

MONTHLY Portland

WHO READS *PORTLAND MONTHLY'S* SITE AND MAGAZINE?

**2.6 MILLION
ANNUALLY**

MEDIAN AGE

39

THEY ARE WELL EDUCATED

85%

GRADUATED COLLEGE

30%

HAVE A MASTERS OR DOCTORATE DEGREE

THEY ARE INDEPENDENT

25%

DON'T HAVE A FACEBOOK ACCOUNT

THEY ARE AFFLUENT

\$207k

AVERAGE HH INCOME

34%

NET WORTH > \$1MM

THEY ARE HOMEOWNERS

72%

OWN A HOME

THEY ARE GENEROUS

83%

DONATE TO LOCAL OR NATIONAL CHARITIES

26%

DONATE OVER \$2,500 ANNUALLY

OVER
90%
OF
PORTLANDERS
RELY ON US
TO MAKE PLANS
AND TAKE
ACTION

OUR DIGITAL LEADERSHIP

Food & Drink

Portlanders choose *Portland Monthly* Food Coverage more than ANY OTHER media outlet. That's more than Google, Yelp, Eater, Opentable, oregonlive or *Willamette Week*. **1.3M LAST YEAR ALONE!**

Travel & Outdoors

83% Of Portlanders use *Portland Monthly* to plan local travel more than any other website.

Home & Real Estate

70,000 Portlanders came to pdxmonthly.com to learn about neighborhoods and home values in 2019; an obvious first step in the home purchasing process.

Health & Wellness

Last year 58,000 Portlanders searched for a Top Doctor or Top Dentist on the city's most respected databases. When it's essential to their health, Portlanders turn to *Portland Monthly*.

Style & Shopping

A thriving voice for the city's unique shops that make Portland special. In 2019 over 200,000 Portlanders used *Portland Monthly* to determine their local shopping choices.

Arts & Entertainment

Portland Monthly readers are some of the most active and urbane: 65% regularly go to Live Music, 45% Arts Performances, 49% Museums/Galleries, 46% Festivals, 57% Food/Drink Events (*when it's safe to do so).

News & City Life

The City's Most Engaged and Committed Leadership come to *Portland Monthly* to hear PM's in-depth storytelling around the issues that affect the future of our city.

EDITORIAL CALENDAR 2021-2022

SPRING

SPRING ROAD TRIPS: ICELAND IN OREGON
WILDFLOWER HIKES
OREGON WOMAN
REAL ESTATE & NEIGHBORHOOD GUIDE
Close 2/5/21 | Materials 2/11/21 | On Sale 3/23/21

SUMMER

OREGON'S SECRET LAKE COUNTRY
SUMMER GUIDE
BEER
PRIDE GUIDE
Close 4/23/21 | Materials 4/29/21 | On Sale 6/8/21

FALL

THE FUN IS BACK!
FALL FESTIVALS
FALL ARTS
SPORTS INSIDER'S GUIDE
DESIGN ANNUAL & REMODEL
Close 7/16/21 | Materials 7/22/21 | On Sale 8/31/21

WINTER

BEST RESTAURANTS
LIGHT A FIRE
TOP DOCTORS & DENTISTS
HOW TO THROW A BIG PARTY
GREAT LITTLE SHOPS
Close 10/22/21 | Materials 10/28/21 | On Sale 12/7/21

IN EVERY ISSUE

Dispatch: This award-winning front-of-book section brings must-read news and analysis of the city's vital issues.

Show & Tell: Showcasing the best of Portland living and travel, along with the tastemakers and craftspeople that make our city special.

Design: This department is dedicated to beautiful homes and spaces, talented designers, and big brain ideas.

Eat & Drink: Portland is a food town, and the pandemic can't stop that. Our guide to the must-eat food and essential drinks right now.

Culture: A guided tour through the vibrant Portland arts scene: pop culture, film, music, theatre, dance, and everything in between.

Be Well: From wellness to health news, the products, people and advancements that are keeping Portlanders healthy.

*Editorial calendar is subject to change

RATES

DIGITAL

pdxmonthly.com is the city's largest lifestyle website

OPPORTUNITY

TARGETED
TO LIFESTYLE
SPECIFIC
CHANNELS

RICH MEDIA guaranteed impressions by pdxmonthly web channel*
RETARGETED IMPRESSIONS 40,000 impressions delivered to consumers that have gone to pdxmonthly web channel
SPONSORED ARTICLES* 20,000 guaranteed impressions for each article on pdxmonthly.com web channel
E-NEWSLETTERS guaranteed exposure of your article on Portland Monthly's daily newsletters
TARGETED E-BLAST Portland Monthly branded email for your exclusive message delivered to 50,000 targeted email addresses
FACEBOOK POST Portland Monthly branded Facebook post of your article.
INSTAGRAM STORY Portland Monthly branded Instagram Story with link to your article

MONTHLY EXPOSURE		
DOMINANT \$7,500	COMPETITIVE \$5,000	BASIC \$2,500
30,000	15,000	10,000
✓	✓	✓
2	1	1
2	1	
1	1	
2	1	1
2	1	1

CHANNELS

Travel & Outdoors • Home & Real Estate • Eat & Drink • Arts & Culture • Health & Wellness • Style & Shopping • News & City Life

À LA CARTE

Article Creation	\$1,500
Targeted E-blast	\$1,500
Social Media Post	\$500
Homepage Impressions	\$500 min
E-News Banner Ad	\$500

PRINT

Four super-sized seasonal magazines (nearly 200 pages an issue)

POSITION	1X	2-3X	4X
Spread	\$11,015	\$9,255	\$9,075
1 Full Page	\$6,650	\$5,540	\$4,810
2 2/3 Page	\$4,585	\$3,875	\$3,400
3 1/2 Page	\$3,590	\$3,015	\$2,625
4 5 1/3 Page	\$2,545	\$2,110	\$1,810
6 1/6 Page	\$1,490	\$1,195	\$985
Inside Front Cover: \$10,415 Inside Back Cover: \$8,745 Back Cover: \$11,280			

ADD-ON DESIGN SERVICES

Let our designers create a unique print ad for your business. \$75/hr

*Articles must be submitted in final form. If you would like our marketing team to write your content, additional fees will apply.