

we get audiences

MONETIZING ONLINE CUSTOMER TOUCH POINTS--BEST PRACTICES FOR BUILDING ENGAGEMENT & SALE

AUDIENCE MARKETING IS...

- +You **own** the names
- +You build the strategy to reach more names
- +You build the marketing programs to the names

Audience marketing

(really) is...

- +Complex sets of intertwining information
- +Often housed in different databases
- +Don't necessarily want all things you have to offer

CORE: YOUR WEBSITE.

Subscribe to MAKE Magazine

First name

Last name

Address

City

State Zip Code *International orders

Email address

Select one of the offers below

Print Edition plus the Digital Edition
- 4 Volumes + 1 Bonus Issue - US \$29.95

Subscribe to MAKE Magazine

First name

Last name

Address

City

State Zip Code *International orders

Email address

Print Edition plus the Digital Edition
- 4 Volumes + 1 Bonus Issue - US \$29.95

SUBSCRIBE TODAY
Don't Miss a Word of Cowl
\$19.95
10 ISSUES / A YEAR

Name

Address

City State Zip Code

CORE: YOUR WEBSITE.

- ← +web people
- +old people →
- +e-confirmation
- +surveys
- +partnerships
- +insert cards for emails

We haven't heard from you in awhile!

Not too long ago we sent you a renewal email, but we never heard back.

We realize that you may have overlooked it so we wanted to give you a final opportunity to take advantage of the [FREE renewal offer](#).

[Click here](#) to continue to receive 7x7, and follow the people, stories, and style that makes San Francisco a great place to live.

Don't delay - we'd hate to lose you as a subscriber!

[CLICK HERE TO GET YOUR SPECIAL FREE OFFER](#)

7x7
www.7x7.com
59 Grant Ave, San Francisco, CA 94108
1-888-260-4269

LANDING PAGES:UPSELL TO HARD OFFER...

Get 2 FREE Trial Issues and 4 FREE Gifts

YES! Please send me my **FREE trial issues** of *Yoga Journal* and my **4 FREE downloadable Yoga Booklets.**

SAVE 62% off the cover price

Your Subscription Includes

4 FREE GIFTS

Sweet Relief
Pain-Free Practice
Yoga to the Rescue! Poses for Stress
Better Posture 101

Full Name:
Address 1:
Address 2:
City:
State:
Zip Code:
Email (req):

If I like Yoga Journal and decide to continue, I'll pay just \$16.95, and receive a full one-year subscription (9 issues in all), a 62% savings off the newsstand price! If for any reason I decide not to continue, I'll write "cancel" on the invoice and owe nothing.

SUBSCRIBE NOW!

Offer valid in US only.
Canadian subscriptions | International subscriptions

PAY NOW

AND GET 2 BONUS ISSUES – 11 ISSUES IN ALL INSTEAD OF 9 FOR THE SAME LOW PRICE OF \$16.95!

SPECIAL OFFER!

Save \$3.00 when you subscribe and pay now with your credit card. You'll pay just \$13.95 for 1 year (9 issues) of Yoga Journal and save 69% off the cover price. Plus, you'll receive 4 FREE GIFTS!

