
Center on Alcohol Marketing and Youth: Youth Exposure to Alcohol Advertising in Magazines

Brand Ads Dollars Ads Dollars % Ads % Dollars
All ads >15% ages 12-20 composition

Jim Beam Bourbon Whiskey 38 4,418,632$ 38 4,418,632$ 100.0% 100.0%
Bud Light 26 4,265,601$ 26 4,265,601$ 100.0% 100.0%
B to the E Beer 34 4,201,180$ 34 4,201,180$ 100.0% 100.0%
Wild Turkey Bourbon Whiskey 36 3,556,168$ 36 3,556,168$ 100.0% 100.0%
Jose Cuervo Golden Margaritas 15 1,842,335$ 15 1,842,335$ 100.0% 100.0%
Molson Canadian 6 1,615,629$ 6 1,615,629$ 100.0% 100.0%
Southern Comfort 17 1,454,727$ 17 1,454,727$ 100.0% 100.0%
Dos Equis Beer 4 1,117,800$ 4 1,117,800$ 100.0% 100.0%
Phillips Union Whiskey 14 1,045,557$ 14 1,045,557$ 100.0% 100.0%
Smirnoff Twisted Five Malt Beverage 10 907,720$ 10 907,720$ 100.0% 100.0%
Captain Morgan Spiced Rum 6 879,598$ 6 879,598$ 100.0% 100.0%
Cabo Wabo Tequila 11 796,254$ 11 796,254$ 100.0% 100.0%
Korbel California Champagnes 7 661,701$ 7 661,701$ 100.0% 100.0%
Seagram's Extra Dry Gin 14 621,163$ 14 621,163$ 100.0% 100.0%
Keystone Light Beer 13 591,045$ 13 591,045$ 100.0% 100.0%
Remy Martin Cognacs 5 589,612$ 5 589,612$ 100.0% 100.0%
Stolichnaya Vodkas 5 567,960$ 5 567,960$ 100.0% 100.0%
Bacardi Rums 6 523,477$ 6 523,477$ 100.0% 100.0%
Heineken Beer 6 517,880$ 6 517,880$ 100.0% 100.0%
Captain Morgan Parrot Bay Rum 6 500,704$ 6 500,704$ 100.0% 100.0%
Dom Perignon Champagnes 3 442,353$ 3 442,353$ 100.0% 100.0%
Christian Brothers Brandy 11 428,690$ 11 428,690$ 100.0% 100.0%
Hennessy Very Special Cognac 7 395,382$ 7 395,382$ 100.0% 100.0%
Mirassou Wines 3 391,353$ 3 391,353$ 100.0% 100.0%
Grolsch Premium Lager 6 389,430$ 6 389,430$ 100.0% 100.0%
Sparks Malt Beverage 6 352,450$ 6 352,450$ 100.0% 100.0%
Navan French Cognac Liqueur 4 311,432$ 4 311,432$ 100.0% 100.0%
Canadian Mist Whiskey 1 279,450$ 1 279,450$ 100.0% 100.0%
Pacifico Beer 3 278,955$ 3 278,955$ 100.0% 100.0%
Bacardi Flavored Rums 3 274,404$ 3 274,404$ 100.0% 100.0%
Midori Liqueur 3 253,334$ 3 253,334$ 100.0% 100.0%
Seagram's Flavored Gins 4 194,929$ 4 194,929$ 100.0% 100.0%
Corona Extra Light Beer 2 190,460$ 2 190,460$ 100.0% 100.0%
Smirnoff Flavored Vodkas 1 135,535$ 1 135,535$ 100.0% 100.0%
Alize Liqueur 2 54,368$ 2 54,368$ 100.0% 100.0%
Sailor Jerry Spiced Navy Rums 1 17,507$ 1 17,507$ 100.0% 100.0%

Table W1: Alcohol Brand Advertising Placements and Expenditures Relative to the 15% Youth Readership Composition Threshold, 2005
Brands sorted by percentage of ad placements in publications with >15% youth readership composition

Total >15% 12-20 % of Total >15%

Page 1 of 6

Center on Alcohol Marketing and Youth: Youth Exposure to Alcohol Advertising in Magazines

Brand Ads Dollars Ads Dollars % Ads % Dollars

Table W1: Alcohol Brand Advertising Placements and Expenditures Relative to the 15% Youth Readership Composition Threshold, 2005
Brands sorted by percentage of ad placements in publications with >15% youth readership composition

