

Missouri Press Association Bulletin

No. 1335 — 15 March, 2017

TIME IS RUNNING OUT MARCH DEADLINES APPROACHING

Nominations are being taken now for the top awards of the Missouri Press Association and Foundation:

- Missouri Newspaper Hall of Fame
- Missouri Photojournalism Hall of Fame
- Outstanding Young Journalist

Nominations must be in by March 31.

DOWNLOAD NOMINATION FORMS AT
mopress.com/current_forms.php.

Each of the nomination forms includes the criteria for selection. Contact Matthew Barba by phone at 573-449-4167, ext. 302, or by email at mbarba@socket.net with questions.

Applications for the Internship Grants Program must be received on or before March 31.

If your newspaper is interested in hosting an intern, please go to mopress.com/current_forms.php to download the intern form.

If you have questions please contact
Melody Bezenek at 573-449-4167 ext. 303.

Missouri Press Association

Missouri Press Service

802 Locust St.
Columbia, MO 65201-4888
(573) 449-4167; FAX (573) 874-5894
www.mopress.com

PRESIDENT: Jeff Schrag,
Springfield Daily Events

FIRST VICE PRESIDENT: Carol Stark,
The Joplin Globe

SECOND VICE PRESIDENT: James White,
Benton County Enterprise, Warsaw

SECRETARY: Jane Haslag,
Jefferson City News Tribune

TREASURER: Mary Wilson,
Jackson County Advocate, Grandview

DIRECTORS:

Dennis Warden, Past President,
Gasconade County Republican

Dennis Ellsworth, *St. Joseph News-Press*
Donna Bischoff, *St. Louis Post-Dispatch*

Jacob Brower, *Monett Times/
Cassville Democrat*

Steve Tinnen, *Clinton County Leader,
Plattsburg*

Liz Irwin, *Missouri Lawyers Media, St. Louis*
Michael Jensen, *Sikeston Standard-Democrat*

Trevor Vernon, *Eldon Advertiser*
NNA REPRESENTATIVE: Tianna Brooks,
Mountain View Standard News

MPS PRESIDENT: Jim Robertson, Columbia

VICE PRESIDENT: Phil Conger, Bethany
SEC-TREAS.: Joe May, Mexico

MPS DIRECTORS: Kevin Jones, St. Louis;
Vicki Russell, Columbia

STAFF

Mark Maassen: Executive Director,
mmaassen@socket.net

Doug Crews: Legislative Director,
dcrews@socket.net

Mark Nienhueser: Ad Director,
mdnienhueser@socket.net

Matthew Barba: Editor, mbarba@socket.net

Melody Bezenek: Missouri Press Foundation
Director, mbezenek@socket.net

Karen Philp: Receptionist, Bookkeeping,
kphilp@socket.net

Kristie Williams: Member Services,
Meeting Coordinator, kwilliams@socket.net

Jeremy Patton: Graphics Designer,
jpatton@socket.net

Ted Lawrence: Marketing,
lawrencet@socket.net

Lauren Kliethermes: Digital/Social Media,
laurenmariek@socket.net

Jean Maneke:
Legal Hotline Counselor
(816) 753-9000
jmaneke@manekelaw.com

Dawn Kitchell:
NIE & Education Director
(636) 932-4301; dawn.kitchell@gmail.com

Register for MAMA today

With entries to the Best Ad Contest in and being judged, the time is now to sign up to attend this year's Missouri Advertising Managers' Association meeting in April.

This year's MAMA meeting, scheduled for Thursday-Friday, April 6-7,

at the Holiday Inn Executive Center in Columbia will feature a variety of speakers talking about revenue-generating ideas.

Jack Miller, CEO of True Media, will be

this year's featured speaker, and he will be talking about what advertising agencies look for when placing advertising.

Also presenting this year will be Jim Sterling of the Missouri School of Journalism, who will be

talking about special section ideas.

