

media kit
2019

BRIDAL GUIDE
bridalguide.com

editorial mission

brilliant ideas, expert advice!

Bridal Guide magazine's editorial pages address all the needs of today's engaged couples—from the latest news in fashion and beauty to the hottest honeymoon destinations. Busy brides, pressed for time while trying to plan the perfect wedding, will find what they need in our diverse editorial lineup whether it's looking for that special gown, discovering unique ideas for their receptions or getting expert advice on how to best plan for the big day.

We understand, too, that not every couple can afford a celebrity-style wedding so we offer inspirational ideas along with affordable ways to make their wedding fantasies come true.

For more than 30 years, **Bridal Guide** has been committed to helping brides and grooms have their dream wedding on a practical budget, plan an unforgettable honeymoon and prepare for that exciting road ahead of them: married life.

—Diane Forden, *Editor-in-Chief*

From the early days of planning right up to the wedding day, readers can depend on us to give them unparalleled advice, ideas, inspiration and support so they can feel confident about their decisions and enjoy planning the party of a lifetime!

unique editorial

Only Bridal Guide has these regular columns and features on the wide range of topics—from the wedding itself to lifestyle in general—that occupy the minds of real brides!

All That Glitters

Fine Jewelry Tips and Trends

Ask David

Celebrity Event Planner, David Tutera, Shares His Best Advice

Beauty File

Get Gorgeous Tips for Hair, Skin, Makeup and more

Body File

How to Look and Feel Your Best

Bridal Insider

Wedding News, Trends and Products

Budget Guru

Smart Money-Saving Tips

Designer Profile

Interviews with Top Fashion Designers

Editor's Tips

Smart Advice from our Travel Editor

Party Planner

Creative Reception and Bridal Shower Details

Planning Notebook

Expert Advice on a Range of Planning Topics

Resort Roundup

News on Resorts Around the World

Runway Report

The Hottest New Dress Trends

Star Resort

A Spotlight on Celebrities' Favorite Destinations

Style File: Brides

Gowns, Accessories and Chic Details for a Themed Celebration

Travel Insider

Travel Experts Share News on Their Favorite Destinations

Travel Snapshots

A Pictorial Overview of Top Honeymoon Hot Spots

Weddings Away

Where and How to Get Married in Worldwide Destinations

All That Glitters

Star Resort

Party Planner

Beauty File

Bridal Insider

Style File

Travel Insider

Runway Report

Ask David

Editor's Tips

Weddings Away

editorial calendar

issue	on sale	space close	material close	editorial features / marketing opportunities
<p>January February</p> <p>Wedding Trends Issue</p>	11/20/18	9/19/18	9/21/18	<p>New Gowns for Weddings Away or at Home • Vintage-Inspired Rings • All-In-One Makeup Palettes Best Mascaras and Lash Extensions • Laser and Other Hair-Removal Treatments • New Cruise Ships Honeymoon Trends • Breweries in the USA as Wedding Venues • Bali • Nevis • What's New in the Caribbean Best Honeymoon Hot Spots in Canada</p> <p>Marketing Opportunities <i>Dominican Republic • Smoky Mountain Wedding Association • Hidden Gems Best of the West</i></p>
<p>March April</p> <p>Honeymoon & Destination Wedding Guide Supplement</p>	1/15/19	11/14/18	11/16/18	<p>Dresses With Illusion Necklines and Sheer Details • Bold Rings as a Unique Alternative to Classic Styles Honeymoon Beauty Essentials • Products and Tips for Radiant Skin • Cooking in the Earth: Clambake (USA), Luau (Hawaii), Barbaocoa (Mexico), Hanga (Easter Island) • Creative Concierges • Italy's Amalfi Coast Hotels that are Airstream Trailers or with Airstreams on Property • Bermuda • Best All Inclusives in Mexico Hotels Around the World to Suit Your Star Sign</p> <p>Marketing Opportunities <i>Bridal Bests Tabletop Section • Visit Florida • Southeast Charm • Hidden Gems Best of the West</i></p>
<p>May June</p> <p>Best-Buys Issue</p>	3/19/19	1/16/19	1/18/19	<p>Gowns for Brides and Bridesmaids • Affordable Gowns and Accessories • Affordable Skincare Products Runway-Inspired Hairstyles • Floral-Inspired Rings • Heli-Excursions: Over-the-Top Experiences • Wine Tips Maine • Paris Q&A • Panama • Free Weddings in the Caribbean: What's In, What's Out in All-Inclusive Packages Food Tours in Hawaii • Celebrity-Owned Resorts</p> <p>Marketing Opportunities <i>Destination Weddings • Romance in the Caribbean • Love is Love Weddings Best of the West • Hidden Gems</i></p>
<p>July August</p> <p>Travel Issue</p>	5/21/19	3/20/19	3/22/19	<p>Gowns with Layers, Ruffles and 3-D Texture • A Look at How a Wedding Dress is Made from the Sketch to Final Creation • Rings Made of Mixed Metals • Beauty Gifts for Bridesmaids • The Right Foundation for Your Skin Alternative Suites from Tree Houses to Rooftop Beds and Private Yachts • Decoding the Food Menu • Portugal Fogo Island, Canada • Where to Go in the Caribbean for Heart-Pumping Adventure or Laid-Back R&R Road Trip Honeymoons • The Florida Keys</p> <p>Marketing Opportunities <i>South Asian Destination Weddings • Smoky Mountain Wedding Association Best of the West • Hidden Gems</i></p>
<p>September October</p> <p>Style Issue</p> <p>Honeymoon & Destination Wedding Guide Supplement</p> <p>Your Home Special Section</p>	7/16/19	5/15/19	5/17/19	<p>Top Looks from the Latest Bridal Shows • Best Accessories from the Runway • Wedding Bands to Wear Stacked or Solo • Roundup of Runway Beauty Trends • The Latest Tableware and Registry Trends • San Antonio DIY Excursions: Where to Catch Your Own Fish, Gather Truffles, Harness Honey and More • Isla Holbox Guide to All-Inclusive Resorts • Rainbow Beaches: Black, Gold, Pink and White-Sand Beaches Across the Caribbean Cruise Itineraries to Suit Your Schedule • Lazarote, Canary Islands</p> <p>Marketing Opportunities <i>Bridal Bests Tabletop Section • All-Inclusive Resorts • Southeast Charm Best of the West • Hidden Gems</i></p>
<p>November December</p> <p>Money Issue</p>	9/17/19	7/17/19	7/19/19	<p>Ethereal Gowns in Whisper-Light Fabrics • Engagement Rings that Complement Your Zodiac Sign • Multipurpose Products to Streamline Your Routine • Tips to Get the Most Out of Your Pre-Wedding Hair and Makeup Trials Expert Tips and Products for Getting Long, Healthy Hair by the Big Day • City and Country Honeymoons in the USA Resorts That Give Back to the Community • Packing Pointers • The Maldives • Cultural Attractions Across Hawaii Castles • Utah</p> <p>Marketing Opportunities <i>Mexico • Fly-Drive USA • Best of the West • Hidden Gems</i></p>

