

Sponsors and Exhibitors

ADICIO *(Welcome Reception Sponsor)*

BOOTH #214

2382 Faraday Avenue, Suite #350, Carlsbad, CA 92008
www.adicio.com

Tony Lee, *Chief Alliance Officer*
609-737-2442 • tony@adicio.com

Bob Miller, *Chief Revenue Officer*
760-692-4158 • bmiller@adicio.com

Morelle Ellison, *Social Media & Networks Manager*
760-692-4154 • mellison@adicio.com

Adicio is the only provider of online classified advertising solutions in all four verticals – Careers, Real Estate, Motors and General Classifieds. We're known for our advanced job-board technology, which clients can deploy as a turnkey solution or as a fully customized enterprise solution. Adicio offers advanced mobile for all verticals and powers sites in multiple languages globally. CareerCast.com from Adicio is a job-search portal that drives free traffic & career content to our clients.


ADMALL/SALESWIRE *(Bronze Sponsor and Coffee Sponsor)*

BOOTH #101 AND #103

600 N. Cleveland Ave., Suite 260, Westerville, OH 43082
www.admall.com

Lee Smith, *CEO/President*
877-423-6255 • leesmith@sdsinc.com • @admall

Christine Hunt, *Vice President/Operations*
877-423-6255 • christine@admall.com • @admall

Barry Shawgo, *Vice President/Sales*
877-423-6255 • barry@admall.com • @admall

Denise Gibson, *Sales Development Manager*
877-423-6255 • dgibson@admall.com • @admall

AdMall® PRO ensures salespeople are prepared to speak intelligently about every advertiser's line of business, by providing LOCAL research data. And its Digital Audit tool will do a real-time data capture of any client/prospect's digital presence in less than a minute. SalesTouch® is the Smarter CRM for Media Sales with predictive analytics for every account. Stop by booth #101 to see all of this AND a preview of the new SalesWIRE product providing timely account analysis+strategies.


ADPAY *(Gold Sponsor and Mobile App Sponsor)*

BOOTH #207

391 Inverness Pkwy., Englewood, CO 80112
www.adpay.com


Mike Heene, *President/CEO*
303-268-1536 • mheene@adpay.com

Deborah Dreyfuss-Tuchman, *Executive Vice President/Sales*
847-998-9923 • ddt@adpay.com • @dreytuch

Adpay's mission is to grow your revenues. Memoriams increases local obituary revenues by an average of 30%, at NO COST, with our exclusive network of over 2,700 newspapers. Click-N-Buy Classifieds regains your marketplace with an engaging responsive design search. News Synergy's new V2 display delivers for Editorial, Classifieds and Weather. Explore the Mega-Conference app to see it in action. Customized strategies drive immediate digital, mobile and print profitability. Learn more at Booth #207.

ADSTRIX.COM

BOOTH #12

161 Mill Dr., Tamaqua, PA 18252-5569
www.adstrix.com

Guy Amos, *CEO*
570-952-4956 • guy@adstrix.com

Kevin Hoppes, *Vice President/Sales and Marketing*
570-952-4956 • khoppes@adstrix.com


AdStrix is the leader in automating production of multimedia results-based advertising. AdStrix allows you to create an ad once and then publishes it across all media. AdStrix produces more engagement through its interactive print ads, social media, email, advertiser membership lists, txt, QR, forms, active SEO directory, and targeting of local mobile customers using over 20,000 apps and mobile sites to deliver ads to those most likely to be interested and respond. Simply GREAT RESULTS!

ADVICEIQ

BOOTH #6

1500 Broadway, Suite 2900, New York, NY 10036
www.adviceIQ.com

Tom Morgan, *Publisher*
646-867-8190 • TMorgan@AdviceIQ.com


AdviceIQ is a top-rate and cost-free personal finance content program running on top media sites across the U.S. Edited by former WSJ Investment Editor Larry Light we tap the brilliance of some of the most knowledgeable financial advisers available, who write outside-the-box articles that help people manage their personal wealth. For more information on content and monetization opportunities delivered through AdviceIQ, please contact Tom Morgan at 646-867-8190 or TMorgan@AdviceIQ.com.


Sponsors and Exhibitors

AFTERCOLLEGE

BOOTH #220

98 Battery St., San Francisco, CA 94111
www.aftercollege.com

Michael Dawes, *Vice President/Partnerships and Business Development*
713-304-7505 • mdawes@aftercollege.com

Roxie Crowley, *Director/Partnerships*
281-763-8934 • rcrowley@aftercollege.com


A partnership with AfterCollege gives your advertisers access to students at academic departments at 3,000 colleges nationwide. Your employment advertisers will reach the most qualified and local entry-level candidates. Additionally, AfterCollege offers the leading-edge recruitment platform, CareerPointe, 10 niche recruitment networks, and MAXRecruit – a national jobs network.

AGFA GRAPHICS

BOOTH #129 AND #131

611 River Dr., Center 3, Elmwood Park, NJ 07407
www.agfagraphics.com

Glenn Gross, *Manager/Newspaper Corporate Accounts*
201-341-8857 • glenn.gross@agfa.com

Don Easley, *Regional Sales Manager/NAFTA*
770-844-5818 • don.easley@agfa.com


More than half of the world's 520 million newspapers printed every day are produced with Agfa Graphics products. Agfa provides the largest portfolio of newspaper solutions along with the technical expertise to help you maximize your purchase power and put you in a position to succeed. Agfa's newspaper portfolio delivers end-to-end workflow automation and production control. Our chemistry-free plates and CtP systems improve productivity and quality while reducing waste and labor costs.

ALLIANCE FOR AUDITED MEDIA (Pocket Program Sponsor)

48 W. Seegers Road, Arlington Heights, IL 60005-3913
www.auditedmedia.com

George Bartman, *Vice President/Sales*
212-867-8992 • GeorgeB@auditedmedia.com

Diane Szubrych, *Senior Manager, Client Solutions*
224-366-6586 • diane.szubrych@auditedmedia.com


CERTIFIED AUDIT OF CIRCULATIONS (Pocket Program Sponsor)

155 Willowbrook Blvd., Suite 400, Wayne, NJ 07470
www.certifiedaudit.com


The Alliance for Audited Media is a nonprofit industry body that ensures media transparency and trust. Together with its subsidiary – Certified Audit of Circulations – AAM provides essential cross-media verification and information services for leading media companies, advertisers and ad agencies. In 2014 AAM merged with ImServices Group, which provides technology certification audits to standards set by the Interactive Advertising Bureau, Media Rating Council and Mobile Marketing Association.

ANYGRAAF USA

BOOTH #420

10451 Mill Run Cir., Suite 400, Owings Mills, MD 21117
www.anygraaf.com

Bill Ryker, *Sales Director*
240-238-4140 • bill.ryker@anygraaf.com


Anygraaf solutions deliver content management and advertising advantages for online, mobile, digital, tablet, social media and print publishing. Our customizable and intuitive tools, apps and systems help to increase collaboration and reader engagement, grow your brand, and maintain revenue across all channels.

THE ASSOCIATED PRESS *(Bronze Sponsor)*

BOOTH #500

450 West 33rd Street, New York, NY 10001
www.ap.org

Michelle Williams, *Director of Major Accounts*
404-985-4826 • mwilliams@ap.org

Eric Bandy, *Marketing Manager, Americas*
212-621-7832 • ebandy@ap.org

Jenna Cooper, *South Marketing Assistant*
404-653-8471 • jcooper@ap.org


The AP is one of the largest, most trusted sources of independent newsgathering, supplying a steady stream of content across multiple topics and formats to its subscribers. As a not-for-profit cooperative, AP maintains its commitment to objective, accurate journalism while developing content packages to help its members increase traffic, readership and advertising for print and digital products. The AP has more than 280 locations, including every U.S. statehouse.

