

2018

MEDIA KIT

News-Argus

NewsArgus.com

310 N. Berkeley Blvd. Goldsboro, NC 27534 (919) 778-2211

OUR HISTORY

The Goldsboro News-Argus had its beginnings on April 7, 1885, with publication of the first issue of the Goldsboro Daily Argus - this area's first daily newspaper.

Until 1922, the Daily Argus published as a morning paper. It then became an afternoon publication, and a new morning paper, the News, was founded. Both newspapers merged into the Goldsboro News-Argus in September 1922.

Within weeks the Great Depression hit. The News-Argus managed not only to survive, but to maintain its high quality and to steadily expand its circulation.

The News-Argus has shared in, and in many ways promoted Wayne County's economic surge over the years. For over one hundred and twenty-six years the News-Argus has adhered to a tradition of not only reporting the news, but also supporting those things that make a better community for all of our people. Today the News-Argus is one of the largest newspapers east of Raleigh and enjoys a reputation for excellence throughout the Southeast.

General Information

President & Publisher: Hal Tanner III

htanner3@newsargus.com

Publisher Emeritus: Hal Tanner, Jr.

htanner@newsargus.com

Advertising Director: Cynthia Orr

corr@newsargus.com

Classified Manager: Michael Stewart

mstewart@newsargus.com

Editor: John Joyce

jjoyce@newsargus.com

Preprint Coordinator: T'Keitha Burney

tburney@newsargus.com

Mailing Address:

Goldsboro News-Argus

P.O. Box 10629

Goldsboro, NC 27532

Shipping Address:

Cooke Communications 1150 Sugg Parkway

Greenville, NC 27834

Telephone:

Main: 919-778-2211

Classified: 919-778-3411

Circulation: 919-739-7809

919-778-9891 Fax:

Published: Monday - Friday PM and Sunday AM. Not published on July 4th and Christmas unless they fall on a Sunday.

Commissions and Billings

- Local Retail and Classified rates are not commissionable
- Bills are due upon receipt
- Prepayment must accompany all new accounts until credit has been established
- Failure to receive tearsheets is not a valid reason to withhold payment

General Rate Policy

The Publisher reserves the right to reduce the amount of space or revise the rate upon 30 days notice in writing. If said revision is not acceptable to the Advertiser, the Advertiser may cancel the contract, with a written notice, prior to the effective date of increase, and without penalty, otherwise the new rate will be in effect.

Backdating contracts is not permitted.

The Publisher does not offer rebates on any contracts. Space will be charged as contracted.

An advertiser is entitled to local retail rates when selling directly to the public through one or more permanent retail stores, offices, or outlets owned entirely by the advertiser. The advertiser may not transfer, sell, barter, or in any manner assign advertising space to any third party. Local brokered advertising is not accepted

The Publisher will not be responsible or liable for any reason in the event any goods are sold at an incorrect price. The Publisher will not be responsible for typographical errors beyond the cost of space occupied by the item/s plus a proportionate space for signature. Upon request, the Publisher will furnish a letter, to be posted at the Advertiser's place of business, stating the correct price when a typographical error has occurred.

The Publisher reserves the right to cancel or refuse any advertising at any time; and the Advertiser further agrees to indemnify the Publisher for any damages or costs incurred as a result of any unlawful and illegal advertising published at the request of the Advertiser.

In the event any tax is imposed on newspaper advertising, such tax or taxes shall be added to all rates paid for by the Advertiser.

All advertising produced by the Publisher is copyrighted. The Advertiser hereby assigns to the Publisher all rights, title and interest in and to all layouts of advertisements placed with the Publisher which represent the creative efforts of the Publisher, in whole or in part.

Special Services

Creative Services Co-op Billing / memos Art Services

Special Features / Days |

Best Food Day – Wednesday
Farm – Wednesday
Health – Thursday
Church – Friday
Travel – Sunday
Military – Sunday
Features – Sunday
Real Estate – Friday
Business – Daily
Entertainment – Daily

ROP Requirements

Minimum retail ad size is 1 column by 1 inch. Advertising must measure as many inches high as columns wide except full width strip ads. Advertising measuring more than 19.5 inches high will be charged for full column depth.

Advertising depth is measured and billed in one-quarter inch increments. Minimum double truck – ad width of any ad extending through the gutter is nine columns (including gutter) by 11 inches deep. – gutter is charged as an additional column

Contract & Copy Regulations 1

All advertising is subject to the approval of the Publisher.

The word "Advertisement" must be printed across the top of advertising simulating news.

The Publisher reserves the right at any time, to revise or reject, at our discretion, any advertisement which Publisher deems objectionable, whether in subject matter, graphic, phraseology, or setup.

All copy other than horizontally set is subject to approval by the Publisher. Upside down ads are not permitted.

All political ads must have "authorized and paid for" by committee or individual at the bottom of ad. If an organization is listed, an officer or representative of that organization must be listed. All political ads must be prepaid at time of placement.

Typography or borders specified by the advertiser will be followed when possible. Advertisements not having a border will have a hairline rule placed on the top and bottom of the ad.

Typography smaller than 8 point san serif or 10 point serif are run at the advertiser's risk.

Split run ads are not available.

Placement Information / Guaranteed Position

Guaranteed placement is available with minimum ad size of 33 column inches and 25% premium.

Credit will not be issued for positioning or replacement of ad.

Circulation

Member Audit Bureau of Circulations

Subscription rates

Monday through Friday PM, Sunday AM

Rack and counter sale: Daily \$.50

Sunday: \$1.50

Subscription price by carrier:

1 mo. \$13.00 • 3 mo. \$39.01 • 6 mo. \$78.01

\$156.03 per year

*N.C. sales tax now applicable.

PUBLICATION:	DEADLINES	
	Display Ads	Line Ads
News-Argus		
Sunday	Wednesday	Friday 3 p.m.
Monday	Thursday	Friday 3 p.m.
Tuesday	Thursday	Monday 3 p.m.
Wednesday	Friday	Tuesday 3 p.m.
Thursday	Monday	Wed. 3 p.m.
Friday	Tuesday	Thurs. 3 p.m.
Real Estate Update - Friday	Tuesday	Thurs. 11 a.m.
TV Showtime - Friday	Wednesday (week prior)	
The Extra - Tuesday	Wednesday	Friday 3 p.m.
$Mount\ Olive\ Messenger\ -\ {\rm Wednesday}$	Thursday	Friday 3 p.m.
The Wright Times - 2nd & 4th Friday	Friday (1 week prior)	Wednesday 3 p.m.
Stars & Stripes - Friday	Friday (1 week prior)	Wednesday 3 p.m.

