

WWW.COASTALANGLERMAG.COM

PARTNER WITH **AN INDUSTRY** LEADER. **Over 500,000 National Circulation**

Coastal Angler Magazine and its freshwater interior publication, The Angler Magazine, have emerged as one of the largest outdoor publications in the country. With a combined monthly circulation of over 500,000 copies, distributed to over 11,000 businesses in six regions, Coastal Angler Magazine and The Angler Magazine are the preferred resource for anglers and outdoor enthusiasts alike.

Each of our co-publisher franchise locations prints and distributes 10,000 copies per month in their respective markets. Normally this will include 150-250 marine specific businesses, Big Box stores, and wherever outdoor enthusiasts frequent. Each time we add a new franchise location, our national advertisers gain an additional 10,000 circulation at no extra charge!

Our unique business concept delivers results. The co-publisher franchisee provides the local editorial content within the format of a regional and national publication. As such, our readers can count on an informative publication with new product reviews and field tests from marine industry leaders, as well as destination fishing articles from around the world in the same publication as their local tide charts, local tournaments, and local catch photos. This model has enabled Coastal Angler and The Angler Magazine to develop a loyal readership base and a huge following in all markets.

Our national advertisers can count on the lowest cost per thousand in the industry with the largest distribution network. Rest assured, Coastal Angler Magazine and The Angler Magazine delivers the best bang for your advertising dollar.

1995

Humble Beginnings

 Brevard County, FL First edition released in July

Circulation: 10,000 copies per month

2008

Local franchise concept introduced

Florida Keys becomes Coastal Angler's 1st franchise

Franchise Based Expansion

- + Florida Keys
- + Volusia, FL
- + Orlando, FL
- + Tampa, FL + Greater Miami

2009

Enveloping Florida

- Palm Beach FL
- + Treasure Coast, FL
- + Fort Myers, FL
- + Panhandle, FL
- + Sarasota, FL + Big Bend, FL
- + Jacksonville, FL
- + Naples, FL

International Expansion

Bahamas

2010

Expanding across the U.S

- + New Orleans, LA
- + Ft. Lauderdale, FL
- + Bay St. Louis, MS
- + Biloxi, MS
- + Galveston, TX
- + Hilton Head, SC
- Mobile AI
- + Charleston, SC
- + Wilmington, NC
- + Orange County, CA
- Morehead City, NC
- + Los Angles, CA
- + Greater Baton Rouge, LA
- + SE & Coastal GA
- + Savannah, GA
- + Myrtle Beach, S.C.
- + Hawaii
- + Corpus Christi, TX
- + Cape Cod, MA

+ Locations listed in order of acquisition

Over 500,000 circulation

For franchise inquiries, call 888.800.9794 or email: info@coastalanglermagazine.com.

+ Panama City, FL

2014

2011

The Angler Magazine

+ Atlanta, GA

+ Boston, MA

+ Connecticut

2012

2013

+ Piedmont, N.C.

+ Rhode Island

+ Lafayette, LA

+ Cleveland, OH

+ Denver, CO

+ West Michigan

+ NW Lake Erie, OH + Charlotte, NC

Southwest GA

+ San Antonio, TX

The Angler Magazine brand introduced for inland franchises

+ Central Coast and South TX

Continued National Growth

+ Outer Banks. NC

+ North Central FL + Middle TN

- Southwest LA
- + Long Island, NY
- + Birmingham, AL
- + Okeechobee, FL
- + Virginia Beach

2015

+ Western North Carolina

+ Eastern TN + NE GA (Augusta/Athens)

+ Lakeland, FL

Editorial Schedule

CONTENT THAT SPEAKS VOLUMES.

EDITORIAL CALENDAR

JANUARY	Winter Fishing
FEBRUARY	Rods & Reels
MARCH	Spring Fishing – Outdoors Apparel Review
APRIL	Kayaks, Canoes, Standup Paddleboards, and Accessories
ΜΑΥ	Electronics Review
JUNE	Boats and Motors/Boating Accessories
JULY	Summer Fishing & Sunglasses Review
AUGUST	Best of ICAST & Deep Sea Fishing Equipment
SEPTEMBER	Fall Fishing and Hunting/Foul Weather Gear and Apparel
OCTOBER	Fly Fishing Equipment
NOVEMBER	Fishing Excursions & Travel Destinations
DECEMBER	Holiday Gift Guide

Editorial Contributors

- Fish & Fishing by Mark Sosin
- Freshwater by C. Boyd Pfeiffer
- Fly Fishing by Capt. Conway Bowman
- Boating 101 by John Tiger
- Riggin' & Jiggin' by Tim Barefoot
- On The Water With Hobie by John "JD" Donohue
- Lady Angler News by Tracy Patterson
- Local Editions Over 250 Captains' Fishing Reports from across the nation

Features

- "Bucket List" Fishing Destinations from around the world
- Articles from across the country
- New Product Reviews
- Conservation Updates
- Regional Fishing and Hunting Articles
- Tournament Announcements & Recaps
- Boat Previews
- Field Tests

Geo Targeting

TARGETING YOUR SPECIFIC REGION MATTERS.

Now Advertisers Can Choose Local, Regional, Statewide or National Coverage Options.

Geo-Target

Advantages of Geo Targeting

- Specific local market penetration
- Franchisee assistance with local event opportunities
- Editorial support, field testing and product reviews
- Distributed at 125-250 local retailer locations per market
- Increased specific market area sales and dealer promotional support
- Over 11,000 distribution sites throughout the U.S.

