

ONE OF THE
**TOP 5 BEST
PERFORMING
MAGAZINES
IN SA (2017)**
*ACCORDING TO
THE MEDIA MAGAZINE

MyKitchen

MONEY-SAVING MEALS FOR EVERY DAY

Media Kit

The **MyKitchen** brand

MyKitchen is a magazine that seeks to inspire your inner chef. Budget-friendly, educational and jam-packed with recipes and added value, **MyKitchen** is an essential, collectable magazine and a must-read for everyone, from those who already love to cook to those looking for some new inspiration in the kitchen. Each issue is jam-packed with recipes that are easy, cost-efficient and sure to please the whole family, as well as challenging new dishes to master and treats for special occasions. There are also tips on healthy eating, how-tos on tricky cooking methods and news on the latest foodie trends and culinary events.

2018 vision

MyKitchen aims to become the authority in home cooking, becoming the most popular guide to South Africans looking for budget, easy and inspirational dishes. Finding creative ways for readers to save money and cook delicious dishes will remain the core focus.

THE CONTENT COUNCIL
PEARL AWARD
SILVER AWARD: BEST COVER 2017

themediainline
Authoritative. Trusted. Credible.

ONE OF THE **TOP 5**
BEST PERFORMING
MAGAZINES IN SA
(2017)

The **MyKitchen** fact sheet

Sold at

Pick n Pay, Spar,
Shoprite/Checkers,
Exclusive Books, Van
Schaik Bookstore,
various service stations

Monthly
76
pages

KEY
PILLARS

BUDGET
HEALTH
HOME COOKING
EDUCATIONAL
LOCAL FOOD

Themed issues

have included Christmas, Easter,
Back to School, Budget, Ramadan, Comfort
Food, Back to Basics, Vegetarian, Cheese

R26.70
FOR SUBSCRIBERS
R19
IN RETAIL

Brand & Platforms

WWW.MYKITCHEN.CO.ZA

**Digital
WEBSITE**
29 607 UB
82 358 PV

**Print
ABC**
103 338
(OCT - DEC 2017)

MyKitchen

MONEY-SAVING MEALS FOR EVERY DAY

**Social
media**

FACEBOOK 42 000
INSTAGRAM 9 240
TWITTER 7 738

MYKITCHENSA

@MYKITCHENSA

MYKITCHENSA

*Website: Jan 2017 - Feb 2018

*Social media: February 2018

Content opportunities

Advertorial

Recipe development either by the **MyKitchen** team or supplied
Created and photographed by the talented **MyKitchen** food editors
Layout design alongside the look and feel of the magazine
Inclusion of logo and company biography

Single
PAGE
OR **DPS**

advertorial

SpiceMecca

PART #A
INGREDIENTS
1 packet Spice Mecca Pickle Fish
Spice / Pinch salt / 1 tbsp garlic paste
3 tbsp lemon juice / 1/4 cup oil
for frying

METHOD
1. Make a paste using the above ingredients.
2. Rub into the fish.
3. Fry in shallow oil, until cooked through. Set aside.

PART #B
INGREDIENTS
1 packet Spice Mecca Whole Pickle Fish Mix / 2 cups vinegar
1 cup water / 1/4-1/2 cup sugar / salt
3-4 medium sliced onion rings

METHOD
1. Place Spice Mecca Whole Pickle Fish Mix, vinegar, water, sugar and salt in a pot and boil for 5 minutes.
2. Add onion rings and cook for 5 minutes. Do not overcook the onions.
3. Remove from heat and spoon over the fish.
4. Marinate for at least 4-6 hours before serving with fresh crusty bread or garlic rolls.

TOP TIP
For a thicker sauce, make a paste with 2 tsp cornflour in 1/4 cup water. Stir this into the sauce after adding the onions.

FOR MORE ON SPICE MECCA'S RANGE, VISIT SPICEMECCA.CO.ZA.

IN A PICKLE!

