
THE WEST SIDE OF THE HUDSON.. .

REACH
THE PEOPLE

WHO LIVE HERE

�����’�)� *�%�����"��’��&���#"#!��� *�����
 �"����
��������	�� ��"�����#"�(&�"��+
�)�"�’#�’���!#&’�&#$��&’���’�����)�%’�&�%&���

��������
�����
��������
�����
�� ��)��!#%��!�%��’�$�"�’%�’�#"�
�"��(�&#"��#("’*�’��"��"*�#’��%�$%�"’�!����+��*���%�

�����������������
��
���������

���

	��� ������� ��������

THE
HUDSON REPORTER

NEWSPAPERS

HUDSON COUNTY, NEW JERSEY

����
���������
�������
�������
�����������	������������������	������

����������������������

WEEHAWKEN, NJ

Our community newspapers are the
advertising vehicles of CHOICE FOR both

local and regional ADVERTISERS.

Founded in 1983, The Hudson Reporter publishes
EIGHT COMMUNITY NEWSPAPERS, capturing the highest

home-delivered circulation of any newspaper
in HUDSON COUNTY.

The best way to reach this unique
market is with

The HUDSON REPORTER publications.

HOBOKEN, NJ

WEST NEW YORK, NJ

S
E

C
A

U
C

U
S

,
N

J
P

ho
to

 C
re

di
t:

 M
E

 R
ai

ne

AWARDS

2014
W R I T I N G
FIRST PLACE, Investigative Reporting -
Dean DeChiaro, The Hoboken Reporter,
“Hoboken’s Legacy of Vote By Mail schemes”
New Jersey Press Association

FIRST PLACE, Feature - Amanda Staab,
07030 Hoboken Magazine, “What Henk
Ovink Thinks”
Garden State Journalists Association

FIRST PLACE, Spot News - Al Sullivan, The
Jersey Reporter, “A City on Edge”
Garden State Journalists Association

FIRST PLACE, Business, Financial - Al
Sullivan, The Jersey City Reporter, “A
Sandwich of Their Own”
Garden State Journalists Association

FIRST PLACE, Best Local News - Al
Sullivan, The Jersey City Reporter, “They
don't want you to fight back”
New Jersey Society of Professional Journalists

FIRST PLACE, Feature - Al Sullivan,
The Jersey City Reporter, “On a
Mission From God”
New Jersey Society of Professional Journalists

FIRST PLACE, Review - Al Sullivan, The
Jersey City Reporter, “Innocent people were
prosecuted along with the guilty”
New Jersey Society of Professional Journalists

SECOND PLACE, Science, Health,
Education - Art Schwartz, The Union City
Reporter, “Brain Surgery … While Awake?”
Garden State Journalists Association

SECOND PLACE, Feature -
Al Sullivan, The Jersey City Reporter, “On a
Mission from God”
New Jersey Society of Professional Journalists

SECOND PLACE, Deadline Reporting -
Al Sullivan, The Jersey City Reporter,
“A city on edge”
New Jersey Society of Professional Journalists

SECOND PLACE, Investigative Reporting -
Al Sullivan, Kate Rounds, The Jersey City
Reporter, “Without Notice, NJ Transit Cuts
Time Light Rail Ticket is Valid”
Garden State Journalists Association

THIRD PLACE, Personality Interview -
Caren Matzner, Jersey City Magazine,
“Mayor Steve Gets Up Close and Personal”
Garden State Journalists Association

THIRD PLACE, Series - Al Sullivan, Carlo
Davis, Art Schwartz, The Jersey Reporter,
“’Gay American’ Speech was 10 Years Ago”
Garden State Journalists Association

THIRD PLACE, Public Service - Al
Sullivan, Kate Rounds, The Jersey City
Reporter, “Without Notice, NJ Transit Cuts
Time Light Rail Ticket is Valid”
New Jersey Society of Professional Journalists

ROBERT P. KELLY AWARD
FOR NEW WRITERS
Carlo Davis – first place
Art Schwartz, third place

G R A P H I C S
FIRST PLACE, Media Kit - Lisa M.
Cuthbert and Tish Kraszyk, 07030 Hoboken

& Jersey City Magazine Media Kit.
New Jersey Press Association

FIRST PLACE, Magazine Cover - Terriann
Saulino Bish and Alyssa Bredin, 07030
Hoboken Magazine, Summer 2014 Issue.
Garden State Journalists Association

