

2014

Columbia Chronicle (2014-2015) Media Kit

Columbia College Chicago

Follow this and additional works at: http://digitalcommons.colum.edu/cadc_chronicle

 Part of the [Journalism Studies Commons](#)

This work is licensed under a [Creative Commons Attribution-Noncommercial-No Derivative Works 4.0 License](#).

Recommended Citation

Columbia College Chicago, "Columbia Chronicle Media Kit (2014-2015)" (2014). *Columbia Chronicle*, College Publications, College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/943

This Book is brought to you for free and open access by the College Publications at Digital Commons @ Columbia College Chicago. It has been accepted for inclusion in Columbia Chronicle by an authorized administrator of Digital Commons @ Columbia College Chicago.

THE COLUMBIA
CHRONICLE

ECHO

R.WURD

Tally-ho

2014-2015

Media
Kit

Columbia College Chicago

Founded in 1890 as a college of elocution, the mission of Columbia College has been to educate students who will communicate creatively and shape the public's perceptions of issues and events.

Columbia College Chicago has since grown into the largest arts and media college in the nation, with approximately 10,000 current undergraduate and graduate students, as well as more than 100,000 alumni, making our "network" among the largest of any arts and media college in the world.

The Loop

Located in the Columbia Arts District in the heart of Chicago's South Loop, Columbia College is just steps away from Chicago's museum campus and a short bus or train ride from hundreds of theatre and music venues, independent film festivals, and galleries. Home to more than 16,000 residents and over 3,000 businesses, the South Loop is one of the fastest growing areas in downtown Chicago.

Table of contents

I. INTRODUCTION TO MARKET

II. PRINT ADVERTISEMENT

III. PUBLICATION SCHEDULE

IV. TALLY HO

V. ECHO MAGAZINE

VI. VIRAL MEDIA

VII. CREATIVE SERVICES

VIII. TERMS AND CONDITIONS

Columbia College Market

9,671

Total Student Enrollment Fall 2013

College Media Facts

92%

of students have read their weekly campus newspaper in the past three months.

86%

of students use coupons or promo codes at least some of the time.

2.7

students is the average pass-along readership for a single copy of the student newspaper.

70%

of all students interviewed answered the campus newspaper's advertising content is relevant to the students, faculty, and staff.

77%

of students read the advertisements in their school newspaper.

37%

of students spend 14 minutes on average reading the newspaper each week.

78%

of students have been motivated to take some sort of action by an article or advertisement.

68%

of readers page through the entire issue.

PHOTO BY: ALEXA RUBINSTEIN

RE:FUEL COLLEGE NEWSPAPER STUDY 2012, POWERED BY HALL & PARTNERS

The Columbia Chronicle

Published since 1965, The Columbia Chronicle is considered the highest rated collegiate newspaper of its kind. In addition to being named the #1 Non-Daily Student Newspaper in the nation by The Society of Professional Journalist, its editorial and visual content has consistently won awards and honors from highly-respected institutions such as the Illinois College Press Association and College Newspaper Business and Advertising Managers, Inc. (CNBAM)

BLACK & WHITE

SPOT COLOR (\$80 per Color)

4-COLOR PROCESS (\$200)

Production

The Columbia Chronicle is published by a specialized newsprint company that utilizes the latest in digital newspress technology, with inks and paper stock of the highest quality, giving The Chronicle a clean and professional appearance.

The Columbia Chronicle is printed in tabloid format (11" wide x 17" tall). Each page has five columns and is 16" tall. Each column is 2" wide.

Circulation

Published once a week, 6,500 issues of The Columbia Chronicle are available for free at any of Columbia's 25 downtown on campus locations or from 450 of our outdoor newsstands throughout the Chicagoland area. It's circulation zone includes the campuses of nine Chicago universities.

Rates

Local \$6.75
Open \$8.25

Full Page

5 col. x 16" = 80"
Local \$540.00

Half Page Horizontal

5 col. x 8" = 40"
Local \$270

Half Page Vertical

2.5 col. x 16" = 40"
Local \$270

Quarter Page

2.5 col. x 8" = 20"
Local \$135

Eighth Page

2.5 col. x 4" = 10"
Local \$67.50

*Rates shown are net and per column inch

Special Issues

Special Issues are released approximately four times a year. To keep students excited about the special sections, the topics change on a year-to-year basis. To hear about what topics are happening this year talk to your Columbia Chronicle representative.

Full Page

5 col. x 11" = 55"
Local \$550.50

Half Page Horizontal

5 col. x 5.5" = 27.5"
Local \$275.00

Half Page Vertical

2.5 col. x 11" = 27.5"
Local \$275.00

Quarter Page

2.5 col. x 5.5" = 13.75"
Local \$137.50

Rates

Local \$10.00
Open \$12.00

Pre-Printed Inserts*

Maximize your advertisement's effectiveness by running it as a free-standing insert, which is pre-printed and inserted into copies of The Columbia Chronicle. There may be additional costs for special sizes.

