

2016 ADVERTISING & CIRCULATION AWARDS BANQUET

June 13, 2016

Gideon Putnam Resort

Saratoga Springs, New York

ADVERTISING AWARDS

ADVERTISING AWARDS

- ❖ First, Second and Third Place
- ❖ 155 entries
- ❖ 18 New York State media organizations

ADVERTISING AWARDS

❖ Contest Judges:

- **Joe Zokal** and members of his team at the
News Tribune in La Salle, IL

ADVERTISING AWARDS

ADVERTISING AWARDS

Under 10,000

2ND AND 3RD PLACE WINNERS

❖ *The Citizen*, Auburn

- **2nd Place - Public Service or Non-Profit Special Section** – “Living in Cayuga County”
- **2nd Place - Locally Prepared Auto, Real Estate or Recruitment Ad** – “Michael DeRosa Exchange”
- **2nd Place - Online Static Ad** – “Page Take Over Ad - Unity House”

2ND AND 3RD PLACE WINNERS

❖ *The Daily News*, Batavia

- 2nd Place - Innovative Ad Project – “2016 Advertising Calendar”

2ND AND 3RD PLACE WINNERS

❖ *The Daily Mail*, Catskill

- **2nd Place - Classified Promotion** – “Business Service Guide”
- **2nd Place - Online Dynamic Ad** – “Rip Van Winkle Country Club”
- **3rd Place - General Ad - 2x3 or Smaller** – “Trackside Pizza”
- **3rd Place - General Ad - 2x4 or Larger** – “Roxbury Mountain Maple”
- **3rd Place - Public Service or Non-Profit Special Section** – “Greene County Fire Convention”

2ND AND 3RD PLACE WINNERS

❖ *Cortland Standard*

- 3rd Place - Locally Prepared Auto, Real Estate or Recruitment Ad – “Royal Auto Group”
- 3rd Place - Online Static Ad – “Royal Auto Group”

2ND AND 3RD PLACE WINNERS

❖ *Observer*, Dunkirk

- **2nd Place - Newspaper Self-Promotion** – “Earth Day”
- **2nd Place - General Ad - 2x4 or Larger** – “Patton's Lighting Center”
- **3rd Place - Classified Section** – “Showcase of Homes”
- **3rd Place - Classified Promotion** – “Baby's 1st Christmas”
- **3rd Place - Mobile or Tablet Ad** – “Lily Dale”

2ND AND 3RD PLACE WINNERS

❖ *Register-Star*, Hudson

- **2nd Place - Classified Section** – “Real Estate”
- **2nd Place - General Ad - 2x3 or Smaller** – “Roots Brewing Company”
- **2nd Place - Specialty Supplement** – “Best of Columbia County”
- **2nd Place - Mobile or Tablet Ad** – “Foundry”
- **3rd Place - Newspaper Self-Promotion** – “Minimum Wage Series”
- **3rd Place - Innovative Ad Project** – “Sean's Run Event Guide”
- **3rd Place - Online Dynamic Ad** – “Diederich's RV Mart”

2ND AND 3RD PLACE WINNERS

❖ *Union-Sun & Journal, Lockport*

- 3rd Place - Specialty Supplement – “Pride”

ADVERTISING AWARDS

First Place Winners

Under 10,000

NEWSPAPER SELF-PROMOTION

First Place - *The Citizen*, Auburn

GENERAL AD 2X3 OR SMALLER

First Place - *The Citizen*, Auburn

GENERAL AD 2X4 OR LARGER

First Place
The Citizen
Auburn

Discover Hilton Garden Inn®
& BeauVine Chophouse

The region's finest hotel centrally located in the Finger Lakes region near to attractions, historic sites, lakes, wineries and shopping.

Winery, theater and shopping packages available.
• 92 Guest Rooms with Hospitality Centers featuring Keuring Coffee
• Wedding Receptions, Executive Meetings, Social Groups welcome

BeauVine Chophouse & Wine Bar

- Fine steaks, seafood and exotic meats
- Best selection of fine wines, specialty cocktails, craft beers
- Private outdoor seating with fire pit for a relaxing retreat

...one of the finest steakhouses in CNY" - Don, Post Standard

BEAUVINE
CHOPHOUSE & WINE BAR

74 State Street, Auburn NY 13021 | 315-252-5511 | auburn.hgi.com

SPECIALTY SUPPLEMENT

First Place
The Daily News
Batavia

ONLINE STATIC AD

First Place
The Daily News
Batavia

*"Our family putting your family
first, when it matters most."*

That's the Tomaszewski Difference

**Michael S.
Tomaszewski**

FUNERAL & CREMATION CHAPEL

4120 West Main St. Rd., Batavia

585-343-7500

How
many guys
does it
take to
make a
great
burger?

