

2018
MEDIA KIT

Science

THERE'S ONLY ONE SCIENCE

But *Science* is a big family! With our flagship journal *Science* and its online sister journals — *Science Advances*, *Science Immunology*, *Science Robotics*, *Science Signaling*, and *Science Translational Medicine* — our headlines encompass research advances across the biological, physical, and social sciences, plus penetrating news and analysis meant to expand knowledge of the challenges of a constantly developing world.

As publications of a non-profit association, the *Science* family of journals provides exciting opportunities for advertising delivered alongside **news making headlines** and **editorial content** of the highest caliber. Utilizing print and online media, *Science* reaches a diverse group of interests within the scientific community across the globe. From AAAS members to site licensees, and free registrants to life scientists, our circulation makes our journals stalwarts in communicating science news and research.

Science readers are educated and engaged; composed of some of the brightest thinkers, scholars, researchers, politicians, and students in the world. Additionally, the majority of our audience sees advertising as a great way to stay abreast of technological developments in their field. Placing your ad with *Science* ensures that you'll be top of mind as our audience makes their purchasing decisions.

MORE THAN ADVERTISING — WE ALSO SUPPORT A MISSION

The American Association for the Advancement of Science (AAAS) is the world's largest general scientific society and publisher of the *Science* family of journals. AAAS was founded in 1848 and includes some 250 affiliated societies and academies of science, serving 10 million individuals. *Science* has the largest paid circulation of any peer-reviewed general science journal in the world. The non-profit AAAS is open to all and fulfills its mission to "advance science and serve society" through initiatives in science policy, international programs, science education, public engagement, and more.

In the pages that follow, you'll see how we reach the individuals with purchasing power and what you can do to target those decision-makers. There's only one choice for executing powerful marketing campaigns for the scientific community — *Science*.

129,562

Qualified weekly circulation*

338,000

Readers receive weekly *Science* Table of Contents e-mail alert**

400,000+

Readers each week***

7,378,993

Monthly visits to *Science*, *Science Careers* and News from *Science*+

* *Science* June 2017 BPA Statement

** August 2017, Marketing Cloud Reports

*** Publisher's Own Data

+ *Science* March 2017 ABC Interactive Audit

TABLE OF CONTENTS

WHY SCIENCE?	2
There's Only One <i>Science</i>	2
Readership – Print & Online	4
ADVERTISING SOLUTIONS	6
Print & Online Strategies: Email Marketing, Custom Publishing, Audience Surveys, and Webinars	6
RATES & SPECIFICATIONS	7
Online Rates and Specifications	7
Print Rates	8
Print Specifications	9
EDITORIAL CALENDAR	10

CONTACT US

AMERICAS

202 326-6209
science_advertising@aaas.org

EUROPE, INDIA, AUSTRALIA, NEW ZEALAND, REST OF WORLD

+41 43 243-1358
science_advertising@aaas.org

CHINA, KOREA, SINGAPORE, TAIWAN, THAILAND

+86 131 4114-0012
science_advertising@aaas.org

JAPAN

03-6459-4174
science_advertising@aaas.org

READERSHIP: PRINT AND ONLINE

SCIENCE GIVES YOU MORE

80%	MOST READ JOURNAL of readers surveyed said they read <i>Science</i> more often than any other journal*
79%	MOST FREQUENTLY READ of readers read 3 to 4 issues of <i>Science</i> per month*
75%	MOST ACTIVE of readers consider themselves actively establishing or growing their career*

PROVEN PURCHASING POWER

71%	of <i>Science</i> readers are involved in the purchasing of products and services for their lab*
77%	expect budgets to increase or stay the same*
84%	of print readers have taken action as a result of reading about a product in <i>Science</i> *

ONLINE PRESENCE

82%	of visitors spend more than 5 minutes per visit on the <i>Science</i> website*
80%	of readers took action after reading a third-party e-mail*
84%	of readers took action after viewing a banner ad*

A TRULY GLOBAL AUDIENCE

GLOBAL READERSHIP**

TOP 10 ONLINE VISITORS BY COUNTRY***

RESEARCH IN DEMAND

2017 PRINT CIRCULATION COMPARISON*

2017 CPM**

EDUCATED AND INFLUENTIAL

ACADEMIC DEGREE BREAKDOWN**

PROFESSIONAL SEGMENT BREAKDOWN**

READERS' AREAS OF INTEREST*

PRODUCTS/TECHNOLOGIES USED IN WORK OR STUDIES*

* 2016 Cell Associates Life Scientists Science Reader Survey ** Publisher's Own Data *** September 2017 Adobe Analytics Reporting

