

Webinar:
AD SALES 201
May 6
2–3 pm
Register by May 3

**LEGISLATIVE
CORRESPONDENTS
CLUB SHOW**
May 12
6 pm – Cocktail Reception
7:30 pm – Show
The Palace at Somerset Park

Webinar:
**PRODUCING VIDEO
FOR THE WEB AND
MONETIZING IT**
May 14
2–3 pm
Register by May 10

Webinar:
**USING TWITTER
TO RULE IN
BREAKING NEWS**
May 20
2–3 pm
Register by May 17

Webinar:
**LIVING, LEARNING
AND LEADING IN
TURBULENT TIMES**
June 4 • 2–3 pm
Register by June 1

Webinar:
AD SALES 301
July 9
2–3 pm
Register by July 5

Your June/July issue of *InPrint* will arrive in early July. The advertising and editorial deadline is Tuesday, June 22

For more information about these events: www.njpa.org

WINNING SCHOLAR: Adam Offitzer, center, received the Bernard Kilgore Memorial Scholarship at Press Night. Joining him to celebrate are, from left, Hope Brand, one of Adam's school newspaper advisors; his parents Barry and Lori Offitzer; his grandmother Muriel Eagle; and Cathy Hoffman, another school paper advisor. See more scholarship and internship news on Page 4.

Kilgore scholarship awarded

Adam Offitzer of Scotch Plains, a senior at Scotch Plains-Fanwood High School, has won the 2010 Bernard Kilgore Memorial Scholarship from New Jersey Press Foundation. He also has been named the New Jersey High School Journalist of the Year for 2010.

He was awarded the \$5,000 Kilgore scholarship for his freshman year at the University of Maryland's Philip Merrill School of Journalism.

The Garden State Scholastic Press Association, which co-

sponsors the award with NJPF, entered Offitzer in the Journalism Education Association's competition for the 2010 National High School Journalist of the Year. He was honored by NJPF at Press Night, NJPA's editorial awards banquet, on April 8 in Trenton.

The family of Bernard Kilgore, former chairman of the board of Dow Jones and Company, Inc., and *The Princeton Packet*, created this memorial scholarship fund with NJPF in 2000 when Kilgore was named Business Journalist of the 20th Century.

Legislative Correspondents Show supports internships

The Legislative Correspondents Club Show is a great opportunity to hobnob with New Jersey politicians from all levels of government, leaders of major corporations and heads of non-profits and universities.

The show, which pokes fun at state politicians and recent events, is great fun. But it's more than that.

This event benefits aspiring young journalists through New Jersey Press Foundation's scholarship/internship program.

Join us on May 12 at The Palace at Somerset Park. The cocktails start at 6 p.m. Dessert and the show follow at 7:30 p.m.

For reservations, contact Peggy Stephan at (609) 406-0600, ext. 14, or pastephan@njpa.org.

Philly papers will push digital content delivery

The presumed new owners of *The Philadelphia Inquirer*, *the Philadelphia Daily News* and Philly.com don't have a name yet for their company, but they have a management team.

The group of creditors who last week won the bankruptcy auction for the company have hired Internet and mobile-phone journalism pioneer Greg Osberg as their publisher and CEO. In choosing Osberg, 52, former president and publisher of *Newsweek*, the new owners picked someone with Philadelphia roots who grew up in Paoli and graduated from Conestoga High School.

His hiring is a signal that they aim to steer the company toward a heavy emphasis on digital content to be delivered on devices like cell phones or Apple's new iPad. Osberg, who most recently

ran a start-up firm that delivered news and other content to mobile phones, said that one of his three main goals for the Philadelphia newsrooms is "to encourage and reward innovation ... with an emphasis on digital innovation."

Osberg

The announcement of Osberg's hiring came little more than 24 hours after the papers' former lenders successfully bid about \$135 million for control of the operation in a dramatic bankruptcy auction. They out-bid the ownership group led by Brian Tierney, which had been operating the properties.

Osberg said he planned to meet with Tierney and current management as soon as possible and then introduce himself to staffers. He is working closely with Robert J. Hall, the former — *Continues on Page 14*

John O'Brien to retire

At the NJPA Board of Directors meeting on April 23, President Ray Worrall read a letter from John O'Brien, announcing his plan to retire as NJPA's executive director.

Worrall appointed a committee to handle the transition. The committee members are himself, as current NJPA president, and the four past presidents who are serving on the board — Keith Dawn of *The Press of Atlantic City*, Stan Ellis of the *Burlington County Times*, Bruce Tomlinson of the *New Jersey Herald*, and Rich Vezza of *The Star-Ledger* and NJN Publishing. Worrall is with Worrall Community Newspapers.

Here is O'Brien's letter:

Dear Ray,

All good things must come to an end!

I am planning to retire as executive director of NJPA on September 30, 2010.

Several years ago we had the

opportunity to re-hire George White, our former ad director who was then executive director of the Maryland-DC-Delaware Press Association. The board and I felt strongly that someday George would be a natural to follow me as executive director, having an intimate working knowledge of NJPA operations and association management experience at MDDC. George was hired as foundation director/public affairs manager with the idea that when I was ready to relinquish the executive director's chair, he could easily step in and fill the void seamlessly.

My plan was, and still is, upon retirement from NJPA, to take over the reins of the New Jersey Press Foundation, in a part time capacity, for a few years while acting as a resource for George and the board during the transition. Several board members commented at that time it would

— *Continues on Page 14*

INPRINT

a publication of

New Jersey Press Association

840 Bear Tavern Road, Suite 305
West Trenton, NJ 08628-1019

PHONE.....609-406-0600
FAX.....609-406-0300
EMAIL.....njpress@njpa.org
NJNN FAX.....609-406-0399
NJNN EMAIL.....njnn@njpa.org

EXECUTIVE DIRECTOR John J. O'Brien
COMMUNICATIONS MGR Catherine Langley
MEMBER SERVICES MGR Peggy Stephan
BUSINESS MANAGER Denise Sawicki
ACCTG COORDINATOR Jane Hartsough
IT MANAGER John Viemeister
NJNN DIRECTOR Amy C. Lear
MARKETING/RESEARCH MGR Brian Critchley
MAJOR ACCT SPECIALIST Jennine Remington
PRINT MEDIA SPECIALIST Erin Rozansky
PRINT MEDIA SPECIALIST Adam Wilson
SCAN/2x2 NETWORKS MGR Diane Trent
SCAN/2x2 NETWORKS SALES Shelley Krum
NJPF DIRECTOR George White

BOARD OF DIRECTORS

CHAIRMAN
Bruce Tomlinson
New Jersey Herald, Newton

PRESIDENT
Ray Worrall
Worrall Community Newspapers, Union

VICE PRESIDENT • DAILIES
Jennifer Borg
The Record (Bergen County), Hackensack

VICE PRESIDENT • WEEKLIES
Jennifer Cone Chciuk
The West Essex Tribune, Livingston

TREASURER
Frank Gargano
Gloucester County Times, Woodbury

EXECUTIVE DIRECTOR
John J. O'Brien
NJPA, West Trenton

DIRECTORS

Ben Cannizzaro
Greater Media Newspapers, Freehold

Joseph L. Cavone
Daily Record, Parsippany

Keith Dawn
The Press of Atlantic City, Pleasantville

Stanley Ellis
Burlington County Times, Willingboro

Kathleen M. Hivish
Community Newspapers of North Jersey
Media Group, West Paterson

Charles W. Nutt
The Daily Journal, Vineland

Stephen W. Parker
Recorder Community Newspapers, Stirling

Richard Veza
The Star-Ledger / New Jersey Advance
Newark

ASSOCIATE DIRECTORS

Ronald Morano
FirstEnergy Corp./JCP&L, Morristown

John V. Pavlik
Rutgers University, New Brunswick

GENERAL COUNSEL

Thomas J. Cafferty
Nomi Lowy
Lauren James
Scarinci & Hollenbeck, Lyndhurst

As I see it...

Need a speaker? NJPA can help.

As you have already read elsewhere in this edition of *InPrint*, September 30 will be my last day as executive director of NJPA as I retire after an almost 20-year run. I'll write a little bit more about me and my future in upcoming issues, but this month I want to speak, one more time, about one of the many services NJPA provides its members. It is one that most of you don't know exists and which causes some of you to raise your eyebrows when it is mentioned. The service is our NJPA Speaker's Bureau.

If you have ever been in the position of having to secure a speaker for a staff meeting or outside organization, you know how frustrating it can be.

Peg Stephan, our member services manager here at NJPA, keeps a current list of speakers who specialize in a variety of topics involving all aspects of newspapering. Most of these presenters come with recommendations from other state press associations where they have done a commendable job, so it takes some of the guesswork out of finding competent talent. Our database is sorted by subject to make the

John J. O'Brien
Executive Director
New Jersey Press Association

search easier. Some of the categories we segregate are editorial, advertising, photography, design/layout, circulation, general management training and a broad range of online topics.

NJPA staff speakers

Members of the NJPA staff will also be happy to address your staff or outside groups on a variety of topics.

Amy Lear, director of our New Jersey Newspaper Network, can tackle a host of advertising related sub-

jects. George White, director of the New Jersey Press Foundation, can address various media topics including avenues students can follow for internships, scholarships and career paths to newspaper employment. Tom Cafferty, NJPA's general counsel, is the top First Amendment lawyer in the state. He and members of his firm can address numerous law/newspaper-related topics.

George White, Catherine Langley, NJPA's communications manager, and I are available to visit service clubs and associations and talk about access to the press. One of our talks is entitled, "How To Get Your Name In The Paper Without Committing A Crime." It's a primer for those who need guidance in dealing with the press. I also present a self-analysis speech called, "Nine Things That Tick Me Off About The Media." It's a look at the shortcomings of America's media from someone on the inside.

