

The Carolina Peacemaker

Greensboro's History-Making, Award-Winning Newsweekly Celebrating 50 Years of Community News

2020 Media Kit/Informational Guide

"Americans must learn to live together as brothers, lest we all die together as fools." - Dr. Martin Luther King Jr.

The Carolina Peacemaker
An Independent News Weekly • Greensboro, N.C.
VOL. LI, NO. 46 The Week of Thursday - February 7 to Wednesday - February 13, 2019 (USPS 091360)

Adams joins Waters on House Financial Services Committee
By Ceb Michaels
Peacemaker Staff Writer

North Carolina Congressman Adam L. Adams (D-N.C.-11) was named to the House Financial Services Committee, joining Rep. Maxine Waters (D-Calif.) on the 11th Congress.

"I am excited to be part of the team that will help shape the future of our country," Adams said. "I look forward to working with my colleagues to address the challenges facing our nation."

Bennett College fundraising
By Vanessa Regester
Peacemaker Staff Writer

Bennett College students and supporters cheer after President Obama's visit to the college. The college received a \$5 million grant from the Obama Foundation.

Leaders say president's race overshadows hope for MLK Jr. Day of Service
By Vanessa Regester
Peacemaker Staff Writer

Washington - President Donald Trump's 2019 State of the Union speech, delivered Tuesday night, overshadowed a government-wide effort to honor Dr. Martin Luther King Jr. on his birthday.

Guilford County Schools Mark 100 days
By Vanessa Regester
Peacemaker Staff Writer

Guilford County Schools celebrated 100 days of the new school year. Students and staff participated in various activities to mark the occasion.

Medical Society honors Kilpatrick for service
By Vanessa Regester
Peacemaker Staff Writer

The Guilford County Medical Society honored Dr. Robert Kilpatrick for his service to the community. Dr. Kilpatrick has been a member of the society for over 20 years.

59th Sit-in Anniversary — Barber says: Honor A.T.
By Vanessa Regester
Peacemaker Staff Writer

February 1 is not only the first day of Black History Month, but it also marks the 59th anniversary of the start of the historic sit-in at the F.W. Woolworth's lunch counter in Greensboro.

Street named for first African American to integrate Greensboro high schools
By Vanessa Regester
Peacemaker Staff Writer

Greensboro City Council approved a resolution to name a street after the first African American to integrate the city's high schools. The street is named after Dr. Haywood Bradley.

Dr. Haywood Bradley of High School in N.C.
By Vanessa Regester
Peacemaker Staff Writer

Dr. Haywood Bradley, a pioneer in the field of African American education, passed away. He was a member of the NAACP and a leader in the civil rights movement.

"Americans must learn to live together as brothers, lest we all die together as fools." - Dr. Martin Luther King Jr.

The Carolina Peacemaker
An Independent News Weekly • Greensboro, N.C.
VOL. LI, NO. 48 The Week of Thursday - February 21 to Wednesday - February 27, 2019 (USPS 091360)

City expands BE ordinance
By Vanessa Regester
Peacemaker Staff Writer

Greensboro City Council approved a new ordinance to expand the city's Business Enterprise (BE) program. The ordinance will allow for more businesses to participate in the program.

Guilford County Schools Mark 100 days
By Vanessa Regester
Peacemaker Staff Writer

Guilford County Schools celebrated 100 days of the new school year. Students and staff participated in various activities to mark the occasion.

Medical Society honors Kilpatrick for service
By Vanessa Regester
Peacemaker Staff Writer

The Guilford County Medical Society honored Dr. Robert Kilpatrick for his service to the community. Dr. Kilpatrick has been a member of the society for over 20 years.

59th Sit-in Anniversary — Barber says: Honor A.T.
By Vanessa Regester
Peacemaker Staff Writer

February 1 is not only the first day of Black History Month, but it also marks the 59th anniversary of the start of the historic sit-in at the F.W. Woolworth's lunch counter in Greensboro.

Street named for first African American to integrate Greensboro high schools
By Vanessa Regester
Peacemaker Staff Writer

Greensboro City Council approved a resolution to name a street after the first African American to integrate the city's high schools. The street is named after Dr. Haywood Bradley.

Dr. Haywood Bradley of High School in N.C.
By Vanessa Regester
Peacemaker Staff Writer

Dr. Haywood Bradley, a pioneer in the field of African American education, passed away. He was a member of the NAACP and a leader in the civil rights movement.

PO. Box 20853; Greensboro, NC 27420
807 Summit Avenue, Greensboro, NC 27405
Phone (336) 274-6210 or (336) 274-7829 or Fax (336) 273-5103
Email address: ads@carolinapeacemaker.com
Web site: www.peacemakeronline.com

WHO WE ARE

Carolina Peacemaker

Can help increase your bottom line

Since 1967, the **Carolina Peacemaker** has served as North Carolina's leading news weekly with a national reputation. The Peacemaker has garnered awards from the National Newspaper Publisher's Association and the North Carolina Press Association for outstanding news coverage, commentaries, editorial cartoons, sports and entertainment features, photography and effective public service campaigns.

