

There's a Reason
Cincinnati Is a
Four-Letter Word
PAGE 10

Why You
Should Not Hold
The Mustard
PAGE 12

The Torpedo
That Blame-Free
Mince in Ohio
PAGE 14

Cincinnati

Best
Fajita
(16)

HOW
TO
GRILL
EVERY-
THING

From burgers to ribs,
our amazing hot guide
to that other great
American pastime

+

HOW TO
GRILL
PIZZA
PAGE 20

THE BEST
BBQ SAUCE
PAGE 21

HOW TO
GRILL
PAGE 22

MANAGEMENT 101
BECOME A TOP-NOTCH MANAGER
MAY 4 - MAY 7
REGISTER NOW
mediabistro

mediabistro®

Join Today or [Log in](#) | [Employers](#) ▾ | [Need Help?](#) ▾

① [Log in](#) to customize alerts, subscribe to newsletters, and apply to jobs.

[Jobs](#) ▾ [Courses](#) ▾ [Events](#) ▾ [News](#) ▾

What are you looking for?

Shortcuts: scoop jobs, social media jobs, online courses

Elevator Pitch: Wyst

Meet one of the brothers behind Wyst, the app that allows you to share photos and experiences about your favorite places.

Event Photos: Literary Festival Party in NYC

How to Pitch: BlackEnterprise.com

This wealth management site seeks forward-thinking writers to cover business and technology news.

How To Pitch: Cincinnati

Mix the serious with the "service-y" for a feature byline at this regional glossy.

So What Do You Do, Dylan Howard, Editor-in-Chief of Celebuzz?

The man behind Hollywood's biggest scoops shares tips for entertainment reporters and explains why he doesn't consider TMZ a competitor.

How To Pitch: Clutch

Make a name for yourself at this website with pithy, have-you-ever-noticed topics and intellectual analyses on anything a young, Black woman would be interested in.

How To Pitch: Uptown

Pitch features and in-depth profiles of tastemakers, business leaders, and bold-faced names to this luxury lifestyle mag for African-Americans.

Back to [Home](#) > [Content](#) > [How To Pitch](#) > How To Pitch: *Cincinnati*

[Mail](#) [Print](#) [Share](#)

How To Pitch: *Cincinnati*

Pitch serious narratives or service briefs to captivate Queen City readers

By Shane Kite - July 19, 2012

✓ The information in this article is current and accurate.

Circulation: 41,303
Frequency: Monthly
Special issues: "Top Doctors" (January), "Best Restaurants" (March), "Best of the City" (December)

Background: Founded in 1967 by the Greater Cincinnati Chamber of Commerce, *Cincinnati* traces its evolution as regional standout to 30-plus years of journalistic independence. The pub was purchased in 1981 by CM Media to tap into weightier coverage, and its focus shifted again to more narrative profiles in 1997 when Indianapolis-based Emmis Communications, known for publishing well-regarded regionals like *Texas Monthly*, acquired the magazine.

Since then, editors have prided themselves on living up to standards more akin to national publications. Feature in point: Kathy Y. Wilson's article on local conservative radio host Bill Cunningham earned *Cincinnati* a 2007 nomination for a National Magazine Award alongside profiles from *National Geographic*, *New York* magazine, *The New Yorker* and *Vanity Fair*.

While the magazine's content serves an "affluent, upper middle class, well-educated readership," editorial is not pigeonholed by demographics, said Linda Vaccariello, executive editor. A feature in the May 2012 issue, for instance, detailed the short but rich-in-spirit life and bizarre death of a punk drummer nicknamed "Bones." She explained, "We knew this was the sort of human-interest story that our readers are compelled to. They read the newspaper; they're just as puzzled as the rest of us about who this guy was and how he came to lose his life in such a strange circumstance."

RELATED:
[Learn to write for regional publications](#)

Editors encourage humor too. Although the city itself was once dubbed "Porkopolis" for its history of hog butchering, *Cincinnati* just tapped a freelancer to cover local officials' attempts to stem damage caused by feral hogs terrorizing a nearby county....

Hold on, there's more ...
To finish reading this article, join AvantGuild — Mediabistro's premium membership. Signing up is easy and there are a ton of other benefits that come along with your subscription.
[Sign up now](#)

mb offers

online course
html
fundamentals

Get hands-on learning experience and practice **coding and designing Web pages**. [learn more](#)

online course
social media
101

Get up and running on the major social media sites in four weeks. [learn more](#)

online course
facebook
marketing

Build a fan base and **grow your business** with a Facebook page. [learn more](#)

online course
novel writing:
chick lit

“ The How to Pitch series is worth its weight in gold. In just the first

month I'd already benefited enough to consider the cost of joining well worth it. ” -- Gaen Murphree

Draft your manuscript and learn how to get an agent. [learn more](#)

AvantGuild benefits give you access to:

- Premium content, including our **How to Pitch Guides**, an indispensable tool for freelance writers. [view sample](#) >
- Savings of up to **\$35 per class** on mediabistro.com courses and seminars.
- **Insurance discounts** for freelancers and small businesses, including medical, dental, auto and home.
- Lots of other professional discounts, including **ZipCar** (a \$50 value) and your choice of **magazine subscriptions** (a \$10 value).

... and much more! [View all benefits](#) or [Sign up now!](#)

Already an AvantGuild member?

Log in here to view the full page.

Email

 remember me

Password

[forgot](#) your password?

online course public relations: new business development

Land new accounts and manage client relationships. [learn more](#)

online course understanding analytics

Master Google Analytics to learn how to **measure results, build traffic, and increase sales.** [learn more](#)

[Home](#) | [Site Map](#) | [Advertising/Sponsorships](#) | [Partners](#) | [About Us](#) | [Careers](#) | [Contact Us](#) | [Help](#)
[Courses](#) | [Browse Jobs](#) | [Freelancers](#) | [Events](#) | [Forums](#) | [Content](#) | [Member Benefits](#)
mediabistro.com, call (212) 389-2000 or [email us](#)

WebMediaBrands™

Mediabistro | SemanticWeb | Inside Network

Jobs | Education | Research | Events | News

[Advertise](#) | [Terms of Use](#) | [Privacy Policy](#)

Copyright 2012 WebMediaBrands Inc. All rights reserved.