PAGE SPECIFICATIONS

Retail Display – News-Argus, Mount Olive Messenger. The Extra

1 column	1.569"
2 columns	3.264"
3 columns	4.958"
4 columns	6.652"
5 columns	8.347"
6 columns	10.042"
Double Truck	20.972"
Page Depth	20.75"

Classified Display – News-Argus, Mount Olive Messenger, The Extra

1 column	1.125"
2 columns	2.389"
3 columns	3.653"
4 columns	4.917"
5 columns	6.181"
6 columns	7.444"
7 columns	8.708"
8 columns	9.972"
Page Depth	20.75"

Real Estate Update

1 column	1.125"
2 columns	2.389"
3 columns	3.653"
4 columns	4.917"
5 columns	6.181"
6 columns	7.444"
7 columns	8.708"
Page Depth	11.00"

TV Showtime

1 column	1.569"
2 columns	3.070"
3 columns	4.750"
4 columns	6.250"
5 columns	7.750"
6 columns	9.375"
Page Depth	9.75"

Wright Times - Stars & Stripes Modular Tabloid 24

Columns:

1 column: 2.34" 2 columns: 4.81" 3 columns: 7.28" 4 columns: 9.75"

Page Depth: 11.00 inches

Modular Sizes:

Eighth Page (V) 1 Col. 2.344" w x 5.375" Eighth Page (H) 2 Cols. 4.813" w x 2.56" Quarter Page 2 Cols. 4.813" w x 5.375" Half Page (V) 2 Cols. 4.813" w x 11.00" Half Page (H) 4 Cols. 9.75" w x 5.375" Full Page 4 Cols. 9.75" w x 11.00"

GO! Sizes:

Twentieth	1.569" w x 2.625"
Tenth (V)	1.569" w x 5.375"
Tenth (H)	3.264" w x 2.625"
Sixth	4.958" w x 2.625"
Fifth	3.264" w x 5.375"
Third	4.958" w x 5.375"
Two-fifths	3.264" w x 11.00"
Half	8.347" w x 5.375"
Three-fifths	4.958" w x 11.00"
Page	8.347" w x 11.00"

Bridal:

Full page	8.708" w x 11"
-----------	----------------

Half page 4.285" w x 11" Horizontal Quarter page 8.708" w x 4.285" Vertical

Quarter page 4.285" w x 5.375 Eighth page 4.285" w x 2.625"

Online:

Wide Skyscraper	160 x 600 px
Medium Rectangle	300 x 250 px
Button	160 x 120 px
Leaderboard	728 x 90 px

Windows of Wayne:

Full page 7.5" w x 10"

Half page 3.625" w x 10" Vertical

7.5" w x 4.875" Horizontal

Quarter page 3.625" w X 4.875"

Business Card Directory

One spot	3" w x 1.875"
Two spot	3" w x 3.875"
Three spots	3" w x 3x5.875"
Four spots	3" w x 8.125"
Five spots	3" wx 10"

Health Directory

Quarter page	3.69" w x 5"
Half page	7.5" w x 10"
Full page	7.5" w x 10"

News-Argus www.NewsArgus.com

PRODUCTION GUIDELINES

Photography & Artwork

- Only digital files are accepted
- Document size should be exactly the same size as ad size
- All ads submitted must be accompanied by any photos, artwork and typeface that is used within the ad
- Please do not send artwork or photos embedded in a Publisher or word processing document, especially for photos, we prefer the JPEG image as it came from the camera.
- Scan pictures at 180 dpi. Scan logos that are to be bitmapped at 300 dpi. Save as a TIFF, CMYK if color. Scans should be the size to be used in the ad so that file size is as small as possible
- Limit background screen to 10% gray for black type
- No small type (minimum 14 pt) reversed in a color background
- Total ink limit is 260, C65, M55, Y55, and K85. Pages printed Black and White or Color at 85 line screen, 1200 dpi resolution, right read, emulsion down
- Our first preference is Adobe PDF files for ad submission, if the customer wants to submit anything else we may have to reset the ad.
- Pdf files should be correct before sending them to us. If there are corrections that need to be made, we ask that the customer make the changes and re-send the pdf file
- All fonts should be embedded and / or text converted to outlines (if that is available in your software) in every eps or pdf file. That will eliminate any font issues.
- All colors should be converted to CMYK, additional colors do not reproduce properly because we must convert files to CMYK. If we convert files, we can not guarantee output will match additional colors that are designed.
- We can accept files on compact disks. We also receive ads via email at composing@newsargus.com or you can send it to your representative. If email attachment is over 10 megabytes it should be broken down into separate emails. Please indicate advertiser name, run date and sales representative. We receive ads on our ftp site: ftp.newsargus.com or ftp://ftp.newsargus.com/
- Our designers work in a Mac format and the following software is available for use by our graphic designers: Quark Express, Illustrator, Photoshop CS and Acrobat.

When choosing images or writing copy for your layout.

The Goldsboro News-Argus Composing Department

We offer ad design at no additional charge. Advertisers are encouraged to submit copy, artwork and creative ideas to their sales representative for ad design.

Our sales professionals are also skilled in creating good ad concepts. When artwork is submitted, it should be a clean original. Copied or preprinted art does not reproduce very well.

Likewise, faxes, yellow page cutouts, business cards and letterheads do not reproduce sharply and we cannot guarantee quality.

If you have any advertising production questions, please feel free to call our composing department at (919) 739-7870.

The Publisher reserves the right to edit, reject, cancel or refuse any advertising at any time. The Publisher will not be responsible for typographical errors or misprints beyond the cost of space occupied by the item/s affected. Errors must be reported within 48 hours of publication. The publisher assumes no responsibility for errors in any advertisement for more that the cost of the advertisement.

All advertising produced by the Publisher is copyrighted. The Advertiser hereby assigns to the Publisher all rights, title and interest in and to all layouts of advertisements placed with the Publisher which represent the creative efforts of the Publisher, in whole or in part.

2018 National Advertising Rates

Rates are commissionable at 15% to recognized advertising agenies.

News-Argus — published Monday through Friday PM, Sunday AM

Personnel:

Advertising Director Cynthia Orr corr@newsargus.com

Mon. – Friday Sunday

Display Rates \$27.94 per col. ln. \$30.29 per col. ln.

Color:

 Black plus one color
 \$340.00
 \$350.00

 Black plus two colors
 \$470.00
 \$490.00

 Process color
 \$570.00
 \$590.00

Color is accepted daily and Sunday subject to availability and mechanical limitations.

Special Features / Days:

Best Food Day – Wednesday Features – Sunday
Farm – Wednesday Real Estate – Sunday
Health – Thursday Auto Review - Sunday
Church – Friday Business – Daily
Travel – Sunday Entertainment – Daily

Military – Sunday

ROP Requirements:

Minimum retail ad size is 1 column by 1 inch. Advertising must measure as many inches high as columns wide except full width strip ads. Advertising measuring more than 19.5 inches high will be charged for full column depth. Advertising depth is measured and billed in one-quarter inch increments. Minimum double truck — ad width of any ad extending through the gutter is nine columns (including gutter) by 11 inches deep. — gutter is charged as an additional column.