If your staff or an organization you belong to is interested in a speaker, don't hesitate to contact us. We are here to assist you in a variety of ways!

Save time, money: Save the dates for these webinars

"We keep adding to our line-up of webinars," said John O'Brien, executive director of NJPA, in announcing the upcoming sessions. "These new sessions will help our member newspapers train their staffs and stay ahead of the competition."

"All of these webinars are real bargains, both for our members and for our association. They're helpful and they're cost-effective. They increase staff expertise without all the cost, logistics and travel time that was built into our old seminars."

Registration is just \$35. All that's needed at the member's site is one Internet connection and one telephone. Have as many people participate as you wish — at no extra cost!

For details and registration information, email pastephan@njpa.org or go to www.njpa.org and click on Events.

Here is the latest schedule of spring and summer webinars:

Producing Video for the Web and Monetizing It – with Thomas Richie, news editor of the *Sioux City Journal*, on Friday, May 14, 2-3 p.m.

Richie says that producing good video storytelling isn't easy, and that making money is at least as difficult. But he will help newspapers get started by focusing on video story forms and what's most popular right now.

He'll also give participants ideas for generating advertising.

Register by Monday, May 10 to avoid the \$10 late fee.

Using Twitter to Rule in Breaking News – with Steve Buttry of Allbritton Communications, on Thursday, May 20, 2-3 p.m.

Steve Buttry is the director of community engagement for Allbritton's new online operation, covering community news in the Washington metro area. He says, "Twitter is an essential tool for covering breaking news. Journalist need to learn to use it."

This webinar will show participants how Twitter helps connect immediately with eyewitnesses and other key news sources on breaking news stories. Editors and reporters will come away with helpful tips for using Twitter on routine daily news stories too.

Register by Monday, May 17 to avoid the \$10 late fee.

Living, Learning and Leading in Turbulent Times – with Todd MacDonald of ATW Training & Consulting, on Friday, June 4, 2-3 p.m.

MacDonald says, "In rapidly changing times, it is critical for individuals and organizations to live in the moment. Unfortunately, the current moment is packed with turbulence, ambiguity and lack of security.

The question becomes, how do we live, learn and lead in these turbulent times."

Participants will learn how to figure out what is causing turbulence in their roles, and to identify the issues that can be managed while setting aside the uncontrollable one.

Register by Tuesday, June to avoid the \$10 late fee.

Ad Sales 301 – session three, with Steve Fisher, Woodward Communications, on Friday, July 9, 2-3 p.m.

A continuation of Fisher's popular sales training sessions. NJPA will have more details in June about the topics he will cover.

Register by Monday, July 5 to avoid the \$10 late fee.

Details about the fall schedule of webinars will be forthcoming this summer.

INPrint

(ISSN 1067-5132)

Published 10 times annually for \$15 per year by New Jersey Press Association, 840 Bear Tavern Road, Suite 305, West Trenton, NJ 08628-1019. Periodicals postage paid at Trenton, NJ, and additional mailing offices. POSTMASTER: Please send address changes to: InPrint, New Jersey Press Association, 840 Bear Tavern Road, Suite 305, West Trenton, NJ 08628-1019.

Star-Ledger music critic named editor

By Jay Lustig

I've heard it countless times: "You have my dream job."

I smile and nod, and try not to gloat. What I always think, but never have said—until now—is, "Yes, it's my dream job, too."

I can go to pretty much any concert I want and interview virtually any musician. My daily mail is, mostly, a steady stream of promotional CDs. I rarely have to wonder if I want to buy a certain CD; it just appears on my desk.

Not only that, but I've also written about music—for more than two decades at *The Star-Ledger*, and for close to 25 years overall—in one of the best places in the world to do that. New Jersey's music heroes—Frank Sinatra, Bruce Springsteen, Frankie Valli, the Fugees, Whitney Houston, the Smithereens, My Chemical Romance, the Gaslight Anthem and so many others—are second to none. There's always something cool going on.

From now on, though, I will no longer be a full-time music writer. I am becoming an editor, in charge of the paper's weekend entertainment section "Ticket" and its music coverage in general. I also will write a weekly music column, on Tuesdays, and occasional other articles.

Changing times

The job has changed a lot since the '80s. I remember scouring record stores, looking for certain albums or going to a public library to get some basic background information in preparation for an interview. Now the Internet makes almost everything available, instantaneously, and I've learned how to blog and tweet.

When I started writing about music, it was all vinyl and cassettes. Now it's CDs and MP3s. But the essence of the job is the same, and I still feel I can do it. So why am I becoming an editor?

Well, everyone has to grow up sometimes. I'll turn 49 this summer, and I'm not sure that, in the years to come, I'll be able to do the job the way it should be done.

A 40-year-old rock critic? Sure. 50? I don't know. 60? That doesn't feel right to me, though

— Continues on Page 14

RELAXING AFTER WORK: Jim Flachsenhaar of the *Daily Record*, NJPA President Ray Worrall of Worrall Community Newspapers, Ron Morano of FirstEnergy/JCP&L and Joe Cavone of the *Daily Record* enjoy catching up with each other over cocktails at NJPA's Press Night awards banquet on April 8 at the Trenton Marriott.

Gannett names two managers for its Central Jersey papers

Paul C. Grzella has been named general manager of the *Courier News*, *Home News Tribune* and *MyCentralJersey.com*.

Loren Fisher has been named managing editor/digital editor.

Grzella, previously managing editor for the newspapers

and website, replaces former Publisher William "Skip" Hidlay, who in March became publisher of the *Wichita Eagle* in Kansas.

Grzella, a Somerset County native, has been with the *Courier News* since 1983, and has been managing editor of the papers for more than two years.

"Paul brings a great deal of personal experience and knowledge to his new role," said Thomas M. Donovan, president and publisher of the *Asbury Park Press*, who is also vice president/East Group for Gannett. "He knows the markets and understands what our readers want, and has shown that in his editorial leadership."

Grzella will continue as top editor for the newspapers and website, working with the editorial and digital teams to produce the daily newspapers and the 24/7 website.

He will represent the company in the community, participating in organizations and outreach events as his schedule permits.

He will be involved with the day-to-day management of the newspapers, which have offices at 92 E. Main St. in Somerville,

and 35 Kennedy Blvd. in East Brunswick.

"I am confident that our readers will have someone they can talk to and relate with," Donovan said.

Grzella has been a reporter, copy editor, special sections editor,

features editor, associate editor and assistant managing editor. He began as a beat reporter for Bridgewater, Raritan Borough and Somerville. He grew up in Warren and has bachelor's and master's degrees in journalism from Northwestern University.

Fisher had been digital editor since the 2008 launch of *MyCentralJersey*, the combined website of the *Home News Tribune* and *Courier News*. He will continue to work with the digital team and be second-in-command for the news operation. Fisher joined the *Courier News* in 1987 as photo editor, left in 1995 and returned in 2003.

Grzella

Fisher

People & Papers

Four members of NJPA receive Pulitzer honors

When *The Bristol Herald Courier*, Virginia, won the Pulitzer Prize for Public Service last month, it beat out the *Asbury Park Press* for journalism's top prize.

The *Herold Courier* won for its 8-day series of articles exposing a system that allowed energy corporations to drain natural gas belonging to thousands of landowners without compensating them.

The *Asbury Park Press* was named a Pulitzer finalist for its "exhaustive examination of how an archaic property tax system harms New Jersey's economy and ordinary families, using stories and interactive databases to spark pledges of statewide reform."

The Star-Ledger was named a finalist for Breaking News Reporting, for its coverage of 44 arrests in a widespread corruption scandal that snared local officials, several religious leaders and others.

The New York Times, an affiliated daily member of NJPA, won two Pulitzers, for National Reporting and Explanatory Reporting, and was a finalist in five categories: Investigative Reporting, Explanatory Reporting, International Reporting, Commentary, and Criticism.

The Philadelphia Inquirer, also an affiliated daily member of NJPA, was a finalist in Editorial Cartooning.

— from *Pulitzer.com*,
Editor & Publisher, *TriCities.com*

Star-Ledger and NJ.com earn three Emmy awards

The host of *LedgerLive* and videographers for *The Star-Ledger's* website, *NJ.com*, won in three categories at the 53rd annual New York Emmy Awards.

Nyier Abdou won the Public/Current/Community Affairs award for "In High School at 90 Years Old," her video on Estelle Manorek of New Jersey.

Andre Malok won the Sports Online Emmy for "Mountain Bike Practice at Diablo Freeride Park."

Brian Donohue, host of *LedgerLive*, won in the Writer/Producer category.

The prizes, awarded by the New York Chapter of the National Academy of Television

Arts and Sciences, recognize outstanding achievement in television in the New York area. Nominations were for broadcast television, cable and online entries.

Other *NJ.com* nominees were: **John O'Boyle**, Public/Current/Community Affairs finalist, for "Rocky Lockridge"

Nyier Abdou, Feature News, "High Lead Levels in Raritan Bay"

John O'Boyle, **Amy Nutt**, **Bumper DeJesus** and **Seth Siditsky**, Documentary, "Chain of Life"

Bumper DeJesus, graphics portfolio

Philly.com bets on fantasy sports

And the latest plan to save newspapers is ... online gambling? Apparently *The Philadelphia Inquirer* thinks so.

The paper has launched a site where people can bet on fantasy sports games. It is partnering with the U.K. company *FanDuel* for the initiative, which marks the first time a U.S. newspaper has ventured into online gambling, reports *Editor & Publisher*.

Users will be able to place bets for \$5 and can win up to \$90 per game.

As business plans go, it's probably better than charging for online content—which so far has proven a bust for many daily newspapers.

At the same time, it's reasonable to ask whether online gambling is really the best way to subsidize original reporting.

