
Meeman Matters
Newsletter of the Department of Journalism and Strategic Media April 2019

The University of Memphis

Documentary examines
issues, activism in Memphis

PHOTO BY WILL SUGGS

Journalism student Caleb Suggs interviews professor Otis Sanford as part of the documentary
Once More at the River: From MLK to BLM. The film premiered in January 2019.

BY WILLIAM SUGGS

The documentary film “Once More At
The River: From MLK to BLM,” which exam-
ined activism in Memphis since the Civil
Rights Movement, premiered on Jan. 22 to
a full house at the UofM’s UC Theatre.

Roxane Coche, the film’s director and one
of its producers, said the idea for the docu-
mentary came in 2016 upon the realization
that the 50th anniversary of Martin Luther
King, Jr.’s assassination was approaching.

“Social justice and civil rights are such
an important topic that I decided to pitch
the idea for a full-length documentary in-
stead of a single class,” Coche said.

Coche talked to the National Civil Rights

Museum and found colleagues to collab-
orate at the UofM. They included journal-
ism professor Joe Hayden and Department
of History chair Aram Goudsouzian. “Ev-
erything happened pretty quickly,” Coche
said. She decided on the theme in late 2016,
and by early February 2017, the group had
submitted its first grant proposal.

Faculty and students of the University of
Memphis’ departments of Journalism and
Strategic Media and History helped produce
the film, which also received a grant and
support from organizations including the
National Civil Rights Museum and Human-
ities Tennessee.

Accreditation
renewed once
more ❱❱ 2

Ad award
named for
Utt ❱❱ 3

Students earn
online news
honors ❱❱ 3

Waters joins
Institute ❱❱ 3

JRSM awards
a big hit ❱❱ 4

WUMR gives
radio skills for
students ❱❱ 5

Jemele Hill
packs in a
crowd ❱❱ 6

 'A Spy in
Canaan' gets
notice ❱❱ 7

Student ad
team scores
high ❱❱ 8

WHAT’S
INSIDE

❱❱ CONTINUED PAGE 8

In late April, I flew to Chicago for
the meeting of the Accrediting
Council for Education in Jour-

nalism and Mass Communication.
The accrediting council reviewed
the report of a four-person site
team, which visited our campus in
January. After spending four days
examining our faculty, students,
budget and facilities, Professor Joe
Foote, the site-team leader, con-
cluded that our department was
“playing in the big league.” The
council affirmed the site-team’s
finding that our undergraduate
programs were in full compliance
on all nine standards and voted for
our reaccreditation. The Department
of Journalism and Strategic Media
has been accredited by ACEJMC since
1971 and undergoes a reaccredita-
tion process every six years.

I appreciate the reviewers’ affir-
mation of what I already know: we
have a talented, hard-working and
dedicated faculty leading dynamic
programs that are graduating excel-
lent media professionals equipped
for success in their jobs. As part of
our assessment, we measure student
outcomes. Each semester we ask
outside professionals to review the
portfolios of our graduating seniors.
We survey recent graduates about
job placement and perceptions of
how prepared they are for their me-
dia positions.

As part of program assessment,
we also survey internship supervi-
sors to learn how well the students
are prepared for their work. Our stu-
dents are getting excellent intern-
ships in Memphis and throughout
the nation. This year our students
have had great internships in Mem-
phis (for example, AutoZone, Inter-
national Paper, Commercial Appeal,
ALSAC/St. Jude) and beyond Mem-
phis (including Chicago, New York,
Spain and Cambodia). For many
students, these internships turn into
permanent positions.

After measuring many indi-
cators of learning outcomes, the
faculty reviews them each year
to see how well our curriculum is
preparing our students for the me-
dia professions. When we discover
weaknesses, we implement cur-
ricular changes to strengthen our
programs.

In addition to ACEJMC accredita-
tion of all three majors, our public
relations program undergoes a
separate examination as part of its
Public Relations Society of Amer-
ica certification. In February a
two-person PRSA site team spent
three days with our public relations
faculty and students. The Universi-
ty of Memphis is one of only a few
public relations programs that has
earned both ACEJMC accreditation
and PRSA certification.

