

THE CANADIAN JOURNALISM FOUNDATION

14TH ANNUAL AWARDS GALA

Fairmont Royal York Hotel, Toronto
June 7, 2011

**CJF
MEDIA GUESTS**

SHELLEY AMBROSE is the executive director of The Walrus Foundation and co-publisher of The Walrus. She worked as a reporter for the Globe and Mail and the Windsor Star before serving for more than a decade as a producer for CBC Radio's Morningside and later for The Pamela Wallin show.

PETER ARMSTRONG is the host of CBC Radio's World Report. Prior to that, he was a foreign correspondent for CBC Television and CBC Newsworld, based in Jerusalem. An award-winning journalist, he has covered three wars and reported in French and English from four continents.

DAVID BEERS is the founding editor of The Tye. He was senior editor at Mother Jones magazine before moving to Vancouver in 1991. Since then, he has won national awards for his journalism in Canada and the United States, writing for The Globe and Mail, The New York Times Magazine, Harper's and many other publications.

TONY BURMAN is Managing Director of Al Jazeera's English-language channel. Between 2000-2007, he was editor-in-chief and executive director of CBC News. In a career that has spanned more than three decades, he has been an award-winning news and documentary producer with field experience in more than 30 countries.

STEVIE CAMERON is an award-winning author and investigative journalist. She has worked for the Globe and Mail and the fifth estate, and has been a contributing editor at Maclean's magazine. She is the author of six books, including On the Farm: Robert William Pickton and the Tragic Story of Vancouver's Missing Women.

TOM CLARK had spent 40 years with CTV and its news channel affiliate, most recently as the network's Washington bureau chief and host of the political show Power Play with Tom Clark, when he left in 2010. He has reported on every Canadian federal election since 1974, Tiananmen Square and the fall of the Berlin Wall.

ANDREW COYNE is Maclean's national editor and a regular member of CBC The National's weekly At Issue political panel. Previously, he was the National Post's national affairs columnist. He has won two National Newspaper Awards as well as the Hyman Solomon Award for Excellence in Public Policy Journalism.

BEPPI CROSARIOL has been the Globe and Mail's wine and spirits columnist for more than 10 years. He used to cover business law for Report on Business magazine and previously edited the paper's weekly technology section. He was also an editor in the business and arts sections at various times.

KELLY CROWE is a correspondent with CBC's The National. She joined The National in 1991 from CBLT in Toronto where she was a regional correspondent in the Saskatchewan bureau. After six years in Alberta she returned to Toronto, where she covers current affairs as a documentary reporter.

JOE FIORITO is a Toronto-based author and columnist with the Toronto Star. He has written for the Montreal Gazette, the National Post, and the Globe and Mail. He is the author of three works of non-fiction and his novel *The Song Beneath the Ice* won the Toronto Book Award in 2003.

ANDREW FLYNN is assistant business editor at The Canadian Press. In his nearly 20 years with the news organization, he's worked as a reporter/editor at the Parliamentary bureau in Ottawa and on the Ontario Desk in Toronto, and spent five years as national music/pop culture reporter and Internet columnist.

JANE FRANCISCO has an impressive 19-year track record in the magazine publishing industry, having served as editor-in-chief of four of Canada's leading lifestyle publications. Currently, she is editor-in-chief at *Chatelaine*. Previously, she was editor-in-chief at *Style* at Home, *Glow* and *Wish* magazines.

JOHN FRASER has enjoyed a varied and colourful journalism career, including several positions at the *Globe and Mail* and seven years as the editor of *Saturday Night* magazine. He has won three National Newspaper Awards and seven National Magazine Awards. He has been the master of Massey College at U of T since 1995.

DAWNA FRIESEN is the executive editor and anchor of *Global National*, as well as host of tonight's gala. For 11 years, she served as a foreign correspondent and anchor for NBC, covering many international news stories including the Israeli Palestinian conflict and the wars in Afghanistan and Iraq.

SARAH FULFORD is editor of *Toronto Life*. She joined the magazine as associate editor in 1999 and was promoted to senior editor in 2003, then later to editor at the end of 2007. Prior to *Toronto Life*, she was assistant editor at the now-defunct *Elm Street* magazine and has written for the *Globe and Mail* and the *National Post*.

MATT GALLOWAY has been working at CBC Radio for more than 10 years and has hosted almost a dozen different shows. From 2004 to 2010 he was the host of *Here & Now* before taking the helm at *Metro Morning*. Previously, he wrote for *NOW* magazine and worked as music director for college radio station CHRY-FM.

MARCUS GEE joined the Globe and Mail in 1991 after stints at Vancouver's The Province, Asiaweek magazine, United Press, Macleans and Financial Times Canada. Through most of his career at the Globe he has been writing about foreign affairs. Currently he is exploring his hometown of Toronto as a columnist.

JIAN GHOMESHI is an award-winning broadcaster, writer, musician and producer. He is the host and co-creator of the CBC Radio national daily talk program, Q. As a writer and interviewer, he has been published in The Washington Post, The Guardian, El Mundo and The International Herald Tribune.

