Trave

Travel Advertising Rates & Units

New York Times			Unit Size		- Contract	% Broadsheet
Advertising Units	Special Size Discount	Number of Columns	Width	Depth	Column Inches	Page (126 Column Inches)
6 X 21 (full page)	8%	6	11.55"	21"	126.0	100.0%
6 X 18		6	11.55"	18"	108.0	85.7
6 X 14		6	11.55"	14"	84.0	66.7
6 X 10.5 (half-page horizo	ontal)	6	11.55"	10.5"	63.0	50.0
6 X 7		6	11.55"	7"	42.0	33.3
6 X 5.25		6	11.55"	5.25"	31.5	25.0
5 X 21		5	9.6"	21"	105.0	83.3
5 X 15.75		5	9.6"	15.75"	78.75	62.5
5 X 14		5	9.6"	14"	70.0	55.6
5 X 10.5		5	9.6"	10.5"	52.5	41.7
5 X 7		5	9.6"	7"	35.0	27.8
4 X 21		4	7.65"	21"	84.0	66.7
4 X 18		4	7.65"	18"	72.0	57.1
4 X 15.75		4	7.65"	15.75"	63.0	50.0
4 X 14		4	7.65"	14"	56.0	44.4
4 X 10.5		4	7.65"	10.5"	42.0	33.3
4 X 7		4	7.65"	7"	28.0	22.2
4 X 5.25		4	7.65"	5.25"	21.0	16.7
3 X 21 (half-page vertical	1)	3	5.7"	21"	63.0	50.0
3 X 18		3	5.7"	18"	54.0	42.9
3 X 15.75		3	5.7"	15.75"	47.25	37.5
3 X 14		3	5.7"	14"	42.0	33.3
3 X 10.5 (quarter page)		3	5.7"	10.5"	31.5	25.0
3 X 7		3	5.7"	7"	21.0	16.7
3 X 5.25		3	5.7"	5.25"	15.75	12.5
2 X 21		2	3.75"	21"	42.0	33.3
2 X 18		2	3.75"	18"	36.0	28.6
2 X 15.75		2	3.75"	15.75"	31.5	25.0
2 X 14		2	3.75"	14"	28.0	22.2
2 X 10.5		2	3.75"	10.5"	21.0	16.7
2 X 7		2	3.75"	7"	14.0	11.1
2 X 5.25		2	3.75"	5.25"	10.5	8.3
2 X 3.5		2	3.75"	3.5"	7.0	5.6
2 X 3		2	3.75"	3"	6.0	4.8

New York Times Advertising Units I CONTINUED

New York Times			Unit Size			% Broadsheet
Advertising Units	Special Size Discount	Number of Columns	Width	Depth	Column Inches	Page (126 Column Inches)
2 X 2		2	3.75"	2"	4.0	3.2
1 X 21		1	1.8"	21"	21.0	16.7
1 X 18		1	1.8"	18"	18.0	14.3
1 X 15.75		1	1.8"	15.75"	15.75	12.5
1 X 14		1	1.8"	14"	14.0	11.1
1 X 10.5		1	1.8"	10.5"	10.5	8.3
1 X 7		1	1.8"	7"	7.0	5.6
1 X 5.25		1	1.8"	5.25"	5.25	4.2
1 X 3.5		1	1.8"	3.5"	3.5	2.8
1 X 3		1	1.8"	3"	3.0	2.4
1 X 2		1	1.8"	2"	2.0	2.0
1 X 1.5		1	1.8"	1.5"	1.5	1.5
1 X 1		1	1.8"	1"	1.0	1.0
13 X 21		13	23.75"	21"	273.0	_
13 X 18		13	23.75"	18"	234.0	_
13 X 14		13	23.75"	14"	182.0	_
13 X 10.5		13	23.75"	10.5"	136.5	_
11 X 21		11	19.85"	21"	231.0	_

Column inch rates apply to New York Times advertising units contained on this page. All other size units will be charged 10% above the column inch rate.

Minimum ROP Depth Requirement

Columns	Depth	NYT Unit Number
6	5.25"	6 x 5.25
5	7"	5 x 7
4	5.25"	4 x 5.25
3	5.25"	3 x 5.25
2	2"	2 x 2
1	1"	1 x 1

Transportation/Tour Operators/Travel Agents/Foreign Government Tourism

Sunday Sections and Weekday ROP	Sunday Nationwide	Nationwide		
Open	\$1,176	\$1,114	\$586	
1 page / 126 column inches or 13 times	1,044	1,004	586	
3 pages / 378 column inches or 39 times	1,032	999	545	
5 pages / 630 column inches or 52 times	1,027	994	533	
10 pages / 1,260 column inches	1,019	990	527	
20 pages / 2,520 column inches	1,014	986	516	
30 pages / 3,780 column inches	1,011	979	516	
40 pages / 5,040 column inches	1,008	968	510	
60 pages / 7,560 column inches	987	960	502	
75 pages / 9,450 column inches	983	949	494	
100 pages / 12,600 column inches	972	942	486	

Combination Rates

Identical ad must run and must be submitted on one insertion order.

