

The Harvard Crimson

Advertising Media Kit

Table of Contents

3	About Us/Our Audience
4	Print Advertising
5	Online Advertising
6	Email Newsletter
7	Sponsored Facebook Posts
8	Publication Calendar
9	Special Publications
10	Policies and Regulations
11	Contact

About Us

Founded in 1873, *The Harvard Crimson* is the nation's oldest continuously published daily college newspaper and the only daily publication of Cambridge, Massachusetts. *The Crimson* is published every morning, Monday through Friday, with the exception of federal and Harvard University holidays. In addition to the daily, *The Crimson* publishes an arts section every Tuesday and *Fifteen Minutes*, the weekend magazine of *The Harvard*

Crimson, every Thursday.

14 Plympton Street, Cambridge, MA 02138 (617) 576-6600 | ads@thecrimson.com

Our Audience

READERSHIP

107,000 Cambridge population (2013 U.S Census Bureau)

6,700 undergraduate students

2,400 faculty and staff

14,500 graduate students

23,600 total Harvard community

CIRCULATION

Delivered to Harvard Business School, Harvard Law School, Smith Campus Center, Harvard University Science Center, and alumni globally

SOCIAL MEDIA

1,500 followers on Instagram

Online

1.2 million

Print Advertising

Serving as Harvard's longest running newspaper, the print edition of *The Crimson* is a great way to present your company to the Harvard and Cambridge communities.

Online Advertising

Join the latest trend in marketing your products and advertise with us online at *thecrimson.com*, the go-to source of breaking news for the global Harvard community.

Our flexible advertising options will allow you to tailor an outreach campaign that will fulfill your specific needs. You will have choice of sizes, specific times during the week and day that you want your advertisements to run, and whether you want your ads to appear with or in between articles.

Please visit us at *thecrimson.com* to see our advertisements in action.

How it Works:

Your ad is linked directly to your website.

Your ad is rotated with strategic locations on different article webpages.

Featured in full color with animation supported.

Email Newsletter

The Harvard Crimson daily digital newsletter is sent directly to the e-mail inboxes of over 19,000 students, faculty, alumni, and other readers in the Harvard community. From breaking news alerts to daily news updates, this is by far the most subscribed e-mail list on Harvard's campus.

Today's Harvard Headlines

The Harvard Crimson <no-reply@thecrimson.com> to Subscriber 💌

NEWS	OPINION	MAGAZINE	SPORTS	ARTS	MEDIA	FLYBY	ADMISSIONS
		468	8 x 60	pixe	els		
						200	
		_		_			
_			_				

AVAILABLE DAILY, WEEKLY, AND MONTHLY

Sponsored Facebook Posts

Take advantage of our rapidly-growing audience on Facebook through sponsored posts. Over 80% of our Facebook demographic are ages 18-34, allowing you to specifically target these social media users directly via their newsfeeds. More than 35% of our Facebook audience logs on through mobile, so utilizing sponsored Facebook posts is a great way to reach a demographic always on the move. And of course, a significant majority of our viewership is highly educated and activity oriented, making sponsored Facebook posts the perfect way to attract pre-professional talent.

Statistics:

7

150% above the industry standard for those in the "Summit Estates" demographic, which classifies those with a net worth of over \$2 million.

30% higher purchasing audiences than the industry average in clothing, health/beauty, sports/outdoors, and home/gardening categories.

 $80\%\,$ of our Facebook viewers primarily purchase through credit card and do so online.

Promote your company, product, or event with a short description, and include an optional link <u>http://example.com</u> if desired (the graphic below will also have a link attached):

Publication Calendar

Special Publications

The Crimson prints special publications for specific events on and around campus throughout the year. These publications consistently have *The Crimson's* highest readership. Often, these publications are the best times for your company to target the largest audience possible and a specific demographic of viewers.

Head of the Charles SupplementGuide to Planning Your SummerThe annual Head of the Charles brings in over 250,000Informs students of summer internships, jobs, and programs.students, alumni, and family from across the globe.Written by the Office of Career Services for undergraduates.

dec TBD

Policies and Procedures

REDESIGN FEES

The Harvard Crimson will apply a one-time \$75 redesign fee to your bill with proper notice if:

- (i) You would like us to redesign your ad.
- (ii) Your advertisement does not fall within submission specifications.

SUBMISSION

Please submit your advertisement in JPEG or PDF formats. When submitting, please email your advertisement to your contact at *The Harvard Crimson* and adcopy@thecrimson.com.

When to Submit

Print and Online: at least 2 days before your selected advertising run dates *Insertions:* at least 1 week before your selected advertising run dates *Email Newsletter:* at least 2 days before your selected advertising run dates

MAILING INSERTS

Inserts should be mailed to:

The Harvard Crimson 14 Plympton Street Cambridge, MA 02138

PAYMENT

We will accept payment by check, American Express, Visa, or Mastercard. Please have payment information ready when contacting your representative at *The Harvard Crimson*. This will facilitate the process on both ends.

DISCLAIMER

Upon agreeing to terms with *The Harvard Crimson*, the advertiser agrees to produce and submit artwork for the space ordered. If the artwork is not provided by the specified deadline above, the space will be forfeit and the advertiser will pay for 100% of the space ordered. Additional terms regarding cancellation fees will apply to all advertising packages over \$3,000.

We reserve the right to review and reject all advertisements prior to publication should we see fit.

Advertiser Agreement

By submitting your advertisement to *The Harvard Crimson*, you are agreeing to have your advertisement run in our products. If you decide to cancel your advertisement, you must give us 2 days notice.

For pricing and other information, please reach out to any of our advertising managers via phone or email us. We look forward to working with you.

> 14 Plympton Street Cambridge, MA 02138 (617) 576-6600 www.thecrimson.com ads@thecrimson.com

Christopher J. Huh Business Manager

Charlene Y. Hwang ZiZi Zhang Associate Business Managers

> Dahlia S. Huh Nathan Y. Lee Max Sosland Advertising Managers