

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

IT'S TIME TO TAP INTO THE "NEW" AND GROWING, CONSTRUCTION ECONOMY

Every year there is something exciting to talk about with respect to the *ENR* Media Network and the construction markets, and this year is no exception.

ENR's integration with the Dodge Project Network, as key brands of McGraw Hill Construction, means we're uniquely positioned in 2014 to provide key benchmarks and insights, and leverage our collective news, project data, and business intelligence to help our customers succeed by acting on market trends, opportunities, and momentum.

For 2014, we're seeing a construction economic rebound with some significant momentum ahead. Construction starts in the U.S. are expected to achieve double digit growth in 2014 for the first time since the downturn, and trending indicates that growth is sustainable. Construction productivity is surging, driven largely by advances in both technology and project delivery "collaboration" and the ENR CICI (Construction Industry Confidence Index) is positive.

With economic tailwinds now at our backs, innovation at *ENR* continues, expanding on the foundation of that has been serving the needs of engineering and construction continuously for more than 135 years. *ENR* now reaches and influences more than 600,000 professionals each month through print, digital, event and social media platforms – spanning national, regional, and global markets.

ENR also plays a unique role in driving collaboration as a catalyst that brings industry executives and thought-leaders together. We alone provide the essential business content and information that is "common ground" for owners, contractors, engineers and designers, and critical suppliers – to be informed, network, form partnerships, and do business in our "new" construction economy.

How does *ENR* maintain this exceptional leadership position? By listening to our markets, and our customers, and evolving to meet their needs. In a world of rapidly changing demands for content delivery, we've responded to our customers, and have developed the capability to serve *ENR* content where our readers want it, how our readers want it, and when they want it. This means our advertisers are assured of exposure to their potential customers at all of the critical intersection points where content meets the "need to know" digitally, in print, and through live events.

In 2014, you will be introduced to *ENR* digital media advances such as the *ENR* News App, a tablet-ready digital edition of *ENR* new vertical market e-newsletters, as well as an extension of our regional markets coverage.

Because our media is so rich and diverse, this year we've divided our media into eight core Marketing Solutions Platforms for clarity. These are ENR National, ENR Regional, ENR Global, ENR Vertical, ENR.com, ENR Daily

& Interactive, ENR Events, and ENR Workforce Development. We encourage you to explore and innovate, and work your *ENR* marketing consultant to tailor a program that best meets your specific goals and objectives.

It's time to take action. The market is moving ahead and will not pause for those who hesitate. The most important thing is to develop your plan, and commit to a sustainable marketing communications program that make you part of the "new" industry discussion.

Our commitment is to bring you and your customers together in 2014 and beyond.

Sincerely,

PAUL L. BONINGTON
Vice President Media and Publisher, *ENR*

> AT A GLANCE

THE ENR MEDIA NETWORK

THE MARKET EDITORIAL

AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND MARKETING SERVICES

MEDIA PLANNING RESOURCES

CONTACTS

CONFERENCES AND EVENTS

ABOUT MCGRAW HILL CONSTRUCTION

AT A GLANCE

THE ENR MEDIA NETWORK

ENR is the construction industry's most essential and trusted independent source of breaking news and analysis, delivered to top executives, owners, and AEC professionals globally, nationally, and regionally through its extensive network of print, digital, and event media.

ENR is the place where the industry comes to be informed, and to inform one another. *ENR*'s award-winning content, expanding paid circulation and audience, and cutting-edge marketing solutions make it the most powerful and significant brand serving and connecting buyers and sellers in *ENR* today's construction marketplace.

THE MARKET

All engineered construction – buildings, infrastructure, and public works from a global, national, and regional perspective.

EDITORIAL

The only comprehensive news bureau serving the construction marketplace, comprising more than 30 full-time editorial, research, and design staff.

POPULAR FEATURES

ENR Top Firm Rankings
Cost Reports and Index
Best Projects Awards

RECENT ACCLAIMED CONTENT

ENR is the winner of over 14 Jesse H. Neal editorial excellence awards in the years 2009 to 2013. *ENR* was named to BtoB Media's POWER 50 in 2011.

THE ENR AUDIENCE

Decision-makers across the spectrum of today's construction teams: owners, general contractors, specialty contractors, construction managers, engineers, architects, and suppliers.

TOTAL AUDIENCE ENGAGEMENT

More than 580,000 construction professionals interact with information delivered from the *ENR* brand monthly.

NATIONAL PRINT CIRCULATION

60,000 (Alliance for Audited Media).

TOTAL PRINT READERSHIP

252,000 (Four readers per copy).

NATIONAL PRINT EDITIONS

36 issues per year.

SUBSCRIPTIONS

Paid (Basic Price \$87.00 year).

REGIONAL PRINT EDITIONS

Seven major construction regions served six times per year (Southeast, Midwest, Texas/Louisiana, Mountain States, Southwest, California, Mid-Atlantic). New York market served eight times per year as a poly-bag magazine supplement.

REGIONAL CIRCULATION (MEDIAN)

7,500 per region.

GLOBAL

Leading construction media brand delivering essential news and information throughout the world.

SPECIAL ADVERTISING SECTIONS

42 voice-of-industry topical and vertical market special advertising sections per year, published in print and online.

WEBSITE

ENR.com offers, for limited time, public access to breaking news. Subscription is required for ongoing news access and for premium and archived content behind a pay wall.

