

NATIONAL DRAGSTER®

Advertising contacts:

Jeff Morton: 626-250-2339 or jmorton@nhra.com • Joni Elmslie: 626-250-2346 or jelmslie@nhra.com

Issue No.	Issue Date	Material Deadline	
1	1/31/20	1/16/20	2020 Season Preview—60th Winternationals; Souvenir Issue: Lucas Oil NHRA Winternationals presented by ProtectTheHarvest.com, (Pomona, CA); <i>Jr. DRAGSTER</i> (January/February)
2	2/14/20	1/30/20	New Products; <i>Racing Technology: Transmissions</i> , Souvenir Issue: NHRA Arizona Nationals (Phoenix, AZ)
3	2/28/20	2/13/20	<i>Pro Stock Motorcycle Preview</i> , Race Coverage: Lucas Oil NHRA Winternationals presented by ProtectTheHarvest.com, Souvenir Issue: Amalie Motor Oil NHRA Gatornationals (Gainesville, FL)
4	3/13/20	2/27/20	Race Coverage: NHRA Arizona Nationals, <i>Racing Technology: Headers</i>
5	3/27/20	3/12/20	Souvenir Issue: DENSO Spark Plugs NHRA Four-Wide Nationals (Las Vegas, NV); <i>Jr. DRAGSTER</i> (March/April)
6	4/10/20	3/26/20	Race Coverage: AMALIE Motor Oil NHRA Gatornationals, <i>Racing Technology: Camshafts</i> , Souvenir Issue: Mopar Express Lane NHRA SpringNationals Presented By Pennzoil (Houston, TX) and NGK Spark Plugs NHRA Four-Wide Nationals (Charlotte, NC)
7	4/24/20	4/9/20	<i>Spring Catalog Section</i> ; Race Coverage: DENSO Spark Plugs NHRA Four-Wide Nationals
8	5/8/20	4/23/20	Race Coverage: Mopar Express Lane NHRA SpringNationals Presented By Pennzoil, <i>Racing Technology: Sponsor Spotlight</i> , Souvenir Issue: NHRA Southern Nationals (Atlanta, GA)
9	5/22/20	5/7/20	Race Coverage: NGK Spark Plugs NHRA Four-Wide Nationals, Souvenir Issue: Virginia NHRA Nationals (Richmond, VA)
10	6/5/20	5/21/20	Race Coverage: NHRA Southern Nationals, <i>Racing Technology: Crankshafts</i> , Souvenir Issue: Menards NHRA Heartland Nationals presented by Minties (Topeka, KS) and NHRA Thunder Valley Nationals (Bristol, TN); <i>Jr. DRAGSTER</i> (May/June)
11	6/19/20	6/4/20	Race Coverage: Virginia NHRA Nationals, Souvenir Issue: Summit Racing Equipment NHRA Nationals (Norwalk, OH)
12	7/3/20	6/18/20	Race Coverage: Menards NHRA Heartland Nationals presented by Minties, <i>Racing Technology: Tools</i> , Souvenir Issue: Route 66 NHRA Nationals (Chicago, IL) and Dodge Mile-High NHRA Nationals Presented By Pennzoil (Denver, CO)
13	7/17/20	7/2/20	Race Coverage: NHRA Thunder Valley Nationals and Summit Racing Equipment NHRA Nationals, Souvenir Issue: NHRA Sonoma Nationals (Sonoma, CA) and NHRA Northwest Nationals (Seattle, WA)
14	7/31/20	7/16/20	Race Coverage: Route 66 NHRA Nationals, <i>Racing Technology: Sponsor Spotlight</i> , Souvenir Issue: Lucas Oil NHRA Nationals (Brainerd, MN)
15	8/14/20	7/30/20	Race Coverage: Dodge Mile-High NHRA Nationals Presented By Pennzoil and NHRA Sonoma Nationals, Souvenir Issue: NHRA New England Nationals (Epping, NH); <i>Jr. DRAGSTER</i> (July/August)
16	8/28/20	8/13/20	Race Coverage: NHRA Northwest Nationals, <i>Racing Technology: Wheels</i> , Souvenir Issue: NHRA U.S. Nationals (Indianapolis, IN)
17	9/11/20	8/27/20	Race Coverage: Lucas Oil NHRA Nationals and NHRA New England Nationals, Souvenir Issue: Mopar Express Lane NHRA Nationals Presented By Pennzoil (Reading, PA) and NHRA Carolina Nationals (Charlotte, NC)
18	9/25/20	9/10/20	Race Coverage: NHRA U.S. Nationals, <i>Racing Technology: Sponsor Spotlight</i> , Souvenir Issue: AAA Insurance NHRA Midwest Nationals (St. Louis, MO)
19	10/9/20	9/24/20	Race Coverage: Mopar Express Lane NHRA Nationals Presented By Pennzoil, Souvenir Issue: AAA Texas NHRA FallNationals (Dallas, TX); <i>Jr. DRAGSTER</i> (September/October)
20	10/23/20	10/8/20	Race Coverage: NHRA Carolina Nationals and AAA Insurance NHRA Midwest Nationals, <i>Fall Catalog Section</i> , <i>Racing Technology: Gauges</i> , Souvenir Issue: Dodge NHRA Nationals, Presented By Pennzoil (Las Vegas, NV) and 2020 SEMA Show (Las Vegas, NV)
21	11/6/20	10/22/20	Race Coverage: AAA Texas NHRA FallNationals, Souvenir Issue: Auto Club NHRA Finals (Pomona, CA)
22	11/20/20	11/5/20	<i>Holiday Buyers' Guide</i> ; Race Coverage: Dodge NHRA Nationals Presented By Pennzoil; <i>Racing Technology: Shocks</i>
23	12/4/20	11/19/20	Race Coverage: Auto Club Finals, SEMA Show Coverage, Souvenir Issue: PRI Show (Indianapolis, IN)
24	12/18/20	12/3/20	Year End Special; Mello Yello DRS Champs Profiles; <i>Racing Technology: Sponsor Spotlight</i> ; <i>Jr. DRAGSTER</i> (November/December)

