

BLISS
Victoria

Victoria is a women's magazine celebrating a gracious lifestyle with inspiring entrepreneurs and romantic home décor, gracious entertaining, delectable recipes, and beautiful travel destinations. We evoke a thoughtful spirit of loveliness—one that delights in the elegance of everyday living and allows our audience to retreat in serenity to restore the soul.

997,000
TOTAL REACH

Print

Total Distribution 230,000

Frequency 7x

Digital

Monthly Pageviews 381,000

E-Newsletter Subscribers 134,000

Social

Followers 252,000

Average Reach per Facebook Post 6,300

Average Interactions per Instagram Post
2,513 likes and 37 comments

99.5%

FEMALE

.5% MALE

[GENDER]

\$75,000 – \$105,000

[MEDIAN HHI RANGE]

BLISS
Victoria

77% have been readers for 10+ years

87% requested information on or purchased a product advertised in *Victoria*

BLISS
Victoria

63% spend over 1 hour reading each issue

91% save entire issues

67% visit the *Victoria* website

90% rate *Victoria* among their favorite publications

Jul | Aug –
Summer & Antiques

Sales Close 3/25 | On Sale 5/21

Sep – Great Britain

Sales Close 5/28 | On Sale 7/23

Oct – Autumn

Sales Close 7/1 | On Sale 8/27

For more information, please contact your account manager
or Megan McIlwain, mmcillwain@hoffmanmedia.com.

Nov | Dec – Holiday

Sales Close 8/6 | On Sale 10/8

Jan | Feb 2020 –

Entrepreneur

Sales Close 10/14 | On Sale 12/10

Mar | Apr 2020 – Garden

Sales Close 11/29 | On Sale 2/4

BLISS
Victoria

Editorial content and dates subject to change. Ask your account manager about Victoria Classics special-interest publications (SIPs).

Victoria offers readers an opportunity to pause for a moment's repose and discover a renewal of joy with every turn of the page. Romantic images combine with beautifully written text to create richly layered, compelling stories to be savored.

Success is due to a loyal, engaged readership confident the publication will deliver every time. Combined with a commitment to a **30/70 ad-to-edit ratio**, this stability creates a targeted, expected environment for advertising.

Advertising Rates

Cover 2, Page 1 \$25,200

Spread \$21,000

Full Page \$12,000

2/3 Page \$9,600

1/2 Page \$7,800

1/3 Page \$6,000

1/4 Page \$4,650

Cover 4 \$16,500

Ad Specs

Trim Size 7.875" x 10.5"

Full Page 8.125" x 10.75"

(bleed only)

2/3 Page 4.5" x 9.375"

1/2 Page (H) 6.875" x 4.625"

1/3 Page (SQ) 4.5" x 4.625"

1/3 Page (V) 2.1875" x 9.375"

1/4 Page 3.375" x 4.625"

Digital Editions

All advertisements run on digital editions at no additional charge.

Option to include a hyperlink to direct readers to advertiser website.

Business Reply Card, Polybag, and Inserts

Pricing available upon request; all business reply cards must accompany a minimum of a full-page advertisement.

Frequency pricing and custom-program proposals available upon request. All rates are net.

[BLOG POST VIA HOME PAGE]

[E-NEWSLETTER AD]

Written by editors, **Victoria** digital placements allow content to travel to meet readers in the right place, through the right platform, at the right moment on their journey.

Leverage our deep expertise in engaging content creation, and get to know our passionate audience through custom digital and social placements timed to complement your internal marketing campaigns and drive web traffic.

Advertising Placements

Blog Post \$2,000

- Advertiser logo
- 3+ images
- Links to advertiser website
- 300-500 words
- Option to embed video

E-Newsletter Ad \$20 CPM

- 300x250 px ad
- Link to advertiser website
- GIF or JPEG accepted

For more information,
please contact
your account manager
or Megan McIlwain,
mmcillwain@hoffmanmedia.com.

BLISS
Victoria

[SPONSORED
E-NEWSLETTER]

[FACEBOOK]

[INSTAGRAM]

Advertising Placements

Sponsored E-Newsletter \$50 CPM

- Advertiser logo
- 3+ images
- Links to advertiser website
- Up to 300 words
- GIF accepted

Facebook \$500

- Single image, series of 2-5 images, or short video
- Link to advertiser website
- Advertiser handle and hashtags
- Paid promotion included

Instagram \$500

- Single image, series of 2-5 images, or short video
- Link to advertiser website in bio
- Advertiser handle and hashtags

Additional Opportunities

Social Media Platform Takeover

Influencer Network Program

Reader Sweepstakes

We accept third-party impression and click tracking pixels on digital placements. Sponsorship verbiage included in compliance with the Federal Trade Commission.

STORYMAKER

Hoffman Media's branded content division, StoryMaker, offers advertisers access to an in-house team of writers, designers, photographers, videographers, event planners, and content creators to help tell their story.

Turnkey, custom programs promoted across multiple platforms provide for a complete, well-rounded opportunity to generate dynamic conversations with current and new customers in an editorial style.

Opportunities

Advertorial Content

Co-Op Partnership

Tipped Cover

Insert

Polybag

Reader Sweepstakes

Influencer Network Program

Test Kitchen Partnership

Recipe Development

Food and Prop Styling

Photography

Videography

Custom Book Publishing

Catalog/Travel Guide Development
and Production

Restaurant Takeover

Event Planning and Execution

White-Glove Content Creation

For more information, please contact your account manager or Megan McIlwain, mmcillwain@hoffmanmedia.com.

Pricing and custom program proposal available upon request.

BLISS
Victoria

Creative for custom content and digital placements should be directed to Megan McIlwain, mmcillwain@hoffmanmedia.com.

For print ad creative 10MB or less, send directly to Kimberly Lewis, klewis@hoffmanmedia.com, or Rachel Collins, rcollins@hoffmanmedia.com. Any size file accepted via Dropbox or WeTransfer.

For submitting via FTP:

STEP 1

For iOS (Mac): Use Fetch (fetchsoftworks.com) or Transmit (www.panic.com/transmit) to sign on to [ftp.hoffmanmedia.com](ftp://ftp.hoffmanmedia.com). Your customer user name is “anonymous,” and your password will be your email address.

For Windows (PC) and Internet Explorer 7: Type in the URL [ftp.hoffmanmedia.com](ftp://ftp.hoffmanmedia.com), and press enter. Click on the page button at the top right and select “Open FTP Site in Windows Explorer.”

For Windows (PC) and Internet Explorer 6 or earlier, or any other browser: Type in the URL [ftp.hoffmanmedia.com](ftp://ftp.hoffmanmedia.com), and press enter. Go to “File” and choose “Log On As.” Your user name is “anonymous,” and your password will be your email address.

STEP 2

Place your file in the appropriate magazine folder, and notify your advertising production representative that the file is ready for download.