Page | 2

CoolWorks Media Boston
Quarterly Marketing Report • October 2016
This report details the regional marketing activities of the CoolWorks Media Boston store during the third quarter of 2016. Information on advertising, events (including conferences and author events), classes and workshops, publications, and surveys is included here. For more comprehensive information on these and other marketing efforts, please contact the marketing department at the CoolWorks Media Boston store.
Advertising
Regional advertising for CoolWorks Media Boston was aimed primarily at online shoppers this quarter. Major advertising expenditures are detailed below.

	Ad
	Cost

	Boston Sunday Globe ½ page ad for 2 issues
	$12,000

	Boston Herald ¼ page ad for 2 issues
	$8,000

	Boston Phoenix ½ page ad for 2 issues
	$6,000

	Boston Magazine full page ad for 1 issue
	$11,000

	Boston.com banner ad for 4 weeks
	$15,000

	Billboards in 3 locations for 4 weeks
	$10,000

Events
CoolWorks Media Boston continued its tradition of lunchtime café concerts, author readings, and story hours for children. In addition, CoolWorks Media Boston sponsored the following special events during this quarter:
Travel Writers & Photographers Conference
Our sixth annual Travel Writers & Photographers Conference attracted 500 participants to Boston for three days of spirited discussion of the art, craft, and business of travel writing and photography. Luminary travel don Pablo Allende was the keynote speaker. Other featured speakers and workshop leaders included award-winning travel photographer Alison Gebbing, Maxwell Knight, founding editor of the Traveler’s Journal series, Edmund Baxter Pope, travel columnist for The New York Times, and Sally Faith Rogers, managing editor of Travel and Adventure Magazine.
Author Events
Ross Hagerman, adventurer, environmentalist, and author of the runaway bestseller Just Water Please: Tales of True Adventure on the Environmental Frontline, spoke to a sell-out crowd at the Opera House. The event is part of the Meet the Author Series, co-sponsored by CoolWorks Media and the Boston Public Library. A review of the event credited CoolWorks Media with making exceptional literary talent accessible to the Boston public:

“Through its consistent support of the arts, in particular the written word, CoolWorks Media has raised the level of literary life in Boston several notches. Kudos to CoolWorks Media and the Boston Public Library for an outstanding season of entertaining, provocative, and memorable readings.”[footnoteRef:1] [1: The Boston Globe, September 14, 2016]

Authors on our short list for next year’s marquee “Meet the Author” event include (in order of preference):

1. Rishi Fleming
2. Anne Mishawka
3. Jack Seneschal
4. Polly Flanagan
5. Ian Gurnard
6. Verna Mitter
Classes & Workshops
CoolWorks Media Boston sponsored the following classes and workshops this quarter:

· Comedy Writing Workshop, a one-day workshop with stand-up comedian Stephanie Goldberg
· Is There a Novel in You?, a weekend workshop with novelist Clive Keenan
· Writing for the Internet, a weekend workshop with Internet marketing professional Fay Matson
· Life Story: Memoir Writing, a weekly class taught by well-known Boston memoirist Judy Brodsky
· Writing for Food & Wine Lovers, a weekly class taught by food editor Leslie Gruber
Publications
[bookmark: _GoBack]CoolWorks Media Boston published newsletters for book groups, young readers, and music lovers during this quarter. The newsletters were all aimed at customers and distributed through the CoolWorks Media Boston store. Each newsletter was also mailed to approximately 1800 people from our mailing lists.
Surveys
This quarter, CoolWorks Media Boston distributed surveys to customers in the book and music departments. Results will be available next quarter.

Prepared by April B. Conway
