

EAGLE-TRIBUNE
PUBLISHING COMPANY

General Advertising Rates

2 0 0 7

THE EAGLE-TRIBUNE
THE SALEM NEWS
THE DAILY NEWS OF
NEWBURYPORT
GLOUCESTER DAILY TIMES
ANDOVER TOWNSMAN
TOWN CROSSINGS
THE HAVERHILL GAZETTE
DERRY NEWS
WEEKENDER
CARRIAGE TOWNE NEWS

Daily, Sunday & Weekly
Effective January 1, 2007

Your best connection to the marketplace North of Boston

**Eagle-Tribune
Publishing Company**

**Rates effective
January 1, 2007**

Richard M. Franks
President and Publisher

Dennis C. Wade
Vice President/Advertising
978-946-2154
dwade@eagletribune.com

Ellen K. Zappala
Vice President/Weekly Division
978-374-0321
ezappala@eagletribune.com

Mark J. Miller
Advertising Director/Weeklies
603-437-7000 x8220
mmiller@derrynews.com

Eddie R. Najeeullah
Classified Outside Director
978-946-2410
enajeeullah@eagletribune.com

Mark J. Zappala
Classified Inside Director
978-946-2174
mzappala@eagletribune.com

Representatives
U.S.S.P.I.
S.P.I.N.

Commission, Payment and Discounts

Agency commission to accredited or recognized agencies, 15%. Cash discount, 2% of the net for payment in full if mailed by the 15th of the month following service. Transient customers, regular and approved customers – monthly payments. Political Advertising – bank certified check with order – net. Advertisements 6 inches or larger, published in the Daily or Sunday paper may run an additional day within a calendar week at a 40% discount off open rate. Does not apply to Classified Help Wanted.

Policy

30-day notice given of any rate revision. Alcoholic beverage and cigarette advertising accepted. Advertising which simulates editorial content will be labeled "Advertisement." Insertion orders or contracts containing liability disclaimers are not accepted. Agencies are held responsible for payment of invoices for advertising placed by them on their own behalf or on behalf of their clients. In lieu of agency liability, the advertiser assuming responsibility for payment must provide written documentation.

ROP Advertising Rates

North of Boston Network	
Daily	\$97.39
Sunday	\$97.21
Sunday Eagle-Tribune	\$52.22
The Eagle-Tribune	\$49.36
Essex County Newspapers	\$62.71
The Salem News	\$51.22
Daily News of Newburyport	\$25.54
Gloucester Daily Times	\$25.54
Andover Townsman	\$26.24
Town Crossings	\$17.91
Haverhill Gazette	\$14.67
Derry News	\$21.47
Weekender	\$21.47
Carriage Towne News	\$22.98

Revenue Contracts

\$15,000 – \$29,999	10% discount
\$30,000 – \$69,999	15% discount
\$70,000 – \$139,999	20% discount
\$140,000 – \$229,999	25% discount
\$230,000 – \$469,999	30% discount
\$470,000 +	35% discount

Contact management for group advertising buys and news plan contract rates.

Application of Contract Rates

Contract rates apply within contract year. In the absence of a contract all advertising billed at open rate. Space used in Eagle-Tribune TV Update or color comics may be added to ROP used in The Eagle-Tribune Daily or Sunday to earn minimum contract rate. Advertisers signing revenue or frequency contracts billed at applicable contract rate and rebilled at higher rate if contract is not fulfilled or rebated if lower rate is earned.

Color Rates and Requirements

Available daily and Sunday. One, two and three colors with black.

	Minimum	
Black plus one color	30"	\$304.50
Black plus two colors	65"	\$498.75
Black plus three colors	65"	\$603.75

North of Boston Network. One, two and three colors with black.

	Minimum	
Black plus one color	30"	\$577.50
Black plus two colors	65"	\$970.20
Black plus three colors	65"	\$1,176.00

Agency and cash discounts apply

Special Classification Rates

Political advertising is net non commissionable. Use open rate (bank certified check with order)

Amusement page, per inch

Sunday Eagle-Tribune	\$54.44
The Eagle-Tribune	\$51.85
Essex County Newspapers	\$65.78
North of Boston Network	\$99.25

Guaranteed position 25% premium.

Split Run – Not available.

Special Days – Best food day: Wednesday. Business page daily except Sunday. Stock/Financial pages, Book, Travel, Color Comics and TV Update book: Sunday.

ROP Depth Requirements

Minimum size, 1 inch. Additional depth available in quarter-inch increments. Advertisements must be 1" deep for each column crossed: i.e., 2 cols. wide 2 inches deep, 3 cols. wide 3 inches deep, etc. Advertisements ordered for more than 19 inches deep will be charged as full depth: 21.5 inches.

Contract & Copy Regulations

All copy subject to the approval of the publisher. No personal, matrimonial, clairvoyant or palmistry advertising accepted. Publisher reserves the right to cancel contracts on which space has not been used within 30 days of date of contract. The publisher reserves the right to change rate in contract on thirty-day notice.

Closing Time - ROP

B/W three working days before publication. Color seven working days before publication. Sunday, 1 p.m. Wednesday. Family Section, 1 p.m. Thursday.

Mechanical Measurements

	Retail	Classified
	Full page/129" (Six cols x 21.5")	Full page/215" (Ten cols x 21.5")
Cols		
1	1.833"	1.083"
2	3.792"	2.25"
3	5.75"	3.417"
4	7.708"	4.583"
5	9.667"	5.75"
6	11.625"	6.917"
7		8.083"
8		9.25"
9		10.417"
10		11.583"

Additional specifications listed at website eagletribune.com.

TV Update – Rates available upon request.