Total >15% 12-20 % of Total >15%

Most ads >15% ages 12-20 composition
Hpnotic Liqueur 13 1,132,536$ 12 1,069,421$ 92.3% 94.4%
Rums of Puerto Rico 43 4,392,349$ 39 4,046,940$ 90.7% 92.1%
Skyy Flavored Vodkas 10 1,421,528$ 9 1,360,900$ 90.0% 95.7%
1800 Reserva Reposado Tequila 22 2,931,699$ 19 2,445,675$ 86.4% 83.4%
Budweiser Select Beer 35 4,062,844$ 30 3,503,526$ 85.7% 86.2%
Sauza Tequilas 7 896,010$ 6 747,930$ 85.7% 83.5%
Crown Royal Whiskey 44 4,827,302$ 37 4,217,503$ 84.1% 87.4%
Cointreau Liqueur 34 5,545,208$ 28 5,037,806$ 82.4% 90.8%
Coors Light 10 4,026,409$ 8 3,763,689$ 80.0% 93.5%
Mike's Light 5 621,270$ 4 537,870$ 80.0% 86.6%
Jose Cuervo Especial Tequila 5 642,499$ 4 243,311$ 80.0% 37.9%
Jameson Irish Whiskey 19 2,992,492$ 15 2,344,460$ 78.9% 78.3%
Skyy Vodka 60 8,703,714$ 47 7,189,689$ 78.3% 82.6%
Belvedere Vodka 4 592,745$ 3 526,092$ 75.0% 88.8%
Lindemans Wines 4 469,385$ 3 406,270$ 75.0% 86.6%
Sutter Home Wines 4 497,438$ 3 371,208$ 75.0% 74.6%
Miller Genuine Draft 39 10,132,870$ 29 8,120,789$ 74.4% 80.1%
Jose Cuervo Classico 35 4,003,923$ 26 2,922,449$ 74.3% 73.0%
Hennessy Privilege VSOP Cognac 14 684,854$ 10 525,609$ 71.4% 76.7%
Jack Daniel's Whiskey 58 7,298,118$ 41 5,330,218$ 70.7% 73.0%
Jose Cuervo Authentic Margaritas 30 3,788,541$ 21 2,353,741$ 70.0% 62.1%
Absolut Flavored Vodkas 53 5,285,265$ 37 3,873,397$ 69.8% 73.3%
Smirnoff Vodkas 23 2,544,592$ 16 1,975,532$ 69.6% 77.6%
Patron Tequilas 74 7,374,776$ 51 4,888,650$ 68.9% 66.3%
Yellow Tail Wines 34 3,582,213$ 23 2,427,430$ 67.6% 67.8%
Stolichnaya Flavored Vodkas 18 2,193,020$ 12 1,460,575$ 66.7% 66.6%
Schmitt Sohne Riesling Wines 12 1,446,600$ 8 1,113,000$ 66.7% 76.9%
Finlandia Flavored Vodka 6 1,457,742$ 4 972,326$ 66.7% 66.7%
Sauza Hornitos Tequila 3 554,214$ 2 406,134$ 66.7% 73.3%
Fris Flavored Vodka 3 366,880$ 2 219,600$ 66.7% 59.9%
Martell VS Cognac 19 813,137$ 12 524,387$ 63.2% 64.5%
Island Breeze Lite Flavored Rum 16 2,255,975$ 10 1,470,128$ 62.5% 65.2%
Miller Lite 94 13,385,932$ 58 9,271,856$ 61.7% 69.3%
Amarula Cream Liquer 5 458,043$ 3 313,083$ 60.0% 68.4%
Absolut Vodka 32 3,867,827$ 19 2,503,931$ 59.4% 64.7%
Michelob Amberbock Beer 11 1,068,819$ 6 595,304$ 54.5% 55.7%
Appleton Rums 13 1,428,619$ 7 808,923$ 53.8% 56.6%
Black Swan Wines 13 1,303,241$ 7 706,205$ 53.8% 54.2%

Page 2 of 6

Center on Alcohol Marketing and Youth: Youth Exposure to Alcohol Advertising in Magazines

