

.....
Official Publication
of the
**2018 FEI World
Equestrian Games**
.....

ARND BRONKHORST PHOTO

The **CHRONICLE** *of the* **HORSE**
America's leading resource for sport horse news since 1937.

2018 MEDIA KIT

COMPETITION

CONVERSATION

COMMUNITY

The
CHRONICLE

The Chronicle Of The Horse

- Published 24 times annually
- News, national and international competition coverage, analysis, personalities, in-depth features and opinions, stunning photography and much more
- Winner of 13 American Horse Publication awards in 2016

Untacked

- Published 6 times annually
- Personalities, travel, history, fashion, technology, lifestyle, stunning photography and more
- Included with a Chronicle subscription
- Winner of 4 American Horse Publication awards in 2016

The Chronicle of the Horse, with a circulation of over **14,000** paid subscribers and a reach of over **43,000*** is read by some of the most affluent, educated buyers and decision makers in America.

**Chronicle subscribers share their issues with an average of 2.1 others.*

– Accelara Research

COTH.com

10 million+

users in 2017

850,000+

users each month

5.8 million+

page views each month

43.8%

of users are new users

3 pages+

per visit

Social Media

400,000+

Facebook followers

75,000+

Instagram followers

38,000+

Twitter followers

Email Newsletter

110,000+

Subscribers to Missed it! Monday weekly newsletter

9,000+

Paid opt-in subscribers receive digital editions of the Chronicle and Untacked with an average open rate of

35%

Launched in 1998, **COTH.com** is the **#1 non-racing equine website** in the world, and the **#3 equine website overall**, with up-to-the-minute news and competition results, columns, blogs, features, digital issue archive, classifieds and more.

*Alexa Rankings

Buying Habits

Sought more information
on a product:

79.4%

PRINT READERS

85%

DIGITAL AUDIENCE

Purchased an
advertised product:

42%

PRINT READERS

33%

DIGITAL AUDIENCE

Demographics

50.6

AVERAGE AGE

\$1,296,000

AVERAGE HH NET WORTH

\$173,200

AVERAGE HHI

94.7%

FEMALE

Affluence

19.4%

HHI
OVER \$350,000

23.7%

HH NET WORTH
OVER \$1,500,000

10.1%

HH NET WORTH
OVER \$3,000,000

AUDIENCE DEMOGRAPHICS

The **CHRONICLE** of the **HORSE**

Riding Level

91.3%

EXPERIENCED RIDERS

78.9%

RODE IN COMPETITION
LAST YEAR

8.2

AVERAGE TIMES
COMPETED ANNUALLY

Horse Ownership

3.17

AVERAGE NUMBER OF
HORSES OWNED

84.7%

READERS OWNING ONE
OR MORE HORSES

Discipline

46.6% HUNTERS

39.4% DRESSAGE

33.2% JUMPERS

25.7% EVENTING

14.8% FOX HUNTING

*Accelara Research

2018 EDITORIAL CALENDAR

The **CHRONICLE** of the **HORSE**

January

January 15
Year-End Review
Deadline: 12/29

January 29
Legends & Traditions
Deadline: 1/12

February

February 12
American Horses in Sport
Deadline: 1/26

February 26
Mar/Apr **Untacked**
Deadline: 2/2

February 26
Sport Horse Breeding
Deadline: 2/9

March

March 12
Spring Horse Care
Deadline: 2/23

March 26
Horse Show
Deadline: 3/9

April

April 9
Show Jumping
Deadline: 3/23

April 23
Kentucky 4* Preview
Deadline: 4/6

May

May 7
May/June **Untacked**
Deadline: 3/30

May 7
Thoroughbred
Deadline: 4/20

May 21
Kentucky 4* Results
Deadline: 5/4

June

June 4
Dressage
Deadline: 5/18

June 18
Jul/Aug **Untacked**
Deadline: 5/25

June 18
Amateur
Deadline: 6/1

July

July 2
Junior & Pony
Deadline: 6/15

July 23
Eventing
Deadline: 7/6

August

August 6
Derby Championships
Preview
Deadline: 7/20

August 20
Sept/Oct **Untacked**
Deadline: 7/27

August 20
Readers' Choice
Deadline: 8/3

September

September 3
WEG Preview
Deadline: 8/17

September 24
Fall Horse Care
Deadline: 9/7

October

October 8
WEG Results
Deadline: 9/21

October 22
Nov/Dec **Untacked**
Deadline: 9/28

October 22
Intercollegiate
Deadline: 10/5

November

November 5
Foxhunting
Deadline: 10/19

November 19
Equitation
Deadline: 11/2

December

December 10
Stallion
Deadline: 11/23

December 24
Jan/Feb **Untacked**
Deadline: 11/30

December 24
Holiday
Deadline: 12/7

All 24 issues of the Chronicle & Untacked will have bonus distribution at select shows and events, including the

