

LUMBER ■ COMPOSITES ■ ENGINEERED PRODUCTS

TIMBER PROCESSING™

a Hatton-Brown Publication

2011 MEDIA OPPORTUNITIES

The sawmill industry's most widely circulated source of machinery, technology and business information

www.timberprocessing.com

EDITORIAL CONTENT

Mailed approximately first of month of issue.

JANUARY/FEBRUARY closes 1/5/11 – ad material due 1/7/11

23rd Annual Man Of The Year. This coveted honor recognizes a sawmill owner or employee who has displayed leadership within his or her company, and who has demonstrated leadership with issues impacting industry at large.

★ **BONUS DISTRIBUTION:** *WoodMac China 2011, March 1-4, Shanghai New International Expo Centre, Shanghai, China*

MARCH closes 2/7/11 – ad material due 2/9/11

Residues Production: Here's what's available in debarkers, chippers, hammer-mills and screens and related handling machinery.

★ **BONUS DISTRIBUTION:** *Hardwood Manufacturers Association 2011 National Conference & Expo, March 14-16, Charleston, SC.*

APRIL closes 3/7/11 – ad material due 3/9/11

Sawmill Capital Expenditures Survey. Based on a questionnaire completed on our web site, this report examines capital expenditures in the sawmill industry and the impact of the recession.

★ **BONUS DISTRIBUTION:** *Northeastern Forest Products Equipment Expo, April 29-30, Evie County Fairgrounds, Hamburg, NY and Bangor Expo: May 13-14, Bass Park, Bangor, Me.*

MAY closes 4/5/11 – ad material due 4/7/11

Ligna Preview. This section spotlights many of the world's key sawmill equipment companies that are exhibiting at the Ligna show in Hannover, Germany.

★ **BONUS DISTRIBUTION:** *Ligna, World Fair for the Forestry and Wood Industries, May 30 – June 3, Hannover, Germany.*

JUNE closes 5/5/11 – ad material due 5/9/11

Scanning & Optimization Downstream. A report on the latest products and systems in the green end.

JULY/AUGUST closes 7/5/11 – ad material due 7/7/11

33rd Lumbermen's Buying Guide. Comprehensive listing of equipment manufacturers, products and services, as well as the popular Top 200 softwood lumber producers and Top 50 hardwood lumber producers in the U.S.

★ **BONUS DISTRIBUTION:** *Forest Products Machinery & Equipment Exposition, August 11-12, Georgia World Congress Center, Atlanta, Ga.*

SEPTEMBER closes 8/5/11 – ad material due 8/9/11

Automated Grading. An update on the automated grading technologies being implemented throughout the sawmill.

OCTOBER closes 9/5/11 – ad material due 9/7/11

Labor. A special report on the state of labor in the sawmill industry as impacted by the recession.

NOVEMBER closes 10/5/11 – ad material due 10/7/11

Dry Kilns. A look at the manufacturers and suppliers of dry kilns and controls and the newest technologies available.

DECEMBER closes 11/5/11 – ad material due 11/7/11

Cutting Tools Issue. Annual focus on the latest developments in sawing and filing room technology.

WORLDWIDE READERSHIP AND ADVERTISEMENT!

In addition to its circulation of nearly 15,000 in North America, *Timber Processing* continues to expand its circulation overseas, now going to the desks of 1,200 owners and mill managerial personnel outside of North America. Paralleling this growth, the editorial coverage of international mill operations and technologies also continues to expand. Advertisers now benefit from worldwide exposure to their products and systems!

33RD ANNUAL LUMBERMEN'S BUYING GUIDE

Be a part of the most utilized issue of the year. The 33rd Annual Lumbermen's Buying Guide includes machinery manufacturers, suppliers, products, services and much more. Boldface listings are available with optional 4/c company logo to ensure your company stands out. Boldface listings also appear on *Timber Processing's* web site. A searchable database is available on CD.

Closing date: May 27, 2011

Call or email Rhonda Thomas to make sure your company is listed in this annual directory.

rhonda@hattonbrown.com, 334.834.1170

MORBARK
PO Box 1000
Winn, MI 48896-1000
800-233-6055, 989-966-2381
Fax: 989-966-2280
Email: inquire@morbark.com
Website: www.morbark.com
Established: 1957

Morbark continues a tradition of building heavy duty, dependable equipment, including innovative flails, Chipvestors, tub grinders, wood hogs, coloring units, whole tree chippers, Mountain Goats, brush chippers, a debris shear and a wide variety of sawmill equipment. Since Morbark's founding in 1957, it has led the industry in new innovations, quality machinery and customer service. Morbark provides quality replacement parts for all of its equipment, even equipment built 40 years ago. Facility trained service technicians are dispatched from the company's Winn, Michigan headquarters as well as support facilities and dealers throughout the United States. Morbark provides the world-class equipment and product support that customers deserve.