FIRST PLACE, Special Topic Page -
Pasquale Spina and Tish Kraszyk
New Jersey Press Association

SECOND PLACE, Weekly paper layout -
Lisa M. Cuthbert, The Hoboken Reporter,
Hoboken’s Booting Policy
Garden State Journalists Association

SECOND PLACE, Professional and
Technology Service Ad - Michael Mitolo and
Joseph Calderone, Hudson Reporter Home,
“We Keep It Safe For You,”
New Jersey Press Association

SECOND PLACE, Feature Layout - Lisa M.
Cuthbert, Jersey City Magazine, “Falcon
Fiends”
Garden State Journalists Association

SECOND PLACE, Special Section Cover -
Lisa Cuthbert, “Discover Your
Holiday Treasures,”
New Jersey Press Association

SECOND PLACE, Ad in Niche Publication
- Pat Spina and Toni Anne Calderone, 07030
Hoboken Magazine, “Smokin’ Barrel”
New Jersey Press Association

THIRD PLACE, Weekly paper layout - Lisa
M. Cuthbert, The Hoboken Reporter,
Sports, Arts, Fun
Garden State Journalists Association

THIRD PLACE, House Ad - Terriann
Saulino Bish and Tish Kraszyk, The
Weehawken Reporter, “Looking,”
New Jersey Press Association

P H O T O G R A P H Y
FIRST PLACE, Sports Action - Joseph
Passantino, Hudson Reporter, “Almost There”
Garden State Journalists Association

FIRST PLACE, Photo Essay -
Caren Matzner, The Hoboken Reporter,
“Signs of the City”
Garden State Journalists Association

SECOND PLACE, Spot News - Joseph
Passantino, Hudson Reporter, North Bergen
man Involved in Deadly Crash”
Garden State Journalists Association

SECOND PLACE, Photo Essay -Caren
Matzner, The Secaucus Reporter, “The Trail
Behind the Stores”
Garden State Journalists Association

2013
W R I T I N G
FIRST PLACE, Feature - Dean DeChiaro,
The Hoboken Reporter, “When Getting It
First Isn’t Necessarily Best,”
New Jersey Press Association

FIRST PLACE, Review Writing - Al
Sullivan, The Bayonne Community News,
“Cooking With Lots of Love”
Garden State Journalists Association

FIRST PLACE, Profile - Al Sullivan, The
Secaucus Reporter, “An Intense Cop”
New Jersey Society of Professional Journalists

SECOND PLACE, Investigative Reporting -
Amanda Palasciano, The Hoboken Reporter,
“Long Cold Walk to Pre-School.”
New Jersey Society of Professional Journalists

SECOND PLACE, Investigative Reporting -
Amanda Palasciano, The Hoboken Reporter,
“Hey Parents! Wake Up, or It’s Egg Salad”
Garden State Journalists Association

SECOND PLACE, Sports - Al Sullivan,
Bayonne Community News,
“The third team.”
New Jersey Society of Professional Journalists

THIRD PLACE, Profile Writing - Al
Sullivan, The Secaucus Reporter,
“An Intense Cop.”
New Jersey Society of Professional Journalists

THIRD PLACE, Sports - Al Sullivan,
Bayonne Community News,
“The third team.”
Garden State Journalists Association

G R A P H I C S
NJPA OBIE AWARD
NJPA awarded senior graphic designer Lisa
Cuthbert first place, it’s “OBIE” trophy, for best
advertisements in a New Jersey newspaper in
2013. The “OBIE” is presented to the overall
best first place winner among the Classified and
Retail Advertising categories. It is named for
John O’Brien, NJPA’s retired executive director.
The award was for the HOBOKEN - 07030
and Jersey City Magazine Media Kit designed
by Cuthbert.

FIRST PLACE, Classified House Ad - Alyssa
Bredin and Ann Reilly, The Jersey City
Reporter, “Classified Advertising Works”
New Jersey Press Association

FIRST PLACE, Special Section - Lisa
Cuthbert, Bayonne Community News,

“A Gift from Me to You...Shop Bayonne”
New Jersey Press Association

FIRST PLACE, Front Page Layout - Lisa
Cuthbert, The Hoboken Reporter, “Hey
Parents! Wake Up, or It’s Egg Salad,”
New Jersey Press Association

FIRST PLACE, Front Page Layout -Lisa
Cuthbert, The Hoboken
Reporter,“Suspicious Fires Hit Hoboken”
New Jersey Press Association

