

Founded in 1991, Guide Book Publishing (GBP) is the leader in the direct-mail directory publications industry for local religious and non-profit organizations. Inspired by the communication needs of both organizations and companies, GBP has developed a direct-mail advertising medium that is referenced in over 1.1 million homes for an entire year at an affordable price.

GBP Guide Book Publishing

Direct Mail Advertising that Works

Local Advertising Feel for Nationwide Organizations

Build Brand Recognition through Multi-Channel Advertising

By the Numbers

Working for You
Consumer Profile
Engaged and Responsive
Nation-wide Demographics

Page 3
Page 4
Page 5
Pages 14-16

Printed Guide Book & Directory

- Available for All Publications

Product Information
Dimensions & Rates
Complimentary Online Presence-Guaranteed
Previous Advertisers

Page 6
Page 7
Pages 8-9
Page 10

Online Directory & Mobile App

- Available for Select Publications

Product Information
Advertising Packages & Rates

Page 11
Pages 11-13

Contact Us

322 Sovereign Court
St. Louis, MO 63011
636-391-2121
800-597-3037
Fax: 636-391-3172
Email: sales@guidebookpublishing.com
Website: www.guidebookpublishing.com

Working for YOU

- **Serves affluent readership.** An extremely efficient opportunity by focusing on the most desirable demographic households in the market.
- Targets households through **guaranteed direct-mail distribution.**
- **Has a superior shelf life- a full year!** Through QR Codes the advertisements provide flexible information in the printed book. Online Directory & Mobile App advertisements come with two free re-designs during the year.
- **Gains new readers during the year.** New members are also provided with a Guide Book and Directory when they join the congregation.
- Offers modular ad sizes, packages, and rates, allowing the design of a **Personalized Marketing Program** to fit your objectives.
- **Interactive Media**– Complimentary online advertising presence on GBP's website to increase exposure in multiple mediums for all publications. Online Directory & Mobile App advertisements available for purchase for select publications.
- **Great Public Relations** for you, as the congregation's positive image will reflect upon your business.

Working for the Members

- Participation by businesses provides this service at absolutely **no cost** to members.
- **The congregation's only vehicle for describing everything pertinent:** the various ministries, organizations, committees, activities, functions and events all in one location- PLUS 98% of publications include a complete directory of all members.
- The **Online Directory & Mobile App** provides this information to members in real time, 24 hours a day.

Multiple Faiths and Denominations

Direct-Mailed to Every Home

Consumer Profile

As of January 2021, we are in 25 states which equates to:

- 1.15 million households
- 1.80% of all households in those states
- 5.69% of all the households in the zip codes we serve
- Buying power is \$80.1 billion according to the data from www.city-data.com

Target YOUR Audience

GBP can help you build brand loyalty and advocacy because you are supporting a project that is important in the viewer's eyes through their congregation's Guide Book & Directory.

Engaged & Responsive

- 98.4%** of families **enjoy receiving** their books.
- 92.1%** of families **would rather patronize one of our advertisers over a non-advertiser.**
- 74.0%** of families **regularly patronize advertisers in their book.**
- 70.9%** of families report that they **consciously look** to see who is advertising in their book.
- 97.4%** of families **still have** the previous year's book in their home after one year.
- 80.6%** of **families go out to eat** before or after services.
- 50.0%** of families report that they selected a business **specifically because that business advertised** in their book.
- 70.5%** of families find the **Index of Advertisers** in the front of each book useful.
- 46.6%** of families report that they have **used the Index** to locate a particular advertiser.
- 42** times per year on the average the **book is used** in each household.

Publications By Faith Groups

Catholic Publications	71.6%
Methodist Publications	11.5%
Lutheran Publications	10.3%
Other Protestant Publications	4.9%
Jewish Publications	0.6%
Non-Religious Publications	1.1%

Number of Books Per Publication

0-1,000 Books	48.0%
1,001-2,500 Books	41.9%
2,501-4,000 Books	8.5%
4,001 Books & Up	1.6%

Printed

Guide Book & Directory

- Available for All Publications
- Direct-mailed to Members' Homes
- Published annually
- Includes Complimentary Online Presence on www.guidebookpublishing.com

Book Formats

Large Vs. Regular

Book format (regular or large) is typically determined by the number of households in each publication.

