

PETERSEN'S BOWHUNTING

2016 PRINT MEDIA KIT

PETERSEN'S BOWHUNTING

❧ MISSION STATEMENT ❧

Petersen's BOWHUNTING is the undisputed leader in equipment news and technical bowhunting advice. From the latest product innovations, insightful gear reviews and in-depth, technical equipment tests to practical bow-tuning tips, expert shooting instruction and effective field strategies, *BOWHUNTING* works with a team of world-renowned archery experts who solidify the brand's position as "The Modern Bowhunting Authority" across its market-leading print and digital platforms.

PETERSEN'S BOWHUNTING

2016 PRINT MEDIA KIT

**OUTDOOR
SPORTSMAN**
GROUP
INTEGRATED MEDIA

MARCH 2016

Theme: 2016 New Gear Guide

Buyer's Guide: New 2016 Archery Products

Special Feature: The industry's earliest and most comprehensive overview of new archery tackle and related equipment. This special issue will feature hundreds of new products in nine sections: **Bows; Crossbows; Bow Accessories; Arrows and Broadheads; Treestands and Blinds; Scents, Calls, Lures and Decoys; Field Wear and Packs; Optics and Scouting Gear; and Useful Tools.**

Ad Close: December 2, 2015

Materials Due: December 8, 2015

In Mail: January 20, 2016

On Sale: February 2, 2016

APRIL/MAY 2016

Theme: Spring Turkey Manual

Buyer's Guide: Treestands, Ground Blinds & Trail Cameras

Special Features: "Essential Turkey Tactics for Bowhunters," "5 Sure-Fire Turkey Sets," "How to Call Like a Pro" and "Monster Bears of the Boreal"

Bow Reviews, Field Tests and New Product Highlights

Ad Close: January 8, 2016

Materials Due: January 14, 2016

In Mail: February 24, 2016

On Sale: March 8, 2016

JUNE 2016

Theme: Food Plots and Summer Scouting

Buyer's Guide: The Year's Top Pig-Hunting Products

Testing Exclusive: The Truth About Arrow Speed

Special Features: "The Perfect Food Plot Plan," "Super Charged Scouting," "Summertime Stand Setup" and "Charting New Ground"

Bow Reviews, Field Tests and New Product Highlights

Hot Products Showcase

Ad Close: March 9, 2016

Materials Due: March 14, 2016

In Mail: April 20, 2016

On Sale: May 3, 2016

JULY 2016

Theme: The Super Tuning Issue

Buyer's Guides: Arrow Rests, Bow Sights & Stabilizers

Special Features: "5 Bow Tweaks for Peak Accuracy," "Tuning Secrets from the Pros" and "The Advanced Bow-Tuning How-To Guide"

Bow Reviews, Field Tests and New Product Highlights

Ad Close: April 8, 2016

Materials Due: April 15, 2016

In Mail: May 27, 2016

On Sale: June 7, 2016

AUGUST 2016

Theme: The Shooting Issue

Buyer's Guide: Arrows, Release Aids & Targets

Special Features: "Overhaul Your Shooting," "Backyard Drills for Bowhunting Success," "Advanced Aiming," "How to Make Bowhunting's Toughest Shots" and "Mastering the Mental Game"

Bow Reviews, Field Tests and New Product Highlights

Ad Close: May 13, 2016

Materials Due: May 19, 2016

In Mail: July 1, 2016

On Sale: July 12, 2016

2016 Editorial Calendar

SEPTEMBER 2016

Theme: The Elk-Hunter's How-To Guide

Buyer's Guides: Bowhunting Optics, Elk-Hunting Essentials & Hunting Packs

Testing Exclusive: 2016 Head-to-Head Broadhead Test

Special Features: "Advanced Elk Scouting," "Successful Glassing," "Elk Talk 101," "Alternative Elk Tactics" and "Down & Out: After Your Bull Hits the Ground"