FIRST PLACE, Feature Layout - Lisa
Cuthbert, 07030 Hoboken Magazine,
“Painting The Town.”
New Jersey Press Association

SECOND PLACE, Feature Layout - Lisa
Cuthbert, 07030 Hoboken Magazine,
“Homegrown Home Builders.”
New Jersey Press Association

P H O T O G R A P H Y
FIRST PLACE, Photo Essay - Al Sullivan,
Bayonne Community News ,
“To China and Back”
Garden State Journalists Association

B
AY

O
N

N
E

,
N

J
9

/1
1

 T
ea

rd
ro

p
M

em
or

ia
l

THE
HUDSON REPORTER

NEWSPAPERS

Phone 201.798.7800 • Fax 201.798.0018
www.hudsonreporter.com

DISPLAY SIZES

Proofs
Submitted at the discretion of
The Hudson Reporter
provided complete copy is received by
deadline.

Camera Ready Ads
We reserve the right to alter any ads
submitted with incorrect specs.
Copyright usage and accuracy on all
provided material is the sole responsibili-
ty of the advertiser.

Cancellations
Not accepted after deadline. When copy
is cancelled and not run, advertiser will
be billed production costs of 65% billing
rate. Any verbal cancellation must be
confirmed in writing.

Preferred
placement
15% premium for preferred pages.

7 column x13”
or

10” x13”
Full Page

6 column
width
8.5”

(8 1/2)

5 column
width
7”

4 column
width
5.625”

(5 10/16)

3 column
width
4.214”
(4 1/5)

2 column
width
2.75”
(2 3/4)

1 column
width
1.3125”
(1 5/16)
Classified

Only

7 COLUMN X 13”

OR 10” X13” (FULL PAGE)

13
12
11
10
9
8
7
6
5
4
3
2
1

Display ads can be any column width from
2 columns - 7 columns wide
and height can range from 2” - 13” high according to your
specifications.

Sizes can be no larger than
10” x 13” or no smaller than 2 3/4” x 2”.

Internet Advertising
Call for premium placing and get noticed online.
We offer online business directory web pages and banner display
advertising.

Online banner display
Leaderboards 728 x 90 pixels
Square Ads 300x 250 pixels

Business directory web page
Full size web page containing unique url site name
(www.YourSiteName.com), business name information,
logo, photos, links, map etc..

THE
HUDSON REPORTER

NEWSPAPERS

Phone 201.798.7800 • Fax 201.798.0018
www.hudsonreporter.com

DISPLAY RATES
Multiple Newspaper Combinations Rates

1PAPER 2PAPERS 3PAPERS 4PAPERS 5PAPERS 6PAPERS 7PAPERS

Bulk Contract Rates

National 20.40 26.25 32.20 38.95 45.95 52.00 58.15

OPEN 17.35 22.30 27.35 33.10 39.05 44.20 49.40

150 Inches 15.25 19.80 24.10 29.05 34.95 39.90 45.00

250 Inches 14.70 19.25 23.55 28.50 34.20 39.10 44.05

500 Inches 14.30 18.60 22.95 28.05 32.40 38.20 43.25

1000 Inches 13.55 17.85 22.20 26.45 32.90 37.15 42.35

2500 Inches 13.05 17.20 22.10 26.50 31.70 36.15 41.35

5000 Inches 12.45 16.45 20.70 25.70 30.45 33.95 38.95

FREQUENCY DISCOUNTS
ADS MUST BE A MINIMUM OF SIX COLUMN INCHES AND RUN IN CONSECUTIVE WEEKS

13 Weeks 500 INCHES BULK CONTRACT
26 Weeks 1000 INCHES BULK CONTRACT
52 Weeks 2500 INCHES BULK CONTRACT

The North Bergen Reporter Sunday Tuesday 5 PM
The Secaucus Reporter Sunday Tuesday 5 PM
The Weehawken Reporter Sunday Tuesday 5 PM
The West New York/Union City Reporter Sunday Tuesday 5 PM
The Hoboken Reporter Sunday Wednesday 5 PM
The Jersey City Reporter Sunday Wednesday 5 PM
Bayonne Community News Wednesday Friday 5 PM

NEWSPAPER PUBLICATION DAY DEADLINE

RATES: NO CASH DISCOUNTS ALLOWED. VISA, MASTER CARD, AMERICAN EXPRESS ACCEPTED FOR YOUR
CONVENIENCE. ALL ADS MUST BE PREPAID WITHOUT PRIOR CREDIT APPROVAL.