ENR.COM AUDIENCE

274,000 total average unique visitors per month. 15% of traffic from international domains, 20% of traffic to regional sites.

DIGITAL E-NEWS

ENR Daily News Alerts sent five times per week; 52 weekly *ENR Insiders* (12 globally focused), 182 *ENR Regional Insiders* (twice monthly per market), 26 *ENR FutureTech* technology newsletters, and 26 *Risk Review* newsletters per year.

KEY EVENTS

The *ENR* Annual Award of Excellence, *ENR* Global Summit, *ENR* Women in Design and Construction, *ENR FutureTech* and vertical market conferences, *ENR* Regional Best Projects Awards.

WORKFORCE SOLUTIONS

Provides AEC companies the perfect location to promote job listings, training, diversity and ACE Mentor programs.

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

NATIONAL EDITORIAL CALENDAR Q1

Issue	Main Editorial Feature	Special Ad Sections	ENR Events	National Edition		Regional Edition
				Ad Close	Materials due	
Jan 6 - Jan 13 Double Issue	Photo Contest / Imaging Technologies			12/23	12/30	SE
Jan 20	Innovative Projects	Concrete Today I and Concrete Equipment WOC Special	WOC Las Vegas January 21-24	12/30	1/6	SW
Jan 27 - Feb 3 Double Issue	Top 25 Newsmakers	Power/Energy I		1/6	1/13	MW/NY
Feb 10	Workforce	Water/Wastewater I Workforce: Engineering Week Careers Training & Certification February	Engineering Week 2014	1/20	1/27	CA
Feb 17	Best of Best Projects / Contractor Business Quarterly I	Insurance I		1/27	2/3	TXLA/MA
Feb 24 - Mar 3 Double Issue	ConExpo Issue	Con Expo Preview Ad Section (AEM Quality of Life)	BONUS: ConExpo Las Vegas March 4-8 & AGC National, ENR Healthcare Feb 26	2/3	2/10	MTN
Mar 10	Q1 Tech Focus	Underground and Underground Equipment I Workforce: Training & Certification March Project Delivery I - Design Build DBIA I		2/17	2/24	SE
Mar 17	Active Markets	Technology Today I (ENRFutureTech) / Steel I (Steel Conf Preview)	BONUS: ENR FutureTech West San Fran. March 18-19	2/24	3/3	SW
Mar 24 - Mar 31 Double Issue	Q1 Cost Report	Transportation and Road Tech I		3/3	3/10	MW/NY

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

NATIONAL EDITORIAL CALENDAR Q2

Issue	Main Editorial Feature	Special Ad Sections	ENR Events	National Edition		Regional Edition
				Ad Close	Materials due	
April 7	Award of Excellence Cover Story HARVEY Ad Readership Research	AEC Anniversaries Site Equipment, Services I with Scaffolding/Access Workforce: Training & Certification April	BONUS: ENR Award of Excellence April 3 NYC	3/17	3/24	CA
April 14	Project Type Study (Energy)	Bridges I		3/24	3/31	TXLA/ MA
April 21 - April 28 Double Issue	Top 500 Design Firms	Workforce: Spring Jobsapalooza		3/31	4/7	MTN
May 5	Business Management / Contractor Business Quarterly II	Building Type I - Stadiums & Arenas	BONUS: ENR NY MTA New York May 8	4/14	4/21	SE
May 12	Job Site Safety	Law I - Risk & Compliance Workforce: Training & Certification May	BONUS: ENR Global Construction Summit & Awards NYC May 13-14	4/21	4/28	SW
May 19 - May 25 Double Issue	Top 400 Contractors	Specialty Contracting Today I		4/28	5/5	MW/NY
June 2	Q2 Tech Focus	Water/Wastewater II Concrete and Concrete Equipment II		5/12	5/19	CA
June 9	Top Project Delivery Firms (Design-Build)	Transportation and Road Tech II Project Delivery II - APD Workforce: Training & Certification June	BONUS: ENR GWIC Women's Conference June 12	5/19	5/26	TXLA/ MA
June 16 - June 23 Double Issue	Top Professional Service Firms (CMs)	Power/Energy II CMAA		5/26	6/2	MTN
June 30	Innovative Projects	Insurance - Surety II Technology II		6/9	6/16	SE

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> **MEDIA PLANNING RESOURCES**

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

NATIONAL EDITORIAL CALENDAR Q3

Issue	Main Editorial Feature	Special Ad Sections	ENR Events	National Edition		Regional Edition
				Ad Close	Materials due	
July 7	Q2 Cost Report	Bridges II / ACE Mentor Yearbook		6/16	6/23	SW
July 14 - July 21 Double Issue	Top 500 Design Firm Source Book	Building Type II - Healthcare Workforce: Training & Certification July		6/23	6/30	MW/NY
July 28 - Aug 4 Double Issue	Top International Design Firms / Contractor Business Quarterly III	Underground and Underground Equipment II		7/7	7/14	CA
Aug 11 - Aug 18 Double Issue	Top Environmental Source Book; including Top Green Contractors & Design Firms	LAW & Risk Mitigation II		7/21	7/28	TXLA/MA
Aug 25 - Sept 1 Double Issue	Top International Contractors	Equipment & Site Services II - Equipment Directory / Global Showcase in Design and Construction Workforce: Training & Certification August		8/4	8/11	MTN
Sept 8	Q3 Tech Focus	Water/Wastewater III Steel II (Steel Day)	National Steel Day Sept. 19	8/18	8/25	SE
Sept 15	Project Type Study (Buildings)	Building Type III - Airports Military & Federal Construction	BONUS: ENR mid-Atlantic Healthcare Sept. 19 ENR NY Higher Education NYC Sept 16	8/25	9/1	SW
Sept 22 - Sept 29 Double Issue	Top 400 Contractors Source Book	Specialty Contracting Today II Workforce: Training & Certification September	BONUS: ENR Risk Summit Sept. 30	9/1	9/8	MW/NY