CHAMPIONSHIP NHRA DRAG RACING NATIONAL DRAGSTER®

Advertising contacts:

Jeff Morton: 626-250-2339 or jmorton@nhra.com • Joni Elmslie: 626-250-2346 or jelmslie@nhra.com

Performance Directory

NHRA National Dragster's Performance Directory is the yellow pages for the drag racing industry, formatted in alphabetical order. Your ad appears in every issue for reference as well as continuous exposure. Plus, you can increase your reach for just \$10 more per week with a listing and link on NHRA.com.

- Contracted for a 24-time (one-year) placement; renewed on a calendar-year basis.
- Built-in discount for display advertising.
- No charge for Performance Directory (Rateholder) ad if you run a 1/3-page or larger display ad.
- One free credential to each NHRA Mello Yello Drag Racing Series national event with the opportunity to purchase up to 4 more credentials at a discounted rate.
- Complimentary subscription to NHRA National Dragster.

AEROMOTIVE
FUEL SYSTEMS
913.647.7300 AEROMOTIVEINC.COM

ATI PERFORMANCE PRODUCTS
6718 Whitestone Rd • Gaymn Oak, MD 21207
1-877-298-4809 • FAX: 410-298-3579
www.atiperformance.com

Beal
Customer Service www.bealco.com
800.691.2667 [@bealcoinc](https://www.facebook.com/bealcoinc)

Bryant Racing
CRANKSHAFTS
Home of the Crankshafts that Champions Choose!
Phone: (714) 535-6995 FAX: (714) 535-4387
Email: info@bryanttracing.com
www.bryanttracing.com

AEROSPACE COMPONENTS
727.347.9815 • AerospaceComponents.com

Atlanta Dragway
706.335.2301
300 E. Ridgeway Road • Commerce GA 30529

BICKEL RACE CARS
Championship Race Car Construction, Classes Component Parts Sales
(826) 356-4727 Fax (830) 356-4487 <http://jerrybickel.com>
141 Backway Park Drive • Moscow Mills MO 63052

BULLET RACING CAMS
8785 Old Craft Rd.
Olive Branch, MS 38654
662-893-5670 • fax 662-893-6056

AFR Air Flow Research
pk. (861) 257-8124 www.airflowresearch.com

Drag Racing's Premier Business Entertainment Center!
NHRA Top Eliminator Club
CALL FOR INFO: **626.914.4761**

BILLET FABRICATION, INC.
ALUMINUM OIL PANS • VALVE COVERS
509-568-0428
www.billetfab.com fax: 509-568-0433
P.O. Box 486, Nine Mile Falls, WA 99026

Learn how you can start racing a Jr. Dragster.
Go to...
jrdragster.nhra.com

AJPE BILLET & CAST ALUMINUM CYLINDER HEADS
481-X BILLET BLOCKS
TX-4500 & 481-X
PH (800) 828-1202 FAX (808) 948-7188
WWW.ALANJONNISONPERFORMANCE.COM

BLP
XTREME PERFORMANCE
WWW.BLP.COM

BURNS Stainless
(949) 631.5120

Performance Directory Ads
PAY BIG DIVIDENDS!
Call Joni, ext. 346 or Jeff, ext. 539 for more information
626.914.4761

