

INNOVISION
PROFESSIONAL MEDIA INC.
MEDIA KIT **2015**

2015 EDITORIAL INFORMATION

ALTERNATIVE THERAPIES IN HEALTH AND MEDICINE

With its focus on original research, *ATHM* offers a comprehensive evaluation of the efficacy of natural therapies and remedies for many common disorders and conditions. Each issue features original research, case studies, and editorials by CAM-thought leaders and up-and-coming researchers, as well as an interview with a pioneer in the CAM field.

IMCJ Integrative Medicine: A Clinician's Journal

IMCJ provides clinicians and other health care providers with application-based therapies and protocols gleaned from the latest research and theoretical thinking in integrative medicine. Each issue includes original research, industry insights, guest editorials from leading CAM professionals, and more.

ADVANCES IN MIND-BODY MEDICINE

Advances in Mind-Body Medicine explores the relationship between mind, body, spirit, and health; the human experience of health, illness, and medical care; and the clinical, social, and personal implications of a medicine that acknowledges the whole person. *Advances* looks for fresh thinking, vigorous debate, and careful analysis. It is open to all members and observers of the health care and research communities.

2015 *ATHM* EDITORIAL CALENDAR*

WINTER SPECIAL ISSUE	JAN/FEB	MAR/APR	MAY/JUN
• Immune Reactions to Food	• Diabetes	• Inflammation	• Epigenetics
JUL/AUG	FALL SPECIAL ISSUE	SEP/OCT	NOV/DEC
• Autoimmune	• Nutritional supplements	• Cardiovascular health	• CAM

*Please note that editorial content is subject to change. For updated editorial information, visit www.alternative-therapies.com.

2015 *IMCJ* EDITORIAL CALENDAR*

FEB/MAR	APR/MAY	JUN/JUL
• Autoimmune	• Food Allergies	• Functional Medicine
AUG/SEP	OCT/NOV	DEC/JAN 2016
• Aging	• Nutritional Deficiency	• Toxins

*Please note that editorial content is subject to change. For updated editorial information, visit www.imjournal.com.

2015 *ADVANCES* EDITORIAL CALENDAR*

WINTER	SPRING
• Energy Medicine	• Chronic Health
SUMMER	FALL
• Gut brain relationship	• Age Management

*Please note that editorial content is subject to change. For updated editorial information, visit www.advancesjournal.com.

Alternative Therapies in Health and Medicine

Published continuously since 1995, *Alternative Therapies* is the leading journal for physicians and practitioners interested in helping their patients through the latest research on practical uses of alternative and natural therapies.

Alternative Therapies' goal is to help practitioners take a rational, individualized, comprehensive approach to treatment. As patient interest in a more holistic, multimodality approach to health care grows at an exponential rate, *Alternative Therapies* becomes an increasingly valuable tool for MDs, DOs, RNs, NPs, and PhDs.

Practitioner readers of *Alternative Therapies* work with numerous patients. Your marketing campaign reaches both the practitioners in this growing field and, through them, the large number of patients they treat.

Alternative Therapies in Health and Medicine is indexed in MEDLINE, Index Medicus, CINAHL, SciSearch, ISI Alerting Services, Current Content/Clinical Medicine, and EMBASE.

Published:	Bimonthly in January, March, May, July, September, November
Format:	Print and digital editions
Circulation:	Total circulation: 23,500
Readership:	MDs/DOs/PhDs, RNs/NPs, nutritionists, licensed acupuncturists, homeopaths, DCs, doctors of dental surgery, social workers, institutions/academia/researchers
Editor in Chief:	Andrew Campbell, MD
Web site:	www.alternative-therapies.com

Integrative Medicine: A Clinician's Journal

Integrative Medicine is the most highly regarded source for practical and research-based information in the exploding complementary and alternative medicine (CAM) field.

Integrative Medicine is one of the only peer-reviewed journals focused on helping practitioners use both conventional and natural medicine for the most effective therapies.

Each issue of *Integrative Medicine* features both hands-on advice for how to run a successful practice and the latest research to help practitioners keep up with the many new developments in patient care. Readers include holistic MDs, naturopaths, homeopaths, integrative chiropractors, nutritionists, and acupuncturists. *Integrative Medicine* readers don't just recommend products to their patients; in many cases, they also sell them. Research shows that it is not uncommon for a single practitioner to sell tens (and sometimes hundreds) of thousands of dollars of products to their patients.