Brand Ads Dollars Ads Dollars % Ads % Dollars

Table W1: Alcohol Brand Advertising Placements and Expenditures Relative to the 15% Youth Readership Composition Threshold, 2005
Brands sorted by percentage of ad placements in publications with >15% youth readership composition

Total >15% 12-20 % of Total >15%

Half or fewer ads >15% ages 12-20 composition
St. Pauli Girl Lager 28 3,708,382$ 14 2,051,205$ 50.0% 55.3%
Chambord Liqueur Royale De France 8 2,598,383$ 4 1,635,243$ 50.0% 62.9%
Danzka Vodkas 8 788,064$ 4 459,010$ 50.0% 58.2%
Becks Light Beer 4 529,526$ 2 266,806$ 50.0% 50.4%
Miller High Life 6 543,370$ 3 235,785$ 50.0% 43.4%
Fris Vodka 2 257,080$ 1 109,800$ 50.0% 42.7%
Domaine Ste. Michelle Brut 2 172,915$ 1 109,800$ 50.0% 63.5%
Paul Masson Grande Amber VS Brandy 2 100,343$ 1 59,093$ 50.0% 58.9%
Grey Goose Flavored Vodkas 27 2,875,113$ 13 1,396,598$ 48.1% 48.6%
Miller High Life Light Beer 7 722,316$ 3 306,611$ 42.9% 42.4%
Freixenet 15 2,403,093$ 6 957,745$ 40.0% 39.9%
Evan Williams Kentucky Straight Bourbon Whiskey 48 5,072,658$ 18 2,926,026$ 37.5% 57.7%
Budweiser Beer 8 2,377,057$ 3 957,470$ 37.5% 40.3%
Aspen Edge Low-Carb Light Beer 8 1,036,795$ 3 388,890$ 37.5% 37.5%
Ketel One Vodka 178 11,915,049$ 64 5,123,526$ 36.0% 43.0%
Campari Liqueur 17 1,478,112$ 6 442,350$ 35.3% 29.9%
Godiva Liqueur 6 429,887$ 2 154,865$ 33.3% 36.0%
Bombay Sapphire Gin 42 4,434,131$ 12 961,774$ 28.6% 21.7%
Michelob Beer 7 397,181$ 2 118,186$ 28.6% 29.8%
Amstel Light Beer 24 2,766,487$ 6 857,983$ 25.0% 31.0%
Tanqueray Gin 4 407,900$ 1 57,780$ 25.0% 14.2%
Turning Leaf Wines 51 5,925,230$ 12 1,776,766$ 23.5% 30.0%
Veuve Clicquot Champagnes 13 1,270,406$ 3 330,660$ 23.1% 26.0%
Grey Goose Vodka 98 19,182,331$ 21 5,829,635$ 21.4% 30.4%
Michelob Ultra Light Beer 90 8,902,985$ 19 1,949,609$ 21.1% 21.9%
Michelob Light Beer 16 1,372,167$ 3 177,279$ 18.8% 12.9%
Corazon Tequila 38 4,080,271$ 7 806,615$ 18.4% 19.8%
Jim Beam Black Bourbon Whiskey 11 1,934,708$ 2 570,395$ 18.2% 29.5%
Stella Artois Beer 11 1,692,556$ 2 263,830$ 18.2% 15.6%
Three Olives Vodka 24 4,526,368$ 4 1,166,963$ 16.7% 25.8%
Level Vodka 55 5,164,856$ 8 615,381$ 14.5% 11.9%
Glenlivet Scotch Whiskey 43 5,552,441$ 6 1,370,031$ 14.0% 24.7%
Chivas Regal 12 33 4,240,381$ 3 887,513$ 9.1% 20.9%
Ciroc Vodka 22 1,978,060$ 2 203,068$ 9.1% 10.3%
Glenfiddich Solera Reserve Scotch Whiskey 11 1,147,220$ 1 85,530$ 9.1% 7.5%
Starbucks Coffee Liqueur 34 3,409,809$ 3 329,400$ 8.8% 9.7%
Don Julio Tequilas 12 1,208,127$ 1 101,534$ 8.3% 8.4%
Redwood Creek Wines 46 4,229,922$ 3 303,199$ 6.5% 7.2%
Johnnie Walker Scotch Whiskey 35 2,281,594$ 2 149,235$ 5.7% 6.5%