Bow Reviews, Field Tests and New Product Highlights

Hot Deer Gear Showcase

Ad Close: June 15, 2016

Materials Due: June 17, 2016

In Mail: July 27, 2016

On Sale: August 9, 2016

OCTOBER 2016

Theme: Whitetail Strategies

Buyer's Guides: Crossbows, Crossbow Accessories & Scent Elimination

Special Feature: "2016 Deer Season Calendar, featuring Rutting Activity & Moon-Phase Predictions," "Xtreme Scent Control," "Over the Top Stand Sites" and "Age Before Beauty: Targeting Mature Bucks"

Bow Reviews, Field Tests and New Product Highlights

Ad Close: July 15, 2016

Materials Due: July 22, 2016

In Mail: September 2, 2016

On Sale: September 13, 2016

NOVEMBER/DECEMBER 2016

Theme: 2016 Rut Guide

Buyer's Guides: Deer Calls, Decoys & Attractant Scents

Special Features: "Getting Aggressive: The Expert's Guide to Calling, Rattling and Decoying Rutting Bucks," "6 Super Scent Setups," "Maximum Stealth" and "Land of the Giants"

Bow Reviews, Field Tests and New Product Highlights

Holiday Gift Showcase

Ad Close: August 12, 2016

Materials Due: August 18, 2016

In Mail: September 28, 2016

On Sale: October 11, 2016

JANUARY/FEBRUARY 2017

Theme: Late-Season Bowhunting

Buyer's Guide: 2017 Bow Preview

Special Features: "Cold Comfort: Late-Season Apparel & Accessories," "Buzzer Beater: Strategies for Last-Minute Success" and "5 DIY Bowhunts You Can Do This Year"

Bow Reviews, Field Tests and New Product Highlights

Ad Close: October 5, 2016

Materials Due: October 13, 2016

In Mail: November 23, 2016

On Sale: December 6, 2016

PETERSEN'S **BOWHUNTING**

2016 PRINT MEDIA KIT

**OUTDOOR
SPORTSMAN**
GROUP
INTEGRATED MEDIA

2016 Industry Advertising Rates

4-Color	1 x	3 x	6 x	9 x
Full Page	\$9,500	\$9,020	\$8,540	\$8,355
2/3 Page	\$7,575	\$7,200	\$6,820	\$6,690
1/2 Page	\$6,175	\$5,855	\$5,540	\$5,435
1/3 Page	\$5,205	\$4,950	\$4,710	\$4,590
1/4 Page	\$4,370	\$4,135	\$3,940	\$3,835
1/6 Page	\$3,575	\$3,135	\$2,845	\$2,590
2-Color	1 x	3 x	6 x	9 x
Full Page	\$7,420	\$7,055	\$6,680	\$6,525
2/3 Page	\$5,615	\$5,490	\$5,190	\$5,095
1/2 Page	\$4,605	\$4,380	\$4,135	\$4,055
1/3 Page	\$3,575	\$3,380	\$3,195	\$3,125
1/4 Page	\$2,965	\$2,810	\$2,665	\$2,590
1/6 Page	\$2,320	\$2,170	\$2,070	\$1,960
B & W	1 x	3 x	6 x	9 x
Full Page	\$5,940	\$5,630	\$5,330	\$5,220
2/3 Page	\$4,500	\$4,290	\$4,055	\$3,985
1/2 Page	\$3,575	\$3,380	\$3,195	\$3,125
1/3 Page	\$2,675	\$2,550	\$2,400	\$2,305
1/4 Page	\$2,080	\$1,975	\$1,880	\$1,815
1/6 Page	\$1,475	\$1,410	\$1,345	\$1,315
Covers	1 x	3 x	6 x	9 x
Cover 4	\$12,345	\$11,720	\$11,110	\$10,835
Cover 3	\$10,435	\$9,915	\$9,395	\$9,180
Cover 2	\$10,900	\$10,375	\$9,820	\$9,590

