

4X WINNER

COLLEGE MEDIA ORGANIZATION
OF THE YEAR **CMBAM** THE COLLEGE MEDIA BUSINESS
& ADVERTISING MANAGERS
ANNUAL CONFERENCE

2ND PLACE
MEDIA COMPANY
OF THE YEAR
CMBAM 2018-2019

27,500+
SOCIAL MEDIA **FOLLOWERS**

103 YEARS
OF PUBLISHING EST. 1916

8X WINNER
DESIGNER
OF THE YEAR
CMBAM

16 AWARDS
FROM THE ASSOCIATED
COLLEGIATE PRESS (ACP)
2018 ★★★★★

MUSTANG MEDIA GROUP

2019 / 2020

Mustang Media Group is Cal Poly's fully integrated, student-run media organization. Bringing together the teams at Mustang News and KCPR radio, our platforms touch nearly every member of the Cal Poly community each year.

info@mustangmediagroup.com |

[@cpmustangnews](#) |

Web statistics provided by Google analytics

Media kit created by Steven Nguyen

MMG

21,800+

3,000+
CAL POLY FACULTY
& STAFF POPULATION

CAL POLY STUDENT
BODY POPULATION
FALL 2018

1,300,000+

PAGE VIEWS ON OUR WEBSITE
EACH YEAR

552,000+

UNIQUE USERS
ON MUSTANGNEWS.NET 2019

283,400+

SLO COUNTY
POPULATION

47,500+
SAN LUIS OBISPO
POPULATION

HIGHEST WEB TRAFFIC

COMES FROM **SAN LUIS OBISPO**

65%

OF WEB TRAFFIC
COMES FROM **MOBILE VIEWERS**

MUSTANG NEWS

As Cal Poly's news source, Mustang News delivers innovative journalistic content in print, online and across social channels each day. Consistently ranking among the best in collegiate media, students turn to Mustang News for the stories that matter at Cal Poly and in the SLO community.

MUSTANG ADVERTISING

The advertising team at Mustang Media Group ensures your brand is top of mind in the Cal Poly community. From students and parents to local residents and alumni, our breadth of distribution platforms allows your business to consistently reach the right audience — delivering results that keep both local and national partners coming back. Our award-winning designers also generate special editions such as Coupon Book, Poly Picks, Go SLO and SLO Days.

MMG

KCPR — FM

KCPR is San Luis Obispo's arts and culture destination. The station that gave "Weird Al" Yankovich his start, the student-run radio station continues to be one of the top-rated college stations nationally.

STANDARD SIZING

Feature your business/organization in our weekly published regular editions. **5,500** copies of our editorial-style print product are distributed every Tuesday — diving deeper into the biggest stories of the week.

+ COLOR RATES

FULL	\$100	QUARTER OR LESS	\$50
HALF	\$75		

★ AD DESIGN

Mustang Media Group's Advertising team provides free graphic design with each ad purchase, including digital and social media advertising. Our award-winning designers can build ads that provide results for the client and reach their goals. Our ad consultants and designers are dedicated to generate or elevate any ad campaign for your business.

CAL POLY SAN LUIS OBISPO'S NEWS SOURCE

MUSTANG NEWS

FRONT PAGE SMALL

10.5 x 1.5 in.
\$450

FRONT PAGE LARGE

10.5 x 3 in.
\$650

COLUMN SIZES

one	2.50"
two	5.17"
three	7.44"
four	10.5"

FULL PAGE

**10.5 x 12 in.
\$725**

Lorem ipsum is dummy text, tet eum, conim aut quae nis aut vororitam ero et que vella volland itatium fugias aut volorerio doluptatem solest restio et aut pero mi, utem ut estium et alibustia quasim utem fugiate mqate pra volent quam dolutem autatusam dolores volupta turepra eculluptat laceatis solut audam, intiae. Et exere et explabo reperion pe num faccum elest, quos nes qui il is eicae omnis autes dolupta cus sin est am ta con cum repellame idi conem. Nam ellaccu llautemquo moluptatum