To attend this year's MAMA meeting, visit www.mopress.com to fill out the registration form.

151st MPA Convention is Sept. 28-30

After celebrating Missouri Press Association's milestone 150th Annual Convention and Tradeshow, this year's convention will look toward the future of newspapers and journalism in Missouri.

MPA's 151st Convention is Sept. 28-30 at University Plaza in downtown Springfield. More details about specific activities for each day will be announced in the coming weeks.

The Hall of Fame banquet will be scheduled for Friday, Sept. 29, while the Better Newspaper Contest Awards luncheon will be Saturday, Sept. 30.

Nominations for MPA's Hall of Fame, Outstanding Young Journalists and Photojournalism Hall of Fame are currently being accepted and are due by March 31. Nomination forms are at mopress.com/current_forms.php or by contacting Matthew Barba by phone at

WHAT YOU NEED TO KNOW:

Missouri Press Association 151st
Annual Convention and Trade Show

Thursday-Saturday, Sept. 28-30
University Plaza, Springfield

573-449-4167, ext. 302, or by email at mbarba@socket.net.

If you would like to be a sponsor or trade show exhibitor, contact MPF Director Melody Bezenek by phone at 573-449-4167, ext. 303, or by email at mbezenek@socket.net.

Detailed information, including how to register for the convention, will be released in upcoming MPA publications, as well as at mopress.com/convention.

Submit nominations for top MPA awards

Nominations are being taken now for three of the top awards of the Missouri Press Association and Foundation:

- Missouri Newspaper Hall of Fame
- Missouri Photojournalism Hall of Fame
- Outstanding Young Journalist

Nominations for all three of the 2017 awards must be in the MPA office by March 31. Nomination forms are at mopress.com/current_forms.php, or you can contact Matthew Barba by phone at 573-449-4167, ext. 302, or by email at mbarba@socket.net.

At the 2017 MPA Convention (Sept.

28-30) in Springfield, Newspaper Hall of Fame honorees will be inducted and Outstanding Young Journalist award winners — one from a weekly and one from a daily — will be recognized and receive their cash awards. Photojournalism Hall of Fame honorees will be inducted in a ceremony this fall.

Each nomination form includes the criteria for selection.

Anyone is welcome to nominate people for these honors. Provide as much documentation as you can and any letters of support from others in the newspaper industry or other friends and associates.

Missouri Advertising Managers' Association Meeting

**Holiday Inn Executive Center
2200 I-70 Drive SW.
Columbia, MO 65203**

**Call by March 4 for reservations!
Special \$99 Rate for Missouri Advertising Managers' Association
573.445.8531**

Jack Miller

True Media's fearless leader and founder attended the University of Missouri and William Woods University where he studied

business, finance and marketing. Prior to launching True Media, Jack worked as Director of Sales, General Manager, and was a minority partner in the Premier Marketing Group. He is a serial entrepreneur who has won numerous awards for his leadership at True Media, including recognition by the Small Business Administration as a regional business person of the year.

True Media rose from humble beginnings in 2005, staffed by a handful of people (with extra large brains) and founded on the premise of offering clients more than "a media buy." True Media is a truly multinational strategic communications firm, with offices in Calgary, Alberta; Minneapolis, Minnesota; St. Louis, Missouri; and Columbia, Missouri. They hang their hats on a worldly representation of media strategy that goes beyond borders, languages and cultures.

Bill Church

In 2016, GateHouse Media named Bill Church as Senior Vice President of News.

Most recently, Church served as Executive Editor of the award-winning Sarasota Herald-Tribune, where he elevated the quality of both print and digital editions of the newspaper. In recognition of his talent and contributions, Church was given the additional responsibility of Southeast Regional Editor for GateHouse Media in June 2015.