- Large Format Books are for publications with approximately 2,500 or more households.
- Regular Format Books are for publications with less than 2,500 households.

Dimensions & Rates

Advertisement Pricing

When purchasing advertisements in multiple books there are discounts available (see chart below). Contact us if you would like a proposal for mass advertising or for a bartering proposal.

Advertising Locations

GBP offers advertising in the following locations within each Guide Book & Directory: Back Cover, Inside Front Cover, Inside Back Cover, Center Spread, and Inside Pages. Contact us for availability in particular Guide Book & Directories.

Full Color Advertising

Advertising in full digital color is available at an additional cost per advertisement in all prime advertising spaces, not to include inside pages.

Multiple Book Discounts

# of Books	Discount Percentage	# of Books	Discount Percentage
2-4	5.0%	25-29	17.5%
5-9	7.5%	30-34	20.0%
10-14	10.0%	35-39	22.5%
15-19	12.5%	40 Plus	25.0%
20-24	15.0%		

Advertisement Sizes

Please use these exact advertisement sizes if submitting a camera ready advertisement. If you are submitting copy for our graphic artists to use in designing the ad, use these sizes as a reference for how much copy space you have purchased.

Regular Format Books: 5.0" x 8.5"

Large Format Books: 8.5" x 11.0"

Increase Your Ad Exposure

With Our Complimentary Online Advertising

Online Advertising

When a book is published, we will post an electronic version of the guide section and all of the advertisements on our website, www.guidebookpublishing.com. If you include a website address in your ad, viewers will be able to click on that link and be directed to your website (see below). Also included in this complimentary service is an alphabetical listing of the advertisers. If a website link has been provided, the viewer will be able to click on your company name and be directed to a website of your choice (see image to the right). For Q & A's, turn the page.

Alphabetical Listing Example:

GBP Guide Book Publishing

About Map Advertisers Publications Employment Current Employees Contact

[How Guide Book Works](#)
[Design Services](#)
[Ad Specifications](#)
[Media Kit](#)
[Major Accounts](#)

On this page you will find a list of every advertiser currently in a Guide Book & Directory sorted by individual congregations. To find a particular Guide Book & Directory click on the name of the state the congregation is located within, followed by the name of the city, and then the name of the congregation itself. Once there if you click on "view website" next to the name of a business you will be taken directly to their website.

If you are a member of one of our congregations and have the four digit book # from the back spine of the book, you may enter that number into the search bar, prepended with a # sign, to go directly to your book's list of advertisers. (ex. #1750)

If you find a broken website link, please email up at amandavogt@guidebookpublishing.com and we will get it fixed.

SEARCH ADVERTISERS

States with Guide Book & Directories:

Alabama
Arkansas
Colorado
Georgia
Illinois
Indiana
Kansas
Kentucky
Louisiana
Michigan
Minnesota
Missouri
Clayton
Creve Coeur
Our Lady of the Pillar Parish #125
TOM JON'S CATERING View Website
SCHNEITHORST'S RESTAURANT View Website
SCHNARR'S TRUE VALUE HARDWARE View Website
SAFE DEPOSIT COMPANY, THE View Website
PRUDENTIAL - GORRIS View Website
PARIC CORPORATION View Website
OPEN DOOR DOG/CAT ADOPTION AGT View Website
OFFICE OF CATHOLIC SCOUTING View Website
MCKNIGHT PLACE EXTENDED CARE View Website
MARTHA'S HANDS View Website
LUPTON CHAPEL View Website
LOU FUSZ AUTOMOTIVE NETWORK View Website
LORDO'S DIAMONDS View Website
LAFAYETTE INDUSTRIES View Website
KRIEGSHAUSER WEST MORTUARY
HABCO PARTNERSHIP, INC. View Website
GAMMA TREE EXPERTS View Website
FACIAL PLASTIC & COSMETIC SURGERY CENTER View Website
DOXEY R. SHELTON, D.M.D. View Website
DEBRA K. SCHUSTER, PC View Website
BRANDT & SONS ACE HARDWARE View Website
BOPP CHAPEL FUNERAL DIRECTORS View Website
BLUE OCEAN PORTFOLIOS View Website
Ellisville
Excelsior Springs
Farmington
Festus
Florissant
High Ridge
Kansas City
Lee's Summit
Normandy
Richmond Heights
Shrewsbury
Springfield
St. Charles
St. Louis
Nebraska
Ohio
Oklahoma
Pennsylvania
Tennessee
Texas

Display ad example:

Information about:

- Advertising services,
- Services for Churches,
- Employment opportunities
- Or about Guide Book Publishing

is just a tap away...