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> **MEDIA PLANNING RESOURCES**

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

NATIONAL EDITORIAL CALENDAR Q4

Issue	Main Editorial Feature	Special Ad Sections	ENR Events	National Edition		Regional Edition
				Ad Close	Materials due	
Oct 6	Q3 Cost Report	Power & Energy III	BONUS: AR Innovation Oct. 9	9/15	9/22	CA
Oct 13	Water Report	Concrete and Concrete Equipment III		9/22	9/29	TXLA/MA
Oct 20 - Oct 27 Double Issue	Top 600 Specialty Contractors	Demolition Workforce: Training & Certification October		9/29	10/6	MTN
Nov 3	Equipment & Asset Management / Contractor Business Quarterly IV	Bridges III Transportation and Road Tech III		10/13	10/20	SE
Nov 10	Top Owners Source Book	Insurance III - IRMI (Risk Management) Year in Technology (Tech III)	BONUS: IRMI Conference Nov. 9-13 ENR FutureTech East Nov. 6	10/20	10/27	SW
Nov 17 - Nov 24 Double Issue	2015 Outlook Report	Underground and Underground Equipment III Workforce: Education, Training and Career Development Today		10/27	11/3	MW/NY
Dec 1 - Dec 8 Double Issue	Q4 Tech Focus	Construction Site Safety CFMA's Annual Financial Survey Workforce: Fall Jobsapalooza	BONUS: ENR NY Schools Constr Auth. (SCA) NYC Dec. 5	11/10	11/17	CA
Dec 15 - Dec 22 Double Issue	Global Sourcebook	Project Delivery III - P3 / International Roundtable & Construction Report DBIA II		11/24	12/1	TXLA/MA
Dec 29 - Jan 5 Double Issue	Q4 Cost Report	Year In Projects Workforce: Training & Certification December		12/8	12/15	MTN

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> **MEDIA PLANNING RESOURCES**

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

REGIONAL EDITORIAL CALENDAR

Issue	Regional Edition	Main Editorial Feature	Project Focus	City Scoop	Ad Close	Materials due	Special Regional Issue
Jan 6 - Jan 13 Double Issue	Southeast	20 Under 40	Retrofit/ Renovation	Orlando	12/23	12/30	
Jan 20	Southwest	20 Under 40	Retrofit/ Renovation	Albuquerque	12/30	1/6	
Jan 27 - Feb 3 Double Issue	Midwest	20 Under 40	Retrofit/ Renovation	Chicago	1/6	1/13	
	New York			Buffalo/ Niagara Falls			
Feb 10	California	20 Under 40	Retrofit/ Renovation	Los Angeles	1/20	1/27	
Feb 17	Texas & Louisiana	20 Under 40	Retrofit/ Renovation	Dallas/ Alexandria	1/27	2/3	
	MidAtlantic			Washington, D.C.			
Feb 24 - Mar 3 Double Issue	Mountain States	20 Under 40	Retrofit/ Renovation	Salt Lake City	2/3	2/10	New York
Mar 10	Southeast	Owners and Starts	Industrial/ Energy	Charlotte	2/17	2/24	
Mar 17	Southwest	Owners and Starts	Industrial/ Energy	Las Vegas	2/24	3/3	
Mar 24 - Mar 31 Double Issue	Midwest	Owners and Starts	Industrial/ Energy	Cleveland	3/3	3/10	
	New York			Syracuse			
April 7	California	Owners and Starts	Industrial/ Energy	San Francisco	3/17	3/24	
April 14	Texas & Louisiana	Owners and Starts	Industrial/ Energy	Austin/ Lafayette	3/24	3/31	
	Mid Atlantic			Philadelphia			

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

Issue	Regional Edition	Main Editorial Feature	Project Focus	City Scoop	Ad Close	Materials due	Special Regional Issue
April 21 - April 28 Double Issue	Mountain States	Owners and Starts	Industrial/ Energy	Denver	3/31	4/7	New England
May 5	Southeast	Top Design Firms	Green/ Environmental	Miami	4/14	4/21	
May 12	Southwest	Top Design Firms	Green/ Environmental	Phoenix	4/21	4/28	
May 19 - May 25 Double Issue	Midwest	Top Design Firms	Green/ Environmental	Detroit	4/28	5/5	
	New York			North Jersey / Long Island			
June 2	California	Top Design Firms	Green/ Environmental	San Diego	5/12	5/19	
June 9	Texas & Louisiana	Top Design Firms	Green/ Environmental	San Antonio/ Baton Rouge	5/19	5/26	
	Mid Atlantic			Baltimore			
June 16 - June 23 Double Issue	Mountain States	Top Design Firms	Green/ Environmental	Boise	5/26	6/2	North- west
June 30	Southeast	Top Contractors	Infrastructure	Atlanta	6/9	6/16	
July 7	Southwest	Top Contractors	Infrastructure	Las Cruces	6/16	6/23	
July 14- July 21 Double Issue	Midwest	Top Contractors	Infrastructure	Milwaukee	6/23	6/30	
	New York			Albany/ Schenectady/Troy			
July 28 - Aug 4 Double Issue	California	Top Contractors	Infrastructure	Sacramento	7/7	7/14	

