

Bee Group Newspapers

*When you want to reach
the largest, most affluent
households in the
suburban area
surrounding Buffalo*

THERE'S ONLY ONE PLACE TO TURN...

MEDIAN AGES

Median Age

ADULTS BY GENDER

Number of Adult Males & Females in Bee Distribution Areas

POPULATION

Population in Bee Distribution Areas

HOUSEHOLDS

% Of Households with Families

COST OF LIVING INDEX

100 = U.S. Average

EDUCATION

Education Levels in Bee Distribution Areas

INCOME LEVELS

Average Household Income

FAMILIES

Family Size

Demographics with BUYING POWER

The Bee Newspapers encompass nine local weekly newspapers mailed to paid subscribers and requester copies picked up from selected businesses and news boxes. Our customers have grown up reading Bee newspapers. Our papers have been a part of their life, having been in business for 130 years.

All Bee Newspapers are in the suburban areas surrounding Buffalo, N.Y. The Bee concentrates on high-income, college-educated, community-involved residents in our affluent suburban marketplace. Every week, more than 168,000 people read a Bee newspaper.

Our readers are interested in their schools, government and most of all the quality of life that they have grown to expect from their communities. We deliver this information to readers in a manner that explains how changes will affect them, their family and their lifestyle.

Our readers have also learned to trust our newspapers, and they know businesses that advertise in The Bee can be trusted and are reliable. If you wish to reach upscale readers in Western New York, your message should be in The Bee. If you would like to see a copy of any Bee newspaper, its great process color and professional editorial stories, just give us a call or send an e-mail.

 Bee Group Newspapers
W.N.Y.'s Leading Suburban Newspapers

*For further information please contact
the Advertising Department by e-mail at:
SalesDept@BeeNews.com*

716/632-4700
www.BeeNews.com

DEMOGRAPHICS FOR YOUR MARKET CUSTOMERS

CAPTURE THE SUBURBAN W.N.Y. MARKET

Bee Publications Inc.

5564 Main Street , Buffalo, NY 14221-5410

*Amherst Bee • Clarence Bee • Ken-Ton Bee • Lancaster Bee • Depew Bee
Cheektowaga Bee • West Seneca Bee • Orchard Park Bee • East Aurora Bee*

For further information please contact the Advertising Department
by e-mail at: SalesDept@BeeNews.com

or call

716/632-4700

www.BeeNews.com