Auto Verdes Racing
PUMPS & ROBS
www.autoverdi.com

BR MOTORSPORTS
22 YEARS SERVICING THE RACING INDUSTRY
#IMSD PRO MAG SALES AND SERVICE
1-800-328-3232 | BRYPERMAG.COM
5248 E. Mineral Road, Joliet, Illinois, IL 61789

CALLIES PERFORMANCE PRODUCTS INC.
Crankshafts Connecting Rods Engine Kits
419.435.2711 www.callies.com

ARC AUTO-ROD CONTROLS
RACE CAR ELECTRICAL SYSTEMS
50 Green Street
Wrentham, Mass. 02093
(508) 384-1524
www.autorod.net

BAE
BRAD ANDERSON ENTERPRISES INC.
1240 S. Cucamonga Ave., Ontario, CA 91761
(909) 923-1028
(909) 923-1429 Fax
www.bradanderson.com

GET YOUR OWN!
NHRA NATIONAL DRAGSTER
Just \$69 per year!
800.308.6472 or NHRA.com

RACING SUSPENSIONS
DESIGNED BY RACERS FOR RACERS
CALVERT RACING SUSPENSIONS
CalvertRacing.com 661-728-9600

ARP automotive racing products
800-826-3048
www.arp-bolts.com
1380 Eastman Ave.
Torrance, CA 90503
United 800-826-3048 Fax: 805-800-0742

BDS SUPERCHARGERS
"Made in the U.S.A." Complete Blower Kits Pulleys & Belts, In Stock Parts & Accessories
562-693-4302
www.blowerdriveservice.com

BRODIX CYLINDER HEADS
301 Maple • P.O. Box 1347 • Mena, AR 71953
479-394-1075

CARTER-MAXWELL WYNNEVILLE, GA
GOOD YEAR
4215 N. Wilburn Ave. • Bethany, OK 73008
405-789-8253 FAX 405-789-9201

ART APPLIED RACING TECHNOLOGY
800-571-3023
Manufacturer & Distributor Of Chassis & Suspension Components
Download our digital catalog www.appliedracing.com
Info & Tech Line (727) 571-3023

Bruno's BRT CONVERTER DRIVE LINES
www.brunosautomotive.com
(630) 458-0043

CFE CNC PORTED RACING HEADS FABRICATED MANIFOLDS
WWW.CFERACING.COM
Phone: 586.773.6310 • Fax: 586.773.2909

Invoiced monthly (\$65) per insertion/\$1,560 per year black and white. (\$75) per insertion/\$1,800 per year four color. First payment of \$520 must be prepaid.

ALL RATES ARE NET AND NON-COMMISSIONABLE.

PRODUCTION SPECIFICATIONS: 1.875" wide x 1" tall. PDF format preferred. Ask your representative about other size options.

NHRA.com PERFORMANCE DIRECTORY: NHRA National Dragster Performance Directory advertisers may have existing ads placed alphabetically on NHRA.com and linked to their site for \$10 per week.

NATIONAL DRAGSTER®

Advertising contacts:

Jeff Morton: 626-250-2339 or jmorton@nhra.com • Joni Elmslie: 626-250-2346 or jelmslie@nhra.com

2020 Joni's Race Shop Rates and Specs

Everybody knows the hottest new products and wildest innovations usually appear first in Joni's Race Shop, NHRA *National Dragster's* unique showcase for single-product and single-service ads, economically priced for the high-performance entrepreneur.

GUIDELINES: No more than 2 stacked or side-by-side ads per page per company. No more than 3 ads per company per issue (with 1-page separation after second ad in same issue). No more than 1 product listed per 1/6-page ad. Price listed must represent product being advertised or otherwise noted with part number or name of specific product being priced. Listing of catalog and price is acceptable and not considered a second product or price. Some restrictions apply; contact ad sales rep. Publisher reserves right to review/refuse ad before printing.

RATES: Purchased in groups of 3

Non-Souvenir Issues

BLACK: \$400 per insertion

SPOT RED: \$500 per insertion

4-COLOR: \$600 per insertion

Souvenir Issues

BLACK: \$435 per insertion

SPOT RED: \$535 per insertion

4-COLOR: \$635 per insertion

Frequency-discount rate with insertion schedule of 24x or more

- 1 price per 1/6-page ad
- \$50 positioning charge for stacked and/or side-by-side ads (per ad, per insertion) or primary placement
- Production charge: \$100 per hour or minimum \$25 per 15 minutes
- First-time advertisers: Your first ad will be built FREE

ALL RATES ARE NET AND NON-COMMISSIONABLE.