Page 3 of 6

Center on Alcohol Marketing and Youth: Youth Exposure to Alcohol Advertising in Magazines

Brand Ads Dollars Ads Dollars % Ads % Dollars

Table W1: Alcohol Brand Advertising Placements and Expenditures Relative to the 15% Youth Readership Composition Threshold, 2005
Brands sorted by percentage of ad placements in publications with >15% youth readership composition

Total >15% 12-20 % of Total >15%

No ads >15% ages 12-20 composition
Woodbridge Wines 55 5,594,750$ 0.0% 0.0%
Grand Marnier Liqueur 51 5,419,300$ 0.0% 0.0%
The Macallan Scotch Whiskeys 48 4,627,596$ 0.0% 0.0%
Kahlua Liqueurs 11 3,397,760$ 0.0% 0.0%
Kendall-Jackson Estates Wines 42 3,316,554$ 0.0% 0.0%
Johnnie Walker Blue Label Scotch Whiskey 12 2,708,828$ 0.0% 0.0%
Chopin Vodka 16 2,024,256$ 0.0% 0.0%
Gentleman Jack Tennessee Whiskey 24 1,704,576$ 0.0% 0.0%
Woodford Reserve Distiller's Select Bourbon 18 1,488,157$ 0.0% 0.0%
Hendricks Gin 50 1,450,000$ 0.0% 0.0%
Krug Brut 6 921,681$ 0.0% 0.0%
Milwaukee's Best Light Beer 6 912,127$ 0.0% 0.0%
Meridian Wines 8 844,088$ 0.0% 0.0%
Clos Du Bois Wines 6 730,529$ 0.0% 0.0%
Dewar's Special Reserve 12 5 715,611$ 0.0% 0.0%
Martini & Rossi Vermouth 4 674,022$ 0.0% 0.0%
Robert Mondavi Wines 7 660,177$ 0.0% 0.0%
Chateau Ste. Michelle Wines 7 633,823$ 0.0% 0.0%
Blackstone Wines 7 601,623$ 0.0% 0.0%
Maker's Mark Bourbon 4 571,579$ 0.0% 0.0%
Hennessy XO Cognac 6 526,573$ 0.0% 0.0%
Busch 11 496,760$ 0.0% 0.0%
Wines of Spain 8 475,257$ 0.0% 0.0%
Vignerons & Maisons Champagne 5 443,763$ 0.0% 0.0%
Cavit Wines 5 442,785$ 0.0% 0.0%
Antinori Wines 5 416,968$ 0.0% 0.0%
Santa Margherita Wines 4 405,217$ 0.0% 0.0%
Rodney Strong Wines 6 402,034$ 0.0% 0.0%
Beringer Wines 4 378,690$ 0.0% 0.0%
Svedka Vodka 2 377,396$ 0.0% 0.0%
Jack Daniel's Single Barrel Tennessee Whiskey 6 374,463$ 0.0% 0.0%
Kahlua Cocktails 1 369,588$ 0.0% 0.0%
Michelob Celebrate Beer 3 323,416$ 0.0% 0.0%
Rutherford Hill Wines 4 262,133$ 0.0% 0.0%
Moet & Chandon Champagnes 5 250,661$ 0.0% 0.0%
Milagro Tequila 5 227,684$ 0.0% 0.0%
Luna di Luna Wines 3 210,430$ 0.0% 0.0%
Pravda Vodka 2 205,715$ 0.0% 0.0%
Georges Duboeuf Wines 3 189,345$ 0.0% 0.0%

Page 4 of 6

Center on Alcohol Marketing and Youth: Youth Exposure to Alcohol Advertising in Magazines

Brand Ads Dollars Ads Dollars % Ads % Dollars

Table W1: Alcohol Brand Advertising Placements and Expenditures Relative to the 15% Youth Readership Composition Threshold, 2005
Brands sorted by percentage of ad placements in publications with >15% youth readership composition