ATHLON MEDIA GROUP *(Gold Sponsor)*

BOOTH #309

2451 Atrium Way, Suite 320, Nashville, TN 37214
www.athlonmediagroup.com


Sponsors and Exhibitors

Jerry Lyles, *Senior Vice President/Newspaper Relations*
615-440-5624 • jlyles@athlonmediagroup.com

Stephen Dorris, *Vice President/Newspaper Relations*
615-440-5597 • sdorris@athlonmediagroup.com

Kevin Craig, *Vice President/Newspaper Relations*
951-760-1115 • kcraig@athlonmediagroup.com

Molly Morton, *Content Marketing Manager*
615-440-5511 • mmorton@athlonmediagroup.com

Dave Barber, *Key Advisor, Newspaper Relations*
856-371-8808 • dbarber@athlonmediagroup.com

Karen Coleman, *Marketing/Newspaper Relations*
615-440-5583 • kcoleman@athlonmediagroup.com

John Dodds, *TV Times*
678-364-9122 • jdodds@fyitelevision.com

Athlon Media Group celebrates your community, your health, your love of food, your passion for the game and your favorite personalities with our collection of newspaper-distributed magazines: American Profile, Athlon Sports, Parade, Relish and Spry Living. We are committed to supporting the industry that is crucial to the success of communities across the country.

THE ATLANTA JOURNAL-CONSTITUTION *(Tote Bag Sponsor)*

223 Perimeter Center Pkwy., Atlanta, GA 30346
www.ajc.org

Amy Glennon, *Publisher*
404-526-7237 • amy.glennon@ajc.com


The Atlanta Journal-Constitution is the leading source – both in print and online – of news, information and advertising for metro Atlanta, with a total print and online audience of nearly 1.5 million people each week. Every month, nearly 4.1 million unique visitors access the paper's websites, including myAJC.com and the re-launched AJC.com. A new native mobile app will launch in early 2015. The AJC is part of Cox Media Group, a subsidiary of Cox Enterprises.

AUTOCONX SYSTEMS

BOOTH #312

316 Main St., Inwood, IA 51240
www.autoconx.com

Rob Hage, *Publisher and CEO*
800-944-3276 • rob@autoconx.com

Trisha Snow, *Vice President/Sales*
888-908-4051 • trisha@autoconx.com


AutoConX Systems provides search engine platforms for automotive, recreational, and agricultural vertical websites. With our white-labeled vertical software solution, we have helped over 300 media companies and thousands of dealers across North America attract leads and generate revenue. As publishers ourselves, we don't just build digital tools for media companies – we use them every-day. Customers make the decisions. Your clients get the leads. You get the revenue. Get Connected with AutoConX!

BAR-Z

BOOTH #520

3811 Bee Caves Rd., Suite 209, Austin, TX 78746
www.bar-z.com

Lee Little, *CEO*
512-732-0135, ext. 101 • lee.little@bar-z.com

Jason Popovich, *Sales Executive*
512-732-0135, ext. 110 • jason.popovich@bar-z.com


Bar-Z offers a variety of unique customized digital solutions for the publishing industry that are designed to make money. The Bar-Z Full Digital Platform supports mobile responsive design websites and native apps for iPhones, iPads and Android devices. Bar-Z's revenue-generating solutions help grow audiences and create new ad sales opportunities with products such as digital market-places, coupon and deal apps, visitor guides, readers' choice contests, loyalty programs and more.

THE BLINDER GROUP *(Supporting Sponsor)*

6139 Fjord Way, New Port Richey, FL 34652
www.blindergroup.com

Bob Kellagher, *Senior Associate*
215-359-8164 • BobKellagher@gmail.com


The Blinder Group Team of associate consultant/trainers are experts at all forms of multimedia solutions (both legacy and digital). We engage with thousands of SMB owners each year through our media company clients. We help our clients help their advertisers grow business through effective multimedia strategies! We work exclusively with media companies and reveal "best practices" on how to maximize revenue and help clients build long-term relationships among their audience and advertisers.

BLOCK ELECTRONIC NEWS NETWORK (BENN)

BOOTH #212

34 Blvd. of the Allies, Pittsburgh, PA 15222
www.blockonline.us

Jack Ratzsch, *Lead/Publisher Recruitment*
410-625-6425 • jack@blockonline.us


Sponsors and Exhibitors

BENN works with over 200 community newspapers across the country to increase their digital revenue and eliminate digital expenses. BENN gives our partner papers access to the largest national digital advertiser and, for those that qualify, a complete, robust web platform with CMS at no charge; in fact, BENN pays our partner papers to use our platform. Optional trusted third parties bring added revenue to the table as well.

BLUEFIN TECHNOLOGY PARTNERS

BOOTH #320

89 North Main St., Andover, MA 01810
www.getbluefin.com

Steve Rosenfeld, *General Partner*
978-662-3323 • steve@getbluefin.com

Sarah Jackson, *ad DEPOT Product Manager*
978-662-3323 • stacey@getbluefin.com

David Parker, *ad DEPOT Sales Manager*
828-734-0565 • David.Parker@5fifteen.com

Bluefin provides complete advertising solutions for call center and self-service ad management. Bluefin Place Ad offers the best self-service platform for driving revenue from print and digital ads. Bluefin also offers Bluefin Marketplace, a digital classifieds portal. From our partners at 5fifteen, powerful adDEPOT is a complete “Cloud-based” ad management solution supporting ad bookings for print, web and other media platforms. Major clients include Hearst Publishing and Readers Digest.

Bluefin Technology Partners
Advertising Solutions for Publishers

BRAINWORKS SOFTWARE *(Platinum Sponsor, Registration Desk Sponsor and Premium Wine Café Sponsor at the Welcome Reception)*

BOOTH #111

100 S Main Street, Sayville, NY 11782
www.brainworks.com

John Barry, *CEO*
631-963-5501 • jbarry@brainworks.com

Matt Griffith, *Business Development Manager*
631-963-5586 • mgriffith@brainworks.com

Rick Sanders, *CRO*
631-963-5589 • rsanders@brainworks.com

Brainworks software solutions are installed at over 1,000 North American newspapers over the past 40 years. Products include fully integrated classified and display advertising, print and digital ad production, billing, accounts receivable, contract and credit management, classified pagination, ROP ad layout, web self-service and a state-of-the art CRM system.

Brainworks
MEDIA SOFTWARE SOLUTIONS


BRANDFORGE

BOOTH #418

55 North 300 West, Salt Lake City, UT 84101
www.brandforge.com

Jake Berry, *Business Development Manager*
801-319-2231 • jberry@deseretdigital.com • @jakeberry8

Christopher Jones, *Director of Content Syndication & Distribution*
801-554-1867 • chrisjones@deseretdigital.com • @ChrisJonesDigi

Native Advertising. Proven Results. Join the publishers, brands and agencies working with our team of content strategists and writers to craft effective, powerful story campaigns for native advertising clients. New to native advertising? Don't stress. We have the proven training, tools and collateral you need to launch and scale your product.

BRANDFORGE
NATIVE ADVERTISING • PROVEN RESULTS

BUZZBOARD, INC. (Sales Energy Drink Sponsor)

3423 Piedmont Road NE, Suite 400, Atlanta, GA 30305
www.buzzboard.com

Anthony Bratti, *SVP of Business Development*
404-410-7812 • anthony@buzzboard.com

Greg Maibach, *RVP of Sales*
201-258-3789 • greg@buzzboard.com

Agatha Niedzwiecki, *Marketing Director*
770-400-9715 • agatha@buzzboard.com

BuzzBoard, Inc.'s powerful SaaS-based sales enablement platform puts the buyer first, takes the friction out of the selling cycle and raises the confidence of each sales professional to drive shorter sales cycles and increased conversions. BuzzBoard runs on iOS and Android as well as the Web, making it an essential sales tool for both outside and inside sales professionals. Visit www.BuzzBoard.com for more information.


CENTER FOR NEWS & DESIGN

BOOTH #223

9001 N IH-35, Suite 102, Austin, TX 78753
www.centerfornewsanddesign.com

Lisa Glowinski, *General Manager, More Content Now*
GateHouse Center for News & Design
217-816-3343 • lglowinski@gatehousemedia.com

GateHouse Media's Center for News & Design is your cost-effective solution for content generation and page production. Let our talented teams of copy editors and designers build your pages. We produce high-quality work and substantial savings today for nearly 200 newspapers. Other services include newspaper redesigns, content processing, custom content, newsroom training, national pages and budget management.