ONLINE
DYNAMIC AD

First Place
The Daily News
Batavia

CLASSIFIED SECTION

First Place

The Daily Mail

Catskill

LOCALLY PREPARED AUTO, REAL ESTATE OR RECRUITMENT AD

Crossroads Fords Welcomes our newest sales team member

Patrick Carswell
Attended SUNY New Paltz for Marketing. A year ago he has started working at Crossroads Fords and loves what he does. An avid sports fan who loves cars and helping people.

PATRICK'S SPECIALS

Great Deals on New & Used!

2015 Ford Focus SE FWD

Compact Ford Focus with 40 mpg on highway
MSRP \$20995
YOURS FOR
\$18231

2016 Ford Escape S AWD

Compact SUV that is an absolute head turner!
MSRP \$23495
YOURS FOR
\$21554

2008 Mercury Sable

Premier Edition, Power Moonroof, Remote Starter, Heated/D/air Seats, Full Power
\$10,900

2011 Ford Escape XLT

4WD, Power Driver Seats, Power Windows, Locks, and Mirrors; AM/FM/CD
\$18,900

CROSSROADS FORD

BUILT
TOUGH
TODAY

812-756-4000 • 2351 Rt. 9W • Ravena, NY
www.crossroadsny.com

First Place – *The Daily Mail*, Catskill

MOBILE OR TABLET AD

First Place
The Daily Mail, Catskill

CONQUEST TARGETED E-MAIL

Vision 2015
Profile Your Business For Our Community & Our Readers.
Highlight Your Products Or Services.
Focus On Your Future Plans.

All advertising will include:
• Choice of ad size
• Business Profile on www.observertoday.com through July 2015
• Article or "History and Highlights" with picture of employees or business
• Print to web on www.observertoday.com for 7 days
• 25% off "Labor Day" edition in September
• One sneak peek 1/4 page ad to run between March 1st & March 27th promoting your presence in Vision 2015

EARLY BIRD SPECIAL
Reserve your advertising space by February 28th and receive a second 1/4 page Sneak Peek ad between March 1st & March 27th promoting your presence in Vision 2015.

Ad Sizes	Mechanical Specs	Investment	Includes
Full Page	10"x9.5"	\$845	Full Page Editorial & Photo(s)
1/2 Page	10"x4.75"	\$480	Half Page Editorial & Photo(s)
	4.95"x9.5"		
1/4 Page	4.95"x4.75"	\$300	Half Page Editorial & Photo(s)
1/8 Page	4.95"x3"	\$219	Quarter Page Editorial & Photo
Back Page	10"x9.5"	\$915	Full Page Editorial & Photo(s)
Color		\$75	Ad & Editorial Photo
Milestones Listing		\$5	With Participating Advertisement

Choose Your Category
• Work
• Play
• Home
• Future

This publication will appear on www.observertoday.com through 12-31-15

YOUR WINDOW TO THE WORLD: **OBSERVER** WWW.OBSERVERTODAY.COM
366-3000 or toll free 800-836-0931

First Place
Observer
Dunkirk

PUBLIC SERVICE OR NON-PROFIT SPECIAL SECTION

First Place
Register-Star
Hudson

INNOVATIVE AD PROJECT

First Place
Register-Star
Hudson

CLASSIFIED PROMOTION

CLASSIFIEDS
FACEBOOK.COM/CGMCLASSIFIEDS

Ads, News, Tips, Pictures, Videos, Recruitment,
Items For Sale, Rentals, Real Estate, Auto, Etc.

First Place
Register-Star, Hudson

ADVERTISING AWARDS

10,000-25,000

2ND AND 3RD PLACE WINNERS

❖ *Finger Lakes Times*, Geneva

- **2nd Place - Classified Promotion** – “Reuse Repurpose”
- **2nd Place - Online Dynamic Ad** – “Canandaigua Lady”
- **3rd Place - Classified Section** – “2015 Business Directory Chronologies”
- **3rd Place - General Ad - 2x3 or Smaller** – “The UPS Store”
- **3rd Place - General Ad - 2x4 or Larger** – “Headley’s Discount Liquor Barn”
- **3rd Place - Online Static Ad** – Dr. Littlejohn”

2ND AND 3RD PLACE WINNERS

❖ *The Post-Journal*, Jamestown

- 3rd Place - Public Service or Non-Profit Special Section –
“Survivors”

2ND AND 3RD PLACE WINNERS

❖ *Niagara Gazette*

- 2nd Place - Innovative Ad Project – “Lewiston Jazz Festival”

2ND AND 3RD PLACE WINNERS

❖ *Press-Republican*, Plattsburgh

- **2nd Place - Specialty Supplement** – “Summer Guide 2015”
- **2nd Place - Public Service or Non-Profit Special Section**
– “2015 Alzheimer's Walk to Remember Tab”
- **3rd Place - Newspaper Self-Promotion** – “Prisonbreak Book Promo Ad”