Total >15% 12-20 % of Total >15%

Ruffino Wines 3 189,345$ 0.0% 0.0%
Trinchero Estates Wines 2 189,345$ 0.0% 0.0%
Siku Vodka 1 162,008$ 0.0% 0.0%
Office of Champagne Champagne 2 155,512$ 0.0% 0.0%
Taittinger Champagnes 2 143,293$ 0.0% 0.0%
Hennessy Cognacs 1 142,600$ 0.0% 0.0%
Markham Wines 3 129,807$ 0.0% 0.0%
Perrier-Jouet Champagnes 2 127,170$ 0.0% 0.0%
Caravella Liqueurs 2 126,230$ 0.0% 0.0%
Louis Jadot Wines 2 126,230$ 0.0% 0.0%
Samuel Adams Utopias MMII Beer 2 126,230$ 0.0% 0.0%
St Francis Wines 2 126,230$ 0.0% 0.0%
Trinity Oaks Wines 2 126,230$ 0.0% 0.0%
Cotes Du Rhone 3 111,472$ 0.0% 0.0%
Absolut Apeach Flavored Vodka 1 102,172$ 0.0% 0.0%
Dulseda Dulce De Leche Liqueur 1 88,400$ 0.0% 0.0%
10 Cane Rum 1 87,530$ 0.0% 0.0%
Ferrari Carano Wines 1 63,115$ 0.0% 0.0%
Fonseca Porto Wines 1 63,115$ 0.0% 0.0%
Gloria Ferrer Wines 1 63,115$ 0.0% 0.0%
Jacob's Creek Wines 1 63,115$ 0.0% 0.0%
Kenwood Wines 1 63,115$ 0.0% 0.0%
Leonardo Locascio Wines 1 63,115$ 0.0% 0.0%
Menage A Trois Wine 1 63,115$ 0.0% 0.0%
Monticello Wines 1 63,115$ 0.0% 0.0%
Penfolds Wines 1 63,115$ 0.0% 0.0%
Raymond Wine 1 63,115$ 0.0% 0.0%
Rosemount Estates Wines 1 63,115$ 0.0% 0.0%
Simi Wine 1 63,115$ 0.0% 0.0%
St Supery Wines 1 63,115$ 0.0% 0.0%
Wild Bunch Wines 1 63,115$ 0.0% 0.0%
Ketel One Flavored Vodkas 1 59,095$ 0.0% 0.0%
J Lohr Estate Wine 2 58,470$ 0.0% 0.0%
Bordeaux Wine 1 47,300$ 0.0% 0.0%
Geyser Peak Winery Wines 1 42,090$ 0.0% 0.0%
La Crema Wine 1 42,090$ 0.0% 0.0%
Jose Cuervo Reserva de la Familia 1 36,820$ 0.0% 0.0%
Marilyn Wines 1 36,820$ 0.0% 0.0%

Page 5 of 6

Center on Alcohol Marketing and Youth: Youth Exposure to Alcohol Advertising in Magazines

Brand Ads Dollars Ads Dollars % Ads % Dollars

Table W1: Alcohol Brand Advertising Placements and Expenditures Relative to the 15% Youth Readership Composition Threshold, 2005
Brands sorted by percentage of ad placements in publications with >15% youth readership composition

Total >15% 12-20 % of Total >15%

Old Forester Kentucky Straight Bourbon Whisky 1 36,250$ 0.0% 0.0%
UV Vodkas 1 33,250$ 0.0% 0.0%
Francis Coppola Wines 1 29,235$ 0.0% 0.0%
Grgich Hills Wines 1 29,235$ 0.0% 0.0%
Mionetto Wines 1 29,235$ 0.0% 0.0%
Texas Wines 1 27,568$ 0.0% 0.0%
Seagram's VO Canadian Whiskey 1 24,925$ 0.0% 0.0%
Damrak Amsterdam Gin 1 23,350$ 0.0% 0.0%
Corzo Tequila 1 13,925$ 0.0% 0.0%
Martini & Rossi Asti Spumanti 1 13,925$ 0.0% 0.0%
Segura Viudas Champagnes 1 13,925$ 0.0% 0.0%

Totals Ads Dollars Ads Dollars
36 Brands with all ads >15% 339 35,064,775$ 339 35,064,775$
38 Brands with most ads >15% 924 119,050,629$ 671 90,595,557$
39 Brands with half or fewer ads >15% 1,094 123,113,274$ 271 36,493,189$
88 Brands with no ads >15% 540 49,516,837$ - -$
201 Total Brands 2,897 326,745,515$ 1,281 162,153,521$

Sources: TNS Media Intelligence, 2005; MRI Adult Study, Spring 2006; MRI TwelvePlus, 2005.

Total >15% 12-20

Page 6 of 6