PAYMENT: Prepayment required for first three ads or with preapproved credit. Visa, MasterCard, American Express, Discover, check, or money order accepted.

AD SIZE: 3.75" wide x 3.25" tall

NATIONAL DRAGSTER®

Advertising contacts:

Jeff Morton: 626-250-2339 or jmorton@nhra.com • Joni Elmslie: 626-250-2346 or jelmslie@nhra.com

2020 Dragmart Classifieds Rates and Specs

Super-economical and always read, NHRA *National Dragster* commercial classifieds put your product's quality first over ad price. Rates in this section are only \$59.95 per column inch. Whether you advertise every other week, or, once a month, you'll enjoy the same low rate.

MECHANICAL REQUIREMENTS

Column widths:

- 1 column = 1.767"
- 2 column = 3.862"
- 3 column = 5.956"
- 4 column = 8.051"

Min./max. size: 1 column x 1" tall/4 column x 5" tall

Rates: \$59.95 per column inch

Add **\$15** per column inch for four color.

Prepayment or preapproved credit required; the first three insertions in this section must be prepaid. Visa, MasterCard, American Express, Discover, check, or money order accepted.

ALL RATES ARE NET AND NON-COMMISSIONABLE.

DEADLINES AND CLOSING DATES: Dragmart space reservations must be received by Wednesday, 16 days prior to the cover date. Final date and time of ad closing is each Wednesday, 5 p.m. PT. Any Dragmart ad not received by the deadline will be omitted unless arrangements have been made with ad personnel. Publisher reserves the right to pick up previous ad.

NHRA National Dragster Display Rates

BLACK

Size	Open Rate	Rateholder
Full Page	\$3,678	\$2,942
2/3-page	2,753	2,202
1/2-page	2,208	1,766
1/3-page	1,574	1,259
1/4-page	1,231	985
1/6-page	938	750
Facing Pages	8,313	6,650

2-COLOR

Size	Open Rate	Rateholder
Full Page	\$4,111	\$3,289
2/3-page	3,183	2,546
1/2-page	2,648	2,118
1/3-page	2,006	1,605
1/4-page	1,668	1,334
Facing Pages	9,196	7,357

4-COLOR

Size	Open Rate	Rateholder
Full Page	\$4,986	\$3,989
2/3-page	4,545	3,636
1/2-page	3,521	2,817
1/3-page	2,879	2,303
1/4-page	2,541	2,033
Facing Pages	10,991	8,793

COVERS

	Open Rate	Rateholder	Open Rate	Rateholder
Cover 3	\$5,649	\$4,519	Cover 2 Spread	12,324 / 9,859
Cover 2	6,593	5,274	Cover 4	6,911 / 5,529

Bleed ads require a 10% premium.

COATED STOCK

SWOP standards: U.S. web coated • Screens must be at least 15%

Do not assign undercolor removal or transfer functions to your images. This is managed by our closed-loop color system. Simply set up files using information above.

HOW TO SEND DIGITAL FILES

Contact your ad representative so he or she can notify the production department whether the advertisement will arrive via disk, e-mail, or FTP.

- Disk: We accept DVDs, CDs, or USB flash drive.
- E-mail: Send files to NDads@nhra.com. Maximum file size is 10MB. If items need to be sent in two e-mails, please note on the e-mail memo. E-mail messages may take up to 4 hours to receive, depending on how busy our service provider is when the message is sent.
- FTP: Please contact your ad services representative for site name, user ID and password. Our FTP site can only be accessed with a web browser.

Files should be compressed. Demo software is available for download from the Internet. Check all files for viruses before sending.

GENERAL SPECIFICATIONS

We require that you supply your ad as a PDF that is PDF/X-1a:2001 compliant, but we will also accept an ad that is in a TIFF, JPEG or EPS format. We recommend that you create your ad using a professional page-layout program such as Adobe InDesign or QuarkXPress. For graphics and scans, we recommend Adobe Illustrator and Adobe Photoshop. Ads created in PageMaker or Corel Draw will not be accepted unless you supply a PDF. We cannot accept an ad or PDF created from business programs such as WordPerfect, Microsoft Word, PowerPoint, or Publisher. Ads that require corrections will be assessed a \$25 fee per 15 minutes of production time.

PDF SETTINGS

Please refer to the following PDF settings or contact your ad services representative for a set of Adobe Acrobat Distiller job options. **We require your ad to be an Acrobat 4 (PDF 1.3) compatible PDF file.** There are many benefits: If properly prepared, PDFs eliminate the need to send multiple files (fonts, images, logos, and native applications); PDFs ensure that your file won't accidentally be changed; PDFs compress your file size so it can be transmitted more quickly; and PDFs allow the advertiser to view how the ad will print.