Sponsors and Exhibitors

CIPS MARKETING *(Tuesday Sessions Sponsor)*

BOOTH #504

13110 S. Avalon Blvd., Los Angeles, CA 90061
www.cipsmarketing.com

Manuel Collazo, *President and Chief Executive Officer*
310-769-6900, ext. 235 • mcollazo@cipsmarketing.com

Janet Pietropaolo, *Vice President Sales & New Business Development*
310-769-6900, ext. 229 • jpietropaolo@cipsmarketing.com

CIPS Marketing Group is a national marketing and distribution company providing newspaper publishers a variety of services. CIPS provides full-service distribution partnerships: home delivery/single copy, TMC, Sunday Select, as well as advertising/product samples. Our verification and quality assurance processes ensure successful auditing for your free or paid deliveries. Expect the highest level of quality, reliability and integrity from us; every household counts! Call 310-769-6900, ext. 235.


CITYSPARK, INC.

BOOTH #14

9690 S 300 W, Sandy, UT 84070
www.cityspark.com

David Haynie, *CEO*
801-673-3286 • dave@cityspark.com • @cityspark

Steve Haynie, *Senior Account Executive*
972-836-4334 • steve@cityspark.com • @cityspark

CitySpark helps you save time, make money and reward your audience with relevant content. We provide comprehensive local event listings for any size market, populated into a powerful responsive platform, paired with a variety of revenue tools, and displayed on your site with just one line of text. Our solution also includes full content control, easy event editing, robust reverse publishing tools, custom themes, widgets, editors' picks, and more.


CONTENT THAT WORKS

BOOTH #106

4410 N. Ravenswood, Suite 101, Chicago, IL 60640
www.contentthatworks.com

Paul Camp, *CEO*
773-250-5360 • paul@contentthatworks.com

Dan Dalton, *EVP of Sales/Kid Scoop Business Director/Partner CTW*
909-793-9890 • dan@contentthatworks.com

Founded in 2001, Content That Works (CTW) is a digital agency specializing in content development, hosted web solutions and native advertising. CTW's content in a dozen niche content areas regularly


reaches more than 30 million households across North America. With fully optimized online articles, platforms, social media content, images and print at your fingertips, we curate quality daily content to keep our clients at the top of search engine results and circulation goals.


CREATIVE CIRCLE MEDIA SOLUTIONS

BOOTH #303

945 Waterman Ave., East Providence, RI 02914
www.creativecirclemedia.com

Bill Ostendorf, *CEO*
401-455-1555 • bill@creativecirclemedia.com

Chris Westerkamp, *Sales Manager*
401-477-0610 • chris@creativecirclemedia.com


Our innovative web software provides features not available from any other vendor, including custom design & programming, a full-featured, flexible CMS, the industry's first and best pay wall, native content, charityQ, hyper local & self-service web display ad solutions. We're also bullish on print and can grow your print readership, circulation & revenue. We can help with strategy, ad & editorial training, technology, cost reductions, staffing issues & high-end creative outsourcing services.

CROSS-POST

BOOTH #502

P.O. Box 5425, Petaluma, CA 94955
www.cross-post.com

George Dratelis, *Director/Business Development*
508-413-2630 • george@crosspost.com


Since 2004, Cross-Post LLC has been providing publishers with revenue-generating tools that are no cost, easy to implement and highly profitable. The Cross-Post Networks allow classified recruitment advertisers the opportunity to post their open positions to some of the largest niche job boards on the web for a fraction of the retail cost. The local publisher becomes the vehicle through which the employer can reach out to a broad and diverse pool of qualified candidates.

EDITOR & PUBLISHER *(Media Sponsor)*

BOOTH #221

17782 Cowan, Suite C, Irvine, CA 92614
www.editorandpublisher.com

Nu Yang, *Managing Editor*
949-660-6150, ext. 227 • nu.yang@editorandpublisher.com

Catherine Maffet, *National Sales Manager*
949-660-6150, ext. 231 • cat@editorandpublisher.com


Sponsors and Exhibitors

Editor & Publisher is the authoritative journal covering all aspects of the newspaper industry, including business, newsroom, advertising, circulation, marketing, technology, online and syndicates. In today's technology revolution, every decision can be critical to the success or failure of an enterprise. The goal of E&P is to support, inform and promote the newspaper industry and provide professionals with the tools to ensure their success in the years to come.

FRIENDS2FOLLOW (*Welcome Reception Sponsor*)

75 Stadig Rd., Barrington, NH 03825
www.friends2follow.com

John Winn Miller, *Chief Strategy Officer*
859-797-6122 • john@friends2follow.com

Reinig Morris, *Vice President/Sales*
801-403-7966 • reinig@friends2follow.com • @ReinigM

The logo for Friends2Follow LLC features the company name in a white, sans-serif font on a blue rectangular background. The '2' is stylized as a large, bold number.

Friends2Follow helps media companies monetize their advertisers' social media with a turnkey, white label webpage "widget." This gives advertisers' posts a "megaphone" to the vast audience your sites attract. It works with most advertising and news systems, and employs dynamic scaling to automatically fit any mobile or desktop screen. You make the sale - our widget does the rest. We provide robust reporting, a leads tool and sales training. And we don't make money if you don't make money.

GANNETT IMAGING AND AD DESIGN CENTER

COMMUNICATION CAFÉ

400 Locust St., Suite 440, Des Moines, IA 50309
giadc.gannett.com

Toni Humphreys, *Vice President, Premedia*
515-284-8189 • thumphre@gannett.com • @giadccreative

Doug Arnold, *Director of Print Operations and Continuous Improvement*
515-284-8581 • darnold@gannett.com • @giadccreative

Ryan Shepherd, *Workflow Analyst*
317-444-4736 • sshepherd@gannett.com • @giadccreative


The Gannett Imaging and Ad Design Center is a full-service design group, specializing in pre-media services ranging from high-revenue campaigns to imaging and ad production services. Growing from an imaging consolidation for Gannett in 2007, the GIADC now has locations in Des Moines, Indianapolis and Phoenix. We are able to provide unparalleled security, support and overlap for all of our 130+ customers. Get in touch with us today to see how we can be the next revolution for your business.


GUARANTEE DIGITAL

BOOTH #3

440 Wells Street, Suite 103, Delafield, WI 53018
www.guaranteedigital.com

Daryl Hively, *Founder & CEO*
414-234-8529 • daryl@guaranteedigital.com


Guarantee Digital works with media companies of all sizes as a fulfillment and training partner for digital agency style marketing and services. Guarantee Digital's turn-key digital agency program enables its sales partners to offer *Quality Digital Solutions* to local merchants without adding expensive headcount and overhead, making them instantly profitable. Proudly supporting print, TV and radio sales teams in over 55 markets of all sizes around the U.S. You sell it, we fulfill it!

HDS PREMIER CONSULTING

BOOTH #215

2966 Terry Rd., Laguna Beach, CA 92651
www.hdspremierconsulting.com

Debbie Holzkamp, *Founder/President*
714-932-2284 • dholzkamp@aol.com

Bernice Burns, *Virtanza Consultant/Trainer*
323-610-8370 • bfburns09@gmail.com

Keith Gilpin, *Virtanza Consultant/Chief Analytical Officer*
949-719-2868 • keith@keithgilpin.com

Sabrina Crow, *Chief Strategic Officer, HDS Virtanza*
973-309-6247 • sabrina@sabrinacrow.com


The Virtanza Sales Training and Sales Development program is a highly interactive transformational sales training, management coaching and sales development process. It focuses on cross-platform marketing investment solutions for clients, changing the way sellers approach customers and helping teams achieve revenue returns of 8 to 15 times the investment. The Virtanza team includes Debbie Holzkamp, Keith Gilpin, Larry Smalley, Eileen Licitra, Bernice Burns and Sabrina Crow.

ICANON NEWZWARE

BOOTH #414

2321 N. Penn Rd., Hatfield, PA 19440
www.newzware.com

Gary Markle, *Marketing Director*
215-822-5519 • gmarkle@icanon.com


Newzware Business System Software - The best performance value in the newspaper industry. Circulation Management, Display & Classified Advertising, General Ledger, Accounts Payable,


Sponsors and Exhibitors

Editorial and Ad Production tools are deployed separately or integrated as a complete business environment. ICANON Services insure a legacy of performance with unequalled personal customer support. ICANON, a System Integration Company, specializes in hosted computing applications.