Still, whatever one can say about the wisdom of the *Inquirer's* new program, the venture appears legal—or at least not explicitly outlawed.

— from *The Daily Online Examiner*

Join NJPA on Facebook

Find newspaper news and resources quickly on NJPA's Facebook page. Just go to www.facebook.com and search for New Jersey Press Association.

New Jersey Press Foundation

George White
Foundation Director

9/11 anniversary project approved

At their April 23 meeting in Trenton, the New Jersey Press Foundation trustees approved an innovative, high-profile, and experiential student-journalism program for New Jersey scholastic and collegiate journalists.

Centered on the public's high interest in commemorating the 10th anniversary of the Sept. 11 terrorist attack on the World Trade Center, in 2011, the program seeks to engage New Jersey's student journalists in sensitive peer-to-peer reporting on the maturing children of 9/11 victims — now 10 years later — including coverage of the attack's enduring impact on the region.

Some exciting elements of the program launched in partnership with the Journalism Resources Institute at Rutgers:

- A special full three-credit college 9/11 journalism course for Rutgers journalism students; offered spring semester, 2011
- A collaborative experience involving:
 - Selected Rutgers student journalists
 - Selected high school journalists
 - Rutgers faculty for journalism and new media
 - NJPA member editors for mentoring-student teams
 - Garden State Scholastic Press Association newspaper advisors to monitor the work of high school journalists
- Creation of commemorative multi-media for public launch during the weeks leading up to 9/11/2011 including full-color newspaper pages for publication statewide by NJPA member newspapers. The printed work will showcase the students' reporting, photography, and storytelling about this sensitive subject matter. Another centerpiece of the students' work will be a multi-media website to display the print content, their digital journalism, and as a way to add digital contributions in the future.

Rutgers/JRI, led by Ron Miskoff, is developing the 3-credit course. They'll work closely with high school newspaper advisors in the Garden State Scholastic Press Association (GSSPA) to integrate their students and to coordinate related activities of teams producing sidebars, etc. They will oversee assignments, instruction, editing,

layout, photography, website construction, and file preparation as well as production of the final printed and digital media.

NJPA member editors will help guide the assigned teams.

NJPF will recruit NJPA editors and oversee related fundraising and sponsorship programs to fund this major project.

GSSPA will select the 15-20 scholastic journalists, obtain approvals from schools, and actively monitor student progress.

All will be working collaboratively to provide a rich experience for aspiring journalists covering a topic of high interest to the general public

The program will be funded in part by the NJPF and supplemented through the generosity of donors and sponsors.

Considering the solemn subject matter, all in-print and online recognition of sponsors and donors shall be limited to reflection of their support-levels and/or ads of a tribute or memorial nature.

The curriculum outline for the special spring 2011 course offering at Rutgers will be completed over the summer for approvals this fall.

It's the belief of NJPF trustees that this project has special potential to affect the lives of 40 or so aspiring student-journalists as well as to provide high-quality, high-interest journalism to over two million New Jersey residents. The students involved will experience covering an actual news story first hand. The program will bring the selected students into the orb of New Jersey journalism and may inspire increased interest in careers in news-gathering and reporting.

The program will help NJPA members show their support for journalism education and affirm that our young people are capable not only of understanding the news, but of reporting it accurately and completely. It will highlight that the news business in New Jersey, on whatever platform, has a bright future for young people who understand that quality journalism is vital to the public's comprehension of news.

For more information on this exciting initiative, please contact me at 609-406-0600, ext. 30, or gwhite@njpa.org.

Summer internships awarded

Four college students from New Jersey have been selected to receive paid internships in the newsrooms of NJPA member newspapers this summer. All four have been working for their college papers and all will be juniors in the fall.

Brendan Benedict of Clarksburg is a political science major at Boston College. His experience for *The Heights* includes assistant marketplace editor and opinions columnist. He will be working this summer at the *Asbury Park Press*.

Kathryn Brenzel of Wantage is an English/journalism major at The College of New Jersey, Ewing, where her experience at *The Signal* has included nation & world editor, and A&E editor. Her internship will be at the *New Jersey Herald*, Newton.

David Karas of Brick is a dual major in journalism and criminology at The College of New Jersey. He has been an active staff writer for *The Signal* and a freelance correspondent for *The Monitor*, the newspaper

of the Roman Catholic Diocese of Trenton, covering four counties. He will work this summer at *The Times*, Trenton.

Zakiyah Wiley of Jersey City is a dual major in English and sociology with a minor in Spanish at Drew University. Her work there for *The Acorn* includes managing editor and news editor. She is also an alumna of the Hugh N. Boyd Journalism Diversity Workshop.

In addition to a paid salary of \$325 per week for eight weeks, each student is eligible for a press foundation scholarship of \$1,000 upon successful completion of his or her summer experience.

Scholarship funds
All NJPF scholarships are made possible through memorial scholarship funds created to develop the next generation of New Jersey journalists.

For information on making a contribution to an existing fund or creating a new one, please contact George White at (609-406-0600, ext. 30, or gwhite@njpa.org).

NIE programs face challenges

The New Jersey NIE/Youth Readership Committee tried a new teleconference format for its last meeting held March 25.

Participants included Antonette Walter of *The Burlington County Times*; Chris Cy-atchyshyn, Calkins Newspapers, Bucks Co., Pa.; Cynthia Forester, *The Record*, Bergen Co.; Mary Lyons, *The Star-Ledger* & *The Times*, Trenton; Sandy Reed, *The Press of Atlantic City*; and George White, N.J. Press Foundation.

Sandy Reed moderated the discussion which focused on the current state of NIE, including tactics for keeping the programs vibrant, conveying the value of NIE within their newspaper companies, and ensuring the growth of local journalism through youth education.

Among the ideas shared:

- E-editions are keeping teacher interest high. Helping teachers use the online paper should be a priority.

- Webinars are an effective alternative to live workshops to reach teachers to explain NIE educational opportunities.

NIE executives find their responsibilities and program roles are changing rapidly. Now they need to create ideas for bringing value to other programs at the newspaper, and to champion internally the importance of the "education market" to the news industry's future success.

The next NIE/Youth Readership committee meeting will be announced in early May. For more information, contact Committee Chair Antonette Walter at (609) 871-8111 or awalter@phillyburbs.com.

'I love me' ads are futile

By John Foust

At a regional marketing conference, I had a brief conversation with an unhappy advertiser. "I used to advertise in my local paper, but it didn't work," he said. "A couple of years ago, I ran a special ad for several months. It didn't generate a single call that resulted in new business, so I dropped out of the paper and decided to put my marketing money somewhere else."

When I asked about the content of the ad, he said, "It was about how much our business has grown. There were pictures of our top producers, with captions that described their backgrounds and credentials. It was a shame that nobody responded."

It may have been a shame that no one responded, but it is no surprise. The ad was about the advertiser, not about what the advertiser could do for consumers.

That advertiser's complaint reminded me of the story about a business owner who had no success in getting press releases published in the local media. In an act of desperation, he delivered his latest press release in person. The business editor opened the envelope, read the release, and unceremoniously dropped it into the trash can.

The business owner was shocked. "Why did you do that?" he asked.

The editor said, "Because I figure there are only two people who are interested, and both of them have already read it."

People pay attention to—and take action on—things that have relevance. The disgruntled advertiser's ad didn't work because it lacked what I call RTB — a Reason To Buy.

People don't care about the XYZ Company nearly as much as they care about themselves. If the XYZ Company wants to attract buyers, they should stop talking about themselves and start talking about what they can do for potential customers.

RTB doesn't necessarily mean that a purchase is the only desired response to an ad. It is merely shorthand for "buying in" to an advertiser's message—leading to an appropriate step in a buying decision. RTB could even be a request for more information.

Create effective ads

There are two steps in creating RTB advertising:

Step 1: Start by asking, "What do you want readers to do, as a result of reading this ad?" Do you want them to call for details, place an order, or attend an open house? Do you want them to take advantage of a special sale, take a test drive, or clip a coupon?

Advertisers should welcome this time-tested concept. After all, if there is no clearly defined action, how in the world can response be measured with any degree of accuracy?

Step 2: Think backwards. Now that you know the objective, compose the ad with the end in mind—to lead readers to the specific action you want. The more compelling your reasons, the better. How will readers benefit from taking action? What will they lose by not taking action?

Ad response has everything to do with the right RTB. And nothing to do with "I love me" boasting.

Copyright 2010 by John Foust. For information about training videos for ad departments, email him at jfoust@mindspring.com

New Jersey Newspaper Network

Amy Lear
NJNN Director

We keep plugging!

Revenue Update

The challenge to cultivate new advertising revenue continues. With first quarter results tallied, revenue for all NJPA advertising services is hovering around 10% under goal. Our statewide 2x2 program remains strong and is far ahead of plan, making up some of the losses in the classified segment. Display ad business has yet to produce a steady growth pattern.

Remember, we're all in this together. What can we do?

2010 priorities

- Promote the results of our STATEWIDE DIGITAL AUDIENCE SURVEY

Ed Efhak of Belden Interactive presented highlights of the study to over 100 people at two separate meetings, one for newspaper executives and one for ad agencies and advertisers. Both audiences greeted the Belden findings with enthusiasm! A PDF of the presentation was distributed to those who requested one.

On May 13 we will deliver a custom presentation to members of the NJ Hospital Association. Talk up that idea with your accounts—we're willing to discuss customized presentations for any other industry groups who show interest. Plus, we'll feature a new fact weekly on our NJPA website and Facebook page.

- Re-package and enhance our PRINT/WEB PRODUCTS AND SERVICES

Discussions with the NJPA Digital Advisory Committee at a March 4 meeting centered on revamping the NJ LinkLocal digital ad network and adding a web el-

ement to SCAN, the statewide classified network.

