

Tea Time


Written by tea lovers, for tea lovers, *TeaTime* revels in the elegance, timelessness, and traditions of tea that enhance readers' lives. We focus on the beauty of the tea experience: the pleasure of tasting tea, the fellowship it builds, the setting, and the joy of hosting people.


Print

Total Distribution 110,000

Frequency 7x

Digital

Monthly Page Views 252,242

E-Newsletter Subscribers 72,516

Social 

Followers 164,765


INSTAGRAM

Followers 81,947

Impressions 9,962,445

Engagements 1,034,008

Engagement Rate 10.4%


FACEBOOK

Followers 60,438


Impressions 14,899,446

Engagements 1,943,510

Engagement Rate 13.0%


86%
FEMALE
14% MALE


Tea Time

\$87,500

[MEDIAN HHI]

READER STATISTICS


82% save entire issues


62% requested information on or purchased a product advertised in *TeaTime*


51% spend over 1 hour reading an issue


66% have been readers for 4+ years


81% are active on social media


76% rate *TeaTime* as excellent, when compared to other publications they read


March | April —
Easter and Florals (100th Issue)
Materials Due 11/20 | On Sale 2/9

May | June —
Weddings and Family
Materials Due 1/21 | On Sale 4/6

July | Aug — British
Materials Due 3/18 | On Sale 6/1

Sept | Oct — Autumn
Materials Due 5/27 | On Sale 8/10

Nov | Dec — Holiday
Materials Due 7/29 | On Sale 10/12

Jan | Feb 2022 — French
Materials Due 10/7 | On Sale 12/21

In addition to regular issues, *TeaTime* offers special-issue publications, including *French Teatime* and *Teatime Holidays*.


Award-winning *TeaTime* magazine boasts an engaged readership who are enchanted by the many aspects of tea culture. Reading each bimonthly issue cover to cover (including advertisements), they soak in our educational articles and informative columns, find inspiration in our lovely table settings and bespoke menus for afternoon tea, and relish the expert tea pairings we provide.

Beginning with the March/April 2021 issue, the magazine will have an increased page count of 96 plus covers for a total of 100 pages. We are excited to be able to showcase our beautiful full-color photography in those additional pages by expanding and enhancing many of our regular features. Contributing editors Jane Pettigrew, James Norwood Pratt, and Bruce Richardson as well as our own talented staff and other gifted writers will provide more must-read content for tea lovers.

The March/April 2021 issue, *TeaTime*'s 100th regular one, will be decked out for springtime festivities and will feature a special look back at the publication's history and notable milestones. Weddings and families will be the focus of the May/June issue, while our July/August issue will be properly steeped in all things British. The hues and flavors of autumn will permeate our September/October issue, and we will celebrate the holidays with a variety of afternoon teas and our annual gift guide in our November/December issue. To ring in 2022, our January/February issue will fête the charms of France—from fabulous fare and favorite tea blends to exquisite porcelains and enchanting venues for tea.

I look forward to welcoming you to the pages of *TeaTime* in 2021 as we celebrate the wonderful world of tea together.

Cheers,

Editor, *TeaTime*


TeaTime allows enthusiasts to slow down, unplug, and escape with their favorite cup of tea. Turning the pages is an experience readers can feel in the weight and texture of the paper in their hands, taste in the mouthwatering recipes and tea pairings, and see in the compelling images and clean design.

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

Advertising Rates

Cover 2, Page 1 \$9,240

Spread \$7,700

Full Page \$4,400

2/3 Page \$3,520

1/2 Page \$2,860

1/3 Page \$2,200

1/4 Page \$1,705

Cover 4 \$6,050

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.


TeaTime

Written by the editors of **TeaTime**, 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

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

E-Newsletter Ad


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


[WEB AD]


[BLOG POST VIA HOME PAGE]


[E-NEWSLETTER AD]


ADVERTISING PLACEMENTS

Sponsored E-Newsletter

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

Facebook

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

Instagram


- 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.