+ June 2017 BPA Statement ** Cost per Thousand – December 2016 Statement applied to 2017 Full-Page rates

ADVERTISING SOLUTIONS

Science has a comprehensive portfolio of marketing solutions for today's marketers. Through print, digital, and custom publishing solutions, we provide multiple platforms from which to launch effective, integrated, and targeted campaigns. Let us help you craft a plan that is tailored to your goals and budget.

PRINT

For a full range of print ad sizes and rates, look to the Rates & Specifications section, or contact your *Science* Sales Representative.

- **DISPLAY ADS**

The visual impact of your ad among our high caliber research and reviews showcases your commitment to the scientific community.

- **COVER TIPS**

Give your message the prominence it deserves on the front cover of *Science* – the most widely read scientific journal in the world.

- **INSERT/OUTSERTS**

Choose either prominent placement within the journal or a supplemental piece delivered with the journal, your piece won't be missed by our subscribers.

ONLINE

Online ad spots exist across our family of websites; check with your sales representative for details and ask about our new contextual targeting abilities.

DESKTOP & TABLET

- Leaderboard (728 x 90 pixels)
- Tower (300 x 600 pixels)
- Medium Rectangle (300 x 250 pixels)
- Billboard (1280 x 250)
- Push-Down (1280 x 90 pixels)
- Anchor
 - Desktop (1280 x 60 pixels)
 - Tablet (728 x 90 pixels)

MOBILE

- Leaderboard (320 x 50 pixels)
- Tower (320 x 100 pixels)
- Medium Rectangle (320 x 100 pixels)
- Anchor (320 x 50 pixels)

EMAIL MARKETING

Science email marketing offers cost-effective solutions for delivering your message to the large opted-in audience of our engaged *Science* family audience.

- **EMAIL ALERTS**

A variety of email alerts are sent out each week showcasing table of contents for the journals, specific research or highlighting science news.

- **THIRD-PARTY EMAILS**

Created by your company, but deployed by us to a targeted audience of your choice.

- **EMAIL NEWSLETTERS**

- **Product & Technology Newsletter**
Pair your product or company message alongside pre-selected technology topics.
- ***Science* Focus Newsletter**
Pair your product or company message alongside your choice of topics.

CUSTOM SOLUTIONS

Leverage your brand through our custom publishing projects that can catapult your product, technology, or message to the forefront of the conversation.

- **ADVERTORIALS**

A blend of advertisement and editorial, your brand message comes to life in an authoritative style.

- **AWARDS & PRIZES**

A creative way to demonstrate your company's commitment to nurturing the developing research going on in the scientific community.

- **BOOKLETS & POSTERS**

Customized and collaborative, designed and produced to align with content you deem relevant to your market focus.

- **INFOGRAPHICS**

Creating an infographic to highlight research or your company is a dynamic, artistic way to communicate with our audience.

- **SciVE 360 VIDEOS**

Science Virtual Environments (SciVE) is a unique way to bring our audience into close contact with your laboratory or company.

- **SPONSORED MEETINGS**

Partner with *Science* and combine branding efforts to increase the success of your event.

AUDIENCE SURVEYS

Receive actionable intelligence through our product, brand, and market surveys utilizing the input of our readers.

- **THE 5-QUESTION SURVEY**

Short and sweet survey composed of close-ended questions about your product or service.

- **THE 20-QUESTION SURVEY**

A 5-6-minute survey with room for more detail, open-ended responses, and demographic information.

- **CUSTOMIZED SURVEYS**

Work with your sales representative to have a custom survey tailored specifically to your intelligence needs.

WEBINARS

Showcase your technology through sponsorship and participation in a live online educational panel discussion that will build audience recognition and loyalty using our customizable, targeted, and all-inclusive marketing solution.

For full descriptions and samples, check out our new online advertising area: advertising.sciencemag.org

ONLINE RATES & SPECIFICATIONS

The rates provided below are tiered according to your annual advertising spend with *Science*.