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

Issue	Regional Edition	Main Editorial Feature	Project Focus	City Scoop	Ad Close	Materials due	Special Regional Issue
Aug 11 - Aug 18 Double Issue	Texas & Louisiana	Top Contractors	Infrastructure	Houston/New Orleans	7/21	7/28	
	Mid Atlantic			Richmond			
Aug 25 - Sept 1 Double Issue	Mountain States	Top Contractors	Infrastructure	Cheyenne	8/4	8/11	New York Sandy II
Sept 8	Southeast	Top Specialty	Buildings	Tampa	8/18	8/25	
Sept 15	Southwest	Top Specialty	Buildings	Reno Sparks	8/25	9/1	
Sept 22 - Sept 29 Double Issue	Midwest	Top Specialty	Buildings	St. Louis	9/1	9/8	
	New York			Hartford			
Oct 6	California	Top Specialty	Buildings	Riverside	9/15	9/22	
Oct 13	Texas & Louisiana	Top Specialty	Buildings	Ft. Worth/Shreveport	9/22	9/29	
	Mid Atlantic			Wilmington, Del.			
Oct 20 - Oct 27 Double Issue	Mountain States	Best Projects	Buildings	Helena	9/29	10/6	
Nov 3	Southeast	Best Projects	Innovative Project Delivery	Charleston, S.C.	10/13	10/20	
Nov 10	Southwest	Best Projects	Innovative Project Delivery	Tucson	10/20	10/27	
Nov 17 - Nov 24 Double Issue	Midwest	Best Projects	Innovative Project Delivery	Indianapolis	10/27	11/3	New England
	New York			Bridgeport/Stamford/Norwalk			
Dec 1 - Dec 8 Double Issue	California	Best Projects	Innovative Project Delivery	San Jose	11/10	11/17	North-west
Dec 15 - Dec 22 Double Issue	Texas & Louisiana	Best Projects	Innovative Project Delivery	El Paso/Lake Charles	11/24	12/1	
	Mid Atlantic			Harrisburg, Pa.			
Dec 29 - Jan 5 Double Issue	Mountain States	Top Specialty	Innovative Project Delivery	Colorado Springs	12/8	12/15	

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> **MEDIA PLANNING RESOURCES**

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 SPECIAL ADVERTISING SECTION CALENDAR

Special Section	Information	Issue Date	Close date	Material date	Value Add
SEMI-ANNUAL AND TRILOGIES					
Bridges Today I	This trilogy focuses on projects, construction and rehabilitation as well as bridge products, equipment and thought leadership.	4/14	3/24	3/31	Customer Connection Bonus Advertorial
Bridges Today II		7/7	6/16	6/23	
Bridges Today III		11/3	10/13	10/20	
Building Type I - Stadiums/Arenas	This trilogy focuses on projects, products and the firms that make them great.	5/5	4/14	4/21	Customer Connection Bonus Advertorial
Building Type II - Healthcare		7/14	6/25	6/30	
Building Type III - Airports		9/15	8/25	9/1	
Concrete I	This trilogy provides an in-depth look at new developments in concrete equipment, materials, construction methods and trends.	1/20	12/30	1/6	Customer Connection Bonus Advertorial
Concrete II		6/2	5/12	5/19	
Concrete III		10/13	9/22	9/29	
Equipment/Site Services I	These sections provide an overview into the construction equipment and construction site services market including new products, technological advancements and safety concerns and processes.	4/7	3/17	3/24	Customer Connection Bonus Advertorial
Equipment/Site Services II		8/25	8/4	8/11	
Insurance, Surety, Risk (Insurance I)	Insider view of the construction insurance and surety industry including expectations of market conditions, special opportunities and potential pitfalls for the year ahead.	2/17	1/27	2/3	Customer Connection Bonus Advertorial
Surety (SFAA Partner) (Insurance II)	Annual review of surety market by the SIO, SFAA and NASBP and rankings of Top Surety Firms.	6/30	6/9	6/16	Bonus Advertorial for FULL PAGE ADS only
Risk Management (IRMI Partner) (Insurance III)	This section provides a forum for advertisers and the International Risk Management Institute (IRMI) to discuss risk management topics and trends. Plus a recap of the Gary Bird Award Winner.	11/10	10/20	10/27	Bonus Advertorial
Law & Dispute Resolution I	These sections profile firms, new laws and litigation affecting the construction industry and the legal landscape. Case Studies and legal viewpoints provided by section advertisers.	5/12	4/21	4/28	Executive package Bonus Advertorial
Law & Dispute Resolution II		8/11	7/21	7/28	
Power & Energy I	By 2035, the world energy consumption is expected to grow 49%. These sections focus on opportunities, projects and growing trends in oil, gas, utilities, nuclear, solar and other power sources for the construction industry.	1/27	1/6	1/13	Customer Connection; Bonus Advertorial + Bonus Distribution to Energy/Platts List
Power & Energy II		6/16	5/26	6/2	
Power & Energy III		10/6	9/15	9/22	
Project Delivery I - Design Build	These three unique sections focus on the benefits and successful applications of multiple project delivery methods in general buildings, water and transportation. Section advertisers provide case studies and executive viewpoints.	3/10	2/17	2/24	Customer Connection Bonus Advertorial
Project Delivery II - APD		6/9	5/19	5/26	
Project Delivery III - P3		12/15	11/24	12/1	
Specialty Contracting Today I	Specialty Contractors Opinion Leaders Roundtable, plus company profiles and project case studies.	5/19	4/28	5/5	Bonus Advertorial
Specialty Contracting Today II		9/22	9/1	9/8	