ADVERTISING RATES ISSUED JANUARY 1, 2011

	1X	3X	6X	10X	20X	30X
Full page	\$2,390	\$2,265	\$2,175	\$2,045	\$1,960	\$1,895
2/3 page	1,845	1,760	1,675	1,590	1,520	1,465
1/2 island	1,685	1,595	1,520	1,435	1,370	1,295
1/2 page	1,415	1,355	1,300	1,235	1,175	1,125
1/3 page	1,110	1,060	1,020	965	920	880
1/4 page	825	780	750	705	670	635
1/6 page	570	535	510	480	465	455
1/12 page	390	355	330	300	285	275

SPACE RESERVATION CLOSING

Insertion orders cannot be canceled past the closing date.

MATERIAL DEADLINE

Last insertion of same size and color is repeated if deadline is not met.

Provided certain conditions are met, front cover advertising space is available as a 3-1/4 x 2-1/8 inch "earlug" to supplement inside advertising programs.

COVERS, PREFERRED POSITIONS

2nd & 3rd covers—
additional 15% above page rate

4th cover—
additional 30% above earned page rate

Preferred positions—
additional 10% above earned page rate

REPRINTS WORK FOR YOU

(Print & Digital)

- Increase Sales
- Generate More Interest
- Use At Trade Shows
- Use For Special Mailings, Sales Meetings
- Receive PDFs of articles and pics for web

Call Patti Campbell at 334.834.1170

Email: patti@hattonbrown.com

MAIL LISTS

Timber Processing can customize subscribers by state, zip code, job title and more.

Call Tammy Duke at 334.834.1170

tammy@hattonbrown.com

TERMS OF PAYMENT

15% of gross billing allowed to recognized agencies on space, color and position. Production and other related costs are not commissionable. Invoices are dated the day each issue is mailed and due within 30 days from invoice date. All accounts are net 30 days. New accounts must provide credit information before advertising is published.

INSERTS

Various sizes and styles are accepted at earned B&W rate. Any tipping, stitching, trimming, back-up and folding costs are added as necessary. Such related costs are not commissionable. Maximum size: 8¹/₁₆ x 11¹⁵/₁₆ inches. Mock-up is required. Note trim/bleed specs.

AD SIZE REQUIREMENTS

trim size	width	depth	width	depth
8-1/8 in.	10-7/8 in.	206mm	276mm	
full page, bleed	8-3/8 in.	11-1/8 in.	213mm	282mm
full page, non-bleed	7 in.	10 in.	178mm	254mm
2-pg. spread, trim	16-1/4 in.	10-7/8 in.	413mm	276mm
2-pg. spread, bleed	16-1/2 in.	11-1/8 in.	420mm	283mm
2-pg. spread, non-bleed	15-3/4 in.	10-3/8 in.	400mm	264mm
2/3 page	4-1/2 in.	10 in.	114mm	254mm
1/2 page (island)	4-1/2 in.	7-1/2 in.	114mm	191mm
1/2 page (horizontal)	7 in.	4-7/8 in.	178mm	124mm
1/2 page (vertical)	3-3/8 in.	10 in.	86mm	254mm
1/3 page (horizontal)	7 in.	3-1/3 in.	178mm	85mm
1/3 page (vertical)	2-3/16 in.	10 in.	55mm	254mm
1/3 page (square)	4-7/8 in.	4-7/8 in.	124mm	124mm
1/4 page (vertical)	3-3/8 in.	4-7/8 in.	86mm	124mm
1/4 page (horizontal)	4-1/2 in.	3-5/8 in.	114mm	92mm
1/6 page	2-3/16 in.	4-7/8 in.	55mm	124mm
1/12 page	2-1/4 in.	2-1/2 in.	57mm	64mm

Insertion orders cannot be canceled past the closing date.

COLOR CHARGES 1-6X 7-36X

standard 2-color:.....	\$320	\$300
PMS 2-color:	\$410	\$375
4-color process:.....	\$945	\$875
4-color spread:	\$1,850	\$1,715

DIGITAL SPECIFICATIONS

Press-quality PDF files are preferred. We also accept EPS, TIF, or JPG file types. Images should be no less than 300 dpi and all fonts should be embedded.

Ad material should be emailed to ads@hattonbrown.com.

For files too large for email please contact Patti Campbell at 334.834.1170.

To download a complete list of our digital requirements, please visit hattonbrown.com/Content/MediaKit.aspx

CLASSIFIED ADVERTISING

Call Bridget DeVane at 334.834.1170

Base rate: \$60 per column inch

Color available for additional charge

WHAT MAKES US THE LEADER?

