

Galerie

Live Artfully

Our Mission

Galerie inspires readers to **LIVE ARTFULLY** by blending the exciting worlds of **ART, CULTURE, AND DESIGN**. With our unique, authoritative point of view, we deliver a **BRILLIANT MIX** of intriguing personalities, sophisticated interiors, and enchanting travel destinations — all in a **LUXURIOUS** package that is unparalleled.

Elements of an Artful Life

Galerie's sophisticated front-of-book features spotlight:

DESIGN

TRAVEL

EMERGING ARTISTS

CUISINE

REAL ESTATE

AUCTIONS

INTRIGUING PERSONALITIES

THE ARTFUL HOME

On Call

AS AN AVID COLLECTOR, ROBERT STULIN TAKES A CURATORIAL APPROACH TO A FAMILY-FRIENDLY YET UTTERLY REFINED MEDIA ROOM

PRODUCED BY JACQUELINE TERREBONNE

ROBERT STULIN knows his way around a media room. He has one in his home, and he has one in his office. He is a collector, and he has a keen eye for what he likes. He is also a curator, and he has a keen eye for what he likes to share.

It's not just the colors and the mood of this room, it's the way it's put together. It's a mix of old and new, and it's all in a very elegant way.

PHOTOGRAPH BY MICHAEL O'NEILL

BOOKS

All About Judd

A MAJOR MUSEUM SHOW, NEW MONOGRAPH, AND SERIES OF GALLERY EXHIBITIONS WILL SHAPE THE LARGEST PICTURE OF DONALD JUDD'S WORK IN MORE THAN THREE DECADES

With the book "All About Judd" by Robert Stulin, a major museum show, a new monograph, and a series of gallery exhibitions, the largest picture of Donald Judd's work in more than three decades is being put together.

PHOTOGRAPH BY MICHAEL O'NEILL

"To see people, adventures, and his spaces through his eyes is something we wanted to share," says Rainer Judd

Rainer Judd's photography is a collection of his adventures and spaces. It is a collection of his adventures and spaces, and it is something we wanted to share.

PHOTOGRAPH BY MICHAEL O'NEILL

GALLERY TOUR

Room to Show

DAVID KORDANSKY EXPANDS HIS LOS ANGELES GALLERY SPACE, DESIGNED BY WHY ARCHITECTURE

David Kordansky has expanded his Los Angeles gallery space, designed by Why Architecture. The new space is a beautiful addition to his collection.

PHOTOGRAPH BY MICHAEL O'NEILL

"Art is like a religion. It's a belief system, and I'm devout in my practice," David Kordansky says

David Kordansky's art is a belief system. It is a belief system, and he is devout in his practice.

PHOTOGRAPH BY MICHAEL O'NEILL

ON OUR RADAR

Fresh Perspective

THESE BRISTOL STARS USE INNOVATIVE NEW TECHNOLOGIES TO CHALLENGE PERCEPTION

BY LUCY WEE

María Berrio

"It haunts me to draw them. They are always on my mind," says María Berrio

María Berrio's art is a fresh perspective. It is a fresh perspective, and it is something we wanted to share.

PHOTOGRAPH BY MICHAEL O'NEILL

SPOTLIGHT

Crystal Clear

LIGHTING DESIGNER ALISON BERGER INTRODUCES FOUR NEW RADIANT PIECES

Alison Berger's lighting design is crystal clear. It is a crystal clear design, and it is something we wanted to share.

PHOTOGRAPH BY MICHAEL O'NEILL

REAL ESTATE

Permanent Vacation

EXCEPTIONAL DESIGN AND UNBALLEELED ANITIES ARE JUST A FEW REASONS TO CHECK OUT NEW YORK HOTEL LIVING

New York hotel living is a permanent vacation. It is a permanent vacation, and it is something we wanted to share.

PHOTOGRAPH BY MICHAEL O'NEILL

"Hotel residences give buyers a sense of stability, consistency, and a personalized level of service," says Dan Tubb

Hotel residences provide a sense of stability and consistency. It is a sense of stability and consistency, and it is something we wanted to share.

PHOTOGRAPH BY MICHAEL O'NEILL

Long-Form Inspiration

Through expansive features, in book and online, *Galerie* showcases art-inspired homes from around the globe. We also take our readers inside artist studios and pair products side by side with creative parallels.

Reader Engagement

Galerie brings a refreshing new voice to the world of luxury lifestyle media and delivers a reader with a true passion for art and design.

97%

Are likely to recommend *Galerie*

76%

Rate *Galerie's* design/layout as excellent

75%

Search online after reading about something or someone in *Galerie*

29%

Considered a purchase of an item featured in *Galerie*

90%

Collect art

83%

Say their love of art influences their approach to home and style

57%

Own 25+ works in their collection

46%

Made 5+ visits to an art gallery, museum, art fair, or antiques show in the past six months

The Power of Affluence

Galerie's high-net-worth readers are intent on living artfully in every aspect of their lives.