2ND AND 3RD PLACE WINNERS

❖ *Daily Sentinel*, Rome

- **2nd Place - Classified Section** – “The Key to Your New Home”
- **2nd Place - Locally Prepared Auto, Real Estate or Recruitment Ad** – “Victory Chrysler, Dodge, Jeep, Ram Ad”
- **3rd Place - Specialty Supplement** – “Daily Sentinel Calendar”
- **3rd Place - Innovative Ad Project** – “Squirrel Appreciation Special Section”
- **3rd Place - Classified Promotion** – “Valentine Love Line Classified Ad”

2ND AND 3RD PLACE WINNERS

❖ *Observer-Dispatch, Utica*

- 3rd Place - Locally Prepared Auto, Real Estate or Recruitment Ad – “Lexington Ad”

2ND AND 3RD PLACE WINNERS

❖ *Watertown Daily Times*

- **2nd Place - Newspaper Self-Promotion** – “NNY Real Estate”
- **2nd Place - General Ad - 2x3 or Smaller** – “Auto Spa”
- **2nd Place - General Ad - 2x4 or Larger** – “The Black Friday Blockbuster/2016 Chrysler 200”
- **2nd Place - Online Static Ad** – “K & J Spirits”

ADVERTISING AWARDS

First Place Winners

10,000-25,000

PUBLIC SERVICE OR
NON-PROFIT SPECIAL SECTION

First Place
Finger Lakes
Times
Geneva

INNOVATIVE AD PROJECT

First Place
The Post-Journal
Jamestown

GENERAL AD 2X4 OR LARGER

First Place
Press-Republican
Plattsburgh

GENERAL AD 2X3 OR SMALLER

ANCHOR LIGHT INN
CAFE • GIFT SHOP • COFFEE BAR

6839 Lake Shore Rd.
Verona Beach, NY
794-3037

• Breakfast • Dinner
• Lunch • Coffee

Tues-Thurs: 9-3; Fri & Sat: 9-4; Sun: 9-4

First Place
Daily Sentinel, Rome

ONLINE STATIC AD

FRESH
HEALTHY
FAST!

307 N. James St., Rome
281-8889

[CLICK HERE FOR MENU](#)

First Place
Daily Sentinel
Rome

CLASSIFIED SECTION

First Place *Observer-Dispatch* Utica

CLASSIFIED SECTION | MONDAY, NOVEMBER 6, 2017 1D

jobs

www.MohawkValleyJobs.com

MONSTER
OD
MEGA
JOBS
Super
Employment Section

Looking for a rewarding career in healthcare?

The Mohawk Valley Health System (MVHS) is the place to work. MVHS provides employees with a dynamic work environment and the opportunity to be part of an outstanding team of professionals.

We offer competitive wages and benefits, as well as:

- Tuition Reimbursement - Employees can continue their education while at MVHS.
- Employee Recognition - MVHS has special events and celebrations to acknowledge employees for their hard work and dedication.
- Professional Development - Programs and opportunities are available to help advance employees' careers.

Featured Positions:

MVHS Chief Medical Information Officer
The Chief Medical Information Officer (CMIO) provides guidance and leadership for the development and ongoing operations support of clinical and administrative information systems as well as medical informatics research and the research use of the applications. The CMIO Report to the President and Chief Executive Officer and serves as a key advisor to physician leadership, the Directors of Information Systems, the Chief Financial Officer, the Chief Nursing Officer and related committees involving the planning and review of related policies and procedures. The CMIO ensures that medical informatics concepts, expertise and knowledge are integrated into information systems' strategic plans, application design, application infrastructure and implementation. The CMIO needs to be consultative, strategic and tactical in approach.

Requirements:

- Must be a board certified physician with recent medical practice
- Degree and experience in clinical informatics preferred
- Excellent communication skills, ability to relate to all levels of employees, fostering collaboration and collegiality
- Good working knowledge of Microsoft Office
- Possess strong leadership qualities
- Solid understanding of how to design and implement systems within the framework of technical boundaries

To apply, visit:
www.mvhealthsystem.org/jobs

at our main campuses and off-site locations:

Faxon St. Luke's Healthcare

- Pharmacists
- Registered Nurses (Medical/Surgical, Pediatric, Pediatric/Orthopedic Unit)
- Speech Pathologist
- Physical Therapist
- Certified Therapeutic Recreation Specialist
- Occupational Therapist
- Staff Registered Nurse (Emergency Department)
- Registered Nurse (Obstetrics)
- Registered Physical Therapist

St. Luke's Home

- Licensed Practical Nurses

Home Care Services

- Assistant Director of Business Operations
- Director of Clinical Health
- Nursing Supervisor and Physical Therapist
- Certified Therapeutic Recreation Specialist
- Registered Nurses (NA of Utica & Oneida County and Senior Network Health)

MVHS Community Medicine Locations

- Opportunity for Registered Nurses and Licensed Practical Nurses in locations across our community
- Clinical Supervisor (Utica Rose Vincent Family Medicine Center)

For more information and to apply visit:
www.mvhealthsystem.org/jobs

MVHS is an equal opportunity employer.