PDF PRODUCTION, ADOBE ACROBAT

It is best to export your native file to PDF. **Be sure to choose the PDF/X-1a:2001 preset.** In most instances, a log window will inform you if your file passes the requirements for the PDF/X-1a:2001 preset. If your PDF does not pass the requirements of the preset the log will inform you of the problems

that must be corrected. Please preview your PDF for accuracy of fonts, images, color, etc. before submitting your PDF.

WHAT IS PDF/X-1a:2001?

PDF/X-1a:2001 is a standard of PDF developed by the ISO (International Standardization Organization). It is a means for graphic arts professionals to reliably and efficiently exchange final print-ready ads and pages.

PDF/X-1a:2001 requirements:

- All colors must be CMYK. • Adobe Acrobat 4 (PDF 1.3) compatible.
- Gray objects must be grayscale. • Transparencies must be flattened.
- All fonts must be embedded into the PDF file.

Files must be identified as trapped or untrapped (determined by Distiller). Output intent must be PDF/X-1a:2001-compliant (determined by Distiller).

FONTS

Use OpenType and PostScript Type 1 fonts. Do not use fonts that were created before 1992, as they are not compatible with current-day applications and operating systems. You may use TrueType fonts, but please note that some TrueType fonts are not licensed to be embedded into PDF files. Please send test files if you question the quality of your fonts. Do not use Multiple Master fonts. Do not outline your fonts. Always embed your fonts into your PDF files. A production charge of \$100 per hour will be billed for time spent loading fonts and graphics that were not originally supplied.

Many PC-based fonts sent with PC-built ads are not compatible with Macintosh computers. Therefore, we recommend that generic PostScript fonts such as Helvetica, Times, Futura, Avant Garde, Palatino, or Courier be used for body copy so in-house type changes can be made if requested by the advertiser. Headlines that use fonts not compatible with Macintosh computers should be converted to graphic format.

GRAPHICS

All graphics must be CMYK or grayscale. If RGB or spot-color graphics are used, we will convert them to CMYK or grayscale. NHRA Publications cannot guarantee accurate color reproduction of converted RGB elements.

If you use graphics from websites, convert them to CMYK or grayscale at a resolution of no less than 300 dpi. **Please note: 72 dpi, commonly used on websites, is low resolution and will print as such.**

Layered graphics created in programs such as Photoshop and Illustrator must be flattened before the file is sent.

For the best reproduction, we recommend an input resolution of 300 dpi (600 for line art created in vector graphics programs). Do not oversize images. For example, don't use a 10-inch scan for a 3-inch image box.

JR. DRAGSTER

2-page Spread Full Bleed 18.25" x 11.125"
2-page Spread Gutter Bleed 17.5" x 10.375"

Full Page 8.5" x 10.375"
(w/bleed 9.25" x 11.125")
(trim 9" x 10.875")

2/3-page
8.25" x 6.75"

1/4-page
(square)
4" x 5"

Joni's Race Shop
3.75" x 3.25"

1/6-page
(square)
4" x 3.25"

Racer For Sale
4" x 2.875"

1/2-page (horizontal)
8.25" x 5"

1/2-page
(vertical)
4" x
10.1875"

1/3-page
(vertical)
4" x 6.75"

1/3-page
(square)
6.125" x 5"

Advertising contacts:

Jeff Morton (Sales): 626-250-2339
 jmorton@nhra.com

Joni Elmslie (Sales): 626-250-2346
 jelmslie@nhra.com

Official 2020 NHRA Race Program

Material Deadlines and Specs

In every major U.S. market, 24 weekends a year, NHRA Mello Yello Drag Racing Series annual event program delivers your message directly to NHRA’s loyal and enthusiastic fans in the grandstands.

Fans refer to these valuable trackside guides over and over again each day, and kids and adults use them for collecting their favorite drivers’ autographs to keep forever as a treasured souvenir.

Display advertising is available for the annual program that is sold at each 24 spectacular events on the 2020 NHRA Mello Yello Drag Racing Series national tour.

RATES: Contact your ad sales representative

SIZES

INCHES

Full Page (live area)8.5" x 10.375"
Full Page (bleed)	9.25" x 11.125"
Full Page (trim)9" x 10.875"
Facing Pages (live)17.5" x 10.375"
<i>(Gutter needs to be 1 wide and no text is allowed in the gutter)</i>	
Facing Pages (bleed)18.25" x 11.125"
Facing Pages (trim)18" x 10.875"

MECHANICAL REQUIREMENTS: 175-line screen; perfect bound.

