

{ 2019 }

FRESH • EXCITING • AUTHENTIC

{ media kit }

{mission}

PUNCH is the only magazine that moves
from the Pacific Ocean to the heart of the Silicon Valley,
from outdoor pursuits to personal discoveries,
from arts and culture to style and design,
from interesting personalities to adventurous travel,
from innovative food and cooking to incredible wines and spirits.

PUNCH is an idea about how to live a life that is more engaging and authentic,
from personal adventures, growth and what we feed our bodies and souls
to the culture that fulfills us and the traditions and new discoveries offered by the Peninsula.
It is about appreciating and exploring the richness of where we live and how that
understanding can enhance our lives and make them more fulfilling and happy.

IT IS ABOUT LIVING LIFE WELL.

PUNCH
SPIRIT OF THE PENINSULA

{the peninsula}

THE PENINSULA.
THE CENTER OF THE UNIVERSE.
ONE COMMUNITY. ONE MARKET.

{ editorial pillars }

PUNCH's outgoing, affluent readers lead active, involved, adventurous lives, and our spirited and charismatic editorial inspires them to get the most out of those lives. **PUNCH** readers don't just skim the pages to look at pictures, they consume our compelling pages and use them as a guide for living big.

Punch Line — Your Guide to Peninsula Culture

The Peninsula Life • Neighborhoods • Notable People
Craftsmanship • Arts and Literature

Due West — Travel, Adventure, and Wellbeing

Day Trips & Adventure • Outdoor Life • Exercise • Discoveries
Our Bodies & Souls

Elements — The Best of Peninsula Style, Homes, and More

Amazing Properties and Homes • Architecture • Historical Finds
Shopping • Home Decor

Food Coloring — Celebrating Food and Drink

Peninsula Food Culture • Entertaining • Everything Restaurants
Recipes • Wineries and Distillers • Notable Chefs

Punchlist — Goings-on on the Peninsula

Entertainment • Things to Try • Shows and Concerts
Offbeat Locales • Galleries and Museums

PUNCH
SPIRIT OF THE PENINSULA

{readers}

80,000 PRINT READERS PER ISSUE
30,000 ONLINE READERS PER ISSUE

PUNCH delivers an inspired audience of 80,000 passionate and outgoing print readers plus 30,000 online readers through our site and extensive social media exposure. **PUNCH** gives our readers a place to connect and engage in their passions while providing a brand experience that offers unique sense of community, culture, style, and sophistication.

MEDIAN AGE: **40**
AVERAGE INCOME: **\$1,970,000**
SEX: **FEMALE 52% / MALE 48%**
HOME VALUE: **\$4,350,000**

In-Home Delivery

Atherton • Burlingame • Hillsborough • Los Altos • Los Altos Hills • Menlo Park
Palo Alto • Redwood City • San Carlos • San Mateo • Portola Valley • Woodside

Superior Distribution

Newsstands Everywhere
Luxury Hotels
High-end Coffee Houses
Major Real Estate Offices

PUNCH

SPIRIT OF THE PENINSULA

{5}

P U N C H A D V A N T A G E S

1

PUNCH is a beautifully printed, oversized magazine with bright fresh editorial, amazing photography and design, and inspired writing. Your advertising will look great.

2

PUNCH readers are hip, active trendsetters, excited to have a new magazine to help them get the most out of life on the Peninsula.

3

PUNCH is the spirited magazine that goes beyond society and parties to capture the soul of the Peninsula. Our affluent, outgoing readers connect with **PUNCH** and your advertising.

4

PUNCH distribution is solely on the TRUE Peninsula. By concentrating on where your customers live, none of your advertising dollars go to waste.

5

Because the publishers of **PUNCH** are innovative and amazingly efficient, **PUNCH** advertising rates are substantially lower than those of our competitors.

INVIGORATING AND NEW,
PUNCH MAGAZINE IS THE PLACE TO BE SEEN!

PUNCH
SPIRIT OF THE PENINSULA

{special ad calendar}

2019 LINEUP

JANUARY • BEST OF HOME & DESIGN

The Peninsula's Best Builders, Interior Designers, Architects, and Home Stores
Full Pages with Photo & Editorial-Type Coverage/Limited to 10 Clients

FEBRUARY • 10 WAYS TO A PERFECT VALENTINE

Special Valentine's Ideas
Full Pages with Photo & Editorial-Type Coverage/Limited to 10 Clients

MARCH • WOMEN OF THE PENINSULA

Elegant Stylized Photos in Editorial-Type Format
Portrait Photography Included

APRIL • TOWN & COUNTRY

One Top Real Estate Agent per Town
Two-Page Spread with Town Info on Left; Agent on Right

JUNE • LOVE PENINSULA

Two-Page Spreads with Client on Left; Non-Profit on the Right
Elegant Editorial-Type Format

JULY • DOG DAYS OF SUMMER

Stylized Photos of People and Their Dogs with Editorial-Type Coverage
Full Pages & Limited to 10 Clients

AUGUST • INTERVIEWS

Editorial-Like Interviews with Top Real Estate Agents
PUNCH Interviews You; Stylized Design with Photos

OCTOBER • FACES OF THE PENINSULA

Elegant Stylized Photos of Local Business Leaders with Editorial-Type Coverage
Portrait Photography Included

DECEMBER • GIVE PENINSULA

Two-Page Spreads with Client on Left; Non-Profit on the Right
Elegant Editorial-Type Format

PUNCH

SPIRIT OF THE PENINSULA

{ ad specs }

SINGLE PAGE TRIM 9" x 10.875"

BLEED 9.25" x 11.125" (.125" on all four sides)

LIVE AREA 8" x 9.875" (.5" from trim on all 4 sides)

ADS MUST BE BUILT IN CMYK no RGB or spot colors

RICH BLACK BUILD 60-C / 40-M / 30-Y / 100-K

IMAGE QUALITY Photos must be minimum 300dpi at 100% of usage.

FONTS Fonts must be embedded or outlined. If a font cannot be embedded due to a licensing restriction, please choose another font or submit the font with your file.

EXPORTING TO PDF PDF preset: Use the Adobe preset "Print Ready."

MARKS BLEEDS TAB DO NOT include crop or bleed marks. DO include a bleed of .125" on all four sides.

PRODUCTION COSTS: Production costs are not included in space rates. It is difficult to project production costs exactly. The following represents a guideline. Your final charge may be higher or lower. ADDITIONAL CHARGES MAY BE INCURRED FOR REVISIONS MADE FOLLOWING THE MATERIAL DEADLINE.

COMPLETE AD DESIGN AND PRODUCTION/4 COLOR: Full page: \$275, 1/2 page: \$195, 1/4 page: \$150

ADDITIONAL CREATIVE SERVICES: Design: \$80 per hour (min. 1 hour)

MATERIALS & COMMUNICATIONS:

Ship materials to: PUNCH Magazine • Attention: Production Department • 1047 El Camino, Suite 202, Menlo Park, CA 94025

Email materials to: tasha@punchmonthly.com

Direct production questions to: Tasha Monserrat • 415.935.3692 • tasha@punchmonthly.com

PUNCH
SPIRIT OF THE PENINSULA