IMONEZA

BOOTH #11

300 N. Corporate Drive, Brookfield, WI 53045
www.imoneza.com

Mike Gehl, *President*
262-352-0490 • mgehl@imoneza.com

Randy Hano, *Executive Vice President/Sales*
312-434-9255 • rhano@imoneza.com

iMoneza utilizes cutting-edge technology to accept micropayments, allowing publishers to sell not just subscriptions but single articles, video, reviews or blogs for pennies rather than dollars. It is also extremely safe and secure and is amazingly simple to integrate into your current content management system. Best of all is absolutely FREE and lots of little payments can add up to big bucks!!

The logo for iMONEZA features the word "iMONEZA" in a bold, sans-serif font. The "i" is lowercase and blue, while "MONEZA" is in all caps and black. The letters are slightly shadowed, giving it a 3D appearance.

IMPACT ENGINE, INC.

BOOTH #416

13240 Evening Creek Drive, Suite 315, San Diego, CA 92128
www.impactengine.com

Neil Greer, *CEO*
866-467-2289 • ngreer@impactengine.com

Bryan Depew, *VP Product Development*
866-467-2289 • bryan@impactengine.com

Worldwide, both large and small local media companies are using the Patented Impact Engine Platform to sell the highest margin premium online display ads, produce those ads at 1/10th the time and cost, and scale their online profits. We offer rich media that works across desktop, tablet and mobile and all popular units, including IAB Rising Stars.


KBA NORTH AMERICA, INC.

BOOTH #115

P.O. Box 619006, Dallas, TX 75261
www.kba.com/en

Bruce Richardson, *National Sales Manager – Web Division*
717-891-0020 • bruce.richardson@kba.com

Winfried Schenker, *Sales Director*
011-49-931-9096524 • winfried.schenker@kba.com


Samuel Pernice, *Sales Manager*
469-532-8063 • samuel.pernice@kba.com

KBA manufactures the widest press range in the world, including newspaper, commercial, digital web and sheet-fed presses. Single, double, or triple wide presses are available from KBA for any solution.

LEAP MEDIA SOLUTIONS *(Luxury Box Sponsor and Welcome Reception Sponsor)*

BOOTH #311

455 Boston Post Rd., #204, Old Saybrook, CT 06475
www.leapmediasolutions.com

LEAP media solutions

Tom Ratkovich, *Managing Partner*
303-886-0202 • tom.ratkovich@leapmediasolutions.com • @tomratkovich

Daniel Williams, *Chief Executive*
860-710-5942 • daniel.williams@leapmediasolutions.com • @lms_williams

Belinda Lush, *Executive Vice President/Client Solutions & Strategy*
860-391-2923 • belinda.lush@leapmediasolutions.com

Jessica Jacobs, *Client Solutions Manager*
860-710-5323 • jessica.jacobs@leapmediasolutions.com

Andrew Smith, *Account Director*
617-834-2905 • marketing@leapmediasolutions.com

LEAP delivers data-driven audience solutions to optimize growth, engagement and monetization. Clients benefit from otherwise unachievable levels of marketing performance, operational efficiency and new revenue. At the heart of those solutions is a campaign management & automation platform enabling the integration of internal/external/online/offline data – and the reengineering of disjointed marketing projects into a cohesive, systematic & intelligent process for multi-platform audience growth.

LEGACY.COM

BOOTH #307

820 Davis St., Suite 210, Evanston, IL 60201
www.legacy.com

Legacy.com

Kim Vander Velde, *Senior Vice President/Sales*
847-570-4379 • kimv@legacy.com

Abby Chung, *Senior Affiliate Manager*
847-492-7269 • achung@legacy.com

Jason Davis, *Senior Affiliate Manager*
847-492-2115 • jdavis@legacy.com


Sponsors and Exhibitors

Megan Haddad, *Senior Marketing Manager*
847-570-7289 • mhaddad@legacy.com

Seth Joseph, *Content Producer*
847-492-7265 • sjoseph@legacy.com

Katie McGann, *Account Coordinator*
847-492-2128 • kmcgann@legacy.com

Legacy.com, a privately held company founded in 1998, provides complete online obituary solutions to more than 1,500 newspapers. In addition to generating revenue for these partners, we offer unmatched customer service to the 24 million readers who visit each month to express condolences and share memories. We also offer online solutions for celebration, pet and public notice categories. We are based in Evanston, Ill., and serve markets in the U.S., Canada, Europe, Australia and New Zealand.

LIBERCUS

BOOTH #9

1413 S. Howard Ave., Suite 220, Tampa, FL 33606
www.libercus.com

Logan Echave, *North American Sales*
813-508-4399 • le@libercus.com

Steve Lett, *North American Sales*
847-274-0490 • sl@libercus.com

Libercus is an editorial content management system that combines the digital and print production process into a single-source cloud solution. Libercus significantly reduces production costs by eliminating workflow inefficiencies and collapsing redundant hardware and software. By utilizing unique apps and a dynamic e-edition experience, Libercus provides revenue opportunities to publishers not traditionally associated with content management systems.

The Libercus logo features the word "Libercus" in a dark red, serif font. A small, stylized orange flame or spark is positioned above the letter 'i'.

LINEUP SYSTEMS

BOOTH #410

1113 Spruce St., Boulder, CO 80302
www.lineup.com

Steve Dienna, *Executive Vice President*
720-226-7644 • steve.dienna@lineup.com

Kumar Sharma, *Senior Consultant*
303-381-2519 • kumar.sharma@lineup.com

Lineup Systems provides multi-channel advertising sales, booking, planning and CRM tools to major publishers across 33 countries in 21 languages. Over 6,000 seats world-wide. North American headquarters are located in Boulder, Colorado. Call for a demo: 303-381-2519 or email: steve.dienna@lineupcom.


MATHER ECONOMICS *(Window Cling Sponsor)*

PULSE LOFT

1215 Hightower Trail, Bldg. A, Suite 100, Atlanta, GA 30350
www.mathereconomics.com

Matt Lindsay, President
770-993-4111 • matt@mathereconomics.com

Bob Terzotis, *Vice President*
770-993-4111 • bob@mathereconomics.com

Chris Christian, *Vice President*
816-853-1513 • chris@mathereconomics.com

Shawn DeWeese, *Vice President*
937-751-5992 • shawn@mathereconomics.com

Kent Schacht, *Director of Digital Services*
646-504-3038 • kent@mathereconomics.com

Arvid Tchivzhel, *Director of Consulting Services*
678-585-4130 • arvid@mathereconomics.com

Mather Economics is a global consulting firm that applies a combination of proprietary analytical tools and hands-on expertise to help businesses better understand customers and in turn, develop and implement pricing strategies that maximize operating margins, grow revenue and improve customer loyalty. Our new Listener™ product captures digital data across all areas of your website and easily aggregates both online and offline audience and advertiser data to optimize your business decisions.

MEDIA SERVICES GROUP

BOOTH #321

2510 W. Dunlap Ave., Suite 250, Phoenix, AZ 85021
www.msgl.com

Andrew Scott, *Vice President/Sales*
201-417-1637 • ascott@msgl.com

Ted Thomason, *New Business Representative*
602-674-5800 • tthomason@msgl.com

Media Services Group is a leading developer of integrated software solutions for global media businesses. For 30 years, we have provided services to the publishing industry, including complete advertising management and circulation fulfillment. Our flagship product Élan provides a unified customer database and financial accounting framework with integrated modules built to support the various publishing revenue and service models.


Sponsors and Exhibitors

MILES 33

BOOTHS #125 AND #127

40 Richards Avenue, Norwalk, CT 06854
www.miles33.com

Don Sullivan, *Senior Vice President/Sales & Marketing*
203-838-2333 • dsullivan@Miles33.com

John V. Juliano, *Vice President/Business Development, North America*
404-327-6010 • john.juliano@Miles33.com • @johnjuliano

Miles 33, developer of advertising, editorial and mobile publishing solutions for multi-channel media companies wanting to prosper in good times and bad, is highlighting our digital solutions. Is your mobile app attractive? Do your digital solutions offer new revenue opportunities? Does your digital infrastructure provide the reporting you need? Don't forget about our best of the best content management systems for advertising, production, the web and the modern newsroom.