\$85 per 1,000

3,000 minimum - 6,000 maximum

Ship to:

Newsweb Corporation
Attn: Columbia Chronicle Inserts
1645 W. Fullerton Ave.
Chicago, IL 60614-1919

Street Teams

Have any specials coming up that you want Chicagoans to know about? Well The Columbia Chronicle Street Team is here to spread the word. Our street team reaches potential customers in your geographic area. Our goal is to bring in new customers directly to your door! Each team member will personally distribute your flier, or coupon to locals. This includes college students, staff, faculty, local residents and more! Book our street team today!

Post-Its*

Front page advertisement without the front page cost. Post-Its are clearly posted on the front page of The Columbia Chronicle.

Publication Schedule

FALL SEMESTER

September 2014

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

October 2014

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

November 2014

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

December 2014

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

Special Issues

Certain issues of The Columbia Chronicle, in addition to its standard content, will have a special pull-out section added, including themes to a specific or popular topic for our readers. Refer to page 4 for additional information.

Special Sections:

- Orientation Issue
- Back to School Issue
- Halloween Issue
- Finals Week | Summer Kickoff
- St. Patrick's Day Issue
- Parents weekend
- Sex Issue | Valentine Issue
- Manifest Issue

Advertising Deadlines

The Columbia Chronicle is published **every Monday** during the fall and spring semesters. All advertising reservations are due the **Wednesday prior** to the publication date.

SPRING SEMESTER

January 2015

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

February 2015

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

March 2015

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

April 2015

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

May 2015

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

June 2015

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

PHOTO BY: JESSI ZAMBRANO

Tally Ho Communications

Tally Ho is the daily digest of what's going on at Columbia College. Tally Ho posters are distributed to 80 locations around campus, including all campus elevators and residence centers, and are viewed by more than 15,000 people daily.

Deal of the Day

Tally Ho posters include the Deal of the Day to spotlight special discounts and promotions offered by businesses to the college community.

Business Marketing

The Business Partner Homepage markets your business through a searchable database of discounts listings and business information.

Tally Tweets

Tally Ho Tweets go out daily to spotlight your promotions

Comprehensive Promotional Opportunities Available Through Event Sponsorship

- Target emails
- Department website and social media promotions
- Poster and hand bill promotions
- Signage and on-site tabling opportunities

For information regarding these amazing opportunities contact your advertising representatives Norman Alexandroff - nalejandroff@colum.edu and Chris Richert - crichert@colum.edu

Every week, **thousands of readers** turn the pages of The Columbia Chronicle for news and information about where to go, what to do and how to find the goods and services they want and need.

PHOTO BY: JACOB BOLL

ECHO Magazine

Adhering to only the highest standards, ECHO consistently remains a nationally top-rated college magazine, and has won numerous awards from prestigious organizations such as the Columbia Scholastic Press Association (Columbia University in New York), Association for Education in Journalism and Mass Communication (AEJMC) and the Associated Collegiate Press.

Production

Widely distributed once a year, ECHO is created by a select group comprising upper-level journalism majors operating alongside industry professionals, all working to ensure the content and design continues to maintain its appeal with ECHO's estimated 60,000 readers.

Circulation

ECHO Magazine has an average circulation of 30,000. Offered free of charge, ECHO is obtainable not only through Columbia's numerous downtown campus locations, but also at coffee shops, bookstores, restaurants, and cafes all throughout Chicago's growing South Loop area.

ECHO reaches not only the local residential and Columbia College populations, but also those of three other downtown Chicago universities. With a recent readership survey estimating 2.2 readers per copy, ECHO delivers strong pass-along response and multiple exposures per individual.

Ad Rates and Sizes

Covers

Outside Back Cover: \$1500
Inside Back Cover: \$1000
Inside Front Cover: \$1000

Inside Page

Full Page/bleed: \$550

Additional Sizing Information

Full Page no bleed: 8" x 11.375"
Spine Size: 0.171"
Bleed: 0.125"
Safety head, foot & face: 0.1875"
Hinge: 0.1875"

STAY CONNECTED

The Chronicle Online

Since 1995, thousands of people have made columbiachronicle.com their source for online news about Columbia College Chicago and its surrounding communities. The award-winning site offers breaking news, profiles, entertainment, event listings and a perfect platform for local advertisers to reach busy consumers.

The Chronicle Website

Rates

Call your account representative for special pricing.