EDITORIAL

- Unparalleled editorial integrity
- Full-time editorial staff
 - On site mill interviews
 - Highly respected
 - Professional writers
 - Over 100 years experience
 - Pro-business
 - Sought after as speakers
 - Develop and coordinate industry conferences

CIRCULATION

- Independently audited by Verified Audit Circulation
- Worldwide sawmill circulation
- Clean mail lists
 - Addresses updated with each issue mailed
 - Mail list updated daily
 - Mailed to 14,065* industry professionals and decision-makers
 - Loyal long-term subscribers
 - In-house subscription fulfillment

HB SERVICES

- Ad/brochure/flyer design
- Basic web design
 - Web site hosting
- Database design
- Database management
- Direct mail services
- Mail list rental (presort available to reduce postage cost)
- Reprint services (print & digital)
- Survey sponsorships
- Alliance with leading Canadian publications
- Experienced advertising consultants with more than 132 years in the industry

**Hatton-Brown
Publishers, Inc.**

CORPORATE HEADQUARTERS

Mailing Address:

Post Office Box 2268
Montgomery, AL 36102-2268

Street Address:

225 Hanrick Street
Montgomery, AL 36104-3317

Telephone: 334.834.1170

Fax: 334.834.4525

Web: www.hattonbrown.com

ADVERTISING SALES

REPRESENTATIVES:

Southern USA

Randy Reagor

Tel: 904.393.7968

Fax: 904.393.7979

E-mail: reagor@bellsouth.net

Midwest USA, Eastern Canada

John Simmons

Tel: 905.666.0258

Fax: 905.666.0778

E-mail: jsimmons@idirect.com

Western USA, Western Canada

Tim Shaddick

Tel: 778.822.1826

Fax: 604.264.1397

E-mail: tootall1@shaw.ca

International

Murray Brett

Aldea de las Cuevas 66,
Buzon 60,03759 Benidoleig
(Alicante), Spain

Tel: +34 96 640 4165

Fax: +34 96 640 4022

E-mail: abasol2@terra.es

murray.brett@abasol.net

Classified Advertising

Bridget DeVane

334.699.7837

800.669.5613

E-mail:

bdevane7@hotmail.com

Reprint Sales

Patti Campbell

800.669.5613

E-mail: patti@hattonbrown.com

*DEC. 2009 VAC

"Hatton-Brown Publications—The Standard of Excellence"

EDITORIAL CONTENT

Mailed approximately first of month of issue.

JANUARY/FEBRUARY closes 1/5/11 – ad material due 1/7/11

23rd Annual Man Of The Year. This coveted honor recognizes a sawmill owner or employee who has displayed leadership within his or her company, and who has demonstrated leadership with issues impacting industry at large.

★ **BONUS DISTRIBUTION:** *WoodMac China 2011, March 1-4, Shanghai New International Expo Centre, Shanghai, China*

MARCH closes 2/7/11 – ad material due 2/9/11

Residues Production: Here's what's available in debarkers, chippers, hammer-mills and screens and related handling machinery.

★ **BONUS DISTRIBUTION:** *Hardwood Manufacturers Association 2011 National Conference & Expo, March 14-16, Charleston, SC.*

APRIL closes 3/7/11 – ad material due 3/9/11

Sawmill Capital Expenditures Survey. Based on a questionnaire completed on our web site, this report examines capital expenditures in the sawmill industry and the impact of the recession.

★ **BONUS DISTRIBUTION:** *Northeastern Forest Products Equipment Expo, April 29-30, Evie County Fairgrounds, Hamburg, NY and Bangor Expo: May 13-14, Bass Park, Bangor, Me.*

MAY closes 4/5/11 – ad material due 4/7/11

Ligna Preview. This section spotlights many of the world's key sawmill equipment companies that are exhibiting at the Ligna show in Hannover, Germany.

★ **BONUS DISTRIBUTION:** *Ligna, World Fair for the Forestry and Wood Industries, May 30 – June 3, Hannover, Germany.*

JUNE closes 5/5/11 – ad material due 5/9/11

Scanning & Optimization Downstream. A report on the latest products and systems in the green end.

JULY/AUGUST closes 7/5/11 – ad material due 7/7/11

33rd Lumbermen's Buying Guide. Comprehensive listing of equipment manufacturers, products and services, as well as the popular Top 200 softwood lumber producers and Top 50 hardwood lumber producers in the U.S.

★ **BONUS DISTRIBUTION:** *Forest Products Machinery & Equipment Exposition, August 11-12, Georgia World Congress Center, Atlanta, Ga.*

SEPTEMBER closes 8/5/11 – ad material due 8/9/11

Automated Grading. An update on the automated grading technologies being implemented throughout the sawmill.