FAST COMPANY MAGAZINE

THE WORLD'S 50
MOST INNOVATIVE
COMPANIES

THE 100 MOST
CREATIVE PEOPLE
IN BUSINESS

INNOVATION
BY DESIGN

THE UNITED STATES
OF INNOVATION

THE LEAGUE
OF EXTRAORDINARY
WOMEN

THE SECRETS OF
GENERATION FLUX

FAST COMPANY DIGITAL

FastCompany.com
Business - Innovation

CO.LEAD
TECHNOLOGY

Co.Design
Business - Design

INFOGRAPHIC OF THE DAY
WANTED
fastcodesign.com

Co.Create
Creativity - Culture - Commerce

CREATIVE CONVERSATIONS
MASTER CLASS
fastccreate.com

Co.Exist
Ideas - Impact

CHANGE GENERATION
CITIES 2.0
fastcoexist.com

Co.Labs
Code - Community

ACCELERATOR
OPEN COMPANY
fastcolabs.com

FAST COMPANY LIVE

Events

INNOVATION UNCENSORED
New York & San Francisco

INNOVATION BY
DESIGN AWARDS AND
CONFERENCE
New York

FAST COMPANY MEET-UPS

INNOVATION ICON
SALON DINNERS

FAST TALKS

FAST COMPANY
SPEAKERS BUREAU

@ ADVERTISING WEEK
New York

@ CANNES LIONS
INTERNATIONAL
FESTIVAL OF CREATIVITY
Cannes, France

@ SKSW
Austin

@ C2-MTL
Montreal

FAST COMPANY NETWORK

Social

facebook.com/FASTCOMPANY

pinterest.com/FASTCOMPANY

twitter.com/FASTCOMPANY

twittr.com/FASTCCREATE

twittr.com/FASTCODESIGN

twittr.com/FASTCODEXIST

twittr.com/FASTCOLABS

youtube.com/FASTCOMPANY

blog.FASTCOMPANY.com

linkedin.com/company/FASTCOMPANY.com

fourquare.com/FASTCOMPANY

instagram. @FASTCOMPANY

Mobile

iPAD

FLIPBOARD

KINDLE

NOOK

GOOGLE PLAY

SONY READER

TEXTENTY

ZINIO

we get
audiences

DIGITAL DASHBOARD

Total Digital Subscriptions 12/31/12

we get audiences

DIGITAL SUBSCRIPTIONS

**60% growth
in sales**

we get
audiences

TOP TEN DIGITAL SALES

Top 10 Digital - Period 6/30/12

	Publication Name	Subs Print %	Subs Digital %	Single Copy Print %	Single Copy Digital %	Total Digital %
1	Game Informer	85	14.9	0.1		14.9%
2	Maxim	73.3	11.2	7.6	0.1	11.3%
3	Cosmopolitan	47.6	5.7	44.3	0.5	6.2%
4	National Geographic	92.6	3	4.2	0.2	3.2%
5	Popular Science	85.6	6.7	6.4	0.2	6.9%
6	ESPN The Magazine	92.2	3.5	0.5		3.5%
7	O Oprah	81.6		18.1	0.3	3.3%
8	Parenting	86.8	3.3	0.3	0	3.3%
9	US Weekly	67	2.9	28.8	0.2	3.1%
10	Men's Health	74.7	2.7	20	0.4	3.1%
	Total %					7.6%

Top 10 Digital - Period 12/31/12

	Publication Name	Subs Print %	Subs Digital %	Single Copy Print %	Single Copy Digital %	Total Digital %
1	Game Informer	70.6	29.3	0.1		29%
2	Maxim	74.6	10	6.2	0.2	10%
3	Cosmopolitan	51.6	8.1	39	0.4	8%
4	National Geographic	92.7	3.8	3.4	0.1	4%
5	Reader's Digest	84.1	2.6	3.3	0	3%
6	Taste Of Home	88.3	3.1	3.6	0	3%
7	Popular Science	85.5	7.3	5.8	0.2	7%
8	ESPN The Magazine	91.5	4.3	0.5	0	4%
9	Parenting	86.3	3.9	0.2	0	4%
10	O Oprah	79.7	3.3	16.8	0.2	3%
	Total %					10%

we get audiences

CATEGORIES & COUNT

Amazon Kindle - Newsstand

Category	1/1/2013	6/7/2013	Variance
News, Politics, & Opinion	60	76	27%
Sports	111	65	-41%
Lifestyle	273	41	-85%
Business & Investing	42	35	-17%
Women's Interest		35	
Health & Fitness		34	
Home & Garden		34	
Automotive		33	
Men's Interest		25	
Cooking, Food & Wine		24	
Science, Technology & Nature	46	24	-48%
Entertainment	167	22	-87%
Arts & Photography		20	
Religion & Spirituality		16	
Travel & Adventure	45	16	-64%
Computers & Gaming		14	
Crafts & Hobbies		11	
Family & Beauty		8	
Music		7	
TOTAL	744	540	-27%