Dimensions

728 x 90 pixels

Located at the top of each page and rotated throughout the site, including the front page. The exception to this rotation is our opinion page, which is free of advertising.

300 x 250 pixels

Located on the right side of the page, above vertical ads. Button ads are rotated throughout the site; excluding the front and opinion page (button ads may not be animated).

We currently only accept Flash/Shockwave files (.swf). Also, please note that the file size limit for ALL online ad files is 60 kb. The ad must be resident on our servers—it cannot be located elsewhere.

Social Media

Rates

Schedule per Semester:

15 Twitter Post	\$550
12 Twitter Post	\$400
10 Twitter Post	\$350
8 Twitter Post	\$250
6 Twitter Post	\$200
4 Twitter Post	\$150

Business must have:

- Promotional Line - 140 Characters or less
- Company's Logo
- Deadline: Friday the week before at 6 p.m.

Creative Services

Design Services

A lack of artwork shouldn't stop you from experiencing the benefits of advertising; our experienced design team, staffed by award-winning graphic and visual artists, can create individual ads or entire campaigns specific for your business.

Individual Ad

1/8 pg. and 1/4 pg. ads: \$25

1/2 pg. ads and larger: \$40

Ad Campaign

1/8 pg. and 1/4 pg. ads:

\$25 for the initial ad, \$15 for every additional design

1/2 pg. ads and larger: \$40 for the initial ad, \$20 for every additional ad

Due to the level of demand, for all design commissions it is required to give an additional week's notice as to ensure your product is of the highest quality and meets all specifications. Ads commissioned within seven days of the intended run date may be subjected to an additional \$75 Rush Priority charge.

No additional charges for ads designed in 4-color.

Premium Placement

If you would like to reserve specific placement for your advertisement in any of our print media, there will be an additional 10% charge to the total cost of the ad.

Final placement of ads is up to the discretion of the advertising manager.

Technical Specifications

The Chronicle

Preferred format is a .PDF file, Photoshop CS5 or a previous version and best if saved as .tiff or .eps files.

PDF files of advertisements are recommended via e-mail to: crichert@colum.edu and chronicle@colum.edu

ECHO Magazine

ECHO Magazine is 100% digitally produced. We, therefore require, digital advertising material.

ECHO is printed in 4-color process; therefore, ALL images and layout artwork need to be designed in 4-color process.

Online

File size limit for ALL online ad files is 60 kb

Ad must be resident on our servers
Accept Flash/Shockwave files (.swf)

Please observe the following guidelines for all submissions:

We will accept ads digitally if in the following formats: InDesign files (please include all fonts, and images); Adobe Illustrator .eps files; high resolution PDF file formats.

- » Submit clean copies of logos and/or clip art.
- » Provide original photos or negatives.

- » Delivered logos, artwork, or faxed artwork are NOT acceptable.
- » When submitting ads, make sure ad is correctly sized, and, if scaled, in the correct proportions.
- » E-mailing is also allowed if total zipped file sizes are less than 10 megabytes total.
- » Please include all fonts (must be zipped if e-mailing) or convert-to paths.

Contact Information

Main Office

phone: 312.369.8999

fax: 312.369.8032

Christopher Richert

Director of Student Publications

crichert@colum.edu

phone: 312.369.8955

fax: 312.369.8032

Physical Address

The Columbia Chronicle
Columbia College Chicago
33 E. Congress Pkwy., Suite 224
Chicago, IL 60605-1996

Mailing Address

Columbia Chronicle
Columbia College Chicago
600 S. Michigan Ave.
Chicago, IL 60605-1996

Did you know?

Frequency with advertisements:

- Builds awareness for the brand
- Generates Brand-recognition
- Keeps brands on top of the consumer's mind
- Increases the odds that the advertisement message will penetrate

Tips to Improve your advertisements:

- Include the benefits of your product or services in the Ad.
- Time your advertisements appropriately.
- Have an attention grabber (colors, fonts, headlines, pictures).
- Correlate your frequency based on your budget.

Terms & Conditions

The office of Student Publications and Media is the umbrella group name for marketing/advertising sales in print and online versions of The Columbia Chronicle, Tally-ho, R_WURD and ECHO magazine.

The advertiser and/or advertising agency agrees to defend the Office of Student Publications and Media against any and all liabilities of expense, arising from claims of liberal, unfair compensation, unfair trade practice, and infringement of trademarks, trade names or patents, violations of right privacy.

The Office of Student Publications and Media at Columbia College Chicago reserves the right to insert the word "advertisement" above and/or below any copy.

The Office of Student Publications and Media at Columbia College Chicago reserves the right to change its advertising rates and conditions set forth on its rate card at any time and for any reason without prior notice.