BANNER ADS

ANNUAL SPEND	<\$20,000	≥\$20,000	≥\$50,000	≥\$100,000	MINIMUM NUMBER OF IMPRESSIONS PER ORDER
Run-of-site					100,000
Targeted (site, discipline, page, geographic)	For Pricing, please contact your <i>Science</i> Sales Representative.				50,000

All rates are net.

Specifications:

File size should not exceed 30KB. File type can be a GIF or Animated GIF or certain acceptable rich media (please refer to your *Science* Sales Representative for more information on file types). Must have URL/web address where your ad is to be linked.

LEADERBOARD BANNER

- Desktop & Tablet: 728 × 90 pixels
- Mobile: 320 × 50 pixels

TOWER BANNER

- Desktop & Tablet: 300 × 600 pixels
- Mobile: 320 × 100 pixels

MEDIUM RECTANGLE BANNER

- Desktop & Tablet: 300 × 250 pixels
- Mobile: 320 × 100 pixels

ANCHOR BANNER

- Desktop: 1280 × 60 pixels
- Tablet: 728 × 90 pixels
- Mobile: 320 × 50 pixels

BILLBOARD BANNER*

- Desktop:
 - Initial: 1280 × 250 pixels
 - Max. Expand: Varies

PUSH-DOWN BANNER*

- Desktop & Tablet:
 - Initial: 1280 × 90 pixels
 - Max. Expand: 1280 × 427 pixels

* Due to the expandable feature of these spots, please check with reps for specific instructions.

GENERAL ADVERTISING POLICIES

All Advertising Terms & Conditions apply. Please see: www.ScienceMag.org/help/advertisers/terms.dtl

Payment terms are net 30 days from receipt of invoice with established credit. Credit approval must be completed prior to online posting, or prepayment will be required.

All materials from advertisers will be posted online for the specified period and then removed from the *Science* server unless otherwise instructed in writing.

SUBMITTING AN AD FOR SCIENCE ONLINE

Submit information via email for all online advertising.
Email: digitalads@aaas.org

TECHNICAL QUESTIONS FOR ONLINE ADVERTISING

In house advertisement developers please use AppNexus guidelines outlined here: <https://github.com/appnexus/appnexus-html5-lib>. If you are not developing your advertisement in-house please use an approved 3rd party vendor:

- Doubleclick
- Sizmek

Please send your advertisement at least one week advanced notice for internal testing.

Technical questions concerning electronic files, formatting, and other online advertisement issues should be directed to our trafficking department.

Phone: 202 326-7072.

Please contact us for more information.

WEEKLY EMAIL ALERTS AND MONTHLY EMAILS

SCIENCE TABLE OF CONTENTS (TOC)

SPEND	<\$20,000	≥\$20,000	≥\$50,000	≥\$100,000
RATE	For Pricing, please contact your <i>Science</i> Sales Representative.			

OTHER ALERTS AND NEWSLETTERS

SPEND	<\$20,000	≥\$20,000	≥\$50,000	≥\$100,000
RATE	For Pricing, please contact your <i>Science</i> Sales Representative.			

The above CPM rates apply to current distribution numbers. Minimum charges and flat rates apply to some alerts and newsletters, please contact your representative for further information. For a full list/description of each, please visit advertising.sciencemag.org.

All rates are net.

THIRD-PARTY EMAILS

For Pricing, please contact your *Science* Sales Representative.

All rates are net.

Contact us for current distribution numbers.

PRINT SPECIFICATIONS

AD SIZES		IMPERIAL		METRIC	
PAGE UNIT	WIDTH	DEPTH	DEPTH	WIDTH	
Full Page	7"	10"	254 mm	178 mm	
$\frac{2}{3}$ Page	4 $\frac{9}{16}$ "	10"	254 mm	116 mm	
$\frac{1}{2}$ Horizontal	7"	4 $\frac{3}{4}$ "	121 mm	178 mm	
$\frac{1}{2}$ Vertical	3 $\frac{3}{8}$ "	10"	254 mm	86 mm	
$\frac{1}{3}$ Vertical	2 $\frac{3}{16}$ "	10"	254 mm	57 mm	
$\frac{1}{3}$ Square	4 $\frac{9}{16}$ "	4 $\frac{3}{4}$ "	121 mm	116 mm	
$\frac{1}{4}$ Page	3 $\frac{3}{8}$ "	4 $\frac{3}{4}$ "	121 mm	86 mm	