the bridal guide reader

Total Audience 3,575,000

Engaged Audience 752,000

Readers Per Copy 32

Median Age 30
18-34 74%
Women, 18-34 65%

Male/Female 13% / 87%

Median HHI \$67,036
HHI \$50K+ 69%
HHI \$75K+ 38%
HHI \$100K+ 23%

Engaged/First Marriage 77%

College Educated 63%

Employed Full-Time 64%

Reader Involvement = Loyal and Engaged Readers

Mean Time Spent Reading 92 minutes
One of My Favorites 25%

Source: GfK MRI Doublebase 2018, Engaged

BRIDAL GUIDE

2019 media kit

digital media/bridalguide.com

From the proposal to the big day, and beyond, **BridalGuide.com** is there every step of the way. Brides are treated to a fresh, practical perspective on wedding receptions, fashion and beauty, honeymoons, registry and more, with original, fun ideas and the best advice straight from our editors, industry experts and real brides. Factor in the *Bridal Guide* print magazine and digital edition, plus an active social media community for the ultimate 360-degree planning experience.

BridalGuide.com

Audience: 2.6 million

Marketing Opportunities

- Dedicated Custom Content Features and Slideshows
- Sponsored Galleries: Gowns, Real Weddings, Registry
- Destination Wedding and Honeymoon Co-Op Programs
- Gown of the Week
- Destination/Resort in the Spotlight
- Native Ad Spots w/Video
- Trunk Show and Bridal Event Listings
- Photo of the Day
- Reader Surveys
- Contests and Sweepstakes
- Lead Generation

Social Media Reach Overall: 1.1 million+

- Facebook: 615,000+
- Instagram: 225,000+
- Pinterest: active followers 200,000+ average viewers per month: 12 million+
- Twitter: 80,000+

Social Media Marketing Opportunities—Get Connected!

- Dedicated Posts through Bridal Guide's channels on Facebook, Instagram, Pinterest and Twitter
- Boosted Facebook and Instagram Campaigns: Reach Consumers Beyond Bridal Guide's Network Using Behavioral Targeting
- Instagram Takeovers: Exclusive Promotion Opportunity via Bridal Guide Posts, Stories and Live Video Segments
- Sponsored Pinterest Boards with Scheduled Repins

Opt-In Database Marketing

- Promotional Email List: 50,000
- Weekly E-Newsletter Subscribers: 30,000
- Email Campaigns with Retargeting via Display Ads and Social Media

Digital Magazine

Bridal Guide iPad/iPhone/Tablet Edition
—Download @ bridalguide.com/tablet

facebook.com/
bridalguide

twitter.com/bridalguidemag

pinterest.com/bridalguide

instagram.com/bridalguide

digital media/bridalguide.com

Banner Advertising

- Interstitial Units on Homepage and Channel Landing Pages
- Custom Rich Media Units (Pushdown, Expandable, Video)
- Leaderboard: 728x90
- Rectangle: 300x250
- Half-Page: 300x600
- Mobile: 320x50
- Target by Device: Desktop, Mobile and iPad/Tablet
- Geo-targeting Available

Homepage and Channel Takeovers

One single advertiser will own 100% share of voice on all display ad units on the Homepage or Relevant Channel for a period of 24 hours or one week. Opportunities for sweepstakes and in-book tie-in, custom content, social media and other branded creative.

