

ABOVE THE LAW

MEDIA KIT
2015 - 2016

What is ATL?

AboveTheLaw.com is the leading website and media brand in the US focusing on news, commentary, advice, and entertainment for the legal industry.

Written by lawyers for lawyers, Above the Law covers all aspects of the legal profession, from institutions such as the Supreme Court and law schools to insights into life at firms both big and small. Reaching more than 1.1 million unique visitors each month, it's a hub of advice for legal professionals and students at all stages of their careers.

Since 2006, Above the Law has provided a platform for industry experts in areas ranging from eDiscovery to LPOs, from startups to disruptors. ATL is the first with salary and bonus information and publishes its own annual rankings of the top law firms and law schools.

ATL's vast readership is also an unrivaled asset as a research platform. In addition to creating proprietary methodologies for the school and firm rankings, the ATL research team data mines our audience to create reference resources such as the ATL Career Center, a variety of topical, data-driven features for the home page, and custom reports for organizations such as law firms, law schools, and legal vendors.

Above the Law provides the only legal editorial coverage of its kind, engaging audiences with pieces from policy makers and industry opinion leaders, an active comments and message board, careers section, social networks and live events that range from law school trivia to topical salon receptions and CONVERGE, a full-day CLE-credited conference. All of these communications facilitate networking between individuals and groups to benefit from their peers' experiences.

Above the Law is owned by Breaking Media Inc. which was founded in 2006 as a network of targeted business-to-business web sites, e-newsletters, events, and social media channels that speak to the purchase decision makers and opinion leaders of the affluent business communities we serve.

David Lat — Founder & Managing Editor

David Lat is the founder and managing editor of Above the Law. His writing has also appeared in the New York Times, the Wall Street Journal, the Washington Post, New York magazine, Washingtonian magazine, and the New York Observer. Before entering the media world, David worked as a federal prosecutor in Newark, New Jersey; a litigation associate at Wachtell, Lipton, Rosen & Katz, in New York; and a law clerk to Judge Diarmuid F. O'Scannlain of the U.S. Court of Appeals for the Ninth Circuit. David graduated from Harvard College and Yale Law School.

Staci Zaretsky — Editor

Staci Zaretsky became an editor for Above the Law in June 2011. Before becoming an editor, she pseudonymously wrote the site's Morning Docket column. Staci graduated from Lehigh University and Western New England University School of Law, where her writing was published in the Western New England Law Review. Before deciding to pursue writing as a full-time career, Staci worked at a small law firm. Her writing has appeared in other legal publications, such as Judgepedia, Lawyerist, and Ms. JD.

Joe Patrice — Editor

Joe Patrice joined ATL in 2013. Joe received a degree in Economics and Political Science from the University of Oregon and a J.D. from the NYU School of Law. From 2001, he worked as a litigator for both Cleary, Gottlieb, Steen & Hamilton and Lankler Siffert & Wohl, representing a variety of individuals, institutions, and foreign sovereigns in criminal and civil matters. Joe left legal practice in 2012 to pursue writing, contributing to numerous publications, including ATL, before joining the full-time staff.

Brian Dalton — Director of Research

Brian Dalton is a graduate of Middlebury College and Fordham Law. He joined Breaking Media in October 2011 after spending seven years at Vault.com, most recently as Director of Research and Consulting. Before that, he was, among other things, an associate at a Manhattan law firm, a French teacher in Brooklyn, a Peace Corps volunteer in Mali, and a security guard at a waterslide park in Albuquerque, NM.

Elie Mystal — Editor at Large, Breaking Media

Elie Mystal joined ATL in 2008 by winning the ATL Idol Contest. Prior to joining ATL, Elie wrote about politics and popular culture at City Hall News and the New York Press. Elie received a degree in Government from Harvard University and a J.D. from Harvard Law School. He was formerly a litigator at Debevoise & Plimpton but quit the legal profession to pursue a career as an online provocateur. He's written editorials for the New York Daily News and the New York Times, and he has appeared on both MSNBC and Fox News without having to lie about his politics to either news organization.

