

# LOCAL BUSINESSES VALUE LOCAL NEWS


VP Peter Audia (right) and Les Haxo, GM master tech 15 years

Peter Audia, VP of Audia Chevrolet in Millbrook, understands the value of local business and local news. That's why he is an avid reader and advertiser in the Northern Dutchess News.

**“In today’s economy, it’s important to know that advertising in the local news media gives consumers a vital outlet to learn about products and services in and around their towns.**

**“Maybe it’s time to limit our travel and support these local businesses. Utilizing the Northern Dutchess News, an entirely local newspaper, gives us the opportunity to accomplish these goals.**

**“Audia Motors has been a part of the local landscape for 65 years and**

**we understand the value of personal service and shopping local. We invite you to visit our newly remodeled facility and check out our Chevrolet products and services.”**

Contact us today to join Peter and place your advertisement in front of thousands of locally oriented individuals in Northern Dutchess: 845-297-3723 • [Advertising@sutchessnews.com](mailto:Advertising@sutchessnews.com)

**NORTHERN DUTCHESS NEWS – WE’RE LOCAL, JUST LIKE YOU.**