Lorem ipsum is dummy text, tet eum, conim aut quae nis aut vororitam ero et que vella volland itatium fugias aut volorerio doluptatem solest restio et aut pero mi, utem ut estium et alibustia quasim utem fugiate mqate pra volent quam dolutem autatusam dolores volupta turepra eculluptat laceatis solut audam, intiae. Et exere et explabo reperion peligent officit, sequatibusum num faccum elest, quos nes qui il is eicae omnis autes dolupta cus sin est am pta con cum repellame idi conem. Nam ellaccu llautemquo moluptatum

1/8 PAGE HORIZONTAL

5.17 x 2.88 in.
\$125

1/4 PAGE HORIZONTAL

5.17 x 5.92 in.
\$200

HALF PAGE HORIZONTAL

10.5 x 5.92 in.
\$375

VERTICAL

5.17 x 12 in.
\$375

HALF PAGE

**2.50 x 12 in.
\$200**

1/4 PAGE VERTICAL

Lorem ipsum is dummy text, tet eum, conim aut quae nis aut vororitam ero et que vella volland itatium fugias aut volorerio doluptatem solest restio et aut pero mi, utem ut estium et alibustia quasim utem fugiate mqate pra volent quam dolutem autatusam dolores volupta turepra eculluptat laceatis solut audam, intiae. Et exere et explabo reperion peligent officit, sequatibusum sitatem. Et ratum num faccum elest, quos nes qui il is eicae omnis autes dolupta cus sin est am pta con cum repellame idi conem. Nam ellaccu llautemquo moluptatum-Enditas eaquia am que pratiun tibusam, asprietur si dolum fuga. Xerro et aut praessum etur as explabo ratius. Aris ad mod maximinciam repudae voluptis dis excerrum conmaion eicias autecabor archilluptas di oficti nveliqui dolupta nonsequ iducis dolupta tquam ollorum sinia im ventus pratur adiam et veleniat. Aceatur repudae ratur? lorem ipsum Designed by Steven Nguyen estrum sae discitatur sitio cus. A muscide lesedisimosa vel ipis as ipicimi, aped quam utem aut ant quietempor aut utem. Luptiat que am accum ipsam quam re pera commolores quam, optis imus dolut porit eaqum doloribus

**2.50 x 5.92 in.
\$125**

1/8 PAGE VERTICAL

CONTRACT RATES

QUARTERLY

10% DISCOUNT | 5 ads or more
20% DISCOUNT | 8 ads or more

ANNUAL

25% DISCOUNT | 8 ads or more each quarter
Total of 24 ads in regular edition must be contracted to meet this requirement. Special sections are not included.

SPECIAL SIZING

DEAL SECTION

5.17 x 3.22 in.

Feature your business in the Deals of the Week section in the regular edition! This section allows readers to view local bargains in a centralized location within the paper. The Deals of the Week page is often the first place students turn to in the paper.

\$750 10 WEEKS or **\$100** PER WEEK

COUPON BOOK

8 x 3 in.

This inserted coupon book is hand-crafted for students and allows your business to offer deals to the Cal Poly community. 8,000 copies of this student favorite product are printed and distributed in Fall and Winter, including hand distribution to all students attending MMG's SLO Fest in October.

FALL 2019 \$450

WINTER 2019 \$300

BUY BOTH & GET 10% OFF!

Deals of the Week

9

FRIDAY • January 10, 2020 | NEWS | MUSTANGNEWS

BUSINESS NAME © ADDRESS • PHONE • HOURS

BUY ONE GET ONE!

Lorem ipsum apicim, solum est, ut fugit quod molenditad auctam re aute nihiliquae

BUSINESS NAME ©

FREE Featured item with any purchase!