Apple iPad - Newsstand

Category	1/1/2013	6/7/2013	Variance
Business & Investing	445	707	59%
Fashion & Style	415	621	50%
Entertainment	438	574	31%
Automotive	265	394	49%
Health, Mind & Body	234	348	49%
Computers & Internet	225	321	43%
Home & Garden	212	306	44%
Arts & Photography	188	269	43%
Crafts & Hobbies	176	231	31%
Cook, Food & Drink	135	225	67%
Children's Magazines	70	104	49%
Electronics & Audio	67	96	43%
History	39	58	49%
Brides & Weddings	45	55	22%
TOTAL	2954	4309	46%

Nexus - Google Play

Category	1/1/2013	6/7/2013	Variance
Sports	66	98	48%
Crafts & Hobbies	23	90	291%
Women's Lifestyle	52	77	48%
Entertainment	42	72	71%
Home & Garden	39	58	49%
Automotive	54	57	6%
Science & Technology	30	53	77%
Arts & Photography	32	48	50%
Special Interest	19	41	116%
Health & Fitness	20	35	75%
Men's lifestyle	10	29	190%
Food & Drink	15	27	80%
News & Politics	12	20	67%
Business & Finance	12	15	25%
Travel	8	13	63%
Parenting & Family	12	12	0%
TOTAL	446	745	67%

BENEFITS OF DIGITAL NEWSSTAND SALES

- ✓ Build digital sales while accessing an entirely new audience
- ✓ Diversify revenues streams
- ✓ Up-sell audience through specific calls to actions
- ✓ Increase audience engagement
- ✓ Improve overall brand awareness
- ✓ Target technically savvy readers

we get audiences

THE BASICS

- Build a good app
 - ✓ Video, slideshows, animation, quizzes, polls, podcasts, etc.
 - ✓ Showcase bonus content
 - ✓ Reader experience is key
- App category
 - ✓ Think how your traditional newsstand category affects your sales
- Pricing strategy
- App page
 - ✓ Optimize with keywords, description, icon, screen shots, ratings, reviews.

we get
audiences

APP DESCRIPTION

You have 4,000 characters for your app description which must include keyword rich sentences and copy that shines. Include the following:

- ✓ Describe what your app does in the first 2 lines.
- ✓ Highlight bonus features, for example, rich media elements.
- ✓ Update your description when you have a new update, new award, or a great review.
- ✓ Promote ease of use.

we get audiences

APP STORE RANKING

Factors that impact your App Store rank:

1. Download volume
2. Velocity of those downloads
3. Apple is now testing ratings to incorporate into ranking. Google and Amazon already use.

we get audiences

BUILDING DIGITAL SALES & ENGAGEMENT

1. Think channel
2. Add smartphones
3. Direct sales
4. Offer interactive advertising
5. Use email blasts to promote pre-sale
6. Social Media
7. Strategic Partnerships
8. Maximize your push notifications
9. Price promotions
10. Use your strengths!

we get
audiences

BUILDING DIGITAL SALES & ENGAGEMENT

1. Think Channel

kindle fire

we get audiences

BUILDING DIGITAL SALES & ENGAGEMENT

2. Insta-25% Lift

Smart Connected Device Market by Product Category, Shipments, Market Share, 2012-2016 (units in millions)

Product Category	2012 Unit Shipments	2012 Market Share	2017 Unit Shipments*	2017 Market Share*	2012–2017 Growth*
Desktop PC	148.4	12.4%	141.0	6.0%	-5.0%
Portable PC	202.0	16.8%	240.9	11.0%	19.3%
Tablet	128.3	10.7%	352.3	16%	174.5%
Smartphone	722.4	60.1%	1,516	67%	109.9%
Total	1,201.1	100.0%	2,250.3	100.0%	87.3%

Source: IDC's Worldwide Smart Connected Device Tracker Forecast Data, February 28, 2013

* Forecast estimates.

we get audiences

next steps
MARKETING

BUILDING DIGITAL SALES & ENGAGEMENT

3. Sell directly, too.

SUBSCRIBE TO

VANITY FAIR

& GET THIS ISSUE FEATURING
BRAD PITT GUARANTEED

FREE GIFT

* FREE TOTE ON PAYMENT

1 Choose your subscription

PRINT + DIGITAL ACCESS

Get the best of both worlds with the convenience of home delivery each month and instant access to the VANITY FAIR digital edition with exclusive bonus content.