Inserts

a. Roll fed pre-prints: Hi-Fi inserts not accepted. b. Pre-printed inserts accepted Monday through Sunday. Inserted at our plant.

National Preprint Rates

Rates per thousand, commissionable at 15% (Full run only)

		8pg	12pg	16pg	20pg& over
Open Rate	Gross	\$40.49	\$45.61	\$50.74	\$55.86
	Net	\$34.42	\$38.77	\$43.13	\$47.48
6x per year*	Gross	\$36.44	\$41.05	\$45.66	\$50.28
	Net	\$30.97	\$34.89	\$38.81	\$42.44
12x per year*	Gross	\$34.42	\$38.78	\$43.13	\$47.49
	Net	\$27.53	\$32.96	\$36.66	\$40.37
24x per year*	Gross	\$32.39	\$36.49	\$40.59	\$44.69
	Net	\$27.53	\$31.02	\$34.50	\$37.99
36x per year*	Gross	\$30.37	\$34.21	\$38.06	\$41.90
	Net	\$25.81	\$29.08	\$32.35	\$35.62
48x per year*	Gross	\$29.67	\$33.42	\$37.18	\$40.90
	Net	\$25.22	\$28.41	\$31.60	\$34.76

Classified

Classified Recruitment in column line advertising \$6.54 per line, Daily. Set in 5.5 pt. 4 line minimum.

Classified Display – 14 lines per inch - Classified b/w 1, 2, or 3 colors, 7-day option. ROP rates apply. Half page minimum.

North of Boston Network	\$80.54	Andover Townsman	\$17.20
Essex County Newspapers*	\$46.60	Town Crossings	\$11.58
Essex County Newspapers Recruitment*	\$41.20	Haverhill Gazette	\$9.99
Sunday Eagle-Tribune	\$40.42	Derry News	\$13.45
The Eagle-Tribune	\$38.61	Weekender	\$13.45
The Eagle-Tribune Recruitment	\$38.32	Carriage Towne News	\$16.06

*Includes The Salem News, Gloucester Daily Times, and The Daily News of Newburyport

Box charges \$25 additional charge for box number.

Circulation Information

Member Audit Bureau of Circulations

Eagle-Tribune:

Per-copy daily, 50 cents; Sunday, \$2.00; home-delivered per week, \$4.50. Mailed subscriptions: 13 weeks, \$58.50; 26 weeks, \$111.00; 52 weeks, \$210.00.

Essex County Newspapers:

Per-copy daily, 50 cents; home-delivered per week, \$3.50. Mailed subscriptions: 13 weeks, \$45.50; 26 weeks, \$91.00; 52 weeks, \$173.

Derry News:

Per-copy twice weekly, 75 cents. Mailed subscriptions: 52 weeks, \$40.

Andover Townsman:

Per-copy weekly, 75 cents. Mailed subscriptions: 52 weeks, \$40.

Haverhill Gazette:

Per-copy weekly, 75 cents. Mailed subscriptions: 52 weeks, \$25.

Approximately 85% home delivered.

Contact Us

The Eagle-Tribune

100 Turnpike St.
North Andover, MA 01845-5096
978-946-2000
Fax: 978-685-1588
Eagletribune.com

Essex County Newspapers

The Salem News

32 Dunham Road
Beverly, MA 01915-1895
978-922-1234
Fax: 978-922-4330
Northshoreonline.com

Gloucester Daily Times

36 Whittemore St.
Gloucester, MA 01930-2553
978-283-7000
Fax: 978-282-4397
Northshoreonline.com

The Daily News of Newburyport

23 Liberty St.
Newburyport, MA 01950-2750
978-462-6666
Fax: 978-463-9612
Northshoreonline.com

Weeklies

Derry News & Weekender

46 West Broadway
P.O. Box 307
Derry, NH 03038-0307
603-437-7000
Fax: 603-432-4510
Derrynews.com

Andover Townsman & Town Crossings

33 Chestnut St.
P.O. Box 1986
Andover, MA 01810-1986
978-475-7000
Fax: 978-475-5731
Andovertownsman.com

The Haverhill Gazette

181 Merrimack St.
Haverhill, MA 01830-6129
978-374-0321
Fax: 978-521-6790
Hgazette.com

Carriage Towne News

14 Church St.
P.O. Box 100
Kingston, NH 03848-0100
603-642-4499
Fax: 603-642-7750
Carriagetownenews.com

Dominant coverage

of an expanded marketplace

- **58 core communities** in two states
- **Suburban** and commuting markets North of Boston and Southern New Hampshire
- Household **growth 38% faster** than states' average
- **12 communities of more than 25,000 residents**
- **Compact market area:** 35 miles from end to end
- **348,883 households**
- **921,430 people**
- **\$10.4 billion** in household consumer expenditures

SOURCE: 2004 Gallup Poll of Media Usage & Consumer Behavior — Boston Market. ABC 2005 Audit Statements and Internal Circulation Reports, May 2006. Map Info Corp., 2006

	Circulation	Average Issue Readers
Sunday Circulation		
Sunday Eagle-Tribune	51,267	154,028
Daily Circulation		
The Eagle-Tribune	48,374	142,666
The Salem News	30,672	95,150
The Daily News of Newburyport	13,170	32,517
Gloucester Daily Times	10,377	28,726
Total Daily Circulation	102,593	276,396(net)
Total Daily and Sunday Circulation	105,486	291,891 (net)
Weekly Circulation		
Andover Townsman	6,935	23,124
Town Crossings	14,699	14,688
Haverhill Gazette	6,350	24,250
Derry News	6,538	21,594
Weekender	25,599	11,644
Carriage Towne News	36,784	47,172

100 TURNPIKE STREET
NORTH ANDOVER, MA 01845
978-946-2000
WWW.EAGLETRIBUNE.COM