Deadlines:

	<u>Display Ads</u>	<u>Line Ads</u>
News-Argus		
Sunday	Wednesday	Friday 4 PM
Real Estate Update - Sunday	Tuesday	Thursday Noon
Monday	Thursday	Friday 4 PM
Tuesday	Thursday	Monday 4 pm
Wednesday	Friday	Tuesday 4 PM
Thursday	Monday	Wednesday 4 PM
Friday	Tuesday	Thursday 4 PM
The Extra - Tuesday	Wednesday	Friday 4 PM
Mt. Olive Messenger - Wed.	Thursday	Friday 4 PM
The Wright Times - Friday	Friday (week prior)	Wednesday 4 PM

Placement Information / Guaranteed Position:

Guaranteed placement is available with minimum as size of 33 column inches and 25% premium.

Credit or make good will not be issued for positioning.

Circulation:

Member Audit Bureau of Circulations

Rack and counter sale: Daily \$.50, Sunday \$1.50. Subscription price by carrier \$132.00 per year.

Insert Rates:

เมอนิเน เกินเนื้อ.			
<u>Size</u>	Rate /M	Size	Rate /M
Single Sheet	\$80.00	10 std / 20 tab / 40 flexi	\$92.00
2 std / 4 tab / 8 flexi	\$80.00	12 std / 24 tab / 48 flexi	\$96.00
4 std / 8 tab / 16 flexi	\$80.00	14 std / 28 tab / 56 flexi	\$98.10
6 std / 12 tab / 24 flexi	\$80.00	16 std / 32 tab / 64 flexi	\$102.00
8 std / 16 tab / 32 flexi	\$80.00		

Classified Line Rates (3 line minimum)

Classified \$2.23 per line \$2.75 per line Employment \$2.65 per line \$3.29 per line

Classified Display Rates (2 inch minimum)

Classified \$17.69 per col. ln. \$19.66 per col. ln. Employment \$20.74 per col. ln. \$23.12 per col. ln.

Wright Times

The official newspaper of Seymour Johnson Air Force Base covering personnel and base activities published on the second and fourth Friday of each month.

Retail Display Rate: \$10.35 per col. ln.

Classified Line Rates (3 line minimum)

Classified \$1.49 per line Employment \$2.07 per line

Classified Display Rates: (2 inch minimum)

Classified \$6.16 per line Employment \$6.69 per line

Color:

Black plus one color \$170.00 Black plus two colors \$215.00 Process color \$285.00

Color is accepted and subject to availability and mechanical limitations.

Mount Olive Messenger

Our weekly newspaper serving Mount Olive, Dudley and vicinity is published every Wednesday as a section of the News-Argus distributed in southern Wayne County as well as mailed to additional non-subscriber homes for a total distribution of over 10.000 households.

Retail Display Rate: \$10.88 per col. ln.

Classified Display Rates (2 inch minimum)

Classified \$6.04 per col. In. Employment \$6.83 per col. In.

Color:

Black plus one color \$170.00 Black plus two colors \$215.00 Process color \$285.00

Color is accepted and subject to availability and mechanical limitations.

The Extra – Total Market Coverage

Our weekly TMC newspaper is distributed by carrier and mail to 24,900 non-subscriber households each Tuesday in Goldsboro and northern Wayne County.

Retail Display Rate \$10.95 per col. ln.

Classified Line Rates (3 line minimum)

Classified \$1.86 per line Employment \$2.39 per line

Classified Display Rates (2 inch minimum)

Classified \$6.51 per inch Employment \$6.83 per inch

Color

Black plus one color \$170.00 Black plus two colors \$215.00 Process color \$285.00

Color is accepted and subject to availability and mechanical limitations.

2018 Retail (ROP) Advertising Rates

Rates are Not Commissionable

No Contract - No Frequency Required

	Monday - Friday	Sunday
	Rate per Inch	Rate per Inch
Open Rate	\$23.75	\$25.75
Church/Charity/Civic	\$14.75	\$16.75
Memorials/Birthdays	\$22.00	\$24.00

Weekly Frequency – 52 Consecutive Weeks

	Monday - Friday	Sunday
Minimum Inches per week	Rate per Inch	Rate per Inch
2 Inches per week	\$14.45	\$16.45
4 Inches per week	\$14.00	\$16.00
8 Inches per week	\$13.10	\$15.10
16 Inches per week	\$12.20	\$14.20
32 Inches per week	\$11.30	\$13.30
64 Inches per week	\$10.40	\$12.40
129 Inches per week	\$9.50	\$11.50

Weekly Frequency – 26 Consecutive Weeks

	Monday - Friday	<u>Sunday</u>
Minimum Inches per week	Rate per Inch	Rate per Inch
2 Inches per week	\$16.20	\$18.20
4 Inches per week	\$15.75	\$17.75
8 Inches per week	\$14.85	\$16.85
16 Inches per week	\$13.95	\$15.95
32 Inches per week	\$13.05	\$15.05
64 Inches per week	\$12.15	\$14.15
129 Inches per week	\$11.25	\$13.25

Weekly Frequency – 13 Consecutive Weeks

	<u> Monday - Friday</u>	Sunday
Minimum Inches per week	Rate per Inch	Rate per Inch
2 Inches per week	\$17.95	\$19.95
4 Inches per week	\$17.50	\$19.50
8 Inches per week	\$16.60	\$18.60
16 Inches per week	\$15.70	\$17.70
32 Inches per week	\$14.80	\$16.80
64 Inches per week	\$13.90	\$15.90
129 Inches per week	\$13.00	\$15.00

Annual Bulk Space

	Monday - Friday	<u>Sunday</u>
	Rate per Inch	Rate per Inch
150 Inches per year	\$20.00	\$22.00
250 Inches per year	\$17.00	\$19.00
500 Inches per year	\$15.50	\$17.50
1,000 Inches per year	\$14.25	\$16.25
1,500 inches per year	\$14.00	\$16.00
2,000 inches per year	\$13.75	\$15.75
2,500 Inches per year	\$13.50	\$15.50
5,000 Inches per year	\$12.75	\$14.75
10,000 Inches per year	\$12.00	\$14.00
15,000 Inches per year	\$11.25	\$13.25
20,000 Inches per year	\$10.50	\$12.50

Color Rates

	<u>wonday - Friday</u>	<u>Sunday</u>
6 inches - 75 inches	\$5.00 per inch	\$5.00 per inch
76 inches - 129 inches	\$375.00 flat	\$395.00 flat

Color advertisements accepted daily and Sunday and may be subject to availability and mechanical limitations. 6 inch minimum.