MIRABEL TECHNOLOGIES/THE NEWSPAPER MANAGER

BOOTH #121

800 E. Broward Blvd., Suite 510, Fort Lauderdale, FL 33301
www.mirabeltechnologies.com

Mike Cook, *National Sales Manager*
954-332-3208 • mcook@mirabeltechnologies.com

The Newspaper Manager: Cloud-Based Software for Newspaper Publishers: Integrated CRM, ad/order entry for display & classified advertising, production, invoicing, merchant account processing, customized reporting, pagination and digital/tablet editions. Put your entire staff on one system, increasing efficiency and revenues. Access your database real time from PC, Mac, tablet, smartphone. Contact Mike Cook at 402-657-8559, mcook@MirabelTechnologies.com or visit www.mirabeltechnologies.com.


MIRACOM COMPUTER CORP.

BOOTH #518

P.O. Box 44, Eastchester, NY 10709
www.miracomcomputer.com

Judah Holstein, *President*
888-309-0639 • judah@miracomcomputer.com

Bill Harley, *Vice President*
888-309-0639, ext. 83 • bharley@miracomcomputer.com

Miracom Computer Corp. has been serving the newspaper industry since 1995. Miracom provides specialized solutions for package planning, inserting, address labeling, bundle sorting and distribution.


MULTIAD

BOOTH #117

1720 W Detweiller Dr., Peoria, IL 61615
www.multiad.com

Tim Brennan, *Vice President/Strategic Development*
309-678-8745 • tbrennan@multiad.com

Creative Outlet is your source for illustrations, stock photography, auto images, ad templates and more. Recas co-op advertising will increase your sales and drive traffic to your advertisers' doors.


NETNEWSCHECK *(Media Sponsor)*

24 West Lancaster Avenue, Suite 205, Ardmore, PA 19003
www.netnewscheck.com

Michael Depp, *Editor*
504-669-0162 • mcdepp@newscheckmedia.com

Mark Bruce, *Director of Sales*
610-766-0745 • mbruce@newscheckmedia.com

NetNewsCheck covers the revolution in local media as it plays out online and on mobile. Newspaper, TV, radio, search, digital native and advertising executives rely on NetNewsCheck for breaking news, trend stories, interviews, ideas and commentary plus classifieds and data. Subscribe to NetNewsCheck AM/PM e-newsletters and alerts or follow us on social media. Join the revolution at NetNewsCheck.com. For advertising information, contact Mark Bruce, 610-766-0745, mbruce@NewsCheckMedia.com


NEW PROIMAGE AMERICA, INC.

BOOTH #219

103 Carnegie Center, Princeton, NJ 08540
www.new-proimage.com

Rick Shafranek, *Vice President/Sales and Marketing*
919-466-9348 • rick.shafranek@new-proimage.com

Mike Monter, *Vice President/Operations*
330-674-2900 • mike.monter@new-proimage.com

Prolmage is a leading developer of browser-based digital workflow, ink optimization, press registration, and tablet & mobile solutions that help publishers reduce their costs. Modular solutions are assisting publishers to improve efficiencies by automating workflow processes, reducing ink usage while maintaining quality and presetting press registration for faster make ready. Our cloud-based mobile solution automatically creates digital publications for tablet and mobile devices.


Sponsors and Exhibitors

NEWSBANK, INC.

BOOTH #510

5801 Pelican Bay Boulevard, Suite 600, Naples, FL 34108-2734
www.newsbank.com

Diane Schulman, *Vice President, Media Services Division*
239-263-6004 • dschulman@newsbank.com


NewsBank offers free digitization services to publishers worldwide. Partnership agreements include generous revenue-sharing models and can be customized to fit the needs of any news organization. Other turnkey services include content distribution, website archive sales, newsroom research tools, website authentication, data extraction and conversion, and custom data filters. The industry leader for more than 40 years, NewsBank helps publishers leverage their archives to generate new revenue.

NEWSCYCLE SOLUTIONS *(Silver Sponsor)*

BOOTH #119

7900 International Dr., Bloomington, MN 55425
www.newscycle.com

Randal Meske, *Vice President/Sales*
651-639-0662 • randal.meske@newscycle.com

Ken Freedman, *Vice President/Market Development*
508-388-7064 • ken.freedman@newscycle.com

Steve Moon, *Sales Director*
972-390-2694 • steve.moon@newscycle.com

Lisa Speth, *Marketing Communications Manager*
801-853-5068 • lisa.speth@newscycle.com • @Newscycle_News

Marc Thompson, *Sales Director*
801-763-9393 • marc.thompson@newscycle.com

Mike McLaughlin, *Sales Director*
508-864-5925 • mike.mclaughlin@newscycle.com

Mike Pirello, *Product Director*
651-639-0662 • mike.pirello@newscycle.com


News media companies are going through radical changes. Radical changes require radical innovation. Newscycle Solutions was formed with the radical idea to bring together four leading media software companies, combining our resources to help transform our industry. With the merger of DTI, Saxotech, Atex AdBase & MediaSpan, Newscycle delivers breakthrough technologies that empower the news media industry. We believe it's the only way we can all break through to success. Visit newscycle.com/mega.


NEWSPAPERS.COM

BOOTH #113

355 S. 520 W., Suite 250, Lindon, UT 84042
www.newspapers.com

Brent Carter, *Director/Business Development*
801-494-6527 • bcarter@newspapers.com

Gordon Atkinson, *Senior Director/Marketing*
801-494-6500 • gatkinson@fold3.com

Newspapers.com is an Ancestry.com site that partners with publishers across the country to digitize millions of newspaper pages each month. A partnership with Newspapers.com can add value to your newspaper by: uniquely positioning your newspaper to create revenue from its archive; offering a no-cost solution to digitize and monetize your historical newspapers; and allowing you to sell your archive into the consumer market.


NEWSPAPERS & TECHNOLOGY *(Media Sponsor)*

1410 Grant Street, C-107, Denver, CO 80203
www.newsandtech.com
303-575-9595 • @newsandtech

News & Tech is the premier resource for insight, analysis and technology integration in newspaper, magazine, digital and hybrid operations and production. News & Tech is written by industry experts and read by publishers and executive decision-makers. Whether it's our flagship print publication, our weekly Dateline electronic newsletter or www.newsandtech.com, News & Tech provides the most comprehensive coverage of newspaper and magazine production, technology and trends.


NIIT TECHNOLOGIES *(Platinum Sponsor, Nametags/Lanyards Sponsor and Twitter Feed Sponsor)*

BOOTH #203

699 Broad St., 8th Floor, Augusta, GA 30901
www.niit-tech.com

Rohit Rathore, *Senior Vice President/COO*
401-935-7558 • rohit.rathore@niit-tech.com

Glenn Maiorano, *Vice President/Sales-Media*
203-373-1916 • glenn.maiorano@niit-tech.com

Ajay Sharma, *Director/Business Development*
609-216-0801 • Ajay.K.Sharma@niit-tech.com


Sponsors and Exhibitors

Danielle Walton, *Director of Creative Services*
804-501-6938 • danielle.walton@niit-mediatech.com

For today's media companies, the equation for profitability is a function of reducing legacy costs and delivering compelling content through a range of technology platforms, generating sustainable and growing advertising revenue. Our shared services center and integrated operations platform enables progressive companies to transform and deliver superior services to their clients at significantly lower cost ratios, while introducing innovative products.

NTVB MEDIA *(Silver Sponsor)*

BOOTH #218

213 Park Dr., Troy, MI 48083
www.ntvbmedia.com

Robin Block-Taylor, *Vice President/Client Services*
828-275-8565 • rblock@ntvbmedia.com

Dan Criscenti, *Vice President, Interactive Strategies*
313-510-3564 • dcriscenti@ntvbmedia.com

Tom Comi, *Vice President, Entertainment Advertising*
703-406-6148 • tcomi@ntvbmedia.com

Michael Keever, *Senior Vice President, Chief Marketing Officer*
248-915-8793 • mkeever@ntvbmedia.com

Amber Rogers, *NTVB Spokesmodel*
972-612-0043 • info@conventionmodel.com

NTVB Media is the leading publisher of TV entertainment and listings magazines, serving over 3 million readers daily across the U.S. We are the only subscription-based publisher that offers both custom and local TV program guides. Our portfolio of publications includes TV Weekly, Channel Guide Magazine, Hopper Magazine and VIEW! Magazine. Our subscriber base is made up of passionate TV viewers, who rely on a print publication to find and determine what to watch on TV.


