

MOUNTAIN OUTLAW™

MEDIA KIT

Follow us and be a part of the most widely distributed publication in the Greater Yellowstone.

With award-winning editorial content, design and photography, Mountain Outlaw magazine has been described as "Powder Magazine meets Rolling Stone." Published in Big Sky, Montana, the magazine highlights the lifestyle, land and culture of the Mountain West.

sam@theoutlawpartners.com | 410.960.4152

ersin@theoutlawpartners.com | 406.451.4073 | outlaw.partners | Big Sky, Montana

MOUNTAIN OUTLAW™

AN ELEVATED VIEW OF OUR DISTRIBUTION

Mountain Outlaw's free model

- Allows us to be proactive regarding where we put our magazine, and who we put it in front of—keeping the publication in front of your target audience.
- Outlaw Partners distributes the magazine over a six-month period so that each distribution location always has the publication available to their guests.

Bedside placement in 25+ hotels

- In all gateway cities surrounding Yellowstone National Park, from Jackson Hole, Wyoming to Livingston, Montana

Contracted placement in 500+ national vacation rental properties

- In markets including Big Sky, Jackson Hole, Sun Valley, Winter Park, Taos, Lake Tahoe, Mammoth, Park City and Denver.

Direct mail to Big Sky's second homeowners and club members

- Mountain Outlaw is mailed to where these families call home when they are not in Big Sky—this is your “in” to these club members and homeowners
- This includes more than 1,000 families with net worth ranging from \$10 million to multi-billion, in addition to our subscriber base and physical distribution.
- If you've ever wondered, “How can I get in front of a direct mail campaign to the primary addresses of Big Sky's second homeowners and club members?” This is your answer.

1,000 public drop points across the Yellowstone region

- Distributed to hotels, restaurants, regional visitors centers and museums, and popular business destinations throughout Montana, Idaho and Wyoming.

Private chartered jets

- Mountain Outlaw is the seatback magazine on all private chartered flights, in and out of Bozeman Yellowstone International Airport, that are operated by Summit Aviation and Generation Jets.

Private club distribution

- Distribution in private clubs including Yellowstone Club, and Spanish Peaks Mountain Club.

READERS IN ALL 50 STATES

REGIONAL HOTEL DISTRIBUTION POINTS

MONTANA

- The LARK, Bozeman
- Lodge at Big Sky, Big Sky
- Inn on the Gallatin, Gallatin Gateway
- Rainbow Ranch, Big Sky
- Cabins at Spanish Peaks Mountain Club, Big Sky
- Lone Mountain Ranch, Big Sky
- Stage Coach Inn, West Yellowstone
- Murray Hotel, Livingston
- Yellowstone Pioneer Lodge, Livingston
- Chico Hot Springs, Paradise Valley
- Pollard Hotel, Red Lodge
- Sage Lodge, Paradise Valley
- Yellowstone Club's Warren Miller Lodge, and Spanish Peaks Mountain Club Lodge
- Wilson Hotel, Big Sky

IDAHO

- Rustic Cabins, Island Park
- Grand Targhee Resort Lodging & Property Management, Teton Valley
- Teton Springs, Teton Valley

WYOMING

- Snake River Lodge & Spa, Jackson
- Inn on the Creek, Jackson
- Mountain Modern, Jackson
- Virginian, Jackson
- White Buffalo Club, Jackson
- Lodges of East Yellowstone, Cody
- Buffalo Bill's Irma Hotel, Cody
- Buffalo Bill's Antler Inn, Cody
- Pollard Hotel, Red Lodge

PLUS

- ★ Big Sky Resort
- ★ Jackson Hole Mountain Resort

INTERESTED IN ADVERTISING?
SAM@THEOUTLAWPARTNERS.COM
410.960.4152

DISTRIBUTION MODEL

40% Contracted Placement

Strategic partnerships networked to showcase Mountain Outlaw magazine with quality partners:

- Bedside in over 25 top-tier hotels in the Northwest Rocky Mountain Region and in hotels across every gateway town surrounding Yellowstone National Park
- The country's finest Private Mountain Clubs
- Luxury transport companies
- Art galleries
- Preferred counter- top placement: Bozeman/ Yellowstone International Airport and seatback in private chartered jets flying in/out of Bozeman
- Bedside in over 500 luxury vacation rental properties across the Western Rocky Mountain Region

