DENVER POSTMEDIA KIT

OUR BRANDS

THE DENVER POST

The Pulitzer Prize winning Denver Post is rooted in its 125 year history of reporting news at both a local and national level. The Denver Post reaches over 6 million unique visitors per month and provides news on government, neighborhoods, cities and the people in Denver and the state of Colorado.

THE DENVER POST

THE KNOW

The Know is The Denver Post's entertainment website that provides visitors with things to do, where to be, and what to see in Denver and the beautiful state of Colorado. The site is for natives, transplants and tourists to plan their next Colorado vacation.

THE CANNABIST

The Cannabist is a place of ideas, people, art, food, and news centered around cannabis. The space is used to share stories of medical inspirations, recipes, policy, and much more

THE DENVER POST **PRINT**

CIRCULATION

Avg. Sunday Circulation	357,742
Print	171,799
Digital Replica	37,551
Digital Non-Replica	34,407
Weekend Select	113,985

Avg. Weekday Circulation Print 73,154 Digital Replica 44,251 Digital Non-Replica 34,108

HHI \$100k+

DEMOGRAPHICS

THE DENVER POST **PRINT**

SECTIONS BY DAY

MONDAY

Main, Sports

TUESDAY

Main, Sports

WEDNESDAY

Main, Sports, Life & Culture (pre-printed)

THURSDAY

Main, Sports (includes classified), Life & Culture

FRIDAY

Main, Sports (includes classified), Life & Culture

SATURDAY

Main, Sports, Life & Culture, Real Estate, Auto/Classified

SUNDAY

Main, Denver & The West, Sports, Business, Real Estate/Classified, Perspective Life & Culture

YOURHUB

The Denver Post's Community Section

ZONES

- Adams County
- Arapahoe County
- Arvada/Wheat Ridge/Westminster
- Aurora
- Douglas County
- Denver
- Golden/Evergreen/Conifer/Morrison/South JeffCo/Ken-Caryll/Columbine
- Lakewood/Edgewater

THE DENVER POST

THE DENVER POST **ONLINE**

DENVERPOST.COM

14MAvg. Monthly Pageviews

5.7MAvg. Monthly Users

2:27
Avg. Time on Page

SOCIAL BREAKOUT

433K

450.3K

Y

112K

GENDER BREAKOUT

DEVICE BREAKOUT

THE KNOW

THE KNOW ONLINE

1.3M

812K

3:31

Avg. Monthly Pageviews

Avg. Monthly Users

Avg. Time on Page

SOCIAL BREAKOUT

39K

22.2K

4.1K

GENDER BREAKOUT

AGE BREAKOUT

DEVICE BREAKOUT

THE CANNABIST

DENVER POST ONLINE

294KAvg. Monthly Pageviews

108.5K Avg. Monthly Users **0:40**Avg. Time on Page

SOCIAL BREAKOUT

79K

85.2K

Y

13.7K

GENDER BREAKOUT

AGE BREAKOUT

DEVICE BREAKOUT

DENVER POST **NEWSLETTERS**

OUR PRODUCTS

Denver Post Media offers a rich history of innovation, engagement, and results. We are a down to earth team of trusted experts that focus on ideas, not products. We are the strategic partner that can serve your marketing needs and have a little fun in the process.

CONTENT STUDIO

Educate our audience about your product or service with sponsored content running in conjunction with The Denver Post, The Know or The Cannabist editorial.

SEARCH

SEM & Shopping - Leverage cutting-edge product bidding and analysis; optimizes for profit and price competitiveness.

PRINT

Get in front of our vast, highly-affluent audience by placing a modular or high impact ad in a weekday or Sunday issue in The Denver Post.

NEWSLETTERS & EMAIL

The Denver Post sends out various newsletters to it's highly engaged readers who are wanting articles and news sent directly to their inbox.

DISPLAY

Get in front of our online audience with digital display advertising across The Denver Post, The Know, and The Cannabist.

AUDIO & VIDEO

From pre-roll to fully produced video content, our team has the capabilities to get your video and audio message in front of your audience.

CONNECTED TV

Put your message on the largest screen in the house. Prime Time is now any time with connected TV.

SOCIAL

Social media posts from trusted news organizations have been proven to generate more traction. Partner with our brands through social media to get your message out.

OUANTUM

Leveraging the power of machine learning. Our innovative algorithm drives omni-channel optimizations across channels to maximize performance and deliver superior value for advertisers.

GEO-FENCING

Target your audience based on specific location date and utilize our tracking capabilities to measure the resulting foot traffic lift at your location(s).

DYNAMIC ADS

Promote and cross-sell relevant products/services to the most interested users across feed-based display, social or shopping.

BILLING FAQ

When are invoice generated & when can I expect to receive it?

Mailed invoices can take 7-10 business days.

Emailed invoices should be received by the 4th business day of the month.

Do you offer lines of credit?

Yes, with a qualified credit application.

Where can I get the credit application?

The credit application can be found on the Resources section of our website, or you can click here.

If credit is denied, what's next?

We will collect payment in advance of advertising for 6 months, and then you can reapply for credit.

What forms of payment do you accept?

ACH and all major credit cards

What are the billing terms?

Net 15, delinquent by the 30th

How do I pay my bill?

Credit cards can be taken over the phone OR save your credit card for future use and contact ssccollections-dp@medianewsgroup.com.

Who do I contact about questions on my invoice/statement?

 $ssccollections\hbox{-} dp@medianews group.com$

(866) 392-0153