We're taking the following steps toward reaching these goals:

1. Opening the NJLinkLocal network to all interested members
2. Lowering the cpm price point for the NJLinkLocal package
3. Considering a tiered structure of web advertising holdbacks for custom placements, based on committee recommendations
4. Polling SCAN participants to determine how many newspapers currently place SCAN ads on their websites
5. Surveying advertisers about their needs and current online ad spending.

NJPA-member ad directors and publishers—watch for an email outlining these changes early in May.

Economy improving

Headlines in the business pages have been turning positive in recent weeks and I've heard testimonials from member newspapers about steady growth and increased advertiser interest. Let's keep the ball rolling!

We invite your feedback and suggestions. Our advertising clients rely heavily on the NJNN planning and placement services you are funding. What's on *your* wish list? How can NJNN better serve *you*, our members? You can call me at (609) 406-0600, ext. 15, or send an email: aclear@njpa.org. I look forward to hearing from you!

AP style goes to 'website'

When the AP Stylebook announced via Twitter that it was changing the style for "Web site" to "website," some users let out shouts of praise: "Finally!" "Yes!!!" "Yeeha!"

The reactions aren't surprising, given how many people have asked the AP to change the style from two words to one word, arguing that "Web site" is an antiquated way of writing it.

The change, which was formally announced at the American Copy Editors Society conference in April, will appear in the 2010 Stylebook.

"We decided to make the change because 'website' is increasingly common," said Sally Jacobsen, deputy managing editor for projects at the AP and one of three Stylebook editors.

In many ways, changes like this are a journalistic sign of the times and a reminder of the evolving nature of language.

"The trend in tech terminology is *always* toward lowercase and no spaces or hyphens. 'E-mail' is rapidly giving way to 'email,'" said *New York Times* technology columnist David Pogue.

— from Poynter Online

Help your advertisers broaden their reach

Offer easy, cost-effective statewide online advertising

We can create custom Web/Print combo packages for your advertisers! Or keep it simple for those who are testing the waters. Our expert online placement services expand their media options – including print and online ads, e-mail messages, rich media ads and more – to be published by NJPA member newspapers and websites.

Just one call gets you started! Call Brian Critchley for details: 609-406-0600 x18

COCKTAILS WITH COLLEAGUES: The retail advertising staffers from *The Times*, Trenton, are celebrating their successes at NJPA's Spring Awards Banquet. They are, from left, Rachel Vallianos, Ruth O'Neill, Sheila Gallagher-Montone, Brenda Johnston and Madhuri Pundlik.

"OBIE" SUCCESS: Bridget Fields, Dave Caywood, Catherine Galioto and Larry Fusaro of *The Press of Atlantic City* proudly take possession of the "Obie" trophy for the second year in a row. Obie was kidnapped from the *Press* office earlier this year, but he was recovered in time for the Spring Banquet.

Spring Banquet honors best advertising

CELEBRATING SUCCESSES: Stephen Parker, Doug McBride and Kathy McDonough of Recorder Community Newspapers enjoy chatting with Garry DeYoung of Community Newspapers of North Jersey Media Group during the reception at NJPA's Spring Awards Banquet.

A lively crowd celebrated the results of the 2009 New Jersey Press Association Better Newspaper Contest at the annual Spring Awards Banquet. About 65 people attended the event on April 23, 2010, at the Trenton Marriott at Lafayette Yard.

More than 240 awards were presented by NJPA President Ray Worrall, editor of Worrall Community Newspapers. The awards honor the winners in the retail, classified and online advertising contests.

This year, the "Obie" trophy was awarded to the newspaper that received the most first place awards. The retail advertising department of *The Press of Atlantic City* won the honor of displaying Obie in their office until next spring. They promised to share holiday photos of Obie with *InPrint* readers. This "tradition" was started two years by the staff of *The West Essex Tribune*.

Lists of winners and the slide presentations shown at the banquet are available on NJPA's website: www.njpa.org.

*Congratulations
to all of the
winners!*

GENERAL EXCELLENCE – Classified, Daily: *The Press of Atlantic City*. Dave Caywood, Catherine Galioto, Bridget Fields, Larry Fusaro and Keith Dawn accept the top classified award from NJPA President Ray Worrall.

GENERAL EXCELLENCE – Classified, Weekly: Adrian Antonio, Rose Perry and Cindy Linkous of *The SandPaper*, Surf City, accept the award from NJPA President Ray Worrall.

GENERAL EXCELLENCE – Retail, Weekly: Cindy Linkous, Rose Perry and Adrian Antonio of *The SandPaper*, Surf City, accept the top retail advertising award from NJPA President Ray Worrall.

GENERAL EXCELLENCE – Retail, Daily under 60,000: Marsha Lange, Rebecca Bogonovich-Fiorini and Jason Merrick of the *Daily Record* accept the award from NJPA President Ray Worrall.

GENERAL EXCELLENCE – Retail, Daily over 60,000: Bridget Fields, Catherine Galioto, Dave Caywood and Larry Fusaro accept the top retail advertising award for *The Press of Atlantic City* from NJPA President Ray Worrall.

Fulfilling publishers, advertisers and readers.

We need our publication on time.

We want unlimited 4-color opportunities.

Can a printer really help us grow our business?

We need circulation support.

We want to increase the quality of our publication.

We would like to emphasize our product in the market place?

Needs, Wants and Delights... *Delivered*

We need deadline flexibility for late breaking news.

We want devoted, around-the-clock customer service.

How do we make pop-ups, wraps and custom product sizes a reality?

We need complete subscription management.

We want Sticky Notes and customized insert schemes.

It's time to exceed our goals and form a long-term printer partnership.

That's what A.F.L. Web Printing does, better than any other commercial printer.

2 Executive Drive / Voorhees, NJ 08043 • 70 Seaview Drive / Secaucus, NJ 07094
Phone: 856.566.1270 • Fax: 856.566.0110 • Web-site: www.aflwebprinting.com

Bob Laney / blaney@aflwebprinting.com

Michele Nesbihal / mnesbihal@aflwebprinting.com

Bob Senske / bsenske@aflwebprinting.com

Bryan Locasale / blocasale@aflwebprinting.com

Art Salayda / asalayda@aflwebprinting.com

Bob Walters / bwalters@aflwebprinting.com

Mike Mattiacci / mmattiacci@aflwebprinting.com

Grow your business with A.F.L. Web Printing

- State-of-the-Art Presses / Computerized Ink and Registration Controls / All 4-Color all the time • 100% Process and Service Redundancy between 2 State-of-the-art Facilities
- Customized Service Plan / Around-the-Clock Customer Service • Digital Prepress / Computer to Plate / Quality Control in all Phases of Production / CIP4 Compliant Workflow
- Multiple High Speed Bindery, Labeling, Inserting and Poly Bag Lines / Fast Turn Around Time • Commitment to Circulation and Revenue Growth / R.O.P. Advertising & Digital Workflow Support
- Circulation and Mailing Services Coupled with in-house U.S. Postal Service Verification • Special Handling, UPS, Federal Express, USPS, Local and National Trucking / On-time Delivery

A.F.L. Web Printing's Value Proposition

It is our goal to be the publisher's resource of choice. We are passionate about creating long-term partnerships which contribute to sustained profitability for both organizations. In order to achieve this we look beyond our clients' current needs while at the same time focusing on our most valuable asset: Our Employees. We recognize each employee as an individual and offer the potential for growth through structured development and career opportunities. The ultimate result must be the highest level of quality and customer satisfaction. This approach creates security, stability, and growth for our clients, employees and A.F.L. - *today and in the future.*

A.F.L. WEB
REGIONAL PRINT CENTER

Contacts

[Bob Laney / blaney@aflwebprinting.com](mailto:blaney@aflwebprinting.com)

[Bryan Locasale / bloccale@aflwebprinting.com](mailto:bloccale@aflwebprinting.com)

[Mike Mattiacci / mmattiacci@aflwebprinting.com](mailto:mmattiacci@aflwebprinting.com)

[Michele Nesbitt](#)

[Art Salayda](#)

Thriving publications revolve around all the right moves

Plan a strategic alliance with A.F.L. Web Printing. Win over more readers and advertisers than ever before!

Every week A.F.L. Web Printing helps hundreds of publishers capture larger market shares. We do this by offering unique and personalized service plans to our clients. The staff at A.F.L. Web Printing includes some of the most creative minds from the newspaper industry, including specialists in advertising sales, production optimization, mailing and circulation services. Of course we also have a highly skilled workforce of printing, prepress and bindery experts. Many A.F.L. employees have lengthy tenures within the newspaper industry and with the company.

Contact an A.F.L. Web Printing business development specialist today to arrange a plant tour and see what new strategies can work for you!

It's your move!

VOORHEES
2 Executive Drive
Voorhees, NJ 08043

SECAUCUS
70 Seaview Drive
Secaucus, NJ 07094

Phone: 856.566.1270 • Fax: 856.566.0110
Web-site: www.aflwebprinting.com

mnesbihal@aflwebprinting.com **Bob Senske** / bsenske@aflwebprinting.com
asalayda@aflwebprinting.com **Bob Walters** / bwalters@aflwebprinting.com

Grow your business with A.F.L. Web Printing

- State-of-the-Art Presses / Computerized Ink and Registration Controls / All 4-Color all the time
 - 100% Process and Service Redundancy between 2 State-of-the-art Facilities
 - Customized Service Plan / Around-the-Clock Customer Service
- Digital Prepress / Computer to Plate / Quality Control in all Phases of Production / CIP4 Compliant Workflow
 - Multiple High Speed Bindery, Labeling, Inserting and Poly Bag Lines / Fast Turn Around Time
- Commitment to Circulation and Revenue Growth / R.O.P. Advertising & Digital Workflow Support
 - Circulation and Mailing Services Coupled with in-house U.S. Postal Service Verification
- Special Handling, UPS, Federal Express, USPS, Local and National Trucking / On-time Delivery

The Winning Hand Makes a Difference

Don't gamble with your publication!