Weekday ad repeated from Sunday within 7 days. \$662

Sunday Travel Section page 2 and back page position charges. \$51

Position charges must be added to the corresponding column inch rate. Transportation applies to Airline, Bus, Cruise Line, Railroad and Car Rental advertisers. For Commuter Transportation advertisers, Miscellaneous Advertising rates apply.

Example Sizes 4C—at Open Rate unless noted otherwise

Sunday Sections and Weekday ROP		Weekday		
	Sunday Nationwide	Nationwide	Int'l Add-on (EMEA & Asia)	
Full page (1 page rate)	\$162,220	\$152,484	\$75,029	
5 X 15.75 (large junior page)	133,810	123,828	53,248	
6 X 10.5 (half page)	115,288	106,282	44,018	
4 X 14 (small junior page)	94,756	87,684	37,716	
6 X 7 (strip)	78,292	72,088	29,512	
3 X 10.5 (quarter page)	65,944	60,391	23,359	

Example Sizes BW—at Open Rate unless noted otherwise

Sunday Sections and Weekday ROP		Weekday		
	Sunday Nationwide	Nationwide	Int'l Add-on (EMEA & Asia)	
Full page (1 page rate)	\$121,020	\$116,384	\$67,929	
5 X 15.75 (large junior page)	92,610	87,728	46,148	
6 X 10.5 (half page)	74,088	70,182	36,918	
4 X 14 (small junior page)	65,856	62,384	32,816	
6 X 7 (strip)	49,392	46,788	24,612	
3 X 10.5 (quarter page)	37,044	35,091	18,459	

Transportation/Tour Operators/Travel Agents/Foreign Government Tourism CONTINUED				
New York Regional Distribution	Sunday	Weekday		
Open	\$1,117	\$1,058		
1 page	992	954		
3 pages	980	949		
5 pages	976	944		
10 pages	968	941		
20 pages	963	937		
30 pages	960	930		
40 pages	958	920		
60 pages	938	912		
75 pages	934	902		
100 pages	923	895		
Weekday ad repeated from Sunday within 7 days		629		

Resorts/Hotels/Domestic Destin	ations				
, , , , , , , , , , , , , , , , , , , ,	Column Inch Rate				
Sunday Sections and Weekday ROP			Weekday		
	Sunday Nationwide	Nationwide	Int'l Add-on (EMEA & Asia)		
Open	\$1,176	\$1,026	\$586		
1 page / 126 column inches or 13 times	1,031	898	586		
5 pages / 630 column inches or 52 times	1,011	885	533		
10 pages / 1,260 column inches	997	869	527		
20 pages / 2,520 column inches	979	855	516		
30 pages / 3,780 column inches	968	846	516		
40 pages / 5,040 column inches	959	836	510		
Combination Rates					
Identical ad must run and must be submitted on	one insertion order.				
Friday weekend ad repeated from					
Sunday or weekday.		\$662			
Sunday Travel Section page 2					
and back page position charges.	\$51				

Resorts/Hotels/Domestic Destinations | CONTINUED

Example Sizes 4C—at Open Rate unless noted otherwise

Sunday Sections and Weekday ROP		Weekday		
	Sunday Nationwide	Nationwide	Int'l Add-on (EMEA & Asia)	
Full page (1 page rate)	\$160,714	\$140,196	\$75,029	
5 X 15.75 (large junior page)	133,810	116,898	53,248	
6 X 10.5 (half page)	115,288	100,738	44,018	
4 X 14 (small junior page)	94,756	82,756	37,716	
6 X 7 (strip)	78,292	68,392	29,512	
3 X 10.5 (quarter page)	65,944	57,619	23,359	

Example Sizes BW—at Open Rate unless noted otherwise

Sunday Sections and Weekday ROP		Weekday		
	Sunday Nationwide	Nationwide	Int'l Add-on (EMEA & Asia)	
Full page (1 page rate)	\$119,514	\$104,096	\$67,929	
5x15.75 (large junior page)	92,610	80,798	46,148	
6x10.5 (half page)	74,088	64,638	36,918	
4x14 (small junior page)	65,856	57,456	32,816	
6x7 (strip)	49,392	43,092	24,612	
3x10.5 (quarter page)	37,044	32,319	18,459	