12 issues (one year) for just \$18*

24 issues (two years) for just \$28*

PRINT

Get the convenience of home delivery each month.

12 issues (one year) for just \$15*

24 issues (two years) for just \$25*

DIGITAL ACCESS

Get instant access to the VANITY FAIR digital edition.

12 issues (one year) for just \$15*

24 issues (two years) for just \$25*

Instant access to the VANITY FAIR digital edition is available on the iPad®, Kindle Fire, and NOOK Tablet™, and via Next Issue™, Android™ tablet

*Plus \$4.99 delivery fee and applicable sales tax.
For delivery to a non-US address, please [click here](#).

CLICK HERE TO GIVE AS A GIFT

we get audiences

BUILDING DIGITAL SALES & ENGAGEMENT

4. Add Interactive Advertising

we get audiences

BUILDING DIGITAL SALES & ENGAGEMENT

5. Use Email to promote before...

tricycle

Digital Edition

We have exciting news!

The *Tricycle* fully interactive digital edition will be launching on October 18th, 2013.

Now you can enjoy *Tricycle* on your favorite tablet or smartphone device.

Available on
10/18/13

Bonus Features:

- ✓ Videos
- ✓ Podcasts
- ✓ *Tricycle* Gallery

Available on :

we get
audiences

next steps
MARKETING

BUILDING DIGITAL SALES & ENGAGEMENT

5....at launch...
(also in-app)

The advertisement for the Tricycle Digital Edition Newsstand App features the following elements:

- tricycle** logo at the top, with a red horizontal line below it.
- Digital Edition** text below the logo.
- Introducing our Newsstand App** headline.
- Available Now** in a red button above a tablet and smartphone displaying the app interface.
- Bonus Features:**
 - ✓ Videos
 - ✓ Podcasts
 - ✓ *Tricycle* Gallery
- First digital issue **FREE!** Get access [here](#).
- Available on :** with logos for the App Store, Google Play, and Amazon Kindle Fire.

we get audiences

BUILDING DIGITAL SALES & ENGAGEMENT

5....and after for feedback/engagement

The graphic is a promotional email or social media post for the digital edition of 'Tricycle' magazine. At the top, the word 'tricycle' is written in a large, lowercase, serif font. Below it, a horizontal line separates the title from the text. The text reads: 'Digital Edition', 'We hope you enjoyed the launch FREE issue of digital Tricycle', and 'Please help us by sharing your experience. Leave your feedback [here](#).' In the center, there are two images: a tablet and a smartphone, both displaying the cover of the 'tricycle' magazine. The cover features a red Buddha statue and the text 'tricycle', 'BUDDHISM & TECHNOLOGY', and 'EMOTIONS'. To the right of the images is a red button with the text 'Available Now'. Below the button, the text 'Bonus Features:' is followed by a list of features with checkmarks: 'Videos', 'Podcasts', and 'Tricycle Gallery'. At the bottom of the main content area, it says 'First digital issue FREE! Get access [here](#).' Below this is a section titled 'Available on :' with three logos: 'Available on the App Store', 'ANDROID APP ON Google play', and 'amazon appstore for Android on Kindle Fire'.

tricycle

Digital Edition

We hope you enjoyed the launch **FREE** issue of digital *Tricycle*

Please help us by sharing your experience. Leave your feedback [here](#).

Available Now

Bonus Features:

- ✓ Videos
- ✓ Podcasts
- ✓ *Tricycle* Gallery

First digital issue **FREE!** Get access [here](#).

Available on :

we get audiences

BUILDING DIGITAL SALES & ENGAGEMENT

5.5...don't forget In-app promotions for future issues

In Next Month's Tablet Edition

HOW TO **CREATE THE ULTIMATE MAC-BASED ENTERTAINMENT CENTER!**

we get audiences

SOCIAL MEDIA CAMPAIGNS

6. Twofer—use social to gather names and promote app

we get audiences

SOCIAL MEDIA CAMPAIGNS

6. Promote through posts and SEM

○ Paid

The #1 Buddhist Magazine
Tricycle: The Buddhist Review

Tricycle is the leading independent voice of Buddhism in the West. Find out why!