Bill has extensive experience in strategic leadership roles; nationally recognized as a media executive, innovator, diversity leader and mentor; accomplished public speaker, recruiter, and facilitator/moderator; organizational change agent, trainer, social media enthusiast, columnist, editor and market analysis work. Church is the current President of Associated Press Media Editors, a 2016 Knight Visiting Nieman Fellow at Harvard and a two-time Pulitzer jurist. He has been a longtime member of the Asian American Journalists Association and received the national Robert G. McCruder Diversity Leadership award in 2010. Church was named a McCormick Fellow in 2006.

Thursday, April 6

- 11AM** | MAMA Board Meeting in hotel restaurant
- 1-2:30PM** | What advertising agencies look for when placing advertising
True Media CEO Jack Miller
- 2:30PM** | Special! Special! Hear all About Special Section Ideas!
James Sterling, Journalism Professor at Missouri School of Journalism
- 3:15PM** | Break
- 3:30PM** | Best Ideas Session | Bring your best ad ideas and get a chance to win a CASH prize!
- Est. 4:30PM** | Day Program Adjourns
- 6PM** | Reception
- 6:30PM** | Awards Banquet
- 8 PM** | Paint the Town! Make artwork while networking with the group! An art instructor will walk you through creating your very own masterpiece while having a blast!

Friday, April 7

- 8:30AM** | Breakfast Buffet
- 9:30AM** | Great Content for Revenue Generation
Bill Church, GateHouse Senior Vice President of News
- 10:45AM** | Break
- 11AM** | Missouri Press, Your New Digital Advertising Agency | Mark Nienhueser & Ted Lawrence of Missouri Press Service | Jeremy Patton introduced as new advertising placement manager and gives overview of programs
- 11:15AM-12:15PM** | Round Table Discussions
 - Making the Most of Sales Opportunities with Metro
Lou Ann Sornson, Metro Creative Graphics
 - Engagement is More Than a Click | Kevin Jones | The St. Louis American
Successful community engagement comes in many flavors. While digital efforts are important and need to grow, news connections and loyalty. And no, you don't have to be a big metro paper with a large staff to produce successful events. The benefit is not just about connecting your news organization to the community, but creating an opportunity for the community to come together and have an experience among themselves and your operation. Kevin Jones of the weekly St. Louis American will tell you how.
 - Mystery Round Table Discussion!

Better Newspaper Contest

2 weeks left to enter!

CALENDAR

2017

March

31 — Nominations for Hall of Fame, Outstanding Young Journalist and Photojournalism Hall of Fame Due

31 — 2017 Newspaper Internship Program Application Packet Due

April

6-7 — Missouri Advertising Managers' Association Meeting, Holiday Inn Executive Center, Columbia

21 — NIE Board Meeting, Columbia

27 — Past Presidents and Spouses Dinner, Grand Cru, Columbia

June

15 — Porter Fisher Golf Classic, Lodge of the Four Seasons, The Ridge, Lake Ozark

16 — MPA/MPS/MPF Board Meetings, The Lodge of Four Seasons, Lake Ozark

16 — Show-Me Press Association Meeting, The Lodge of Four Seasons, Lake Ozark

July

13 — Southeast Missouri Press Association Annual Conference, Cape Girardeau

September

28-30 — MPA's 151st Annual Convention and Trade Show, University Plaza, Springfield

Flash News! is a service of Missouri Press Service. Please DO NOT block Flash News releases from your inbox.

Proceeds from this service help keep your MPA dues among the lowest of any newspaper organization in the country.

Only two weeks remain to enter the Missouri Press Foundation's 2017 Better Newspaper Contest.

It is imperative that you do **NOT** wait until the last minute to submit your entries to the contest template, which will close at 11 p.m. Friday, March 31. Because the contest ends on a Friday, Missouri Press staff will not be able to grant any extensions this year.

Because of the amount of traffic the contest template website receives toward the end of the contest deadline, those waiting to upload all of their entries could receive "timeout" errors and generally slow response from the website, resulting in entries not being uploaded correctly or failing to upload.