The Office of Student Publications and Media at Columbia College Chicago shall not be liable for slight changes or typographical errors that do not decrease the value of an advertisement, nor will the Office of Student Publications and Media be liable for any other errors appearing in the advertisement unless the corrected copy is received before the copy deadline with corrections plainly noted thereon. Liability, if there is any, is limited to the cost of the ad in question. No cash refunds will be made.

Credit is available to qualified accounts under credit terms. All bills must be paid within 30 days of billing. All other copy must be accompanied

by payment. Pre-payment is required for all first-time advertisers. A service charge of 10% will be applied every 30 days on all past due accounts. Past due accounts will receive a letter from the Office of Student Publications and Media concerning their status. If no action is taken to correct this outstanding balance, action will ensue in small claims court. The client will be responsible for all court costs in addition to the amount outstanding.

Advertisers and Agencies forwarding orders to the Office of Student Publications and Media of Columbia College Chicago that contain incorrect rates or conditions are hereby advised that the advertising called for will be inserted and charged at the regular rate scheduled, and conditions in force at the time published will apply.

Advertising canceled after the deadline for publication is subject to a full charge. Canceled ads will also be subject to a \$50 service charge to cover handling and production costs.

The Office of Student Publications and Media at Columbia College Chicago is not responsible for any specific ad placement in any specific publication or website. Ads may be moved or removed at the discretion of the editors.

Advertisers will be charged an additional \$25 for any check returned by the bank.

The Office of Student Publications and Media accepts Visa, MasterCard, American Express, Discover, personal checks, money orders, cash, and certified checks.

All delinquent accounts will be referred to college legal counsel and collection representatives.

All advertising submitted is subject to the approval of the editor-in-chief, executive editor, managing editor, and advertising manager. These officers reserve the right to refuse any advertising content that does not meet Student Publications and Media standards. Unless authorized in advance, no charge will be made without the consent of the advertiser or agency. Advertisements that discriminate on the basis of race, creed, color, gender, national origin, or sexual preference will not be accepted.

Ads commissioned to the Office of Student Publications and Media Creative Services department, within seven days of the intended run date, may be subjected to an additional \$75 Rush Priority charge.

To be eligible for the Office of Student Publications and Media discounted design rate, all additional ads must be of the same size, format, media type of the initial design, and commissioned within the same order.

All rates are net.

Proofs are available upon request. Advertisers should give a minimum of one week's notice before all ad copy deadlines, if proof is needed. The advertiser is responsible for contacting the advertising manager in order to make corrections or changes. Any changes, additions, or deletions to an ordered advertisement must be in writing. The Office of Student Publications and Media is not responsible for errors resulting from changes made verbally over the phone.

The Office of Student Publications and Media reserves the right to sell special promotional advertising packages that carry special rates.

Campus Map

Chicago Loop

Near South Side

- 1. 33 E. Congress Building
- 2. 600 S. Michigan / Alexandroff Campus Center
- 3. 619 S. Wabash Building
- 4. 618 S. Michigan Building
- 5. 623 S. Wabash
- 6. 624 S. Michigan
- 7. 754 S. Wabash / Papermaker's Garden
- 8. 820 S. Michigan
- 9. 916 S. Wabash

- 10. 1006 S. Michigan
- 11. 1019 S. Wabash / Sculpture Garden
- 12. 72 E. 11th / The Theatre Center
- 13. 1014 S. Michigan / The Music Center
- 14. 1104 S. Wabash
- 15. 1306 S. Michigan / The Dance Center
- 16. 1312 S. Michigan / Sherwood Community Music School
- 17. 1415 S. Wabash
- 18. 1600 S. State / Media Production Center

- A. 501 S. Wabash / Goodman Center Athletic Facility
- B. 525 S. State / University Center
- C. 642 S. Clark St / Dwight Lofts
- D. 731 S. Plymouth Court
- E. 777 S. State
- F. 829 S. Wabash / The Flats at East-West

- Academic & Administrative
- Residence & Fitness Centers
- Campus Green Space

The Columbia Chronicle

Columbia College Chicago
33 E. Congress Pkwy., Suite 224
Chicago, IL 60605-1996
312.369.8999
chronicle@colum.edu
columbiachronicle.com

There are over 400 distribution sites throughout Chicagoland in the following neighborhoods:

- Roger's Park
- The Loop
- Uptown
- Lincoln Square
- Lakeview
- Lincoln Park
- Bucktown
- Greektown
- Gold Coast
- Bridgeport
- Hyde Park
- University Village

Columbia
COLLEGE CHICAGO

PRINTED ON PAPER WITH 100%
POST CONSUMER CONTENT.

Mixed Sources
Product group from well-managed
forests and other controlled sources
www.fsc.org Cert no. SW-COC-002135
© 1996 Forest Stewardship Council