

Newspaper	Editor	Address 1	Address 2	Address 3		Postcode	E.mail address
Belfast Telegraph	Ronan Henry	124-144 Royal Avenue	BELFAST			BT1 1EB	newseditor@belfasttelegraph.co.uk
Cambridge Evening News	John Deex	Winship Road	Milton	CAMBRIDGE		CB24 6PP	john.deex@cambridge-news.co.uk
Colchester Gazette	Editor	Oriel House	43-44 North Hill	COLCHESTER		CO1 1TZ	gazette.newsdesk@nqe.com
Coventry Telegraph	Steve Chilton	Corporation Street	COVENTRY			CV1 1FP	steve.chilton@coventrytelegraph.net
Daily Echo (Bournemouth)	News Desk	Richmond Hill	BOURNEMOUTH			BH2 6HH	newsdesk@bournemouthecho.co.uk
Daily Record	News Desk	1 Central Quay	GLASGOW			G3 8DA	reporters@dailyrecord.co.uk
Dorset Echo	Paul Thomas	Fleet House	Hampshire Road	Granby Industrial Estate	WEYMOUTH	DT4 9XD	paul.thomas@dorsetecho.co.uk
Eastern Daily Press (Norwich)	Paul Durrant	Prospect House	Rouen Road	NORWICH		NR1 1RE	paul.durrant@archant.co.uk
Echo (Basildon)	Chris Hatton	Newspaper House	Chester Hall Lane	BASILDON		SS14 3BL	chris.hatton@nqe.com
Evening Chronicle (Newcastle)	News Desk	Groat Market	NEWCASTLE UPON TYNE			NE1 1ED	ec.news@ncjmedia.co.uk
Evening Courier (Halifax)	Sophie McCandlish	PO Box 19	King Cross Street	HALIFAX		HX1 2SF	newsdesk@halifaxcourier.co.uk
Evening Gazette (Middlesbrough)	Jim Horsley	Gazette Buildings	105-111 Borough Road	MIDDLESBROUGH		TS1 3AZ	news@eveninggazette.co.uk
Evening News (Edinburgh)	Eaun McGrory	108 Holyrood Road	EDINBURGH			EH8 8AS	emcgrory@edinburghnews.com
Evening Post (Bristol)	Rob Perkins	Temple Way	BRISTOL			BS99 7HD	r.perkins@bepp.co.uk
Evening Star	Jess Gallagher	Press House	30 Lower Brook Street	IPSWICH		IP4 1AN	jessica.gallagher@eveningstar.co.uk
Evening Telegraph & Post (Dundee)	Elaine Harrison	80 Kingsway East	DUNDEE			DD4 8SL	newsdesk@eveningtelegraph.co.uk
Evening Telegraph (Derby)	Newsdesk	Northcliffe House	Meadow Road	DERBY		DE1 2BH	newsdesk@derbytelegraph.co.uk
Evening Telegraph (Peterborough)	Rose Taylor	New Priestgate House	57 Priestgate	PETERBOROUGH		PE1 1JW	news@peterboroughtoday.co.uk
Evening Times (Glasgow)	Yvonne Flynn	200 Renfield Street	GLASGOW			G2 3QB	yvonne.flynn@eveningtimes.co.uk
Express & Echo (Exeter)	News Desk	Heron Road	Sowton Industrial Estate	EXETER		EX2 7NF	echonews@expressandecho.co.uk
Express & Star	Editor	51-53 Queen Street	WOLVERHAMPTON			WV1 1ES	newsdesk@expressandstar.co.uk
Express & Star (City/London Office)	John Hipwood	Press Gallery	House of Commons	Westminster	LONDON	SW1A 0AA	j.hipwood@expressandstar.co.uk
Gloucestershire Echo	Adrian Jones	1 Clarence Parade	CHELTENHAM			GL50 3NY	echo.news@glosmedia.co.uk
Greenock Telegraph	Anne Caine	2 Crawford Street	GREENOCK			PA15 1LH	editorial@greenocktelegraph.co.uk
Grimsby Telegraph	Lucy Wood	80 Cleethorpe Road	GRIMSBY			DN31 3EH	lucy.wood@gsmg.co.uk
Guernsey Press and Star	Gemma Hockey	PO Box 57	Braye Road	Vale	GUERNSEY	GY1 3BW	newseditor@guernsey-press.com
Hartlepool Mail	Chris Cordner	New Clarence House	Wesley Square	HARTLEPOOL		TS24 8BX	chris.cordner@northeast-press.co.uk