GBP

WHERE DIRECT MAIL SUCCEEDS.

www.guidebookpublishing.com

Details About GBP's Complimentary Online Advertising

Who is included in this advertising?

Ads in the printed Guide Book & Directory are in both the Online Guide Section and the Alphabetical Listing.

Where is my online ad located?

Ads are located on the GBP website www.guidebookpublishing.com. We encourage our churches to put a link on their website.

Is there any cost for participating in the online advertising?

No, this is at no charge with the purchase of an advertisement in the printed Guide Book & Directory.

When does the advertisers' online presence begin?

Within a few weeks after the book publishes.

Does the link go directly to the advertiser's website or to a re-direct message first?

Links go directly to the advertiser's website in a new internet browser window.

Where will my ad appear?

Ads are placed in the online Guide Section in the following order: back cover, inside front cover, inside back cover, center spread, last page, inside page, then benefactor ads.

How does the advertiser get a link to their company's website on GBP's website?

For the Alphabetical Listing of Advertisers, a website address must be included on their Advertising Agreement. For the Online Guide Section, an actual website link (including the "www.") has to be in the ad.

Can an advertiser change their website address?

Prior to publication of the printed Guide Book, yes. However, once the book is in print, no.

What happens to the online ads if a church chooses not to publish a book the following year?

If a church skips a year, the ads will remain on the website until the next edition publishes.

What benefit does an advertiser get by being listed on our website if they do not have a link to their company's website?

The Alphabetical Listing of Advertisers is located in a "web crawler search-able area" of the internet. Web Crawlers (Google, Yahoo, etc.) put items closer to the top of search results based on the number of times the item appears on the internet. Therefore, their business will appear closer to the top of search results on the internet.

For Additional Information, Call The Home Office

800-397-5057 • (Local) 636-391-2121

322 Sovereign Ct. • St. Louis, MO 63011

Sample Advertisers

Funeral Homes & Crematory
Your neighborhood funeral home and crematory has been family-owned since 1868, and the choice for generations of West County families.
Hollaway, Ballwin • 2 Miles West of MO 141
636-227-5511
Schrader.com
Lic ID# 2508R

AAA Insurance
Ace Hardware
Allstate
Get great local service

American Family Insurance
American Sr. Communities
Berkshire Hathaway
Best Western
Capital Senior Living
CarStar
Catholic Cemeteries
Coldwell Banker
Comfort Suites
Dairy Queen
Days Inn
Dignity Memorial
Edward Jones
Fairfield Inn & Suites
Farmers Insurance
Holiday Inn
Keller Williams
Knights of Columbus
Little Caesars
Leafguard Beldon
Lutheran Family & Children's Services
Marriott
Nationwide Insurance
Papa John's
Pundmann Ford
Ramada
Re/Max
Schrader Funeral Home
Shirley Brothers Mortuary
State Farm
Sylvan Learning Center
Thrivent Financial
Visiting Angels

OUTDOOR LIVING INC.
Decks • Fences • Material Supp
Decks • Gazebos • Porches • Fences • Pergolas
Outdoor Kitchens • Decking Material
(314) 966-3325
Family owned since 1991
845 S. Holmes Avenue
www.outdoorlivinginc.com

visionfirst™
845 S. Holmes Avenue
www.outdoorlivinginc.com

Northeast Ophthalmology
260-422-EYES (39)
3301 Lake Avenue (just east of Hobs)
Natalia Fedoriv, M.D. Barbara Schroeder, M.D.

