

DISTRICT **FRAY**
MAGAZINE

2022 MEDIA KIT

2022 INNOVATIONS

A HYPERLOCAL PRINT + DIGITAL MAGAZINE

Making fun possible by highlighting
lifestyle + entertainment in the District

DC
FRAY //

Est. 2010

JAX
FRAY //

Est. 2017

PHX
FRAY //

Est. 2017

DISTRICT
FRAY
MAGAZINE

Est. 1998
Acquired: 2019

HYPERLOCAL + AUTHENTIC CONTENT

Over **135,000+** attendees per year ATTEND EVENTS we produce or host

We have interviewed over **200** AWARD-WINNING musicians and over **50** GRAMMY NOMINATED ARTISTS

We have been featured on FOX NEWS, FOX 5, ABC 7, NEWS CHANNEL 8, 94.7 FRESH FM, MIX 107.3, DC101 and in THE WASHINGTON POST, Washingtonian, The City Paper

SIX MILLION COPIES (and counting) have been distributed in the DMV

We have interviewed over **120** pro athletes from the **CAPITALS, NATIONALS, REDSKINS, D.C. UNITED, KASTLES** and **WIZARDS, XFL**

We have RAISED over **\$100,000** for the Jimmy V Foundation, SCAN, the Cystic Fibrosis Foundation, King Street Cats, Humane Rescue Alliance and others

Over **3,000 PHOTO GALLERIES** have been posted to our website and social media featuring **CONCERTS, FESTIVALS** and more

OUR AUDIENCE (Since 1998)

“ We reach readers where they work, live and play. ”

96,000

Opt-in Subscribers

250,000

Monthly Print + Digital Impressions

AUDIENCE

PEOPLE & PARTNERS

2022 SOCIAL STATISTICS

Facebook

5,200+
FOLLOWERS

Instagram

9,100+
FOLLOWERS

Twitter

9,100+
FOLLOWERS

WORKING TOGETHER

OUR CLIENTS INCLUDE

2022 EDITORIAL CALENDAR

District Fray Magazine is now carried in **Whole Foods** locations throughout the DMV.

WINTER

COCKTAIL CULTURE

Ad Deadline: 1/11

Press Date: 1/20

MARCH

ADULTING

Ad Deadline: 2/8

Press Date: 2/17

APRIL

VINTAGE

Ad Deadline: 3/15

Press Date: 3/24

MAY

ADVENTURE

Ad Deadline: 4/12

Press Date: 4/21

JUNE

DINING

Ad Deadline: 5/10

Press Date: 5/19

JULY

EXPERIENTIAL

Ad Deadline: 6/14

Press Date: 6/23

AUGUST

HUSTLE

Ad Deadline: 7/12

Press Date: 7/21

SEPTEMBER

PERFORMING ARTS

Ad Deadline: 8/16

Press Date: 8/25

OCTOBER

FASHION + DESIGN

Ad Deadline: 9/13

Press Date: 9/22

NOVEMBER

LOCAL MUSIC

Ad Deadline: 10/11

Press Date: 10/20

DECEMBER

GRATITUDE

Ad Deadline: 11/8

Press Date: 11/17

***All content and deadlines are
subject to change.*

MAGAZINE ADVERTISING RATES (per month)

DISTRICT FRAY MAGAZINE IS PUBLISHED 11 TIMES PER YEAR.

Prices listed are NET to District Fray. All advertising must be prepaid.