Columnists

**ABOVE
THE LAW**

Mark Hermann , <i>VP Litigation, Aon Corporation</i>	In-House
Celeste Harrison Forst , <i>Jabil Circuit</i>	In-House
David Mowry , <i>Senior Counsel, Xerox</i>	In-House
Susan Moon , <i>VP Global Legal Team, Wyndham Worldwide</i>	In-House
Jeff Bennion , <i>Of Counsel, Estey & Bomberger LLP</i>	Legal Technology
Nicole Black , <i>Legal Technology Evangelist, MyCase</i>	Legal Technology
Atl.Legal	Legal Technology
Gaston Kroub , <i>Partner, Kroub, Silbersher & Kolmykov PLLC & Markman LLC</i>	Small Law - Boutiques
Keith Lee , <i>Attorney, Hamer Law Group</i>	Small Law - Boutiques
Bruce Stachenfeld , <i>Managing Partner, Duval & Stachenfeld LLP</i>	Small Law - Boutiques
Susan Cartier Liebel , <i>Founder/CEO, Solo Practice U</i>	Solos
Gary Ross , <i>Founding Partner, Jackson Ross PLLC</i>	Solos
Carolyn Elefant , <i>Co-Founder & Counsel, Ocean Renewable Energy Coalitions</i>	Solos
Frank Wu , <i>Dean, UC Hastings School of Law</i>	Law Schools
Alex Rich	Contract Attorneys
Sam Wright , <i>Public Interest, Pro Bono, Earth Justice</i>	Public Interest
Jed Cain , <i>Plaintiff's Firms, Partner, Herman, Herman & Katz LLC</i>	Plaintiffs Firms
Brian Griffin , <i>Staff Attorney, Department of Veterans Affairs Office</i>	Government
Toni Messina , <i>Owner & Attorney, Criminal Defense and Immigration</i>	Specialty Practice - Criminal Defense
Hilary Bricken , <i>Chair, Canna Law Group of Harris Moure</i>	Specialty Practice - Weed Law
Matt Kaiser , <i>Partner, Kaiser Le Grand & Dillon</i>	Specialty Practice - White Collar
Juggalo Law , <i>Sports Law</i>	Specialty Practice - Sports Law
Dan Harris , <i>Attorney, Harris Moure</i>	Specialty Practice - China Law
Kevin McKeown , <i>President, LexBlog</i>	Legal Marketing
Kevin O'Keefe , <i>Founder & CEO, LexBlog</i>	Legal Marketing
Eric Turkewitz , <i>Founding Partner, The Turkewitz Law Firm</i>	Legal Marketing
Brian Tannenbaum , <i>Partner, Tannenbaum & Trost, LLC</i>	Legal Marketing
Steve Dykstra , <i>President, Keybridge Legal Recruiting</i>	Columnist - Canada
Tamara Tabo , <i>Head, Center for Legal Pedagogy at TSU</i>	Columnist - Politics in the Law
Renwei Chung , <i>Student, SMU Law School</i>	Columnist - Minority Issues
Laurie Lin , <i>Opinion writer, Charleston Daily Mail</i>	Columnist - Wedding Watch
Will Meyerhofer , <i>People's Therapist, A Quiet Room</i>	Columnist
Mommy Dear , <i>Biglaw Partner</i>	Columnist - Women's Issues
Shannon Achimalbe , <i>Former Solo</i>	Columnist - Career Development
Harry Graff , <i>Litigation Associate, Pite Duncan LLP</i>	Columnist - Legal TV
Jeena Cho , <i>Partner, JC Law Group PC</i>	Columnist - Mindfulness

Audience & Reach

Above the Law's readership is educated, affluent, and powerful. There are 1.25 million lawyers in the United States. Almost every lawyer in the U.S. reads ATL on a monthly basis.

1.1M

Unique Monthly Visitors

7M

Monthly Pageviews

35K

Monthly Pageviews

Demographics

Breaking Media reaches 3.5 million executives across the legal, financial, healthcare, energy and defense.