Lorem ipsum apicim, solum est, ut fugit quod molenditad auctam re aute nihiliquae

ADDRESS • PHONE • HOURS

C. Brothers SMOKEHOUSE

Breakfast burrito with hash browns

BUY ONE GET SECOND HALF OFF

7:30 am - 1:00 pm. Coffee not included

MONDAY Carmine Pulled Pork Sandwich Buy 1 and get 1 whole for \$7	TUESDAY Cal Poly Burrito Buy 1 and get 1 whole for \$7	WEDNESDAY Western Burger Buy 1 and get 1 whole and drink for \$8.99	THURSDAY Tenders and Fries Whisk for \$8.99
--	---	--	--

Bring this coupon in to redeem

Find their handmade bottle caps at the SLO Farmers Market

(805) 844-6818 | 1881 Football Blvd, San Luis Obispo | Catering Available | Discounted Club Members

El Pollo Loco

\$6.99 ENTREES

WITH STUDENT ID

NOW OPEN!
11982 Los Osos Valley Rd
San Luis Obispo, CA 95405
(805) 435-3000

HOURS
10AM-10PM 7 DAYS A WEEK!
Learn More at ElPolloLoco.com

ORDER & EARN REWARDS!

El Pollo Loco

BUSINESS NAME ©

GET % OFF!
your purchase

BUSINESS NAME ©

Lorem ipsum apicim, solum est, ut fugit quod molenditad auctam re aute nihiliquae

ADDRESS

SALE SALE SALE

Students Save \$ix

On Any X-LARGE

WOODSTOCK'S

AUTO REPAIR

Thank you for 25 years!

DON'T WAIT UNTIL IT'S TOO LATE!

FREE CAR INSPECTIONS & 10% OFF

\$50 OFF on 2000 or less service

FREE

WINTER RUN DATE
03.03.2020

FALL EDITION + SLO FEST
10.24.2019

Mustang Media Group presents

Coupon Book

Winter 2019

SPECIAL EDITIONS

In addition to our regular weekly editions, we have quarterly special edition magazines that highlight specific and relevant themes to spark interest and engagement among readers.

Healthy Living, Open House, SLO Days, & Poly Picks

SLO Life Fair (Including Booths)

GoSLO (mail-home)

full page \$600
half page \$350

full page \$600
half page \$400

full page \$750
half page \$400

CALENDAR EDITION

The academic-year calendar is published in partnership with Campus Health and Wellbeing to provide parents with important academic dates throughout the school year. It is also used by many staff and faculty on campus.

\$2000 each month (picture and banner)

PUBLICATION DATES

SEPT 2019

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					

OCT 2019

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		

NOV 2019

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

DEC 2019

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				

JAN 2020

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

FALL 2019

WOW 09.13

The annual Week of Welcome paper is the biggest and one of the most popular papers of the year — ready to be picked from newsstands when students arrive in SLO for the school year.

FALL COUPON BOOK & SLO FEST 10.24

Our coupon book is hand-crafted for students and coupled with SLO Fest, one of the only events on campus that promotes local businesses directly to students.

ADVENTURE AWAITS 11.19

This magazine is an essential guide for all things central coast. Students and parents alike will use this publication to learn about everything there is to do when they want to get off campus and explore!

SPRING 2020

FALL GRADUATION 12.10

Your chance to send one final message to the Fall graduating class as well as students, faculty and staff before they leave for the Holiday break.

SLO LIFE 02.11

A newer edition combining our Menu and Housing Guides, this is the ultimate place for your eatery, bar, grocery store, or housing opportunity to reach students. The edition is coupled with our Housing/Dining Fair, the second of two on-campus promotional events.

OPEN HOUSE 04.16

Introduce your business to newly admitted students and start building name recognition from the beginning. With more than \$2 million spent that weekend in San Luis Obispo, this is a great opportunity to market to both incoming students and their parents.

FEB 2020

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

MAR 2020

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				

APR 2020

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 2020

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

JUN 2020

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

QUARTERLY 2019-2020

POLY PICKS 05.19

Students vote for their favorite local businesses during winter quarter. The results are published in the annual Poly Picks edition, the most popular paper of the year.

BACK TO SCHOOL

09.19.2019 | 01.07.2020 | 03.31.2020

Capture the attention of the entire student body, faculty and staff the first week back on campus of each quarter.