PETERSEN'S BOWHUNTING

2016
PRINT
MEDIA KIT

**OUTDOOR
SPORTSMAN**
GROUP
INTEGRATED MEDIA

2016 Marketplace/ProShop Advertising Rates

MarketPlace

4-Color	1 x	3 x	6 x	9 x
1/8 Page	\$1,340	\$1,315	\$1,195	\$1,110
1/12 Sq or Horizontal	\$920	\$895	\$825	\$780
1-3/4 Inches	\$750	\$740	\$695	\$680
1-1/2 Inches Horizontal	\$680	\$670	\$630	\$590
1 Inch	\$600	\$590	\$545	\$490
2-Color	1 x	3 x	6 x	9 x
1/8 Page	\$1,045	\$1,015	\$940	\$885
1/12 Sq or Horizontal	\$705	\$695	\$670	\$630
1-3/4 Inches	\$600	\$590	\$545	\$535
1-1/2 Inches Horizontal	\$535	\$525	\$480	\$445
1 Inch	\$445	\$430	\$420	\$385
B&W	1 x	3 x	6 x	9 x
1/8 Page	\$825	\$800	\$740	\$705
1/12 Sq or Horizontal	\$590	\$565	\$535	\$490
1-3/4 Inches	\$460	\$445	\$420	\$410
1-1/2 Inches Horizontal	\$410	\$395	\$385	\$365
1 Inch	\$385	\$365	\$340	\$320

ProShop

ProShop	3 x net	6 x net	9 x net
1/4 Page 4/C	\$1,615	\$1,540	\$1,460

PETERSEN'S
BOWHUNTING

**2016
PRINT
MEDIA KIT**

**OUTDOOR
SPORTSMAN**
GROUP
INTEGRATED MEDIA

2016 Where-To-Go Advertising Rates

Where-To-Go

	4-Color	1 x	3 x	6 x	9 x
1/4 Page		\$2,075	\$2,060	\$1,955	\$1,815
1/6 Page		\$1,790	\$1,760	\$1,645	\$1,575
1/8 Page		\$1,340	\$1,315	\$1,195	\$1,110
1/12 Sq or Horizontal		\$920	\$895	\$825	\$780
1-3/4 Inches		\$750	\$740	\$695	\$680
1-1/2 Inches Horizontal		\$680	\$670	\$630	\$590
1 Inch		\$600	\$590	\$545	\$490
	2-Color	1 x	3 x	6 x	9 x
1/4 Page		\$1,620	\$1,610	\$1,525	\$1,430
1/6 Page		\$1,410	\$1,380	\$1,280	\$1,225
1/8 Page		\$1,045	\$1,015	\$940	\$885
1/12 Sq or Horizontal		\$705	\$695	\$670	\$630
1-3/4 Inches		\$600	\$590	\$545	\$535
1-1/2 Inches Horizontal		\$535	\$525	\$480	\$445
1 Inch		\$445	\$430	\$420	\$385
	B&W	1 x	3 x	6 x	9 x
1/4 Page		\$1,305	\$1,280	\$1,210	\$1,135
1/6 Page		\$1,110	\$1,090	\$1,030	\$990
1/8 Page		\$825	\$800	\$740	\$705
1/12 Sq or Horizontal		\$590	\$565	\$535	\$490
1-3/4 Inches		\$460	\$445	\$420	\$410
1-1/2 Inches Horizontal		\$410	\$395	\$385	\$365
1 Inch		\$385	\$365	\$340	\$320

Petersen's Bowhunting Digital Advertising Opportunities

Petersen's Bowhunting online adds a valuable dimension to the brand by bringing site visitors the most up-to-date news and information on bowhunting, presented with engaging video content, gear reviews, hunting strategy and direct access to the bowhunting community.

Petersen's Bowhunting Online: Vital Statistics

Monthly Avg.

Unique Visitors	94,000
Pageviews	600,000
Traffic from Mobile Device	49%
Traffic from Tablet	12%

Petersen's Bowhunting e-Newsletter

Subscribers

2x/month Distribution	50,000
-----------------------	--------

Source: Google Analytics, September 1, 2014 - August 31, 2015.

Site Skin

728 x 90 Leaderboard

300 x 250 Rectangle

Bowhunting e-Newsletter

Bowhunting Mobile

Content Targeted Ads

Petersen's Bowhunting Digital Advertising Rates

Outdoor Sportsman Group Digital

Network offers marketers the ability to develop highly-targeted campaigns that are fully integrated with any combination of multimedia assets – including OSG magazines, television programming, mobile and events.

These advertising opportunities give your products and services high-profile exposure to 80+million American Sportsmen – and drive results!