MVHS

NEWSPAPER SELF-PROMOTION

First Place
Observer-Dispatch
Utica

SPECIALTY SUPPLEMENT

First Place
*Watertown
Daily Times*

CLASSIFIED PROMOTION

First Place
*Watertown
Daily Times*

WATERTOWN DAILY TIMES Sunday August 21, 2011 \$7

UNLEASH YOUR CLASSIFIED AD'S FULL POTENTIAL

Sell your stuff!
Find a job!
Bargain shop!
Reach 180,000 readers
in Northern New York
and more when your ad is on the web!

Place your classified ad in these three great publications. Your ad will also automatically be placed, at no additional charge, on nnyads.com

Just one call
does it all!

Phone 782-0400 or
1-800-724-0401 today!
or e-mail class@wdt.net

WATERTOWN DAILY TIMES
PENNY SAVER **The MOUNTAINEER** Watertown Daily Times

LOCALLY PREPARED AUTO, REAL ESTATE OR RECRUITMENT AD

First Place
*Watertown
Daily Times*

ONLINE DYNAMIC AD

Call us if you have a
Cottage in Sackets Harbor,
Chaumont, Pillar Point
or 3 Mile Bay!

OFF THE TOP

(315) 777-2045
• Free Estimates •
• Fully Insured • Dependable •
COMMERCIAL & RESIDENTIAL

First Place

Watertown Daily Times

ADVERTISING AWARDS

Over 25,000

2ND AND 3RD PLACE WINNERS

❖ *Times Union, Albany*

- 2nd Place - Innovative Ad Project – “Capital Region Gives”

2ND AND 3RD PLACE WINNERS

❖ *The Buffalo News*

- **2nd Place - Newspaper Self-Promotion** – “Letter from the Publisher”
- **2nd Place - Specialty Supplement** – “Delaware North Special Section”

2ND AND 3RD PLACE WINNERS

❖ *Times Herald-Record*, Middletown

- **2nd Place - General Ad - 2x4 or Larger** – “Red Barn”
- **2nd Place - Public Service or Non-Profit Special Section** – “OC Expo”
- **2nd Place - Online Dynamic Ad** – “Mt. Sinai Plastic Surgery”
- **2nd Place - Newspaper Self-Promotion** – “Co Op Awareness”
- **3rd Place - Classified Promotion** – “Grandparents”
- **3rd Place - Online Static Ad** – “NorthStar”

2ND AND 3RD PLACE WINNERS

❖ *The Daily Gazette*, Schenectady

- **2nd Place - Classified Section** – “Auto Section”
- **2nd Place - Classified Promotion** – “Business & Service Directory”
- **2nd Place - Locally Prepared Auto, Real Estate or Recruitment Ad** – “Nathan Littauer”
- **2nd Place - Online Static Ad** – “Zen Takeover”
- **3rd Place - Specialty Supplement** – “Boomers”
- **3rd Place - Public Service or Non-Profit Special Section** – “Breast Cancer Awareness”
- **3rd Place - Innovative Ad Project** – “Celebrating Veterans Day”

ADVERTISING AWARDS

First Place Winners

Over 25,000

CLASSIFIED SECTION

First Place
Times Union
Albany

NEWSPAPER SELF-PROMOTION

First Place
Times Union
Albany

"Great Dogs of Albany and Beyond" is a compilation of stories from dog lovers throughout the Capital Region and the four-pawed friends who have shared their homes and touched their hearts.

Listen to your dog and get a copy today.

Get it today by visiting
timesunion.com/dogs

FOXY local style

Photo by
FOXY local style

GENERAL AD 2X3 OR SMALLER

First Place
Times Union, Albany

GENERAL AD 2X4 OR LARGER

First Place – *Times Union*, Albany

SPECIALTY SUPPLEMENT

First Place
Times Union
Albany

PUBLIC SERVICE
OR NON-PROFIT
**SPECIAL
SECTION**

First Place
Times Union
Albany

CLASSIFIED PROMOTION

First Place
Times Union
Albany

Everyone needs a place that they can call their own.
The Capital region's #1 resource for rental and home listings
will help you find it – online or on your mobile device.

Fast. Easy. Informative.

**TIMES UNION
Real Estate**

LOCALLY PREPARED AUTO, REAL ESTATE OR RECRUITMENT AD

First Place
Times Union
Albany

Test drive a New 2014 Ford F-150 & get a \$25 GIFT CARD to Alpine Hires.

Purchase a New 2015 Ford F-150 during February & get a \$500 GIFT CARD to Alpine Hires.

METRO

Ford

The BIG DEAL SHOWCASE!