Choose to work with A.F.L. Web Printing, the "sure thing" for more than 35 years, reaching over 400 publishers nation wide.

A.F.L. WEB
REGIONAL PRINT CENTER

2 Executive Drive / Voorhees, NJ 08043 • 70 Seaview Drive / Secaucus, NJ 07094
Phone: 856.566.1270 • Fax: 856.566.0110 • Web-site: www.aflwebprinting.com

Bob Laney / blaney@aflwebprinting.com **Michele Nesbihal** / mnesbihal@aflwebprinting.com **Bob Senske** / bsenske@aflwebprinting.com
Bryan Locasale / blocasale@aflwebprinting.com **Art Salayda** / asalayda@aflwebprinting.com **Bob Walters** / bwalters@aflwebprinting.com
Mike Mattiacci / mmattiacci@aflwebprinting.com

Grow your business with A.F.L. Web Printing

- State-of-the-Art Presses / Computerized Ink and Registration Controls / All 4-Color all the time • 100% Process and Service Redundancy between 2 State-of-the-art Facilities
- Customized Service Plan / Around-the-Clock Customer Service • Digital Prepress / Computer to Plate / Quality Control in all Phases of Production / CIP4 Compliant Workflow
- Multiple High Speed Bindery, Labeling, Inserting and Poly Bag Lines / Fast Turn Around Time • Commitment to Circulation and Revenue Growth / R.O.P. Advertising & Digital Workflow Support
- Circulation and Mailing Services Coupled with in-house U.S. Postal Service Verification • Special Handling, UPS, Federal Express, USPS, Local and National Trucking / On-time Delivery

TOASTING THE WINNERS: Debbie Hochberg of Worrall Community Newspapers and her friend Mark Rieger check out some of the winning editorial entries during the reception at NJPA's Press Night.

WINNING SMILES: Kristen Riley, Mary Rudloff, David and Mahara Nahan of the *Cape May Star & Wave* celebrate their editorial and photography awards during the reception at NJPA's Press Night.

ENJOYING A NIGHT OUT: Lindsey Kelleher, Brian Smith, Adam Anik, his friend Donna Indahl, and Dan Prochilo of *The Montclair Times* are having a great time at the Press Night cocktail reception.

Press Night honors best reporting, photos of 2009

Nearly 300 awards were presented at Press Night, the New Jersey Press Association's awards banquet for winners of its 2009 editorial, photography and online contests.

Press Night was held on April 8 at the

Trenton Marriott at Lafayette Yard.

During the cocktail reception that preceded dinner, attendees enjoyed looking at the winning photographs, editorials, articles and newspaper page layouts.

This year about 150 people attended,

including family members who came to congratulate their winners.

For a complete list of winners and to view the slide presentations shown on Press Night, go to NJPA's website: www.njpa.org

Congratulations to all of the winners!

GENERAL EXCELLENCE – Daily over 60,000: Frank Scandale of *The Record*, Bergen County, accepts the award from NJPA President Ray Worrall.

GENERAL EXCELLENCE – Weekly over 6,500: Nearly the entire editorial staff of *The Montclair Times* is on hand to accept their paper's award from NJPA President Ray Worrall.

GENERAL EXCELLENCE – Daily under 60,000: Jim Flachsenhaar of the *Daily Record* accepts the paper's award from NJPA President Ray Worrall.

GENERAL EXCELLENCE – Weekly under 6,500: Mollie Gray and Anthony Attrino of the *Verona-Cedar Grove Times* receive its award from NJPA President Ray Worrall.

THIS BUMPER STICKER, photographed after Press Night in the Marriott parking deck, proclaims that NorthJersey.com is "#1 for a reason." It must be true because the judges of NJPA's 2009 Online Contest named it the year's Best Overall Website.

PHOTOGRAPHY – Best of Show: This picture by Aristide Economopoulos of *The Star-Ledger*, titled "Tent City Squatter," received the top photo contest award.

609/570-4130
Cell 609/306-2523
Fax 609/570-4075
dweinstein@aaamidatlantic.com

700 Horizon Drive
Hamilton, NJ 08691

David Weinstein
Manager, Public &
Government Affairs

CCNJ

For information about New Jersey's
largest manufacturing industry, call the:

Chemistry Council of New Jersey

www.chemistrycouncilnj.org

150 West State Street (609) 392-4214
Trenton, NJ 08608 fax (609) 392-4816

Since 1997

ICAP DELIVERY

'Just Print It... We'll Deliver It!'

Fleet of 24-ft. Trucks & Cargo Vans

Joseph Paci, Owner
Warehouse & Offices:
435 East Main Street, Suite 101, Denville, NJ 07834
Phone: 973-625-4227 • Fax: 973-625-6931
Email: jpaci@icapdelivery.com
Website: www.ICAPDelivery.com Member NJPA

NJPA Associate Members

A.F.L. Web Printing
2 Executive Drive
Voorhees, NJ 08043
(856) 566-1270
Fax (856) 566-0110
www.aflwebprinting.com
Mark Henderson
mhenderson@aflwebprinting.com
Darrin Forchic
darrinf@aflwebprinting.com

AAA Mid Atlantic
700 Horizon Drive
Hamilton, NJ 08691
(609) 570-4130
(609) 587-7345
www.aaa.com
David Weinstein
dweinstein@aaamidatlantic.com

**AAA New Jersey
Automobile Club**
1 Hanover Road, PO Box 698
Florham Park, NJ 07932
(973) 245-4864
Fax (973) 377-5849
www.aaa.com
Karen H. McVeigh
kmcveigh@njac.aaa.com

AbitibiBowater
41 Apple Orchard Lane
Trumbull, CT 06611
(203) 966-5183
Fax (203) 966-6872
www.abitibibowater.com
Andrew Mickool
mickoolaw@bowater.com

Advocate Publishing Corp.
*The Catholic Advocate, NJ
Catalico*
171 Clifton Avenue, PO Box 9500
Newark, NJ 07104
(973) 497-4201
Fax (973) 497-4192
www.rcan.org/advocate
Marge Pearson-McCue
pearsoma@rcan.org

Amandla
PO Box 7030 WOB
West Orange, NJ 07052
(866) 262-6352
Ernest Kwabena Opong
amandlanews@yahoo.com

The Associated Press
50 West State Street, Suite 1114
Trenton, NJ 08608
(609) 392-3622
Fax (609) 392-3531
www.ap.org/nj
Andrew Fraser
afraser@ap.org
Sally Hale
shale@ap.org

Bartash Printing, Inc.
5400 Grays Avenue
Philadelphia, PA 19143
(215) 724-1700
Fax (215) 724-3313
www.bartash.com
Michael Karff, Account Executive
mkarff@bartash.com
Eric Roberts, Director of Sales
eroberts@bartash.com

The Beacon
597 Valley Road
Clifton, NJ 07013
(973) 279-8845
Fax (973) 279-2265
www.patersondiocese.org
Richard Sokerka
catholicbeacon@patersondiocese.org

Brown & Connery LLP
360 Haddon Avenue
PO Box 539
Westmont, NJ 08108
(856) 854-8900
Fax (856) 858-4967
www.brownconnery.com
Stephen DeFeo
sdefeo@brownconnery.com

Camden County Woman
PO Box 2800
Cinnaminson, NJ 08077
(877) 403-4334
Fax (877) 777-9239
www.camdencountywoman.com
Ingrid Edelman, Publisher
camcowoman@aol.com

Cape Publishing, Inc.
513 Washington Street
Cape May, NJ 08204
(609) 898-4500
Fax (609) 898-3585
www.capemay.com
Bernard Haas
bhaas@capemay.com

CBA Industries Inc.
669 River Road
Elmwood Park, NJ 07407
(201) 414-5200
Barry Schiro
baschiro@cbaol.com

The College of New Jersey
PO Box 7718
Trenton, NJ 08628
(609) 771-2793
Fax (609) 637-5112
www.tcnj.edu
Donna Shaw
shaw@tcnj.edu

Community News Service LLC
*Hamilton Post, Ewing Observer,
Trenton Downtown, Lawrence
Gazette, Robbinsville Advance,
Hopewell Express*
2 Princess Road, Suite 1G
Lawrenceville, NJ 08648
(609) 396-1511
Fax (609) 396-1132
www.communitynewsnj.com
James Griswold
jamie@communitynewsnj.com
Tom Valeri
tom@communitynewsnj.com

The County Seat
77 Hudson Street, 2nd Floor
Hackensack, NJ 07601
(201) 488-5795
Fax (201) 343-8720
Gail Zisa
gail@cntyseat.com

The Criterion News Advertiser
87 Forrest Street, PO Box 4278
Metuchen, NJ 08840-4278
(732) 548-8300
Fax (732) 548-8338
Christopher Crane
info.criterion@verizon.net

**Direct Printing and Mailing
Services**
45 Dutch Lane
Ringoes, NJ 08551
(908) 806-3700
Fax (908) 806-7670
Jack O'Rourke
directprint@aol.com

Dow Jones Newspaper Fund
PO Box 300
Princeton, NJ 08543-0300
(609) 452-2820
Fax (609) 520-5804
www.newspaperfund.org
Richard Holden
djnf@dowjones.com

Evergreen Printing Company
101 Haag Avenue, PO Box 786
Bellmawr, NJ 08031
(856) 933-0222
Fax (856) 933-2972
www.egpp.com
John Dreisbach
jdreisbach@egpp.com

The Gazette Newspaper
343 Boulevard
Hasbrouck Heights, NJ 07604
(201) 288-8656
Fax (201) 288-7215
Fritz Rethage
fritz@hasbrouck-heights.com