SHINAN GOVANI is the National Post's resident snoop, town-crier and people-watcher, and writes about it in his regular Scene column. He has been published in Salon, George, Details, enRoute, Toronto Life and Flare, and he's written a novel *Boldface Names* — that traces the adventures of a Toronto-based gossip columnist.

TAVIA GRANT is has worked at The Globe and Mail for six years, covering topics from employment and currency markets to trade, microfinance and Latin American economies. She previously worked for Bloomberg News in Toronto and Zurich, writing on mining, stocks, currencies and secret Swiss bank accounts.

RICHARD GWYN is widely known as a political columnist for the Toronto Star, writing on national and international affairs. He is the author of seven books, including *John A, The Man Who Made Us: The Life and Times of John A. Macdonald Vol. One: 1815 to 1867* which won the 2008 Charles Taylor Prize.

LISA LaFLAMME is the national affairs correspondent for CTV News. She has covered everything from wars and elections to natural disasters, from some of the world's most dangerous locations, over the last decade. Later this year she will succeed Lloyd Robertson as chief anchor and senior editor of CTV National News.

KIRK LAPOINTE is the Ombudsman of the CBC and Executive-in-Residence as an adjunct professor at the Graduate School of Journalism at University of British Columbia. He was the founding executive editor of the National Post, a former Ottawa bureau chief and news editor at The Canadian Press and is a CBC Newsworld host.

RICK MacINNES-RAE hosts the CBC Radio program Dispatches. The CBC recruited Rick while he was still earning a journalism degree from Ryerson in 1976. He has won three citations from the Prix Bayeux, an international competition in France that recognizes war correspondents who "excel under perilous conditions."

CAROLE MacNEIL is the host of CBC News Now on CBC News Network. Previously, Carole hosted CBC News: Sunday and CBC News: Sunday Night as well as various news specials. Prior to September 2002, she hosted the Toronto edition of Canada Now. She was anchor of the Windsor evening news from 1994-1998.

HEATHER MALICK has worked as a reporter, copy editor and book review editor at various print newspapers. She wrote a column called As If in the Globe and Mail for several years, as well as a political column for the New York Times Syndication Service. Currently, she is a columnist for the Toronto Star.

PETER MANSBRIDGE is the chief correspondent of CBC News and anchors The National and all CBC News specials. He is also host of CBC News Network's Mansbridge: One on One. He has received 12 Gemini Awards for excellence in broadcast journalism and eight honorary degrees from universities across the country.

LAWRENCE MARTIN is an Ottawa-based public affairs columnist for The Globe and Mail. He served as correspondent for The Globe in Moscow, opening the paper's bureau there in 1985 and as bureau chief in Washington and Montreal. A best-selling author, he has written 10 books, including a two-volume study of Jean Chrétien.

BOB McKEOWN hosted CBC's flagship investigative program the fifth estate from 1981-1990 and returned in 2002 after a distinguished career in the U.S. where he spent eight years as a correspondent with Dateline NBC. He has been recognized with a host of journalistic prizes, including two Emmys.

STUART McLEAN is a bestselling author, award-winning journalist and humourist and host of the CBC Radio program, Vinyl Cafe. He began his broadcasting career making radio documentaries and was a tenured professor at Ryerson University and former director of the broadcast division of the School of Journalism.

WENDY MESLEY hosts CBC's The National on Sunday evenings and contributes regularly throughout the week. She has won three Gemini Awards for her work on the CBC shows Marketplace and Undercurrents, and she was honoured in 2006 with the John Drainie Award for her contribution to Canadian broadcasting.

STEVE MEURICE has been a working journalist since 1991 and has been at the National Post since its founding in 1998. He started as front-page editor and worked his way up to night editor, managing editor, deputy editor and now editor-in-chief. Before joining the Post he was a copy editor at the Ottawa Citizen.

DON NEWMAN was a nearly 20-year veteran of the CBC's parliamentary bureau, as senior parliamentary editor and host of the Newsworld show Politics, when he retired in June 2009. Among his many accolades are the Order of Canada and the Charles Lynch Award for outstanding coverage of national affairs.

KEVIN NEWMAN was the Global National news anchor from 2000 to 2010. Previously, he had spent seven years at ABC News, including a stint as co-host of Good Morning America, before being lured back to his native Canada. He has won two Gemini awards for best news anchor, in 2005 and 2006.

CAROL OFF is co-host of CBC Radio's As It Happens. She has won numerous awards for her CBC television documentaries in Africa, Asia and Europe and has written three books. Previously, she was an arts reporter for CBC Stereo in the early 80s and the CBC Ottawa correspondent for Sunday Morning in the late 80s.

ANNE MARIE OWENS is managing editor of the National Post. In a 20-year career, she has covered everything from the Bernardo case and the Columbine massacre to the rise of hyper-parenting. She is a past journalism fellow at Massey College and is on the selection committee for the Canadian Journalism Fellowship.

BEATRICE POLITI began her journalism career as a health intern at CBC Toronto. In 2007, after stints at CBC, CityTV, CP24 and A-Channel in Ottawa, she returned to health reporting full time at Global. She has won two awards from the Registered Nurses Association of Ontario for health reporting.