Stop by Metro Ford and receive the retail value at the Alpine Hires showroom for the test of a new 2015 Ford F-150. Details include:
2014 Ford F150 S/C STX 4X4
2015 Ford Fusion SE
2014 Ford Focus SE
2015 Ford Escape SE
2015 Dodge Challenger SRT8
2012 Ford Focus SE
2007 Ford Fusion SE
2002 Dodge Ram 1500 SLT
2006 Dodge Ram 1500 SLT
2007 Lincoln LS
2004 Ford F150 XLT
2004 Ford F150 XLT

LEARN MORE
\$97 Lease per month
\$97 Lease per month
\$77 Lease per month
\$217 Lease per month

2014 Ford F150 S/C STX 4X4
2015 Ford Fusion SE
2014 Ford Focus SE
2015 Ford Escape SE
2015 Dodge Challenger SRT8
2012 Ford Focus SE
2007 Ford Fusion SE
2002 Dodge Ram 1500 SLT
2006 Dodge Ram 1500 SLT
2007 Lincoln LS
2004 Ford F150 XLT
2004 Ford F150 XLT

2.9% for 60 Months

FORD CERTIFIED PRE-OWNED

Always OVER 175 in Stock!

QUALITY PRE-OWNED

MUST SEE!

THIS WEEK'S SHOWCASE OF PRE-OWNED VEHICLES

Vehicle	Model	Year	Color	Condition	Price
2012 Chevrolet Silverado	Rocky Ridge Edition 4x4	2012	White	Excellent	\$38,999
2007 Ford Fusion	SE	2007	White	Good	\$10,999
2002 Cadillac Escalade	ESV, 4dr, V8, 4WD	2002	Black	Good	\$17,999
2006 Dodge Ram 1500	SLT, 4WD, V8, Auto, 4dr	2006	Black	Good	\$12,999
2007 Lincoln LS	LS, 4dr, V8, Auto	2007	Black	Good	\$22,999
2004 Ford F150	XLT, 4WD, V8, Auto, 4dr	2004	Black	Good	\$11,999
2004 Ford F150	XLT, 4WD, V8, Auto, 4dr	2004	Black	Good	\$11,999
2007 Dodge Ram 1500	SLT, 4WD, V8, Auto, 4dr	2007	Black	Good	\$18,999
2006 Ford F150	XLT, 4WD, V8, Auto, 4dr	2006	Black	Good	\$13,999

EXC & AFFORDABLE

DISPENSABLE WANTED HERE

METROFORDNY.COM

METRO

541 STATE ST, SCHENECTADY, NY 12304

382-1010

ONLINE STATIC AD

First Place – *Times Union*, Albany

ONLINE DYNAMIC AD

First Place – *Times Union*, Albany

INNOVATIVE AD PROJECT

First Place – *The Gazette*, Schenectady

CONQUEST TARGETED E-MAIL

ECampaignStats

Broadcast Date	Delivered	Opens	% Opens	Clicks	% Clicks	Clicks to Opens
2015-11-18	43,992	4,444	10.10%	475	1.06%	10.69%

First Place – *The Gazette*, Schenectady

PROMOTION AWARDS

PROMOTION AWARDS

- ❖ First, Second and Honorable Mention
- ❖ 14 entries
- ❖ 3 New York State news organizations

PROMOTION AWARDS

❖ Contest Judge:

- **Warren Dews**, VP of Audience, Sales & Marketing at New England Newspapers, Inc.

PROMOTION AWARDS

PROMOTION AWARDS

Under 40,000

SUBSCRIPTION SALES UNDER 40,000

Second Place Columbia-Greene Media Hudson

Join these subscribers - who realize the value of staying in the know with the best source of local news!

Get **Home Delivery** for
Less Than **60¢** a Day!

Call or go online today to subscribe:
(518) 943-2100
www.columbiagreenemedia.com

Use Code: 250promo OR rs3mwkrnd

Welcome New Subscribers!

Mark P. - Earlton, Ny
Lewis B. - Hudson, Ny
Perry S. - Mellenville, Ny
Clifford B. - Ancramdale, Ny
Marjorie C. - Athens, Ny
Rosemarie F. - Athens, Ny
Elaine S. - Athens, Ny
Daniel B. - Catskill, Ny
Carl C. - Catskill, Ny
Earl S. - Catskill, Ny
Joseph M. - Coxsackie, Ny
Frank W. - Dover, De
Christian H. - Elizaville, Ny
Antoniette B. - Greenville, Ny
Marion B. - Hudson, Ny
Robert B. - Hudson, Ny
Jeanne M. - Hudson, Ny
Wayne B. - Hudson, Ny
Jan R. - Hudson, Ny
Paul V. - Hudson, Ny
Lois B. - Kinderhook, Ny
Monica F. - North Chatham, Ny
Stanya J. - Red Hook, Ny
Peggy H. - Round Top, Ny
Michael D. - Stuyvesant, Ny