Carolina Peacemaker strives to highlight the people and events that make the City of Greensboro, High Point and Guilford County cohesive multicultural communities.

Guilford County's growing population of more than 517,600 is comprised of working professionals as well as students who represent seven widely respected colleges and universities such as Bennett College for Women, Greensboro College, Guilford College, Guilford Technical Community College, High Point University, North Carolina A&T State University, and The University of North Carolina at Greensboro.

Local, regional and national advertisers know that the The Carolina Peacemaker can help expand their company's customer base, sales and profitability by attracting the interest of the Peacemaker's 36,400 plus readers. Advertisers have discovered that when they appeal to Guilford County's African American consumer market, they are reaching the second largest African American consumer market in the State of North Carolina which is comprised of people who understand that good things happen when we all work together.

MEMBER OF

NCBPA

North Carolina Black Publishers Assoc.

North Carolina
Black Publishers
Associations
(Founding member)

National Newspaper
Publishers Association

North Carolina
Press Association

Rotary Club
of Greensboro

Greater Greensboro
Merchants Association

Better Business
Bureau

Rates/Ad Sizes-Local

\$2520

Full Page

6 col.(10.37in.) by 21 in.

\$1260

Half Page-Vertical

3 col.(5.10 in) by 21 in.

\$1950

Three-quarters page

6 col.(10.37in.)
by 16.25 in.

\$1260

Half Page-Horizontal

6 col. (10.37in.)
by 10.5 in.

\$630

Quarter page

vertical
3 col. (5.10 in.)
by 10.5 in.)

horizontal
6 col.(10.37 in.)
by 5.25 in.

\$300

Eighth Page

horizontal
3 col. 5.10 in.
by 5 in.

vertical
2 col.
3.34 in.
by 7.5 in.

Carolina Peacemaker

Reaching The Triad's

\$32.5 Billion African-American Market

Display Advertising Rates

Effective January 2020

Open Local Rate Noncommissionable \$20 per col. inch

State Rate Noncommissionable \$35 per col. inch

National Rate \$45 per col. inch

Recognized Agency Commission of 15%
on National Rates Only

Page and Column sizes

- 1 Column 1.57 inch
- 2 Column 3.34 inch
- 3 Column 5.10 inch
- 4 Column 6.85 inch
- 5 Column 8.61 inch
- 6 Column 10.37 inch

Classified Ad Rates

\$10 per column inch

Classified and Legals

2 Column 1.94 inch

4 Column 4.04 inch

Color options

One Color \$175

Two Color \$275

Full Color \$500

Pre-Printed Inserts

Cost per thousand

2-4 pgs \$60 ea.

6-8 pgs \$80 ea.

10-12 pgs \$100 ea.

14-16 pgs \$120 ea.

Over 16 pgs \$200 ea.

Web Advertising

1. Ideal sizes (in pixels) for
RGB, JPEG images:

Medium Rectangle:

300 x 250,

Rectangle:

180 x 150

Wide Skyscraper 160 x 600.

** Please note that if the
pixels of the JPEG image
are less than what we
require, the ad(s) will result
in a "stretched" image.

2. The price is \$450 per
month for the Medium rect-
angle ad, \$600 per month
for the Wide Sky-scraper
ad, and \$250 per month for
the rectangular ad.

PDF and InDesign CC files accepted

Insert Guidelines

Inserts must be reserved a minimum of 7 days
prior to publication and are accepted up to one
year prior to publication date. Pre-prints are
not accepted on Monday. There is a premium
for Tuesday preprint distribution and must have
management approval. In order to ensure
accurate and timely distribution of advertising
preprints, any late reservation that is accepted
will be subject to a surcharge. Please contact
the office for advertising cost.

Peacemaker Advertising Deadlines

You must reserve your ad space by Friday at 5
p.m. the week prior to publication. Your com-
pleted ad/ad copy is required by Monday at 5
p.m. the week of publication.

All inserts must be received 7 days prior to
insertion date.

Rates/Ad Sizes-State

\$4410

Full Page

6 col.(10.37in.) by 21 in.

\$2205

Half Page-Vertical

3 col.(5.10 in) by 21 in.

\$3412.50

Three-quarters page

6 col.(10.37in.)
by 16.25 in.

\$2205

Half Page-Horizontal

6 col. (10.37in.)
by 10.5 in.

\$1102.50

Quarter page

vertical
3 col. (5.10 in.)
by 10.5 in.)

horizontal
6 col.(10.37 in.)
by 5.25 in.

\$525

Eighth Page

horizontal
3 col. 5.10 in.
by 5 in.

vertical
2 col.
3.34 in.
by 7.5 in.

