

AttaGirlSays.com

amy@attagirlsays.com
facebook.com/attagirlsays
twitter.com/attagirlsays
instagram.com/attagirlsays
pinterest.com/ajastro

Audience

Atta Girl Says readers are busy women who love homemade living at modern speed. They are educated decision makers looking for creative ways to enrich their families' lives and create a welcoming home. My audience is comprised of cooking and crafting enthusiasts with an interest in home improvement and decor.

86% of readers are women

56% are parents

26% are between 25-34
23% are between 35-44
17% are between 45-54

31% of readers have an income of \$50-\$100K

20% have an income of \$100K+

44% are college graduates
13% have attended grad school

Founded in 2012, Atta Girl Says is the online destination for women who share my passion for living homemade. I encourage and empower women to explore their creativity through fun and easy crafts, party ideas, DIY projects, decorating ideas and delicious recipes.

My focus is on ideas to make your home brighter and your heart lighter.

You don't have to be an expert to complete the projects on Atta Girl Says. I break each down into easy steps, sharing helpful tips and funny quips along the way. I want my readers to view me as a teacher, cheerleader and sassy southern sidekick in their creative journey.

Most importantly, I want readers to feel proud of what they've made.
"Atta Girl! You did it!"

About Amy Buchanan

Crafty, sassy and irreverent, I'm a decorator, cook, crafter and consummate dabbler in all things domestic. Creativity keeps me up at night, and I wouldn't have it any other way!

I am a "recovering" newspaper reporter and the author of five business books, including *The eBay Millionaire*, *The Bear Necessities of Business* (with Build-A-Bear Workshop founder

Maxine Clark) and *Making Dough: The 12 Secret Ingredients of Krispy Kreme's Sweet Success*.

With my 10 years of reporting experience, plus a background in public relations and marketing, I bring a unique perspective to brand partnerships. I can tell your company's story in an engaging and authentic way, while also educating, entertaining and serving readers of Atta Girl Says.

Services

Sponsored Blog Posts
Brand Ambassadorship
Sponsored Social Media Posts
In-Person Events & Classes
Project Design
Editorial Content & How-To
Freelance Writing
Photography & Photo Styling

Reach

85,000 pageviews/month
62,000 Pinterest followers
9,400 Facebook followers
5,100 Twitter followers
4,000 email subscribers
3,100 Instagram followers

Past Brand Collaborations

World Market
DecoArt
Wagner
Miele
Wayfair
At Home
Dollar Tree
Harris Teeter
Gameband
Luck's Foods
Tervis
Cricut
Walmart
General Mills
Kohler
Smithfield
Mars
Visit Orlando

Ideas to make your home brighter and your heart lighter