- 2018 FEI World Equestrian Games
- Adequan Global Dressage Festival
- Land Rover Kentucky Three-Day Event
- Rolex Central Park Horse Show

- Dressage At Devon
- Washington International Horse Show

- Winter Equestrian Festival

and many more.

The Chronicle of the Horse

PREFERRED POSITIONS (WHEN AVAILABLE)

Special and premium positions can be guaranteed for 15% additional. Premium positions include inside covers, and all pages up to and including the table of contents. Placement requests will be considered but not guaranteed without 15% additional. High impact placements available. Contact your sales rep for details and pricing.

MECHANICAL & DIGITAL FILE SPECIFICATIONS

The Chronicle of the Horse:

TRIM SIZE: 8.25" x 10.75",

BLEED SIZE: 8.5" x 11"

(allow .5" safety margin for all vital material)

Untacked:

TRIM SIZE: 9" x 10.875"

BLEED SIZE: 9.25" x 11.125"

(allow .5" safety margin for all vital material)

Digital Files are accepted only if compatible, and only if the advertiser bears responsibility for reproductive quality. Non-compatible files may forfeit camera-ready discounts, and incur conversion charges. Changes, revisions, conversions billed at \$60/hour. One hour minimum. Each additional 15 minutes billed at \$15. Print-ready artwork **MUST** be at 300 dpi in PDF, TIF or JPG formats. Digital photographs also **MUST** be at 300 dpi in PDF, TIF or JPG formats.

DIGITAL BANNER SIZES

1 LEADERBOARD
 SPECS: **728 X 90**
 ROS except homepage, all devices

2 ROS-1
 SPECS: **300 X 250**
 ROS, all devices

3 ROS-2
 SPECS: **300 X 250**
 ROS, all devices

4 SKYSCRAPER
 SPECS: **300 X 600**
 ROS, all devices

5 CONTENTBOARD
 SPECS: **600 X 90**
 Bottom of article pages, all devices

6 7 ROS-3 & ROS-4
 SPECS: **300 X 250**
 ROS, all devices

8 3:1 RECTANGLE
 SPECS: **300 X 100**
 ROS, all devices

★ **ROS-ALL**
 Select multiple sizes and ads will rotate through all available positions.
 SPECS: **300 X 250, 300 x 600, 300 x 100, 728 x 90, 600 x 90**
 All devices

 Facebook Static Photo: 1200 x 627
Facebook Photo Link: 630 x 630
Facebook Video: 504 x 283

FACEBOOK: Advertiser provides all copy, one photo or video and a click through URL. The Chronicle will provide a standard post to one social media platform. Posts can be promoted or "boosted" on Facebook at the advertiser's expense. Content must be submitted at least one week prior to publish date. Send files via Dropbox or WeTransfer to athayer@coth.com.

 Twitter Post:
 440 x 220 pixels. Limited to 280 characters including link. Image may effect character count.

 Instagram Post:
 1080 x 1080 pixels

 Email Newsletter Ad: 600 x 90 pixels
Dedicated Email Blast: 550 pixels wide, no height limit

ONLINE ADVERTISING SPECIFICATIONS

JPEG, GIF, PNG AND HTML5 FILES: File size max 500K. Border 1 px.
THIRD PARTY CREATIVE: Must be served with https secure protocol.
 Not available for social media or email ads.

Advertiser provides digital JPEG or PNG file and URL for click through link. Chronicle design services are available for a rate of \$60/hour. One hour minimum. Each additional 15 minutes billed at \$15. Files must be submitted one week prior to start date.

Notes: ROS = your ad will run across the site in the same location on each page and rotate evenly. Ads will rotate through the placement purchased with other advertisers for the minimum impressions guaranteed above.