McGILLEY & HOGE
12301 State Line Road
8024 Santa Fe Drive
Peter McGill
Away From Home Protection®
National Transferability | Pers

FAITH
and her ability to
further
believe in

We Care For

Sunshine Home Health Care
HEALTH CARE IN CARMEL.
St. Vincent Carmel Hospital offers an ever-expanding array of services in one of the area's most modern healthcare environments, all in The Spirit of Caring.
Services include:
Emergency care

MIFFB247
HEATING • COOLING • PLUMBING
Commercial • Residential
016 720 1755

MIKE SORG REALTORS®
MikeSorgRealtors.com
DOWNTOWN ST. LOUIS, MO 63102
barnett@washington.com

MIKE SORG REALTORS®
MikeSorgRealtors.com
DOWNTOWN ST. LOUIS, MO 63102
barnett@washington.com

MIKE SORG REALTORS®
MikeSorgRealtors.com
DOWNTOWN ST. LOUIS, MO 63102
barnett@washington.com

We advertise
for over
7,000
unique companies
a year!

Online Directory & Mobile App

*All online ads appear in full color, provided color copy is provided

GBP Guide Book Publishing

Online Directory & Mobile App Families Tab

GBP Guide Book Publishing

Online Directory & Mobile App Members Tab

GBP Guide Book Publishing

Online Directory & Mobile App Groups Tab

- Available for Select Publications
- Visible for an entire year on computers and mobile devices
- Only available with purchase of a printed Guide Book & Directory advertisement for the same publication

GBP Guide Book Publishing

*All online ads appear in full color, provided color copy is provided
Online Directory & Mobile App Basic Package

GBP Guide Book Publishing

*All online ads appear in full color, provided color copy is provided
Online Directory & Mobile App Staff Tab

Advertising Packages

Online Directory & Mobile App

Guide Book Publishing is partnering with a leading Online Directory Company to bring this congregation a top-of-the-line Online Directory & Mobile App encrypted with bank-level security. These products allow the members of the congregation one-touch calling, texting, emailing, directions/mapping, uploading photos, and more. For congregation members, the Mobile App is available through their iPhone™, iPad™, iPad Mini™, Android devices™, Kindle Fire™, laptops, and PCs.

Advertising Opportunities

To advertise in the Online Directory and Mobile App, you must first purchase an ad in the printed Guide Book & Directory for that congregation.

Basic Package

Sponsor Ad: **\$150**

- » Includes company logo, QR Code, or small ad 350 x 350 pixels (approx. 2.3" x 2.3" on a cell phone screen)
- » Visible 24/7 on three pages (member directory, family directory, and group directory) on computers and mobile devices
- » Your company's name
- » Click-navigation to your address
- » Click-to-call phone number
- » Click-to-website of choice
- » Click-to-email
- » Can include a coupon code or discount offer line (Limited to 25 characters)

Premier Package

Banner plus Sponsor Ad: **\$250**

- » Includes a Sponsor Ad along with a Computer Banner Ad 728 x 90 pixels
- » Featured placement 24/7 on computers
- » Limit of four per book
- » Choice of placement: Members, Families, Groups or Staff tab (one tab)

Guide Book Publishing

Frequently Asked Questions

Online Directory & Mobile App

Some of the most popular features offered on the mobile app include:

- » Easy to use search features
- » One-touch calling
- » One-touch texting
- » One-touch emailing
- » One-touch directions and mapping
- » Available 24/7 anywhere

How does the pricing structure work?

The price for a Basic or Premier Ad Package is in addition to the cost of the advertisement in the printed Guide Book & Directory. For example, if you purchase a quarter page ad in a regular size book and a Basic Package in the Online Directory & Mobile App it would cost \$650. If you purchased the same quarter page ad and a Premier Package, it would cost \$750. The multi-book discount for the printed Guide Book & Directory ads do not apply to the Online Directory & Mobile App ads.

How do we submit the logo we want to use?

To submit the graphics and copy you want to appear in the Online Directory & Mobile App, email the information to graphic@guidebookpublishing.com. In the subject line please put "Mobile Directory <Book #>, <Business Name>". Images may be no larger than 9MB.

Do you have to purchase an advertisement in the printed Guide Book & Directory to purchase an advertisement in the Online Directory & Mobile App?

Yes. The Online Directory & Mobile App is an add-on feature to the printed Guide Book & Directory in the same way that color, special placement, or additional lines are add-on features. All display advertisements and benefactor advertisements qualify regardless of size.