All of the information about the contest — rules, categories, entry instructions — is at <http://www.mopress.com/contests.php>.

Entries to the Missouri Press Foundation's Newspaper Contest will

be submitted using BetterBNC Online Journalism Awards Platform: <https://betternewspapercontest.com/login>

IMPORTANT: It is important to remember BetterBNC is optimized for Google Chrome. If you do not have Google Chrome, download it at <http://www.google.com/chrome>.

DEADLINE: There is no need to wait until the deadline to upload your entries! The contest template will close 11 p.m. Tuesday, March 31, and will not accept entries after that -- no exceptions. You may begin uploading your entries now.

ALERT: Please try to keep file sizes under five megabytes to aid judges in accessing entry content. For larger files such as Special Sections and Alternative Publications, there are options provided in the contest template. You cannot upload these large entries directly to the contest template because it has space limitations.

Mizzou hosting two high school journalism camps

The University of Missouri School of Journalism will be hosting two journalism camps for high school students this summer, including an intense, hands-on media experience for high school students and advisers June 23 to 26 at the Missouri School of Journalism in Columbia. Registration is now open.

Students will learn how to navigate today's media landscape, increase reader engagement and polish their storytelling skills using the digital media tools available to them right now. Class sizes are intentionally kept small to ensure that each student gets the attention they need with course options ranging from something as classic as photography to shooting, editing and publishing a story on a mobile phone.

Each student will leave with at least one project in hand, along with planning elements to use in organizing their newsroom, building their portfolio, increasing audience engagement and collaborating with fellow staff members.

More information is available at <http://bit.ly/2m8KCnR>

Urban journalism workshop

High school students from around the nation will be able to discover the fast-paced world of professional journalism during the Missouri Urban Journalism Workshop. The 7-day immersive experience will be held July 8 to 14 at the Missouri School of Journalism.

The goal is to help a diverse group of students learn how to cover issues, news and current events in an inclusive way. They will produce stories in the School's award-winning, hands-on learning laboratories, including the Columbia Missourian newspaper; KOMU-TV, the local NBC affiliate; KBIA-FM, mid-Missouri's NPR affiliate, as well as across multiple media platforms. Instruction will be guided by faculty experts at the Missouri School of Journalism and industry professionals.

More information about the Urban Journalism Workshop is available at <http://bit.ly/2m8FLD9>.

2017

PORTER FISHER GOLF CLASSIC

DATE
Thursday
June 15, 2017

FEE
\$75 Per Player
\$300 Per Foursome

THE RIDGE
The Lodge of Four Seasons
Lake Ozark, MO

11am Lunch • Shotgun start at Noon

Name _____

Player #1 _____

Co./Newspaper _____

Player #2 _____

Address _____

Player #3 _____

Email _____

Player #4 _____

Phone _____

**Single and partial teams are welcome
and will be grouped into teams by MPF.**

Golf = \$75 per golfer \$ _____

Mulligans may be purchased at the course before teeing off.

Mulligans \$10 Each \$ _____

(limit 1 per player per side)

Prizes will be awarded after tournament

Hole Sponsorship = \$50 each \$ _____

Prize Fund \$ _____

TOTAL: \$ _____

Method of Payment

Check Visa Discover MasterCard American Express

Credit Card # _____ Exp. Date _____

Name on Card _____

Send registration form & check to Missouri Press Foundation,
802 Locust St., Columbia, MO 65201; or pay by phone with a credit card, (573) 449-4167.
Make checks payable to Missouri Press Foundation

Are you getting MPA emails?

Missouri Press News has moved to bi-monthly publication. More email communication will be used to ensure Missouri Press Association members are notified of events and are aware of various issues affecting their industry.

Missouri Press emails range from statewide classified ads to the weekly eBulletins with information about journalism and the newspaper industry, as well as information about legislative issues that could affect newspapers.

To ensure all members are receiving communications from MPA, we ask that you share this message with members of your staff who should be receiving communication from Missouri Press.