Published:	Bimonthly in February, April, June, August, October, December
Format:	Print and digital editions
Circulation:	Total circulation: 27,500
Readership:	Holistic MDs/DOs/RNs/NPs/NDs, DCs, nutritionists, integrative chiropractors
Editor in Chief:	Joseph Pizzorno, ND
Web site:	www.imjournal.com

Advances in Mind-Body Medicine

First published in 1985, *Advances* is a leading medical journal in the cutting-edge field of research and application of mind-body medicine—the fastest growing area of medicine. *Advances* concentrates on the relationship between the brain and the body in the treatment of both chronic and acute health conditions.

Join a growing community of thought leaders pushing the boundaries of medical thinking. *Advances'* provocative editorial delivers progressive, professional readership that understands the role of integrated approaches to wellness and health. It's an ideal venue for your products and services.

Advances in Mind-Body Medicine is indexed on MEDLINE, Index Medicus, and CINAHL.

Published:	Quarterly
Format:	Print and digital editions
Circulation:	Total circulation: 13,000
Readership:	MDs, psychiatrists, psychologists, psychotherapists, social workers, medical researchers
Editor in Chief:	Andrew Campbell, MD
Web site:	www.advancesjournal.com

2015 RATES & SPECIFICATIONS

2015 ATHM CLOSING SCHEDULE

Issue	Jan	Immune Reactions to Food	Mar	May	Jul	Nutritional Supplement	Sep	Nov
Reservations	Nov 7	Nov 14	Jan 9	Mar 13	May 8	Jun 12	Aug 10	Sep 11
Materials	Nov 14	Nov 21	Jan 16	Mar 20	May 15	Jun 19	Aug 17	Sept 18

2015 IMCJ CLOSING SCHEDULE

Issue	Feb	Apr	Jun	Aug	Oct	Dec
Reservations	Dec 12	Feb 6	Apr 10	Jun 12	Aug 14	Oct 9
Materials	Dec 19	Feb 13	Apr 17	Jun 19	Aug 21	Oct 16

2015 ADVANCES CLOSING SCHEDULE

Issue	Winter	Spring	Summer	Fall
Reservations	Nov 14	Feb 13	May 15	Aug 14
Materials	Nov 21	Feb 20	May 22	Aug 21

AD SIZES

Ad Size	Nonbleed (W x H)	Bleeds (W x H)
Final trim size: 8.125" w x 10.875" h		
Spread (trim size)	16.25" x 10.00"	16.5" x 11.125"
Full Page (trim size)	8.125" x 10.875"	8.375" x 11.125"
2/3 vertical	4.75" x 10.00"	
1/2 vertical	3.375" x 10.00"	
1/2 horizontal	7.00" x 4.875"	
1/3 square	4.375" x 4.875"	
1/3 vertical	2.125" x 10.00"	
1/4 page vertical	3.375" x 4.875"	
For bleed ads, hold all live matter .5" from edges.		

Preferred File Format

Adobe PDF: Press-optimized (2400 dpi). All fonts must be embedded.

Submission Methods

There are three acceptable ways to submit an ad. All artwork, plus a hard-copy proof, must be submitted by the artwork deadline. Please include advertiser name and journal issue the ad is to run in. If artwork cannot be provided by the deadlines, the Publisher will run the most recent artwork submitted. If no artwork is on hand, the advertiser will still be responsible for payment on the space reserved.

AD RATES (ATHM AND IMCJ)

Insertion	Full Page	2/3 Page	1/2 Page	1/3 Page	1/4 Page
1	\$6635	\$5975	\$4970	\$4473	\$1940
3	\$4976	\$4479	\$3732	\$3360	\$1494
6	\$3880	\$3492	\$2910	\$2619	\$1388
9	\$2964	\$2657	\$2223	\$2025	\$1225
12	\$2655	\$2390	\$1990	\$1791	\$1180
16	\$2210	\$1989	\$1658	\$1494	\$995

AD RATES (ADVANCES)

Insertion	Full Page	2/3 Page	1/2 Page	1/3 Page	1/4 Page
1	\$3125	\$2860	\$2345	\$2050	\$1750
4	\$1795	\$1680	\$1346	\$1175	\$995

PREMIUM POSITIONS

Insertion	Cover 2	Cover 3	Cover 4	Table of Contents
1	\$7980	\$7480	\$8480	\$7580
3	\$6305	\$5805	\$6805	\$5905
6	\$5745	\$5245	\$6245	\$5345
9	\$5340	\$4840	\$5840	\$4940
12	\$4950	\$4450	\$5450	\$4550

Via E-mail:

- Send ads to: david@innovisionhm.com. Specify advertiser and issue run.