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> **MEDIA PLANNING RESOURCES**

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 NATIONAL SPECIAL ADVERTISING SECTION CALENDAR

Special Section	Information	Issue Date	Close date	Material date	Value Add
Steel Today I	These two sections educate the construction community on the benefits of structural steel as the material of choice in the design and construction of buildings and infrastructure. Advertiser provided by the AISC and AISI previewing 2014 Steel Day.	3/17	2/24	3/3	AISC member rates
Steel Today II		9/8	8/18	8/25	
Technology I	This trilogy focuses on case studies and interviews with technology thought leaders showcasing how technology can save time and money in project design and construction and facility maintenance. Each section includes a special APP DOWNLOAD DIRECTORY.	3/17	2/24	3/3	Customer Connection Bonus Advertiser
Technology II		6/30	6/9	6/16	
Technology III		11/10	10/20	10/27	
Transportation I	This trilogy focuses on transportation equipment, products, projects and engineering solutions covering a wide range of design and construction methods in roads, bridges, transit and ports.	3/24	3/3	3/10	Customer Connection Bonus Advertiser
Transportation II		6/9	5/19	5/26	
Transportation III		11/3	10/13	10/20	
Underground I	This trilogy touches upon the economics, trends and techniques of underground construction in water and utility pipelines, transportation tunnels, and building foundations. Special attention is paid to new products and equipment.	3/10	2/17	2/24	Customer Connection Bonus Advertiser
Underground II		7/28	7/7	7/14	
Underground III		11/17	10/27	11/3	
Water/Wastewater I	This trilogy offers case studies, market trends and thought leadership for the Water/Wastewater industry.	2/10	1/20	1/27	Customer Connection Bonus Advertiser
Water/Wastewater II		6/2	5/12	5/19	
Water/Wastewater III		9/8	8/18	8/25	

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> **MEDIA PLANNING RESOURCES**

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 NATIONAL SPECIAL ADVERTISING SECTION CALENDAR

Special Section	Information	Issue Date	Close date	Material date	Value Add
ANNUAL SECTIONS					
ACE Mentor Yearbook	A special section for the ACE Mentor Program.	7/7	6/16	6/23	Special rates; Bonus Distribution
AEC Anniversaries	Celebrating construction anniversaries for contractors, architects and engineering firms.	4/7	3/17	3/24	Anniversary Bonus Package; Bonus Distribution
CONExpo Preview	A special section previewing the 2014 Con EXPO event in Las Vegas in March	2/24	2/3	2/10	
Education and Training Section	A special section dedicated to schools, associations and firms to promote continuing education and training opportunities.	11/17	10/27	11/3	Special rates; Bonus Advertorial
Federal & Military Construction	Updates and viewpoints from the federal and military markets and those who work within the industry.	9/15	8/25	9/1	Bonus Advertorial
International Roundtable and Country Reports	Profiling international markets, design and construction firms and their projects.	12/16	11/24	12/1	International Bonus Ad and Advertorial package
Profiles in Global Construction	This section offers a high profile environment to promote a company's services to building owners, contractors and consulting engineering firms, both in the US and abroad.	8/25	8/4	8/11	International Bonus Ad and Advertorial package
Scaffolding and Access	A special section focusing on the topics on Scaffolding and Access, providing advertiser point of views on safety, new products and projects.	4/7	3/17	3/24	Customer Connection; Bonus Distribution at AOE; Bonus Advertorial
Year in Projects	A special section offering advertiser case studies showcasing outstanding projects, processes and performance.	12/29	12/8	12/15	Customer Connection; Matching Advertorial Package
ASSOCIATIONS					
CFMA I	Outlining CFMA's annual survey of construction financial managers top concerns and initiatives.	12/1	11/10	11/17	CFMA member rates
CMAA	Construction management and project management developments, trends, and best practices from the CMAA.	6/16	5/26	6/2	CMAA member rates
CURT - Safety	CURT CISE Safety Award winners.	12/1	11/10	11/17	Bonus Advertorial
DBIA I	These sections focus on the Design Build Institute of America and the design build process	3/10	2/17	2/24	DBIA Member rates
DBIA II		12/15	11/24	12/1	
NDA - Demolition	The National Demolition Association (NDA) highlights best practices and projects partnered with advertiser articles on projects and best practices.	10/20	9/29	10/6	NDA member rates

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
POWER OF THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 ENR E-NEWSLETTER CALENDAR

