

Commonweal

2020 MEDIA PLANNER

THE COMMONWEAL BRAND

Commonweal magazine, founded in 1924, is the oldest independent lay Catholic journal of opinion in the United States. Since its founding the magazine has been liberal in temperament, opinionated and engaged, but tolerant in tone, prioritizing discussion over sectarianism.

The fall of 2019 marks *Commonweal*'s **ninety-fifth year of publication**.

That's no minor milestone, especially in an age where readers increasingly look to their screens rather than the page for news and information. Yet for *Commonweal*, the print magazine **remains essential** to the *Commonweal* brand: serving as the forum for civil, reasoned debate on the **interaction of faith with contemporary politics and culture**.

And now that *Commonweal* is closing in on a century of publication, we've decided to freshen up the magazine's look. Beginning with the September 2019 issue, we're rolling out a **newly redesigned *Commonweal*** — featuring a clean, **updated layout** with distinctive signatures for each section; a richer format allowing for more imaginative use of **photography and art**; and **more pages** in every issue.

In addition to looking better, each issue of *Commonweal* will have **more of the opinion, analysis, and criticism** that readers rely on us for. Publication frequency will also be changing. Starting with the September issue, subscribers will receive eleven issues a year — one every month, save for a summer double issue in July/August.

Though we're changing the number of issues, we're not cutting back on the amount of content. The redesigned *Commonweal* will feature more **articles**, more **essays**, more **reviews** — as well as cover stories and thematic issues that launch **larger, long-term conversations** on the ideas and topics that *Commonweal* readers care about.

With a new look and expanded content, each issue of *Commonweal* will engage readers throughout the month. They'll be spending more time with their copies, which translates into **more exposure for your message**. What's more, **new ad sizes and placements will enhance the impact of your creative**.

The reimaged *Commonweal* — a better reader experience, a better advertiser medium.

We're rolling out a newly redesigned Commonweal.

DEMOGRAPHICS

Readers

Commonweal has
15,000
paid subscribers &
a total readership of
32,500

Engaged Audience

4/5
subscribers read
virtually every issue

Education

78%
of *Commonweal* subscribers
have a graduate or
professional degree

Passing it On

60%
of our 15,000 paid
subscribers pass their copies
on to one or more readers

Income

More than **48%**
of subscribers earn
\$75,000
or more each year

DIGITAL GROWTH

With more than 2.6 million page views and more than 1.1 million new users in the May 2018 – May 2019 period, *Commonweal*'s website attracts a committed readership seeking thoughtful and timely treatment on topics of interest, presented with knowledgeable and considered analysis not found elsewhere.

Online-only features such as photo essays, web-exclusive columns, and *Commonweal* Collections—comprehensive, curated compilations on specific issues—complement our daily digital offerings while giving readers access to the best of our extensive archived material. Mobile traffic (tablet/smartphone) to the

Commonweal website continues to grow thanks to our responsive, mobile-friendly design. Enhanced social networking features have increased *Commonweal*'s social reach and raised referrals from Twitter and Facebook, while our e-mail newsletter campaigns far outperform the industry average.

Commonweal has experienced significant growth in traffic even as it continues to optimize its web presence to bring new content to new readers, in new ways, on a range of platforms and devices.

2.6 million
page views in the May
2018 – May 2019 period.

1.1 million
new users during the
same period.

ISSUES & DATES

ISSUE	SPECIAL FEATURES	SPACE RESERVATION	AD MATERIALS DUE
AUGUST 2019			
August		July 8	July 15
September		August 7	August 14
October	Theology/Higher Education*	September 4	September 11
November	Fall Books	October 2	October 9
December	Christmas Critics	November 6	November 13
JANUARY 2020			
January		December 4	December 11
February		January 8	January 15
March		February 5	February 12
April		March 4	March 11
May	Spring Books	April 8	April 15
June	Bonus Distribution: CTSA	May 6	May 13
July-August	Fiction Issue	June 10	June 17

*50% bonus circulation (minimum 1,000) among theology teachers and students

SPECIAL FEATURES

Throughout the year, *Commonweal* offers issues on topics that are of special interest to our readers. These issues provide a unique opportunity to advertise in our most widely read and shared issues.

Theology and Higher Education Issue:

October 2019

This issue, which is widely circulated to theology teachers and students on university campuses, covers important topics in the study of religion and the purpose of higher education.

Christmas Critics Issue:

December 2019

In this issue, notable contributors to *Commonweal* recommend favorite books to readers looking to fill out their gift lists. An opportunity to promote books and other gifts for the holiday season.

Fiction Issue:

July – August 2020

This issue features the debut each year of a new short story. Past contributors have included Liam Callanan, Alice McDermott, Valerie Sayers, and Rand Richards Cooper.

Fall Books Issue:

November 2019

An annual issue dedicated to literary topics, this issue reviews some of the season's most significant new books.

Spring Books Issue:

May 2020

This issue features reviews of some of the season's most significant new books, plus essays on other literary subjects. Past issues have featured Alice McDermott on the faith of a Catholic novelist and Christian Wiman on poetry and belief.

THE Commonweal PODCAST

Available on:

Apple Podcasts

Google Play

Spotify

Each episode of The Commonwealth Podcast features a mix of interviews, profiles, and compelling conversations on topics at the intersection of politics, religion, and culture. Hosted by *Commonweal* editor Dominic Preziosi, and featuring the magazine's editors and contributing writers, the podcast takes readers beyond the pages of the latest issue to shed fresh light on the news, books, movies, music, and political developments spurring debate and deserving of reflection.

Three sponsorship slots of 30-70 seconds each (125-150 words) are available per episode. Your message, recorded at our studio, will reach an expanded audience of engaged listeners.

