STEVEN SLON

8791 Via Avellino, Lake Worth FL 33467 • (202) 422-5850 • Steve.Slon@gmail.com

http://www.stevenslon.com

Editor

Results-driven editor with powerful marketing/brand-positioning skills. Deep understanding of reader needs and how to meet them. Comprehensive experience in online/offline start-ups and reinvigoration of established brands. Demonstrated record of success in boosting web traffic and print readership. Expertise includes:

•
Strategic Planning

• New Product Launch
• Customer Research

• Change Management

• Public Speaking/Media
• Leadership/Team-Building

__

EXPERIENCE

The Saturday Evening Post Society Indianapolis, IN

 Oct 2010 – Present
Editorial Director and Associate Publisher, The Saturday Evening Post
Renewing, reinvigorating classic print title, expanding web and mobile platforms.

Editorial Consultant Washington, DC and South FL

 July 2008 – Present

Custom publishing, marketing, editing and writing services. Clients include ChopChop Magazine, Reader’s Digest books and National World War II Museum.

· Named “Editor of the Year” for ChopChop Magazine 2010 by Media Industry News.

AARP Washington, DC

 Nov 2000 – July 2008
Editor and Vice President, AARP The Magazine
Successfully rejuvenated former Modern Maturity. Doubled print readership to 33 million (MRI data). Won National Magazine Award (2008).

FITLINXX Stamford, CT

 Dec 1998 – Nov 2000
General Manager and Editor-in-Chief, FitLinxx.com
Launched and directed website for fitness networking company.

SUCCESS MULTIMEDIA ENTERPRISES New York, NY

 Jul 1997 – Dec 1998
Editor-In-Chief, Success Magazine

Repositioned magazine serving entrepreneurs and the small-business community as lifestyle-service publication. Directed redesign, rebuilt staff, raised frequency from 10X to 12X, and spun off
Working at Home magazine.

GENERAL MEDIA New York, NY

Aug 1996 – Jul 1997

Editor-In-Chief, Men’s Guide

Developed a prototype for a new men’s magazine devoted to health, fitness and lifestyle.
RODALE PRESS Emmaus, PA

 Jul 1990 – Aug 1996
Managing Editor, Men’s Health Magazine
Played key role in launch and early growth of publication. Highlights:
· Led editorial team as circulation soared from 250K to 1.3 million copies per issue.

· Increased frequency from bi-monthly to 9X and later to 10X.

· Managed editorial budget that grew from $1 million to more than $3 million.

WRITING
Hundreds of published magazine articles and personal essays. Credits include TV Guide, Playboy, Self, Men’s Health, Men’s Journal, Reader’s Digest, AARP The Magazine and many others. Clips at http://www.stevenslon.com
PUBLIC SPEAKING AND MEDIA

Speaking:
Since 2000, keynote speaker at Southern Magazine Group (MAGS) conference; keynote at AAA national editors’ conference; keynote at Travel Classics writers’ conference; panelist at ASME seminar on the boomer market; frequent panelist at annual ASJA writers’ conference; speaker at numerous AARP events.

TV:
Frequent guest during tenure at AARP on CBS’s “The Early Show,” ABC’s “Good Morning America,” other national shows and numerous local shows and satellite tours.

Radio:

Variety of markets nationwide, ranging from NPR to AM drive time.

PROFESSIONAL MEMBERSHIPS
American Society of Magazine Editors (ASME)
Screener for National Magazine Awards every year from 1999-present.

American Society of Journalists and Authors (ASJA)

EDUCATION
Post grad:
Stanford Strategic Planning for Publishing Executives

Undergrad:
New York University B. F. A. – Film
Swarthmore College