OLIVE SOFTWARE

BOOTH #4

3033 South Parker Rd., Suite 502, Aurora, CO 80014
www.olivesoftware.com

John Mahoney, *Sales Director*
813-951-2417 • john.mahoney@olivesoftware.com • @Olivesoftware

Drew Bartlett, *Director/Product Management and Marketing*
720-747-1220 • drew.bartlett@olivesoftware.com • @Olivesoftware

Over 650 titles across six continents rely on Olive's platform and technology to transform their valuable content resources into intelligent and reusable assets. eEdition, archive, eTearsheet and custom applications across desktop, web, tablet and mobile platforms. Olive opens new revenue


streams and enables information discovery; future-proofing your content and extending its ongoing relevance and value across the entire content lifecycle.

PAGE COOPERATIVE

BOOTH #314

700 American Ave., Suite 101, King of Prussia, PA 19406-4031
www.pagecooperative.com

John Snyder, *CEO*
800-468-9568 • john.snyder@pagecooperative.com

Steve Schroeder, *General Manager*
800-468-9568 • steve@pagecooperative.com

Joan Graff, *Membership Development/Marketing Director*
800-468-9568 • joan.graff@pagecooperative.com

Marcy Emory, *Accounting Director*
800-468-9568 • marcy.emory@pagecooperative.com

PAGE Cooperative was formed 30 years ago to help independently owned newspaper companies group their purchases to lower costs and improve services. Today, PAGE, a not-for-profit, member-owned association, has an extensive membership across all 50 states with 600 daily newspapers and over 1,100 non-daily publishing facilities. With 200+ suppliers offering products and services ranging from newsprint to cloud computing, members turn to PAGE to ensure they get the best in price and service.


ppi MEDIA US

BOOTH #213

401 N. Michigan Ave., Suite 1200, Chicago, IL 60611
www.ppimedia.com

Markus Feldenkirchen, *CEO*
630-854-3734 • mfe@ppimedia-us.com

Dr. Hauke Berndt, *Senior Vice President/Sales*
+49 (0)160 97862432 • hauke.berndt@ppimedia.de • @HaukeBerndt

At ppi Media, we believe in publishing. We deliver solutions to newspaper publishers to increase profits and reduce cost. Over 5,000 daily editions are produced with our production workflow. Our digital publishing suite enables publishers to monetize online and mobile easily and increase margins in display advertising sales. Our media-neutral editorial solution helps the newsroom produce innovative products timely throughout the process of news gathering, layout and content creation.


Sponsors and Exhibitors

PRESSLAFF INTERACTIVE REVENUE

BOOTH #408

21250 Hawthorne Blvd., Suite 545, Torrance, CA 90503
www.presslaff.com

Ruth Presslaff, *President*
310-792-6070 • ruth@presslaff.com

Michelle Novak, *Manager, Client Sales & Services*
203-857-4277 • mnovak@presslaff.com


Presslaff Interactive Revenue is the premier provider of revenue-generating, audience-engaging, database marketing solutions for more than 1,000 local media companies. Unify your data, build loyalty, increase profitability and capture new leads via Presslaff's proprietary Dat-e-Base platform, supported by its world-class marketing wizards. The point is revenue - new and recurring - achieved through email, contests, surveys, data collection and analysis. Meet PIR today to make more money in 2015.

PRESSLINE SERVICES, INC.

BOOTH #13

9703 Green Park Industrial Dr., St. Louis, MO 63123
www.presslineservices.com

James Gore, *Vice President/General Manager*
314-409-6919 • jpgore@presslineservices.com


Pressline Services, Inc. offers a new Flexible Urbanite Printing System, as well as web reductions, press overhauls & upgrades, installations & reconfigurations, level & alignments, audits, training, and replacement parts. Please visit our website at www.presslineservices.com to see how Pressline Services, Inc. can be of service to your company or contact Jim Gore at (314) 409-6919 or by email at jpgore@presslineservices.com for more information about any of these services.

PRESTELIGENCE

BOOTH #318

8328 Cleveland Ave. NW, North Canton, OH 44720
www.presteligionce.com

Jeff Bernhardt, *Major Accounts Manager*
330-305-6960 • jbernhardt@presteligionce.com


Presteligionce will showcase our High School Sports Platform, My Team Scoop, proven to increase ad revenue and grow audience. With more than 1,100 installations, Presteligionce also offers e-tear-sheets & invoice delivery, prepress production workflow, ink optimization, e-editions and mobile apps. These cost-effective and time-efficient solutions, combined with our responsive support team make Presteligionce a best-in-class partner for publishers.


PRINT INNOVATORS

BOOTH #322

1381 Belman Rd., Fredericksburg, VA 22401
www.printinnovators.com

John Jenkins, *Operations Director*
540-645-5950 • jjenkins@printinnovators.com

jacqui caine, *Commercial Sales Representative*
540-645-5956 • jcaine@printinnovators.com

Award-winning commercial printer producing broadsheet, tabloid and glossy publications using both heat-set and cold-set processes. Complete bindery and mailing services provided in house.


PULSE RESEARCH

BOOTH #123

1500 SW 11th Ave., Portland, OR 97201
www.pulseresearch.com

John Marling, *President*
503-784-5772 • marling@pulseresearch.com

Brian Knapp, *Vice President*
503-741-8178 • knapp@pulseresearch.com

Pulse was founded in 1985 by a former newspaper publisher who realized the need to provide papers with the tools to sell with more than just their rate cards. Since that time Pulse has taken the industry lead with its innovative sales applications, all of which are based on market research. At Pulse we understand the challenges facing today's media companies and strive to provide the tools which will help our clients thrive in a rapidly changing business and social environment.


PUZZLEFLOW SOLUTIONS U.S.

COMMUNICATION CAFÉ

25000 Trans-X, Novi, MI 48375
www.puzzleflow.com

Richard Laframboise, *President/CEO*
248-412-8810 • richard@puzzleflow.us

Kern Kuipers, *Sales and Marketing Director*
248-412-8815 • kernk@puzzleflow.us

Derek Milne, *Sales and Market Development*
248-412-8810 • derek@puzzleflow.us

PuzzleFlow Media Technologies (PMT) is an international group of engineers and innovators in the U.S. and Europe, creating & supporting advanced and affordable PDF-based, prepress, workflow


Sponsors and Exhibitors

and planning automation systems for newspapers and publishers. PMT's offerings range from stand-alone workflow and prepress software, to clustered enterprise systems, including: Automator & WebPairer workflow for newspapers, ColorSaver & Claro for all printers, and Publisher for magazine planning and production.

REACHLOCAL

BOOTH #222

425 Ashley Ridge Blvd., Suite 230, Shreveport, LA 71106
www.reachlocal.com

Zach Chambers, *Director/Strategic Partnerships*
318-510-3381 • zach.chambers@reachlocal.com • @zachchamber

Tessa Hall, *Business Development Manager, Strategic Partnerships*
318-841-1872 • tessa.hall@reachlocal.com • @tessahall1979

ReachLocal provides leading digital marketing technology, expert service and over a decade's worth of marketing intelligence. Our Partner program gives you the opportunity to tap into our resources so you can help your clients get more local leads and customers and grow your own revenue.

The logo for REACHLOCAL, with "REACH" in dark blue and "LOCAL" in orange.

REALMATCH

BOOTH #315

77 Water St., 12th Floor, New York, NY 10005
www.realmatch.com

Terry Baker, *President*
212-419-4649 • tbaker@RealMatch.com

Joe Fantone, *Director, Channel Development*
212-419-4649, ext. 200 • jFantone@RealMatch.com • @Joe_Fantone

RealMatch has helped hundreds of newspapers increase recruitment ad revenue, site traffic and engagement with its innovative recruitment ad solution built on the largest performance-based network in North America, TheJobNetwork. This gives you the competitive advantage to offer advertisers maximum reach and more qualified response – on your site, under your brand. Visit Booth #315 to learn more.

The logo for realmatch, with "real" in grey and "match" in green.

SECOND STREET *(Notepad Sponsor)*

BOOTH #305

1017 Olive St., Mezzanine Level, St. Louis, MO 63101
www.secondstreet.com

Matt Coen, *President/Co-Founder*
314-880-4902 • matt@secondstreet.com • @mcoen

The logo for secondstreet, featuring a circular icon with a stylized 'S' and the text "secondstreet" in blue.