36,998 people like Tricycle: The Buddhist Review.

The #1 Buddhist Magazine
Tricycle: The Buddhist Review

Tricycle is the leading independent voice of Buddhism in the West. Find out why!

36,998 people like Tricycle: The Buddhist Review.

○ Posts

 Tricycle: The Buddhist Review
The Tricycle App is here! Now available on the App Store, Google Play, and Amazon Kindle.

First Digital Issue Free
www.tricycle.com

Tricycle is the leading independent voice of Buddhism in the West. Now you can enjoy Tricycle on your tablet and mobile. Subscribe today to get complete digital access. Try your first issue free!

The Economist

Fan offers from *The Economist*

Today's offer

Subscribe to The Economist
For our latest subscription offers view our [subscription centre](#)

More offers and events

20% off subscriptions to The Economist archive
Our timeline now features a selection of articles published by The Economist since we launched in 1843. To view our entire archive, which includes all of our articles published from 1843-2006 subscribe via our online store: <http://bit.ly/HYEG6>. Facebook members receive a 20% discount by entering code: 8ASF

we get audiences

STRATEGIC PARTNERSHIPS

7. Unusual partners

we get audiences

STRATEGIC PARTNERSHIPS

7. Grow email file with help from friends/frenemies

Discover | Clean this email and its graphics? [Click here to use Scanner.](#)

Win a Week of Dining in San Francisco's *hottest* restaurants

We're sending one lucky local out on the town for a week of crazy-delicious dining at SF's hottest restaurants. Insider bonus: tablehopper will book your reservation, so you won't have to wait three months to get in. Score! (Gym membership not included.)

Enter to win dinner for two with insider reservations at:

Bar Tartine • ICHI • Mission Chinese Food
Rich Table • State Bird Provisions • SPQR
Tony's Pizza Napoletana

[ENTER TO WIN](#)

Scoutmob Atlanta: mobile apps for the local curious
Presented by Scout Mob as a Guest
You are entered as "158441".
To ensure delivery to your inbox, please add [this email address](#) to your address book.
Not interested anymore? [Unsubscribe](#) from our Daily Drive emails.
158441-ADDRESS
© 2014 Scoutmob. All rights reserved.

Sponsored email FROM OUR PARTNER

FROM OUR PARTNER

Instant Gratification

Win a crash course in SF's buzziest restaurants

Dining at San Francisco's *buzziest* restaurants requires advance planning—reserving a table two months out, waiting in line for hours. The time commitment can be daunting.

Tasting Table San Francisco has partnered with two other food-focused email publications—Tablehopper and ScoutMob—for a sweepstakes that will eliminate the hassle for one lucky winner.

The prize: seven meals for two at seven of the city's *most talked-about* restaurants, including State Bird Provisions, Rich Table, SPQR and Bar Tartine. (See the [full list](#).) Clear your schedule, because over the course of one week, you'll be receiving a crash course in San Francisco's restaurant scene.

Best of all, we make your reservations for you, so no obsessive scanning of OpenTable is required.

[Enter the sweepstakes now](#) and begin lining up your dining companions.

If you win, you can devote all that time you've saved to fighting for world peace—or simply hitting the gym once your restaurant blitz is over. [Enter now!](#)

NEXT STEP Enter the Sweepstakes

EVEN MORE Watch Our Video About State Bird Provisions

SHARE

[f](#) [t](#) [p](#) [+](#) [c](#) [Comment on Facebook](#)

40% list growth

we get audiences

How it Worked

Next Steps Marketing developed the campaign and secured strategic partners based on their audience and levels of engagement.

All eblasts, social media, and banner ads for promotion efforts directed people to one main landing page hosted by Scoutmob. Scoutmob collected all entries including names and emails. By entering the promotion, people are agreeing to receive newsletter from all 3 partners. Scoutmob sent all email entries to all 3 partners weekly until the promotion ended.
Promotion Dates: 11/9/12 – 11/30/12

Total Email Names Collected

we get audiences

PUSH NOTIFICATIONS

8. Push with content

➤ Maximize your push notifications for extra sales.