Two of our professors, assistant
chair Sandy Utt and internship co-
ordinator Matthew Haught, led the
yearlong self-study of our under-
graduate programs that yielded in
a 200-page analysis of all aspects of
our undergraduate programs. I am
grateful for their leadership of our
assessment program.

After teaching for 35 years at the
University of Memphis, Dr. Utt is
retiring this semester. Her dedica-
tion to the department and to the
advertising program are without
equal. We will miss her. The only
good thing about her departure
is that we have hired an excellent
replacement to teach advertising
for us, Joel Nichols. I’ve asked Dr.
Haught to assume that Dr. Utt’s
role as assistant chair.
David Arant is chair of the Department
of Journalism and Strategic Media.

2 I MEEMAN MATTERS I APRIL 2019

Department again gets top
marks with reaccreditation

Meeman Matters
April 2019

Vol. 3, Issue 3

memphis.edu/jrsm

 A publication of the
Department of Journalism and
Strategic Media, 300 Meeman,

University of Memphis, 3711
Veterans Ave., Memphis, TN,

38152.

Department Chair
David Arant

Assistant Chair
Sandra Utt

Administrative Asst.
Teri Hayslett

Faculty
Robby Byrd, Tori Cliff, Teri Del

Rosso, Pam Denney, Matt
Haught, Joe Hayden, Tom

Hrach, Melissa Janoske, Kim
Marks, Michael Robinson, Otis
Sanford, Ruoxu Wang, Jin Yang

Adjunct faculty
Brittany Block, Audrey Chaney,
Casey Hilder, Megan Mallicoat,

Joel Nichols, Andrea Wiley

Graduate assistants
Louis Asser, Javari Burnett,

Dana Cooper, Addie James,
Garrett Pilgrim, Will Suggs

Institute for Public
Service Reporting

Marc Perrusquia, Katrina Smith,
David Waters

Daily Helmsman
Candy Justice, Chris Sheffield,

Sharon Whittaker

Meeman Matters Editor
Tom Hrach

thrach@memphis.edu

David Arant, Ph.D.

Chair,
Journalism and
Strategic Media

FROM THE CHAIR

MEEMAN MATTERS I APRIL 2019 I 3

NEWS BRIEFS AEJMC SOUTHEAST COLLOQUIUM

Retiring Sandra Utt
gets name on ad award

In honor of the decades of ser-
vice to the Department of Journal-
ism and Strategic Media, Sandra
Utt was honored with the naming
of an award in her name.

Utt, who is retiring in spring
2019, is now the namesake for the
Outstanding Advertising Student
award, which is given each spring
to the best student in the advertis-
ing major. The award is now the Dr.
Sandra Utt Outstanding Advertis-
ing Student Award.

Students take awards
for online news reporting

Six UofM journalism students
were honored for their online mul-
timedia reporting work on April
27 in Nashville as part of the 2018
Tennessee AP College Contest.

Recognized as finalists were Alex
Talley and Maisa Jabi for “March to
the Polls: Activists Focus Energies
on November’s Midterm Ballot” in
the online multimedia package cat-
egory. In the online investigative/
in-depth reporting category were
Jurnee Taylor and Collins Peeples
for “With Few Options, Homeless
Women in Memphis Struggle with
Lack of Shelter.”As top online
multimedia journalists were Bailey
Clark and Kim Rix for “Memphis
Skaters Look for a Way to Bring
Creativity Back to the Sport.”

2 advertising students
earn national honors

Jennifer Nichols and Cynthia
Castor, two advertising seniors,
were honored Feb. 13 at American
Advertising Federation’s “Building
Bridges for Our Future Luncheon”
at the Roosevelt Hotel in New York
City.

Sponsored by the AAF, the Most
Promising Multicultural Students
program recognizes the top 50 ad-
vertising students in the country.

Grad student takes high honor
at conference; two others present

Three graduate journalism stu-
dents were recognized on March 8
at the 2019 AEJMC Southeast Col-
loquium in Columbia, South Caro-
lina, for their research work, and
one student took a top award at
the conference.

Garrett Pilgrim was recognized
for submitting the top student re-
search paper in the Visual Com-
munication Division. He present-
ed his research paper titled “Holy
Smokies! Information Design, Hu-
mor, and Trail Safety.”