New York Regional Distribution	Sunday	Weekday	
Open	\$1,117	\$975	
1 Page	979	853	
5 Pages	960	841	
10 Pages	947	826	
20 Pages	930	812	
30 Pages	920	804	
40 Pages	911	794	
Weekday ad repeated from Sunday within 7 days		629	

Small Inns and Lodges/Snow Country Inns/Travel Agency Directory*

	Sunday Nationwide	Weekday Nationwide	
Open	\$79.40	\$64.30	
4 Weeks	57.90	46.30	
7 Weeks	56.80	45.20	
13 Weeks	54.30	42.80	
26 Weeks	53.20	41.60	
52 Weeks	52.10	40.50	

Combination Rates

Identical ad must run and must be submitted on one insertion order.

Weekday ad repeated from Sunday within 7 days.

\$40.60

Minimum space 6 lines (6 lines by 1 column width 2 1/16") based on 6-column measure. Caption must contain 13 pt. bold type. Sunday deadline: Thursday, noon (10 days preceding).

Please call 1-800-631-8275 to place an ad.

Color Premiums

	Sunday N.Y. Regional	Sunday Nationwide	Weekday N.Y. Regional	Weekday Nationwide	Int'l Add-on (EMEA & Asia)
1/2 page to full page*	\$36,100	\$41,200	\$31,500	\$36,100	\$7,100
Less than 1/2 page	25,300	28,900	21,900	25,300	4,900

^{*}Full pages only in some sections. Contact your client lead for further information.

Additional color production charges will be incurred for the following: late material submission (\$500), additional rounds of color correction (\$250), extra proofs (\$100), cancellation order after color material has been processed (\$500).

Contact the Color Services Department at (212) 556-7729 for details.

Color premiums are set to reflect a 3% missed color variance. Missed color in excess of 3% of the press run will be credited accordingly.

Dates for Color Advertising in Travel Section

Reservations: Monday, 13 days prior to issue date Art and Mechanical: Tuesday, 12 days prior to issue date

 $Supplied \ digital: \ call \ (212) \ 556-7729 \ for \ more \ information. \ Or \ visit \ our \ website \ at \ www.nytadvertising.nytimes.com.$

Weekday Charges

Section back pages (reserved). Add \$8,900 to unit price.

^{*}Travel Agency Directory available Sunday only.