Male	68%
Female	32%
Age (between 25-34)	39%
Age (over 35)	48%
HHI over 100K	51%
HHI over 150K	32%

Media Engagement

Mobile	35%
Smartphone	28%
Tablet	6%
Desktop	65%

Social Reach

Overall Social Reach	Up 60% 2014-2015
Twitter	90,000
Facebook	34,000
G+	1,000
LinkedIn	2,000

Detailed Demographics

Market Penetration by Field

44%
have significant
or final say in final
decisions at their job

Law Firm Readers

Law Firm Size

Practice Areas

Law Firm Admin

Student Readers

Sections

Asia	Going Solo	Professional
Bankruptcy	Healthcare	Development
Bonuses	Intellectual Property	Rankings &
CLE	Lateral Market	Directories
Contracts	Legal Marketing	Start Ups & Disrupters
Corporate / Transactional	Litigation	Social Media
eDiscovery	Litigation Finance	Virtual Office
Energy	Mergers & Acquisitions	
Fashion Law	Practice Management	
Finance	Privacy & Cybersecurity	

Channels

Biglaw
Small Law Firms
Law Schools
In-House Counsel
Legal Technology
Government
Career Center

Editorial Email Newsletters

ATL Daily	35,000
Small Law	26,000
In-House	8,000
Partner	16,000
Asia	11,000
Legal Technology	10,000

Programs

Calendar

Top Law Schools _____

April

The ATL Top 50 Law Schools are based on the premise that the relative quality of schools is a function of how they deliver on the promise of gainful legal employment.

Top Law Firms _____

October

The Power 100 blends objective data points with feedback from over 20,000 members of the legal community. ATL law firm rankings are segmented into more than a dozen subcategories and speciality rankings.

Bonuses _____

February

ATL tallies and reports yearly bonuses for top law firms. This definitive guide is the go-to resource for the industry.

Lateral Recruiting Report _____

Jan.-Feb.

Law Revue March _____

April

Guide for Summer Associates _____

May

Bar Review Diaries _____

June

Guide to On-Campus Interview _____

August

Legal Tech Start Up Series _____

TBD

Guide to Hang Your Own Shingle _____

TBD

Conference Coverage- NALP, Legal Tech, ILTA, ACC, Avvo _____

TBD

Interrogatories _____

TBD

Law Firm Benefits _____

TBD

Human Capital Intelligence Reports _____

Ongoing

#tbt Throwback Technology _____

Ongoing

Decision-Making Funnel

Marketing Solutions (cont')

MENU

ABOVE THE LAW

EDISCOVERY COSTS TOO HIGH? CUT THEM IN HALF. HERE'S HOW. [VIEW A WEBINAR](#) [READ A WHITE PAPER](#) DISCO [www.cdisco.com](#)

BIGLAW SMALL LAW FIRMS LAW SCHOOLS IN-HOUSE COUNSEL LEGAL TECHNOLOGY GOVERNMENT CAREER CENTER

← Leaderboard Banner

Attention Law Students: Apply to participate in the ATL BARRR! Effective Communication Challenge.

10TH CIRCUIT, BENCHSLAPS, FEDERAL JUDGES
Benchslap Of The Day: No More Mr. Nice Guy
By DAVID LAT
"At some point, this court has a duty to do more than observe, record, and warn. It has a duty to act."
23 Comments / 46 Shares / Mar 27, 2015 at 1:38 PM

Agency Capture: Advice
By STEVEN D. GARRIN
10 Comments / 9 Shares / at 2:29 PM

Criminally Yours: Domestic Violence Is No Laughing Matter
By TONI MESSINA
10 Comments / 15 Shares / at 1:46 PM

Want To Work In-House At Apple? Go To These Law Schools
By STACI ZARETSKY
17 Comments / 22 Shares / at 1:44 PM

Demanding Sex For Legal Services Frowned Upon In Indiana
By JOE PATRICE
8 Comments / 38 Shares / at 12:30 PM

BIGLAW, IN-HOUSE COUNSEL, PARTNER ISSUES
'Accommodation Practices' At Law Firms Versus Career Paths In-House
By MARK HERMANN
What is an "accommodation practice," and what does being in one mean for your career prospects? In-house columnist Mark Hermann explains.
2 Comments / 24 Shares / at 11:45 AM

← Middle Box

Sponsored Content →

SPONSORED CONTENT
Title: ACA 5 Year Anniversary – Top 5 Issues in Medicare & Medicaid
A goal of the Patient Protection and Affordable Care Act is to provide quality, affordable healthcare for all Americans. Now in its 5th year, how much progress has been made in Medicare and Medicaid? Download Wolter's Klauer's Special Report Here.
WOLTERS KLAUER

IS YOUR EDISCOVERY SOFTWARE TOO EXPENSIVE?
Reduce ediscovery costs by 50%
[VIEW A WEBINAR](#)
[READ A WHITE PAPER](#)
DISCO [www.cdisco.com](#)