Julie Foley, *Director of Affiliate Success*
314-880-4910 • julie@secondstreet.com • @Julie_Foley

Nick Certa, *Director of Sales*
314-880-4911 • nick@secondstreet.com • @nickcerta

Benjamin Beaver, *Business Development Manager*
314-880-4908 • ben@secondstreet.com • @BenjaminBeaver1

For over a decade, Second Street has been the leading provider of private-label online promotions platforms and partner success services for media companies in North America that want to generate digital revenue, build a database of loyal readers, drive measurable results for their advertisers, and engage their audience. Second Street's promotions products include contests, ballots, quizzes, ecommerce, email and text messaging communications, and photo publishing programs.

SEYFARTH SHAW *(Welcome Reception Sponsor)*

131 South Dearborn Street, Suite 2400, Chicago, IL 60603
www.seyfarth.com


Seyfarth Shaw LLP provides thoughtful, strategic, practical legal counsel to client companies and legal teams of all sizes. With more than 800 attorneys in the U.S., London, Shanghai, Melbourne and Sydney, we offer a national platform and an international gateway to serve your changing business and legal needs in litigation, employment, corporate, real estate and employee benefits.

SIMPLI.FI *(Bronze Sponsor and Elevator Cling Sponsor)*

BOOTH #404

1407 Texas St., Suite 202, Fort Worth, TX 76102
www.Simpli.fi

Matt Christiansen, *Director of Partnerships*
800-840-0768 • matt.christiansen@simpli.fi

Sandra Weber, *Regional Sales Manager, Southeast*
404.414.8493 • Sandra@simpli.fi

Donny Dye, *Vice President, Business Development*
850-879-2682 • donny@simpli.fi


Simpli.fi is the leader in programmatic solutions for local media networks providing efficient scale, competitively differentiated products and attractive margins with a proven sales support and service model.


Sponsors and Exhibitors

SOCIALNEWSDESK *(Massage Chair Sponsor)*

www.socialnewsdesk.com

Elisa DeFoe, *Vice President*

407-595-0901 • edefoe@socialnewsdesk.com

Jill Josephson, *Director of Business Development*

401-749-1485 • jjosephson@socialnewsdesk.com


SocialNewsDesk works with more than 600 newsrooms around the world to help them manage, secure and monetize social media. As the only full-service platform designed by news people for news people, it helps journalists follow best practices, work as a team to manage social media and includes unique tools that track which staff member posts what, secure valuable social accounts and compile easy-to-understand analytics. We also provide sponsorable social contest apps and social coaching.

Enjoy a relaxing massage compliments of SocialNewsDesk during these hours at the Mega-Conference:

- *Monday afternoon* from 3–7 pm in the Atrium Foyer
- *Tuesday afternoon* from 1:30–5:30 pm in the Exhibit Hall Lounge Area (Booth 209)

SOUTHERN LITHOPLATE *(Tuesday Lunch Sponsor and Welcome Reception Sponsor)*

BOOTH #102

P.O. Box 9400, Wake Forest, NC 27588

www.slp.com

Steve Mattingly, *Senior Vice President*

800-638-7990 • smattingly@slp.com

Ted McGrew, *Director/National Accounts*

317-407-5553 • tmcgrew@slp.com

Mike Phillips, *Director/Sales*

609-276-2115 • mphillips@slp.com

Gary Blakeley, *Director/Global Technical Service*

800-638-7990 • gblakeley@slp.com

Brent Murray, *Regional Manager*

616-828-7379 • bmurray@slp.com


Southern Lithoplate is dedicated to helping modern newspaper companies across North America and around the world increase profits by doing what they do best. Southern Lithoplate's easy-to-use plate systems are engineered for speed, precision and affordability. They deliver exceptional images and text in newspapers, advertisements, inserts and flyers. Southern Lithoplate is always exploring new products and services that drive customer revenues. *Quality, Value & Performance* second to none.


SPINGO

BOOTH #508

14193 S. Minuteman Dr., Suite 100, Draper, UT 84020
www.spingo.com

Kreg Peeler, *CEO*
801-310-3030 • kreg.peeler@spingo.com

Jason Waldron, *Director/Partner Development*
385-414-0492 • jason.waldron@spingo.com


SpinGo creates products that help people discover events. We power a national network of more than 1,100 event calendars and apps, with distribution partners that include New York Daily News, SFGate.com, Boston.com and Hearst Media. Our robust database now boasts more than 125,000 monthly events, 100,000 performers and tens of thousands of venues. This content is displayed through an embeddable calendar interface with features like social sharing, images, videos, ticket links and more.

TANSA SYSTEMS

BOOTH #5

9040 Town Center Parkway, Lakewood Ranch, FL 34202
www.tansa.com

Christopher Grimm
813-654-3295 • chris@tansa.com


Tansa provides error-free text in seconds. Utilized by some of the world's largest news producers, Tansa's server-based proofing engine is tested daily in some of the most rigorous editing environments. Through its advanced text analysis, Tansa ensures correct AP and local style, while also checking for correct spelling, word usage, phrases and proper names. Print and digital publishers rely on Tansa to reduce errors and streamline their editing cycles.

TCN, INC.

BOOTH #516

560 S. Valley View Dr., St. George, UT 84770
www.tcn3.com

Tony Ort, *Vice President/Newspaper Relations*
888-279-8643 • tony.ort@tcnp3.com


TCN is an industry leader in call-center technology with offices throughout the United States, Canada and Europe. Since 1999, we have met the global communication needs of our diverse customers. Utilizing best-practice solutions and 24/7 technical support, TCN empowers clients to drive their targeted communication. TCN's call-center technologies are entirely web-based and available on-demand with unlimited capacity. For more information, visit www.tcn3.com.


Sponsors and Exhibitors

TECNAVIA

BOOTH #8

13965 W. Preserve Boulevard, Burnsville, MN 55337
www.tecnavia.com


Diane Amato, *Vice President/Sales*
952-435-6744 • damato@tecnavia.com

This year brings major updates to Tecnavia's innovative electronic publishing services. A single sign-on process and web story metering tools provide flexible controls over content. Subscribe to web, eEdition or print – individually or in bundles. For eEditions, a completely new version of our eEdition will be shown. Publishers reshape print-replicas on multiple devices, in new interactive ways. From Tecnavia's app division, new iOS and Android apps that combine eEditions with dynamic content!

THINKNEAR

BOOTH #506

10549 Jefferson Blvd., Culver City, CA 90232
www.thinknear.com


Christian De Gennaro, *Vice President/Channel Sales*
914-886-5505 • christiand@thinknear.com • @Thinknear and @CDeGennaroNYC

Lauren Tomboni, *Channel Partner Manager*
765-215-5575 • laurent@thinknear.com

Thinknear is a location technology company and full-service mobile advertising network focused on delivering amazing advertising campaigns for agencies, brands and consumers. Thinknear's platform delivers the accuracy, scale and technology required to effectively leverage mobile location data to power better consumer experiences. In mobile, precision matters, and as a division of Telenav, Thinknear leverages exclusive access to over 14 years of proprietary location data.

TKS (USA), INC.

BOOTH #107

3001 E. Plano Pkwy., Suite 200, Plano, TX 75074
www.tksusa.com


Mike Shafer, *Vice President of Sales*
972-983-0611 • mshafer@tkspress.com

Katsuhiko Togo, *General Sales Manager*
972-983-0607 • ktogo@tkspress.com

A world leader manufacturer of web offset and digital ink jet presses for the newspaper and commercial markets. The offset press product line consists of the ColorTop model which has press formats from singlewide up to triple wide. The digital ink jet product line consists of the market leader JETLEADER 1500 digital ink jet press which can produce a wide variety of formats, including tabloid and multiple section broadsheet products in line, as well as variable data printing.