HarrisonRand
6823 Bergenline Avenue
Guttenberg, NJ 07093
(201) 869-7555
Fax (201) 861-5609
www.harrisonrand.com
Daryl Rand
drand@verizon.net

ICAP Delivery, Inc.
435 East Main Street, Suite 101
Denville, NJ 07834-2533
(973) 625-4227
Fax (973) 625-6931
www.ICAPDelivery.com
Joseph Paci
jpaci@icapdelivery.com

Ingersoll-Rand Company
1 Centennial Avenue
Piscataway, NJ 08855
(732) 652-6712
www.irco.com
Paul Dickard
paul_dickard@irco.com

**Insurance Council
of New Jersey**
820 Bear Tavern Road, Suite 303
Ewing, NJ 08628-1021
(609) 882-4400
Fax (609) 538-1849
www.icnj.org
Magdalena Padilla
mpadilla@icnj.org

**Insurance Specialties
Services, Inc.**
2370 York Road, Suite D-4
Jamison, PA 18929
(215) 918-0505
Fax (215) 918-0507
Toll free: (800) 533-4579
Ken Smith
administrator@ISSISVS.com

**Jersey Central Power & Light /
FirstEnergy Corporation**
300 Madison Avenue
PO Box 1911
Morristown, NJ 07962-1911
(973) 401-8097
Fax (330) 315-8941
www.firstenergycorp.com
Ronald Morano
rmorano@firstenergycorp.com

Journal Register Company
790 Township Line Road
Suite 300
Yardley, PA 19067
(215) 504-4200
Fax (215) 867-2172
www.journalregister.com
Scott A. Wright
swright@journalregister.com

Kean University
1000 Morris Avenue
Hutchinson Hall, 2nd Floor
Union, NJ 07083-0411
(908) 737-3410
Fax (908) 737-4636
www.kean.edu
Audrey Kelly
aukelly@kean.edu

Kreischer Miller
100 Witmer Road
Horsham, PA 19044
(215) 441-4600
Fax (215) 672-8224
www.kmco.com
Edward Hege
cehege@kmco.com

Kruger Pulp & Paper Sales, Inc.
107 Country Club Drive
Rochester, NY 14618
(585) 385-0027
Fax (585) 385-0028
www.kruger.com
Rick Rumble
rick.rumble@kruger.com

Little India
350 Fifth Avenue, Suite 1826
New York, NY 10118
(212) 560-0608
Fax (212) 560-0609
www.littleindia.com
Rachelle Mehra Kucera
info@littleindia.com

**Latinos Unidos de Nueva
Jersey**
190 Hickory Road, Box 1082
Jackson, NJ 08527
(732) 534-5959, Fax (732) 942-6633
www.lunj.net
Jorge A. Rod
ljnj@optonline.net

Metro Creative Graphics, Inc.
519 Eighth Avenue
New York, NY 10018
(800) 223-1600
Fax (212) 967-4602
www.metrocreativegraphics.com
Gwen Tomaselli
gtomaselli@metro-email.com

Monmouth University
Department of Communication
400 Cedar Avenue
West Long Branch, NJ 07764
732-571-3635
www.monmouth.edu
Don R. Swanson
dsanson@monmouth.edu

Montclair State University
One Normal Avenue
Montclair, NJ 07043
(973) 655-4334
Fax (973) 655-7382
www.montclair.edu
Paula Maliandi
maliandip@mail.montclair.edu

**New Jersey Association of
School Administrators**
920 West State Street
Trenton, NJ 08618
(609) 599-2900
Fax (609) 599-9359
www.njasa.net
Anne Gallagher
agallagher@njasa.net

**New Jersey Broadcasters
Association**
348 Applegarth Road
Monroe Twp, NJ 08831-3738
(609) 860-0111
Fax (609) 860-0110
www.njba.com
Paul S. Rotella, Esq.
protella@njba.com

New Jersey City University
Office of Public Information
2039 John F. Kennedy Boulevard
Jersey City, NJ 07305-1597
(201) 200-3426
Fax (201) 200-2168
www.njcu.edu
Ellen Wayman-Gordon
Assistant Vice President
for University Advancement,
Public Information &
Community Relations
ewaymangordo@njcu.edu

**New Jersey Council of County
Colleges**
330 West State Street
Trenton, NJ 08618
(609) 392-3434
Fax (609) 392-8158
www.njccc.org
Jacob C. Farbman
jfarbman@njccc.org

New Jersey Dental Association
1 Dental Plaza
North Brunswick, NJ 08902
(732) 821-9400
www.njda.org
Eric R. Elmore
eelmore@njda.org

**New Jersey Education
Association**
180 West State Street,
PO Box 1211
Trenton, NJ 08607-1211
(609) 599-4561
Fax (609) 392-6321
www.njea.org
Steve Wollmer, Director of
Communications
swollmer@njea.org

John K. Tiene
*Vice President, Strategic Business
Initiatives & Corporate Relations*

tel: 908.696.5715
cell: 609.923.5280
fax: 888.652.8684
john.tiene@njsi.com

131 Morristown Road
PO Box 622
Basking Ridge, NJ 07920
www.njsi.com

WithumSmith+Brown
A Professional Corporation
Certified Public Accountants and Consultants

One Spring Street
New Brunswick, NJ 08901
Tel: 732.828.1614
www.withum.com

William R. Hagaman, Jr., CPA
James J. Decker, CPA
Partners

New Jersey Education Association

180 West State Street
P.O. Box 1211
Trenton, NJ 08607-1211

Tel.: (609) 599-4561
Fax: (609) 392-6321

Media Relations:

Steve Wollmer Kathy Coulibaly Steve Baker Christy Kanaby

NEW JERSEY HOSPITAL ASSOCIATION

KERRY MCKEAN KELLY
Vice President, Communications
and Member Services

kmckean@njha.com
(609) 275-4069 ■ Fax: (609) 275-4273
760 Alexander Road ■ CN-1 ■ Princeton, NJ 08543-0001
www.njha.com

NJPA Associate Members

New Jersey Hometown

36 Voorhis Place
Ringwood, NJ 07456
(201) 602-9168
Fax (973) 556-1114
www.njhometown.com
Philip White, Editor
Hugh Weiss, Webmaster

New Jersey Hospital Association

760 Alexander Road, PO Box 1
Princeton, NJ 08543
(609) 275-4069
Fax (609) 275-4273
www.njha.com
Kerry McKean Kelly
kmckean@njha.com

New Jersey School Boards Association

413 West State Street
PO Box 909
Trenton, NJ 08605-0909
(609) 278-5202
Fax (609) 695-0413
www.njsba.org
Frank Belluscio
fbelluscio@njsba.org

NJ.com

30 Journal Square
Jersey City, NJ 07306
(201) 459-2822
Fax (201) 418-7686
Barbara Chodos
bchodos@nj.com

NorthJerseySports.com

117 Fort Lee Road, Suite A10
Leonia, NJ 07605
(201) 944-9695
Fax (201) 944-0842
www.northjerseysports.com
Gregg Carbone
gcarbone@northjerseysports.com

PolitickerNJ.com

Poligravity Media, LLC
915 Broadway, 9th Floor
New York, NY 10010
(212) 755-2400
Fax (212) 753-2521
www.politickernj.com
Christopher Barnes
cbarnes@observer.com

The Positive Community

133 Glenridge Avenue
Montclair, NJ 07042
(973) 233-9200
Fax (973) 233-9201
www.thepositivecommunity.com
Adrian Council
positive.corp@verizon.net

PrimeTimes in New Jersey

PO Box 2507
Warren Point Station
Fair Lawn, NJ 07410
(201) 803-7160
Fax (201) 791-3394
Jerry Jastrab
primetimesnj@aol.com

Publishers Circulation Fulfillment Inc.

22 West Pennsylvania Avenue
Suite 505
Towson, MD 21204
(410) 821-4545
Fax (410) 583-1578
www.pcfcorp.com
Jerry Giordana
jerryg@pcfcorp.com

Publishing Group of America

American Profile, Relish, Spry
341 Cool Springs Boulevard
Suite 400
Franklin, TN 37067
(615) 468-6000
Fax (615) 468-6100
www.americanprofile.com
www.relishmag.com
www.spryliving.com
Steve Smith
ssmith@pubgroup.com

Red Hot Community Publishing Company

20 Broad Street, Suite R
Red Bank, NJ 07701
(732) 933-4959
Fax (732) 936-0415
www.redhotcompany.com
Claudia Ansoorge, President
claudia@redhotcompany.com

Rider University

2083 Lawrenceville Road
Lawrenceville, NJ 08648-3099
(609) 896-5192
Fax (609) 895-5440
www.rider.edu
Dan Higgins
dhiggins@rider.edu

Rowan University

Department of Journalism
Bozorth Hall
201 Mullica Hill Road
Glassboro, NJ 08028
(856) 256-4132
www.rowan.edu
Kathryn Quigley
quigleyk@rowan.edu

Rutgers, The State University of New Jersey

School of Communication and Information (SC&I)
4 Huntington Street
New Brunswick, NJ 08901
(732) 932-7500, ext. 8013
Fax (732) 932-6916
www.comminfo.rutgers.edu
Jorge Reina Shement
comminfo.dean@rutgers.edu

Scarinci & Hollenbeck

1100 Valley Brook Avenue
Lyndhurst, NJ 07071
(201) 896-4100
Fax (201) 896-8660
Thomas Cafferty
tcafferty@njlegalink.com
Nomi Lowy
nlowy@njlegalink.com
Lauren James
ljames@njlegalink.com

Seven Mile Times and Creative LLC

Seven Mile Times, Sea Isle Times
3289 Ocean Drive, PO Box 134
Avalon, NJ 08202
(609) 967-7707
Fax (609) 967-7710
www.sevenmiletimes.com
www.seaisletimes.com
Monica Coskey
mcoskey@7miletimes.com