SIZE	1X	3X	5X	10X
Discount		10%	15%	20%
Full Page	\$2,300	\$2,070	\$1,955	\$1,840
1/2 Page	\$1,610	\$1,449	\$1,369	\$1,288
1/4 Page	\$862	\$776	\$733	\$690

Guaranteed positions: Full pages only

Center spread (pages 3 and 5): 15% up charge

Inside covers: 25%

Back cover: call for availability

SOCIAL MEDIA SUPPORT

SOCIAL MEDIA SUPPORT

Ask us about our enhanced social media support for Facebook, Twitter and Instagram, including boosted posts

PARTNERED EMAIL SEND

EMAIL SENDS (per send)

Partnered Email Send: \$750 to full list, geo-targeting sends available, ask your rep for details \$250 banner ad in Wednesday's weekend picks roundup

Dedicated Email Sends: Start at \$1,250, geo-targeting sends available, ask your rep for details \$250 banner ad in weekly editorial sends Tuesday & Friday editorial emails

WEBSITE ADVERTISING RATES

FEATURED EVENT

\$500 to highlight your event on our homepage and calendar

BANNER, SIDEBAR & MID-PAGE (weekly)

Standard: \$250 per week, \$550 per month

Hero Banner: \$500 per week, \$1,500 per month

Premium Leaderboard: \$500 per week, \$1,500 per month

VISIBILITY PACKAGES

	1 MONTH	2 MONTHS	3 MONTHS
Discount		10%	15%
Standard	\$1,725	\$1,550	\$1,380
Enhanced	\$2,150	\$1,935	\$1,720
Premium	\$3,100	\$2,770	\$2,480

STANDARD - \$1,380 – \$1,725

Quarter-page color ad in monthly magazine
 Four email banners
 One monthly banner ad at districtfray.com
 (1) Facebook post (Boost Available)
 (1) Tweet

ENHANCED - \$1,720 – \$2,150

Half-page color ad in monthly magazine
 One partnered email send
 One monthly banner ad at districtfray.com
 Featured event on website
 Editorial inclusion in one email send
 (1) Facebook post (Boost Available)
 (1) Tweet

PREMIUM - \$2,480 – \$3,100

- Full-page color ad in monthly magazine
- One dedicated email send
- Premium monthly banner ad at Districtfray.com
- Instagram Story takeover with highlight for 1 month
- (1) Facebook post (Boost Available)
- (1) Tweet

WANT MORE?

- Glossy inserts
- Custom publication production
- Distribution services
- Front cover Post-it notes
- Page skins, site and network takeovers
- Text-2-win campaigns
- End-to-end event production
- On-and-off premise sampling programs
- Event photo coverage
- Design services

All insertions must be paid for prior to run date unless otherwise agreed and all pricing is NET.

Deadline for print publication is 10 days prior to insertion. Deadline for online is one week prior to loading or sending. Cancellations must be made in writing 10 days prior to insertion date.

DESIGN SPECS

Print Ads

DIMENSION	WIDTH	HEIGHT
1/4 Standard	3.56"	4.8"
1/2 Vertical	3.56"	9.87"
1/2 Horizontal	7.375"	4.8"
Full Page	8.125"	10.625"
Full Page w/ Bleed	8.625"	11.125"

- Please use full page w/ bleed if graphic touches the edge
- Safe area of 7.25 X 9.625 " (text margins)
- EPS, TIFF, JPG, Adobe PDF (packaged inDesign and Illustrator files are also acceptable)
- 300 dpi, CMYK color, maximum ink 240%
- Email julia@unitedfray.com for any questions

EMAIL SENDS

DEDICATED EMAIL SENDS

- Image up to 800 pixels wide x 500 pixels tall
- RGB color, JPG or GIF – no animation
- 100 words of text, subject line and linking URL
- For accessibility purposes, emails need to contain both an image and text. Ideally, emails are not fully image based.
- If sending HTML link or source code, all images must be correctly loaded

INCLUSION EMAIL SENDS

- Banner ads must be 600x200 pixels
- RGB color, JPG or GIF – no animation

BANNER ADS

STANDARD BANNER ADS

300 pixels wide x 300 pixels tall, 72 dpi, up to three frames of animation
RGB color, JPG or PNG

FEATURED EVENTS

IMAGE: 800 pixels wide x 500 pixels tall & 800 pixels wide x 250 pixels tall
DETAILS: Up to 100 words of text, date, time, price, location and ticket link

NEED HELP?

We offer complete design services for \$60 per hour. This includes use of images from our collection of stock art and two rounds of proofing.