BIGLAW, BONUSES, MONEY
Associate Bonus Watch: Associates At Covington Covet Their Neighbors' Bonuses
By DAVID LAT
Bonus news being announced this late can't be good, right?
26 Comments / 13 Shares / at 10:49 AM

BONUSES →
Associate Bonus Watch: Furious Associates At Covington Covet Their Neighbors' Bonuses
Bonus news being announced this late can't be good, right?
Associate Bonus Watch: Staff Bonus Watch: Open Thread (Kicked Off By Critic And Women & Elans)
Associate Bonus Watch: Which Firm Just Issued Supplemental Bonuses?
Quinn Emanuel's New Marketing Initiative: An Interview With John Quinn

CHINA, CONTRACTS
How To Negotiate With Chinese Companies (Part II)
By DAN HARRIS
What are some negotiating techniques commonly used by Chinese companies when negotiating against foreign companies?
17 Shares / at 10:06 AM

MORNING DOCKET
Morning Docket: 03.30.15
By STACI ZARETSKY
* Talk about a Friday news dump! In case you missed these high-profile rulings, Amanda Knox was acquitted of murder charges in Italy (for the second time), and Ellen Pao lost her discrimination case against Kleiner Perkins. [WSJ Law Blog]
* Use this slideshow to compare how North Carolina law schools are doing in terms of job placement. Duke was on top, and NCU was dead last. Bonus: There were very few school-funded jobs to step out of the data — the numbers were just that bad on their own. [Triad Business Journal] (more...)
15 Comments / 27 Shares / at 9:07 AM

Amanda Knox

← Sponsored Content

DEATH PENALTY, POLITICS
Is Death By Firing Squad 'Cruel And Unusual'? Try Asking Someone Who's Been Given The Choice
By T OMBAS TABO
After looking at the death penalty through the eyes of those facing it, alternatives to lethal injection, even the firing squad, might not look quite so objectionable.
42 Comments / 56 Shares / Mar 27, 2015 at 6:24 PM

SPONSORED CONTENT
What Do Lawyers And Celebrities Have In Common?
Besides their good looks and fame, they're also increasing their focus on data security. In the wake of "Celebrity" the Sony Pictures hack, and nearly daily data breaches targeting massive corporations to individuals, law firms are finally recognizing the importance of bringing their cybersecurity policies up to speed.
JOSHUA LENON

RECENT JOBS
Corporate/M&A Or Private Equity Attorney
Location: Kuwait, Kuwait
posted by EWS
Thema Bar Review - Director
Location: Various Locations, Texas
posted by Thema Bar Review
Real Estate Attorney (In-House), Abu Dhabi, UAE
Location: Abu Dhabi, United Arab Emirates
posted by EWS
Mid-Level Senior Real Estate Associate Attorney
Location: New York, New York
posted by Kinney Recruiting LLC
Mid-Level to Senior PE/M&A Associate Attorney
Location: New York, New York
posted by Kinney Recruiting LLC

[VIEW ALL →](#)

Section Column →

SECTIONS

LEGAL MARKETING →

Law Firms: Stop Wasting Time Driving Traffic to Your Website

LITIGATION FINANCE →

Private Equity And Litigation Finance

TECHNOLOGY →

Technology-Assisted Review: Please Show Me Your Seed Set

BAR EXAMS →

Ask The Professor: Why Do We Need The Bar Exam Anyway?

EDISCOVERY →

Voicemail – The Forgotten Form of ESI Evidence

LEGAL MARKETING →
Legal Ethics and Social Media: What Pre-Litigation Advice May an Attorney Provide to His or Her Client?

Marketing Solutions (cont')

Webpage Screenshot

ABOVE THE LAW

23 COMMENTS 215 SHARES

The Top 10 Law Schools With The Most Heavily Indebted Graduates

Please Join Us Tomorrow For The ATL Converge Conference

Is Understanding Technology A Paralegal's Job Or An Attorney's Job?

Beyond Biglaw: The 30/10 Rule

Morning Docket: 03.17.15

Office Launches • Partner Acquisition • Staffing

The trusted partner for strategic law firm growth.

← Leaderboard - 100% share of voice

BIGLAW SMALL LAW FIRMS LAW SCHOOLS IN-HOUSE COUNSEL LEGAL TECHNOLOGY GOVERNMENT CAREER CENTER Search ...