ANDREW POTTER is a public affairs columnist with Maclean's and features editor with Canadian Business. He is the author of the The Authenticity Hoax: How We Get Lost Finding Ourselves and co-authored the international bestselling Nation of Rebels (titled The Rebel Sell abroad) with Joseph Heath.

LISA PRIEST has been a journalist for more than two decades, writing mostly about the health care system and public access to it. Currently she writes the Patient Navigator column in The Globe and Mail. In 2005, the Globe won the Michener Award for public-service journalism thanks to her coverage of cancer care.

LLOYD ROBERTSON is chief anchor and senior editor of CTV News, and leader of the country's most-watched newscast, CTV National News With Lloyd Robertson. Lloyd has been broadcasting for more than 50 years, having joined CTV in 1976. In 2007, he was the first journalist inducted into Canada's Walk of Fame.

HAROON SIDDIQUI has taken on numerous roles at the Toronto Star since joining in 1978, as a foreign affairs analyst, news editor, national editor and editorial page editor. Now an “editor emeritus”, he writes a regular column which focuses on national and international politics as well as cultural issues.

ALISON SMITH is host of CBC Radio’s flagship news program, The World at Six, and is a senior correspondent for CBC News. Before joining The World At Six in the fall of 2009, Alison was the Washington correspondent for CBC Television. She has hosted numerous news programs and anchored a wide range of live events.

BRIAN STEWART was a senior correspondent at CBC News until he retired in 2009 after a 40-year career. Brian is perhaps best known for his reports on the civil war in Sudan and the Ethiopian famine, which helped inspire Bob Geldof and the Live Aid relief concert. He now writes a column for CBC.ca on foreign affairs.

SINCLAIR STEWART is national editor of the Globe and Mail. Previously, he was the Globe's New York bureau chief and was formerly a financial reporter with the National Post. He and co-author Jacquie McNish won the 2005 National Business Book Award for *Wrong Way: The Fall of Conrad Black*.

DIANA SWAIN is a senior correspondent with the CBC News investigative unit. Previously she hosted CBC News: Toronto at 5:00 and 6:00 p.m. She is a five-time Gemini nominee, recognized for her reporting, writing and hosting on CBC News programs, and won the Gemini for Best News Anchor in 2000.

JANE TABER began her parliamentary reporting in 1986 with the Ottawa Citizen. She also reported for WTN and the National Post before joining The Globe and Mail’s parliamentary bureau in 2002. Currently, she is senior political writer and is also co-host of CTV’s Question Period.

THERESA TEDESCO is chief business correspondent at the National Post. She has worked at the Globe and Mail, Maclean’s and the Financial Times, and has written numerous magazine articles. She is the author of the best-selling book *Offside: the Battle for Control of Maple Leaf Gardens*.

PAULA TODD is an acclaimed journalist, broadcaster, author, lawyer and reporter for CTV’s W5. Prior to joining CTV, she hosted TVO’s award-winning *Person 2 Person* and co-hosted *Studio 2*. She entered broadcasting after more than a dozen years as a reporter and feature writer at the Toronto Star.

ANNA MARIA TREMONTI became host of CBC Radio's The Current in 2002 after serving two years as a correspondent and host on the fifth estate. For her work as a journalist, Anna Maria has won two Gemini awards and an outstanding achievement award from Toronto Women in Film and Television.

SHERYL UBELACKER joined The Canadian Press in 1983 and was CP's first national medical/science beat reporter from 1987 to 1993. Following assignments to other departments, she has returned as one of two full-time health reporters. She has won several journalism awards, including a Southam Fellowship.

CARLY WEEKS has been a journalist with The Globe and Mail since 2007, reporting on everything from federal politics to the high levels of sodium in the Canadian diet. Her current focus is on stories about medical studies, product recalls, drug safety and other matters related to health.

PAUL WELLS has been a columnist for Maclean's since 2003. He started his career with the Montreal Gazette as an Ottawa-based political columnist and then moved to the National Post in 1998. He is the author of Right Side Up: The Fall of Paul Martin and the Rise of Stephen Harper's New Conservatism.

MARGARET WENTE has had a diverse journalism career. She has edited two leading business magazines, Canadian Business and ROB Magazine. She has also been editor of The Globe and Mail's ROB section and managing editor of the paper. She has won the National Newspaper Award for column-writing twice.

SCOTT WHITE has dedicated his career to The Canadian Press (CP), most recently as editor-in-chief. During his tenure, CP has won the Michener Award for meritorious public service journalism, 12 National Newspaper Awards and the CJF Excellence in Journalism Award. Last year he received a Ryerson Alumni Achievement Award.

NORA YOUNG is the host of Spark on CBC Radio. She started with CBC as the founding host and a producer of Definitely Not the Opera, where she was a frequent commenter on technology and popular culture. She has created miniseries and documentaries for shows such as Ideas, and has contributed to the Toronto Star.

RUDYARD GRIFFITHS is co-host of the daily BNN show SqueezePlay and was an occasional columnist with the National Post. He is also the director of the semi-annual Munk Debates and the Grano Speakers Series. In 2006, he was recognized by The Globe and Mail as one of Canada's Top 40 under 40.