

WWW.OTTAWAWEDDINGMAGAZINE.COM

OTTAWA
WEDDING
MAGAZINE

CELEBRATING
10
years

MEDIA KIT
2020

ABOUT US

Ottawa Wedding Magazine is this region's go-to guide for all things bridal. Showcasing the latest trends and most captivating possibilities, along with the best insider advice, the popular magazine is here to help Ottawa brides plan their perfect wedding.

It's also celebrating its 10th anniversary. After a decade devoted to happy couples and dream-come-true days, *Ottawa Wedding* is the inspiring and practical resource brides count on. Published in July and December, the magazine is circulated through the area's premier wedding shows and its prestigious advertisers. It's also sold on national news stands. Be part of it. Don't miss the opportunity to reach our highly engaged readership in print, online and through social media.

RATES

PRINT

High-end publication printed at a minimum 200dpi on 120g glossy, pure white stock. Content/advertising is 60/40. Approximately 148+ pages.

Advertising Rates	1x	2x
Full page	\$2,900	\$2,200
1/2 page	\$1,900	\$1,400
Premium Positions		
Back cover	\$3,900	\$3,200
Inside front cover	\$3,500	\$2,800
Inside back cover	\$3,500	\$2,800
Pages 3,5,7,9,11	\$3,200	\$2,500
Marketplace		
1/4 page	\$595	\$495

ONLINE

Ottawa Wedding can help you maximize your success online. Our digital magazine, vendor list, website, inspiring articles and timely new blog provide a variety of opportunities to reach brides and grooms in the Ottawa region.

Big Box	\$250/month
Banner	\$200/month
Custom Email Newsletter	\$500/month
Premium online listing	\$99/month

SOCIAL MEDIA

We're quite active on social media and we're happy to connect, share your messages and help grow your brand the social way.

GET IN TOUCH

613-271-8903

67 Neil Ave, Stittsville, ON K2S 1B9

WWW.OTTAWAWEDDINGMAGAZINE.COM

Brought to you by Coyle Media Group

CMG COYLE
media group

www.coylemediagroup.com