Associate Producers

Luis Aguilar, Jessica Badawi, Ryan Bailey, Josh Barajas, Josh Bentrem, Duncan Bochicchio, Chloe Booher, Alex Calvert, Xenia Campos, Frank Catota, Jonathan Cea, Cameron Contreras, Connor Crowley, Wendy Cucho, Michael Davis, Alex Dowd, Taylor Drake, Bassel Elgharib, Jose Elizondo, Marquise Eloi, Cayden Feifer, Jeffrey Fletcher, Josh Frons, Jake Fuller, Jordan Gafa, Matt Gale, Casey Garland, Tyson Graham, Haley Graves, Staci Green, Emily Greenwood, Peter Griese, Wesley Gross, Phil Guidry, Rion Hamilton, Bill Hanstock, Cecilio Hernandez, Jonathan Hernandez, Will Hernandez, Jose Jaureui, Lacey Johnson, Annisa Jones, Justin Keehne, David Kwak, Nick Law, Benji Lee, Luke Lesourd, Stephanie Lopez, Grant Lounsbury, Chris Lucio, Ian Martin, Mark McAnaney, Marissa McBride, Cameron Mertens, Leando Moric, Erick Olson, Steve Owens, Anthony Papadakis, Treeve Philip, Roman Portnoy, Lee Robie, Logan Romantic, Spencer Sacks, Danny Salas, Jason Sanchez Rosa, Nick Shepro, Luis Silva, Christopher Ian Smith, Anton Sokolov, Mary Beth Stafford, Raven Swayne, Joaquin Tay, Benjamin Teller, Benjamin Tom, Connor Trauger, Jesse Weiss, Mike Welch, Jakub Wisniewski, Kevin Word, Sam Younger, Kevin Zall, Domenic Zanghi

Associate Directors

Bryan Biederman, Chris Ellner, Alexis Gilbard, Evelyn Gomez, Ashley Sandoval

Operations Producers

Isaac Adame, Danny Austin, Brian Bourgeois, Nic Brown, Matt Byers, Kevin Callahan, Jay Chavez, Rod Conti, Lindsay Czarnecki, Mark Daniels, Brad Dee, Cody Dennington, Matt Engelberg, Jonathan Feder, Tyler Gohr, Kirby Hart, Jeffrey Hershey, Kelsey Kilbury, Matthew Mellone, Dustin Myers, JC Ortiz, Melissa Ortiz, Sam Taylor, Jason Toth, Christian Vazquez, Jordan Williams, Andrew Wyborski

OUTSTANDING DIGITAL INNOVATION

NBA Desktop

Executive Producers

Jason Concepcion, Pat Muldowney, Chris Ryan, Bill Simmons

Producer

Dylan Berkey

Director

Jason Gallagher

Senior Associate Producers

Mose Bergmann, Tanya Hubbard

Associate Producers

Matt James, Julie Phayer

The Ringer

OUTSTANDING SOCIAL TV EXPERIENCE

Inside the NBA on TNT

TNT

Executive Producers

Craig Barry, Mark Johnson

Coordinating Producers

Steve Fiorello, Jeremy Levin, Tyler Price

Senior Producers

Lindsay Barnette, Stephen Daily, Michael Kaplan, Ann Lutzenkirchen, Audrey Martin, Sarah Phillips, Matt Wickline, Kimberly Titone

Supervising Producers

Morgan Dewan, Tim Kiely

Producers

Larry Lacksen, Ann Lutzenkirchen, Chandler Traub

Senior Director

Neelam Mulchandani

Directors

James Bligh

Associate Producers

Jackie Bamberger, Kristopher Bryan, Jason Carter, Louise Chouinard, LaShea Echols, Mason Gepp, Morgann Mitchell, Patrick Rossano, Angel Serra, Chase Trimble, Paul Trimmier