Join us for ATL CONVERGE 2015 on March 18th in NYC. Click for det

Power 100 Firms Power 100 Offices Top Regional Offices

Law Firm Rankings

Welcome to the ATL Power 100 Law Firm Rankings, presented by Kinney Recruiting.

White-shoe? Prestige? Why do we rank law firms like we're sitting in a country club during the Eisenhower Administration? The ATL Power Firms are the ones that move the market. Today. These are the firms that set the pace on lawyer pay and compete for the wealthiest clients. These are the market leaders. In order.

Sponsored by

← Integration Brand Attribution

← Integrated Brand Attribution

Introduction Methodology Rankings 23 Comments

Let's be clear: in this market, the "best" law firm is the one that will employ you. If you have a job, congratulations, you're number one. But the methods for evaluating the large law firms that are best at the business of practicing law are stuck in the past. The new normal means new challenges for firms. Is bigger always better? More revenue sounds nice, unless the firm is overly reliant on a few rainmakers who can jump ship and leave the rest of the firm scrambling for clients. Surely, the last client who cared about white-shoe status is somewhere trying to find a new ribbon for his typewriter.

With these rankings, Above the Law is trying to capture the strength and relevance of major law firms in today's market. Who are the market leaders? Which firms are still making and retaining their partners? Where do you want to work? Power, post-recession, is about what you are, not what you used to be.

The Power 100 blends objective data points (changes in headcount over time, "homegrown" partners, and number of women partners) with subjective feedback from over 20,000 associates, partners, and other members of the legal community. The result is a more complete picture of each firm, encompassing employee satisfaction, compensation, reputation, desirability as an employer, and data-driven measures of firm growth. The Power 100 is meant to offer a new perspective on some of the most prestigious and wealthy firms by using a new rubric to show how they stack up against the competition.

← Top Big Box - 100% share of voice

The Power 100 Rankings

Rank	Firm	Score
1	Wachtell Lipton Rosen & Katz	83.39
2	Kirkland & Ellis	81.60
3	Davis Polk & Wardwell	81.36
4	Sullivan & Cromwell LLP	80.85
5	Paul, Weiss, Rifkind, Wharton & Garrison LLP	80.71

Custom Research

The ATL Research Team has direct access to partners, associates, in-house counsel, government/non-profit attorneys, job candidates, law students and undergraduates within our audience. The team can survey your target audience quickly and efficiently to provide you with immediate feedback on your branding and recruitment programs. Each research project and report is custom.

Custom Surveys

Research team works closely with client organizations to leverage ATL audience as research platform.

Human Capital Intelligence

Subscription service providing real-time updates and monthly insider analysis for marketing and recruiting professionals.

Rankings Products

Unique and innovative research methodologies applied to assess schools, employers, and other organizations.

Infographics

Visual representations of proprietary and relevant third-party data.

Job Listings

Single Job Posting

45 day posting \$200

10 Job Pack \$1,500

Unlimited Job Feed \$2,500

Premium Profile (for Firms / Schools only) \$500

Events

CONVERGE

Converge is a conference to help lawyers navigate emerging trends in media and technology. CONVERGE will offer a mixture of insight and concrete applications through a day of panel discussions.

Sponsorship starts at \$5,000

Regional Events

Law School Trivia

Editors host trivia for law students. Speaking opportunity available. Schools of your choice.

Sponsorship \$6,000

School Luncheon Debates

Editors will debate various topics on campus. Speaking opportunity available. Schools of your choice.

Sponsorship \$4,000

Networking Reception

3 hour evening event with panel/keynote on various topics from fashion law to SCOTUS Preview. Speaking Opportunities. Various Locations.

Sponsorship contact for rates

Custom Event

Event designed to reach client's audience and facilitate thought leadership.

Sponsorship contact for rates

Content Marketing

Sponsored Post

Highlighted on ATL through every page of the site for 7 days, and promoted in the app + Facebook + Twitter. Utilize ATL's SEO power.

Visibility: *Approx. 1,000,000 impressions. 1,000-2,000 pageviews.*

Rate **\$2,500**

Premium Native Column

Published natively as a regular article on the homepage and corresponding channels + app + newsletter + Facebook + Twitter. Subject to editorial approval. Utilize ATL's SEO power.