Week Beginning	ENR Insider Weekly		ENR Global Insider		ENR Tracks & Trends		ENR FutureTech		ENR Risk Review		ENR Workforce	
	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date
Jan 6			12/29	1/2			1/2	1/8				
Jan 13	1/10	1/16			1/8	1/14			1/9	1/15	1/9	1/15
Jan 20	1/17	1/23					1/16	1/22				
Jan 27	1/24	1/30			1/22	1/28			1/23	1/29		
Feb 3			1/24	1/30			1/30	2/5				
Feb 10	2/7	2/13			2/5	2/11			2/6	2/12		
Feb 17	2/14	2/20					2/13	2/19			2/13	2/19
Feb 24	2/21	2/27			2/19	2/25			2/20	2/26		
Mar 3			2/21	2/27			2/27	3/5				
Mar 10	3/7	3/13			3/5	3/11			3/6	3/12		
Mar 17	3/14	3/20					3/13	3/19			3/13	3/19
Mar 24	3/21	3/27			3/19	3/25			3/20	3/26		
Mar 31			3/21	3/27			3/27	4/2				
April 7	4/4	4/10			4/2	4/8			4/3	4/9		
April 14	4/11	4/17					4/10	4/16			4/10	4/16
April 21	4/18	4/24			4/16	4/22			4/17	4/23		
April 28			4/18	4/24			4/24	4/30				

ENR Insider Weekly 40x (Thursday)

ENR Global Insider 12x (Thursday)

ENR Tracks & Trends 26x (every other Tuesday)

ENR FutureTech 26x (every other Wednesday)

ENR Risk Review 26x (every other Wednesday)

ENR Workforce Today 12x (every 3rd Wednesday)

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
POWER OF THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 ENR E-NEWSLETTER CALENDAR

Week Beginning	ENR Insider Weekly		ENR Global Insider		ENR Tracks & Trends		ENR FutureTech		ENR Risk Review		ENR Workforce	
	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date
May 5	5/2	5/8			4/30	5/6			5/1	5/7		
May 12	5/9	5/15					5/8	5/14				
May 19	5/16	5/22			5/14	5/20			5/15	5/21	5/15	5/21
May 25			5/16	5/22			5/22	5/28				
June 2	5/30	6/5			5/28	6/3			5/29	6/4		
June 9	6/6	6/12					6/5	6/11				
June 16	6/13	6/19			6/11	6/17			6/12	6/18	6/12	6/18
June 23			6/13	6/19			6/19	6/25				
June 30	6/27	7/3			6/25	7/1			6/26	7/2		
July 7	7/3	7/10					7/3	7/9				
July 14	7/11	7/17			7/9	7/15			7/10	7/16	7/10	7/16
July 21	7/18	7/24					7/17	7/23				
July 28	7/25	7/31			7/23	7/29			7/24	7/30		
Aug 4			7/25	7/31			7/31	8/6				
Aug 11	8/8	8/14			8/6	8/12			8/7	8/13		
Aug 18	8/15	8/21					8/14	8/20			8/14	8/20
Aug 25	8/22	8/28			8/20	8/26			8/21	8/27		

ENR Insider Weekly 40x (Thursday)

ENR Global Insider 12x, (Thursday)

ENR Tracks & Trends 26x (every other Tuesday)

ENR FutureTech 26x (every other Wednesday)

ENR Risk Review 26x (every other Wednesday)

ENR Workforce Today 12x (every 3rd Wednesday)

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
POWER OF THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 ENR E-NEWSLETTER CALENDAR

Week Beginning	ENR Insider Weekly		ENR Global Insider		ENR Tracks & Trends		ENR FutureTech		ENR Risk Review		ENR Workforce	
	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date
Sept 1			8/22	8/28			8/28	9/3				
Sept 8	9/5	9/11			9/3	9/9			9/4	9/10		
Sept 15	9/12	9/18					9/11	9/17			9/11	9/17
Sept 22	9/19	9/25			9/17	9/23			9/18	9/24		
Sept 29			9/19	9/25			9/25	10/1				
Oct 6	10/3	10/9			10/1	10/7			10/2	10/8		
Oct 13	10/10	10/16					10/9	10/15			10/9	10/15
Oct 20	10/17	10/23			10/15	10/21			10/16	10/22		
Oct 27			10/17	10/23			10/23	10/29				
Nov 3	10/31	11/6			10/29	11/4			10/30	11/5		
Nov 10	11/7	11/13					11/6	11/12				
Nov 17	11/14	11/20			11/12	11/18			11/13	11/19	11/13	11/19
Nov 24			11/14	11/20			11/20	11/26				
Dec 1	11/28	12/4			11/26	12/2			11/26	12/3		
Dec 8	12/5	12/11					12/4	12/10				
Dec 15	12/12	12/18			12/10	12/16			12/11	12/17	12/11	12/17
Dec 22	12/19	12/24					12/18	12/24				
Dec 29	12/24	12/31			12/24	12/30			12/24	12/31		

- ENR Insider Weekly 40x (Thursday)
- ENR Global Insider 12x (Thursday)
- ENR Tracks & Trends 26x (every other Tuesday)
- ENR FutureTech 26x (every other Wednesday)
- ENR Risk Review 26x (every other Wednesday)
- ENR Workforce Today 12x (every 3rd Wednesday)

