

ShelfAWARENESS

enlightenment for readers

2017 RATE KIT

WWW.SHELF-AWARENESS.COM

Shelf **AWARENESS** ^{PRO}

daily enlightenment for the book trade

For the book trade:

This free email newsletter is dedicated to helping people in the book industry make smart decisions about buying, selling and lending books.

Background: *Shelf Awareness* was created to provide a range of people in the industry—booksellers, librarians, book buyers at nontraditional stores, members of the media, marketers, salespeople, publishers and others—with essential information for their businesses. They needed news about new titles, books getting buzz in the media, author appearances on major shows, movie tie-ins, sleepers, news about the business, tips on how to sell, etc. We began publishing in June of 2005, following a successful launch at BEA. We publish each weekday, first thing in the morning. Our readers tell us they like to “have their morning coffee” with us.

Shelf Awareness is published by John Mutter and Jenn Risko. John was the longtime executive editor of bookselling at *Publishers Weekly* and executive editor of the former *PW Daily for Booksellers*; Jenn worked in sales, marketing and management positions with publishers large and small, such as Rand McNally, *Insiders' Guides* and the National Academies Press.

“[Shelf Awareness] has become such an essential part of our daily reading, a touchstone to what is happening in the world of bookselling! Congratulations on creating such an informative, enlightening, and fun communication.” —Carolyn Reidy, CEO, Simon & Schuster

“As usual, staff conversation this morning involved the daily issue of Shelf Awareness. You can tell your advertisers that their ads work, because I know of several books that we have started carrying because someone’s interest was piqued.” —Valerie Koehler, Blue Willow Bookshop, Houston, TX

ShelfAWARENESS PRO

Daily Trade Newsletter Circulation as of 01/01/17: 38,650
(including web views)

TOP BANNER

2017 Placement & Prices (per issue)

Top Banner	\$1,350
Top Skyscraper	\$1,200
2nd Skyscraper	\$1,000
3rd and Lower Skyscrapers	\$700
Top Insertion Banner	\$800
2nd and Lower Insertion Banners	\$600

Ad Specs

Top Banner	600 x 150
Skyscrapers	160 x 600
Insertion Banners	440 x 125

(Dimensions in pixels, width x height)

Ads may be static or animated, **.jpg** or **.gif** format.
Ads must be **RGB, 72 dpi**, and a **maximum of 50 KB**.
Due 5pm Eastern, two days before publication.
Design services are available; please contact us for rates.

Contact

Email sales@shelf-awareness.com to check availability or make a reservation.

TOP
SKYSCRAPER

TOP INSERTION
BANNER

2ND
SKYSCRAPER

INSERTION
BANNER

Shelf **AWARENESS**

enlightenment for readers

For all book lovers:

This free twice-weekly email newsletter reviews the 25 best books publishing each week.

Background: We launched *Shelf Awareness for Readers* in 2011. Readers had its beginning when we noticed that a number of our subscribers to PRO came from outside the book business - avid readers who simply wanted to know more about books than what they could find in most general media. As we lose physical space devoted to books, the places where a reader can discover what to read next become less obvious. *Shelf Awareness for Readers* highlights the best books released each season, generating excitement about new titles and authors. Issues feature book reviews—from all genres—written by booksellers, librarians, bloggers and industry insiders, as well as author interviews and interesting tidbits from the world of books.

Bookstore Edition

We offer bookstores a free, customized version of *Shelf Awareness for Readers* to send out to their customers. The issues are co-branded with the bookstore's logo and each review in the issue is accompanied by a buy button that links back to the store's e-commerce page for the title, driving sales back to the bookstore. Booksellers have the option of swapping the introductory editorial content for their own message. Ads purchased in *Shelf Awareness for Readers* run in the bookstores' *Shelf Awareness* newsletters as well. An up-to-date list of our partner stores and more information on the program are available on our website at shelf-awareness.com/bookstores.html.

ShelfAWARENESS FOR READERS

Twice-Weekly Consumer Newsletter Circulation as of 01/01/17: 411,000

(including distribution to our partner bookstores & web views)

TOP BANNER

ShelfAWARENESS
enlightenment for readers

TOP FAT
SKYSCRAPER

2ND FAT
SKYSCRAPER

TOP INSERTION BANNER

2017 Placement & Prices (per issue)

Top Banner	\$2,250
Top Fat Skyscraper	\$2,050
2nd Fat Skyscraper	\$1,800
Top Insertion Banner	\$1,500
2nd Insertion Banner	\$1,000
3rd and Lower Insertion Banners	\$600

Ad Specs

Top Banner	600 x 150
Fat Skyscrapers	240 x 400
Insertion Banners	600 x 150

(Dimensions in pixels, width x height)

Ads may be static or animated, **.jpg** or **.gif** format.
Ads must be **RGB, 72 dpi**, and a **maximum of 50 KB**.
Due 5pm Eastern, three days before publication.
Design services are available; please contact us for rates.

Contact

Email sales@shelf-awareness.com to check availability or make a reservation.