Huddersfield Daily Examiner	Neil Atkinson	PO Box A26	Queen Street South	HUDDERSFIELD		HD1 2TD	neil.atkinson@examiner.co.uk
Hull Daily Mail	Rick Lyon	Blundell's Corner	Beverley Road	HULL		HU3 1XS	r.lyon@mailnewsmedia.co.uk
Jersey Evening Post	Chris Bright	PO Box 582	Five Oaks	St. Saviour	JERSEY	JE4 8XQ	editorial@jerseyeveningpost.com
Lancashire Evening Post	News Desk	Olivers Place	Eastway	Fulwood	PRESTON	PR2 9ZA	lep.newsdesk@lep.co.uk
Lancashire Telegraph	Ian Singleton	Newspaper House	High Street	BLACKBURN		BB1 1HT	isingleton@lancashire.newsquest.co.uk
Leicester Mercury	Nick Carter	St. George Street	LEICESTER			LE1 9FQ	newsdesk@leicestermercury.co.uk
Lincolnshire Echo	Dan Sharp	Brayford Wharf East	LINCOLN			LN5 7AT	news@lincolnshiremedia.co.uk
Liverpool Daily Post	Alastair Machray	PO Box 48	Old Hall Street	LIVERPOOL		L69 3EB	andykelly@dailypost.co.uk
Liverpool Echo	Maria Breslin	PO Box 48	Old Hall Street	LIVERPOOL		L69 3EB	mariabreslin@liverpooecho.co.uk
Metro (London)	Sarah Getty	Northcliffe House	2 Derry Street	LONDON		W8 5TT	news.london@ukmetro.co.uk
News & Star (Carlisle)	Sue Crawford	PO Box 7	Newspaper House	Dalston Road	CARLISLE	CA2 5UA	news@cumbrian-newspapers.co.uk
North West Evening Mail (Barrow)	Jonathan Lee	Newspaper House	Abbey Road	BARROW-IN-FURNESS		LA14 5QS	news@nwemail.co.uk
Northampton Chronicle and Echo	Richard Edmondson	Upper Mounts	NORTHAMPTON			NN1 3HR	richard.edmondson@northantsnews.co.uk
Norwich Evening News	Editor	Prospect House	Rouen Road	NORWICH		NR1 1RE	eveningnews@archant.co.uk
Oldham Evening Chronicle	Jim Williams	PO Box 47	172 Union Street	OLDHAM		OL1 1EQ	editorial@oldham-chronicle.co.uk
Oxford Mail	Simon O'Neill	Newspaper House	Osney Mead	OXFORD		OX2 0EJ	news@nqo.com

Post Plus	Jan Gooderham	The Sunday Post	2 Albert Square	DUNDEE		DD1 9QJ	jgooderham@sundaypost.com
Reading Evening Post	Andy Murrill	8 Tessa Road	READING			RG1 8NS	editorial@reading-epost.co.uk
Scarborough Evening News	Stephen Hartley	17-23 Aberdeen Walk	SCARBOROUGH			YO11 1BB	editorial@yrnltd.co.uk
Scotland on Sunday	News Desk	108 Holyrood Road	EDINBURGH			EH8 8AS	plaing@scotlandonsunday.com
Scunthorpe Telegraph	Vicky Cottam	4-5 Park Square	Laneham Street	SCUNTHORPE		DN15 6JH	vicky.cottam@gsmg.co.uk
Shropshire Star	Sarah-Jane Smith	Ketley	TELFORD			TF1 5HU	newsroom@shropshirestar.co.uk
Shropshire Star (City/London Office)	John Hipwood	Press Gallery	House of Commons	Westminster	LONDON	SW1A 1AA	j.hipwood@expressandstar.co.uk
South Wales Argus	Maria Williams	Cardiff Road	Maesglas	NEWPORT		NP20 3QN	maria.williams@southwalesargus.co.uk
South Wales Echo	Editor	6 Park Street	CARDIFF			CF10 1XR	echo.newsdesk@mediawales.co.uk
South Wales Evening Post	George Edwards	PO Box 14	Adelaide Street	SWANSEA		SA1 1QT	peter.slee@swwmedia.co.uk
Spectrum Magazine Scotland on Sunday	Clare Trodden	108 Holyrood Road	EDINBURGH			EH8 8AS	spectrumsos@scotsman.com
Sunday Herald	News Desk	200 Renfield Street	GLASGOW			G2 3QB	news@sundayherald.com
Sunday Independent (Plymouth)	John Noble	The Tindle Suite	Webbs House	The Parade	LISKEARD	PL14 6AH	john.noble@cornish-times.co.uk