45/55% MALE/FEMALE

42 MEDIAN AGE

\$500,000 AVERAGE HHI

\$5MM AVERAGE NET WORTH

SOURCE: GALERIE READER SURVEY

Vision & Talent

*Lisa Fayne
Cohen*

FOUNDER & EDITORIAL DIRECTOR

Lisa Fayne Cohen is the founder and editorial director of *Galerie* Magazine, which she established in 2016 as the natural outgrowth of her lifelong passion for art and design. Featured in the *New York Times* for her sweeping collection of contemporary art, which includes Mark Grotjahn and Willem de Kooning, she seeks out new works by regularly attending art fairs around the world. She is a veteran of lifestyle magazines—*House Beautiful*, *Interiors*, and *DuJour*, among them—and attained a degree in art history from Barnard College and an associate's degree from the New York School of Interior Design.

*Jacqueline
Terrebonne*

EDITOR IN CHIEF

Jacqueline Terrebonne serves as *Galerie's* editor in chief, after originally joining the team in the role of design editor in 2016. Her varied artistic interests and deep sense of curiosity inform the diverse and eclectic mix of design, fashion, and visual arts in every issue of the magazine. In addition to being a member of BAFTA and the James Beard Foundation, she recently completed a book of design tips for the home with Jeffrey Bilhuber for Rizzoli, entitled *Everyday Decorating*. Prior to her work at *Galerie*, she held positions at *Architectural Digest*, *Gourmet*, and *Martha Stewart Living*.

Curated Circulation

Galerie's tiered distribution strategy is highly targeted and unique, putting our print publication in only the most upscale hands.

AFFLUENT DATABASE

50,000 copies

Paid subscribers combined with Wealth Window database to reach readers who:

- Have net worth of \$5MM+
- Collect art and support cultural institutions
- Are aged 30–54
- Travel frequently worldwide
- Targeted distribution in the Hamptons, Martha's Vineyard, Nantucket, Aspen, and Vail

STRATEGIC NEWSSTAND

25,000 copies

\$12.95 cover price
Galerie founders also own industry-leading Hudson News

Placement strategy:

- 1,500+ airport newsstands, US and International (London, Paris, Milan)
- 600 Whole Foods Markets + Barnes & Noble stores
- Amazon newsstand

PREMIUM PLACEMENT

15,000 copies

• Major global art and design fair distribution, including Art Basel; Frieze; Design Miami; TEFAF; Armory Show; Maison&Objet; Salone del Mobile; High Point Market, and KBIS

- In-room placement in world-class hotels and resorts – including Four Seasons, Ritz-Carlton, Park Hyatt, Relais & Châteaux

PRIVATE AIRPORTS

10,000 copies

• *Galerie* is delivered directly into the hands of private-jet travelers at 250+ private airports across North America

- MediaJet is a Sandow-owned FBO network
- Average net worth of private-jet travelers is \$67MM

Digital Platforms

Engaging content where and when our passionate followers want it.

GALERIEMAGAZINE.COM

77,000+ unique visitors

IAB standard ad units: 970x250, 300x250, 300x600

@GALERIEMAGAZINE

55,000+ Instagram followers

Visual storytelling in art and design

NEWSLETTER

8,000+ opt-ins deployed semiweekly

Partner with *Galerie*

Take advantage of VIP programs and experiences that deliver an audience like no other.

EXPERIENCES

Art of Conversation & Creative Minds panel discussions

Art gallery tours & art talks

Showroom/retail events

Art fair sponsorships

SIGNATURE PROGRAMS

Creative Minds

Emerging Artists

Women Changing the Art World

CONTENT

Digital, video, social, or print

Mailings, e-newsletters

Cross-platform content sponsorships

Custom content

TARGETING

In issues at art/design fairs

Ride-along literature with in-home copies

In specific geographic regions or summer communities

2020 Editorial Calendar

I. Creative Minds

Closing: JANUARY 9
Materials: JANUARY 16
On Sale: MARCH 3

II. Home & Away

Closing: APRIL 2
Materials: APRIL 9
On Sale: MAY 26

III. Fashion Meets Art

Closing: JUNE 16
Materials: JUNE 23
On Sale: AUGUST 11

IV. Emerging Artists

Closing: AUGUST 18
Materials: AUGUST 25
On Sale: OCTOBER 13

V. Collectors

Closing: OCTOBER 14
Materials: OCTOBER 21
On Sale: DECEMBER 8

2020 Specifications & Rates

GENERAL NET RATES

FULL PAGE	
1x	\$17,340
4x	\$13,875
8x+	\$12,650
PREMIUM POSITIONS	
Cover 2/Page 1	\$34,680
Cover 3	\$17,340
Cover 4	\$23,450

FILE SUBMISSION

Submit all ad materials to:
www.adshuttle.com/Sandow
 Preferred digital format: PDF/X-1a

Production assistance:
adshuttlesupport@sandow.com

Contact:
 Kimberly Do
 (917) 934-2985
kdo@galeriemagazine.com

SPECS

FULL PAGE	
TRIM	9.00" x 10.875"
LIVE AREA	8.50" x 10.375"
BLEED	9.25" x 11.125"
SPREAD	
TRIM	18.00" x 10.875"
LIVE AREA	17.50" x 10.375"
BLEED	18.25" x 11.125"

SPREAD REQUIREMENTS
 Ad spreads must be sent as one page.