Display Advertising Units: The OSG network utilizes the Internet Advertising Bureau's (www.iab.net) standard display units as well as several custom creative options.

Streaming Video: Delivers your brand's video messaging (or TV spot) to a captive audience via:

- :15 or :30 pre-roll

- Embedded in custom Superheader ad

E-Mail Newsletters: Sent directly to opt-in subscribers, with advertisements appearing within the most current information and content on Sportsmen's preferred passion – whether it is hunting, fishing or shooting.

- Custom e-blasts (with exclusive content about your brand) are also available.

Custom Creative: High-profile and engaging ad units that best position your brand and surround the most relevant content across OSG websites.

Targeting: Increase your hyper-focused marketing efforts by targeting consumers most likely to purchase - we deliver potential buyers to your home page, specific product pages, e-commerce site or retail location.

- Available with geographic, contextual or section targeting.

- Sponsorships available for specific sections of content and specific stories – please inquire.

Online Ad Specs: Comprehensive technical advertising creative specifications are available by clicking [here](#).

OSG Online Properties Complement and Support the Most Effective Multi-Media Marketing Programs

Online User Demographics

Male: (%)	76.7	Unique Visitors per Month (MM)	6.6
Median Age:	43.0	Page Views per Month (MM)	35.1
Age 18-49: (%)	45.4	Average Time Spent (minutes)	10.2
Age 35-64: (%)	55.0	Average Page Views/Visit	5.3
Average HHI:	\$77,000	Researched Product Online (%)	85.1
Fish (Index)	254	Brought Product Online (%)	85.0
Hunt (Index)	425	Camp (Index)	157

Sources: Google Analytics Sept-Aug 2015 monthly average; Digital User Survey, TouchPoint Research June 2014 (demographics, activities); ComScore July 2014 (median age).

Advertising Rates & Positions

All online advertising is sold on a cost-per-thousand (CPM) basis, unless otherwise noted.

Site Placement	Advertising Unit	Net CPM
Leaderboard	728 x 90	\$10
Medium Rectangle	300 x 250	12
Sticky-Medium Rectangle	300 x 250	10
Half-Page	300 x 600	14
Roadblock	300 x 250; 728 x 90	20
Targeting	Geographic, Section, Contextual	CPM plus \$2
Mobile	320 x 50 / 300 x 50	5

Custom Creative

Site Placement	Advertising Unit	Net CPM
Video Pre-Roll: 15 / 30 Seconds	640 x 480	\$20/30
Superheader	1020 x 90 > 1020 x 415	35 with video/25
Site Skin	1400 x 800	25
Interstitial (pre-)	600 x 400	25
E-Commerce Widget	Custom, with product integration	25

E-Mail Newsletters & Custom E-Blasts

Site Placement	Advertising Unit	Net CPM
E-Mail Newsletter (by brand)	728 x 90, 300 x 250	Flat fee; see p. 5
Custom E-Blast	600 x 800	50

Outdoors Sportsman Group Digital Network also offers customized packages, beyond standard sizes and placements, that satisfy the specific needs and objectives of our clients. For more information, please contact your local sales rep or email: david.grant@outdoorsg.com.

Terms : **ROS:** Run-of-site (on a specific website). **ROC:** Run-of-category (hunt, fish, shoot). **RON:** Run-of-network (all OSG websites).

PETERSEN'S BOWHUNTING

2016 PRINT MEDIA KIT

A SWOP-standard proof, pulled from the supplied file, must be submitted with each 4-color ad.

Non-Bleed - 1/2" inside trim. Non-bleed ads should have all elements within this measurement.

Bleed - 1/8" outside the trim. Elements that "bleed" off trimmed page should extend at least 1/8" beyond trim.

Trim - The edge of the page

Safety - 1/4" inside of trim edge. All image and text not intended to bleed should be within this measurement.