Monthly Frequency – 12 Consecutive Months

100 Inches per month \$12.65 \$14.65 250 Inches per month \$11.75 \$13.75	Minimum Inches per Mo. 15 Inches per month 30 inches per month 50 Inches per month	Monday - Friday Rate per Inch \$14.75 \$14.15 \$13.55	Sunday Rate per Inch \$16.75 \$16.15 \$15.55
500 Inches per month \$10.85 \$12.85	100 Inches per month 250 Inches per month	· ·	•

Monthly Frequency – 6 Consecutive Months

	Monday - Friday	Sunday
Minimum Inches per Mo.	Rate per Inch	Rate per Inch
15 Inches per month	\$16.75	\$18.75
30 inches per month	\$16.15	\$18.15
50 Inches per month	\$15.55	\$17.55
100 Inches per month	\$14.65	\$16.65
250 Inches per month	\$13.75	\$15.75
500 Inches per month	\$12.85	\$14.85

Monthly Frequency – 3 Consecutive Months

	<u> Monday - Friday</u>	<u>Sunday</u>
Minimum Inches per Mo.	Rate per Inch	Rate per Inch
15 Inches per month	\$18.75	\$20.75
30 inches per month	\$18.15	\$20.15
50 Inches per month	\$17.55	\$19.55
100 Inches per month	\$16.65	\$18.65
250 Inches per month	\$15.75	\$17.75
500 Inches per month	\$14.85	\$16.85

If the amount of space used in any calendar month is equal to the requirements for a lower rate, the lower rate will apply for that month.

ROP Repeat/Preview Discount

Within any six publishing days, a full price ad may be repeated or previewed up to five times. The highest rated ad runs at full price, the second ad runs at a 25% discount and successive ads run at a 50% discount. All discounts are off earned space rate, and no other discounts may be combined with this program. Color charges are not discounted.

2018 Classified Advertising Rates

Private Party

	<u>1Day</u>	<u>4 Days</u>	<u>6 Days</u>	<u>Sunday</u>
3 lines	\$1.41/line	\$0.90/line	\$0.66/line	\$1.58/line
6 lines	\$1.13/line	\$0.69/line	\$0.63/line	\$1.25/line
9 lines	\$1.03/line	\$0.62/line	\$0.57/line	\$1.13/line
12 lines	\$0.90/line	\$0.58/line	\$0.54/line	\$1.00/line

Garage Sales		Church/C	harity
6 lines 7 lines Prepayment required	<u>2 Days</u> \$21.16/ad \$24.86 / ad	3 lines	\$0.90/line/day

Open Commercial Line Rates

	<u>1Day</u>	<u>4 Days</u>	<u> 6 Days</u>	<u>Sunday</u>
3 lines	\$2.30/line	\$1.51/line	\$1.29/line	\$2.60/line
6 lines	\$1.97/line	\$1.23/line	\$1.07/line	\$2.19/line
9 lines	\$1.86/line	\$1.13/line	\$0.99/line	\$2.05/line
12 lines	\$1.81/line	\$1.00/line	\$0.96/line	\$1.98/line
24 lines	\$1.72/line	\$1.01/line	\$0.90/line	\$1.88/line
36 lines	\$1.70/line	\$0.99/line	\$0.88/line	\$1.84/line
48 lines	\$1.68/line	\$0.98/line	\$0.88/line	\$1.83/line

Open Commercial Display Rates

 1Day
 4 Days

 Daily
 \$17.28/inch
 \$16.37/inch

 Sunday
 \$19.23/inch
 \$18.16/inch

Contract Commercial Rates - includes real estate, automotive

Cost per line per day					
	<u>1Day</u>	4 Days	<u>6 Days</u>	<u>Sunday</u>	
3 lines	\$0.91/line	\$0.88/line	\$0.85/line	\$1.02/line	
Display	\$10.93 inch	\$10.56/inch	\$10.46/inch	\$11.72/inch	
6 lines	\$0.90/line	\$0.86/line	\$0.84/line	\$0.98/line	
Display	\$10.81 inch	\$10.43/inch	\$10.09/inch	\$11.55/inch	
9 lines	\$0.87/line	\$0.84/line	\$0.81/line	\$0.96/line	
Display	\$10.43 inch	\$10.06/inch	\$9.72/inch	\$11.18/inch	
12 lines	\$0.83/line	\$0.80/line	\$0.76/line	\$0.92/line	
Display	\$9.94 inch	\$9.56/inch	\$9.10/inch	\$11.04/inch	
24 lines	\$0.81/line	\$0.79/line	\$0.75/line	\$0.90/line	
Display	\$9.69 inch	\$9.44/inch	\$8.98/inch	\$10.35/inch	
36 lines	\$0.80/line	\$0.78/line	\$0.74/line	\$0.87/line	
Display	\$9.56 inch	\$9.32/inch	\$8.86/inch	\$10.21/inch	
48 lines	\$0.77/line	\$0.76/line	\$0.72/line	\$0.85/line	
Display	\$9.19 inch	\$9.07/inch	\$8.61/inch	\$10.16/inch	

Open Employment Line Rate

	<u>1Day</u>	<u>4 Days</u>	<u>6 Days</u>	<u>Sunday</u>
3 lines	\$2.25/line	\$1.48/line	\$1.27/line	\$2.50/line
6 lines	\$2.16/line	\$1.26/line	\$1.09/line	\$2.34/line
9 lines	\$2.14/line	\$1.19/line	\$1.03/line	\$2.28/line
12 lines	\$2.12/line	\$1.15/line	\$1.00/line	\$2.26/line
24 lines	\$2.10/line	\$1.10/line	\$0.96/line	\$2.21/line
36 lines	\$2.09/line	\$1.08/line	\$0.94/line	\$2.20/line
48 lines	\$2.09/line	\$1.07/line	\$0.93/line	\$2.19/line

Open Employment Display Rates (2 inch minimum)

	<u>1Day</u>	<u>4 Days</u>
Daily	\$19.00/inch	\$17.35/inch
Sunday	\$21.85/inch	\$19.40/inch

Contract Employment Rates (2 inch minimum display)

	<u>1Day</u>	4 Days	<u>Sunday</u>
3 lines	\$1.86/line	\$1.77/line	\$2.18/line
Display	\$11.92/inch	\$11.17/inch	\$13.77/inch
6 lines	\$1.83/line	\$1.74/line	\$2.13/line
Display	\$11.67 inch	\$11.12/inch	\$13.50/inch
9 lines	\$1.80/line	\$1.71/line	\$2.09/line
Display	\$11.45 inch	\$10.89/inch	\$13.23/inch
12 lines	\$1.75/line	\$1.68/line	\$2.04/line
Display	\$11.11 inch	\$10.67/inch	\$12.96/inch

Color	<u>Daily</u>	<u>Sunday</u>
Black plus one color Black plus two colors	\$215.00 \$300.00	\$230.00 \$315.00
Process color	\$375.00	\$395.00

Online Rates

Online ads run 6 consecutive days at www.NewsArgus.com

Line ads	\$2.90
Display ads	\$16.20
Employment Line Ads	\$3.75
Employment Display Ads	\$21.05

The Extra

Our weekly TMC newspaper is distributed by carrier and mail to 24,900 non-subscriber households each Tuesday in Goldsboro and northern Wayne County.