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
POWER OF THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 ENR REGIONAL E-NEWSLETTER CALENDAR

Week Beginning	ENR California		ENR MidAtlantic		ENR Midwest		ENR Mountain States	
	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date
Jan 6	1/2	1/7						
Jan 13					1/10	1/16	1/10	1/16
Jan 20	1/15	1/21						
Jan 27					1/24	1/30	1/24	1/30
Feb 3	1/29	2/4						
Feb 10			2/5	2/11	2/7	2/13	2/7	2/13
Feb 17	2/12	2/18						
Feb 24			2/19	2/25	2/21	2/27	2/21	2/27
Mar 3	2/26	3/4						
Mar 10			3/5	3/11	3/7	3/13	3/7	3/13
Mar 17	3/12	3/18						
Mar 24			3/19	3/25	3/21	3/27	3/21	3/27
Mar 31	3/26	4/1						
April 7			4/2	4/8	4/4	4/10	4/4	4/10
April 14	4/9	4/15						
April 21			4/16	4/22	4/18	4/24	4/18	4/24
April 28	4/23	4/29						
May 5			4/30	5/6	5/2	5/8	5/2	5/8
May 12	5/7	5/13						
May 19			5/14	5/20	5/16	5/22	5/16	5/22
May 25	5/21	5/27						
June 2			5/28	6/3	5/30	6/5	5/30	6/5
June 9	6/4	6/10						
June 16			6/11	6/17	6/13	6/19	6/13	6/19
June 23	6/18	6/24						
June 30			6/25	7/1	6/27	7/3	6/27	7/3

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
POWER OF THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 ENR REGIONAL E-NEWSLETTER CALENDAR

Week Beginning	ENR California		ENR MidAtlantic		ENR Midwest		ENR Mountain States	
	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date
July 7	7/2	7/8						
July 14			7/9	7/15	7/11	7/17	7/11	7/17
July 21	7/16	7/22						
July 28			7/23	7/29	7/25	7/31	7/25	7/31
Aug 4	7/30	8/5						
Aug 11			8/6	8/12	8/8	8/14	8/8	8/14
Aug 18	8/13	8/19						
Aug 25			8/20	8/26	8/22	8/28	8/22	8/28
Sept 1	8/27	9/2						
Sept 8			9/3	9/9	9/5	9/11	9/5	9/11
Sept 15	9/10	9/16						
Sept 22			9/17	9/23	9/19	9/25	9/19	9/25
Sept 29	9/24	9/30						
Oct 6			10/1	10/7	10/3	10/9	10/3	10/9
Oct 13	10/8	10/14						
Oct 20			10/15	10/21	10/17	10/23	10/17	10/23
Oct 27	10/22	10/28						
Nov 3			10/29	11/4	10/31	11/6	10/31	11/6
Nov 10	11/5	11/11						
Nov 17			11/12	11/18	11/14	11/20	11/14	11/20
Nov 24	11/19	11/25						
Dec 1			11/26	12/2	11/28	12/4	11/28	12/4
Dec 8	12/3	12/9						
Dec 15			12/10	12/16	12/12	12/18	12/12	12/18
Dec 22	12/17	12/23						
Dec 29			12/24	12/30	12/26	12/31	12/26	12/31

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
POWER OF THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> MEDIA PLANNING RESOURCES

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 ENR REGIONAL E-NEWSLETTER CALENDAR

Week Beginning	ENR New York		ENR Southeast		ENR Southwest		ENR Texas & LA	
	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date
Jan 6	1/2	1/7	1/3	1/9			1/2	1/8
Jan 13					1/10	1/16		
Jan 20	1/15	1/21	1/17	1/23			1/16	1/22
Jan 27					1/24	1/30		
Feb 3	1/29	2/4	1/31	2/6			1/30	2/5
Feb 10					2/7	2/13		
Feb 17	2/12	2/18	2/14	2/20			2/13	2/19
Feb 24					2/21	2/27		
Mar 3	2/26	3/4	2/28	3/6			2/27	3/5
Mar 10					3/7	3/13		
Mar 17	3/12	3/18	3/14	3/20			3/13	3/19
Mar 24					3/21	3/27		
Mar 31	3/26	4/1	3/28	4/3			3/27	4/2
April 7					4/4	4/10		
April 14	4/9	4/15	4/11	4/17			4/10	4/16
April 21					4/18	4/24		
April 28	4/23	4/29	4/25	5/1			4/24	4/30
May 5					5/2	5/8		
May 12	5/7	5/13	5/9	5/15			5/8	5/14
May 19					5/16	5/22		
May 25	5/21	5/27	5/23	5/29			5/22	5/28
June 2					5/30	6/5		
June 9	6/4	6/10	6/6	6/12			6/5	6/11
June 16					6/13	6/19		
June 23	6/18	6/24	6/20	6/26			6/19	6/25
June 30					6/27	7/3		

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
POWER OF THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> **MEDIA PLANNING RESOURCES**

