

Gun Dog online adds a valuable dimension to the brand by bringing visitors the most up-to-date news and information on training, canine health and nutrition, breeds, annual gamebird forecasts, favorite hunting locales and topnotch outfitters, plus engaging video content and shotgun, ammunition and gear reviews.

68k

Average Monthly Uniques

38.8
Median Age

At A Glance

Average HHI	\$78,900
Male (%)	78%
Annual Page Views	3,868,515
Average Time Spent	1:45
Pages Per Session	3.8
Traffic From Mobile/Tablet Devices	60%
eNewsletter Subscribers	17,000
Social Media Followers	25,291

Source: Site Traffic based on Google Analytics data August 2015 – July 2016. MRI Doublebase 2015: Income and Age for Websites reflects the audience for Gun Dog combined with 1+ hours of internet usage the prior day.

IDEAL FOR ACTIVATION AND CONVERSION

Reach Your Target Audience with Visually Engaging Display Ads.

IMPROVED PERFORMANCE

OSG Network CTR performs 50% better than standard industry benchmarks.

OSG Network

Standard Industry Benchmarks

.21 CTR

.14 CTR

VIDEO

Pre Roll (:15 or :30 sec)
Interstitial
In-Stream

MOBILE / TABLET

Desktop Road Block	970x250	300x600	300x250 (optional)	
Desktop Takeover	970x250	300x600	300x250	728x90
Mobile Takeover	320x100	320x50 (optional)	300x250	
Tablet Takeover	300x600	300x250	728x90	

Outdoor Channel:

Desktop Only	728x90	300x600	300x250	
--------------	--------	---------	---------	--

World Fishing Network:

Desktop/Mobile	728x90	300x250	300x100	
----------------	--------	---------	---------	--

Source: Google Benchmarks January-July 2016

Contact your ad sales representative or visit <http://www.outdoorsg.com/advertise/> for more information

IDEAL FOR BRAND RECOGNITION AND RECALL

Native Advertising is a form of paid media where the ad experience follows the natural form and function of the user experience in which it is placed.

IMPROVED PERFORMANCE

18%

Higher Lift In Purchase Intent

25%

More Engagement

Native Ads

Your Content

E-Newsletter

eCommerce Widget

Content to be shared across social.

PACKAGES

Custom Content

Your brand is associated with original custom content created for you by OSG writers.

- Story Creation
- In Stream ROS Ads
- eNewsletter placement
- 100% SOV banners all devices
- Reporting
- 30 day run

Editorial Sponsorships

Your brand is associated with original content created by OSG writers.

- In Stream ROS Ads
- eNewsletter placement
- 100% SOV banners all devices
- Reporting
- 30 day run

E-Commerce Widget

Your products are seamlessly displayed within highly relevant content and linked directly to your store.

- You provide 6-10 products
- Widget is responsive and automatically adapts across all devices

Source: Polar 2016

Contact your ad sales representative or visit <http://www.outdoorsg.com/advertise/> for more information

FISHING

HUNTING

SHOOTING

OVER 1 MILLION

Outdoor Sports Enthusiasts receive one or more OSG branded newsletters per month.

eNewsletter:

- (1) 300x250 ad surrounding the content area
- Reporting

High Impact Package Includes:

- (2) 300x250 ads surrounding content area
- Integration with Native Campaign to promote your sponsored content
- Reporting

eBlast:

- Connect with our 3rd party opt-in subscribers at 100% share of voice.
- Deliver a message directly to the OSG audience
- Reporting

HIGH IMPACT

Unit	Size	CPM	HIGH IMPACT	
			Road Block CPM	Takeover CPM
DESKTOP			\$26	\$65
Superheader Expanded	1400x500	\$30		√
Superheader	1400x200	\$25		√
Billboard	970x250	\$14	√	√
Half Page	300x600	\$12	√	√
Medium Rectangle	300x250	\$10	√	√
Leaderboard	728x90	\$8		√
MOBILE			\$28	
Mobile Leaderboard	320x100 320x50	\$7 \$5	√	
Medium Rectangle	320x250	\$10	√	
TABLET				\$35
Medium Rectangle	300x250	\$10		√
Half Page	300x600	\$12		√
Leaderboard	728x90	\$8		√
VIDEO				
Pre-Roll		\$25		
Interstitial/In-Stream		\$15		
NATIVE				
Custom Content		\$5,000 Flat Rate		
Editorial Sponsorships		\$4,000 Flat Rate		
E-Commerce Widget		\$25		
E-MAIL				
E-Newsletter		Contact Your Sales Representative For More Details		
E-Blast		\$150		

OSG Digital Network offers customized packages, beyond standard sizes and placements, to satisfy the specific needs and objectives of our clients. Programmatic opportunities available. Go to <http://www.outdoorsg.com/marketing-solutions/digital/digital-ad-specs/> for digital specs

*Rich Media: Standard Display: +\$2 for Rich Media, Data Layer, Targeting | High Impact: +\$2-\$8 for Rich Media - costs based on campaign

Contact your ad sales representative or visit <http://www.outdoorsg.com/advertise/> for more information