BLEED AD SIZES		IMPERIAL		METRIC	
PAGE UNIT	WIDTH	DEPTH	DEPTH	WIDTH	
Full Page	8 $\frac{1}{2}$ "	10 $\frac{3}{4}$ "	273 mm	216 mm	
$\frac{2}{3}$ Page	5 $\frac{1}{4}$ "	10 $\frac{3}{4}$ "	273 mm	134 mm	
$\frac{1}{2}$ Horizontal	8 $\frac{1}{2}$ "	5 $\frac{1}{4}$ "	134 mm	216 mm	
$\frac{1}{2}$ Vertical	4 $\frac{1}{4}$ "	10 $\frac{3}{4}$ "	273 mm	109 mm	
$\frac{1}{3}$ Vertical	3"	10 $\frac{3}{4}$ "	273 mm	77 mm	
$\frac{1}{3}$ Square	5 $\frac{1}{4}$ "	5 $\frac{1}{4}$ "	134 mm	134 mm	
$\frac{1}{4}$ Page	4 $\frac{1}{4}$ "	5 $\frac{1}{4}$ "	134 mm	109 mm	
Spread	16 $\frac{3}{4}$ "	10 $\frac{3}{4}$ "	273 mm	425 mm	

FULL-PAGE BLEED REQUIREMENTS

- Bleed size: 8 $\frac{1}{2}$ " x 10 $\frac{3}{4}$ "
- Trim size: 8 $\frac{1}{4}$ " x 10 $\frac{1}{2}$ "
- Live area: 7 $\frac{3}{4}$ " x 10"

TWO-PAGE BLEED REQUIREMENTS

- Bleed size: 16 $\frac{3}{4}$ " x 10 $\frac{3}{4}$ "
- Trim size: 16 $\frac{1}{2}$ " x 10 $\frac{1}{2}$ "
- Live area: 7 $\frac{3}{4}$ " x 10" each page.
- Gutter size: $\frac{1}{2}$ "

BLEED AD NOTES

- Trim size: 8 $\frac{1}{4}$ " x 10 $\frac{1}{2}$ "
(Depth: 266 mm x Width: 209 mm)
For full page, keep "live matter" at least $\frac{1}{4}$ " (6.3 mm) from trim.

PAPER STOCK & PRINTING PROCESS

- Covers: 100 lb. (270.8 gsm).
- Text: 38 lb. (56.2 gsm) gloss finish.
- Covers & Text: Web offset.

DIGITAL FILE REQUIREMENTS

- PDF/X 1a files are the preferred digital format. If you cannot submit a file to these specifications please submit a PDF file with all high-resolution images and fonts embedded in the files. All required image trapping must be included in the file. Images must be CMYK or grayscale and 300 dpi. Include $\frac{1}{8}$ " bleed with trim/bleed marks outside bleed area. No application files are accepted.

All files from advertisers will be held for one year.

DIGITAL PROOFING REQUIREMENTS

For best color reproduction, an accurate color proof should be provided. All proofs must be produced from the final file submitted. A laser print is sufficient for black and white advertisements.

INSERTS/OUTSERTS

Inserts: Approved pre-printed inserts must arrive at the printer nine calendar days prior to publication date. Advertisers must supply three sample copies to *Science* by the space reservation deadline.

- Trim size: 8 $\frac{1}{4}$ " x 10 $\frac{1}{2}$ "
(Depth: 266 mm x Width: 209 mm).
- Head trim: $\frac{1}{8}$ " (3.1 mm).
- Foot trim: $\frac{1}{8}$ " (3.1 mm) minimum, $\frac{5}{8}$ " (15 mm) maximum.
- Side trim: $\frac{1}{8}$ " (3.1 mm) minimum, $\frac{1}{2}$ " (12 mm) maximum.
- Allow $\frac{1}{8}$ " for "scuff off" on the spine.
- Keep "live matter" at least $\frac{1}{4}$ " from trim.
- 2-Page Insert: 8 $\frac{3}{8}$ " x 10 $\frac{3}{4}$ " (Depth: 273 mm x Width: 215 mm); 10 $\frac{3}{4}$ " (273 mm) minimum vertical size for untrimmed signature; 11 $\frac{1}{4}$ " (285 mm) maximum. Ship flat.