The paper examined the role hu-
mor can play in creating informa-
tional graphics to educate people
about how to safely enjoy national
parks.

Also presenting research was
Jordin Howell. Howell presented
her research paper titled “Out of
the Shadows: Female Representa-
tion in ‘Shadow of the Tomb Raid-
er.’” The research examined how
the main character Laura Croft of
the new Tomb Raider video game
is portrayed much differently
than in earlier games.

The third student, Will Suggs,
presented his research paper
“Come Wind or High Waters:
Re-imagining Hurricane Reorga-
nization.” The research offered
some new insights into graphic

designs on how to convey the seri-
ousness of hurricane warnings.

Also participating in the con-
ference at the University of South
Carolina were faculty members
Matt Haught and Tom Hrach.
Haught presented research about
visual communication degree cap-
stones and Hrach presented work
from his book about the Kerner
Commission report.

The UofM will host the same re-
gional research event on March 19
to 21, 2020.

UofM graduate student Garrett Pilgrim
is recognized for his research by the
University of South Carolina’s Tom
Reichert at the AEJMC Southeast
Colloquium on March 8.

Top journalist joins UofM reporting institute
Award-winning Memphis jour-

nalist David Waters
joined the staff of
the Institute for
Public Service Re-
porting on March 1
as assistant direc-
tor.

Waters, 60, joins
the institute after
a 35-year career in
journalism mostly at The Com-

mercial Appeal.
The Institute was started in

2018 to provide independent in-
vestigative reporting and in-depth
explanatory journalism on issues
of importance while also provid-
ing hands-on training to UofM
students.

Waters work, along with the
work of the rest of the Institute, is
published in The Daily Memphian,
an online news publication.

WATERS

4 I MEEMAN MATTERS I APRIL 2019

The annual JRSM Awards event
attracted about 150 people to the
Penny Hardaway Athletics Hall of
Fame Building on April 17 and fea-
tured awards top scholars and stu-
dents in the department.

Recognized as top scholars were
Paul D’Ambrosio and Dana Cooper as
outstanding graduate students; Jen-
nifer Nichols and Cynthia Castor as
the Dr. Sandra Utt Outstanding Ad-
vertising Students; Kix Patterson and
Ally Cool as the outstanding creative
mass media students; Catherine Le-
vasseur and Nick Lingerfelt as the
Otis Sanford Outstanding Journalism
Students; Regina Hayes as outstand-
ing Memphis public relations stu-
dent; Hannah Fanning as outstand-
ing online public relations student;
Ryan Woods as outstanding Lambuth
public relations student.

Recognized for student leader-
ship were Julia Mendez as Ameri-
can Advertising Federation Student
Chapter Leadership Award; Nick
Lingerfelt as The Daily Helmsman
Editor-in-Chief Spring 2019; Mor-
gan Perkins as Meeman 901 Strat-
egies Leadership 2018-19; Kimber-
ly Rodriguez as NABJ Ida B. Wells
Award for Outstanding Leadership
2019; Kasha Austin as PRSSA Mem-
phis Leadership 2019; and Caleb
Suggs as Tiger News Leadership.

Achievement awards went to Caleb
Suggs for the CCFA Dean’s Academic
Achievement Award; Dana Cooper for
the Graduate Dean’s Creative Achieve-
ment Award; Cynthia Castor and Jenni-
fer Nichols for the AAF Most Promising
Multicultural Student; William Sand-
ers for 1st place Elinor Kelley Grusin
Excellence in Writing Award; Reagan
Andrews for 2nd place Elinor Kelley
Grusin Writing Award; Anna Turman
for 3rd place Elinor Grusin Writing
Award; Catherine Levasseur for 1st
place Marc Perrusquia Investigative
Journalism Award; Nick Lingerfelt for
2nd place Marc Perrusquia Investiga-
tive Journalism Award; Raven Cope-
land for 3rd place Marc Perrusquia

Investigative Journalism Award; Caleb
Suggs for 1st place Lurene Kelley Video
Story Award; Catherine Levasseur for
2nd place Lurene Kelley Video Story
Award; William Sanders for 3rd place
Lurene Kelley Video Story Award;
Chelcee Arnold for Public Relations
Textbook Award 2019; Haley Wildridge
for best press release and best long fea-
ture; Sara Owens for best case study
and best visual PR; Ashley Shaller for
internship work.