The New York Times Magazine 2019 Advertising Rates—General

Open Rate	3 Pages	6 Pages	12 Pages	18 Pages	30 Pages	60 Pages
\$107,075	\$101,720	\$98,510	\$95,300	\$92,085	\$88,880	\$85,655
78,145	74,235	71,890	69,535	67,200	64,855	62,510
71,520	67,950	65,785	63,650	61,505	59,350	57,215
137,370	130,490	126,375	122,240	118,135	114,015	109,885
117,785	111,890	108,360	104,830	101,295	97,770	94,220
Ad 58,905	55,955	54,215	52,430	50,650	48,890	47,120
58,905	55,955	54,215	52,430	50,650	48,890	47,120
47,395	45,020	43,600	42,185	40,760	39,330	37,915
\$73,420	\$69,755	\$67,560	\$65,345	\$63,150	\$60,945	\$58,745
46,280	43,950	42,570	41,170	39,795	38,415	37,010
43,640	41,445	40,145	38,835	37,535	36,230	34,900
83,555	79,375	76,880	74,365	71,865	69,345	66,850
80,760	76,730	74,315	71,880	69,465	67,040	64,620
Nd 31,865	30,270	29,315	28,370	27,405	26,450	25,495
31,865	30,270	29,315	28,370	27,405	26,450	25,495
	24,360	23,585			21,280	20,530
	\$107,075 78,145 71,520 137,370 117,785 Ad 58,905 58,905 47,395 \$73,420 46,280 43,640 83,555 80,760 Ad 31,865	\$107,075 \$101,720 78,145 74,235 71,520 67,950 137,370 130,490 117,785 111,890 Ad 58,905 55,955 58,905 55,955 47,395 45,020 \$73,420 \$69,755 46,280 43,950 43,640 41,445 83,555 79,375 80,760 76,730 Ad 31,865 30,270 31,865 30,270	\$107,075 \$101,720 \$98,510 78,145 74,235 71,890 71,520 67,950 65,785 137,370 130,490 126,375 117,785 111,890 108,360 Ad 58,905 55,955 54,215 58,905 55,955 54,215 47,395 45,020 43,600 \$73,420 \$69,755 \$67,560 46,280 43,950 42,570 43,640 41,445 40,145 83,555 79,375 76,880 80,760 76,730 74,315 Ad 31,865 30,270 29,315 31,865 30,270 29,315	\$107,075 \$101,720 \$98,510 \$95,300 78,145 74,235 71,890 69,535 71,520 67,950 65,785 63,650 137,370 130,490 126,375 122,240 117,785 111,890 108,360 104,830 Ad 58,905 55,955 54,215 52,430 58,905 55,955 54,215 52,430 47,395 45,020 43,600 42,185 \$73,420 \$69,755 \$67,560 \$65,345 46,280 43,950 42,570 41,170 43,640 41,445 40,145 38,835 83,555 79,375 76,880 74,365 80,760 76,730 74,315 71,880 Ad 31,865 30,270 29,315 28,370 31,865 30,270 29,315 28,370	\$107,075 \$101,720 \$98,510 \$95,300 \$92,085 78,145 74,235 71,890 69,535 67,200 71,520 67,950 65,785 63,650 61,505 137,370 130,490 126,375 122,240 118,135 117,785 111,890 108,360 104,830 101,295 Ad 58,905 55,955 54,215 52,430 50,650 58,905 55,955 54,215 52,430 50,650 47,395 45,020 43,600 42,185 40,760 \$73,420 \$69,755 \$67,560 \$65,345 \$63,150 46,280 43,950 42,570 41,170 39,795 43,640 41,445 40,145 38,835 37,535 83,555 79,375 76,880 74,365 71,865 80,760 76,730 74,315 71,880 69,465 ad 31,865 30,270 29,315 28,370 27,405 31,865 30,270 29,315 28,370 27,405	\$107,075 \$101,720 \$98,510 \$95,300 \$92,085 \$88,880 78,145 74,235 71,890 69,535 67,200 64,855 71,520 67,950 65,785 63,650 61,505 59,350 137,370 130,490 126,375 122,240 118,135 114,015 117,785 111,890 108,360 104,830 101,295 97,770 Ad 58,905 55,955 54,215 52,430 50,650 48,890 58,905 55,955 54,215 52,430 50,650 48,890 47,395 45,020 43,600 42,185 40,760 39,330 \$73,420 \$69,755 \$67,560 \$65,345 \$63,150 \$60,945 46,280 43,950 42,570 41,170 39,795 38,415 43,640 41,445 40,145 38,835 37,535 36,230 83,555 79,375 76,880 74,365 71,865 69,345 80,760 76,730 74,315 71,880 69,465 67,040 Ad 31,865 30,270 29,315 28,370 27,405 26,450 31,865 30,270 29,315 28,370 27,405 26,450

^{*}For two facing 1/2 page horizontal ads.

Note

- Magazine and ROP full-run general space run within a 12-month contract period may be applied to the same full-run general contract.
- Advertisers with a full-run general ROP contract are eligible for an equivalent contract level (up to 60-page level only) for their general Magazine advertising.
- Covers: 2nd cover is charged a 15% premium; 3rd cover is charged a 10% premium; 4th cover (four-color only) is charged a 17% premium.
- Gutter-bleed, partial-bleed or full-bleed advertising in color or black and white is charged a 10% premium.
- Two-color rates are plus 5.5% over black and white rates.

2019 General Advertising Rates for The New York Times T Magazine

FOUR COLOR	OPEN	3 PGS	6 PGS	12 PGS	18 PGS	30 PGS	60 PGS
Page	\$109,215	\$103,755	\$100,480	\$97,205	\$93,925	\$90,660	\$87,370
2-page spread	209,695	199,205	192,925	186,635	180,340	174,065	167,750
BLACK AND WHITE							
Page	\$74,890	\$71,150	\$68,910	\$66,650	\$64,415	\$62,165	\$59,920
2-page spread	143,510	136,610	132,310	127,970	123,675	119,355	115,045

Note

- Magazine & ROP full-run general space run within a 12-month contract period may be applied to the same full-run general contract.
- Advertisers with a full-run general ROP contract are eligible for an equivalent contract level (up to 60-page level only) for their general Magazine advertising.
- Covers: 2nd cover is charged a 15% premium; 3rd cover is charged a 10% premium; 4th cover (four-color only) is charged a 17% premium.
- Gutter-bleed, partial-bleed or full-bleed advertising in color or black and white is charged a 10% premium.
- Two-color rates are plus 5.5% over black and white rates.
- For add-on rates for International NYT T Style Magazine, contact your client lead.

See the 2019 T Magazine Rate Card for additional rates, discounts and other information.