Please contact us for rates.

Outserts: Approved preprinted outserts must arrive at the printer nine calendar days prior to publication date. Advertisers must supply a sample copy to *Science* by the space reservation deadline.

Please contact us for a quotation and availability.

PRINT RATES

COVERS AND PREFERRED POSITIONS									
POSITION	1x	3x	6x	12x	18x	24x	30x	36x	42x
Cover 4									
Cover 2, Page 1									
Cover 3									
TOC 1, TOC 2									
Lead Edit, News									

All other guaranteed positions are at a 10% premium fee.

FULL-RUN DISPLAY PAGES									
SIZE	1x	3x	6x	12x	18x	24x	30x	36x	42x
Full									
2/3									
1/2									
1/3									
1/4									

COLOR	
All color charges are in addition to black and white space rates.	
Individual process colors (Cyan, Magenta, Yellow):	
PMS matched colors:	For Pricing, please contact your Science Sales Representative.
4-color process:	
Two-Page Spread 4-color process:	

FOR ADVERTISING TERMS & CONDITIONS PLEASE REFER TO:

<http://www.sciencemag.org/advertisers/advertising-terms-and-conditions>

AD DELIVERY MADE EASY

Email, FTP, or mail a CD/DVD of your advertisement for quick insertion in the journal.

E-mail: digitalads@aaas.org

FTP: digitalads.aaas.org

User: daddrop

Pswd: daddrop

CD/DVD:

- Media will not be returned.
- All insertion orders, ad materials, and media should be sent to:

**Product Advertising
Trafficking Department**

Science, Room 364

1200 New York Avenue, NW

Washington, DC 20005 USA

Phone: 202 326-7072

EDITORIAL CALENDAR

While compelling content fills every issue of *Science*, we also offer more focused opportunities throughout the year including:

EDITORIAL FEATURES

Science's award-winning team of editors produces special-themed issues focusing on important areas of science. Pick an issue that aligns with your company's focus and target a specific audience for maximum impact.

TECHNOLOGY FEATURES

Reaffirm your organization's leadership in one or more science technologies by advertising in these topic-specific ad features.

BONUS DISTRIBUTIONS

Science attends many conferences and meetings over the course of the year. By placing your ad in an issue distributed at these events, you can expand your reach to a targeted group of scientists beyond our regular circulation.

ISSUE DATE	FEATURE	MEETING FOR BONUS DISTRIBUTIONS	RESERVE SPACE	FILES TO SCIENCE
JANUARY				
5	General Lab Equipment		Dec. 15	Dec. 18
12			Dec. 22	Dec. 26
19		Society for Lab Automation Screening, 3–7 February, San Diego, CA	Dec. 29	Jan. 2
26	Career Feature: Postdocs	AAAS Annual Meeting, 15–19 February, Austin, TX	Jan. 5	Jan. 8
FEBRUARY				
2	Tissues/Cell Culture		Jan. 12	Jan. 16
9			Jan. 19	Jan. 22
16	GRC Program	American Physical Society March Meeting, 5–9 March, Los Angeles, CA	Jan. 26	Jan. 29
23			Feb. 2	Feb. 5
MARCH				
2	Job Focus: Chemistry	American Chemical Society Spring, 18–22 March, New Orleans, LA Materials Research Society Spring Meeting, 2–6 April, Phoenix, AZ	Feb. 9	Feb. 12
9	DNA/RNA Analysis	National Postdoc Association Meeting, 6–8 April, Cleveland, OH	Feb. 16	Feb. 20
16	Biotechnology	Analytica, 10–13 April, Munich, German	Feb. 23	Feb. 26
23	Immunotherapy Career Feature: Cancer Research <small>AD STUDY</small>	American Association for Cancer Research, 14–18 April, Chicago, IL American Association for Cancer Research Career Fair, 14 April, Chicago, IL	Mar. 2	Mar. 5
30	Microscopy Job Focus: Biology	Experimental Biology, 21–25 April, San Diego, CA	Mar. 9	Mar. 12
APRIL				
6			Mar. 16	Mar. 19
13	Job Focus: Immunology	American Association of Immunologists, 4–8 May, Austin, TX	Mar. 23	Mar. 26
20	Microscopy/Imaging		Mar. 30	Apr. 2
27			Apr. 6	Apr. 9
MAY				
4	Sample Prep/Handling		Apr. 13	Apr. 16
11	Molecular Biology Job Focus: Biotechnology	Biotechnology Industry Organization International Convention, 4–7 June, Boston, MA Biotechnology Industry Organization International Convention Career Fair, TBD, Boston, MA	Apr. 20	Apr. 23
18	Job Focus: Microbiology Frontiers in Microbiology	American Society for Microbiology, 7–11 June, Atlanta, GA	Apr. 27	Apr. 30
25		Federation of Clinical Immunology Societies (FOCIS) Annual Meeting, 20–23 June, San Francisco, CA	May 4	May 7