Other awards went to Dakota
Smith for The Saul Brown Press-Scim-
itar Award For Outstanding Photo-
journalism; William Sanders for The
Saul Brown Press-Scimitar Award
For Outstanding Newspaper Report-
ing & Editing; Jacob Rice for Nathan
Josel Memorial Fund for journalistic

creativity; Julia Gerber for outstand-
ing web designer; Hira Qureshi and
Reagan Andrews, honorable mention
outstanding web designer; Logan Pe-
terson for outstanding multimedia
storyteller; Lydian Kennin and Pau-
line Kopf for honorable mention out-
standing multimedia storyteller; Ally
Cool for Outstanding Media designer
of the year; Saira Sikandar, Logan Pe-
terson, Keely Grady and Corrine Bald-
win for honorable mention outstand-
ing media designer; Chelcee Arnold
for PR Rookie of the Year Memphis;
Madison Michael for PR Rookie of the
Year Lambuth; Julia Baker for Journal-
ism Rookie of the Year; Jasmine Abuan
for Advertising Rookie of the Year; Ja-
cob Simmons for Creative Mass Media
Rookie of the Year; Elizabeth Porter
for Ron Spielberger Advertising Cre-
ative Achievement Award and out-
standing researcher; Kirtland Jenkins
for Outstanding Media Plan; Walter
Whitsett for Outstanding Experien-
tial Marketing; Nuha Abdelwahab,
Nikalen Billington and Ahsiahna Ford
for best logo; Cole Creasy and Madelyn
Fraser for Best Print Advertising; Fari-
za Mayores for Best Outdoor Advertis-
ing; Shyla Harrah for Best Outdoor
Advertising runner-up; John Watkins,
Jennifer Nichols and Julia Mendez for
Best Ad Campaign; John Watkins for
best copy writing.

Student media awards went to Sa-
brina Davis for The Daily Helmsman
Reporting Newshound Award; Blake
Fussell for The Daily Helmsman Best
News Reporting; Louis Asser for the The
Daily Helmsman Reporting Best Feature
Writing Award; Liaudwin Seaberry Jr.
for The Daily Helmsman Best Newcom-
er Award; Jessica Holmes and Amber
Dean for the Tiger News - Outstanding
Dedication Award; Ryan Coleman for
the Tiger News - Broadcast Achievement
Award; other Tiger News awards went to
William Suggs, Morgan Perkins, Ayan-
na Washington, Ben Sawyers, Sabrina
Davis, Erin Cooper, Matthew Burnham,
Lauren Wright, Tyler Bennett, Joshua
Vinson, Zack Boyd and Raven Moore.

PHOTOS BY CURT HART

Sandra Utt recognizes Cynthia Castor
with the Dr. Sandra Utt Outstanding
Advertising Student award after giving
the same award to Jennifer Nichols.

Catherine Levasseur is recognized
by Joe Hayden with the Lurene Kelley
Video Story Award.

Awards event recognizes top scholars,
students, future media professionals

MEEMAN MATTERS I APRIL 2019 I 5

While most journalism students
in the Department of Journalism
and Strategic Media focus their
attention on student media such
as The Daily Helmsman and Tiger
News, there is another option.

Zack Boyd, journalism student
who graduated in the spring semes-
ter, took a different path in his UofM
academic career. Boyd, 25, spent his
time working at the campus radio
station, WUMR 92 FM, and currently
serves as the sports director.

Boyd started working at the sta-
tion in fall 2013 working as an on-
air personality and also volunteered
his time helping out the station,
which is located on the ground floor
of the Theatre Building

Boyd talked about his time work-
ing there and how the station bene-
fits journalism students.

Q: What got you involved with
the radio station?

A: “(A classmate) told me, ‘Yeah,
we’ve got a radio station on cam-
pus that you can come and do radio
broadcasts. You just come in. You
want to sit in and listen to the show?
Then you want to come in the next
time, and you want to get involved?
We can do that.’”