CALL FOR INTEGRATED DIGITAL AND PRINT PACKAGE RATES.

ADVERTISING RATES

THE CHRONICLE OF THE HORSE

SIZE (per insertion)	OPEN	6 TIMES	12 TIMES	24 TIMES
2-PAGE SPREAD	\$3,310	\$3,085	\$2,755	\$2,095
FULL PAGE	1,655	1,545	1,380	1,045
2/3 PAGE	1,105	1,025	915	695
1/2 PAGE	880	825	735	555
1/3 PAGE	680	635	565	495
1/6 PAGE	455	420	380	335
COVERS				
COVER 4	3,500	3,250	3,000	-
COVER 2	2,200	2,000	1,800	-

DIGITAL BANNER ADS

SIZE	100K IMPS	250K IMPS	500K IMPS	1 MIL IMPS
LEADERBOARD	\$700	\$1,625	\$2,875	\$4,000
ROSI	800	1,800	3,000	5,000
ROSII	700	1,625	2,875	4,000
SKYSCRAPER	700	1,625	2,875	4,000
CONTENTBOARD	300	475	650	900
ROS III & IV	400	900	1,400	2,500
3:1 RECTANGLE	200	375	550	800
ROS ALL	525	1,200	2,000	3,000

* Production charges not included

**Device and geo-targeting available for 15% additional

UNTACKED

SIZE (per insertion)	OPEN	3 TIMES	6 TIMES
2-PAGE SPREAD	\$4,000	\$3,500	\$3,000
FULL PAGE	2,000	1,750	1,500
1/2 PAGE	1,200	1,050	900
1/3 PAGE	700	615	525
COVERS			
COVER 4	4,000	4,000	4,000
COVER 2	3,000	3,000	3,000

SOCIAL MEDIA

PRODUCT	OPEN	6 TIMES	12 TIMES
Facebook Post	\$600	\$500	\$400
Twitter or Instagram Post	400	300	200

EMAIL NEWSLETTER

PRODUCT	OPEN	6 TIMES	12 TIMES
DEDICATED EMAIL BLAST	\$7,500	-	-
MISSED IT MONDAY TOP	700	650	600
MISSED IT MONDAY 2	500	475	450
MISSED IT MONDAY 3	400	375	350
ISSUE IS READY	250	225	200

LOYAL READERS = LOYAL CUSTOMERS

Over 600 advertisers each year choose the Chronicle to market their products, services, properties, horses and more!

“The most important horse magazine in the nation.”

- DAVID O'CONNOR
Former USEF President
2000 Olympic Gold Medalist Individual Eventing

“I have started every week with the Chronicle since 1950.”

- GEORGE MORRIS
USEF Show Jumping Chef d'Equipe (2005-2012)
1960 Olympic Silver Medalist Team Show Jumping

“Blue Bridle Insurance Agency has been an advertiser in The Chronicle of the Horse for many years. Our stats support the fact that this publication is a great source of new business for our agency. That says a lot for the popularity of the COTH!”

-JOAN BOOTH

“We love using the Chronicle as it is the premiere magazine for professional riders worldwide. The history of the Chronicle and how it has evolved is wonderful! Most of my clients prefer to use the Chronicle as the readers are the correct prospects for our footing products!”

- CYNTHIA BREWSTER-KEATING

“Advertising and media packages can be somewhat daunting and difficult to understand, but when you deal with this team, they make handling your company needs a priority. The team at The Chronicle are thoughtful, detailed oriented and treat you like part of their family. We enjoy working directly with them and know that they always have the best intentions for our company. Customer service at its best!”

- JACKIE ECKERT

For information about advertising with the Chronicle please contact:

ALISON THAYER

Advertising Director
Cell: 804.539.2004
athayer@coth.com

LINDA ANDERSEN

Senior Account Manager
Office: 603.718.1478
Cell: 978.807.7640
landersen@coth.com

LAURA HONOHAN

Account Manager
Office: 540.687.4918
lhonohan@coth.com

CAITLIN CALDER

Account Manager
Office: 540.687.4926
ccalder@coth.com

BETH HONCHARSKI

Advertising Production Manager
Office: 540.687.4921
bhoncharski@coth.com
advertise@coth.com