Private Party/Commercial - 3 lines	\$1.86/line
Display (2 inch minimum)	\$6.51/inch
Employment - 3 lines	\$2.39/line
Display (2 inch minimum)	\$6.83/inch

REAL ESTATE UPDATE

Real Estate Update is our weekly real estate book distributed Friday as part of the News-Argus as well as available in free racks in high traffic locations and at select Realtor offices.

For more information contact:

Michael Stewart Classified Sales Manager (919) 778-3411

classads@newsargus.com

RATES (PER COL. IN.)

AD SIZES	OPEN RATE	<u>6 TIMES</u>	12 TIMES	<u>26 TIMES</u>	<u>52 TIMES</u>
1.00 - 9.75 col. in.	\$12.34	\$12.03	\$11.73	\$11.44	\$11.15
10.00-19.75 col. in.	\$11.90	\$11.60	\$11.31	\$11.03	\$10.75
20.00-39.75 col. in.	\$11.45	\$11.17	\$10.89	\$10.62	\$10.35
40.00-59.75 col. in.	\$11.01	\$10.74	\$10.47	\$10.21	\$9.95
60.00-68.50 col. in.	\$10.57	\$10.30	\$10.05	\$9.79	\$9.55
77.00 col. in.	\$9.35	\$9.12	\$8.89	\$8.67	\$8.44

COLUMN MEASURE

1 column	1.125 inches
2 columns	2.389 inches
3 columns	3.653 inches
4 columns	4.917 inches
5 columns	6.181 inches
6 columns	7.444 inches
7 columns	8.708 inches
Page Depth	10.75 inches

COLOR

(Mininum 6 col. inches)

6-40 inches \$5.00 per inch 41-77 inches \$200.00 flat

DEADLINE 4 PM TUESDAY!

The EXTRA

Our weekly TMC newspaper is distributed by carrier and mail to 28,000 non-subscriber households each Tuesday in Goldsboro and Northern Wayne County

Rates:

Display Advertising Rate \$9.50 per column inch Pick-up your News-Argus ad into the EXTRA for just \$6.25 per column inch

Color Rates

Ad Size Range (6 inch minimum size)

6 inches – 75 inches \$5.00 per column inch

76 inches – 129 inches \$375.00 flat

Insert Rates:

<u>Rate</u>	Size	<u>Rate</u>
\$42.45	10 std / 20 tab / 40 flexi	\$102.80
\$51.60	12 std / 24 tab / 48 flexi	\$119.95
\$57.60	14 std / 28 tab / 56 flexi	\$137.10
\$68.55	16 std / 32 tab / 64 flexi	\$154.25
\$85.70	Minimum 10,000 copies require	ed
	\$42.45 \$51.60 \$57.60 \$68.55	\$42.45

The Mount Olive Messenger

Our weekly newspaper serving Mount Olive, Dudley and vicinity is published every Wednesday as a section of the News-Argus distributed in southern Wayne County as well as mailed to additional non-subscriber homes for a total distribution of over 9,600 households.

Rates:

Open Rate Church/Charity Rate National Rate (commissionable) Legal (display) Rate \$9.25 per column inch \$7.75 per column inch \$10.25 per column inch \$8.45 per column inch

\$185.00 flat

Contract Rates

	Per Column Inch			
Weekly:	6 Wks	13 Wks	26 Wks	52 Weeks
2 Col. Inches per issue	\$8.10	\$7.85	\$7.65	\$7.35
4 Col. Inches per issue	\$7.50	\$7.25	\$7.10	\$6.80
8 Col. Inches per issue	\$7.25	\$7.05	\$6.85	\$6.55
16 Col. Inches per issue	\$7.05	\$6.80	\$6.60	\$6.35
32 Col. Inches per issue	\$6.70	\$6.45	\$6.25	\$6.00
64 Col. Inches per issue	\$6.35	\$6.10	\$5.90	\$5.80
129 Col. Inches per issue	\$5.80	\$5.55	\$5.40	\$5.10

Per Column Inch

Monthly Rates:	<u>3 Mo.</u>	<u>6 Mo.</u>	<u>12 Mo.</u>
20 Col. Inches per mo.	\$8.60	\$8.40	\$8.10
40 Col. Inches per mo.	\$8.10	\$7.90	\$7.60
60 Col. Inches per mo.	\$7.75	\$7.55	\$7.25
100 Col. Inches per mo.	\$7.25	\$7.10	\$6.80
300 Col. Inches per mo.	\$6.75	\$6.55	\$6.25
500 Col. Inches per mo.	\$6.10	\$5.90	\$5.65

Classified Display Rates:

(2 inch minimum)

Private Party \$6.04/inch Employment \$6.83/inch

Advertising deadline is Thursday before publication for display ads and Friday at 4 PM before publication for classified line ads.

Combination Discounts:

Run the same display ad in both the News-Argus and the Mount Olive Messenger and receive a 25% discount from the earned rate of the Mount Olive Messenger. Combination discount does not apply to color.

Color Rates

Ad Size Range (6 inch minimum size) 6 inches – 37 inches \$5.00 per column inch

Insert Rates:

38 inches – 129 inches

Size	Rate /M
Single Sheet	\$42.45
2 std / 4 tab / 8 flexi	\$51.60
4 std / 8 tab / 16 flexi	\$57.60
6 std / 12 tab / 24 flexi	\$68.55
8 std / 16 tab / 32 flexi	\$85.70
10 std / 20 tab / 40 flexi	\$102.80
12 std / 24 tab / 48 flexi	\$119.95
14 std / 28 tab / 56 flexi	\$137.10
16 std / 32 tab / 64 flexi	\$154.25

Minimum 8,600 copies required

Platinum Version

52 week agreement

Added Value

- Free color in the TV Week
- Free weekly B/W ad in the News-Argus (Monday, Tuesday, Thursday or Friday)
- Qualifies for a 25% discount on Web advertising

Specials

3 -	2x2 on the upper right or left grids	\$90.00
2 -	2x2 on the upper right or left grids	\$65.00
1 -	2x2 on the upper right or left grids	\$40.00

Multiple ads inlcude one pickup ad in the News-Argus

Print & Online Edition PUBLISHED EVERY WEEK

- Local TV listings
- 7-day shelf life
- Local readership
- Impactful brand-building & positioning
- Page dominance & exclusivity

Premium Positions

Botton Strip	\$290.00
Top Left	\$175.00

Ad Size

2 col x 5"	\$120.00
2 col x 3"	\$72.00
2 col x 2"	\$50.00

News-Argus.com

Call Your Advertising Representative Today 919.778.2000

Print & Online Edition PUBLISHED EVERY WEEK

- Local TV listings
- 7-day shelf life
- Local readership
- Impactful brand-building & positioning
- Page dominance & exclusivity

26 Week Premium Positions

Botton Strip	\$335.00	Added Value
Top Left	\$190.00	Free weekly B/W ad in
Ad Size		the News-Argus print & online
2 col x 5"	\$145.00	Monday or Tuesday
2 col x 3"	\$90.00	
2 col x 2"	\$63.00	