Amber B. - Hudson, Ny
John B. - Ghent, Ny
Mary B. - Caro, Ny
J. B. - Claverack, Ny
Elizabeth B. - Rensselaer, Ny
Albert B. - Kinderhook, Ny
Paul B. - Catskill, Ny
Deborah B. - Catskill, Ny
Tahnee B. - Valatie, Ny
Patricia B. - Earlton, Ny
Richard B. - Coxsackie, Ny
Louise B. - Earlton, Ny
Margaret B. - Ghent, Ny
Harold B. - Elizaville, Ny
Halle B. - Valatie, Ny
Roger B. - Valatie, Ny
Rachel B. - Hillsdale, Ny
Crystal B. - Hudson, Ny
John B. - Hudson, Ny
Peggy B. - Hudson, Ny
Peggy H. - Round Top, Ny
Michael D. - Stuyvesant, Ny

Chris C. - Catskill, Ny
Claude C. - Hudson, Ny
Michael C. - Hudson, Ny
Reynaldo C. - Valatie, Ny
Ronald C. - Hudson, Ny
Doreen C. - Phoenicia, Ny
Richard C. - Chatham, Ny
Stefanie C. - Hudson, Ny
Wayne D. - Elizaville, Ny
Kathleen D. - Caro, Ny
Mike D. - Caro, Ny
Emily D. - Greenville, Ny
Renee D. - Hudson, Ny
Mary D. - Catskill, Ny
Jean D. - Athens, Ny
Dorothy D. - Germantown, Ny
Tami D. - Shattock, Ny
Tami D. - Ghent, Ny
Peggy D. - Athens, Ny
Christopher D. - Ancramdale, Ny
Judy D. - Catskill, Ny
Roger E. - Catskill, Ny
Roger E. - Hudson, Ny
Alan E. - Hudson, Ny
Ralph E. - Hudson, Ny
Ed E. - Hamaccro, Ny

Barbara G. - Kinderhook, Ny
Ida C. - Hudson, Ny
William G. - Hudson, Ny
Judy G. - Halcott, Ny
Evelyn G. - Hudson, Ny
Robert G. - Freehold, Ny
Lee G. - Hudson, Ny
Kimberly G. - Kinderhook, Ny
Patricia G. - Hudson, Ny
Belinda G. - Hudson, Ny
Mandy G. - Ghent, Ny
Francis G. - Catskill, Ny
Victoria G. - Valatie, Ny
Chris G. - Hudson, Ny
Michael G. - Catskill, Ny
Carmela G. - Claverack, Ny
Mark G. - Hudson, Ny
John H. - Hudson, Ny
John H. - Esopus, Ny
John H. - Germantown, Ny
William H. - Dalmatian, Ny
Rita H. - Hudson, Ny
Paul H. - Hudson, Ny
Constance H. - Athens, Ny
Keith H. - Claverack, Ny

Lorraine J. - Phoenicia, Ny
Josephine J. - Athens, Ny
Dennis J. - Craville, Ny
Barbara K. - Germantown, Ny
Richard K. - Cornwallville, Ny
Beth K. - Hudson, Ny
Eileen K. - Germantown, Ny
Eugene K. - Hudson, Ny
Mick K. - Cornwallville, Ny
Veronica K. - Greenville, Ny
Devin K. - Hudson, Ny
Tom K. - Craville, Ny
James K. - Niverville, Ny
Crystal K. - Germantown, Ny
Michael K. - Kinderhook, Ny
Shelly K. - Hudson, Ny
Suzanne K. - Hudson, Ny
Gary K. - Palenville, Ny
Judy K. - Hudson, Ny
Helen K. - Hudson, Ny
Eleanor K. - Stuyvesant, Ny
William K. - Hudson, Ny
Doris K. - Kinderhook, Ny
Linda K. - Hudson, Ny
Susan K. - Ghent, Ny

Jim M. - Leeds, Ny
Judy M. - Ancramdale, Ny
Elizabeth M. - Catskill, Ny
Pearl M. - Catskill, Ny
Deborah M. - Valatie, Ny
Roger M. - Hudson, Ny
Steve M. - Ghent, Ny
Abby M. - East Chatham, Ny
John M. - Craville, Ny
Doug M. - Stuyvesant Falls, Ny
Lynn M. - Copake, Ny
Kaylin M. - Athens, Ny
James M. - Hudson, Ny
Cathy M. - Phoenicia, Ny
Caroline M. - Kinderhook, Ny
Sally M. - Elizaville, Ny
Kathy M. - Phoenicia, Ny
Dustin M. - Hudson, Ny
Norman M. - Hudson, Ny
Bob M. - East Chatham, Ny
Nancy M. - Hudson, Ny
Fritz M. - East Durham, Ny
George M. - Craville, Ny
James M. - Copake Falls, Ny
Janet M. - Germantown, Ny

Subscribers enjoy **FREE e-Edition & Unlimited Mobile Access!**

www.registerstar.com • www.thedailymail.net

SINGLE COPY SALES UNDER 40,000

Columbia-Greene Media SPECIAL REPORTS

Minimum Wage

Beginning Saturday 6/6/15, the Register-Star will unveil a six-part series of stories covering the impact of minimum wage on the local economy.

