

AdvertisingAge's

MEDIA FAMILY TREES

Top properties of the nation's 15 largest media companies by net revenue in 2005

Figures are *Ad Age* estimates. Percentages represent a medium's share of the media pie, for example, in the pie above magazines at Time Warner represent 11.9% of TW's U.S. revenue drawn from media properties.

It's not how big we are, it's what we do with it that counts.

- GREG D'ALBA**, Chief Operating Officer, CNN Sales & Marketing, 212-275-6960
- ROBIN DOMENICONI**, President, Time Inc. Media Group, 212-522-9629
- JOAN GILLMAN**, President, Media Sales, Time Warner Cable, 212-484-6741
- KATHY KAYE**, Executive Vice President, Sales, AOL Media Networks, 212-206-4432
- DAVID LEVY**, President, Turner Broadcasting Sales & Turner Sports, 212-275-6912
- BILL MORNINGSTAR**, Executive Vice President, National Sales, The CW, 212-636-5379
- JOHN PARTILLA**, President, Time Warner Global Marketing, 212-484-7003
- MICHAEL TEICHER**, Executive Vice President, Media Sales, Warner Bros. Television Group, 212-636-5310