Call Your Advertising Representative Today 919.778.2000

News-Argus

www.NewsArgus.com

PREPRINTED INSERTS

General Information

- 1. Inserts acceptable Sunday through Friday
- 2. Non-machine compatible inserts are not acceptable.
- Preprints containing display advertising for more than one business are not acceptable (brokered space).
 Listing of multiple businesses within an association or group will be accepted with publisher's prior approval.
- 4. Preprinted inserts are subject to publisher's advanced acceptance.
- 5. Maximum size: 11" (along the folded edge) x 12" (perpendicular to the folded edge)
- 6. Minimum size: 5" x 7"
- 7. Maximum thickness: 1/4" thick
- 8. Minimum thickness: .005" (60 lb. bond) thick
- 9. Minimum quantities:

News-Argus	10,000 copies
Wright Times	3,200 copies
The Extra (TMC)	10,000 copies
Mt. Olive Messenger (TMC)	9,600 copies

Delivery specifications:

- 1. Delivered in boxes, strapped, or on skids not to exceed four (4) feet in height.
- 2. Delivery deadline one week prior to insertion date.
- 3. Delivery hours are 8:30 am to 4:30 pm Monday through Friday
- 4. Ship to: Cooke Communications 1159 Sugg Blvd. Greensville, NC 27834

Standard page equals 188 square inches or more. Tab page equals 82 to 188 square inches; mini tab (flexi) equals 82 square inches or less.

Zoning available weekdays by Carrier Zones – 10% fee applies

Rates

News-Argus	ANNUAL Q	ANNUAL QUANTITY				
Size	<u>Open</u>	<u>114,000</u>	228,000	<u>456,000</u>	<u>912,000</u>	<u>1,235,000</u>
Single Sheet	\$49.10	\$43.25	\$39.70	\$35.95	\$33.10	\$31.50
2 std / 4 tab / 8 flexi	\$62.05	\$58.15	\$53.15	\$46.50	\$44.70	\$42.90
4 std / 8 tab / 16 flexi	\$67.35	\$63.05	\$56.75	\$50.05	\$48.20	\$46.35
6 std / 12 tab / 24 flexi	\$71.45	\$66.85	\$61.75	\$54.75	\$52.80	\$50.90
8 std / 16 tab / 32 flexi	\$75.40	\$70.60	\$66.60	\$58.25	\$55.10	\$53.20
10 std / 20 tab / 40 flexi	\$79.40	\$74.30	\$59.00	\$61.75	\$57.40	\$55.45
12 std / 24 tab / 48 flexi	\$82.05	\$77.10	\$73.85	\$66.40	\$59.70	\$57.70
14 std / 28 tab / 56 flexi	\$86.00	\$81.10	\$77.45	\$71.05	\$63.15	\$61.10
16 std / 32 tab / 64 flexi	\$82.85	\$82.95	\$78.70	\$73.40	\$65.35	\$63.40
18 std / 36 tab / 72 flexi	\$89.95	\$84.20	\$79.90	\$75.75	\$67.75	\$66.70

For each additional 4 tab pages add \$2.00 per thousand.

Wright Times

VIII IIIICS	
Size	<u>Rate</u>
Single Sheet	\$65.50
2 std / 4 tab / 8 flexi	\$65.50
4 std / 8 tab / 16 flexi	\$65.50
6 std / 12 tab / 24 flexi	\$65.50
8 std / 16 tab / 32 flexi	\$65.50
10 std / 20 tab / 40 flexi	\$75.50
12 std / 24 tab / 48 flexi	\$85.50
14 std / 28 tab / 56 flexi	\$95.50
16 std / 32 tab / 64 flexi	\$105.50

When run in conjunction with the Goldsboro News-Argus during the same week, the lower News-Argus rate will apply.

The Extra / Mount Olive Messenger (TMC)

INC EMERCE INTO COMPANY OF THE ORDER	1111
Size	Rate
Single Sheet	\$42.45
2 std / 4 tab / 8 flexi	\$51.60
4 std / 8 tab / 16 flexi	\$57.60
6 std / 12 tab / 24 flexi	\$68.55
8 std / 16 tab / 32 flexi	\$85.70
10 std / 20 tab / 40 flexi	\$102.80
12 std / 24 tab / 48 flexi	\$119.95
14 std / 28 tab / 56 flexi	\$137.10
16 std / 32 tab / 64 flexi	\$154.25

PREPRINT DISTRIBUTION

Zone

DISTRIBUTION BY ZONE:

GOLI Zone 1 1 1 1	DSBORO NEWS-ARGUS I Zip 27530 27534 27542 27830 27863	City Goldsboro Goldsboro Kenly Fremont / Eureka Pikeville	County Wayne Wayne Johnston Wayne Wayne
1	27883	Stantonsburg	Wayne
2 2 2 2 2 2 2	27530 27534 27863 28551 28578 28580	Goldsboro Goldsboro Pikeville LaGrange Seven Springs Snow Hill	Wayne Wayne Wayne Lenoir Wayne Greene
3 3 3 3 3 3 3 3 3 3 3 3	27524 27530 27569 28325 28333 28341 28349 28366 28398 28508	Four Oaks Goldsboro Princeton Calypso Dudley Faison Kenansville Newton Grove Warsaw Albertson Seven Springs	Johnston Wayne Johnston Duplin Wayne Duplin Duplin Sampson Duplin Duplin Wayne

Zone –	<u>Zip</u>	<u>City</u>	County
4	27530	Goldsboro	Wayne
4	27569	Princeton	Johnston
4	27830	Fremont	Wayne
4	27863	Pikeville	Wayne
4	28333	Dudley	Wayne
4	28365	Mount Olive	Wayne
4	28366	Newton Grove	Sampson
			-

<u>Zip</u>	<u>City</u>	County
27530	Goldsboro	Wayne
27534	Goldsboro	Wayne
27569	Princeton	Johnston
27830	Fremont/Eureka	Wayne
27863	Pikeville	Wayne
28325	Calypso	Duplin
28333	Dudley	Wayne
28341	Faison	Duplin
28365	Mount Olive	Wayne
28551	LaGrange	Lenoir
28578	Seven Springs	Wayne

REACH SEYMOUR JOHNSON AIRMEN & THEIR FAMILIES

& STARS STRIPES.

Announcing a new partnership between THE WRIGHT TIMES and the internationally acclaimed military newspaper STARS AND STRIPES!

Stars and Stripes enhances the local information and news in the Wright Times by providing more national and international news so important to our airmen and their families. Stars and Stripes will be published weekly and the Wright Times will continue to publish twice each month.

LOCAL ACTIVITIES & ENTERTAINMENT!

The Wright Times has been a mainstay at the base for decades. This publication provides more information about local and regional activities and entertainment attractive to members of Team Seymour. This new focus is based on feedback from base personnel and our success with with our Go! Wayne County publication.

OPPORTUNITY KNOCKS!