Strategic Content Imaging

374 Starke Road
Carlstadt, NJ 07072
(201) 935-3500
Fax (201) 935-4431
www.sciimage.com
Keith Puzio
kpuzio@sciimage.com

Wal-Mart

8 Chicago Street
Asbury Park, NJ 07712
(732) 695-0354
Fax (732) 695-0213
Steven Restivo
srestiv@wal-mart.com

W.B. Grimes & Company

276 Springbrook Trail
Sparta, NJ 07871
(973) 729-2973
Fax (973) 729-2973
Kent Roeder
rkroeder@earthlink.net

West Windsor-Plainsboro News

12 Roszel Road, Suite C-205
Princeton, NJ 08540
(609) 243-9119
Fax (609) 243-9020
Richard Rein
rein@wvpinfo.com

White Birch Paper Company

23-05 Watkins Avenue
Fair Lawn, NJ 07410
(201) 921-0339
Fax (201) 791-4223
Dick Tabbachino
dicktabbachino@whitebirchpaper.com
and
80 Field Point Road, PO Box 3443
Greenwich, CT 06830
(203) 661-3344
Fax (203) 661-3349
Leighton Jordan
leightonjordan@whitebirchpaper.com

Withum, Smith & Brown, CPA

One Spring Street
New Brunswick, NJ 08901
(732) 828-1614
Fax (732) 828-5156
www.withum.com
Bill Hagaman
bhagaman@withum.com

Wrubel Communications

12-32 River Road, PO Box 1311
Fair Lawn, NJ 07410
(201) 796-3331
Fax (201) 796-5083
Charlie Wrubel
chasnews@aol.com

NJMG refurbishes press, adds clients

To increase print capacity at North Jersey Media Group, Goss International last month finished refurbishing an inactive Mitsubishi press at its Rockaway Township, N.J., plant. The investment supports NJMG's contract to print two New York state regional dailies for Gannett: *The Journal News*, for Westchester County, and the *Poughkeepsie Journal*.

Goss International reduced the web width to 44 inches, installed digital inking and added an ink presetting system.

"We worked with Goss to specify upgrades that would help us keep waste levels low and provide first-class print quality," said NJMG's manufacturing Vice President Bob Konig.

He said Goss held to an aggressive schedule that let NJMG meet "an immovable launch date without issue." For the project, begun late last November, "the timeline for replacing the inkers and fountains, along with folder adjustments related to the web-width change, was tight," said Goss Senior Product Manager Tom Bernth.

Besides NJMG's own dailies, *The Record* and *Herald News*, the Rock-

away facility prints regional editions of Gannett's *USA Today* and more than 45 community newspapers. It just added 10 community papers for Greater Media Newspapers, which makes the NJMG printing facility one of the largest newspaper plants in the nation.

Said NJMG President Stephen A. Borg: "While there are many commercial printers in the area, we are unique in that we are a fellow publisher. We treat all publications as if they were our own. Another important factor is our people. Printers tend to boast about their equipment. I am more focused on highlighting the superb dedication and expertise of our personnel."

Greater Media's family of 10 community newspapers cover Middlesex, Monmouth and Ocean counties, printing about 250,000 copies per week. They are: *Atlanticville Examiner*, *East Brunswick Sentinel*, *Edison/Metuchen Sentinel*, *The Hub*, *Independent News Transcript*, *North/South Brunswick Sentinel*, *Suburban* and *Tri-Town News*.

— from NJMG and
Editor & Publisher

Evergreen now prints Carolina Parenting

Carolina Parenting Inc. of Charlotte, N.C., has chosen Evergreen Printing, an NJPA associate member, to print their three monthly parenting publications as well as their various annual guides, beginning with their April 2010 issues.

The main goal for Carolina Parenting was to find a printer who would improve the print quality of their publications.

A major advertiser with *Charlotte Parent* has already made mention

of the exceptional print quality in the *2010 Baby Guide*.

Carolina Parenting publishes *Carolina Parent*, *Charlotte Parent*, and *Piedmont Parent*, each providing significant distribution within select markets in North Carolina. Each publication also produces a number of annual guides for their particular market.

Send InPrint YOUR News!

Please email news about your personnel and company to: clangle@njpa.org.

A special thank you!

to the businesses & organizations on this page
for sponsoring *InPrint*.

To advertise here,
please contact Catherine Langley:
(609) 406-0600 x17 • clangle@njpa.org

Holes in your staff?

We can help!

Place your Help Wanted ad in *InPrint* & on our website — njpa.org

To advertise, contact Catherine Langley (609) 406-0600 ext. 17 clangle@njpa.org

LEARNING FROM THE BEST: Claude Deltieure of North Jersey Media group talks with a group of reporters at NJPA's recent seminar about how to nuzzle out stories that are buried in local school budgets.

School reporting: "Write to change minds!"

"Do schools have too many administrators?" Claude Deltieure asks the reporters gathered around tables in NJPA's conference room.

The seminar is helping them to understand the ins and outs of school budgets and finances.

"It takes a crew to run a ship.

"I don't see too many greedy administrators and teachers," he says, commenting on his years of reporting on schools, budgets, taxes and public finance.

"The greedy ones are the moms and dads."

He says, "The great untold story is how the educational as-

pirations of parents in individual towns have been leading the growth in education costs."

He suggests that, regarding education, what Gov. Chris Christie is doing now is what journalism should have been doing all along.

"People have many loud voices coming at them. They tend to listen to the loudest ones. In their communities, journalists should be the loudest voices, especially on important issues like taxes."

He then proceeds to explain the basics of public finance in "elegantly simple" terms, just like he hopes the reporters will use in

their future articles. "We need to write more than just school news and budget stories. We need to write articles that can change readers' minds!"

O'B to retire in September

Continues from Page 1

be comforting to know I was still around, albeit in a part-time capacity, available in case any problems developed during the transitional period.

I feel the time is right to announce this move and allow me to ease into the Foundation. An added benefit will be that this action will help our struggling budget woes for the foreseeable future.

I am excited about the challenges and possibilities the Foundation affords me and I can't wait to make my mark there.

Ray, I learned some time ago that the gold watch (or the pat on the back) they give you when you retire from a long career isn't for a job completed...or a job well done. It's for the continuance.

I wasn't the first executive director at NJPA ... and I won't be the last. But for a while, I was privileged to be given the opportunity to steer this ship. I can't express how much I've enjoyed my stint at the helm and only hope you and the board have enjoyed having me as much as I've enjoyed being here.

Very truly yours,
John J. O'Brien

KEEP US CURRENT!

Please send NJPA news about your new employees and staff promotions. Email to pastephan@njpa.org

Philly to push digital content

Continues from Page 1

publisher of the *Daily News* and *Inquirer* for 13 years until he retired in 2003. Hall will be chief operating officer.

Osberg can't start officially as CEO until the auction results are approved by the bankruptcy judge and the sale is officially closed. He faces the challenge of developing a new direction for the media company while negotiating a new labor agreement with the papers' 14 unions.

Osberg said that discussions with the new owners, led by New York-based hedge fund Angelo, Gordon & Co., have focused on keeping the *Daily News* as a separate, viable entity — even as he also hinted there could be major changes in the ways that the papers and Philly.com deliver news. He said that employees should brace for technological change. Of journalists wedded to the old ways, Osberg said, "That type of person doesn't fit well into where our overall strategy will be."

In 2008, Osberg left his high-profile job at *Newsweek* to run Buzzwire, a Denver-based pioneer in providing news, data and streaming media over mobile phones that contracted with industry leaders such as Verizon Wireless, AT&T, and Alltel. The firm was sold last year, and Osberg left after difficulties in raising new venture capital during the recession.

He said the challenge that brought him back to the Philadelphia area — where his mother still lives and he has other family ties — is to build the first major metro news organization to thrive in the digital era. He hopes to grow revenue opportunities, as opposed to making large-scale cuts, but he'll certainly be working toward concessions from employees.

Tierney said the winning bid was about \$139 million — \$70 million in cash, \$40 million in debt, plus real estate — compared to the previous owners' best bid of \$129 million. There will be about \$10 million of liquidity to operate the business, said Lawrence G. McMichael, the lead attorney for Philadelphia Newspapers. He said the new owners would need new financing to continue operating the business. Both bidders had agreed about needing union concessions.

How much? COO Hall wouldn't specify, but he mentioned the \$20 million figure the

old owners had discussed earlier.

Dan Gross, president of the Newspaper Guild local that represents newsroom and advertising employees, when asked how employees should react to the new owners, said: "I don't believe this is something that they should fear. I am optimistic that they can prove Mr. Tierney wrong and show that they care about the newspapers and will treat the employees with the dignity and respect they deserve." Gross acknowledged, however, that the unions would have to reach contract agreements with the new owners, which would not necessarily be easy.

McMichael said he expected the sale to move smoothly to confirmation, with the company coming out of bankruptcy by the end of June.

Hall said the new owners will form a board of directors that will include local and national business people and media experts.

— from *The Philadelphia Inquirer* and *Philadelphia Daily News*.

Music critic

Continues from Page 3

I recognize that there are fellow rock writers who are older than me and still great at it, like Jon Pareles at the *New York Times* and David Fricke at *Rolling Stone*.

An editor's job in *The Star-Ledger's* Features department was open, and I decided to go for it — it's as simple as that. Newspapers, like major record labels, are shrinking rather than expanding, and I knew it might be a long time before I had another opportunity like this.

Once, when I was interviewing Pete Seeger, he offered me some unsolicited advice.

"Your job, if you don't know it already," he said, "is to make your stories about good things so funny, and appealing, that the editor can't turn them down. Give 'em hope."