Spice Mecca's Pickle Fish will make your Easter starters a breeze

recipes & styling AMERAE VERGUIL
photography SAMANTHA PINTO

advertorial

Simply FRESH

With Galbani's fresh mozzarella on hand, you can whip up impressive, elegant bruschetta guaranteed to impress

styling CHIARA TURILLI
photography ANDREAS EISELEN

GALBANI FRESH MOZZARELLA
One of Italy's favourite cheeses, but made in South Africa, Galbani Mozzarella is a low-fat, mild and creamy cheese. It is characterised by a fresh, milky taste and soft, delicate texture. It can be enjoyed in many ways and is particularly popular in the summer, eaten with fresh tomatoes, olive oil and basil leaves.

galbanicheese.co.za

SALTY
Top fresh mozzarella with slices of roast red pepper and almond flakes.

MEDITERRANEAN
Halved cherry tomatoes and tangy green olives complement the super-smooth mozzarella well.

SWEET
Peach slices and prosciutto make a great combination for summertime entertaining.

HERBY
Grill the mozzarella quickly, then top with pesto and fresh rocket.

FIERY
Simple! Chili flakes and microherbs are a winner. Drizzle over some balsamic vinegar when serving.

LEMONY
Gusto over a little lemon zest and top with basil leaves.

FRUITY
Preserved figs and edible flowers taste and look delicious. Top with crispy bacon for extra bang.

Content opportunities

Editorial alignment

Star ingredient in **MyKitchen** recipes

Product review in **MyKitchen** editorial pages

STAR INGREDIENT

3 ways with

THE mozzarella STORY

Those gorgeous little white balls of cheese are related to the pale yellow blocks – but so much better! Real Italian-style mozzarella is soft and fresh, and ready to jazz up your plate

recipe by **CHERRA TOWELL**
photography **ANDREW STUBBS**

BREAKING BREAD
Hard to grow, hard to eat? Quick, easy and delicious! Make this delicious bread on page 40.

MELON CAPRESE SALAD
SERVES 4
200 g ripe melon, cubed
1 grapefruit, peeled and seeded
1 ball (or two) fresh mozzarella
Handful basil
150 ml olive oil

METHOD
1. Thinly slice the melon, grapefruit and mozzarella.
2. Arrange tomatoes, grapefruit and mozzarella on a plate.
3. Scatter with basil, drizzle with olive oil and season.

BONUS RECIPE! OLIVE BISCUITS
For a hot one: 1 cup flour, 1 cup chopped black olives, 1 cup grated Parmesan, 2 tbsp finely chopped oregano, 100g butter, 1 egg and 1 cup milk. Mix by hand, then press into a round, bake for 10 minutes at 180°C. Remove from the oven and allow to cool slightly before slicing. Place on a hot baking tray and bake for another 10 minutes to dry out.

LEMON & ORIGANUM MARINATED MOZZARELLA
SERVES 4
2 balls (or three) fresh mozzarella
90 ml olive oil
Tart and juice of 1 lemon
Handful oregano, chopped
100g salt

METHOD
1. Cut the mozzarella into 1 cm slices and arrange them on a baking tray.
2. Mix the rest of the ingredients together, then pour over the cheese and marinate for 1 hour.
3. To serve, arrange mozzarella on a plate, drizzle with olive oil and season with salt and pepper. Cut with olive oil, or simply leave to drain.

MARINATED CHEESE?
Fresh cheese is perfect for most eating. It absorbs all the amazing flavours of the olive oil, lemon and oregano, taking your cheese to the next level.

CHILLI
The best mozzarella has a slightly spicy kick. It's the only one that's not too soft.

815
FRESH

815
FRESH

815
FRESH

SPREAD THE LOVE

Fusion foods are nothing new... But what about a toffee-chilli combo? The geniuses at Darling Sweet have combined these two tastes to create a delish bird's-eye chilli toffee spread. So, now that you've discovered it, what do you do with it?

1. DOUGHNUT SANDWICHES
Slice doughnuts in half, grill 'em on the grill for a few seconds, slather on the spread and voila! Doughnut sandwiches for dessert.

2. SPICY CAKE
Whip up a cinnamon-vanilla sponge cake, then sandwich the layers together with dollops of chilli-toffee spread.

3. PANCAKES
Spread on a stack of pancakes, then top with sliced banana and plain yoghurt.

HOT TREND
OH, SUGAR SUGAR

Are you ready for the trick that will change all your baked goods forever? It's **roast sugar**, and it couldn't be easier! Simply turn up your oven to 150°C, spread out some white sugar in a glass or ceramic dish, and pop it in the oven for 2 hours (stir every 30 minutes). Leave it to cool for 1 hour (it can be super-hot). Use your roast sugar the next time you're baking a cake. You're welcome.