These changes and additions create new opportunities for you to introduce your products and services to these young, professional and family-oriented members of our community.

Contact your News-Argus Media Representative today at 919.778.2000

News-Argus
www.NewsArgus.com

& STARS STRIPES.

The newspaper about and for Seymour Johnson Air Force Base covering personnel and local activities and entertainment for the airmen and their families published on the second and fourth Friday of each month.

The newspaper covering critical issues for all branches of the military. Originally published for those serving overseas, Stars and Stripes is now providing great coverage for our airmen at home and published every Friday.

	*Rates	are for conse	ecutive weeks. Ra	tes are per editio	n.	
Page	Ad	Column	Rates for	Rates for	Rates for 26 Issues	Rates for
Increments	Dimensions	Inches	4 Issues	13 Issues		52 Issues
Full Page	9.375 x 10.75	55	\$438	\$404	\$389	\$328
1/2 Page (V)	4.625 x 10.75	27.5	\$224	\$207	\$198	\$170
1/2 Page (H)	9.375 x 5.25	27.5	\$224	\$207	\$198	\$170
1/4 Page	4.625 x 5.25	13.75	\$112	\$104	\$99	\$87
1/8 Page	4.625 x 2.5	6.88	\$57	\$54	\$51	\$45

Open Rate \$10.00 per column inch

Combination Discounts:

Run the same display ad in both the Stars & Stripes and the Wright Times and receive a 25% discount on both with any agreement. Combination discount does not apply to color.

Classified Line Ad Rates:

Line Ads Display Ads Private Party, Real Estate, Auto (4 line min)

\$1.75 per line \$6.90 per inch

Employment (4 line min)

\$3.63 per line \$7.49 per inch

Color Rates:

Ad Size Range (6.88 inch minimum size) 6.88 inches - 40 inches \$5.00 per column inch

41 inches - 55 inches \$100.00 flat

Full run quantity of 3,200 copies is required. The Wright Times and Stars & Stripes ae distributed on base to airmen and their families on Seymour Johnson Air Force Base.

> **Display Deadlines:** Friday, week prior to Publication Classified Line Ads: Tuesday 4:00 PM, week prior to publication

Insert Rates:	
Size	Rate/M
2 std / 4 tab / 8 flexi	\$65.50
4 std / 8 tab / 16 flexi	\$65.50
6 std / 12 tab / 24 flexi	\$65.50
8 std / 16 tab / 32 flexi	\$65.50
10 std / 20 tab / 40 flexi	\$75.50
12 std / 24 tab / 48 flexi	\$85.50
14 std / 28 tab / 56 flexi	\$95.50

FRONT PAGE AD NOTES

Make Your Business Front Page News.

Front Page Ad Notes are proven attention-getters and are perfect for:

- Special Sales or Offers
- Referencing an Ad or Insert in that Day's paper.
- Sporting or Community Events
- Coupons easily redeemed
- Holiday Promotions
- Creating Name Recognition
- Calling Attention to a Special Date

Incredible visibility

Maximum impact with bold colors

Portable – take it with you, stick it to remind you

Your message in the headlines

Minimum investment with maximum effect

Specifications:

3.00" x 3.00" size 2.75" x 2.75" image area Printed on white semi-glass paper PMS ink colors

Conditions for Publication:

Available Sunday through Friday

Note content must be approved prior to publication
Run dates are first come, first served –
only one note per day

Political ad notes are not accepted on election day

Prices include printing and distribution of ad notes

	Quantity	Quantity
Ink Colors	11,000	<u>25,000</u>
One Color	\$52.75 /M	\$49.40/M
Two Colors	\$56.45 /M	\$51.60/M
Three Colors	\$59.75 /M	\$53.40/M
Four Colors	\$62.00 /M	\$54.15/M

Full run only. Zoning is not available

Deadline: 10 working days from approved art. Please allow an additional 4 days for creation and proofing of ad.

DIGITAL ADVERTISING

2018 Digital Rate Card

Digital Only

RUN-OF-SITE RATES

Includes middle & top leaderboards (728x90), medium rectangle (300x250) and wide skyscrapers top & bottom (160x600)

Online Display Ads	Open Rate	Contract rate up to 250,000 Impressions	Contract rate up to 500,000 Impressions or more	Contract rate up to 750,000 Impressions or more	Contract rate up to 1,000,000 Impressions or more
Homepage	\$16/CPM	\$14/CPM	\$12/CPM	\$10/CPM	\$9/CPM
News	\$15/CPM	\$13/CPM	\$11/CPM	\$9/CPM	\$8/CPM
Obituaries	\$15/CPM	\$13/CPM	\$11/CPM	\$9/CPM	\$8/CPM
Sports	\$14/CPM	\$12/CPM	\$9/CPM	\$8/CPM	\$7/CPM
Classifieds	\$14/CPM	\$12/CPM	\$9/CPM	\$8/CPM	\$7/CPM
Births	\$14/CPM	\$12/CPM	\$9/CPM	\$8/CPM	\$7/CPM
Weddings	\$14/CPM	\$12/CPM	\$9/CPM	\$8/CPM	\$7/CPM
ROS	\$13/CPM	\$11/CPM	\$8/CPM	\$7/CPM	\$6/CPM

DIGITAL SPONSORSHIP

Includes middle & top leaderboards (728x90), medium rectangle (300x250) and wide skyscrapers top & bottom (160x600)

Ad Position	Ad Placement	1-3 days	4-5 days	6-7 days	
300x250 - left medium rectangle	home page - above the scroll	\$250	\$225	\$200	
728x90 - top leaderboard	home page - above the scroll	\$250	\$225	\$200	
160x600 - top wide skyscraper	home page - above the scroll	\$250	\$225	\$200	

Digital + Print Rate

RUN-OF-SITE RATES

Includes middle & top leaderboards (728x90), medium rectangle (300x250) and wide skyscrapers top & bottom (160x600)

Online Display Ads	Open Rate	Contract rate up to 250,000 Impressions	Contract rate up to 500,000 Impressions or more	Contract rate up to 750,000 Impressions or more	Contract rate up to 1,000,000 Impressions or more
Homepage	\$14/CPM	\$12/CPM	\$10/CPM	\$9/CPM	\$8/CPM
News	\$13/CPM	\$11/CPM	\$9/CPM	\$8/CPM	\$7/CPM
Obituaries	\$13/CPM	\$11/CPM	\$9/CPM	\$8/CPM	\$7/CPM
Sports	\$12/CPM	\$10/CPM	\$8/CPM	\$7/CPM	\$6/CPM
Classifieds	\$12/CPM	\$10/CPM	\$8/CPM	\$7/CPM	\$6/CPM
Births	\$12/CPM	\$10/CPM	\$8/CPM	\$7/CPM	\$6/CPM
Weddings	\$12/CPM	\$10/CPM	\$8/CPM	\$7/CPM	\$6/CPM
ROS	\$11/CPM	\$9/CPM	\$7/CPM	\$6/CPM	\$5/CPM

DIGITAL SPONSORSHIP

Includes middle & top leaderboards (728x90), medium rectangle (300x250) and wide skyscrapers top & bottom (160x600)

Ad Position	Ad Placement	1-3 days	4-5 days	6-7 days	
300x250 - left medium rectangle	home page - above the scroll	\$225	\$200	\$175	
728x90 - top leaderboard	home page - above the scroll	\$225	\$200	\$175	
160x600 - top wide skyscraper	home page - above the scroll	\$225	\$200	\$175	

Advertising Opportunities with *HomeFinder*

on www.NewsArgus.com

A complete online source for Wayne County Real Estate Listings!