1. Two Page Spread
Non-Bleed: 14.5 x 9.5
Bleed: 15.75 x 10.75
Trim: 15.5 x 10.5
Safety: 15 x 10

2. Two Page One-Half Horizontal
Non-Bleed: 14.5 x 4.75
Bleed: 15.75 x 5.5
Trim: 15.5 x 5.25
Safety: 15 x 4.75

3. Full Page
Non-Bleed: 6.75 x 9.5
Bleed: 8 x 10.75
Trim: 7.75 x 10.5
Safety: 7.25 x 10

4. Two-Third Vertical
Non-Bleed: 4.375 x 9.5
Bleed: 5.25 x 10.75
Trim: 5 x 10.5
Safety: 4.5 x 10

5. Two-Third Horizontal
Non-Bleed: 6.75 x 6.75
Bleed: 8 x 7.125
Trim: 7.75 x 6.875
Safety: 7.25 x 6.375

6. One-Half Vertical
Non-Bleed: 4.375 x 7.25
Bleed: 5.25 x 8
Trim: 5 x 7.75
Safety: 4.5 x 7.25

7. One-Half Horizontal
Non-Bleed: 6.75 x 4.75
Bleed: 8 x 5.5
Trim: 7.75 x 5.25
Safety: 7.25 x 4.75

8. One-Third Vertical
Non-Bleed: 2.125 x 9.5
Bleed: 2.875 x 10.75
Trim: 2.625 x 10.5
Safety: 2.125 x 10

9. One-Third Square
Non-Bleed: 4.375 x 4.75
Bleed: 5.25 x 5.5
Trim: 5 x 5.25
Safety: 4.5 x 4.75

10. One-Third Horizontal
Non-Bleed: 6.75 x 3.375
Bleed: 8 x 4.125
Trim: 7.75 x 3.875
Safety: 7.25 x 3.625

11. One-Quarter Vertical
Non-Bleed: 3.375 x 4.75

12. One-Quarter Horizontal
Non-Bleed: 4.375 x 3.625

13. One-Sixth Vertical
Non-Bleed: 2.125 x 4.75

14. One-Sixth Horizontal
Non-Bleed: 4.375 x 2.25

15. One-Eighth Horizontal
Non-Bleed: 4.375 x 1.5

16. One-Eighth Page
Non-Bleed: 2.125 x 3.5

17. One-Twelfth Page
Non-Bleed: 2.125 x 2.25

18. One Inch Banner
Non-Bleed: 6.75 x 1

19. Two Inch Banner
Non-Bleed: 6.75 x 2

20. Eight Inch Vertical
Non-Bleed: 2.125 x 8

21. Seven Inch Vertical
Non-Bleed: 2.125 x 7

22. Six Inch Vertical
Non-Bleed: 2.125 x 6

23. One Inch 2-Column
Non-Bleed: 4.375 x 1

24. One Inch Vertical
Non-Bleed: 2.125 x 1

PETERSEN'S BOWHUNTING

2016
PRINT
MEDIA KIT

2016 Demographic Highlights

Total Audience	747,763	% Comp
Men	85%	Participated in Big Game Hunting, Past 12 mos. 65%
Women	15%	Participated in Small Game Hunting, Past 12 mos. 65%
Median Age	46	Participated in Upland Bird Hunting, Past 12 mos. 41%
Married	82%	Participated in Varmint Hunting, Past 12 mos. 40%
Have Children in Household	53%	
Attended College	59%	
Management/Professional	34%	Purchased Factory Loaded Cartridges, Past 12 mos. 88%
Tradesmen/Craftsmen	47%	Purchased Shot Shells, Past 12 mos. 77%
		Purchased Center Fire, Past 12 mos. 63%
		Purchased Rim Fire, Past 12 mos. 58%
Average Household Income	\$90,800	Average Handheld Rounds Reloaded, Past 12 mos. 509
Average Household Net Worth	\$431,000	
Own a Bow	99%	Traveled to Hunt within the U.S., Past 12 mos. 53%
Average Number of Bows Owned	2.5	
Own Shotgun	93%	Household Owns/Leases 1+ Pick Up Truck(s) 69%
Own a Pump Action Shotgun	74%	Household Owns/Leases 1+ Sport Utility Vehicle 38%
Own a Semi-Automatic Shotgun	44%	Household Owns/Leases 1+ Van 22%
Own an Over & Under Shotgun	19%	Household Owns/Leases Domestic Only 74%
		Household Owns/Leases Import and Domestic 20%
Own a Handgun	68%	Personally Responsible for Maintaining Vehicle(s) 38%
Use Archery Equipment for Target Shooting	97%	Changed Own Motor Oil, Past 12 mos. 85%
Use Rifle for Target Shooting	69%	Purchased Aftermarket Auto Accessories for Vehicles, Past 12 mos. 46%
Use Shotgun for Target Shooting	54%	You or Other Household Member Did Any Household Improvement Work or Any Home Remodeling, Past 12 mos. 78%
Use Handguns for Target Shooting	43%	
Hunt with a Bow and Arrow	99%	
Hunt with a Rifle	77%	
Participated in Whitetail Deer Hunting, Past 12 mos.	94%	