Associate Directors

Dina Ghioto, Ryan Miller, Abigail Treece

OUTSTANDING SPORTS PERSONALITY - STUDIO HOST

Ernie Johnson

TNT

OUTSTANDING SPORTS PERSONALITY - PLAY-BY-PLAY

Mike Emrick

NBC/NBCSN

OUTSTANDING SPORTS PERSONALITY - STUDIO ANALYST

Kirk Herbstreit

ESPN

OUTSTANDING SPORTS PERSONALITY - SPORTS EVENT ANALYST

Bill Raftery

tbs/CBS/TNT/truTV/FS1

OUTSTANDING SPORTS PERSONALITY - SPORTS REPORTER

Michele Tafoya

NBC

OUTSTANDING TECHNICAL TEAM REMOTE

US Open Tennis Championship

ESPN

OUTSTANDING TECHNICAL TEAM STUDIO

College GameDay

ESPN

OUTSTANDING CAMERA WORK

Hard Knocks

Training Camp with the Cleveland Browns

HBO

[NFL Films]

Director of Photography

Ben Johnson

Cinematographers

Joe Amaral, Dean Camara, Hannah Epstein, Jon Gerard, Devin Goundry, Phil Gushue, Doug Interrante, Howard J. Neef, Frank Lazar, Frank Lazar, Ferdi Le Grange, Allen M. Sandrow, Dave Malek, Matt Marsden, Drew Matyas, DJ McConduit, Chris Mercury, Jeremy Nieves, Austin Porter, Steve Richer, Kaline Schounce, Dave Schwandner, Chad Schwartzenberger, Evan Shaw, Kevin Simkins, Steve Skinner, Grace Steel, Nick Straus, Anthony Todd Erickson

OUTSTANDING EDITING - SHORT FORM

Super Bowl LIII

A Peyton Manning Production

CBS

Editors

Anthony Cortese, Alan Medic, Quenna Rae-Gregorio

OUTSTANDING EDITING - LONG FORM

Zion

Editor

Robert Ryang

Netflix

[Bindery Films]

THE DICK SCHAAP OUTSTANDING WRITING AWARD

XXIII Olympic Winter Games

Always Start with the Dreams

NBC

Writer

Aaron Cohen

OUTSTANDING MUSIC DIRECTION

Hard Knocks

Training Camp with the Cleveland Browns

HBO

[NFL Films]

Producers

Paul Camarata, Jeff Cameron, Garrett Fittizzi, Nick Mascolo, Ken Rodgers, Margaret Ruffing
Morris, Greg Smith, David Stiles, Chris Weaver

Associate Producers

Christine Black-Reimel, Sean Donaghy, Kyle Kaczor, George Legatos, Jesse Legrazie,
Tom McWilliams, Steve Moseley

Composers

David Robidoux, Ryan Scully, Paul Taylor

OUTSTANDING LIVE EVENT AUDIO/SOUND

NASCAR on FOX

FOX/FS1

Senior Audio Engineers

Fred Aldous, Zachary Bayer, Kevin McCloskey, Matt Victory, Chip Weaver

Audio Engineers

Ben Altopp, Jeff Bratta, Linal Albertus Getchell III, Barbara Hanford, Anthony Lomastro, Dan Masters, Steve Onuska, Mark Williams, Doug Wilson

OUTSTANDING POST-PRODUCED AUDIO/SOUND

NASCAR Race Hub

FS1

Feeling Speed

[NASCAR Productions]

Senior Audio Engineers

Wayne Morgan, Benjamin Potts

Audio Engineers

Paul Cavanaugh, Jamey Vancil

OUTSTANDING LIVE GRAPHIC DESIGN

NFL Draft

ESPN/ABC

Senior Graphic Designers

Jeremy Anderson, Benjamin Bieglecki, Jeremy Bond, Brian Girardin, Dale Harney, Scott Lodge, Lucas Nickerson, Bryan Ryder, Alex Young

Graphic Designers

Alyssa Barrale, Rachel Dehnel, Jack Dempsey, John Enright, Bradford Griswold, Solinda Keth, Joseph Kerivan, Justin Linde, Joshua Perry, Lisa Rader, Jorge Santi, Chris Volski, Amanda Wagner

OUTSTANDING POST-PRODUCED GRAPHIC DESIGN

NHL Tonight

NHL Network

NHL Tonight Open: Shaken...and Stirred

Senior Graphic Designers

Premier Maldonado, Chris Mallory, Jocelyne Meinert

Graphic Designers

Josh Bernstein, Jessica Birs, Jeff Boccia, Alyssa Buckter, Matthew Carlyle, Sam Cole, David Corrado, Richard DeAngelis, Eric Eisenberg, Alex Falconi, Mackenzie Farrell, Mike Farris, Jordan Greenstein, Brendan Jones, Randy Knott, Marissa Lombardi, William Mach, Luis Medrano, Aby Michael, Umair Mohsin, Danny Muhr, Brent Philhower, Robert Quist, Kaitlin Riccardi, Jillian Santasieri, Daniel Spaulding, Rick Van Benschoten, Shannon Wong