- What does it actually cost to live in the Twin County area and is minimum wage a living wage?
- Is Gov. Andrew Cuomo's push to raise the minimum wage realistic?
- An up-close look at the realities of living on the government-mandated \$8.75/hour minimum wage?
- A view of minimum wage from employees' perspectives.
- Looking at the impact increasing the minimum wage will have on area small and large businesses.
- How do consumers view minimum wage?
- What is the relationship between minimum wage and crime?

Subscribe & Don't Miss an Issue!
www.registerstar.com or (518) 943-2100

Second Place - Columbia-Greene Media, Hudson

SPECIAL PROJECTS UNDER 40,000

Introducing the
Sky Hook!

Would you like delivery
of the Shop & Find
to be more convenient?

Introducing our new product, called the Sky Hook!
It hangs your Shop & Find on your mailbox.
Available at no charge to our readers!

Shop & Find

Get your Sky Hook Today!
Call (518) 943-2100
or email cwrigley@registerstar.com

Second Place
Columbia-Greene
Media
Hudson

DIGITAL PROMOTIONS UNDER 40,000

Second Place
Columbia-Greene
Media
Hudson

Subscribe
to the Register-Star

and get 52 weeks of unlimited digital access to The Washington Post. Free.
1-800-477-4679 | Go to: registerstar.com

Register-Star

In partnership with

The Washington Post

Benefit available through an agreement with The Washington Post and is available to current print subscribers of the Register-Star only. Additional restrictions apply.

15-0559-01

SUBSCRIPTION SALES UNDER 40,000

First Place

Columbia-Greene
Media
Hudson

Last Chance!
New Subscribers Only

Register-Star Weekend Only
Home Delivery

Receive 13 weeks of Friday and Saturday for just \$1.00 per week.

Your Low Rate: \$13.00

Newstand: \$39.00 Use Code: SAM13

5 Days (Tuesday-Saturday) Home Delivery Use Code: SAM250
Receive 13 weeks of Tuesday through Saturday for just \$2.50 per week.

Save up to 67%

All included in your Home Delivery Subscription!

3 EASY WAYS TO REPLY:

1. REPLY BY MAIL. Complete and mail back the form below.
Columbia-Greene Media
One Hudson City Centre, Suite 202
Hudson, NY 12534

2. CALL JESSICA AT 518-943-2100

3. VISIT www.registerstar.com
Click on Our Newspaper > Subscription Services
Use the Code shown above.

Register-Star

YES, LOCK IN MY SAVINGS!

13 Weeks Home Delivery of the Register-Star Weekend Edition for only \$1/week!

13 weeks of Tuesday through Saturday delivery for \$32.50, just \$2.50 per week.

DETACH & MAIL.

For additional information or to subscribe by phone please call 518-943-2100.

*Promotional offers for new subscribers only or previous subscribers who have NOT received Home Delivery for the past 60 days; where home delivery is available. Please note: your home delivery subscription may take a few weeks to begin delivery. Promotional rate for first 13 weeks; for your convenience, the subscription will automatically renew at the rate then in effect until subscriber notifies CGM. *

M
MEDIA

SPECIAL PROJECTS UNDER 40,000

First Place
Columbia-Greene
Media
Hudson

LET'S GO BLUEHAWKS!

Get all your Bluehawk Updates at www.registerstar.com/bluehawks.

Fan Photos • Videos • News • Player Bios & More!

Send your photos to sports@registerstar.com and be on the lookout for our reporters taking photos around town of fans & businesses decked out in their Bluehawks gear!

www.furnitureplushudson.com

Wishing Good Luck to the
Bluehawks this weekend!

GO BLUEHAWKS!
Congratulations on a great season!

Kinderhook Bank

www.kinderhookbank.com

Good Luck Bluehawks!

JEWELRY WORTH
CROWING ABOUT!

Custom Design and Repair
Watch Batteries - Engraving

The Jewelers' Roost

1870 Main Street, Hudson, NY 12534 • 518-825-2770

St. Patrick's Day Giveaway

Good Luck Bluehawks!

DAVID MURVENBURGH
INSURANCE

1870 Main Street, Hudson, NY 12534 • 518-825-2770

St. Patrick's Day Giveaway

Good Luck Bluehawks!

Wishing the Hudson Boys Basketball

Victory in the semi-finals!

David M. Murvenburgh, Inc.

1870 Main Street • Hudson, NY 12534

518-825-2770 • Fax 518-825-2770

www.murvenburgh.com

Good Luck Bluehawks!

SHARPE AGENCY INC.