➤ Test!

➤ Ex: 78% open rate through three blasts

1. Are you ready for the Big One?
2. Diver works 10-hour shift underwater
3. FREE Water-Wise Evaluation

we get audiences

eps MARKETING

9. PRICE PROMOTIONS

[View in Web browser.](#)

Act Now: Sale Lasts Only 48 Hours!
Get our two best apps for 99¢ each!

- Kindle: 30 day FREE
- Google: 14 day FREE
- All: Flash Sales

50 GREATEST PHOTOGRAPHS

~~\$1.99~~
99¢

- National Geographic's 50 most memorable photographs
- Stories behind the photos along with photographer bios
- Watch videos, share photos, and buy your favorite prints.

50 PLACES OF A LIFETIME

~~\$1.99~~
99¢

- 50 must-see places to make your bucket list from National Geographic Traveler
- Photo galleries, short essays and interactive fast facts.
- Videos and 360 degree panoramas that bring each destination to life.

Venice
In this most fashionable city of Italian crime, the doctor you hate.

This offer expires, Monday, July 11, 2011

NATIONAL GEOGRAPHIC

Available on the App Store

If you received this email from a friend and would like to subscribe to this or other National Geographic emails, [click here](#).

[Unsubscribe](#) | [Change Email Address or Update Email Preferences](#) | [Privacy Policy](#) | [Mission Statement](#)
[NGS Customer Service](#)

Click the unsubscribe link above to be removed from our email program, or send your request to...

we get audiences

next STEPS
MARKETING

PROMOTE TO EXISTING & NEW AUDIENCES

10. Use your strengths!

Apps for Kids!

Check out these new game apps from the publishers of *Ranger Rick*®

Click the Birdie! Try the lite version for **FREE!** Ages 7 and up

Raiders of the Lost Aardvark Try the lite version for **FREE!** Ages 7 and up

What Did Snakey Eat? Try the lite version for **FREE!** Ages 2-5

Visit nwf.org/KidsApps for more details!
Available on the App Store and Android Market.

LOOK for us on the **nook** by Barnes & Noble

All the fun and learning of our print edition in a convenient, portable, digital format!

TRY IT FREE FOR 14 DAYS!

Go Wild!

National Wildlife Foundation
Titles are now Available on
NOOK

Online Only

Shop BN.COM >

we get
audiences

OTHER TIPS: TURNING WEAKNESS → STRENGTH

The Top Seven Stories of the Week - Message (HTML)

File Message

Ignore X Junk - Delete Reply Reply All Forward Meeting More -

Tablets To Manager Rules -

Team E-mail Done OneNote

Reply & Delete Create New Move Actions -

Mark Unread Categorize Follow Up -

Tags Editing

Find Related - Select - Zoom

Zoom

If there are problems with how this message is displayed, click here to view it in a web browser.

From: 7x7 Magazine on behalf of 7x7 Magazine

To: maire@nextstepsmarketing.com

Cc:

Subject: **The Top Seven Stories of the Week**

NOT DISPLAYING CORRECTLY? [CLICK HERE](#) | [FORWARD](#) TO A FRIEND

YOUR DAILY DOSE **7x7** OF SAN FRANCISCO

Saturday, September 28, 2013

[f](#) [t](#) [i](#) [p](#)

Seven Top Sushi Spots Around San Francisco

It's a question we get often: Where do you go for sushi? So we finally rounded up our top picks. [Read More >](#)

club **PEJU**

COMPLIMENTARY TASTINGS

EXCLUSIVE MEMBER ONLY EVENTS

20% CASE DISCOUNTS

The perfect gift for any occasion

Join Today!

we get audiences

next STEPS MARKETING

OTHER TIPS: TURNING WEAKNESS → STRENGTH

7x7SF

Update your preferences

* indicates required

Email Address

maire@nextstepsmarketing.com *

First Name

Last Name

Saturday Weekly Roundup

- Sign Me Up!
- Take Me Off the List Please
- I Only Want the Saturday Newsletter!