Q: Why do you think a lot of
journalism students don’t take
part in the radio productions?

A: “It’s lower in the pecking order
as far as journalism or communica-
tion types of skill sets. I feel like they
tend to forget that we do have a ra-
dio station that journalism students
can get on-air experience with. And
then I feel like with students — you
have to be committed to doing this.
Students don’t get paid for sports
unless it’s my position, so those stu-
dents are volunteering their time to
go to the station and perfect their
craft.”

Q: There are students interest-
ed in podcasting. Do you think
that participating and getting
experience in radio would trans-

fer over to podcasting?
A: “Yeah. You have to hear your

voice and how you sound behind
the microphone. I know that (Jour-
nalism and Strategic Media) has
a studio on the second floor and
they offered a class, but you can
go to the station and start there as
well. It’s important to hear your
voice and hear how you fluctuate
different tones and how you say
different things so that when you
go back into it, you can do it a lit-
tle bit differently. You’ll be a little
more professional about it.”

Q: Overall, what are the biggest
things that working at the radio
station has given you as a profes-
sional, skill-wise?

A: “Gathering information, con-
sistency, getting out of your shell,
talking for more than 30 seconds on

the phone. It was a big development
for me to kind of get out of.”

Q: For students who might be
interested, but not necessarily in
sports, what can they do at the ra-
dio station?

A: “They want more students to
join whether you’re into sports or
you just want to get broadcasting
experience. They have DJ spots for
students available to come in and
learn how to run the board, play mu-
sic, being able to talk on air, and all
of this in like two hours, or however
long depending on your schedule.
It’s open to students, and it’s open
to their schedule. You don’t have to
be a sports broadcaster to join the
radio station.”

— INTERVIEW CONDUCTED
BY WILLIAM SUGGS

PHOTO WILL SUGGS

Journalism student Zack Boyd works his shift as sports director for WUMR
92 FM, the campus radio station at the UofM.

Q&A: WUMR great student media
option for real journalism at UofM

6 I MEEMAN MATTERS I APRIL 2019

Jemele Hill talks career, Twitter
fame at First Amendment Lecture
BY OLIVIA STEWART

Sports journalist Jemele Hill in-
spired UofM students with her
passion and perseverance for jour-
nalism during her remarks at the
Eighth Annual Norm Brewer First
Amendment Lecture on March 12 at
the University Center.

Hill, a 21-year veteran of jour-
nalism, is known for her work with
ESPN and her role as co-anchor on
“SportsCenter” with Michael Smith.
But it was a tweet she made about
President Donald Trump on Sept. 11,
2017, calling him a “white suprema-
cist” that made her a national figure.

That tweet and another tweet
about an NFL team owner played a
role in her being suspended and then
later parting ways with ESPN. But
she said she had no regrets about her
leaving the network in late 2018 be-
cause journalists sometimes have to
say things that are unpopular.

“Tell the truth bravely, even if it
makes people uncomfortable,” Hill said.

The lecture attracted a crowd fill-
ing more than 450 chairs set up in
the UC Ballroom. The annual lecture
is named for the late Memphis jour-
nalist Norm Brewer to discuss issues
in journalism.

It was on the morning of Oct. 10,
2017, when Hill’s career took an un-
usual twist when she became the
subject of a tweet from Trump. It
read, “With Jemele Hill at the mike,
it is no wonder ESPN ratings have
‘tanked,’ in fact, tanked so badly it
is the talk of the industry!”

The dispute immediately blew
up. Hill said she saw her name on
every TV screen when she went to
her favorite steakhouse that night.

Hill continued to tweet about so-
cial issues including a tweet encour-
aging fans to boycott advertisers
who support the Dallas Cowboys af-
ter that team’s owner said he would
bench any player who refused to
stand for the national anthem. That
led to her suspension from ESPN for

two weeks in fall 2017. Hill departed
ESPN in 2018.

“ESPN and I were two people that
loved and respected one another
but had no business being togeth-
er,” Hill said about her decision to
leave. “I needed the freedom to cre-
ate without corporate interest.”

The social media crisis and sus-
pension ended up being a blessing in
disguise, and Hill said she was able to
find work that truly inspired her. In

addition to writing for The Atlantic,
she went into business with her best
friend Kelley Carter and is producing
a podcast titled “Unbothered.”