OCTOBER closes 9/5/11 – ad material due 9/7/11

Labor. A special report on the state of labor in the sawmill industry as impacted by the recession.

NOVEMBER closes 10/5/11 – ad material due 10/7/11

Dry Kilns. A look at the manufacturers and suppliers of dry kilns and controls and the newest technologies available.

DECEMBER closes 11/5/11 – ad material due 11/7/11

Cutting Tools Issue. Annual focus on the latest developments in sawing and filing room technology.

WORLDWIDE READERSHIP AND ADVERTISEMENT!

In addition to its circulation of nearly 15,000 in North America, *Timber Processing* continues to expand its circulation overseas, now going to the desks of 1,200 owners and mill managerial personnel outside of North America. Paralleling this growth, the editorial coverage of international mill operations and technologies also continues to expand. Advertisers now benefit from worldwide exposure to their products and systems!

33RD ANNUAL LUMBERMEN'S BUYING GUIDE

Be a part of the most utilized issue of the year. The 33rd Annual Lumbermen's Buying Guide includes machinery manufacturers, suppliers, products, services and much more. Boldface listings are available with optional 4/c company logo to ensure your company stands out. Boldface listings also appear on *Timber Processing's* web site. A searchable database is available on CD.

Closing date: May 27, 2011

Call or email Rhonda Thomas to make sure your company is listed in this annual directory.

rhonda@hattonbrown.com, 334.834.1170

MORBARK
PO Box 1000
Winn, MI 48896-1000
800-233-6055, 989-866-2381
Fax: 989-866-2280
Email: inquire@morbark.com
Website: www.morbark.com
Established: 1957

Morbark continues a tradition of building heavy duty, dependable equipment, including innovative flails, Chipvestors, tub grinders, wood hogs, coloring units, whole tree chippers, Mountain Goats, brush chippers, a debris shear and a wide variety of sawmill equipment. Since Morbark's founding in 1957, it has led the industry in new innovations, quality machinery and customer service. Morbark provides quality replacement parts for all of its equipment, even equipment built 40 years ago. Facility trained service technicians are dispatched from the company's Winn, Michigan headquarters as well as support facilities and dealers throughout the United States. Morbark provides the world-class equipment and product support that customers deserve.

We've Gone INTERNATIONAL!

Timber Processing has added nearly 1,200 readers in the managerial ranks at sawmill operations outside of North America.

TIMBER PROCESSING FOREIGN SUBSCRIBERS

China	1
India	4
Indonesia	2
Malaysia	1
Vietnam	1
Australia	8
New Zealand	73
Austria	2
Belgium	1
Denmark	5
Finland	39
France	279
Germany	385
Ireland	4
Italy	120
Norway	44
Russian Fed	5
Scotland	1
Spain	3
Sweden	170
Switzerland	1
Turkey	2
Argentina	2
Brazil	7
Chile	33

TOTAL 1,193

LUMBER • COMPOSITES • ENGINEERED PRODUCTS
**TIMBER
PROCESSING**[™]

LUMBER ■ COMPOSITES ■ ENGINEERED PRODUCTS

TIMBER PROCESSING™

WEB ADVERTISING RATES

Reach corporate officials, sawmill owners, plant managers and supervisory personnel throughout North America with an ad on the *Timber Processing* web site. The web site complements *Timber Processing* magazine, which is published 10 times per year and features high production sawmill modernization articles and technology developments. Each issue is posted immediately on the web site.

Reach Sawmill Owners/Plant Managers

Complements TP Magazine

Web Advertising

LEADERBOARD AD 940 x 116 pixels • \$450

NOTE: TRUE SIZE OF 13.056" x 1.611" COULD NOT BE SHOWN. SIZE ABOVE IS 60% OF TRUE SIZE.

BANNER AD 468 x 60 pixels • \$225/month

SQUARE AD 300 x 250 pixels • \$250

* Flash and shockwave files must have fonts embedded

SPECIFICATIONS—The following file types are accepted: PNG, GIF, JPG and *FLASH. Resolution: 72dpi

BUTTON AD

125 x 125 pixels • \$75

**FOR MORE INFORMATION,
CONTACT YOUR SALES REPRESENTATIVE.**

Southern USA
Randy Reager
(904) 393-7968
Fax: (904) 393-7979
reager@bellsouth.net

West USA and West Canada
Tim Shaddick
(778) 822-1826
Fax: (604) 264-1397
tootall1@shaw.ca

MidWest/NE USA, E. Canada
John Simmons
(905) 666-0258
Fax: (905) 666-0778
jsimmons@idirect.com

Europe & Scandinavia
Murray Brett
+34 96 640 4165
Fax: +34 96 640 4022
abasol2@terra.es
murray.brett@abasol.net