[Update Profile](#) or [Unsubscribe](#)

we get audiences

next steps
MARKETING

OTHER TIPS: DAILY DEALS

Get the Daily Deal for: Las Vegas

GROUPON Featured Deal How It Works Sign In Sign Up

Las Vegas

Oh no... You're too late for this Groupon! Sign up for our daily email so you never miss another Groupon!

\$16 for a 2011 "Nevada Magazine" Subscription and One 75th-Anniversary Special Edition Issue

265 bought
The deal is on!
Tipped at 7:36AM with 25 bought

6

Value	Discount	You Save
\$34	53%	\$18

This deal ended at:
11:59PM
12/27/2010

More Great Deals Nearby

- \$59 for a Four-Hour Digital-Photography Class from Capturing True Emotion Photography (\$250 Value)
- Henderson: \$15 for \$30 Worth of Pizza, Wings, and Drinks at Champion Pizza in Henderson
- Las Vegas: \$5 for a One-Day Open-Play Pass at Childs' Play Las Vegas (\$10 Value)
- Online Deal: \$159 for a Sunrise Hot Air Balloon

OTHER TIPS: PUSH FROM PRINT TO ONLINE

Subscribe Online!

**EXCLUSIVE ANIME COVERAGE +
NEW ONLINE SERIES FOR SUBSCRIBERS ONLY!**

Exclusive manga-packed issues sent to you, plus *Nura: Rise of the Yokai Clan*, an exclusive online series only for subscribers!

**GO TO
SHONENJUMP.COM
TODAY TO SUBSCRIBE!!**

6104S5

Thank you for choosing **seventeen**

Use this **FREE GUIDE** to look & feel **YOUR BEST!**

awesome arms

amazing abs

great legs

Click on each button to view step-by-step exercises that work!

[Click here to download a printable version of your FREE Guide.](#)

sculpt awesome arms

Celebrities turn to personal trainers for tricks and techniques just like these. Now it's your chance to shine like a star!

PUSH UP & PLANK

A Start in a push-up position. Keep your back straight. Do 10 push ups.

B Then, hold the plank position. Tighten your abs and hold for 30 seconds.

CHEST PASS

A Squat down and stay in that position. Hold a medicine ball to your chest with both hands.

B Throw the ball against the wall and catch it fast! Remain in a squat and throw 10-15 times.

TRICEPS DIP

A Hold the edge of a seat. Keep your arms straight and knuckles facing forward.

B Lower your butt down toward the floor until your arms are at a 90-degree angle. Do 20.

[Click Here For ▶](#)

amazing abs

great legs

awesome arms

start page

seventeen

[Click here to download a printable version of your FREE Guide.](#)

Courtesy of Sage Communications

OTHER TIPS: IN-APP PROMOTIONS

iPad 6:05 PM 33%

Special Issue Archives

TO PURCHASE FULL, 96-PAGE PRINT EDITIONS—
EACH WITH A MAC|LIFE DISC!—VISIT MACLIFE.COM/SPECIAL-ARCHIVES.

**WESTERN
Interiors
& DESIGN**

Order by December 15, 2008
and you will receive
**2 for the
price of 1**
SAVE 75%

Buy 1 Get 1
FREE

Special Holiday Offer!

Dear Loyal Friend of
Western Interiors & Design,

HAPPY HOLIDAYS!

We're pleased to extend to you a wonderful gift offer. Give a 1 year (6 issues) *Western Interiors & Design* gift subscription for only \$18 and get a second gift subscription for **FREE**. That's 2 all-year gifts celebrating interior design & architecture infused with innovative thinking, indoor-outdoor space, and the casual sophistication of the West.

CLICK HERE!

When you buy one gift you get one FREE. You'll save 75% off the newsstand price.

Happy Holidays

Kim

Western Interiors & Design

P.S. Hurry and we'll even send you an attractive card for you to announce your gift!

get audiences

QUESTIONS?

Thea Selby
415.773.1841

thea@nextstepsmarketing.com

nextstepsmarketing.com

we get audiences

digital

print

retail