If we purchase an advertisement in one congregation's Guide Book & Directory, can we purchase an online advertisement for a different congregation without the print ad?

No. To purchase an advertisement in the Online Directory & Mobile App, you must purchase an ad in the same congregation's printed Guide Book & Directory. Likewise, you cannot purchase an advertisement in a single congregation's printed Guide Book & Directory and then purchase an advertisement in multiple different congregations Online Directory & Mobile Apps.

Do advertisers in the printed Guide Book & Directory still get complimentary online advertising?

Yes. GBP will continue to post all advertisers' business names at guidebookpublishing.com/books.php with the website address link provided on the Advertising Agreement. We will also place all display and benefactor ads exactly as they appear in the printed Guide Book & Directory within their Online Guide Section located at guidebookpublishing.com/booklist.php at no charge. However, no complimentary advertisements are available in the Online Directory and Mobile App.

Can advertisers get access to view the Online Directory & Mobile App if they purchase an advertisement within it?

No. We highly value the privacy of our congregations and state that we will not, under any circumstances, sell their information. One main feature of the Online Directory & Mobile App is the ability to call, text & email with one touch. Therefore, advertisers do not have access to the Online Directory & Mobile App unless they are a member of that congregation in order to uphold our promise.

Demographics By State & Metro Areas

Alabama:

Birmingham— 9.35% of Households
5,425 Households
4 Churches
Med. Income of \$109,280.00
Med. Age of 39.8
Mobile— 5.72% of Households
8,985 Households
6 Churches
Med. Income of \$57,224.00
Med. Age of 38.2
Whole State— 6.22% of Households
21,455 Households
15 Churches
Med. Income of \$72,313.00
Med. Age of 40.0

Arkansas:

Fayetteville— 10.26% of Households
9,595 Households
4 Churches
Med. Income of \$56,590.00
Med. Age of 39.0
Little Rock— 6.65% of Households
7,150 households
6 Churches
Med. Income of \$46,410.00
Med. Age of 37.1
Whole State— 7.22% of Households
21,785 Households
14 Churches
Med. Income of \$47,552.00
Avg. Age of 37.2

Colorado:

Denver— 5.75% of Households
23,595 Households
13 Churches
Med. Income of \$80,911.00
Med. Age of 38.0
Whole State— 4.93% of Households
26,925 Households
17 Churches
Med. Income of \$81,120.00
Med. Age of 37.6

Florida:

Orlando— 4.06% of Households
10,510 Households
6 Churches
Med. Income of \$51,437.00
Med. Age of 37.3
Tampa/St. Petersburg— 7.63% of Households
8,935 Households
5 Churches
Med. Income of \$46,857.00
Med. Age of 51.3
Whole State— 5.33% of Households
30,745 Households
20 Churches
Med. Income of \$52,359.00
Med. Age of 42.4

Georgia:

Atlanta— 1.95% of Households
4,905 Households
7 Churches
Med. Income of \$75,497.00
Med. Age of 38.0
Whole State— 1.95% of Households
4,905 Households
7 Churches
Med. Income of \$75,497.00
Med. Age of 38.0

Iowa:

Des Moines— 5.73% of Households
11,400 Households
9 Churches
Med. Income of \$62,828.00
Med. Age of 35.1
Whole State— 5.30% of Households
20,184 Households
18 Churches
Med. Income of \$57,411.00
Med. Age of 36.1

Illinois:

Chicago— 6.17% of Households
88,313 Households
58 Churches
Med. Income of \$85,006.00
Med. Age of 40.0
Rockford— 7.47% of Households
8,810 Households
5 Churches
Med. Income of \$56,040.00
Med. Age of 39.4
Springfield— 4.57% of Households
4,970 Households
5 Churches
Med. Income of \$43,430.00
Med. Age of 39.7
St. Louis— See Missouri
Whole State— 5.95% of Households
123,569 Households
92 Churches
Med. Income of \$74,258.00
Med. Age of 39.5

Indiana:

Chicago— 4.55% of Households
7,535 Households
6 Churches
Med. Income of \$61,469.00
Med. Age of 40.1
Evansville— 4.59% of Households
4,645 Households
5 Churches
Med. Income of \$55,819.00
Med. Age of 40.0
Ft. Wayne— 5.97% of Households
3,250 Households
5 Churches
Med. Income of \$48,980.00
Med. Age of 34.6
Indianapolis— 3.86% of Households
23,630 Households
26 Churches
Med. Income of \$56,242.00
Med. Age of 36.1
South Bend— 5.56% of Households
9,805 Households
7 Churches
Med. Income of \$57,950.00
Med. Age of 36.1
Whole State— 4.14% of Households
58,985 Households
61 Churches
Med. Income of \$55,183.00
Med. Age of 37.7

Kansas:

Kansas City— See Missouri
Wichita— 4.12% of Households
7,185 Households
8 Churches
Med. Income of \$59,863.00
Med. Age of 34.8
Whole State— 6.85% of Households
31,600 Households
26 Churches
Med. Income of \$64,331.00
Med. Age of 36.6

Kentucky:

Cincinnati— See Ohio
Lexington— 7.20% of Households
6,705 Households
4 Churches
Med. Income of \$68,485.00
Med. Age of 37.5
Louisville— 5.24% of Households
31,964 Households
29 Churches
Med. Income of \$65,919.00
Med. Age of 39.6
Whole State— 5.06% of Households
50,576 Households
46 Churches
Med. Income of \$64,552.00
Med. Age of 39.4

*These numbers are correct as of January 1st, 2021. The numbers are constantly changing as demographics change, new churches are added, etc. Keep in mind that the zip code demographic information is only updated with new census information.

**The percentage of households is the percentage of households in each zip code that publishes a Guide Book & Directory within the metro area or state. The household number is the number of books we publish in that area for households. The Median Income is the individual household income information that has been released by www.city-data.com, as is the Median Age of an individual living in that area.

Demographics By State & Metro Areas

GBP has publications in 25 states. The following information is the distribution numbers for those states and some of our larger metro areas:

Louisiana:

Baton Rouge– 7.33% of Households
22,625 Households
11 Churches
Med. Income of \$62,740.00
Med. Age of 35.2
Houma– 6.51% of Households
7,485 Households
6 Churches
Med. Income of \$59,815.00
Med. Age of 37.1
New Orleans– 8.72% of Households
24,945 Households
14 Churches
Med. Income of \$64,568.00
Med. Age of 40.0
Whole State– 7.55% of Households
63,729 Households
37 Churches
Med. Income of \$63,092.00
Avg. Age of 37.7

Maryland:

Whole State– 2.21% of Households
1020 Households
1 Church
Med. Income of \$37,933.00
Med. Age of 33.2

Michigan:

Detroit– 4.80% of Households
20,475 Households
17 Churches
Med. Income of \$73,254.00
Med. Age of 38.8
Whole State– 4.34% of Households
27,460 Households
25 Churches
Med. Income of \$67,621.00
Med. Age of 39.1

Minnesota:

Minn. /St. Paul– 5.04% of Households
31,425 Households
27 Churches
Med. Income of \$79,059.00
Med. Age of 39.0
Whole State– 5.00% of Households
32,215 Households
28 Churches
Med. Income of \$77,832.00
Med. Age of 39.3

Missouri:

Kansas City– 5.72% of Households
42,340 Households
37 Churches
Med. Income of \$66,307.00
Med. Age of 37.9
St. Louis– 8.21% of Households
142,705 Households
126 Churches
Med. Income of \$72,788.00
Med. Age of 40.6
Whole State– 7.14% of Households
166,436 Households
148 Churches
Med. Income of \$67,214.00
Med. Age of 39.1

Mississippi:

Whole State– 4.49% of Households
7,590 Households
6 Churches
Med. Income of \$54,999.00
Med. Age of 38.0

North Carolina:

Whole State– 1.43% of Households
550 Households
1 Church
Med. Income of \$33,513.00
Med. Age of 38.0

Nebraska:

Omaha– 8.01% of Households
24,995 Households
15 Churches
Med. Income of \$65,075.00
Med. Age of 35.1
Whole State– 8.01% of Households
24,995 Households
15 Churches
Med. Income of \$65,075.00
Med. Age of 35.1

New Jersey:

Philadelphia– See Pennsylvania
Whole State– 13.14% of Households
16,445 Households
6 Churches
Med. Income of \$77,892.00
Med. Age of 37.6

Ohio:

Cincinnati– 5.57% of Households
47,372 Households
44 Churches
Med. Income of \$64,183.00
Med. Age of 39.3
Cleveland– 6.71% of Households
43,740 Households
31 Churches
Med. Income of \$69,975.00
Med. Age of 42.2
Columbus– 3.35% of Households
17,720 Households
15 Churches
Med. Income of \$74,864.00
Med. Age of 37.9
Dayton– 5.64% of Households
12,420 Households
11 Churches
Med. Income of \$58,396.00
Med. Age of 39.8
Whole State– 5.31% of Households
119,724 Households
98 Churches
Med. Income of \$67,034.00
Med. Age of 40.4

Oklahoma:

Oklahoma City– 3.69% of Households
9,845 Households
9 Churches
Med. Income of \$61,369.00
Med. Age of 35.3
Tulsa– 7.43% of Households
11,842 Households
8 Churches
Med. Income of \$60,733.00
Med. Age of 38.6
Whole State– 5.09% of Households
21,687 Households
17 Churches
Med. Income of \$61,114.00
Med. Age of 36.7

Pennsylvania:

Philadelphia– 9.21% of Households
50,300 Households
25 Churches
Med. Income of \$89,842.00
Med. Age of 40.2
Pittsburgh– 7.18% of Households
16,350 Households
12 Churches
Med. Income of \$146,378.00
Med. Age of 43.5
Whole State– 6.86% of Households
59,822 Households
39 Churches
Med. Income of \$99,916.00
Med. Age of 42.1

Demographics By State & Metro Areas

GBP has publications in 25 states. The following information is the distribution numbers for those states and some of our larger metro areas:

Tennessee:

Knoxville— 5.48% of Households
5,970 Households
5 Churches
Med. Income of \$52,410.00
Med. Age of 40.3
Memphis— 3.77% of Households
18,094 Households
18 Churches
Med. Income of \$64,238.00
Med. Age of 36.7
Nashville— 3.25% of Households
16,975 Households
13 Churches
Med. Income of \$58,466.00
Med. Age of 36.2
Whole State— 3.89% of Households
45,714 Households
39 Churches
Med. Income of \$59,134.00
Med. Age of 37.2

Texas:

Austin— 8.81% of Households
17,130 Households
8 Churches
Med. Income of \$180,883.00
Med. Age of 35.9
Dallas/Ft. Worth— 7.18% of Households
41,370 Households
17 Churches
Med. Income of \$75,914.00
Med. Age of 38.7
Houston— 5.02% of Households
42,911 Households
19 Churches
Med. Income of \$78,320.00
Med. Age of 35.9
San Antonio— 6.96% of Households
26,496 Households
11 Churches
Med. Income of \$72,921.00
Med. Age of 38.1
Whole State— 6.04% of Households
133,302 Households
61 Churches
Med. Income of \$89,016.00
Med. Age of 37.0

Wisconsin:

Appleton— 3.40% of Households
4,265 Households
6 Churches
Med. Income of \$60,252.00
Med. Age of 37.1
Milwaukee— 5.64% of Households
32,125 Households
30 Churches
Med. Income of \$69,293.00
Med. Age of 40.9
Whole State— 4.93% of Households
45,725 Households
45 Churches
Med. Income of \$65,200.00
Med. Age of 40.2

Overall Company:

5.68% of Households
1,157,143 Households
882 Churches
Med. Income of \$69,265.00
Med. Age of 38.8

Annual Publications

1-14

15-29

30-44

45-59

60+

Contact Us

322 Sovereign Court

St. Louis, MO 63011

636-391-2121

800-597-3037

Fax: 636-391-3172

Email: sales@guidebookpublishing.com

Website: www.guidebookpublishing.com

Terms & Conditions

1. Payment Policy

All advertising is payable in advance unless credit is approved by Publisher. Failure to receive copies of printed publication and/or proof of the online advertising containing advertisements or disagreement concerning ad size will not be considered a reason to delay payment.

2. Agency Commissions

Rates in this rate card are not subject to either advertising agency commissions or cash discounts.