If someone needs to be added to Missouri Press' email lists, they can contact Editor Matthew Barba at mbarba@socket.net to be included.

If you have requested to be included on our email lists and you are still not receiving communication from Missouri Press, or if you were previously receiving emails from Missouri Press and have since stopped, please contact Barba to try to resolve the issue.

A request of MPA's members

Assistance needed for editorial writing project

From Clyde Bentley

I need your help one last time.

Each spring since 2008 I have asked members of the Missouri Press Association to share their wit, wisdom and experience with members of the Missouri Journalism School's Editorial Writing class. It's a wonderful experience for both editors and students, who I match one-to-one for a community opinion writing project.

But I won't ask you again – I will retire this summer and with me, the MPA/Mizzou Editorial Project.

Be that as it may, I need 18 community newspaper editors this year to work individually with students to prepare and publish a real-world opinion piece. The process we use is to have the editor assign a topic and then push the student as hard as you would your staff to get a piece you can publish. Some editors work on the editorial board format (you give them your opinion to write, rather than theirs), others use the column writer format.

It is up to you. The key is to give them feedback along the way.

I have a couple of students from smaller towns, but most are from St. Louis, Kansas City, Chicago or other big cities. That is why I especially seek volunteers from community weeklies, where a school board vote on class size raises more eyebrows than does a Senate vote on raising foreign aid. My students need to see how opinion makes a difference in Main Street America.

I have had the pleasure of working with 52 of your member newspapers over the year. It truly was a pleasure and one I hope we can share again before I retire.

If you are willing to work with a great journalism student, please send me an email at bentleycl@missouri.edu. Once I have a list, I will match you with students who will write a background briefing. Then they will have until April 21 to write a piece that meets your standards, giving them time to publish before the semester ends May 5.

Make Sales Soar Like Magic

Improve your close ratios to 70% or more with the **New MiAD**

WIZARD!

It's a fact that spec ads help close more sales— and yet spec ads are used less than 20% of the time. Now, with the real-world magic of MiAD® Wizard, personalizing and presenting spec ads for EVERY prospect is as easy as 1-2-3!

**No training.
No time wasted.
No more tough sells.**

Go to miadwizard.com and see the magic for yourself!

METRO
CREATE. SELL. PROFIT.

800.223.1600
service@metro-email.com
www.metrocreativeconnection.com
miadwizard.com

Missouri Press Foundation

A portion of the registration fees from Missouri newspapers participating in Online Media Campus webinars goes to benefit the Foundation.

Journalism, democracy and a creed

Kurpius address to Missouri-Hurley Symposium emphasizes role The Journalist's Creed will play in future of news reporting

Editor's note: The following is an excerpt of remarks made by David Kurpius, dean of the Missouri School of Journalism, at the Missouri-Hurley Symposium on Fact-Checking, Fake News and the Future of Political Reporting. The symposium, held March 9 at the National Press Club in Washington, D.C., is sponsored by the Missouri School of Journalism, the Reynolds Journalism Institute and the National Press Club Journalism Institute.

Every day, in our classrooms and six professional newsrooms serving Columbia, Missouri, and the world, the next generation of journalists gain street-level insights into how the First Amendment helps citizens fully engage in society.

David Kurpius

As a School, we work to uphold the highest standards of journalism found in The Journalist's Creed, written by founding dean Walter Williams. It has been displayed here at the National Press Club since 1958, and we're proud of the interconnection between the world's leading professional organization for journalists and the world's journalism school.

Here's the first line:

I believe in the profession of journalism.

The Creed continues: I believe that the public journal is a public trust; that all connected with it are, to the full measure of their responsibility, trustees for the public; that acceptance of a lesser service than the public service is betrayal of this trust.

Things we take for granted — the core values of our profession — are now called into question. Every day we're greeted with new challenges, new opportunities. History stands as a testament to the notion that a vigorous Fourth Estate is essential for a healthy democracy.