DISTRIBUTED AT LUCAS OIL NHRA WINTERNATIONALS THRU NHRA NEW ENGLAND NATIONALS

First printing Space Reservation Deadline: December 10, 2019
First printing Material Deadline: January 9, 2020

DISTRIBUTED AT DODGE MILE-HIGH NHRA NATIONALS THRU AUTO CLUB NHRA FINALS

Second printing Space Reservation Deadline: May 29, 2020
Second printing Material Deadline: June 11, 2020

NATIONAL DRAGSTER®

Advertising contacts:

Jeff Morton: 626-250-2339 or jmorton@nhra.com • Joni Elmslie: 626-250-2346 or jelmslie@nhra.com

NHRA.com

NHRA's robust, comprehensive website is updated constantly with news and race results as they happen from the knowledgeable staff of NHRA *National Dragster*. NHRA.com is the natural marketing choice when you want to expand your reach and increase your visibility among drag racing's legions of new fans, longtime fans, and everyone in between.

Section sponsorships available:

NHRA News • *Dragster Insider* •

Driver Blogs • NHRA Notebook

NHRA Audiocast • Schedule • Fan Poll/Fast Talk

RATES

SIZE (AVAILABILITY)	RATE	FREQUENCY
728 x 90 banner	\$8	cpm
300 x 250 banner	\$8	cpm
180 x 150 banner	\$8	cpm
970 x 90 banner	\$8	cpm
MOBILE	RATE	FREQUENCY
320 x 50 banner	\$8	cpm

Contact your ad sales representative for details

NHRARacer.com

NHRARacer.com: a straightforward "one-stop shop" site serving the racer by providing tech bulletins, rules amendments, racer registration, credentials, contingency, and all things related to Competition and/or Tech within NHRA.

728 x 90: 4 total rotating banners available

300 x 250: 4 total rotating banners available

180 x 150: scrolling ads

RATES: Contact your ad sales rep.

Technical specifications

Maximum file size: 20k; Format: GIF, EPS, AI, PNG or JPEG

Jr. DRAGSTER

Digital Edition

Display Rates

Facing Pages	\$995
Full Page	\$550
Jr. Page	\$375
1/2-page	\$340
1/3-page	\$230
1/4-page	\$180
Jr. Race Shop	\$115
Race Place	\$25

Deadlines

ISSUE DATE	MATERIAL DEADLINE
January/February	1/16/20
March/April	3/12/20
May/June	5/21/20
July/August	7/30/20
September/October	9/24/20
November/December	12/3/20

JR. DRAGSTER®

2-page Spread Full Bleed 17.25" x 11.25"
 2-page Spread Gutter Bleed 16.5" x 10.5"

Full Page 7.875" x 10.5"
 (w/bleed 8.75" x 11.25")
 (trim 8.5" x 11")

Race Place
 1.844" x 1.291"

1/3-page
 (square)
 5.865" x 5.125"

1/2-page (horizontal)
 7.875" x 5.125"

1/2-page
 (vertical)
 3.854" x
 10.365"

1/4-page
 (square)
 3.854" x
 5.125"

Jr. Race
 Shop
 3.854" x
 3.375"

COATED STOCK

SWOP standards: U.S. web coated • Screens must be at least 15%

Do not assign undercolor removal or transfer functions to your images. This is managed by our closed-loop color system. Simply set up files using information above.

HOW TO SEND DIGITAL FILES

Contact your ad representative so he or she can notify the production department whether the advertisement will arrive via disk, e-mail, or FTP.

- Disk: We accept DVDs, CDs, or USB flash drive.
- E-mail: Send files to NDads@nhra.com. Maximum file size is 10MB. If items need to be sent in two e-mails, please note on the e-mail memo. E-mail messages may take up to 4 hours to receive, depending on how busy our service provider is when the message is sent.
- FTP: Please contact your ad services representative for site name, user ID and password. Our FTP site can only be accessed with a web browser.

Files should be compressed using compression software such as Stuffit for Macintosh or PKZIP or WinZip for PC. Demo software is available for download from the Internet. Check all files for viruses before sending.

GENERAL SPECIFICATIONS

We require that you supply your ad as a PDF that is PDF/X-1a:2001 compliant, but we will also accept an ad that is in a TIFF, JPEG or EPS format. We recommend that you create your ad using a professional page-layout program such as Adobe InDesign or QuarkXPress. For graphics and scans, we recommend Adobe Illustrator and Adobe Photoshop. Ads created in PageMaker or Corel Draw will not be accepted unless you supply a PDF. We cannot accept an ad or PDF created from business programs such as WordPerfect, Microsoft Word, PowerPoint, or Publisher. Ads that require corrections will be assessed a \$25 fee per 15 minutes of production time.