3. Contract and Copy Regulations

Orders are non-cancelable after deadline. Deadline for display advertising is 21 days prior to publication date. Advertisements in the Online Directory & Mobile App will be provided two free design changes during the publication period. Additional design changes may result in design charges.

4. Application of Discounts

Discount rates apply to the contract year. Only Advertisers signing contracts calling for frequency discounts in the printed publication will be billed at the discount rate. Advertisers will be short-rated if contract is not fulfilled to lowest rate earned. Frequency discounts do not apply to the advertising in the Online Directory & Mobile App.

5. Policy

No advertising will be run without a signed contract. All advertising submitted is subject to the approval of the Publisher. The Publisher reserves the right to refuse any advertising content which does not meet the company's standards of acceptance. On acceptance, publication is contingent upon space availability. The advertiser understands and agrees not to use information in the Guide Book and Directory for solicitation purposes of any kind. All information in the Guide Book & Directory is solely for the private use of the members. The advertiser understands and agrees that access will not be provided for the Online Directory & Mobile App to protect the privacy of the members. Type of headings, text, etc. shall not be the same or similar to that used in the Guide or Directory sections of the book. Advertisements having the appearance of editorial material must have the word "Advertisement" printed above, and Publisher reserves the right to insert above any copy the word "Advertisement." The Publisher shall not be liable for slight changes or typographical errors which do not lessen the value of an advertisement. The Publisher shall not be liable for any other errors appearing in an advertisement unless the Publisher received corrected copy before the copy deadline with corrections plainly noted a reasonable length of time before publication. In the event of an error in a printed advertisement for which the Publisher is liable as herein defined, its liability shall be limited to republishing the advertisement or refunding such proportion of the entire cost of the advertisement as the space occupied by the error bears to the whole space occupied by such advertisement, as it shall elect. The Publisher shall not be liable for

any slight changes, typographical errors, or any other errors appearing in the online advertisement unless the Publisher received corrected copy before the copy deadline with corrections plainly noted. In the event of an error in an online advertisement for which the Publisher is liable as herein defined, its liability shall be limited to re-uploading the corrected advertisement. In the event of an error in an online advertisement for which the Publisher is not liable as herein defined, the Advertiser may use one of the two free design changes to make corrections. In no event will the Publisher be responsible for errors when correct copy of advertisement is not supplied by Advertiser or Advertising Agency by deadline. The liability of the Publisher for failure to publish a printed or online advertisement for any reason in the issue specified shall be limited to publishing the advertisement in a subsequent issue (at regular rate). The subject matter, wording, illustrations and typography of all advertising are subject to the approval of the Publisher, but unless otherwise authorized in advance, no change will be made without the consent of the Agency or Advertiser. The Advertiser and/or Advertising Agency agrees to defend and indemnify the Publisher against any and all liability, loss or expense arising from claims of libel, unfair competition, unfair trade practice, infringement of trademarks, trade names of patents, violations of privacy and infringement of copyrights and proprietary rights resulting from the publication of the Advertiser's advertisements. Advertisers and Agencies forwarding orders to the Publisher which contain incorrect rates or conditions are hereby advised that the advertising called for will be inserted and charged at the

regular schedule of rates and conditions in force at the time. The Advertiser and/or Agency shall designate the size and type of the advertisement per our rate card. Advertisements will be published and billed on the basis of exact space ordered.

Composition produced by the Publisher shall be its property and shall not be reproduced photographically and used by other publications without its consent. The Publisher reserves the right to change its advertising rates and conditions set forth on its rate card at any time, in which event the Advertiser may amend or cancel his contract or space reservation order as of the date the change of rates or condition takes effect. The Publisher reserves the right to place the advertisement in a different nearby local publication if, due to circumstances beyond its control, the contracted book and/or online directory are not published or become unreasonably delayed in publication. Advertiser agrees to pay a finance charge of 1.5% per month (18% per annum) on amounts past due (30 days) and agrees to pay reasonable attorney fees and court or collection costs for printed advertisements. Advertiser agrees that online advertisements will be removed from the Online Directory & Mobile App for failure to pay in a timely basis. Claims for adjustment due to error must be made within 14 days of insertion. The Publisher is liable only for the first insertion.

