

winston-salem MONTHLY

MEDIA KIT 2019

Contact Angie Tedder, Sales Manager | atedder@winstonsalemmonthly.com | 336-944-4275 | or your Winston-Salem Journal Account Executive

WINSTON-SALEM MONTHLY

is the must-read publication for educated, affluent & discerning consumers.

» Minimum Home Value **\$200,000**
AND Minimum Household Income **\$125,000**

» Readership composed of an upscale demographic.

» 20,000 Magazines Direct Mailed each month.
Also: Area hotels and b&b's are stocked monthly.

WINSTON-SALEM MONTHLY IS THE ONLY LOCAL CITY MAGAZINE WITH **INDEPENDENT EDITORIAL**. WE DO NOT SELL OUR COVERS OR FEATURES.

audience&distribution

“When it comes to advertising there are many options & places to spend money yet WINSTON-SALEM MONTHLY magazine is THE avenue to reach our customers. It works for us, that is why we have consistently advertised since 2011. WINSTON-SALEM MONTHLY magazine has been one of the best marketing decisions we have made.”

Lee Bowman
Hardscape Concepts Inc.

“As a Winston-Salem native and small business owner, I trust that WINSTON-SALEM MONTHLY magazine does a great job in capturing the essence and nostalgia of the city. The cost of the advertising is reasonable and I believe it contributes to our success.”

Elizabeth G. Johnson
Salem Kitchen

» deadlines: space reservation 1st, completed materials due 5th of each month prior.

» free-standing advertising

ADVERTISING RATES (per month)

AD SIZE	12X	6X	3X	1X
2 page spread	\$4160	\$4750	\$5340	\$5930
Full page	\$2315	\$2650	\$2975	\$3305
2/3 page	\$1955	\$2230	\$2505	\$2780
1/2 page	\$1470	\$1680	\$1885	\$2090
1/3 page	\$985	\$1125	\$1265	\$1400
1/6 page	\$665	\$760	\$850	\$940

Note: All rates include website presence on winstonsalemmonthly.com, full-color, complimentary graphic design and print to web.

ADVERTISING DIMENSIONS

AD SIZE		WIDTH	HEIGHT	WIDTH	HEIGHT
Two page spread	bleed:	17"	11.125"	trim: 16.75"	10.875"
Full page bleed		8.625"	11.125"	trim: 8.375"	10.875"
Full page	no bleed:	7.5"	10"		
2/3 page vertical		4.96"	10"		
1/2 page horizontal		7.5"	4.875"		
1/3 page square		4.96"	4.875"		
1/3 page vertical		2.422"	10"		
1/6 page vertical		2.422"	4.875"		

winstonsalemmonthly.com

ADVERTISING DIMENSIONS Online ads are limited to these sizes and have specific placement spots on the site:

AD SIZE

300 x 600 half page
300 x 250 display
728 x 90 leaderboard
200 x 90 tile

200 x 90
Tile

300 x 250
Display Ad

728 x 90
Leaderboard Ad

300 x 600
Half Page

» Seasonal & Monthly full-color, vibrant ads in a special themed advertising~only section.

ADVERTISING RATES/DIMENSIONS (for themed advertising gangs)

AD SIZE	1X	2X	3X +	WIDTH	HEIGHT
Full page	\$2020	\$1620	\$1220	7.5"	9.75"
1/2 page horizontal	\$1020	\$820	\$620	7.5"	4.5"
1/4 page	\$520	\$420	\$320	3.69"	4.5"

Seasonal Advertising Sections

FEBRUARY | Valentine's Day
APRIL | Easter
MAY | Mom/Dad/Grad
JUNE | Mom/Dad/Grad
AUGUST | Back-To-School
NOVEMBER | Holiday
DECEMBER | Holiday

Monthly Advertising Sections

DESIGN & DECOR | ARTS & ENTERTAINMENT

Gift Guide

Special Advertising Opportunities

8-Page Supplemental Publications,
Special Sections, Inserts & Overruns Available.
Contact for quote.

» deadlines: space reservation 1st, completed materials due 5th of each month prior.

editorial calendar

JANUARY » Change Issue
embracing change, modernization, transitions

FEBRUARY » Love Issue
WSM's 150th issue, love & dating

MARCH » Travel Issue
daytrips, air B&Bs, inns, staycations

APRIL » Fashion Issue
trendsetters, 2019 styles, new retail shops

MAY » Photography Issue
local history, photo essays

JUNE » Pet Issue
animal adventures, crazy cats,
pets making a difference

JULY » Food Issue
local dining, chefs,
reader recipes

AUGUST » Outdoor Adventures
picnic spots, dog days of summer

SEPTEMBER » Arts & Innovation
Special Business 40 Closure Commemorative
Issue + special content, new discoveries

OCTOBER » Entrepreneur Issue
city programs, new businesses, young
professionals

NOVEMBER » Health & Wellness Issue
low stress for the holidays, out of the box
health tips

DECEMBER » Holiday Issue
traditions, seasonal shopping & recipes

ADVERTISERS,
TAKE NOTE. AMONG ALL
MEDIA, DIGITAL OR ANALOG,
MAGAZINE READERS ARE
LEAST LIKELY TO ENGAGE
IN ANOTHER ACTIVITY
WHILE READING.

**WINSTON-SALEM
MONTHLY**
celebrates life in our city
— the people, places
and events that make it a
unique and vibrant place
to live, work and play.

MAGAZINE READERS
SPEND AN AVERAGE OF
43 minutes OF
UNDIVIDED ATTENTION
WITH EACH ISSUE.