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

2014 ENR REGIONAL E-NEWSLETTER CALENDAR

Week Beginning	ENR New York		ENR Southeast		ENR Southwest		ENR Texas & LA	
	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date	Materials Due	Send Date
July 7	7/2	7/8	7/3	7/10			7/3	7/9
July 14					7/11	7/17		
July 21	7/16	7/22	7/18	7/24			7/17	7/23
July 28					7/25	7/31		
Aug 4	7/30	8/5	8/1	8/7			7/31	8/6
Aug 11					8/8	8/14		
Aug 18	8/13	8/19	8/15	8/21			8/14	8/20
Aug 25					8/22	8/28		
Sept 1	8/27	9/2	8/29	9/4			8/28	9/3
Sept 8					9/5	9/11		
Sept 15	9/10	9/16	9/12	9/18			9/11	9/17
Sept 22					9/19	9/25		
Sept 29	9/24	9/30	9/26	10/2			9/25	10/1
Oct 6					10/3	10/9		
Oct 13	10/8	10/14	10/10	10/16			10/9	10/15
Oct 20					10/17	10/23		
Oct 27	10/22	10/28	10/24	10/30			10/23	10/29
Nov 3					10/31	11/6		
Nov 10	11/5	11/11	11/7	11/13			11/6	11/12
Nov 17					11/14	11/20		
Nov 24	11/19	11/25	11/21	11/27			11/20	11/26
Dec 1					11/28	12/4		
Dec 8	12/3	12/9	12/5	12/11			12/4	12/10
Dec 15					12/12	12/18		
Dec 22	12/17	12/23	12/19	12/24			12/18	12/24
Dec 29					12/26	12/31		

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> **MEDIA PLANNING RESOURCES**

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

PRINT SPECIFICATIONS

Space	Size (wxh)	Trim size
Spread with Bleed	16" x 10.75"	15.75" x 10.5"
Spread Non-Bleed	14" x 9.75"	
Full Page with Bleed	8.125" x 10.75"	7.875" x 10.5"
Full Page Non-Bleed	7.375" x 10"	
2/3 Vertical	4.625" x 10"	
2/3 Vertical Bleed	5.375" x 10.75"	5.25" x 10.5"
1/2 Horizontal	7" x 4.75"	
1/2 Horizontal Bleed	8.125" x 5.5"	7.875" x 5.25"
1/2 Horizontal Spread	15.25" x 4.75"	
1/2 Horizontal Spread Bleed	16" x 5.5"	15.75" x 5.25"
1/2 Island	4.625" x 7.25"	
1/2 Vertical (Regional Editions Only)	3.25" x 9.75"	
1/3 Square	4.625" x 4.75"	
1/3 Vertical	2.25" x 9.75"	
1/4 Vertical (Regional Editions Only)	3.25" x 4.75"	
1/6 Horizontal	4.625" x 2.25"	
1/6 Vertical	2.25" x 4.75"	

Issuance and Closing

Engineering News-Record is published 3 times monthly with Monday cover dates.

- Closing dates for orders: 3 weeks prior to cover date.
- Closing dates for materials: 2 weeks prior to cover date (unless otherwise noted).
- No cancellations accepted after close.

2014 ENR MEDIA KIT

ENR MEDIA NETWORK National impact + regional focus

AT A GLANCE
THE ENR
MEDIA NETWORK

THE MARKET
EDITORIAL
AUDIENCE, CIRCULATION AND READERSHIP

ADVERTISING AND
MARKETING SERVICES
> **MEDIA PLANNING RESOURCES**

CONTACTS
CONFERENCES AND EVENTS
ABOUT MCGRAW HILL CONSTRUCTION

PRINT SPECIFICATIONS

Advertising Information

AD SUBMISSION GUIDELINES

- Publisher requires that ad materials be supplied in PDF x1-a (2001) format.

Note that this format is an output option in InDesign and will embed fonts and flatten transparencies automatically.

- For optimal reproduction, a maximum ink density of 300 is recommended.
- Images must be high resolution (300 dpi).
- Color space must be CMYK or Grayscale. No spot colors, RGB, LAB color or embedded color profiles
- All transparencies must be flattened.
- All fonts must be embedded.
- Minimum size of type intended to knock out is 8pt.
- Ads that are intended to bleed must be supplied with .125" extra image beyond the trimmed edge.
- Please submit ad materials through our online portal at www.adshuttle.com. Follow the system prompts to set up an account and submit the PDF. Adshuttle will perform a pre-flight test on your file during the submission process.
- **Printing:** *ENR* is printed web offset.
- **Paper:** *ENR* uses coated 28# body stock and coated 60# cover.
- **Binding:** *ENR* is saddle-stitched. Special issues are perfect-bound.

- **Trim size:** *ENR* trim size is 7.875" x 10.5".
- **Safety:** Live matter safety is .25."

- **Supplied Inserts:** Supplied inserts are available on a limited basis subject to availability, bindery and postal limitations. Contact your Campaign Manager for additional information.

AD STORAGE

- Material will be stored for 12 months only and then destroyed unless otherwise requested by advertiser in writing.
- Publisher recommends that a SWOP-certified color proof be submitted for press color guidance. Send proof to:

ENR
Production Manager
2 Penn Plaza, 9th Floor
New York, NY 10121-2298

Contact your Campaign Manager at 1-800-367-7787 with any questions

Supplied Inserts: Supplied inserts are available on a limited basis subject to availability, bindery and postal limitations. Contact your media campaign manager for additional information.

Reproduction Quality: The publisher cannot assume liability for the quality of the printed ad if the files and proof supplied do not conform to specifications. Any costs incurred to make material meet specifications will be billed back to advertiser