E-Mail Marketing

E-Newsletter

- Leaderboard: 728x90
- Rectangle: 300x250
- Custom Content Placement
- Delivered weekly to 30,000 opt-in subscribers
- Exclusive sponsorships available

Custom Email Blast

Dedicated client message sent to a minimum of 5,000 brides; deployed upon request, subject to availability; target nationally, by state, region or wedding date.

Custom packages can be tailored to meet your marketing goals and budget. Contact your sales representative for rates on content sponsorship opportunities, digital advertising, email marketing, sweepstakes, social media and more.

print advertising/digital specifications

228 East 45th Street, New York, NY 10017 • 212-838-7733 • 1-800-472-7744

Effective January/February 2019

Trim of magazine: 7-7/8" x 10-1/2"

Printing: Web offset 4-color process CMYK

Binding: Perfect

Advertising Dimensions

Ad Size	Bleed	Non-Bleed
Full-page	8-1/8" x 10-3/4"	7-3/8" x 10"
2/3 vertical	5" x 10-3/4"	4-5/8" x 10"
1/2 horizontal	8-1/8" x 5-3/8"	7-3/8" x 4-7/8"
1/2 vertical	4-1/16" x 10-3/4"	3-9/16" x 10"
1/3 vertical	2-3/4" x 10-3/4"	2-1/4" x 10"
1/3 square	N/A	4-5/8" x 4-7/8"
1/6 vertical	N/A	2-1/4" x 4-3/4"
2-page spread	16" x 10-3/4"	15-1/4" x 10"

IMPORTANT

- Make ALL document sizes equal to ad trim.
- Ink density should be no more than 300%.
- Above dimensions for bleed includes 1/8" extra on all sides.
- For type safety, keep all live matter AT LEAST 1/4" inside of magazine trim on ALL sides (including gutter for 2-page spread ads).
- DPI: 266-300 DPI on ALL images. Anything supplied less than 266 DPI will compromise quality of images.
- Proof and page file must have crop marks indicating trim.

PREPARING DIGITAL FILES

- Acceptable software: Photoshop, InDesign, Illustrator
- Platform: Macintosh
- Do not enlarge or reduce images by more than 20%. A larger percentage will cause loss of contrast/resolution in images.
- Eliminate all material from file not being used in final ad before submitting.

PREPARING SCANS AND IMAGE FILES

- PDF X1A files are required. It is suggested that native files (original art and fonts) be included for any changes needed for adjustment.
- Important: All files should be CMYK (NO RGB, LAB or Pantone colors).

FONTS

- It is recommended that type be no less than 8 pt. Black type should be 100%K. Multi-color type and/or knock-out type should be at least 10 pt. to avoid registration problems. Hairline rules are not acceptable in multi-color or knock-out.
- Supply a copy of all screen and printer fonts used in page layouts and in EPS files so font problems and re-flow errors can be fixed if required.
- Acceptable fonts: Type 1 and True type fonts
- Photoshop and Illustrator files must have fonts rasterized/converted to outlines.

REQUIRED COLOR PRESS PROOF SPECS

- Color proof MUST be sent with each file. Publisher is not responsible for color variation on press if ad is not accompanied by required proof.
- Color proofs that are certified SWOP format for 4-color work, such as: Epson, Imation™ Matchprint™; Kodak Approval Digital Color Proofing System; IRIS Pro SWOP, FUJI Color-Art® System CR-T4 SWOP.
- Proof must be pulled from the supplied digital file.

IMPORTANT NOTE

Publisher reserves the right to trim, reset or resize elements that are not to required specs. Reproduction quality is at the advertiser's risk if these publisher's specifications are not met.

WHERE TO SEND THE AD MATERIAL

Send all Digital files to the LSC Communications Ad Portal: portal.lsc.com/bg
Maximum file size for uploads is 300 mb. If the file is larger, you will have to split the upload.

For **Ad Portal** questions or problems, contact Sandra Lorraine at sandra.j.lorraine@lsc.com or call 815-844-1389 (7:30 am - 4:30 pm M - F).

Once posted, please send a low res PDF of ad to: Bill Ziff at bziff@bridalguide.com.

A SWOP standard color proof for each page is required for quality control on press. If a color proof is not supplied, printer will pull one for a cost of \$75 per page. Color proofs should be sent overnight to:

LSC Glasgow Division
Att: Ronnie England
120 Donnelley Drive
Glasgow, KY 42141-1060

IMPORTANT: Multiple pages MUST come with visual or key line reference indicating the order the pages should run. This will ensure that ads run correctly.

If you need additional information, have questions, or encounter problems, contact **Bill Ziff** at bziff@bridalguide.com or call 917-338-5853.