2015 Print Advertising Rates

National	Over 500,000 circulation / month Reach all markets					
SIZE	FULL	HALF	QUARTER	EIGHTH	Back Cover	
(1x) 4-COLOR RATE	\$7082	\$3,799	\$2,161	\$1,192	\$9,337	Frequency Discounts 3X - 3%

Regional Geo-target your region

	FLORIDA/ BAHAMAS	SOUTHEAST	GULF	NORTHEAST
MONTHLY CIRCULATION	190,000	160,000	100,000	50,000
(1x) 4-COLOR FULL PAGE	\$2,915	\$2,404	\$2,232	\$1,749
(1x) HALF	\$1,566	\$1,205	\$1,118	\$939
(1x) QUARTER	\$892	\$734	\$683	\$535
(1x) EIGHTH	\$491	\$367	\$341	\$295

6X - 6%

All print advertisers are included in **e-magazines** with hyperlink to your website – **for free!**

Multi-Market Regional Geo-target your area

	GEORGIA	TEXAS	North Carolina	SOUTH CAROLINA	SOUTHWEST FLORIDA	NORTH FLORIDA	SOUTH FLORIDA	CENTRAL FLORIDA	LOUISIANA	GREAT LAKES	
MONTHLY CIRCULATION	50,000	30,000	60,000	40,000	40,000	60,000	40,000	40,000	40,000	30,000	
(1x) 4-COLOR FULL PAGE	\$1,660	\$1,548	\$1,690	\$1,590	\$1,590	\$1,690	\$1,590	\$1,590	\$1,590	\$1,548	
(1x) HALF	\$870	\$831	\$880	\$850	\$850	\$880	\$860	\$850	\$850	\$831	
(1x) QUARTER	\$490	\$476	\$500	\$480	\$480	\$500	\$480	\$480	\$480	\$474	
(1x) EIGHTH	\$280	\$260	\$290	\$270	\$270	\$290	\$270	\$270	\$270	\$260	

Local 10,000 circulation / month

	3X	6X	12X
4-COLOR FULL PAGE	\$1166	\$1010	\$943
HALF	\$626	\$526	\$506
QUARTER	\$357	\$319	\$288
EIGHTH	\$196	\$177	\$158

Ad Submission Guidelines

Required Format for Print Ads: Adobe .PDF File All advertising submitted should be created to exact size specifications and be in CMYK color format 300 dpi.

LIVE AD SIZE	WIDTH	HEIGHT
Full Page Trim Size: Bleed Size: Live Area Size:	9.125" 9.375" 8.5"	10.875" 11.125" (bleed) 10.00"
Full Page	8.5″	10.00" (non bleed)
1/2 Page Horizontal	8.5″	4.95" (non bleed)
1/2 Page Vertical	4.2″	10.00" (non bleed)
1/4 Page	4.2″	4.95" (non bleed)
1/8 Page	4.2″	2.43" (non bleed)

Reader Demographics

BUILDING BRAND LOYALTY IS WHO WE ARE.

Becoming part of the Coastal Angler and The Angler Magazine Team provides your company with access to our loyal readership.

Average Days of Fishing Yearly

60 Days or More.....33.6%

Gender of Reader
College/Post-graduate Degree 35%
Average Reader Income\$66,012
Average Household Income\$82,301
Home Ownership of Readers79.5%

72% Owns 2 or more automobiles

Plans On Buying a Boat In The Next 18 Months.....

95.1% Readers' boats use an outboard

41.6% Readers own 11 or more fishing rods **34.7%** Readers own 11 or more fishing reels

MEET OUR CO-PUBLISHER TEAM

Ft Myers Paul Caruso

John Short

Atlanta

SW Georgia

Bahamas Brevard **Treasure Coast Damon Pullias** Misti & Gary Guertin

Charleston

Columbia

NE Florida Danny Patrick

Tampa Bay

Boston George Regan

Corpus Christi Chip Harmon

Charlotte Kit & Steve Marshall

Denver

John Keck Jr.

Alabama **Gulf Coast** Bill Chapman

Los Angeles Orange County Mike, Melissa & Gary Fogel

Orlando Giselle & Phil Wolf

Florida Keys Vince Bertolini

Brian Slesinski

SE & Coastal Georgia Travis Harper

Miami

Errin Gimbert

Lakeland

Mary Flaitz

NC Florida Cary & Lynn Crutchfield

Daytona

New Smyrna

Don Meadows

Big Bend

Naples Mike Weber

Piedmont

Roscoe

Worth Jones

Cleveland **Randy Yates**

Mississippi Ben Bloodworth

Erie, Ohio

Joe Scaletta

New Orleans Bruno Prager

Panama City **Myrtle Beach** Diane & Bill Kenneth & Ana Moore Kevin Ogle

Peevy

Birmingham Jaqueline & Matt

Western N.C. **Bill Woods**

Pensacola

Susanne Norman

Josh Garrison John & Laura Tiger

Outer Banks Baton Rouge Steve **McDaniel**

Ross Maeshiro, Mgr Owner: John Emery

Mid Tennessee Adam Lavigne

SE & Coastal Georgia Tony Martin

Hilton Head

David & Jody

Rigas

Lafayette Terry Clement

Randall

Rhode Island Long island Michael & Lisa Danforth

W. Michigan Phil Besito

Cape Cod Mel Hensch

Savannah David & Jody Rigas