PDF SETTINGS

Please refer to the following PDF settings or contact your ad services representative for a set of Adobe Acrobat Distiller job options. **We require your ad to be an Acrobat 4 (PDF 1.3) compatible PDF file.** There are many benefits: If properly prepared, PDFs eliminate the need to send multiple files (fonts, images, logos, and native applications); PDFs ensure that your file won't accidentally be changed; PDFs compress your file size so it can be transmitted more quickly; and PDFs allow the advertiser to view how the ad will print.

PDF PRODUCTION, ADOBE ACROBAT

It is best to export your native file to PDF. **Be sure to choose the PDF/X-1a:2001 preset.** In most instances, a log window will inform you if your file

passes the requirements for the PDF/X-1a:2001 preset. If your PDF does not pass the requirements of the preset the log will inform you of the problems that must be corrected. Please preview your PDF for accuracy of fonts, images, color, etc. before submitting your PDF.

WHAT IS PDF/X-1a:2001?

PDF/X-1a:2001 is a standard of PDF developed by the ISO (International Standardization Organization). It is a means for graphic arts professionals to reliably and efficiently exchange final print-ready ads and pages. PDF/X-1a:2001 requirements:

- All colors must be CMYK. • Adobe Acrobat 4 (PDF 1.3) compatible.
- Gray objects must be grayscale. • Transparencies must be flattened.
- All fonts must be embedded into the PDF file.

Files must be identified as trapped or untrapped (determined by Distiller). Output intent must be PDF/X-1a:2001-compliant (determined by Distiller).

FONTS

Use PostScript Type 1 and OpenType fonts. Incompatible fonts such as TrueTypes and Multiple Masters must be converted to outlines (a graphic element). Otherwise, we will convert them to compatible PostScript printer fonts. A production charge of \$100 per hour will be billed for time spent loading fonts and graphics that were not originally supplied.

Many PC-based fonts sent with PC-built ads are not compatible with Macintosh computers. Therefore, we recommend that generic PostScript fonts such as Helvetica, Times, Futura, Avant Garde, Palatino, or Courier be used for body copy so in-house type changes can be made if requested by the advertiser. Headlines that use fonts not compatible with Macintosh computers should be converted to graphic format.

GRAPHICS

All graphics must be CMYK or grayscale. If RGB or spot-color graphics are used, we will convert them to CMYK or grayscale. NHRA Publications cannot guarantee accurate color reproduction of converted RGB elements.

If you use graphics from websites, convert them to CMYK or grayscale at a resolution of no less than 300 dpi. **Please note: 72 dpi, commonly used on websites, is low resolution and will print as such.**

Layered graphics created in programs such as Photoshop and Illustrator must be flattened before the file is sent.

For the best reproduction, we recommend an input resolution of 300 dpi (600 for line art created in vector graphics programs). Do not oversize images. For example, don't use a 10-inch scan for a 3-inch image box.

2020 PDF Submission Requirements

COATED STOCK

SWOP standards: U.S. web coated • Screens must be at least 15%

Do not assign undercolor removal or transfer functions to your images. This is managed by our closed-loop color system. Simply set up files using information above.

HOW TO SEND DIGITAL FILES

Contact your ad representative so he or she can notify the production department whether the advertisement will arrive via disk, e-mail, or FTP.

- **Disk:** We accept DVDs, CDs, or USB flash drive.
- **E-mail:** Send files to NDads@nhra.com. Maximum file size is 10MB. If items need to be sent in two e-mails, please note on the e-mail memo. E-mail messages may take up to 4 hours to receive, depending on how busy our service provider is when the message is sent.
- **FTP:** Please contact your ad services representative for site name, user ID and password. Our FTP site can only be accessed with a web browser.

Files should be compressed using compression software such as Stuffit for Macintosh or PKZIP or WinZip for PC. Demo software is available for download from the Internet. Check all files for viruses before sending.

GENERAL SPECIFICATIONS

We require that you supply your ad as a PDF that is PDF/X-1a:2001 compliant, but we will also accept an ad that is in a TIFF or EPS format. We recommend that you create your ad using a professional page-layout program such as Adobe InDesign or QuarkXPress. For graphics and scans, we recommend Adobe Illustrator and Adobe Photoshop. Ads created in PageMaker or Corel Draw will not be accepted unless you supply a PDF. We cannot accept an ad or PDF created from business programs such as WordPerfect, Microsoft Word, PowerPoint, or Publisher. Ads that require corrections will be assessed a \$25 fee per 15 minutes of production time.