Today, I announce the School's new strategic plan — a bold blueprint that builds on the core values found in The Journalist's Creed, equips young journalists to serve as watchdogs over the powerful and prepares them for reporting the day they graduate. Their future is bright: Truth-seeking and honest and fair reporting have many opportunities for a new golden age.

Our strategic plan strengthens the time-honored Missouri Method, considered the gold standard for hands-on learning since 1908. It takes advantage of tremendous resources at the School, with 21 professional programs and partnerships, a robust research agenda and strong industry connections. The Reynolds Journalism Institute is dedicated to advancing the profession of journalism. Most relevant for

today's topic is RJI's new trustingnews.org website, which focuses on building trust and credibility for news coverage.

We are challenging ourselves, and I invite you — all of you — to join us in renewing our commitment to the high standards, timeless principles and solid values found in The Journalist's Creed. Please share it with colleagues, citizens and particularly budding young journalists. Post it by your desk, discuss it, share it with others. If you give yours away, you can download a copy of it from our website.

We are committed to ensuring that future journalists and citizens benefit from the work of free and independent journalists within our democratic society.

I leave you with one last statement from the Creed:

I believe that clear thinking and clear statement, accuracy and fairness are fundamental to good journalism.

May we all continue our strong efforts to serve the people and strengthen our democracy.

Thank you.

Upcoming Webinars

PubAux Live! Saving Time Saves Money. No More Weekly Marked Copies
Thursday, April 6
Presenters
 Tonda Rush, Max Heath, NNA
www.regonline.com/SavingTime

Communicating and Collaborating with Different Generations
April 20
Presenter
 Tim Smith, Tim Smith Consulting

Creating a Digital Product From Scratch
April 26
Presenter
 Nick Dumont, Gaston Gazette, NC

Register at
onlinemediacampus.com

High-quality, low-cost web conferences that help media professionals develop new job skills without leaving their offices.

Have news to submit to Missouri Press?
Contact Matthew Barba at
mbarba@socket.net.

Keep readers informed with public notice ads

Throughout our nation's history, government agencies have been required to alert citizens of certain government activities that may impact a local community, providing citizens with an opportunity to stay informed and take action when necessary. Newspapers have long partnered with government agencies

by publishing public notices, enabling the government to be fully transparent and accountable to citizen taxpayers. In recent years, state legislatures have proposed to move public notices out of printed newspapers and onto government-run websites.

The Missouri Press Association has made available a series of Public Notice

ads that help inform your readership about the importance of keeping public notices in the newspaper. These ads are available in color and black-and-white online here: http://www.mopress.com/nt_publicnotice.php

Other Public Notice resources, such as a searchable database and an index of Public Notice legal requirements are also available through the MPA website.

Missouri Press Classifieds: Who is looking for YOU?

HELP WANTED

SPORTS REPORTER: *Bolivar Herald-Free Press*, a twice-weekly, is seeking a sports editor/reporter for a one-person sports staff interested in joining the cause of making a difference in lives of all ages in and around Polk County, Mo. We are THE source for all things news and information in our community, which has a small university and multiple high schools, with champions aplenty. We hear frequent confirmation of our relevance from the people whose lives we impact. Our current sports champion has done a great job in print and online, with photos, video and copy. We seek the same with constant focus on improvement, just like the athletes we cover. We are losing our champ to a desire to be near family out of state. Please direct inquiries and resumes to Dave Berry, editor and publisher, at DaveB@BolivarMoNews.com, or PO Box 330, Bolivar, Mo., 65613 3-13