2017 EDITORIAL CALENDAR

Shelf Awareness for Readers

Issues published on the listed dates below will have the following themes. **Review copies are due three months prior to issue publication** (see dates below). We understand galleys or finished copies may not be available far enough in advance and will consider late review copies as time and space allow. **Ads can be booked at any time, provided there are still placements available.**

April 4 - POETRY

May 5 - MOTHER'S DAY

June 9 - FATHER'S DAY

June 23 - BEACH READS

November 21 - GENERAL GIFT IDEAS

November 28 - COOKBOOK GIFT IDEAS

December 5 - CHILDREN'S GIFT IDEAS

December 12 - BEST ADULT BOOKS OF 2017

December 19 - BEST CHILDREN'S & YA BOOKS OF 2017

Nominees for the Best Books of the Year will be selected from the titles we have reviewed throughout 2017.

Send review copies of adult books to:
Shelf Awareness
ATTN: Stefanie Hargreaves
811 1st Avenue, Suite 315
Seattle, WA 98104

Send review copies of children's books to:
Shelf Awareness
ATTN: Karin Snelson
811 1st Avenue, Suite 315
Seattle, WA 98104

To inquire about advertising in these issues, contact
our sales team at sales@shelf-awareness.com.

Additional Advertising Opportunities

Dedicated Issues If something exciting is happening at your publishing house, mark the occasion with a Dedicated Issue. It's a stand-alone issue that highlights an achievement at a publishing house, such as the launch of a new imprint, a landmark anniversary, a particularly noteworthy upcoming season, or a new publishing strategy. We work closely with you to write up the content for the issue. Additionally, all of the issue's ads will be solely for use by your house and we'll even dress up Vik (our Buddha mascot) in your company's logo! We publish one Dedicated Issue each month and send it to all subscribers of *Shelf Awareness PRO*. Distribution to our *Shelf Awareness for Readers* subscribers is available for an additional fee.

"We used the Shelf Awareness dedicated issue to preview our new ABRAMS branding, and it was the single most effective piece of corporate marketing we have done in a long while. The response we received from our customers and competitors was overwhelming and extremely positive. I, and we, could not have been happier." – Michael Jacobs, President and CEO of ABRAMS

Maximum Shelf Maximum Shelf leverages our reputation for identifying books with handselling potential. Sent once per week as a special issue, Maximum Shelf is the most powerful way to tell booksellers, librarians and the rest of the industry about an important title on your list. Potential titles are vetted by our editorial staff, since we must be able to stand behind the title as one we would recommend to our readership. Maximum Shelf is sent out to all subscribers of *Shelf Awareness PRO*. Distribution to our *Shelf Awareness for Readers* subscribers is available for an additional fee

PRO eBlast After a Maximum Shelf, the PRO eBlast is the single best way to reach our professional audience. A single, dedicated email sent once per week to the PRO audience.

Consumer eBlast Reach our proprietary list of book lovers with a single, dedicated email that gives you 100% share of voice. The consumer eBlast is our most interactive ad position, sent once per week, and reaches approximately 130,000 book lovers.

Job Board Advertise job openings on our website for only \$150! We link to the newest jobs in issues of *Shelf Awareness Pro* every day and highlight our job board on Twitter. Please visit shelf-awareness.com/jobboard for more information and to post your job listing.

Editorial Contact Information:

John Mutter *Editor-in-Chief & Co-Founder* john@shelf-awareness.com, 973-953-0343
P.O. Box 43310 | Montclair, NJ 07043
In case you can't ship to a post office:
663 Valley Rd. | Montclair, NJ 07043

Stefanie Hargreaves *Editor of Reviews & Shelf Awareness for Readers* stefanie@shelf-awareness.com
All adult book review copies should be sent to Stefanie at:
811 1st Ave. | Suite 315 | Seattle, WA 98104

Robin Lenz *Managing Editor* robin@shelf-awareness.com, 973-981-0554
5204 Bolero Circle | Delray Beach, FL 33484

Dave Wheeler *Associate Editor* dave@shelf-awareness.com
811 1st Ave. | Suite 315 | Seattle, WA 98104

Alex Mutter *Associate Editor* alex@shelf-awareness.com, 201-303-2320
1845 Garfield Pl #8 | Los Angeles, CA 90028

Robert Gray *Contributing Editor* rgray@shelf-awareness.com, 518-334-0175
3 Maddy Groves Rd. | Greenfield Center, NY 12833

Karin Snelson *Children's Editor* karin@shelf-awareness.com, 206-274-8144
All children's book review copies should be sent to Karin at:
Shelf Awareness | 811 1st Ave. | Suite 315 | Seattle, WA 98104

Advertising/Business Contact Information:

SHELF AWARENESS

811 1st Ave. | Suite 315 | Seattle, WA 98104
206-274-8144

Jenn Risko *Publisher & Co-Founder* jenn@shelf-awareness.com, 206-491-4144 cell

Matt Baldacci *Director of Business Development* matt@shelf-awareness.com, 646-460-9156 cell

Richard Jobs *CFO* dj@shelf-awareness.com

Genevieve Iverson *Sales & Marketing Assistant* genevieve@shelf-awareness.com

Kristianne Huntsberger *Partnership Marketing Manager* kristianne@shelf-awareness.com

Casey Stryer *Publishing Assistant* casey@shelf-awareness.com

Neil Strandberg *Director of Tech & Ops* neil@shelf-awareness.com

Alex Baker *Art Director* alexbaker67@comcast.net, 206-323-1860