84-86 Main Street, Hudson, NY 12534

518-825-2770 • Fax 518-825-2770

www.sharpeagencyinc.com

GO BLUEHAWKS!

Jackson's

OLD CHATHAM HOUSE

Open 7 Days A Week to 10pm (or later)

Daily Specials • Catering • Gift Certificates

CELEBRATE

ST. PATRICK'S

DAY!

Join Us

Easter Sunday - March 27th

Make your reservations now!

646 Albany Turnpike • Old Chatham, NY

518-794-7373 • info@jacksonsoldchathamhouse.com

www.jacksonsoldchathamhouse.com

GO BLUEHAWKS!

THE BARLOW - HUDSON'S

HOMETOWN HOTEL - IS SO PROUD

OF OUR HOMETOWN TEAM!

TheBarlowHotel.com

The Barlow

A HOMETOWN HOTEL

646 Albany Turnpike • Old Chatham, NY

518-794-7373 • info@thebarlow.com

www.thebarlow.com

GO BLUEHAWKS!

WE HAVE

BLUEHAWKS

PRIDE!

Surver

CHRYSLER

Catskill, NY

www.surverchrysler.com

SINGLE COPY SALES UNDER 40,000

ENTER OUR **Pet Contest**
at RomeSentinel.com

Help the
Rome
Humane
Society

Free submissions; deadline 4/25/15
\$1.00 per vote; starts 5/13/15 — 5/31/15
Voting also available at the Rome Sentinel
333 W. Dominick St., Rome, NY 13440
Percentage of voting proceeds donated
to the Rome Humane Society

Go to RomeSentinel.com
and submit your favorite pet photo
now through April 25, 2015
Winner receives a "Pamper Me" Gift Basket for their pet and
themselves and will be announced in our Sunday, June 7 publication

The 1st select pet submissions
will be published in the Sentinel
May 13th, 17th, & 21st
ALL submissions
are eligible for voting

Daily Sentinel
RELIABLE COMMUNITY NEWS
advertising@ry.com • RomeSentinel.com

Honorable Mention – *Daily Sentinel*, Rome

SINGLE COPY SALES UNDER 40,000

\$1750 in PRIZES!

Mazzaferro's
MEATS & DELI & PRODUCE

30 Daily \$25 gift certificate 2 GRAND \$500 gift certificate

it's all **ABOUT** the **MEAT** contest!

Congratulations to all our Daily Prize winners!

Week 5 Winners:

• Ethel Finley, Rome	• Theresa Destito, Lee Center
• Dan Bartholomew, Holland Patent	• Vinzetta Hedrington, Rome
• Mrs. Norma Plopper, Rome	• Kathleen Redden, Rome

Look for this logo in the Sentinel!

Watch for our Grand Prize winners announced in the Daily Sentinel coming soon!

Daily Sentinel

Call 315-4000 to subscribe today!
335 W. Dominick St. • Rome, NY 13440 • 315-337-4000
RomeSentinel.com • advertising@rmy.com • fax: 315-337-4700

First Place –*Daily Sentinel*, Rome

National Pizza Day is February 9th

Be part of our special section published

Friday, Jan. 23rd

Call your sales representative today at

337-4000

Readers will vote for the best overall pizzeria, best crust, best sauce, and best topping... Will the winner be you?

Voting begins on Jan. 23rd, where readers are encouraged to go to www.romesentinel.com and vote, or vote by entry form available in the section and at the Sentinel if winning. If it also beat each business location, instructing their customers to go to our website and log their votes. 4 winners will be featured on Feb. 9th in the Sentinel in honor of National Pizza Day.

Ad deadline is Thursday, Jan. 15

Daily Sentinel
RELIABLE COMMUNITY NEWS

333 W. Dominick St. • Rome, NY 13440
315-337-4000 • RomeSentinel.com
advertising@my.com • fax 315-337-4704

DIGITAL PROMOTION UNDER 40,000

First Place
Daily Sentinel
Rome

PROMOTION AWARDS

Over 40,000

SUBSCRIPTION SALES OVER 40,000

First Place
Times Union
Albany

SINGLE COPY SALES OVER 40,000

First Place – *Times Union*, Albany

DIGITAL PROMOTIONS OVER 40,000

BE LIKE BOB

Subscribe to **DIGITAL** and
SUNDAY PRINT for \$1 a week.
timesunion.com/getplus

 timesunion PLUS

First Place – *Times Union*, Albany

2016 ADVERTISING & CIRCULATION AWARDS BANQUET

**Congratulations to all of
this year's winners!**

2017 CONFERENCE SCHOLARSHIP

FUTURE LEADERS SCHOLARSHIP

PRIZE RAFFLES

PRIZE RAFFLES

2016 ADVERTISING & CIRCULATION AWARDS BANQUET

June 13, 2016

Gideon Putnam Resort

Saratoga Springs, New York