GENERAL MANAGER: The *Sentinel-Record* in Hot Springs, Arkansas seeks an experienced leader who is innovative and results-oriented. He or she will manage all the operations of this seven-day a week newspaper. This individual must possess exceptional leadership, marketing and communication skills as well as be dedicated to growing all aspects of a profitable newspaper. The ability to think strategically and work with managers to develop and execute plans is essential. We are looking for a proven leader with excellent organizational, financial and management skills. Community involvement is also necessary and encouraged. The *Sentinel-Record* is owned by WEHCO Media, an industry leader offering a competitive salary commensurate with experience and a comprehensive benefits package including health insurance, 401K and profit sharing. Please send resume and salary requirements to Terri Leifeste at terril@newtribune.com. 3-8

REPORTER: The *Buffalo Reflex* is seeking a reporter interested in joining the cause of making a difference in lives of all ages in and around Dallas County, Missouri. We are THE source for all things news and information in our community and we often hear confirmation of our relevance from the people whose lives we impact. Please direct inquiries and resumes to Paul Campbell, editor and general manager, at paule@buffaloreflex.com or Buffalo Reflex, PO Box 770, Buffalo, MO 65622. Applications available at 114 E. Lincoln, Buffalo. 2-15

DIGITAL MARKETING EXECUTIVE: Houston Herald is seeking a digital marketing account executive selling digital advertising

solutions to small- and medium-sized businesses in the area. The primary focus is to develop new business sales through quality prospecting and relationship building while working with them to determine the right mix of our product line to create a solution that will bring them a solid return on their investment.

Required qualifications include: previous sales experience, strong work ethic with the ability to make several calls each week to reach new customers and manage existing relations, ability to demonstrate how you organize your days in order to maximize selling opportunities with little supervision and desire to work for a company that recognizes your value and growth opportunities.

Our company culture is that of a true start up; we work hard, reward well, encourage new ideas and provide opportunities for growth.

Send us your resume to: Digital sales, P.O. Box 170, Houston, Mo. 65483. 2-15

CLASSIFIED SALES MANAGER: The Herald-Whig, a division of QMI, has an immediate opening for Classified Sales Manager to lead and direct the call center for the Herald-Whig print and online products. This position reports directly to the Advertising Director.

Are you: Professional, talented and driven to succeed; An experienced supervisor; A motivational team leader.

Do You Have? Experience in advertising sales; A solid understanding of multi-media products; A proven track record of meeting and exceeding goals; Creative thinking and problem solving skills.

Submit your cover letter, resume and reference to: Christina Wilson, Human Resources, 130 S. Fifth, Quincy, Illinois 62301. Email: cbwilson@whig.com

The Herald-Whig offers an attractive base wage plus commission compensation plan. This is a full time position eligible for a comprehensive fringe benefits package offering. 2-14

RETAIL ADVERTISING MANAGER: Looking for our next Advertising Director. The Herald-Whig Newspaper in Quincy, Illinois is looking for a high energy, highly motivated individual to lead a team of six account executives. As the Retail Advertising Manager, you will be in the trenches, making sales calls with your team. You will be managing revenue goals and sales, and creating sales strategies in conjunction with the Advertising Director. You will be the project manager on most initiatives. If you are a leader and have a passion to motivate others, this may be the perfect position for you!

Key Responsibilities: Develop advertising plans to grow local business; Ability to deal effectively with people and organizations in diverse situations;

Build rapport with clientele, provide excellent timely customer service; Motivate a sales team in a results-driven business

Qualifications: At least five years sales experience preferred; Significant experience in marketing, developing and growing major accounts; Excellent communication skills; Detail-oriented with strong organization skills and the ability to multi-task; Acceptable driving record required. This position offers an opportunity to grow and advance your career within the Herald-Whig. The Retail Advertising Manager will stair step into the Advertising Director role in the future. The award-winning Herald-Whig is part of a growing, family-owned-and-operated company that is dedicated to the communities it serves. This full-time position includes an attractive benefits package. To apply, send resume by mail to Christina Wilson/Human Resources, The Quincy Herald-Whig, P.O. Box 909, Quincy, IL 62306, or by email to cbwilson@whig.com. You may learn more about The Herald-Whig at www.whig.com and about Quincy Media Inc., our parent company, at www.careersatquincy.com. 2-14