TOWNNEWS.COM *(Welcome Reception Sponsor)*

BOOTHS #317 AND #319

1510 47th Ave., Moline, IL 61265
www.townnews.com

Marc Wilson, *Chairman/CEO*
309-743-0816 • marcus@townnews.com

Brad Ward, *President/COO*
309-269-7815 • bward@townnews.com

Greg Booras, *Vice President/Sales*
904-794-1400 • gbooras@townnews.com

Aaron Gillette, *Director/Marketing*
309-743-0800, ext. 1042 • agillette@townnews.com

James Green, *Vice President/Digital - Lee Enterprises*
309-743-0808 • green@townnews.com

Carol Grubbe, *Regional Sales Manager*
573-837-1133 • cgrubbe@townnews.com

Roger Lee, *Regional Sales Manager*
952-368-1959 • rlee@townnews.com

Linda Rowlee, *Regional Sales Manager*
916-641-7842 • lrowlee@townnews.com

Gary Sosniecki, *Regional Sales Manager*
800-293-9576, ext. 1012 • gsosniecki@townnews.com

Dave Sutton, *Regional Sales Manager*
765-883-5414 • dsutton@townnews.com

Loren Widrick, *Regional Sales Manager*
315-778-2947 • lwidrick@townnews.com

Paul Wilson, *Regional Sales Manager*
309-743-0800, ext. 3027 • pwilson@townnews.com

Christine Masters, *Director/Product Management*
309-743-0800, ext. 1022 • cmasters@townnews.com

Theresa Nelson, *Director/Business Development*
309-743-0808 • nelson@townnews.com

Marc Filby, *Senior Technical Sales Representative*
309-743-0859 • mfilby@townnews.com

Teri Sutton, *Technical Sales Representative*
309-269-7815 • tsutton@townnews.com

TownNews.com
Online solutions. Bottom-line results.


Sponsors and Exhibitors

TownNews.com was born 25 years ago in the back shop of a Montana weekly. Today, our integrated digital publishing solutions power some of the most distinguished newsrooms in the industry. The St. Louis Post-Dispatch, Omaha World-Herald, Tulsa World and more than 1,600 other daily, weekly, broadcast and web-native publications rely on us for their web, print, mobile and social media products. Contact TownNews.com today to learn how we can help you thrive in the digital age.

TRANSPARENSEE

BOOTH #105

39 East 30th Street, #4, New York, NY 10016
www.transparenssee.com

Connie Chen, *Senior Vice President/Sales*
703-608-0006 • connie@transparenssee.com

Kathy Wager, *Director of Sales*
201-723-8153 • kathy@transparenssee.com


Looking for a modern, fast, local real estate implementation that is different? There's a lot of "me too-ism" out there, and Enclosure gives your sales teams a better tool with clear advantages over the competition. Enclosure's real estate implementations are fully responsive, making them ideal for today's multi-device user. Our partners use our platform to deliver a fast, mobile first, data intensive real estate experience that puts a priority on geography and location.

VENDASTA TECHNOLOGIES *(Bronze Sponsor)*

BOOTH #7

220 3rd Avenue South, Suite 405, Avenue Building
Saskatoon, Saskatchewan, S7K 1M1
Canada
www.vendasta.com

Brendan King, *CEO*
650-515-5936 • bking@vendasta.com

Jacqueline Cook, *Director/Business Development*
306-241-2101 • jcook@vendasta.com

Blair Anton, *Sales Manager*
306-880-7969 • banton@vendasta.com


Vendasta builds a platform that allows media companies and agencies to market and sell digital products to location-based businesses and provide DIY, DIFM and DIWM services to those businesses. Contact us today and find out how you can make a 10X change in your business.


VISION DATA

BOOTH #109

1377 3rd St., Rensselaer, NY 12144
www.vdata.com

Tom Dempsey, *President*
518-434-2193 • sales@vdata.com

Amy Weaver, *Regional Sales Manager*
423-975-9389 • weaver@vdata.com


Vision Data is a long-standing premier newspaper partner. Vision specializes in helping newspapers increase revenue with sales and customer service tools and helps them keep track of those dollars with our rock-solid accounting software. Organically developed with all support staff in house, Vision provides Advertising, Circulation, Sales, Self Service, Production and Ad Tracking. Currently serving over 300 newspapers throughout the U.S. via cloud and self-hosted formats.

WAN-IFRA

BOOTH #10

Rotfeder Ring 11, Frankfurt am Main, AL 60327 – Germany
www.wan-ifra.org

Ben Shaw, *Director of Global Advisory*
+49-1-722-666-219 • ben.shaw@wan-ifra.org

Christin Herger, *Project Manager Global Events*
+49 69 2400 63286 • christin.herger@wan-ifra.org


The World Association of Newspapers and News Publishers is the global organization of the world's press, representing more than 18,000 publications, 15,000 online sites and over 3,000 companies in more than 120 countries. Our mission is simple: "To be the indispensable partner of newspapers and the entire news publishing industry worldwide, in the defense and promotion of press freedom, quality journalism and editorial integrity and the development of prosperous businesses and technology."

WAVE2 MEDIA SOLUTIONS

BOOTH #402

114 Turnpike Rd., Suite 203, Westborough, MA 01581
www.wave2media.com

James Allen, *Senior Sales Engineer*
919-869-7165 • jallen@wave2media.com


Wave2 offers the industry's only enterprise self-service advertising solution. Publishers from the smallest community paper to the largest newspaper group use Wave2 for every ad category for print and digital campaigns. On display will be the AdPortal Digital Obits platform, a complete print and digital obits solution that will drive digital obits revenue. We'll also be showing iPublish Classified with iPublish Marketplace, the fastest-growing private party classified solution in the industry.


Sponsors and Exhibitors

WAY, RAY, SHELTON & CO., P.C. *(Room Keycards Sponsor)*

216 McFarland Circle North, Tuscaloosa, AL 35406
www.wrscpa.com

Steve Shelton, *President*
205-345-5860 • sas@wrscpa.com

Way, Ray, Shelton and Co., P.C., a full-service accounting firm, has been providing accounting expertise to the media industry for over 30 years. Our vast experience makes us arguably the leading accounting firm in the country for community newspapers. In addition to our audit and tax expertise, we have assisted numerous media clients with many acquisitions, sales, mergers and reorganizations. Please call on us for any of your future accounting needs.


WHATCOUNTS

BOOTH #514

3630 Peachtree Rd. NE, Suite 900, Atlanta, GA 30326
www.whatcounts.com

Mike Piersa, *Director/Sales*
404-995-8616 • mpiersa@whatcounts.com

Matt Reese, *Business Development Manager*
404-995-8615 • mreese@whatcounts.com • mattroese4

WhatCounts helps publishers and media companies drive more traffic to their websites, increase ad revenue, and up-sell subscriptions by personalizing email newsletters. A number of media companies leverage our best-in-class email software and agency services, including: Hearst Corporation, Fox News, CNHI, NBC News, Torstar Media, Cumulus and Active Interest Media. Learn more about our capabilities at www.whatcounts.com and www.agentsofemail.com.


WHIZ TECHNOLOGIES

BOOTH #512

2051 Junction Ave., Suite 218, San Jose, CA 95131
www.whizti.com

Nikhil Modi, *CEO*
408-890-6450 • nikhil@whizti.com

We offer award-winning mobile apps and mobile websites. Leveraging the MobileNewsPack(TM) platform, our solution provides paid/free content, in-app purchase, revenue solutions, rich analytics and several ad positions for newspaper publishers and broadcast television stations. Our customers include E.W.Scripps, The Buffalo News, Calkins Media, Pittsburgh Post-Gazette, Erie Times-News and others. Our press release with E.W. Scripps can be found at prlog.org/12348619.


xAD *(Foot Print Sponsor)*

401 Park Avenue South, Floor 11, New York, NY 10016
www.xad.com

Jon Silverman, *Activation Lead-Platform*
917-861-7751 • jon.silverman@xad.com • @jonesilverman

Bowen Beyer-Johnson, *Account Executive, Platform Sales*
805-551-6216 • bowen.beyer-johnson@xad.com

xAd is the global location marketplace bringing together buyers and sellers with ad targeting solutions focused on driving in-store traffic and sales.


YIELDMO

BOOTH #406

215 Park Ave. South, Suite 1704, New York, NY 10003
www.yieldmo.com

Tony Wills, *General Manager, Local*
646-528-2937 • tony@yieldmo.com

Zoe Mann, *Director of Business Development*
310-704-3078 • zoe@yieldmo.com

Yieldmo helps publishers generate higher revenue per page while maintaining a positive user experience. We currently work with more than 800 premium publishers, including New York Daily News, Morris, Schurz, Newsday, SCNI, St. Louis Post-Dispatch, CBS Local, Fox News, Reuters and more than 500 news sites. We don't believe in banners. Our Ad Format Lab has invented dozens of proprietary formats that drive better results and command higher prices – without ruining the viewer experience.

Yieldmo

