

Consumer content, passionate community

Consumers don't just read Taste of Home — they create it, own it and live it every day. With real food and real solutions, more than **57 million consumers** come together across every platform to share their passion for food, entertaining, family and home through their favorite brand.

The result: Engagement on a whole new level, for our brand and yours, with unique ingredients that connect with the heart of your market.

By food lovers, for food lovers

- The original user-generated vehicle:
 Nearly 90% consumer-created content from 90,000+
 submissions each year
- An incredible community with passion: To cook, share, enjoy and get together with good food
- **#1 engagement:** Highest scores for purchased product and consider product purchase in Affinity VISTA studies
- Social media engagement: Ranked as one of the top 10 most engaging magazines on Facebook

Taste of Home Field Editors

- 1,000+ highly involved "super-fans" and passionate brand ambassadors
- A remarkable grassroots network who help create our content and our community

Taste of Home Test Kitchen

- The experts who hold our reader-submitted recipes to the highest Taste of Home standard
- Only the best: Less than 1% of submissions pass the standards of the Test Kitchen and make it into the magazine each year
- Create a unique factor of confidence and trust for our brand

America's #1 food and entertaining brand

- The world's largest cooking magazine
- TasteofHome.com, a digital powerhouse and highly engaged online food community
- America's #1 cooking school program
- #1-selling cookbooks, custom pubs and more

Lifestyle Communities@RDA

- Taste of Home is a key ingredient of America's most powerful network of print, online and experiential events, bringing together more than 140 million engaged consumers who share an appetite for life. Sister brands include:
 - Reader's Digest Association
 - Allrecipes.com
 - Every Day with Rachael Ray
 - Home & Garden Group, including The Family Handyman, freshHOME, Haven Home Media and more

tasteofhome MEDIA

Sources: MRI Fall 2010, Publisher's Estimate; Affinity VISTA, January 2010-March 2011; comScore November 2010-March 2011; Bivings Report February 2010; Taste of Home Test Kitchen; CMG Magnet, 2010 Sales Reporting

MAGAZINES

DIGITAL

COOKING SCHOOLS

сооквоокѕ

SIPs

Tastcofhome MEDIA

Finerica's #1 food & entertaining brand reaching 57+ million incredibly engaged consumers

Taste of Home

Healthy Cooking

TasteofHome.com

E-Newsletters

Social media

Mobile

Cooking Schools

16,000,000

3,125,000 audience

2,400,000 average unique visitors

9,400,000 circulation

185,000+ fans

audience

Cookbooks

&SIPs

29,000,000 audience*

attendees 300,000+

in 300+ markets delivers

ingredient app

seasonal

million impressions an incredible 647 cookingschool

America's

uniquely created magazine, and entertaining largest food

food lovers by and for added for 2011

A fresh approach

+33% vs. year ago Top 5 food site in

+39% vs. year ago

Active, fast-

growing social

well, targeting to eating and living health-inspired

15 themed, opt-in

newsletters, 945-

 Powerhouse online time spent per visit

inspire consumers total a year,

Named one of

fortablets

Top 10 Most

vs.a year ago more than triple community,

Interactive

Engaging Magazines

platforms and Nook on Zinio magazine

community and word-of-mouth

America's largest program of live events

Bestselling at price points up to \$29.95 cookbooks

\$64 million spent on 9+ million publications at retail TOH-branded

50+#1-selling leading retailers food titles at

CMEDIA

DIGITAL

COOKING SCHOOLS

Contact your local sales representative or Mary Gilbert, Associate Publisher,

at 646-293-6079 or Mary_Gilbert@rd.com

HEALTHY COOKING

COOKBOOKS

Sources: MRI Fall 2010, Publisher's Estimate; comScore May 2011; *Includes Simple & Delicious CMG Magnet, 2010 Sales Reporting. Fall 2010 SRi Cooking Schools Study, impressions based on local media reporting; Strongmail May 2011 average; Facebook #s as of 6/21/11; Bivings Report, February 2011;