BUSINESS REPORTER: Springfield Business Journal, an award-winning weekly niche publication in southwest Missouri, is seeking a reporter. Expertise in AP style is required; three to five years of reporting, ideally in business, is preferred. The position offers competitive pay and benefits, including health, life and 401(k). Send résumé and clips to Eric Olson, editor, eolson@sbj.net or PO Box 1365, Springfield, MO 65801. 2-8

COPY EDITOR: Augusta's leading media company is seeking Copy Editors to join our new Riverfront Design Center. The Augusta Chronicle has established a centralized design center located in Augusta, GA which is responsible for designing and editing the Augusta Chronicle, the Savannah Morning News, the Athens-Banner Herald, and the Florida Times Union. Edit national, international, and local stories for all platforms and sections. Write headlines for stories, optimizing digital headlines to meet SEO standards and maximize exposure. Edit photo captions. Develop print and online news packages assessing news value and visual appeal. Organize, edit, and post Web content for maximum audience in breaking news and online cycles. Ensure adherence to standards of accuracy, fairness, style and ethics. Facilitate timely flow of copy and meet deadlines. Design and layout news pages, feature pages, special sections, and community newspapers. Organize and load content for iPad and other digital platforms as needed. We are an equal opportunity employer. Interested candidates should apply to www.augustachronicle.com 1-24

Be Treated Like *Royalty* In *St. Louis*

You are invited to join the Missouri Press Foundation for a night of baseball in a private party suite at Busch Stadium.

Cardinals vs. Royals
Busch Stadium Private Party Suite
Thursday, August 10
Game Time 6:15 p.m.

\$199 donation per person

Unlimited buffet with Hunter hotdogs, brats, BBQ beef, baked Italian chicken, pasta salad, nachos and cheese, mixed greens salad, cookies and brownies.

In-suite bartender to serve Budweiser and Coca-Cola products.

Thanks to the *St. Louis Post-Dispatch*, the Foundation is able to offer a limited number of passes as a fundraiser for the Foundation. This is a first-come, first-served opportunity.

Contact Melody at mbezenek@socket.net or 573-449-4167 to reserve your spots today!

BE A PAGE BUILDER

There is still time
to sign up for the
2017
Page Builders
Program!

Visit www.mopress.com/foundation to
download the Page Builder form.
Return the completed form to
Missouri Press Foundation,
802 Locust Street,
Columbia, MO 65201.

THANK YOU TO THE 2017 PAGE BUILDERS

THE ADVERTISER • ARNOLD IMPERIAL LEADER • BETHANY REPUBLICAN-CLIPPER • BOLIVAR HERALD-FREE PRESS
BOONE COUNTY JOURNAL • BUFFALO REFLEX • CALL NEWSPAPERS • CEDAR COUNTY REPUBLICAN
CHRISTIAN COUNTY HEADLINER-NEWS • COLUMBIA MISSOURIAN • CUBA FREE PRESS • THE DAILY EVENTS
FOCUS ON OAK GROVE • GASCONADE CO. REPUBLICAN • HOUSTON HERALD • THE INDEX • JEFFERSON COUNTY LEADER
THE JOPLIN GLOBE • THE KANSAS CITY STAR • LEBANON DAILY RECORD • THE MARSHFIELD MAIL
THE MOUNTAIN ECHO • NORTH MISSOURIAN • THE NORTHEAST NEWS • THE ODESSAN • OZARK COUNTY TIMES
SAINT JAMES PRESS • SLATER MAIN STREET NEWS • ST. LOUIS AMERICAN • ST. LOUIS POST-DISPATCH
STEELVILLE STAR-CRAWFORD MIRROR • THE TIPTON TIMES • TRENTON REPUBLICAN TIMES
VERSAILLES LEADER-STATESMAN • WASHINGTON MISSOURIAN