OUTSTANDING STUDIO OR PRODUCTION DESIGN/ART DIRECTION

National League Division Series

MLB Network

Fall Colors: National League Division Series

Senior Creative Director

Miguel Oldenburg

Creative Director

Chris Pfeiffer

Production Designers

Germán Acuña, Vincent Ballentine, Andrew Batti, Francisca Fernandez, Michael Fumero, John Gardner, Jeff Henriquez, Greg Jennings, Jaime Jiménez Villar, William Joel, David Klinkowzie, Eric Martinez, Ulysses Millán, Ivan Petrovsky, Sebastián Rus, Neil Van, Niekerk, Bill Winters

THE GEORGE WENSEL TECHNICAL ACHIEVEMENT AWARD

Major League Baseball on ESPN

ESPN/WatchESPN

K Zone 3D

Innovators

Tom Archer, Stephen Berntsen, Jason Black, Jeffrey Bradshaw, Christiaan Cokas, Michael Flannery, Phil Orlins, Brian Rooney, Dave Swanson

OUTSTANDING SPORTS PROMOTIONAL ANNOUNCEMENT

XXIII Olympic Winter Games

NBC

The Best of U.S.

Executive Producer

Jennifer Storms

Senior Creative Director

Joseph Lee

Creative Director

Johnny Dantonio

Director

Paul Hunter

Supervising Producers

Justin Barocas, Andrew Loevenguth

Coordinating Producers

Andrew Cleghorn, Jennie Thompson

Producers

Suzanne Hargrove, Don Simon, Matt Wersinger

Senior Associate Producer

Josh Goldman

Associate Producers

Fabio Apelbaum, Lillian Fast, Chris Monaco, Robin Sherman, Gabrielle Weintraub

OUTSTANDING LIVE SPORTS COVERAGE IN SPANISH

2018 Copa Mundial de la FIFA

Telemundo

Executive Producers

Jim Bell, Eli Velazquez, Ray Warren

Coordinating Producer

Roberto Pardo

Senior Producers

Ivel Alfaro-Calvo, Enrique Bertran, Adrian Costas

Supervising Producers

Bill Bergofin, Joaquin Duro, Eliseo Fernandez, Claudio Prizont, Christopher Suarez-Meyers

Producers

Rodrigo Arias, Roman Beltran, Eric Black, Matt Borzello, Jorge Bustamante, Ivan Carrillo, Jaime Peñalosa Chapaprieta, Diego Cichero, Rick Cordella, Cristina Pinilla, Tripp Dixon, Jose Luis Espinosa, Felix Fariñas, Gaston Fernandez, Omar Fernandez, Sebastian Fernandez, Alejandro Flores, John Fritsche, Joe Gesue, Omar Lebrón, Mark Levy, Susana Loor, Miguel Lorenzo, Sergio Machado, Igino Mancini, Grecia Medina, Atila Ozkaplan, Damaris Palma, Christian Riehl, Jesus G. Rodriguez, Joe Rodriguez, Camila Rodriguez Ramos, Adriano Roig, Gabriel Ruiz, Kereem Ruiz Montaña, Michael Sheehan, Olympia Sonnier, Carlos Uzcategui, Monica Vega, Edgar Yañez

Continued....

Segment Producers

Aizmir Amador, Luis Aquino, Roderick Ávila, Juan Báez , Carlos Barquín, Richard Brito, Javier Castro, Carlos Garcia, Joe Garcia, Maria Garcia, Adolfo Haidar, Alejandro Palomo, Alfredo Peñas, Justin Quintanilla, Armando Riviere, Ivan Rodriguez, Guillermo Rojas, Ruben Rosado, Enrique Sanchez, Ricardo Silva, Gabriel Torres, Arturo Trejo, Gerardo Vargas