PDF SETTINGS

Please refer to the following PDF settings or contact your ad services representative for a set of Adobe Acrobat Distiller job options. **We require your ad to be an Acrobat 4 (PDF 1.3) compatible PDF file.** There are many benefits: If properly prepared, PDFs eliminate the need to send multiple files (fonts, images, logos, and native applications); PDFs ensure that your file won't accidentally be changed; PDFs compress your file size so it can be transmitted more quickly; and PDFs allow the advertiser to view how the ad will print.

PDF PRODUCTION, ADOBE ACROBAT

It is best to export your native file to PDF. **Be sure to choose the PDF/X-1a:2001 preset.** In most instances, a log window will

inform you if your file passes the requirements for the PDF/X-1a:2001 preset. If your PDF does not pass the requirements of the preset the log will inform you of the problems that must be corrected. Please preview your PDF for accuracy of fonts, images, color, etc. before submitting your PDF.

WHAT IS PDF/X-1a:2001?

PDF/X-1a:2001 is a standard of PDF developed by the ISO (International Standardization Organization). It is a means for graphic arts professionals to reliably and efficiently exchange final print-ready ads and pages. PDF/X-1a:2001 requirements:

- All colors must be CMYK. • Adobe Acrobat 4 (PDF 1.3) compatible.
- Gray objects must be grayscale. • Transparencies must be flattened.
- All fonts must be embedded into the PDF file.

Files must be identified as trapped or untrapped (determined by Distiller). Output intent must be PDF/X-1a:2001-compliant (determined by Distiller).

FONTS

Use PostScript Type 1 and OpenType fonts. Incompatible fonts such as TrueTypes and Multiple Masters must be converted to outlines (a graphic element). Otherwise, we will convert them to compatible PostScript printer fonts. A production charge of \$100 per hour will be billed for time spent loading fonts and graphics that were not originally supplied.

Many PC-based fonts sent with PC-built ads are not compatible with Macintosh computers. Therefore, we recommend that generic PostScript fonts such as Helvetica, Times, Futura, Avant Garde, Palatino, or Courier be used for body copy so in-house type changes can be made if requested by the advertiser. Headlines that use fonts not compatible with Macintosh computers should be converted to graphic format.

GRAPHICS

All graphics must be CMYK or grayscale. If RGB or spot-color graphics are used, we will convert them to CMYK or grayscale. NHRA Publications cannot guarantee accurate color reproduction of converted RGB elements.

If you use graphics from websites, convert them to CMYK or grayscale at a resolution of no less than 300 dpi. **Please note: 72 dpi, commonly used on websites, is low resolution and will print as such.**

Layered graphics created in programs such as Photoshop and Illustrator must be flattened before the file is sent.

For the best reproduction, we recommend an input resolution of 300 dpi (600 for line art created in vector graphics programs). Do not oversize images. For example, don't use a 10-inch scan for a 3-inch image box.

NATIONAL DRAGSTER®

Advertising contacts:

Jeff Morton: 626-250-2339 or jmorton@nhra.com • Joni Elmslie: 626-250-2346 or jelmslie@nhra.com

Reader Profile

Male	97%
Average age	54.7
Homeowner	88%
Married	71%
Attended/graduated college/technical school	66%
Occupation professional/managerial/owner	45%
Annual household income	\$ 90,400

Why Readers Choose NHRA National Dragster

Discuss with others	76%
Race results	73%
Racing information	61%
Purchase advertised products	61%
Technical information	55%
Request information about advertised products	36%

NHRA National Dragster Readers Mean Business

Average reading time	2.1 hours per week
Read half or more of each issue	83%
Refer to each issue 2 to 6 times (average: 4)	75%

Influence

Why Readers Choose NHRA National Dragster

Refer to it when making purchasing decisions	79%
More likely to buy from an NHRA sponsor or advertiser	70%
Purchase a product as a result of an advertisement	61%
Request information about a product advertised or mentioned in editorial	54%

Buying Power

NHRA National Dragster Readers' Annual Spending

Products, accessories, and maintenance for race cars	\$ 937,713,000
Products, accessories, and maintenance for high-performance street cars	\$ 440,151,000
Products, accessories, and maintenance for RVs	\$ 146,717,000
Products, accessories, and maintenance for family cars	\$ 108,443,000
Total spent on products, accessories, and maintenance	\$ 1,633,024,000

What NHRA National Dragster Readers Buy

Tools	94%
Quality automotive products, even if they cost more	92%
Toolboxes	87%
Drag racing memorabilia	77%
Tires and wheels (family cars, street machines/street rods, race cars)	73%
New vehicles	35%

NHRA National Dragster Readers Influence Others

Others act on reader's vehicle or product advice all or most of the time	52%
Others act on reader's vehicle or product advice some of the time	40%
Others ask for reader's opinion on automotive purchases	56%