CREDIT APPLICATIONS AVAILABLE UPON REQUEST.

POLITICAL ADS: ALL POLITICAL ADS WILL BE CHARGED AT THE OPEN RATE. NO FREQUENCY OR BULK DISCOUNTS.

AGENCY COMMISSION:
RECOGNIZED AGENCIES WILL BE ALLOWED A 15% DISCOUNT ON CAMERA-READY COPY AT THE NATIONAL RATE ONLY.
AGENCY ACCOUNTS OVER 30 DAYS PAST DUE WILL FORFEIT THEIR 15% COMMISSIONS.

4 COLOR AND SPOT COLOR CHARGES AVAILABLE UPON REQUEST

EFFECTIVE JANUARY 2016

(bi-weekly)

(bi-weekly)

(bi-weekly)

THE
HUDSON REPORTER

NEWSPAPERS

Phone 201.798.7800 • Fax 201.798.0018
www.hudsonreporter.com

CLASSIFIED RATES

WEDNESDAY SUNDAY SUNDAY/WEDNESDAY
(BCN) 7 PAPERS (COMBO)

Bayonne Community News (BCN) Wednesday Friday 5 pm
Sunday Group Sunday Tuesday 5 pm

The Hoboken Reporter • The Jersey City Reporter
The North Bergen Reporter • The Secaucus Reporter • The West New York Reporter • The Union City Reporter

The Weehawken Reporter • The Bayonne Community News

NEWSPAPER PUBLICATION DAY DEADLINE

RATES: NO CASH DISCOUNTS ALLOWED. VISA, MASTER CARD, AMERICAN EXPRESS ACCEPTED FOR YOUR
CONVENIENCE. ALL ADS MUST BE PREPAID WITHOUT PRIOR CREDIT APPROVAL.
CREDIT APPLICATIONS AVAILABLE UPON REQUEST.
AGENCY COMMISSION: RECOGNIZED AGENCIES WILL BE ALLOWED A 15% DISCOUNT ON CAMERA-READY COPY AT THE NATIONAL
RATE ONLY. AGENCY ACCOUNTS OVER 30 DAYS PAST DUE WILL FORFEIT THEIR 15% COMMISSIONS.

BUSINESS DIRECTORY
COMBINATION (SUNDAY& FOLLOWING WEDNESDAY) ALL RATES ARE PER WEEK, PER MOD. (1 COL. X 2” HIGH)

4 Weeks (MINIMUM) $23.50 $56.15 $74.50
8 Weeks $21.45 $53.45 $70.30
12 Weeks $19.40 $50.40 $65.70
26 Weeks $17.35 $46.90 $60.65
52 Weeks $15.30 $43.55 $55.80

Bayonne
Community News

Sunday
Reporters

Full Run
Combination (8)

ADS MUST BE A MINIMUM OF SIX COLUMN INCHES AND RUN IN CONSECUTIVE WEEKS

13 Weeks 500 INCHES BULK CONTRACT
26 Weeks 1000 INCHES BULK CONTRACT
52 Weeks 2500 INCHES BULK CONTRACT

FREQUENCY DISCOUNTS

Bulk Contract Rates
NATIONAL 26.20 51.35 59.20

open 22.25 43.65 50.30

150 inches 19.00 40.10 46.75

250 inches 18.25 39.55 45.00

500 inches 17.60 38.90 43.40

1000 inches 17.10 38.30 41.95

2500 inches 16.50 36.60 39.30

5000 inches 15.60 33.95 36.50

EFFECTIVE JANUARY 2016

Pre-Printed Rates Cost per 1000

Up to 6 pages $49.00

Up to 8 pages $50.00

Up to 12 pages $51.50

Up to 16 pages $53.00

Up to 20 pages $54.50

Up to 24 pages $58.50

INSERT RATES

Delivered in conformance with The Hudson Reporter’s
circulation profile.

2500 pieces minimum.

All inserts must be delivered 5 working days prior to delivery and folded size is to be no larger than 10” X 13”.

Inserts are to be bundled or boxed. Loose bundles cannot be accepted and may be turned away or a surcharge may
be added for special handling.

Please call the office for delivery instructions.