Carolina Peacemaker

Reaching The Triad's

\$32.5 Billion African-American Market

Display Advertising Rates

Effective January 2020

Open Local Rate Noncommissionable \$20 per col. inch

State Rate Noncommissionable \$35 per col. inch

National Rate \$45 per col. inch

Recognized Agency Commission of 15%
on National Rates Only

Page and Column sizes

- 1 Column 1.57 inch
- 2 Column 3.34 inch
- 3 Column 5.10 inch
- 4 Column 6.85 inch
- 5 Column 8.61 inch
- 6 Column 10.37 inch

Classified Ad Rates

\$10 per column inch

Classified and Legals

2 Column 1.94 inch

4 Column 4.04 inch

Color options

One Color \$175

Two Color \$275

Full Color \$500

Pre-Printed Inserts

Cost per thousand

2-4 pgs \$60 ea.

6-8 pgs \$80 ea.

10-12 pgs \$100 ea.

14-16 pgs \$120 ea.

Over 16 pgs \$200 ea.

Web Advertising

1. Ideal sizes (in pixels) for
RGB, JPEG images:

Medium Rectangle:

300 x 250,

Rectangle:

180 x 150

Wide Skyscraper 160 x 600.

** Please note that if the
pixels of the JPEG image
are less than what we
require, the ad(s) will result
in a "stretched" image.

2. The price is \$450 per
month for the Medium rect-
angle ad, \$600 per month
for the Wide Sky-scraper
ad, and \$250 per month for
the rectangular ad.

PDF and InDesign CC files accepted

Insert Guidelines

Inserts must be reserved a minimum of 7 days
prior to publication and are accepted up to one
year prior to publication date. Pre-prints are
not accepted on Monday. There is a premium
for Tuesday preprint distribution and must have
management approval. In order to ensure
accurate and timely distribution of advertising
preprints, any late reservation that is accepted
will be subject to a surcharge. Please contact
the office for advertising cost.

Peacemaker Advertising Deadlines

You must reserve your ad space by Friday at 5
p.m. the week prior to publication. Your com-
pleted ad/ad copy is required by Monday at 5
p.m. the week of publication.

All inserts must be received 7 days prior to
insertion date.

Rates/Ad Sizes-National

\$5670

Full Page

6 col.(10.37in.) by 21 in.

\$2835

Half Page-Vertical

3 col.(5.10 in) by 21 in.

\$4387.50

Three-quarters page

6 col.(10.37in.)
by 16.25 in.

\$2835

Half Page-Horizontal

6 col. (10.37in.)
by 10.5 in.

\$1417.50

Quarter page

vertical
3 col. (5.10 in.)
by 10.5 in.)

horizontal
6 col.(10.37 in.)
by 5.25 in.

\$675

Eighth Page

horizontal
3 col. 5.10 in.
by 5 in.

vertical
2 col.
3.34 in.
by 7.5 in.

Carolina Peacemaker

Reaching The Triad's

\$32.5 Billion African-American Market

Display Advertising Rates

Effective January 2020

Open Local Rate Noncommissionable \$20 per col. inch

State Rate Noncommissionable \$35 per col. inch

National Rate \$45 per col. inch

Recognized Agency Commission of 15%
on National Rates Only

Page and Column sizes

1 Column 1.57 inch

2 Column 3.34 inch

3 Column 5.10 inch

4 Column 6.85 inch

5 Column 8.61 inch

6 Column 10.37 inch

Classified Ad Rates

\$10 per column inch

Classified and Legals

2 Column 1.94 inch

4 Column 4.04 inch

Color options

One Color \$175

Two Color \$275

Full Color \$500

Pre-Printed Inserts

Cost per thousand

2-4 pgs \$60 ea.

6-8 pgs \$80 ea.

10-12 pgs \$100 ea.

14-16 pgs \$120 ea.

Over 16 pgs \$200 ea.

Web Advertising

1. Ideal sizes (in pixels) for
RGB, JPEG images:

Medium Rectangle:

300 x 250,

Rectangle:

180 x 150

Wide Skyscraper 160 x 600.

** Please note that if the
pixels of the JPEG image
are less than what we
require, the ad(s) will result
in a "stretched" image.

2. The price is \$450 per
month for the Medium rect-
angle ad, \$600 per month
for the Wide Sky-scraper
ad, and \$250 per month for
the rectangular ad.

PDF and InDesign CC files accepted

Insert Guidelines

Inserts must be reserved a minimum of 7 days
prior to publication and are accepted up to one
year prior to publication date. Pre-prints are
not accepted on Monday. There is a premium
for Tuesday preprint distribution and must have
management approval. In order to ensure
accurate and timely distribution of advertising
preprints, any late reservation that is accepted
will be subject to a surcharge. Please contact
the office for advertising cost.

Peacemaker Advertising Deadlines

You must reserve your ad space by Friday at 5
p.m. the week prior to publication. Your com-
pleted ad/ad copy is required by Monday at 5
p.m. the week of publication.

All inserts must be received 7 days prior to
insertion date.