SAFETY
 All live matter must be .25" from trim on all sides.

REQUIRED MATERIAL
 PDF/X-1a file format. All fonts must be embedded. TrueType fonts cannot be used for printing.

PRINTING PROCESS
 Web offset (SWOP3 Certified)

COLOR

All files/images must be CMYK or Grayscale. No RGB, LAB, or embedded color profiles (such as ICC profiles). No files with PMS colors will be accepted without prior notification. Otherwise, all PMS colors will be converted to CMYK, and we can't guarantee color results under these circumstances.

IMAGE RESOLUTION
 300 DPI total resolution @100%

MAXIMUM INK DENSITY
 280% dMax GCR

CROP MARKS
 All crop marks must be .1875" (3/16") off bleed area

PROOFS
 Must contain GRACoL color strip. All final material must be submitted with digital proofs that have been pulled from the supplied file for color guidance on press.

2020 PRODUCTION SCHEDULE

Issue	Reservation & Material Deadline	On Sale
I. Creative Minds	January 9	March 3
II. Home & Away	April 2	May 26
III. Fashion Meets Art	June 16	August 11
IV. Emerging Artists	August 18	October 13
V. Collectors	October 14	December 8

ALL DATES AND THEMES SUBJECT TO CHANGE WITHOUT NOTICE.

Advertising Partners

FINE JEWELRY/ WATCHES

Assael
Baume & Mercier
Cadar
David Webb
Elizabeth Locke
Franck Muller
Graff
Harry Winston
H.Stern
Lagos
Marina B
Martin Katz
Nouvel Heritage
Parmigiani Fleurier
Richard Mille
Roberto Coin
Sorab + Roshi
Speake-Marin
Tiffany & Co.
Van Cleef & Arpels
Wempe

FASHION

Brunello Cucinelli
Dior
Hermès
Loewe
Natori
Salvatore Ferragamo

RETAIL

Bal Harbour Shops
Bergdorf Goodman

BEAUTY

Il Profvmo
Norell
Parfums de Marly
Valmont

HOME

Antolini
A. Rudin
Arteriors
Ben Soleimani
Bernd Goeckler
Bernhardt
Bevolo
Bright Chair
Caesarstone
Christopher Peacock
DDC
Dedar
De Sousa Hughes
Doris Leslie Blau
Fendi Casa
Fisher Weisman
Galerie Glustin
Georg Jensen
Gloster
Holly Hunt
Hubbardton Forge
Hunter Douglas
Jasper
Jean Perzel
Jim Thompson
Jonas Workroom
Jonathan Browning
Julian Chichester
Lalique
Made Goods
Magni Home Collection
Mansour Modern
Marc Phillips
Matouk
Maya Romanoff
Minotti
Mitchell Gold +
Bob Williams
Molteni
Paris Ceramics
Quintus
Ralph Lauren Home
Ralph Pucci
RH
Samad
Scott Group
Stark Carpet
Todd Merrill Studio

WINE/ SPIRITS

Hennessy
Patrón

PRIVATE AVIATION

Talon Air

TRAVEL/ HOSPITALITY

Fontainebleau
J.K. Place Firenze
Seabourn
The Quin Central Park
by Hilton Club

FINANCIAL

AIG
Chase Private Client
Deutsche Bank

AUTOMOTIVE

BMW Group

REAL ESTATE

Compass
Corcoran
Douglas Elliman
Luxury Portfolio
International
Palazzo Della Luna
Phil Kean
Related
Sotheby's International
Realty
Windsor

GALLERIES/ AUCTION HOUSES

Blum & Poe
Carole A. Feuerman
Studios
Charlotte Jackson
Contemporary Art +
Editions
Edward Tyler Nahem
Findlay Gallery
Friedman Benda
June Kelly Gallery
Kasmin Gallery
Kavi Gupta
Lehmann Maupin
Locks Gallery
Mague Brewer
Malin Gallery
Marianne Boesky
Mark Chamberlain
Fine Painting
Marlborough
M Fine Arts Galerie
Nohra Haime
Perrotin
Rhona Hoffman
Gallery
RoGallery
Wright

ART FAIRS

Art Aspen
Art Basel
Art Miami
Art Santa Fe
Collective Design
Dallas Art Fair
Design Miami
Expo Chicago
Fog Design + Art
Frieze
IFPDA
Maison&Objet
Paris Photo
Salon Art + Design
The Armory Show

Galerie & Sandow: Partners since 2018

In just over a decade, SANDOW has become the leader in design and luxury content through organic start-ups and strategic acquisitions.

In addition to *Galerie*, SANDOW design brands include *Interior Design*, *Luxe Interiors + Design*, and *Metropolis*, as well as global materials consultancy Material ConneXion and the game-changing technology and logistics platform Material Bank. SANDOW luxury brands also include *NewBeauty* and *MediaJet*.

Sandow Brands & Services

SANDOW®

Galerie

Live *Artfully*

**For information on advertising
in *Galerie Magazine*, please contact:**

Beth Brenner, President
bbrenner@galeriemagazine.com
(917) 934-2844