NORTH BERGEN, NJUNION CITY, NJ

EFFECTIVE JANUARY 2016

ART

PREFERRED METHOD
of electronic art delivery

is acrobat pdf files.

The pdf files must be sent in composite form.
All pdf files must be saved as

PDF/X-1A:2001
(High resolution pdf files only.)

Note: PDF’s are not editable,
as a result no changes can

be made to ad copy.

PLATFORMS & PROGRAMS ACCEPTED METHODS

MAC
Adobe Acrobat 7.0, 6.0
Adobe Photoshop CS2
Adobe Illustrator CS2
Adobe PageMaker 6.5
QuarkXpress 7.0, 6.5
InDesign CS2

IBM(PC) (Must have file ext.)
Adobe Acrobat 7.0, 6.0
Adobe Photoshop 7.0, 5.5
Corel Draw 7
Quark Xpress 6.5

FTP.HUDSONREPORTER.COM
FLASH DRIVE
CD-DVD
EMAIL ATTACHMENT – Very large files or files
that must be accompanied by fonts & artwork,
must be zipped(pc) or stuffed(mac) or ftp.

Email: graphics@hudsonreporter.com (Note: Your sales representative must be notified before any materials are emailed or put on ftp site)

For all other ELECTRONIC methods of output
you must supply:
1. The completed page layout document. Ex.: Quark XPress (qxd), Illustrator,

Photoshop, PageMaker, etc...
2. All supporting art files: Ex.: Tif, eps, etc...
3. All fonts, both printer and screen. Note: Fonts used in art objects are also

required unless you convert the type to outline art (mac) or curves (pc)
4. All supporting art be saved as either eps (line art/300 res. or higher), jpeg or tif

(photos only/170 resolution) file format. Best print quality.
5. Photo resolution should be 170 lpi which is a screen of 85 dpi
6. Provide a proof of what the ad should look like, especially for color.

Mechanical Requirements
• Width of column: (1.321)
• Full Page: 7 columns (10”) X 13 inches in height
• Half tone screen : 170 resolution (PHOTOS ONLY)

JERSEY CITY, NJ

Jersey City Magazine
Jersey City Magazine creates community. This
semiannual publication is the last word on Jersey City
and should be your first stop if you live, work, or run a
business in New Jersey’s second largest city. From
historic charm to a thriving arts scene and innovative
entrepreneurs, Jersey City Magazine captures it all. In an
uncertain world, one thing is certain: Your clients and
customers look to Jersey City Magazine for news,
information, and entertainment.

07030 Hoboken
In the diverse, edgy, artsy, happening city of Hoboken,
there’s one thing all residents share – zip code 07030.
The Hudson Reporter’s magazine, 07030, brings togeth-
er the varied interests of entrepreneurs, restaurateurs,
entertainers, fitness club aficionados, kids, and families.
07030 extends the Jersey City Magazine brand, doing for
Hoboken what JC Mag has been doing for Jersey City
for years –creating community. 07030 is Hoboken and
should be your first stop if you live, work, or run a
business in or near the Mile Square City.

Bayonne – Life on the Penninsula
Bayonne is a distinctive town. The town is fiercely inde-
pendent, priding itself on a strong sense of community.
Bayonne’s future is bright. Commercial and residential
developments are popping up all over town. This penin-
sula community is growing - and we are too. Bayonne –
Life on the Peninsula is glossy lifestyle publication with
writing and photography that will show this unique city
in its best light. Our latest community magazine is your
number one source of news and entertainment
for Bayonne.

For advertising rates and information, please contact Tish Kraszyk, Advertising Manager, at 201.798.7800 or email tishk@hudsonreporter.com

Maxwell’s Redux

Punch Line

Barsky’s Art

Pier 13 Rocks

HOBOKENHOBOKEN
CELEBRATING 100 YEARS

m
ag

az
in

es

The Hudson Reporter also produces glossy magazines that serve Hudson County communities. The companies that do business
in Hudson County turn to these publications to get the best exposure and gain access to the smartest, best informed, and most
influential citizens in the state of New Jersey.

Five-Finger Film

Autism Activist

Team Walker

‘Annie’-versary

Yoga Rocks

SPRING 2015

conquering
 chemo

conquering

HAUTE
COUTURE

Life o n th e Peninsula

First Female
Firefighter

Captain Bayonne
Bayonne Bridge
Emergency!
Rockin’ Out
Wild Things

Summer 2015

BBLLAAZZ II NNGG
AA TTRRAA II LL