Sources: MRI, Spring 2015 (audience; age); Petersen's Bowhunting Subscriber Study, Beta Research, 2004.

PETERSEN'S BOWHUNTING

2016 PRINT MEDIA KIT

2016 Circulation & Distribution

1. TOTAL AVERAGE PAID & VERIFIED CIRCULATION

	Average for the Statement Period	%	Rate Base	Above (Below)	% Above (Below)
Paid & Verified Circulation: (See Par. 6)					
Subscriptions					
Paid					
Print	82,509	65.9			
Digital Issue	3,154	2.5			
Total Paid Subscriptions	85,663	68.4			
Verified					
Print	33,259	26.5			
Total Verified Subscriptions	33,259	26.5			
Total Paid & Verified Subscriptions	118,922	94.9			
Single Copy Sales					
Print	6,255	5.0			
Digital Issue	110	0.1			
Total Single Copy Sales	6,365	5.1			
Total Paid & Verified Circulation	125,287	100.0	None Claimed		

2. PRICES

	Suggested Retail Prices (1)	Average Price (2) Net	Average Price (2) Gross (Optional)
Average Single Copy	\$4.99		
Subscription	\$19.94		
Average Subscription Price Annualized (10 issue frequency)		\$11.10	
Average Subscription Price per Copy		\$1.11	

(1) For the Statement period

(2) Represents subscriptions for the 12 months ended December 31, 2014.

PETERSEN'S BOWHUNTING

2016 PRINT MEDIA KIT

2016 Circulation & Distribution

3. PAID & VERIFIED CIRCULATION BY ISSUE OF PRINT AND DIGITAL ISSUE

Issue	Paid Subscriptions		Verified Subscriptions		Total Paid & Verified Subscriptions		Single Copy Sales		Total Paid & Verified Circulation		Total Paid & Verified Circulation	
	Print	Digital Issue	Print	Digital Issue	Print	Digital Issue	Print	Digital Issue	Print	Digital Issue	Print	Digital Issue
Jan./Feb.	83,092	2,708	30,944	7,009	30,944	7,009	135	7,144	121,045	2,843	123,888	
Mar.	87,059	3,723	30,885	7,700	30,885	7,700	91	7,791	125,644	3,814	129,458	
Apr./May	84,043	2,534	30,895	4,736	30,895	4,736	125	4,861	119,674	2,659	122,333	
June	75,842	3,650	40,311	5,576	40,311	5,576	87	5,663	121,729	3,737	125,466	

4. AVERAGE CIRCULATION BY REGIONAL, METRO & DEMOGRAPHIC EDITIONS

None

5. TREND ANALYSIS

	2010	%	2011	%	2012	%	2013	%	2014	%
Subscriptions:										
Paid	107,281	84.9	94,489	75.3	96,706	76.3	90,443	70.9	83,540	66.7
Verified	4,713	3.8	19,161	15.3	19,740	15.6	27,229	21.4	34,372	27.5
Total Paid & Verified Subscriptions	111,994	88.7	113,650	90.6	116,446	91.9	117,672	92.3	117,912	94.2
Single Copy Sales	14,329	11.3	11,812	9.4	10,311	8.1	9,835	7.7	7,295	5.8
Total Paid & Verified Circulation	126,323	100.0	125,462	100.0	126,757	100.0	127,507	100.0	125,207	100.0
Year Over Year Percent of Change		0.4		-0.7		1.0		0.6		-1.8
Avg. Annualized Subscription Price	\$14.00		\$12.47		\$12.03		\$11.28		\$11.20	