Via FTP:

- Contact david@innovisionhm.com or call (651)251-9623 for login information.

Via CD:

- Mail to: InnoVision Professional Media
3140 Neil Armstrong Blvd, Suite 307
Eagan, MN 55121
Phone: (651)251-9650

Questions? Please contact David Benson, Sales Manager at (651)251-9623 or david@innovisionhm.com, or the Sales Department at (651)251-9650 or sales@innovisionhm.com. Visit www.alternative-therapies.com or www.imjournal.com or www.advancesjournal.com for more information.

2015 E-MEDIA OPPORTUNITIES

ONLINE ADVERTISING OPPORTUNITIES

Our Web advertising is sold with the guarantee of delivering a specified number of monthly impressions for your campaign. Pricing is based upon a CPM (cost per thousand) basis, and units are sold in bundles of 25,000 impressions. Ads are “run of site” and appear on all main pages of alternative-therapies.com, imjournal.com, and advancesjournal.com.

WEB BANNERS

InnoVision offers four types of Web advertising to suit your needs:

1. Upper Leaderboard

- Placement: Top of Web site (highest visibility)
- \$1700 (25,000 impressions per month)
- 728 x 90 pixels (width x height)

2. Top Square Banner

- Placement: Top righthand side of Web site (very high visibility)
- \$1500 (25,000 impressions per month)
- 250 x 200 pixels (width x height)

3. Second Square Banner

- Placement: Righthand side of Web site (high visibility)
- \$1200 (25,000 impressions per month)
- 250 x 200 pixels (width x height)

4. Half Banner

- Placement: Right-hand column (high visibility)
- \$600 (25,000 impressions per month)
- 250 x 100 pixels (width x height)

ACCEPTABLE FILE FORMATS

JPG, GIF, SWF (Flash)

- Please include URL associated with the ad
- Specify advertiser and month run
- Screen resolution (72 ppi)
- Send ads to: Sales Department
E-mail: david@innovisionhm.com
Phone: (651)251-9623

DIGITAL E-NEWSLETTER

The InnoVision E-Newsletter is sent twice each month to a growing list of 22,000+ practitioner subscribers and highlights the latest news in addition to thought-provoking content from *Alternative Therapies in Health and Medicine*, *Advances in Mind-Body Medicine*, and *Integrative Medicine: A Clinician's Journal*.

E-Newsletter Features

- Editorial by Joseph Pizzorno, ND, Editor in Chief, *IMCJ*
- Guest editorials
- Breaking industry news
- Cutting-edge research
- Conference listings
- Preview of upcoming journal articles

We offer three types of E-Newsletter advertising to suit your needs:

1. Upper Leaderboard

- Placement: Below newsletter graphic (highest visibility)
- \$1500 (20,000 impressions per month)
- 728 x 90 pixels (width x height)

2. Square

- Placement: Inside lefthand menu panel (very high visibility)
- \$1250 (20,000 impressions per month)
- 250 x 250 pixels (width x height)

3. Half Banner

- Placement: Inside lefthand menu panel (high visibility)
- \$1000 (20,000 impressions per month)
- 250 x 125 pixels (width x height)

ACCEPTABLE FILE FORMATS

JPG, GIF, SWF (Flash)

- Please include URL associated with the ad
- Specify advertiser and month run
- Screen resolution (72 ppi)
- Send ads to: Production Department
E-mail: david@innovisionhm.com
Phone: (651)251-9623

PUBLISHER'S LIABILITY & ACCEPTANCE OF ADVERTISING

Publisher will not be liable for any failure to print, publish, or circulate all or any portion of any issue in which an advertisement accepted by the publisher is contained if such failure is due to acts of God, strikes, accident, or other circumstances beyond the Publisher's control. Publisher reserves the right to review and reject any ads it deems inappropriate for the content of the journals.