

Victoria

2016 MEDIA KIT

Victoria celebrates the grace and elegance of a life well lived.

We travel the globe to deliver inspiration for home design and décor, cooking and entertaining, gardening, and touring. Each of our loyal readers is encouraged to follow her dreams, and her unique vision of a gracious and fulfilling life is inspired by inspirational accounts of successful, entrepreneurial women.

Our Readers

Female **99%**
Married **67%**
Average HHI **\$92,226**
Average Home Value **\$306,205**
College Graduate or Higher **57%**
Average Age **56 years**

Are Highly Engaged

Spend an average of **2 hours, 18 minutes** with each issue of *Victoria*

91% saved the entire issue

76% participate in social networking websites

Like to Travel

78% took a domestic or an international trip in the last year

Average number of trips: **3**

Are Shoppers

87% plan to purchase Home Decor products in the coming year:

73% buy gifts for children under the age of 18

92% made online purchases in the last year

Enjoy Entertaining & Gardening

2 out of 3 entertain once a month or more

91% identify themselves as gardeners

Victoria

2016 Editorial

JANUARY/FEBRUARY *The Entrepreneur Issue*

Ad Closing/Materials: 10/23/15 | **On-Sale:** 12/29/15

Flavor pairings: Citrus and Herbs • Antique textiles

Touring: Breckenridge, Colorado

MARCH/APRIL *The Garden Issue*

Ad Closing/Materials Due: 12/15/15 | **On-Sale:** 2/9/16

Gardens of New Orleans • Fresh floral décor

Touring: Historic Homes and Gardens of New Orleans

MAY/JUNE *The French Issue*

Ad Closing/Materials Due: 2/8/16 | **On-Sale:** 4/5/16

Harvesting roses • Burgundy, France

Touring: Prince Edward Island, Canada

JULY/AUGUST *The Summer/Antiquing Issue*

Ad Closing/Materials Due: 4/7/16 | **On-Sale:** 6/7/16

Blue and white • At home in Connecticut

Touring: Georgia Antiques Trail

SEPTEMBER *The British Issue*

Ad Closing/Materials Due: 6/3/16 | **On-Sale:** 8/2/16

British Picnic • Romantic England

Touring: Port Townsend, Washington

OCTOBER *The Harvest Issue*

Ad Closing/Materials Due: 7/22/16 | **On-Sale:** 9/13/16

Autumnal displays • Cider making in Virginia

Touring: Dubuque, Iowa

NOVEMBER/DECEMBER *The Holiday Issue*

Ad Closing/Materials Due: 8/26/16 | **On-Sale:** 10/25/16

Deck the halls • Elegant holiday meal

Touring: Providence, Rhode Island

**Subject to change*

Departments

Favorite Things

Roundup of trending products

Touring

Travel story, usually in the U.S., focusing on a destination's attractions, hotels, shops, and restaurants

Cooking and Entertaining

Seasonal food feature

Shops We Love

Story about a charming shop

By Hand

Spotlight on an artist and their work

Hotels We Love

Highlight of a unique inn or hotel

From Our Table

A second food-based story

CONTACT
sales associate
for details regarding
special issues for 2016.

Victoria

2015 *Victoria* Circulation

Frequency: 7x/year | Total readership: 480,000 | Readers per copy: 3 | Average paid copies: 160,000
Cover price: \$4.99 | Subscription price: \$22.98

Victoria

The
POWER
of
hm
hoffmanmedia

Publisher of eight successful circulation-driven titles, including *Cooking with Paula Deen*, *Victoria*, *Southern Lady*, *Taste of the South*, *Entertain Decorate Celebrate*, *TeaTime*, *The Cottage Journal*, and *Louisiana Cookin'*.

We strive for a 70/30% edit/ad ratio in all our magazines, guaranteeing a clean, uncluttered environment for readers and advertisers.

Follows a circulation strategy that asks a premium rate for all subscriptions with no verified copies, ensuring a fully engaged audience that grows organically.

Total readership:

4,658,500

Mechanical Specs

Publication Trim Size: 7.875" x 10.5" **Note:** Keep all vital advertising material at least .25" from final trim edge.

Size	Non-Bleed	Bleed
Full Page	6.875" x 9.375"	8.125" x 10.75"
2/3 Page	4.5" x 9.375"	Available upon request
1/2 Page H	6.875" x 4.625"	Available upon request
1/3 Page SQ	4.5" x 4.625"	N/A
1/3 Page V	2.1875" x 9.375"	Available upon request
1/4 Page	3.375" x 4.625"	N/A
1/6 Page V	2.1875" x 4.625"	N/A

Victoria Production Contact

Attn: *Victoria*, Production
Hoffman Media, LLC
1900 International Park Drive, Suite 50
Birmingham, AL 35243

Phone: 205.262.2153
Fax: 205.991.0071
production1@hoffmanmedia.com

Press-ready PDF required along with InDesign, plus all images (EPS or TIFF) and fonts (printer and screen—limit the use of TrueType fonts). Pantone colors will be converted to process.

Please Note:

Hoffman Media will provide complimentary ad design on a limited basis. Please have photos, copy, and any other materials needed to produce your ad two weeks before the materials deadline to allow for design time and approvals. We will provide a maximum of two proofs at no charge.

Maximum Ink Density: 290

Document Format: InDesign (packaged files including images and fonts)

TIFF: Photoshop (minimum 300 dpi)

EPS: Photoshop (minimum 300 dpi); Illustrator (convert fonts to outlines and embedded graphics to CMYK)

PDF: Prior to the creation of the PDF, colors and images must be converted to CMYK (no spot colors or RGB). Save PDF as a "press ready" file.

All files sent, including camera-ready ads, pictures, logos, etc., must be a minimum of 300 dpi.

Digital

Monthly Uniques
66,900

Email Subscribers
152,700

SPECS

Banner Options (Web)

Box	300x250
Rectangle	300x100
Leaderboard	728x90
Skyscraper	160x600

Banner Options (Email)

Box	300x250
Rectangle	300x100
Banner	640x200

FILES

Artwork

- Matching proportions at 72 dpi
- One 2x current dimensions for Retina displays

Email

Please email all files and hyperlink information to rollins@hoffmanmedia.com.

Social Following: 36,900

Victoria