“She took a huge blow to her ca-
reer in front of the entire coun-
try and somehow turned it into an
amazing, positive opportunity,”
Whitney Waits-Easley of Brighton,
Tennessee, said after the speech.
“That, to me, is really inspiring and
proves how important determina-
tion is in this field.”

Rolling Stone recently named Hill
one of 20 women who are shaping
the future. Hill’s podcast “Unboth-
ered” debuted on Spotify on April 8.

“I left feeling inspired to chase my
dreams and to be confident enough
to tell the truth. Jemele Hill is a great
example of what a journalist should
be and I hope I can compare to her
one day,” Waits-Easley said.

People line up to ask questions after
Jemele Hill’s presentation.

PHOTOS BY TOM HRACH

Jemele Hill listens to questions during her presentation during the eighth annual
Norm Brewer First Amendment Lecture on March 13 at the UC ballroom.

MEEMAN MATTERS I APRIL 2019 I 7

‘A Spy in Canaan’ brings positive attention
to new Public Service Reporting Institute
BY WILLIAM SUGGS

The creation of the Institute for
Public Service Reporting at the Uni-
versity of Memphis has brought new
attention to Marc Perrusquia’s 2018
book “A Spy in Canaan,” which tells
the hidden story of Memphis civil
rights photographer Ernest Withers.

The book, which came out in March
2018, has been well received by critics
and reviewers. Perrusquia, who heads
the Institute, discussed his book and
the issue of FBI surveillance with Jour-
nalism and Strategic Media faculty on
March 29 saying that the story of With-
ers is one that needs to be told.

“This whole history of the FBI
spying on Americans – there’s quite
a bit known generally about it,”
Perrusquia said. “But when you get
down into the specifics in differ-
ent communities about what they
were doing, there are these hidden
secrets that have been tucked away
for decades and no one really knows
what was going on. So, I was able to
pull the cover off a lot of this and
write about this hidden history.

This book tells of how Withers
served as an FBI informant tasked
with keeping tabs on civil rights ac-
tivists and leaders in Memphis from
the late 1950s and into the 1960s.
Because Withers was well-known in
the movement, he was able to get ac-
cess that others could not. But what
was not known until Perrusquia’s
reporting was that Withers was
paid by the FBI as an informant.

Perrusquia, 59, came to the Uni-
versity in July 2018 after more than
30 years at The Commercial Appeal,
which is where he began his initial
reporting on Withers.

Perrusquia said the inspiration
for the book and investigation came
when he was told by a source in
1995 that Withers had worked with
the FBI as an informant. He later ob-
tained files via a public records re-
quest from the FBI confirming that
Withers was an informant.

“There was a file on (Withers)
from the late ’70s,” Perrusquia said.
“In that file there was a background
report that referred to Earnest as
having formally been designated
‘ME338-R’ which is an informant
number, a source number, that’s
assigned directly to him.”

Perrusquia said that type of infor-
mation should have been redacted but
never was, possibly from human error.
He was then able to obtain other docu-
ments that linked the informant num-
ber to photographs and information
provided by Withers to the FBI.

Withers was a valuable asset to the
FBI in Memphis because Withers, a
black man acquainted with the Civil
Rights Movement and African Amer-
ican community, could move around
and gather information with much
more ease and less suspicion than
any member of the mostly white FBI.

The information that Perrusquia
provides in his book exposes long-
kept secrets about the government’s
role in the Civil Rights Movement.

Aram Goudsouzian, chair of the
UofM Department of History, called
the book, “a triumph of investigative
reporting, the product of the author’s

dogged research and a bold lawsuit
backed by the Commercial Appeal,”
referencing the lawsuit that Per-
rusquia and The Commercial Appeal
had to file in 2010 against the FBI in
order to gain access to files that the
FBI would not release.

The book has gotten national
publicity after reviews appeared in
The New York Times and The Wall
Street Journal.

Yet the book’s greatest weight
remains in Memphis because it is
about a Memphis man who chose to
work for the FBI to spy on people in
Memphis. The point of this book is
not to attack or defend Withers or
the FBI but point out reasons for the
actions of the government.