I look at these words every so often and think about them. I imagine his advice for me, as an editor, would be not to turn down stories about good things, just because they're not so funny or appealing. Or, better yet, to help writers make them funnier and more appealing.

If I ever speak to him again — and I hope I get the opportunity — I'll ask.

NJ court decrees: Blogger must divulge her sources

An appellate court in New Jersey has ruled that a woman who slammed the software company Too Much Media on a message board isn't a "journalist" for purposes of the state's shield law. The controversial ruling means that the posts' author, life coach Shellee Hale of Washington state, can be ordered to divulge her sources for her online remarks about Too Much Media, which is suing Hale for defamation.

New Jersey's reporter shield law broadly allows journalists to protect the identity of their confidential sources. But the appellate court ruled that not all writers are entitled to claim the benefits of that law "lest anyone with a webpage or who posts materials on the Internet would qualify."

The lawsuit grew out of allegedly defamatory posts by Hale on Oprano, which describes itself as "the *Wall Street Journal* for the online adult entertainment industry." In one post, Hale hinted

that Too Much Media engaged in "fraudulent, unethical and illegal uses of technology," according to the court.

The judges listed why Hale didn't qualify as a journalist: "Defendant has produced no credentials or proof of affiliation with any recognized news entity, nor has she demonstrated adherence to any standard of professional responsibility regulating institutional journalism, such as editing, fact-checking or disclosure of conflicts of interest."

Hale's lawyer, Jeffrey Pollock, criticized the decision. He said that New Jersey doesn't require that journalists have credentials or work for established news outlets to qualify for the shield law. Instead, he said, the only criteria is whether they gather information for the purpose of publication.

"If she doesn't qualify, who the hell does?" he asks. "How do you decide who's in and who's out?"

— from *Online Media Daily*

Classified Ads!

Advertising

Online Sales Specialist

We are seeking an Online Sales Specialist to represent nj.com, the online home for The Times of Trenton.

This position reports to the Advertising Director and is accountable for meeting and exceeding revenue objectives by providing consultative services through aggressive cold-calling throughout greater Mercer County. The right candidate will lead the effort to gain new business by demonstrating The Times ability to meet advertisers needs through newsmedia website advertising.

We are offering the right candidate a competitive, uncapped, incentive plan that includes a base salary plus bonuses and commissions. Our compensation package also includes a 401(k) program with company match, comprehensive health care including major medical, vision and prescription plan.

Excellent presentation and communication skills are required. 3-5 years of outside sales experience a must to be considered. Car and valid driver's license required. Good computer skills required. Position is full time.

If you would like to represent The Times newspaper online, send your resume and cover-letter to:

The Times
Attention: Training Department
500 Perry Street
Trenton, NJ 08605
or email to aroselli@
pennjerseyadvance.com

E-093010

Help Wanted Advertising/Sales

The Alternative Press, New Jersey's all-online daily hyperlocal newspaper is currently hiring sales executives.

Part-time/Full-time. Flexible hours. Commission plus bonus for meeting sales targets. Significant revenue potential.

For more information or to apply, please email Marketing@TheAlternativePress.com or call 908-403-0296.

E-053010

Send us your resume

NJPA is getting calls from New Jersey newspapers and media companies seeking editors, reporters, advertising sales representatives and managers.

We can send them copies of your cover letter and resume. If you are employed, we will not send your package to that company.

To learn more about this free service, contact Catherine Langley at 609-406-0600, ext. 17, or email clangley@njpa.org.

Regional Director of Local Sales

This position will assume responsibility for all local controllable sales and sales development in the Gannett NJ Media Group: Asbury Park Press, Home News Tribune, Courier News and the Daily Record Newspapers. Provide local sales strategic direction for the group and makes sales and operational recommendations to senior management.

The position will be responsible for training, motivating, coaching and holding Local Sales Managers accountable for performance. Develops and executes the strategic direction for the team including building and maintaining relationships with key customers and managing the departmental revenue and expense budget.

The successful candidate will have a minimum of 10 years newspaper sales experience, including online, and strong digital knowledge. Bachelor's degree in business, marketing, communications or related field preferred. Candidates will have experience in managing multiple locations, strong leadership abilities and excellent strategic planning, communication, presentation, analytical, marketing, interpersonal and management skills.

For immediate consideration, please email resume and compensation requirements to: hr@app.com. Gannett is an equal opportunity employer.

E-053010

Help Wanted, Middlesex

Sales Representatives Wanted. Join a growing statewide weekly newspaper's red hot team. Must be ambitious, high-energy self-starter with sales experience and knowledge of Middlesex County. Outstanding people skills a must.

Good benefits and team support. Great earning potential. Email: bkaplan@njewishnews.com.

E-053010

Help Wanted, Morris-Essex

Sales Representatives Wanted. Join a growing statewide weekly newspaper's red hot team. Must be ambitious high-energy self-starter with a knowledge of Morris and Essex counties. Sales experience helpful but not a must. Will train.

Generous commission package. Email: bkaplan@njewishnews.com

E-053010

Have skills? Seek work

with a classified ad in InPrint and on NJPA's website. 3 months for only \$40. Call 609-406-0600 ext17 or email your ad to clangley@njpa.org

Join our Sales Team

New Jersey's largest and most prestigious newspaper is seeking Account Executives and Telemarketing Representatives for our advertising sales team in Newark.

Account Executives: Newspaper or media sales experience is a plus. Requires confidence in sales ability, a proven track record of sales successes and candidates should be internet proficient. Job Code: IAE

Telemarketing Representatives: Minimum of 2 years of business to business telemarketing cold call sales experience in selling display advertising for print and online is required along with excellent follow through, persuasive communication skills, basic computer skills and the ability to navigate the internet. Job Code: ITM

The Star-Ledger offers a competitive base salary and incentives or commissions for our sales positions. In addition, we offer medical, prescription, dental, vision and life insurance. We also offer tuition reimbursement, plus a 401k with a company match, paid vacation and personal days.

For immediate consideration, please send your resume to starledgerjobs@starledger.com

The Star-Ledger is an Equal Opportunity Employer A/A

E-053010

Boost spring sales for your classified advertisers!

Add statewide advertising in 125 NJ newspapers for one low price:

Only \$495

for 25-word classified \$13 per addl. word

NJPA member newspapers, keep \$198 per ad you sell.

Contact Diane for details: (609) 406-0600, ext. 24 dtrent@njpa.org

New Jersey Press Association's Statewide Classified Advertising Network

Editorial

Seeking Editor with Vision

Editor for alternative/community newspaper in Northwest NJ wanted. This full time position requires a multi-tasking hands-on person to manage a small editorial staff and have final creative design of the paper.

Responsibilities include assignments for reporters as well as community involvement. This new publication will be an addition to a family of niche publications from a publisher with a 16-year track record. The right person will have a vision of a new media model that will include print, web and mobile platforms.

Interested parties should email their information to info@lhweekly.com or fax to 973-605-1883

E-063010

Help Wanted – Editorial

The Alternative Press, New Jersey's all-online daily hyperlocal newspaper is currently hiring paid freelance reporters. We pay per story, depending on experience. For more information or to apply, please email Editor@TheAlternativePress.com or call 908-370-1158.

E-053010

WANTED NJPA memorabilia

For our archives: Copies of InPrint for years 1991-1998; Membership directories prior to 1980; NJPA event invitations and programs. Please call Catherine Langley at NJPA, (609) 406-0600, ext17.

CLASSIFIED ADVERTISING

- Help Wanted
- Work Wanted
- For Sale

In-column ads are only \$40 for 3 issues of InPrint and 3 months on our website — www.njpa.org. In-column employment ads are limited to one position per ad.

Display classified ads are just \$5 per column inch, per month; minimum 2 column inches.

DEADLINE

20th of the month prior to publication

NEW WAYS TO MAKE MONEY WITH METRO ONLINE

CALL GWEN AT 800-223-1600 FOR FURTHER INFO

TIMELY FEATURES MICROSITES READY-TO-DEPLOY AND-SELL THEMED SITES

Monetizing your Web site just got easier with these ready-to-deploy and-sell themed microsites. Heeding the call for online solutions that can deliver immediate results, Metro developed Timely Features MicroSites to give publications what they need to successfully implement an extension to their online efforts in a cost-effective, timely and highly-professional way.

ONLINE AD DESIGN TOOL METRO INTERACTIVE AD DESIGNER (MiAD)

A revolutionary new online application that allows you to make spec ads and finished ads right on your computer. All you need is a Web browser and an Internet connection. Unlike other template-based programs, MiAD is content-driven, which gives you unmatched flexibility and control to meet demanding ad requirements. MiAD is easy to use, yet delivers sophisticated results.

METRO ADS ON DEMAND ON-CALL AD CREATION FOR PRINT AND WEB

Wouldn't it be great if you could create as many print and Web ads as possible without overloading your creative staff or worrying if there was enough staff in-house to design and produce those ads on deadline? Wouldn't it also be great if those ads were customized for your clients and ready the next morning? And, wouldn't it be great if you didn't have to make any long-term or ad-quantity commitments?

METRO

Metro Creative Graphics, Inc. • Voice 800.223.1600 • E-mail gomaselli@metro-email.com

MAKE MONEY WITH METRO'S FAMILY OF CREATIVE SERVICES...ONLINE!

WWW.METROCREATIVECONNECTION.COM

GROW YOUR ADVERTISING THIS SPRING!

Add statewide coverage for your advertisers

Your newspaper's advertising staff can upsell clients business card-size ads in 120 NJ newspapers that reach more than 1.5 million readers for just \$1,250 — about \$10 per publication.

Your company earns \$625.00 per ad

For more details, contact Diane Trent at NJPA: (609) 406-0600 ext 24 • dtrent@njpa.org

New Jersey 2x2 Display Ad Network