We offer a number of cost-effective options, including pre-roll, mid-roll, and exclusive sponsorships.

*Sponsorship slots
of 30–70 seconds
(125–150 words)
each are available.*

OFFLINE ENGAGEMENT

Throughout the year, *Commonweal* engages with readers through a number of outlets, including *Commonweal*-hosted events, sponsorship programs, and key conferences.

Commonweal Conversations

A biennial dinner event bringing together more than 300 contributors and readers for conversation and to honor *Commonweal*'s Catholic in the Public Square Award recipient.

The College Subscription Program

A donor-sponsored program offering complimentary school-year subscriptions at no cost to undergraduate and graduate students recommended to us by faculty members and campus ministers.

the weal

A monthly newsletter and social network with events and information for young, literary-minded, politically engaged, religiously curious friends of *Commonweal Magazine*

Catholic Theological Society of America

BONUS DISTRIBUTION

Issues are distributed to attendees of the annual conference of the Catholic Theological Society of America, a large and diverse professional association of theologians and scholars.

PRINT AD RATES

Commonweal is published 11 times per year and is in circulation 7 days before the date of issue.

Printing Specifications: Printing and binding—Web offset, saddle stitched. Trim: 8.125 X 10.875." Bleed ads: 8.375" x 11.125." Column widths: 2-column page—3.45" (20p6); 3-column page—2.22" (13p6). Halftones: 150-line screen.

SPACE	SIZE	RATES			
		1-TIME	3-TIME	6-TIME	12-TIME
Full Page	8 x 10.85"	\$1,130	\$1,065	\$1,030	\$1,000
2/3 Page	4.69 x 9.167	\$885	\$840	\$800	\$775
1/2 Page Horizontal	7.15 x 4.5	\$750	\$700	\$690	\$665
1/3 Page Vertical	2.22 x 9.167	\$570	\$540	\$520	\$495
1/3 Page Square	4.7 x 4.5	\$570	\$540	\$520	\$495
1/4 Page Vertical	3.45 x 4.5	\$520	\$480	\$470	\$450
PREFERRED POSITIONS					
Cover 4		\$1,340	\$1,260	\$1,230	\$1,180
Cover 2		\$1,285	\$1,215	\$1,170	\$1,135
Cover 3		\$1,215	\$1,145	\$1,110	\$1,065
Page facing Cover 3		\$1,125	\$1,055	\$1,030	\$990
Center Spread		\$2,380	\$2,240	\$2,180	\$2,100

Inserts: Bound-in: \$2,010. Tipped-in: \$2,360. Inquire for production specifications.

Classified Advertising: \$1.25 per word, 3-line minimum. Discounts: 5%, 3 times; 10%, 6 times; 15%, 12 times. E-mail copy to commonwealads@gmail.com. All classified ads will also be listed on commonwealmagazine.org.

4-color process: No charge.

Format: Display Ad Format: Hi-res, press-ready PDFs with CMYK color space or in Grayscale. All fonts must be embedded and ads must be flattened. Please be sure to add a 1/8" bleed greater than trim size all around for bleed ads. Typesetting services for display ads are available. For questions regarding display ad production, please contact Tiina Aleman, production editor, at tiina@commonwealmagazine.org.

WEB AD RATES

With more than 115,000 unique monthly visitors, *Commonweal's* website is a cost-effective vehicle for reaching an audience that is highly educated, well-read, and engaged with the cultural, political, and religious issues of the day.

POSITION	SIZE	PAGES	RATE	MOBILE SIZE*
Billboard	970 x 250 px	All pages	\$625/mo	300 x 250 px
Leaderboard	728 x 90 px	All pages	\$625/mo	320 x 50 px
Sidebar 1	300 x 600 px	Articles only	\$475/mo	N/A
Sidebar 2	300 x 250 px	Articles only	\$450/mo	N/A

*Advertisers seeking to reach both desktop and mobile visitors with billboard and leaderboard ads should submit creative for both sizes of each ad type. There is no additional charge for this option.

TWICE-WEEKLY E-NEWSLETTER (TUESDAY & FRIDAY)

Single Advertiser	300 x 250 px	Circulation: 20,000	\$150/issue
-------------------	--------------	---------------------	-------------

Online Specifications: .gif, .jpg, .png and Flash formats accepted; must be 60KB or less in file size.

The average open rate of the *Commonweal* newsletter is 35% (vs. the industry average of 17.3%).
The average click-through rate is 8.6% (vs. the industry average of 3.7%).

TERMS & CONDITIONS

Space contracts: Unless advance space contract is made for multiple insertions within 22 consecutive issues, the one-time rate will apply. No earned rate or rebates.

General: Rates subject to change upon notice, but contracts may be canceled at time of rate change without incurring short rate adjustment if contract has been earned up to this date.

Terms: Advertising orders are accepted on the basis of payment within 30 days of invoice date. Advance payment required for first-time advertisers and for non-U.S. advertisers. Invoices and tearsheets submitted upon publication.

Commission & Discounts: Agency commission of 15% on gross is offered to recognized advertising agencies, provided payment is made within 30 days of invoice date. No cash discount.

Terms: *Commonweal* reserves the right to decline advertising which it deems inappropriate. No cancellations after space reservation deadline.

ADVERTISING ORDERS & INQUIRIES:

Commonweal Ad Sales

Phone: (703) 346-8297

commonwealads@gmail.com

AD MATERIALS & PRODUCTION QUESTIONS:

Tiina Aleman, Production Editor

475 Riverside Drive, Room 405
New York, NY 10115

Phone: (212) 662-4200 x7004

tiina@commonwealmagazine.org

EDITOR

Dominic Preziosi

PUBLISHER

Thomas Baker

commonwealmagazine.org