DARLING SWEET BIRD'S EYE CHILLI TOFFEE SPREAD

PRODUCT REVIEW

Frying, perfected

Content opportunities

Custom videos

Recipe videos produced by the **MyKitchen** food editors
Posted on to the **MyKitchen** YouTube page

MYKITCHEN LIVE

Special packages

Package #1: The Continental

- 1 × full-page advertisement in MyKitchen magazine
- 1 × 300 × 250 digital advert on www.mykitchen.co.za
- 1 × blog post on www.mykitchen.co.za
- 1 × social media post on all MyKitchen social media platforms

R34.950 (ex VAT)

Package #2: The Full English

- 1 × full-page advertisement in MyKitchen magazine
- 1 × 300 × 250 digital advert on www.mykitchen.co.za
- 1 × social media post on all MyKitchen social media platforms
- 1 × recipe video produced by the MyKitchen team

**From R39.950 (ex VAT) –
depending on video requirements)**

ADVERT SPECIFICATIONS

Full page spread

BLEED

5 mm all around (NB)

TRIM

260 mm (H) × 198 mm (W)

TYPE

240 mm (H) × 178 mm (W)

Double page spread

BLEED

5 mm all around (NB)

TRIM

260 mm (H) × 396 mm (W)

TYPE

240 mm (H) × 356 mm (W)

Rectangle banner ad

SIZE

300 (width) × 250 (height) px

WE ACCEPT

JPEG, GIF, PNG, Third Party Tag

SIZE

No larger than 80 KB

NB: Please ensure you include the URL link in your email when sending your banner adverts.

ADVERTISING RATES

Full colour

Full page	R24 950
Half page	R12 950
Inside back cover	R29 950
Inside front cover	R34 950
Outside back cover	R39 950
Double page spread	R44 950
Single-page advertorial	R29 950
Single-page recipe advertorial	R29 950

Discounts

5% for 3 issues booked	15% for 9 issues booked
10% for 6 issues booked	20% for 12 issues booked

All rates exclude VAT. Full technical specifications will be provided by the HM Ad Traffic Department

DIGITAL RATES

Tutorial video	From R10 000
Social media post (Facebook, Instagram, Twitter)	R1 600
Rectangle banner ad	R5 000

ADVERTISING SALES ENQUIRIES

Wynand Cronje, 021 416 0141, wynand@hsm.co.za

AD TRAFFIC CONTROLLER

Maggie Wasserfall, 021 416 0141, maggie@hsm.co.za

Published by Highbury Media for The Foschini Group
© Highbury Media (Pty) Ltd 2004/031056/07, ISSN 2409-1774,
Highbury Media, 21st floor, Metropolitan Centre, 7 Walter Sisulu Avenue,
Foreshore, 8001, Cape Town, South Africa

'Firstly, the cover just grabbed me, not knowing what kind of mag it was. The cover pic and artwork and colours was the reason I bought it. Then it's value for money! The Gadget Guide and Health Check was fantastic and informative, not to mention the delicious recipes.'

– NADINE CHAPMAN

'MyKitchen has become my new favourite magazine. Since the day I subscribed, I have been watching the postman with an eagle eye, and as soon as he drops it into the letter box, I tear the envelope open. I have just completed reading my first issue and, boy, am I hooked! I spend most of my day in the kitchen, and I wouldn't have it

'I am a mother of two living with my mother, and she is the one who has subscribed to MyKitchen. When I saw Issue 34, I was really bowled over.'

I grew up eating some of those soups. What I liked most is that even our own proudly local foods like chakalaka and vetkoek were included. For someone like me who is not creative in the kitchen, you helped me a lot. Keep it up – this issue kept me glued to the stove.'

'I'm always pleasantly surprised when I open my MK magazine. The Local is Lekker issue was the best I've read! MyKitchen helps me so much in the kitchen. Thank you for allowing me the opportunity to do this for my family. No wonder it is rated as SA's top food magazine.'

- ALLISTER OCTOBER