Directors

Andres Garcia, Ulises Garcia, John Moore, Kamel Perez, Gilberto Rivera

Associate Producers

Seth Abby, Omar Amador, Cristina Arribas, Liz Avalos, Emmanuel Banjo, Miguel Barreto, Juan Barsanti, Luca Benedetti, Omar Benel, Iliana Bermudez, Victor Bermudez, Veronica Bornacelli, Charlie Castro, Tomás Colombo, Roberto Colón, Laura Couto, Mario Curani, Germán Díaz, Enrique Domínguez, José Escobar, Ernesto Espinosa, Eva Mejicanos, José Faria, Alexander Jesus Fraga, César Fuentes, John Furlong, Graciela Galvez, Roberto Garrigos, Brandon Glass, Oliver Glave, Francisco González, Ciro Guevara, Ian Guinzburg, Jose Alberto Gutiérrez, Mike Lopez-Merlos, Raynaldo Lozano, Kyle Lynch, Esteban Manco, Raúl Marín, Susanna Martín Del Campo, Andres Martínez, Gerardo Martínez, Silvio Marulanda, Rodrigo Meyemberg, Jackeline Miranda, Sam Montero, Claudia Negrete, Sergio Ortega, Alejandro Pérez, Jacopo Pizzo, Gabrielle Pirille, Fabio Pizzo, Dan Pozner, Duber Quintero, Salvador Raggio, Raymundo Ramos, Cristian Raumfel, Abel Reyes, Sergio Ríos, Oscar Robles, Alma Rodríguez, Angel Rodríguez-Valdés, Fernando Rojas, Lester Rojas, Randy Romero, Viviana San Martín, Elizabeth Sanchez, Oscar Sánchez, Oscar E. Sánchez, Alejandro Santa Cruz, Eduardo Serratos, Omar Silva, Erasmo Tejeda, Rachael Thompson, Ron Vacarro, Luis Valencia, Mateo Vengoechea, Carlos Villalobos, Hernando Visbal, Alex Winkler, Indira Yanes, Nadine Zaiour

Operations Producers

Noel Becerra, Aldo Benitez, Vilson Botelho Jr., Iris Castro, Lillian Cereghino, Karina Cespedes, Manny Gonzalez, Javier Hidalgo, Diego Lopez Alvarez, David Mazza, Paola Ramirez, Alexis Sweeting, Juan Vene, Michele Watson, Charlotte Zoller

Associate Directors

Georgette Cardenas, Patty Ensenat, Liliana Gonzalez, John Rodill, Jose Sainz

World Feed Directors

Jean-Jacques Amsellem, Kurt Fleischmann, Laurent Lachand, Francois Lanaud, Jamie Oakford, Grant Philips, Wolfgang Straub, John Watts

Stage Managers

Aiante Carro, Sócrates Cortes, Ricardo Perez, Jorge Ruiz

OUTSTANDING STUDIO SHOW IN SPANISH

Futbol Central

Univision/Univision Deportes

Executive Producers

Juan Ignacio Ceballos, Eric Conrad, Miguel Ángel García, Noelbys Gonzalez, Walter Larrosa, Marco Liceaga, Olek Loewenstein, Edgar Martinez, Juan Carlos Rodriguez, Martha Soto

Coordinating Producers

David Cabeza, Edwin Colon, Alejandro Lodeiro

Producers

Carlos D'Elia, Palemon Alvarado, Armando Alvarez, Joel Bengoa, Mauro Dall'Agnese, Florencia Demartini, Christopher Devault, Jason Levine, Marco Perea, Rodrigo Rangel, Ulises Rivera, Steven Rodriguez, Efrain Romero, Alexis Salinas, William Scandella, Brian Sevilla, Leonardo Valero, Ricardo Vazquez

Directors

Dacio Alonso, Hector Fernando Ayora, Francisco Caballero, Giovannia Guerrero, Michel Llorens, Yamil Ochoa, Helen Pena, Rafael Velasquez

Associate Producers

Michael Achenbach, Martin Cardona, Kelvin Charles, Berta Cruz, Maria Luisa Espinosa, Fabian Galvis, Jose Garza, Byron Hidalgo, Alejandro Lora, Bryan Martinez, Marco Melendez, Claudio Menendez, Omar Padilla, Frank Perez, Abel Sanchez, Carlos Venegas

OUTSTANDING ON-AIR PERSONALITY IN SPANISH

Miguel Gurwitz

Telemundo