

Demographic Profile

Total Adults (000) 18,224
Readers Per Copy 6.88

Total Women (000) 15,470
Readers Per Copy 5.84

Women	Audience (000)	Comp (%)	Index
Age			
18-24	5,225	34.0	279
25-34	3,832	24.8	144
18-34	9,086	58.7	200
35-49	3,945	25.5	93
Median	31.3		
IEI			
\$20,000+	6,396	41.3	109
\$25,000+	5,410	35.0	105
Median	\$26,613		
HHI			
\$30,000+	11,893	76.9	105
\$40,000+	10,441	67.5	105
Median	\$61,510		
Education			
Attended/Graduated College+	9,678	62.6	111
Employment			
Total Employed	10,357	66.9	123
Full-Time	7,308	47.2	119
Marital Status			
Single	7,003	45.3	195
Married	5,895	38.1	72
Div/Wid/Sep	2,571	16.6	70
Other			
Women w/ children	8,212	53.1	124
Working women w/ children	5,333	34.5	132
County			
A/B	11,973	77.4	108
C/D	3,497	22.6	80

Source: MRI Spring 2011, based on women

Your customers are more involved with Cosmopolitan

	“One of My Favorites”	Mean Reading Time
COSMOPOLITAN	52.3%	75 Minutes
Lucky	36.3%	44
In Style	35.4%	56
Glamour	35.3%	65
Vogue	35.0%	52
Self	32.2%	53
Allure	28.0%	53
Elle	21.1%	58
Marie Claire	19.1%	50

Source: Spring 2011 MRI, Based on Women Primary Readers

To accumulate its audience faster than the competition

	<u>Week 2</u>		<u>Week 4</u>	
	%	Aud (000)	%	Aud (000)
COSMOPOLITAN	44%	6,802	66%	10,141
Allure	39%	2,556	59%	3,900
Elle	31%	1,645	50%	2,628
Glamour	24%	2,809	47%	5,418
In Style	37%	3,445	57%	5,332
Lucky	37%	931	54%	1,374
Marie Claire	39%	1,379	55%	1,969
Self	39%	2,311	59%	3,454
Vogue	38%	3,854	58%	5,881

Source: MRI Audience Accumulation Study & MRI Spring 2011, based on women

More loyal readers who are more likely to see your ad

Number of Issues Read

	3 out of 4		4 out of 4		3-4 out of 4	
	Aud (000)	% Comp	Aud (000)	% Comp	Aud (000)	% Comp
COSMOPOLITAN	1,975	12.8	6,324	40.9	8,299	53.6
Glamour	1,604	13.8	4,452	38.3	6,056	52.1
Vogue	1,565	15.4	3,272	32.1	4,837	47.5
InStyle	1,247	13.2	3,518	37.4	4,766	50.6
Self	674	11.4	2,051	34.8	2,725	46.2
Elle	669	12.7	1,699	32.2	2,369	44.9
Marie Claire	552	15.5	1,007	28.3	1,559	43.8
Allure	542	8.2	1,960	29.6	2,502	37.8
Lucky	301	11.9	1,125	44.5	1,427	56.5

Source: MRI Spring 2011, based on women

To strengthen your connection to the college market

Currently attending a college/university (000)

Source: MRI Spring 2011, based on women

The best-selling title in the college market

According to College Store Executive, the national news magazine of the college store industry, Cosmopolitan is the best-selling magazine in college bookstores for 25 years!

1	COSMOPOLITAN
2	People Weekly
3	Glamour
4	Us Weekly
5	Time
6	In Touch
7	Maxim
8	Newsweek
9	Rolling Stone
10	In Style

Source: College Store Executive's 30th Annual Magazine Survey

To strengthen your connection to the young women's market

Source: MRI Spring 2011, based on women

To connect you with well-educated and working women

Source: MRI Spring 2011, based on women

To strengthen your connection to more moms

Source: MRI Spring 2011, based on women

To reach career-oriented women

Employed Full-Time	7.3 million
--------------------	-------------

Consider job a career	5.2 million
-----------------------	-------------

IEI \$35,000+	3.9 million
---------------	-------------

Managers/Professionals	3.2 million
------------------------	-------------

Source: 2011 Spring MRI, Based on Women

The most effective magazine to reach major market segments

Source: MRI Spring 2011, based on women