GRADUATION 12.11.2019 | 06.09.2020

Printed twice a year, the graduation edition shows community support for the graduating class.

COUPON BOOK 10.24.2019 | 03.03.2020

See previous page for description

SUMMER 2020

SLO DAYS 07.06

This edition is handed out to each family during the six weeks of SLO Days orientation. The magazine is geared towards parents and new students.

GO SLO 08.17

This is the second of our Summer editions, and is mailed home directly to all students who are living on campus the following year. It is mainly geared towards new students and parents.

NEW EDITIONS

Mustang Media Group is always open and actively working to create even more editions that can be advantageous to students, the community, and businesses! Ask one of our advertising representatives to see what we have brewing!

NOTE

All dates are subject to change

ONLINE ADVERTISING

MustangNews.net is a two-time winner of the Associated College Online Pacemaker award — attracting more than **1.3 million page views** last year. The latest news is published on mustangnews.net around the clock, along with in-depth features, videos and interactive stories. This advertising space offers flexible dates, tracking features, and can be linked directly to your business.

BUNDLE DEALS

Expand your Mustang Media ad campaign's reach and effectiveness by adding digital formats and receive a 10%-20% discount off of your Digital advertising in the process.

Take a look at how much your reach can expand with the addition of digital advertising:

10% OFF

Run in any **special edition**, get 10% off all digital advertising running within **2 weeks** of the special edition.

20% OFF

Run in a **special edition** and in **Mustang News** within **2 weeks** of the special edition's publication and receive 20% off all digital advertising for the **same 2 week period**.

+ Ask about our
**New Motion Graphic
 Ad Design services.**

SEE EXAMPLES:
mustangmediagroup.com/motiongraphics

SOCIAL MEDIA

Reach over **27,000+ followers** through your preferred Mustang Media Group social media channels. Our social channels meet our audience where they are with bite-sized content that can be consumed on the fly. Our staff will happily assist you with the right artwork, right message and the right time and day to send your message out.

SHOUTOUTS

\$250 FOR 3 POSTS
From any of our outlets
+75 for additional posts

NOTE: All posts must have direct call to action or offers within the advertisement.

Facebook sponsored post on Mustang News page

Twitter sponsored tweets on Mustang News feed

Instagram sponsored stories (lasts 24 hours) on the Mustang News account

BRANDED CONTENT

Leverage the power of Mustang News' reach with native advertising for your business that people want to read.

Branded content has the same feel as editorial content, but is built to feature your business or organization. Our creative teams work with you to build captivating stories that are published to Mustang News platforms. The result is content that people want to view, yielding higher engagement and click rates than traditional display ads.

ONLINE ARTICLE \$250

for one branded content article, posted in the "Sponsored" section on MustangNews.net. This price also includes one social media post including the link to the article.

VIDEO SERVICES Starting at \$150

The MMG creative team works with you to produce custom video content tailored to your business that students will want to watch. Videos are distributed online and on social media.

See examples on mustangmediagroup.com/videos

PRINT ARTICLE/CONTENT

Available for both special and regular editions. Clients must purchase the ad space in addition to the branded content article. Only MMG designers may design the layout for the branded content article published in print.

NEWSLETTER

Insert an advertisement into **The Daily Buzz**, Mustang News' newsletter running **5 days weekly!**

Reach nearly **3,000+** subscribers directly in their inboxes!

SPONSORSHIP LISTED AT TOP OF EMAIL

8 x 3 in.
\$100 / DAY or
\$400 / WEEK

SPECIAL DEAL LISTED AT BOTTOM OF EMAIL

8 x 3 in
\$75 / DAY or
\$300 / WEEK

FOR BOTH ADS

SPONSORSHIP + SPECIAL DEAL
\$600 / WEEK

NEWSSTAND ADS

Feature your business in the high traffic newsstands throughout campus.

\$250

PER RACK,
PER QUARTER

Rate includes **full color**, printing and design costs.

if submitting own artwork, keep within 1.5" in margin.