“You have to understand the pe-
riod and the time,” Perrusquia said.
“It was the Cold War and a lot of the
leaders and citizens were freaked
out about Communism. It seems
kind of funny in a way looking back
now, but these were deep-seated
fears that a lot of Americans had.”

“A Spy in Canaan” was published by
Melville House Publishing. It is avail-
able for purchase at mhpbooks.com
and amazon.com and in bookstores.

PHOTO BY TOM HRACH

Marc Perrusquia discusses his book “A Spy in Canaan” with the faculty and
students in Journalism and Strategic Media on March 29.

MOBILE, Ala. — The University of
Memphis National Student Adver-
tising Competition team finished
fifth at the annual regional compe-
tition conducted on the weekend of
April 12 and 13.

Students from around the South
compete every spring with winners
going onto the national competition.
The UofM is in District 7. Student
teams are scored on their presenta-
tions. This year’s client was Wiener-
schnitzel, a chain of hot dog restau-
rants, and the goal for the teams was
to come up with a plan to convince
the public to eat more hot dogs.

The UofM team developed an ad-
vertising strategy based around the
tagline “Any Way. Any Day.” The
goal was to promote hot dogs as a
delicious food made any way or at
any time of the day.

Even though the UofM was not
the top school, it was only a few
points from the winner. The com-
petition finished with Alabama
64; LSU 63; ETSU 61; MTSU 60; and
Memphis 59, with others following.

Winners of the district competi-
tions around the country compete
in the national competition, which is
set for June 6-7 in Hollywood, Florida.

8 I MEEMAN MATTERS I APRIL 2019

Coche said that a total of 28 people
were interviewed for the documentary.

“We interviewed ‘activists’ in the
large sense of the term,” Coche said.
“Some people called themselves or-
ganizers rather than activists. Others
may be journalists or professors.”

The film also utilized interviews
with politicians and anyone who
was interested in the fight for social
justice. Some interviewees were old
enough to have marched with King
in 1968 while others were not even
born then.

“Ultimately, we wanted to focus
on their story to uncover how activ-
ism has evolved in the city, and how
it has shaped it, too,” Coche said.

Caleb Suggs, a journalism stu-
dent and one of the documentary’s
producers, said this documentary
highlights Memphis history be-
cause it is Memphis history.

“Memphis history is the founda-

tion of this documentary,” Suggs
said. “All it does is showcase and put
on display what Memphis has been
through and where it started, and
it does that through not just the im-
ages in the past, but the people that
lived through them.”

Nearly 300 people attended the
premiere. Otis Sanford, a journal-
ism professor at the University of
Memphis, said that the documentary
serves as a portrayal of the activism

that still exists in Memphis as well as
the motivation young people possess
to keep striving for equal rights.

“I think they’ll benefit by under-
standing that it’s OK to be an activ-
ist,” Sanford said. “To get involved,
to let your feelings be heard, to exer-
cise your First Amendment right to
peaceably assemble and to protest,
there’s nothing wrong with that.”

Coche said a teaching guide pro-
duced with the help of the UofM
College of Education is available
on the documentary website,
oncemoreattheriver.com, and oth-
er schools across the country are
being asked if they would be inter-
ested in screening the film for their
local areas.

Suggs said that the documentary is
in the process of becoming available to
the general public for free, so that any
educational institution or community
organization that requests use of it will
be able to do so.

“People can request viewing
across the country,” Suggs said.
“Anyone who wants to educate peo-
ple or inform their community can
use this around the country and
probably even around the world just
to show people not just what’s going
on in Memphis, but things they can
do in our world to make it better.”

Student ad team scores high at district

PHOTO BY RUOXU WANG

The NSAC team from left: T’Yanna
Woods, Julia Mendez, Walt Whitsett,
Liz Porter, Kirt Jenkins, Dr. Sandra
Utt, Peyton Whitehead, Kathleen
Blackwell, John Watkins, Cassidy Cock-
rell, Cynthia Castor and Jennifer Nichols.

Documentary
highlights links
from King’s life to
Black Lives Matter
❱❱ CONTINUED FROM PAGE 1

HOT DOGS — ANY WAY. ANY DAY.