30% Controlled Commercial

With more than 500 drop points, these public spaces add significant reach to Mountain Outlaw's readership:

- National park visitor centers
- Private clubs
- Ski resorts
- Select retailers
- Chambers of commerce
- Medical and professional offices
- Coffee shops
- Public and private airport terminals

25% Direct Residential

Mail Mailed to dedicated readership in 50 states, including some of the most affluent zip codes in the country including:

Northeast cities: Boston, Greenwich, Manhattan
 Southern cities: Atlanta, Palm Beach, Naples, Houston
 Central cities: Chicago, Minneapolis, Fargo, Green Bay
 Western cities: Denver, Jackson Hole, San Francisco, Los Angeles, Bend, Seattle

Direct residential mail to thousands of families with net worth ranging from \$10 million to multi-billion.

5% Event

Mountain Outlaw is represented at some of the finest events including everything from athletic races, concerts, rodeos, art shows, charity fund raisers, National Park events to business grand openings.

+ Digital Distribution

Mountain Outlaw is available in a digital format on mtoutlaw.com and explorebigsky.com

We've partnered with Summit Aviation.

So, Mountain Outlaw will be on all of their private chartered flights flying to and from Bozeman, an average of 700 flights per year. Average cost is \$18k per trip, so you'll be reaching an audience of high net worth individuals.

ADVERTISING RATES

SIZE	SINGLE ISSUE PRICE	DOUBLE ISSUE PRICE
2 page spread	\$6,500	\$5,500
Full page	\$3,500	\$3,000
1/2 page horizontal	\$2,500	\$2,000
1/2 page vertical	\$2,500	\$2,000
1/4 page (8 limit)	\$1,500	\$1,000

PREMIUM AD PLACEMENT

Inside cover, 2 page spread	\$8,200
Advertorial (limit 3)	\$8,000
Inside front cover	\$5,000
Page 3, 5 placement, full page	\$4,400
Inside back cover	\$5,000
Back cover, full pag	\$5,500
1/2 page ad series	\$5,000
Other specific placement	\$350

READER DEMOGRAPHICS

550,000
READERSHIP/ISSUE

1.1 MILLION
ANNUAL READERSHIP

45 MEDIAN
AGE

42% HAVE CHILDREN
UNDER 16

45%
MALE

55%
FEMALE

55%
MARRIED/
PARTNERED

75%
COLLEGE
GRADS

85%
OWN A
HOME

45%
OWN A
2ND HOME

ADVERTISING DESIGN SPECS

	TRIM/FINAL SIZE	BLEED AREA	SAFE AREA/MARGIN
2 page spread	16.75 x 10.875"	17 x 11.125"	16.25 x 10.325"
Full page	8.375 x 10.875"	8.675 x 11.125"	8.125 x 10.625"
1/2 page horizontal	7.875 x 5.125"	8.125 x 5.375"	7.625 x 4.875"
1/2 page vertical	4 x 10.875"	4.25" x 11.125"	3.75 x 10.625"
1/4 page (8 limit)	3.75 x 5.125"	No bleed needed	3.25 x 4.675"

AD TEMPLATES AVAILABLE HERE

2 PAGE SPREAD

FULL PAGE

1/2 PAGE HORIZONTAL

1/2 PAGE VERTICAL

1/4 PAGE

■ TRIM/FINAL SIZE

□ BLEED AREA

□ SAFE AREA/MARGIN

ARTWORK PREPARATION

- For all sizes by 1/4 page, please at least 0.125" bleed.
- 0.5" safe area margin recommended, 0.25" required. This means that all important text/logos are placed within this area.
- Ad design, resizing, or text edits will be billed at \$150/hour
- Do not include crop or bleed marks. If you prefer to include them, they must be offset from the bleed perimeter by 0.25"
- Minimum 250 DPI for photos
- Submit artwork as a high resolution PDF. Other file formats will not be accepted.

FINAL AD ARTWORK DUE

for Summer 2020 issue: **April 10, 2020**

Ads submitted after deadline will incur a 10% late fee. Non-cancelable 60-days prior to closing date

OUTLAW PARTNERS MEDIA

1.5 MILLION EYES

LARGEST
MEDIA COMPANY IN
SOUTHWEST MONTANA

1000 REGIONAL DROP
POINTS WITHIN GREATER
YELLOWSTONE REGION

● PRINT PUBLICATION

● DIGITAL