From Kensington Publishing, Partners of TeaTime

Discover the latest selection at The Cozy Corner, a fun partnership between Kensington Books and TeaTime. It's an inviting place where mystery authors share delicious tea recipes, interesting tips, and other exciting tidbits from the worlds of their sleuths. Get the latest content [online](#) and in issues of *TeaTime*


[BROWSE THE GALLERY](#)


Goodnight Moo by Mollie Cox Bryan

In Mollie Cox Bryan's *newest* book, discover welcoming Shenandoah Springs, Virginia, the bucolic small town where Brynn MacAllister keeps cows, churns cheeses—and is sharper than the ripest Cheddar when it comes to solving mysteries. But when a mysterious tractor accident looks suspiciously like murder, Brynn suspects someone is up to no-Gouda. This book is the perfect reason to make Lemon Oil Cucumber Sandwiches and steep a pot of your favorite autumn tea to enjoy this delightful mystery.


[READ MORE](#)


Digging Up the Remains by Julia Henry

In Julia Henry's *newest* book, a festive fall is in full swing in Goosebush, Massachusetts, but when a snoopy reporter is felled by foul play, it's up to protagonist Lily and her Garden Squad to spook out a killer. This captivating book is the perfect excuse to steep a cup of your favorite tea, pull together an assortment of teatime sweets, and take a seat in your favorite chair. Don't forget to enjoy exclusive fall gardening tips from the author!

[READ MORE](#)


[SPONSORED E-NEWSLETTER]


teatimemagazine + Follow

teatimemagazine This alfresco tea party, with a cold pitcher of iced lemonade or a pot of beloved berries and blends, is a great way to safely visit with friends and loved ones, especially when you serve them some tasty treats to accompany the occasion. Find a delightful summertime menu to create your own porch party at <https://bit.ly/3f53FGU>, and be sure to enter our wonderful Luscious Iced Tea

♥ 💬 📌

Liked by brooksbell and 1,492 others

JUNE 11

[INSTAGRAM]

TeaTime Magazine with Kensington Publishing Corp. ***

Published by Janece Maze [?] · Paid Partnership ·

Get acquainted with our latest Cozy Corner mystery! In Kristen Weiss' new book, a poetry slam at a bakery ends on a sour note when a professor is found murdered mere moments after being accused of plagiarism. The case is as tough as an overworked crust, and the amateur detectives are only coming up with scraps. If they don't catch the killer soon, the town's reputation could crumble. Enjoy an exclusive Chocolate Cream Pie recipe to pair with this intriguing book and a cup of your favorite tea. <http://bit.ly/3/CNhKC>


[FACEBOOK]

TeaTime

The editors of *TeaTime* have launched a special marketplace section to answer the most frequent question asked by readers: **What are your favorite products?**

It's no secret readers are constantly on the hunt for hidden gems and new finds. This new section will appear in each issue and feature up to two pages of beautiful, must-have products perfect for *TeaTime* enthusiasts. This special section provides higher impact to our product partners.

Space in each issue is limited, guaranteeing your latest product is front and center for a targeted, engaged audience in your ideal demographic.

RATE **\$550** SIZE **1/4 page**

RATE **\$990** SIZE **1/2 page**

Extend your reach with digital and social media placements

Discounts available with purchase of a full year


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.

Promoting your custom program across multiple platforms provides 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
Test Kitchen Partnership
Recipe Development

Food and Prop Styling
Photography
Videography
Custom Book Publishing
Catalog Development
and Production


For submitting Print Advertising:

For print ad creative 10MB or less, send directly to **Samantha Sullivan**, ssullivan@hoffmanmedia.com. We accept any size file via Dropbox or WeTransfer.

For submitting Digital Advertising:

Creative for custom content and digital placements should be directed to **Anna Portante**, aportante@hoffmanmedia.com.

Tea Time

Leslie T. Brewer

GA, FL, NC, SC, TN, NY
lbrewer@hoffmanmedia.com | 504-201-2788

Mary-Evelyn Dalton

KY, MD, VA, DC, WV, NY publishing houses
maryeveholder@comcast.net | 615.481.2595

Kathy Gross

GA, FL, NC, SC, TN, NY
kgross@hoffmanmedia.com | 203.505.8405

Katie Guasco

AL, AR, LA, MS, TX
kguasco@hoffmanmedia.com | 225.485.8830

Katie Hagan

Direct Response
ck-hagan@hotmail.com | 251.802.4994

Christy Chachere Lohmann

AL, AR, LA, MS, TX
christy.chachere@gmail.com | 985.705.1378

Kevin Masse

CT, ME, MA, NH, RI, VT, CA, NY, OR, TX
kmasse@hoffmanmedia.com | 716.860.8280


Tea Time

As an industry authority, Hoffman Media offers our advertising partners category-exclusive sponsorships with multi-platform exposure and high customer engagement for signature events and reader getaways throughout the year. Whether it be educational opportunities or just a chance to unwind, each Hoffman Media brand has specific events that directly align with your target market.

