 Advertise on {Show Name} and tap into your target audience on BlogTalkRadio.
{Show Name} Advertising Kit

 Listener Demographics
Gender: {XX% Female; XX% Male}
Age: {XX-XX}
Target Audience: {stay at home moms}
Category: {Lifestyle}

Show Name
{Every week, a best-selling author comes to {Show Name} to discuss their latest novel. Past guests have included….}

Host Bio: {Joe Smith is a Professor of Literature at Columbia University. He has been on BlogTalkRadio since 2006.}

Show URL:
Show Time: {Wednesdays at 1PM EST}
Host Location: {Chicago, IL)

About BlogTalkRadio
BlogTalkRadio is the world’s largest and most influential social broadcasting network with thousands of talented experts podcasting on every kind of topic - from politics and current affairs, entertainment and sports to health and finance.

Attracting more than 18 million unique visitors per month, BlogTalkRadio is the platform of choice for people who want to participate in or listen to a good conversation.

Show Statistics
Monthly Listeners:
BlogTalkRadio Followers:

[bookmark: _GoBack]Online Reach
Website/Blog: http://www.myblog.com
X,XXX Unique visitors/month
LinkedIn: URL
XX Contacts
Facebook: URL
XX Fans
Twitter: URL
XX Followers
YouTube: URL
XX Subscribers
Instagram: URL
XX Followers

The Advertiser Advantage
As an advertiser on a BlogTalkRadio show, you can target listeners that are engaged with topics relevant to your brand. BlogTalkRadio hosts cultivate strong communities of listeners based on their interests, making it easy for you to tap into the right audience.

{Show Name} Advertising Kit (cont.)

Advertising Opportunities
Audio ads
Pre-roll
Mid-roll
Out-roll
Text links (marketing message with link to your product’s website)
Product mentions (mention of your product on air)
Giveaways (sample of your product is offered to listeners on air)
Product reviews (your product reviewed by a host on air)
Advertorial (Introduce your product on air for a related segment)
Social media mentions
Custom package solutions (i.e. mix of mentions, audio, social media mentions, etc.)
{Banner ads – Take out entire bullet if not a
Pro host}
300x250 (3 placement options)
728x90 (3 placement options)}

Pricing
{In this section you can either write ‘Cost and impression levels available upon request.’ or provide example pricing. Here is an example of pricing from a BlogTalkRadio host to give you
a ballpark:
$125 for 40 30-second audio commercials
$2-5 per 1,000 banner ad impressions}

Contact Information
Name:
Phone:
Email:

		
[image: mediakitmanellphone]
		

image6.jpeg