ISSUE DATE	FEATURE	MEETING FOR BONUS DISTRIBUTIONS	RESERVE SPACE	FILES TO SCIENCE
JUNE				
1	Protein Analysis		May 11	May 14
8			May 18	May 21
15	Proteomics	FENS Neuroscience, 7–11 July, Berlin, Germany EuroScience Open Forum, 9–14 July, Toulouse, France	May 25	May 29
22	Focus on HIV	International AIDS Conference (AIDS 2018), 23–27 July, Amsterdam, Netherlands	Jun. 1	Jun. 4
29			Jun. 8	Jun. 11
JULY				
6	General Lab Equipment		Jun. 15	Jun. 18
13			Jun. 22	Jun. 25
20			Jun. 29	Jul. 2
27	<i>Job Focus: Chemistry</i> Computation AD STUDY	American Chemical Society Fall, 19–23 August, Boston, MA	Jul. 6	Jul. 9
AUGUST				
3			Jul. 13	Jul. 16
10	Tissue/Cell Culture		Jul. 20	Jul. 23
17		European Cancer Congress, 7–9 September, Vienna, Austria	Jul. 27	Jul. 30
24			Aug. 3	Aug. 6
31	Revolutionary Technologies Career Feature: Postdocs		Aug. 10	Aug. 13
SEPTEMBER				
7	DNA/RNA Analysis		Aug. 17	Aug. 20
14	Career Feature: Faculty		Aug. 24	Aug. 27
21			Aug. 31	Sep. 4
28	Gene Regulation Genomics <i>Job Focus: Genetics</i>	American Society of Human Genetics, 16–20 October, San Diego, CA	Sep. 7	Sep. 10
OCTOBER				
5	Career Feature: Faculty		Sep. 14	Sep. 17
12	Neuroscience Animal Models <i>Job Focus: Neuroscience</i>	Society for Neuroscience, 3–7 November, San Diego, CA	Sep. 21	Sep. 24
19	AAAS Annual Meeting Program Protein Analysis		Sep. 28	Oct. 1
26	Career Feature: Top Employers Survey		Sep. 5	Oct. 9
NOVEMBER				
2	Frontiers in Material Science	Materials Research Society Fall, 25–30 November, Boston, MA	Oct. 12	Oct. 15
9	Microscopy/Imaging		Oct. 19	Oct. 22
16	Metabolism Tissue/Cell Culture <i>Job Focus: Cell Biology</i>	American Society for Cell Biology/European Molecular Biology, 8–12 December, San Diego, CA	Oct. 26	Oct. 29
23			Nov. 2	Nov. 5
30			Nov. 9	Nov. 12
DECEMBER				
7	DNA/RNA		Nov. 16	Nov. 19
14	Automation		Nov. 21	Nov. 26
21	Breakthrough of the Year		Nov. 30	Dec. 3

EDITORIAL CALENDAR KEY

Bold Red Text: Technology Feature

Bold Gold Text: Science will have a booth at the meeting

Grey Highlight: denotes an online banner study month

Bold Blue Text: New Product Focus

Bold Green Text: Editorial Theme

AD STUDY denotes a readership ad study. Get feedback on what readers think about your ad – and your competitors' ads

Bold Purple Text: Career Feature

Italic Purple Text: Job Focus Feature

THERE'S ONLY ONE **Science**

Science Headquarters

1200 New York Avenue, NW
Washington, DC 20005 USA

Science International

Clarendon House
Clarendon Road
Cambridge CB2 8FH
United Kingdom

Science China

B9005, No.100 Xisanhuan North Road
Beijing 100048
People's Republic of China