Sunday Life (Belfast)	Martin Hill	124-144 Royal Avenue	BELFAST			BT1 1EB	mhill@belfasttelegraph.co.uk
Sunday Mail	Brendan McGinty	1 Central Quay	GLASGOW			G3 8DA	b.mcginty@sundaymail.co.uk
Sunday Mercury (Birmingham)	Newsdesk	PO Box 78	Weaman Street	BIRMINGHAM		B4 6AY	sundaymercury@sundaymercury.net
Sunday World Northern Ireland Edition	Richard Sullivan	3-5 Commercial Court	Off Hill Street	BELFAST		BT1 2NB	richard.sullivan@nth.sundayworld.com
Swindon Advertiser	Editor	100 Victoria Road	SWINDON			SN1 3BE	newsdesk@swindonadvertiser.co.uk
Telegraph & Argus	Perry Austin-Clarke	Hall Ings	BRADFORD			BD1 1JR	newsdesk@telegraphandargus.co.uk
The Argus	Lee Gibbs	Argus House	Crowhurst Road	Hollingbury	BRIGHTON	BN1 8AR	news@theargus.co.uk
The Bath Chronicle	Paul Wiltshire	Westpoint	James Street West	BATH		BA1 2DA	p.wiltshire@bathchron.co.uk
The Citizen (Gloucester)	Sally Munro	6-8 The Oxebode	GLOUCESTER			GL1 1RZ	sally.munro@glosmedia.co.uk
The Courier and Advertiser	Mike Alexander	80 Kingsway East	DUNDEE			DD4 8SL	courier@dcthomson.co.uk
The Herald (Glasgow) (City/London Office)	City Editor	30 Cannon Street	LONDON			EC4M 6YJ	business@theherald.co.uk
The Herald (Plymouth)	James Garnett	17 Brest Road	Derriford Business Park	PLYMOUTH		PL6 5AA	jgarnett@theplymouthherald.co.uk
The Irish News	Noel Doran	113-117 Donegall Street	BELFAST			BT1 2GE	n.doran@irishnews.com
The Journal (Newcastle)	John Tunney	Groat Market	NEWCASTLE UPON TYNE			NE1 1ED	jnl.newsdesk@ncjmedia.co.uk
The News (Portsmouth)	Mark Waldron	The News Centre	Hilsea	PORTSMOUTH		PO2 9SX	newsdesk@thenews.co.uk
The Northern Echo (Darlington)	Nigel Burton	PO Box 14	Priestgate	DARLINGTON		DL1 1NF	nigel.burton@nne.co.uk
The Press & Journal (Aberdeen)	Andrew Kellock	PO Box 43	Lang Stracht	Mastrick	ABERDEEN	AB15 6DF	pj.newsdesk@ajl.co.uk
The Scotsman	Frank O'Donnell	108 Holyrood Road	EDINBURGH			EH8 8AS	fodonnell@scotsman.com
The Scotsman (City/London Office)	Martin Flanagan	Dolphyn Court	10-11 Great Turnstile	LONDON		WC1V 7JU	mflanagan@scotsman.com
The Scotsman (Glasgow Office)	Craig Brown	80 St. Vincent Street	GLASGOW			G2 5UB	crbrown@scotsman.com
The Sentinel Stoke-on-Trent	Robert Andrews	Sentinel House	Etruria	STOKE-ON-TRENT		ST1 5SS	robert.andrews@thesentinel.co.uk
The Southern Daily Echo (Southampton)	Gordon Sutter	Newspaper House	Test Lane	Redbridge	SOUTHAMPTON	SO16 9JX	gordon.sutter@dailyecho.co.uk
The Star Sheffield	Editor	York Street	SHEFFIELD			S1 1PU	starnews@sheffieldnewspapers.co.uk
The Sunday Post (Dundee)	David Pollington	2 Albert Square	DUNDEE			DD1 9QJ	editor@sundaypost.com
The Sunday Post (London Office)	Gavin Sherriff	185 Fleet Street	LONDON			EC4A 2HS	gsherriff@sundaypost.com
Wales on Sunday	Nick Rippington	6 Park Street	CARDIFF			CF10 1XR	nick.rippington@mediawales.co.uk
Western Daily Press Bristol	Cathy Ellis	Temple Way	BRISTOL			BS99 7HD	c.ellis@bepp.co.uk

Western Mail (Cardiff)	News Desk	6 Park Street	CARDIFF			CF10 1XR	newsdesk@mediawales.co.uk
Yorkshire Post (City/London Office)	City Editor	Dolphyn Court	10-11 Great Turnstile	LONDON		WC1V 7JU	ros.snowdon@ypn.co.uk