Visibility: *Approx. 250,000 impressions. 2,000-5,000 pageviews.*

Rate..... **\$3,500**

Section Column

Published natively as a regular article in the targeted channels and/or sections. Included in mobile app + newsletter + Facebook + Twitter. Subject to editorial approval.

Visibility: *Approx. 100,000 impressions, 500 pageviews.*

Rate **\$300-\$1,000**

Content Syndication

Targeted article promotion throughout the site.

Visibility: *Approximately 1,000,000 impressions.*

Rate **\$1500 unlimited per/mon.**

Banner Display

Leaderboard Banner

728x90 (top). Can be targeted geographically, contextually.
Minimum buy: 150,000 **\$15CPM**

Top Big Box

300x600 (right rail). Can be targeted geographically, contextually.

Minimum buy: 150,000 **\$15CPM**

Middle Box

300x250 (right rail). Can be targeted geographically, contextually.

Minimum buy: 500,000 **\$5CPM**

Middle Rectangle

560x200 (main edit well, second section of the page). Can be targeted geographically, contextually.

Minimum buy: 300,000 **\$8CPM**

Tablet only

768x90, 1024x90, 728x1024, 1024x728.

Can be targeted geographically, contextually.

Rate **\$15CPM**

Smartphone only

320x50, 320x480, 480x320. Can be targeted geographically, contextually.

Rate **\$15CPM**

Homepage Takeover

All HP Positions - 5 units + background skin.

Minimum buy: 24 hours ~ 450,000 impressions.
..... **\$6,000**

Site Takeover

ALL Positions - 5 units + background skin

Minimum buy: 24 hours ~ 1,250,000 impressions
..... **\$10,000**

Interstitial

640x400. Frequency cap 1 / 48 hours. Can be targeted geographically, contextually.

Recommended buy: 50,000 impressions.
..... **\$45CPM**

Rates (cont')

Email

Direct Email Blast

Direct email blast to opt-in subscribers. Can be targeted geographically, contextually.

Up to 95,000 subscribers.

Rate ... \$3,500

Daily Newsletter Sponsorship

728x90 Leaderboard, and 50 word excerpt above the first story.

Up to 35,000 subscribers

Rate ... \$1,500

Small Law Newsletter

728x90 Leaderboard, and 50 word excerpt above the first story.

Up to 30,000 subscribers

Rate ... \$2,000

In-House Newsletter

728x90 Leaderboard, and 50 word excerpt above the first story.

Up to 5,000 subscribers

Rate ... \$2,000

Partner Newsletter

728x90 Leaderboard, and 50 word excerpt above the first story.

Up to 12,000 subscribers

Rate ... \$2,000

Asia Newsletter

728x90 Leaderboard, and 50 word excerpt above the first story.

Up to 12,000 subscribers

Rate ... \$2,000

Legal Tech Newsletter

728x90 Leaderboard, and 50 word excerpt above the first story.

Up to 5,000 subscribers

Rate ... \$2,000

Native

Section Exclusivity

Own all the display and content opportunities through key channel.

Minimum buy: 30 day sponsorship. \$4,000

Anticipated 300,000 impressions.

Premium Native Column

Published natively as a regular article on the homepage and corresponding channels + app + newsletter + Facebook + Twitter. Subject to editorial approval. Utilize ATL's SEO power.

Visibility: Approx. 250,000 impressions. 2,000-5,000 pageviews.

Research Products

Pair thought leadership with ATL's Data and receive exclusive branding in published research in HCI, Rankings, Stat of the Week, etc.

\$10,000, varies.

Podcasts

Lead Generation

Custom Landing Page

Create your own section on ATL to promote products, feature content.

Minimum buy: 60 day sponsorship. \$2,500

Webinars

Online event for highly targeted demographic. Can be hosted by ATL or sponsor.

Quizzes / Challenges

Informational and entertaining challenges created in collaboration with subject matter experts.

White Paper Download

Authoritative reports and guides bundling existing ATL content or leveraging ATL research capabilities.

Contact Us

ABOVE
THE LAW

Advertising and Marketing Solutions Inquiries

Hsiaolei Miller

VP Business Development
(212) 334-1871 - X127
HMiller@BreakingMedia.com

Gage Heitner

Advertising Manager
(212) 334-1871 - X122
Gage@BreakingMedia.com

Editorial

Tips@AbovetheLaw.com

Billing

Winnie Liu

(212) 334-1871 - X114
Winnie@BreakingMedia.com