NEWSSTAND
17 x 11 in.

KCPR-FM

KCPR 91.3 FM is Cal Poly's radio station broadcasting over the air and online at KCPR.org. Starting with a morning news show and continuing throughout the day with a variety of shows, KCPR FM serves the Cal Poly community. KCPR.org is home to what is new, now and next in SLO — from

music, events, and nightlife to student lifestyle and social justice. Our social media platforms highlight the latest artists, culture news and upcoming events. Catch KCPR shows live on Amazon Alexa, Apple HomePod, and more from anywhere in the world with our livestream.

REACH

KCPR's on-air signal covers San Luis Obispo County, spanning from north of Paso Robles to Arroyo Grande. KCPR's online stream garners listeners from across the globe.

UNDERWRITING

Underwriting is a distinctive way to connect your product or service with an audience that is emotionally invested in their local radio station. KCPR maintains a special relationship with a community of devoted listeners who trust KCPR's voice. Underwriting is also an opportunity for creative, unique advertising not conveyed in other mediums. While the FCC regulates the language used in underwriting spots, it is an effective way to reach an audience who generally resist traditional advertising. KCPR underwrites concerts every month across SLO and DJs at some of the city's top nightlife.

\$150 underwrites an hour of a weekly show per month

- 40 on-air spots per month (2 spots per hour)
- Production of a 15-second spot
- Mention on the supporter section of kcpr.org

KCPR

ART/AD GUIDELINES

DEADLINES

Regular Editions

AD SPACE : WEDNESDAY at 5:00 PM

ARTWORK : THURSDAY at 5:00 PM

Special Editions

For ad space dates refer to the publication dates pages for specific dates; space varies by edition & artwork is due one week prior to print date.

ART GUIDELINES

- Artwork must be sent at 300 dpi.
- No artwork from the web.
- Color ads must be in CMYK format.
- Black text must be solid black, not rich black.
- We accept JPEG, PSD, AI, TIFF and PDF files.
- If artwork is created in Adobe Illustrator, fonts must be converted to outlines.
- Camera-ready artwork must be submitted by noon on the day of the deadline.
- All submitted artwork must be licensed for commercial use.

DISCOUNTS

Political ads must be prepaid without any discount options. We offer a 5 percent discount for prepaid display advertising. Other discounts are mentioned in their respective pages.

CREDIT

All advertising is payable in advance, unless the advertiser has completed a credit application and credit has been approved. Mustang Media Group reserves the right to withdraw or restrict credit.

GENERAL POLICIES

BILLING

After credit has been approved, the monthly billing cycle will close on the last working day of the month. Accounts not paid within 30 days of the invoice date are subject to a finance charge of 1.5 percent per month (18 percent annually).

If payment is not received within 60 days, credit is withdrawn. Payment in full must be received by the last business day of the month following the receipt of your statement. Mustang News accepts cash, check

and all major credit cards. Make checks payable to Mustang News.

Mustang Media Group reserves the right to refuse or revise any advertising deemed to adversely affect the integrity and credibility of the newsp per as a source of truthful and accurate information, or be in conflict with the educational mission of the university community served. Mustang Media Group reserves the right to institute such other general policies as may be deemed appropriate at any time. Sole responsibility for the content of an ad lies with the advertiser

who unconditionally agrees to hold Mustang Media Group faultless should claim arise, and to pay for any and all expenses incurred as a result of the publication of such ad. Should an ad not be published as ordered, Mustang Media Group's liability is limited to the amount paid for the ad.

AGENCY COMMISSION

All rates listed are non-commissionable (net) rates.

CAL POLY, BLDG. 26, ROOM 223
1 GRAND AVE, SAN LUIS OBISPO, CA 93407

P (805)-756-1143
F (805)-756-6784

Advertising Inquiries | advertising@mustangmediagroup.com
Billing + Invoicing | billing@mustangmediagroup.com

mustangmediagroup.com
mustangnews.net

Photos of Cal Poly
by Steven Nguyen