

MEN'S JOURNAL

**RUGGED
AND
REFINED**

Digital

INTRODUCING THE ALL NEW MENSJOURNAL.COM

A Fresh Look.
A Responsive Design.
An Actively Engaged User.

PAGE VIEWS

Source: Google Analytics July 2016 through July 2017

Digital

TOTAL VISITS

Source: Google Analytics July 2016 through July 2017

AUDIENCE & TRAFFIC

CURRENT TRAFFIC	
Unique Visitors / Month	2,568,220
Total Visits	3,214,600
Total Pages Viewed / Month	25,646,352

DEMOGRAPHICS	
Male	64%
Median Age	38
Median Household Income	\$93,715

Source: Google Analytics January 2017
comScore Media Metrix May-July 2017 Average

Digital

MEN'S JOURNAL ADVENTURE TEAM

Men's Journal will scale our premium branded content across the social landscape through the Men's Journal Adventure Team — A network of social influencers who live and share the Men's Journal lifestyle with their followers. Gear, Fitness, Travel and Adventure will serve as the channels that organize the Adventure Team. These influencers will organically promote our partner's content to active and engaged men across the world.

VISITS BY DEVICE

Online Editorial Calendar

JANUARY

Health + Fitness

Cold Weather Adventures

- Back country Skiing
- Home Theater Must-Haves
- Top Tech from CES Trade show
- Ski Getaways
- Olympic Workout

FEBRUARY

Winter Escapes

The Most Remote—But Accessible—Beach Towns

- Fitness Overhaul
- Midlife Crisis Package
- Fun To Drive Autos

MARCH

Gear Essentials

Breakthrough Essentials Every Man Should Own

- Wardrobe Must-Haves
- Training For Extreme Games
- New California Wines

APRIL

Food & Drink Focus

The Recipes Every Man Should Master

- How To Choose The Right Dog
- New California Wines
- Lawn & Garden Tools

MAY

Adventure Travel

For Beginners To The Seasoned Pro

- 25 Most Adventurous Men
- Scandinavian Travel
- Adventure Essentials

JUNE

Summer Road Trips

The Most Exciting And Scenic Routes For A Weekend Or Week Long Trip

- Father's Day Gift Guide
- Backyard Essentials
- Fitness/Watch Trackers

JULY

The Perfect Summer

A Guide For Living Your Best Summer Ever

- 25 Best Beers In The World
- Weekend Getaways
- Bbq Essentials

AUGUST

Summer Grilling

The Ultimate Grilling Guide For Adventurous Men

- Labor Day Destinations
- Hiking Trails
- Running & Fitness Gear

SEPTEMBER

Fall Gear Guide

A Preview Of The Newest Gear, Apparel and Accessories

- Fall Wardrobe
- Tailgate Grilling Tools
- Late Summer Adventures

OCTOBER

Craft Beer

The Newest Beers, Brewers And Trends In Suds

- Home Cooking Recipes
- Home And Indoor Tech
- Oktoberfest Tips

NOVEMBER

Winter Preview

The Best Destinations And Gear To Rule The Winter

- Best Ski And Snow Gear
- Thanksgiving Tips From Top Chefs
- Great Winter Escapes

DECEMBER

Gear Of The Year

Our Annual List Celebrates The Best As Selected By The Men's Journal Gear Lab

- Holiday Gift Guide
- Winter Style
- Holiday Cocktails That Impress

Editorial themes subject to change

FOR ADVERTISING SOLUTIONS, CONTACT YOUR MJ SALES REPRESENTATIVE OR CHIEF REVENUE OFFICER, JAY GALLAGHER AT 212.484.1799 | Visit our media kit at: mensjournal.com/mediakit

Active Lifestyle Network

Through a strategic partnership with Men's Fitness, Men's Journal can dramatically increase reach, and target the right consumers across demographic, psychographic, and geographic audiences.

MONTHLY UNIQUE VISITORS 15 MILLION +

Median Age	33.7
Median HHI	\$99,093
Age 21+	91.1
Persons: 18-34	53.8
Persons: 25-49	62.5
Male/Female	58/42
HHI: \$60K+	75.2
HHI: \$75K+	67.2
HHI: \$100,000+	42.1
Single	23.2
Married	53.5

MEN'S JOURNAL

Marketing Capabilities

Men's Journal provides custom integrated marketing strategies for partners that address their specific priorities and are designed to:

▼ **Maximize awareness, excitement and trial among target consumers**

▼ **Leverage the unique editorial perspective of Men's Journal in supporting our partners goals and objectives**

▼ **Provide tangible, measurable results with creativity, originality and efficiency.**

CAPABILITIES INCLUDE:

VIDEO
PRODUCTION

EVENTS

INFLUENCER
TALENT

NATIVE
& BRANDED
CONTENT

CUSTOM
PRINT

MEN'S JOURNAL

Contacts

Jay Gallagher

CHIEF REVENUE OFFICER
 jay.gallagher@mensjournal.com
 212-484-1799

REPRESENTATIVES AND/OR BRANCH OFFICES

NEW YORK

4 New York Plaza
 New York, NY 10004
 p) 212-484-1616 f) 212-484-3429
 Tim Murray tim.murray@mensjournal.com
 Jeff Kimmel jeff.kimmel@mensjournal.com

DETROIT AND PACIFIC NORTHWEST (OR/WA)

902 South Adelaide Street
 Fenton, MI 48430
 p) 248-506-7744
 Lori Friesner lori.friesner@mensjournal.com

WEST AND SOUTHWEST

5700 Wilshire Boulevard, Suite 345
 Los Angeles, CA 90036
 p) 323-930-3300 f) 323-935-4214
 Tiffany Grana tiffany.grana@mensjournal.com

SOUTHEAST

NAVIGATE MEDIA
 1875 Old Alabama Road, Suite 1320
 Roswell, GA 30076
 p) 678-507-0110 f) 678-507-0118
 Gary D. Dennis gary@navigate-media.com
 Mark Needle mark@navigate-media.com

CHICAGO

333 North Michigan Avenue, Suite 1105
 Chicago, IL 60601
 p) 312-782-3945 f) 312-782-5677
 Hillary Kribben hillary.kribben@mensjournal.com

COLORADO

MOUNTAIN MEDIA
 3012 Sterling Circle, Suite 100
 Boulder, CO 80301
 p) 303-552-4041
 Rob Hudson rob@mtnmedia.com

MEN'S JOURNAL MARKETING

4 New York Plaza
 New York, NY 10004
 p) 212-484-1616 f) 212-484-3429
 Rob Weinstein robert.weinstein@mensjournal.com
 Kerry Ryan kerry.ryan@mensjournal.com
 Karla Barone karla.barone@mensjournal.com