These immersive experiences can include promotional opportunities for your brand, such as product sampling and tasting, product sales on-site, gift bag inclusion, prominent logo placement, event promotion, event tickets, and relationship building.

SIGNATURE TEATIME EVENTS

- Large gatherings hosted in enchanting stateside destinations
- More intimate international sojourns

Check with your sales rep about event partnership opportunities or media partnerships for your own event initiatives.

Options for virtual or in-person events will be included in 2021.


Tea Time

Leveraging influencers allows us to tap into their creative voice and expertise to create content that is original, unique, and inspiring for your brand.

PROGRAM DETAILS

- Source the right influencers based on the brand's goals and provide our recommendations on which influencers we think are best
- Manage all contracting with the influencers
- Work with the influencers to ideate and concept recipes that inspire their community
- If recipes are utilized, Hoffman Media will test each recipe as if it were our own to make sure it works for the end consumer
- Manage all content development, go-to marketing timing
- The brand is sent all content for review ahead of publishing
- Provide a full result report for the influencer programs that captures engagement and reach

TeaTime

Readers are on the hunt for holiday gifting, recipes, and entertaining inspiration. Capitalize on this busy season with holiday offerings specifically geared to *TeaTime*.

OPPORTUNITIES

- Print advertising in Holiday Gift Guide special section for the Nov/Dec issue (also available for digital audience as a blog post)
- Cooperative marketing campaigns with complementary product partners, such as *12 Days of Cookies* and *Holiday How-To* IGTV cooking classes
- Social sweepstakes and gift giveaways
- Q4 Digital bundles, including editorial e-newsletter ads and social posts

HOLIDAY

Gift Guide from our PARTNERS

The holidays to get the season


Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5

Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5. This handbag is made of a durable, water-resistant material. It features a black and white floral pattern and a black strap. The bag is perfect for carrying your essentials and is a great gift for the fashionista in your life.

WHERE TO FIND IT: [Spectra.com](#)


Lillian's Coffee Company: Coffee & Gift

Lillian's Coffee Company is a family-owned business that has been serving the community for over 20 years. They offer a variety of coffee beans and gift sets that are perfect for the holidays.

WHERE TO FIND IT: [LilliansCoffee.com](#)


Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5

Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5. This handbag is made of a durable, water-resistant material. It features a black and white floral pattern and a black strap. The bag is perfect for carrying your essentials and is a great gift for the fashionista in your life.

WHERE TO FIND IT: [Spectra.com](#)


Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5

Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5. This handbag is made of a durable, water-resistant material. It features a black and white floral pattern and a black strap. The bag is perfect for carrying your essentials and is a great gift for the fashionista in your life.

WHERE TO FIND IT: [Spectra.com](#)


Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5

Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5. This handbag is made of a durable, water-resistant material. It features a black and white floral pattern and a black strap. The bag is perfect for carrying your essentials and is a great gift for the fashionista in your life.

WHERE TO FIND IT: [Spectra.com](#)


Lillian's Coffee Company: Coffee & Gift

Lillian's Coffee Company is a family-owned business that has been serving the community for over 20 years. They offer a variety of coffee beans and gift sets that are perfect for the holidays.

WHERE TO FIND IT: [LilliansCoffee.com](#)


Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5

Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5. This handbag is made of a durable, water-resistant material. It features a black and white floral pattern and a black strap. The bag is perfect for carrying your essentials and is a great gift for the fashionista in your life.

WHERE TO FIND IT: [Spectra.com](#)


Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5

Spectra 449 Women's Handbag with Tote 12x9x5.5x1.5. This handbag is made of a durable, water-resistant material. It features a black and white floral pattern and a black strap. The bag is perfect for carrying your essentials and is a great gift for the fashionista in your life.

WHERE TO FIND IT: [Spectra.com](#)