LEADERBOARD

728x90 pixels
Run of Position
Click through to your website
Limited Quantity - one month duration
\$80.00 per month

FEATURED AGENT

Run of Position
Includes: Agent Photo
Phone contact
Email address
Click through to agent profile
\$25.00 per month

FEATURED HOME

Run of Position

Includes: Photo/Price/Details

Click through to listing

Listing Agent

Click through to agent profile

Phone contact Email address

Limited Quantity - one month duration

\$50.00 per month

SKYSCRAPER

160x600 pixels
Run of position
Click through to your Website
Limited Quantity - one month duration
\$80.00 per month

MORTGAGE CALCULATOR

Exclusive sponsor **\$50.00 per month**

To place your HomeFinder online advertising, please contact Michael Stewart at 919-778-3411

SPECIAL ADVERTISING OPPORTUNITIES

Business Spotlight

The Business Spotlight page is a weekly advertising feature of the News-Argus appearing every Monday. Advertisers agree to run an ad every week for 26 or 52 weeks. As value added the advertiser receives a feature article 4.75"w x 7.5"h on a rotating basis during the commitment schedule.

Ad Size Weeks Rate

2.375"w x 1.875"h 26 **\$55.00** per week

Restaurant Guide

Logo listing in the Restaurant Guide:

On NewsArgus.com (daily)

Click through to featured item photo and full menu News-Argus (Monday – Friday)

The Extra (Tuesday)

The Wright Times (2nd & 4th Friday)

12 month commitment

\$55.00 per month

Church Page

Weekly church service listings with "Facts About the Bible" feature with business listings.

\$10.00 per week

FOOD • FUN • FAMILY

"GO" a magazine for individuals and families who enjoy an active lifestyle.

From where to eat, where to play and what to do at home and on the road, "GO" offers readers the chance to spend a little time to get a real feel for what's going on that's "fun" in Wayne County and around the area.

The magazine offers short bites of information, fun articles about "what's new" and pictures and stories about your neighbors and friends.

It's fresh. It's new and it's fun to read — and it is targeted to people who are in their prime spending years who are looking for businesses that have the products and services that reflect their styles and interests. Let us show you how to get your business's message to this prime audience.

"GO" is distributed in Wayne County through racks, vending machines, and home delivery – total distribution 17,000 copies. "GO" is also available online at www.newsargus.com.

Advertising Sizes and Rates 2018 (all ad rates include color)

<u>Issue</u> <u>Space & Copy Deadline</u>

February	January 3
March	January 31
April	March 2
May	April 3
June	May 2
July	June 4
August	July 3
September	August 3
October	September 3
November	October 3
December	November 1
January 2019	December 3

Ad Unit	Size	<u>Rate</u>
Twentieth	(1 col.)1.569" w x 2.625" h	\$43.00
Tenth (V)	(1 col.)1.569" w x 5.375" h	\$81.00
Tenth (H)	(2 cols.)3.264" w x 2.625" h	\$81.00
Sixth	(3 cols.)4.958" w x 2.625" h	\$92.00
Fifth	(2 cols.)3.264" w x 5.375" h	\$102.00
Third	(3 cols.)4.958" w x 5.375" h	\$140.00
Two-fifths	(2 cols.)3.264" w x 11.00" h	\$167.00
Half	(5 cols.)8.347" w x 5.375" h	\$194.00
Three-fifths	(3 cols.)4.958" w x 11.00" h	\$226.00
Page	(5 cols.)8.347" w x 11.00" h	\$361.00

RENTALFINDER

The News-Argus rental guide for Wayne County

Circulation 6,000 copies

Consecutive Issues

	<u>1x</u>	<u>2x</u>	<u>3x</u>	<u>4x</u>
One-Third Page / Full Color (4.75"w x 2.25"h)	\$195 /issue	\$165 /issue	\$160 /isue	\$150 /issue
Full Page / Full Color (4.75"w x 7.0"h)	\$560 /issue	\$475 /issue	\$465 /issue	\$405 /issue
Back Page	\$495 /issue			
Multiple Pages	\$395 /page/issue			

Publication Schedule:

<u>Issue</u>	<u>Publishes</u>	<u>Deadline</u>	<u>Approval</u>	<u>Delivery</u>
Spring	February	January 12	January 26	February 9
Summer	May	April 13	April 27	May 11
Fall	August	July 13	July 27	August 10
Winter	November	October 12	October 26	November 16

2018 Target Section Calendar

JANUARY

Wedding Guide

Tabloid

Publishes: Sunday, January 28 Deadline: Friday, January 12

FEBRUARY

Progress

Broadsheet "Makina A Difference"

Publishes: Friday, February 23 Deadline: Friday, February 2

MARCH

Batter Up

Broadsheet

Publishes: Fri., March 9
Deadline: Thurs., March 1
Home & Garden

Broadsheet

Publishes: Thursday, March 15 Deadline: Friday, March 2

APRIL

Pickle Festival

Tabloid

Publishes: Wednesday, April 25 Deadline: Thursday, April 12

MAY

Destination Summer

Tabloid

Publishes: Thursday, May 24 Deadline: Friday, May 11

JUNE

Business Card Directory

Digest

Publishes: Friday, June 15 Deadline: Friday, May 19 **Healthy Living**

Tabloid

Publishes: Thursday, June 21 Deadline: Friday, June 8

<u>JULY</u>

Worship Directory Quarterfold

Tabloid

Publishes: Thursday, July 26 Deadline: Friday, June 29

AUGUST

Back to School

Tabloid

Publishes: Thursday, August 2 Deadline: Friday, July 20

Football

Tabloid

Publishes: Thursday, August 16 Deadline: Friday, August 3

SEPTEMBER

Reader's Choice

Tabloid

Publishes: Thursday, September 13 Deadline: Friday, August 31

OCTOBER

Health Care Directory

Magazine

Publishes: Sunday, October 21 Deadline: Friday, September 21

NOVEMBER

Holiday Planner

Broadsheet
Publishes:
Thursday, November 8
Deadline:
Friday, November 2

DECEMBER

Last Minute Gift Guide

Broadsheet

Publishes: Thursday, December 6 Deadline: Monday, November 26

Spirit of the Season

Broadsheet

Publishes: Monday, December 24 Deadline: Friday, December 7