

Parent Email Program (PEP) Marketing Plan

As we send out emails to parents throughout the year, don't forget to market your yearbook in other ways. Here is a comprehensive guide on what marketing tactics you should be doing throughout the year.

BEFORE YOUR SCHOOL YEAR STARTS

- Set up your yearbook **social media sites** (Facebook, Twitter, Instagram, Pinterest, Snapchat, etc.)

- Choose a **student marketing manager** — a student whose main role is to handle marketing
- Set up **Online Sales**
- Add **Buy a Yearbook** web banners to your school website

- Check with the front office to see if you have a high percentage of any specific culture at your school. If you do, consider using marketing items that are directly written for that culture. Walsworth has pre-made **Marketing to Latino items** but can create materials for any culture if you provide the translated copy.

BEFORE OR ONCE SCHOOL STARTS

- Sell at **Registration/Orientation/Back-to-school events**
- Order or download these **two valuable resources**:
 1. [Engage Your Audience and Sell More Yearbooks with Strategic Marketing](#) from our *Yearbook Suite* curriculum
 2. [My Marketing Plan](#) for Student Marketing Managers
- Post a **welcome back to school message** on social media sites

ONCE SCHOOL STARTS

Request student list with parent email addresses

AUG. 14 Start **social media posts**, advertising your book and getting feedback. To make the most out of your social media accounts, try to post a status update or meme a few times a week throughout the school year.

AUG. 23 PEP EMAIL 1

DAY SCHOOL STARTS **Guerrilla Marketing:** Ask principal for permission to write “Buy a Yearbook at yearbookforever.com” in chalk on the sidewalk in front of school

SEPT. 4 LABOR DAY

WEEK OF SEPT. 11 **Order the Gold Customized Marketing Package:** Includes vinyl banner and event order cards (for your sales tables), fliers to distribute, posters to hang at the school, and Buy a Yearbook and Last Chance postcards (for your home mailings)

SEPT. 13 PEP EMAIL 2

WEEK OF SEPT. 18 **Social Media:** Continue posting once a week throughout the school year. Consider doing a Photo of the Week or student polls. Advertise price increases and deadlines, and any specials.

THROUGHOUT SEPTEMBER Set up **yearbook sales tables** at parent-teacher nights, football games and other events attended by parents

SEPT. 20 Send out **all-call** to parents, telling them when, where and how to buy

HOMECOMING WEEK **Guerrilla Marketing:** Place **fake parking tickets** advertising yearbook sales on the windshields of cars at the big Homecoming event. A free template can be found at walsworthyearbooks.com/marketing

SEPT. 27 **Social Media:** Buy a yearbook!

OCT. 2 Social Media: Celebrate **National Yearbook Week Oct. 2 - 6** on social media by posting fun memes and videos promoting your yearbook sales. Consider setting up a sales table at school this week.

OCT. 3 Guerrilla Marketing: Hang up **bathroom stall signs** on the back of bathroom stall doors, bathroom mirror signs and water fountain signs advertising yearbook sales. Free templates can be found at walsworthyearbooks.com/marketing

OCT. 4 PEP EMAIL 3

OCT. 9 Guerrilla Marketing: Download/create **candy bag tags** to prepare for Oct. 24

OCT. 16 Social Media: Buy a yearbook!

OCT. 20 Social Media: Post the meme “Yearbooks are so good, it’s scary!”

OCT. 23 Guerrilla Marketing: Sell bags of candy using **candy bag tags** to raise money for your yearbook program and promote the yearbook. A free template can be found at walsworthyearbooks.com/marketing

OCT. 25 PEP EMAIL 4

OCT. 30 Set up **sales tables** at parent-teacher conferences, plays, musicals and sporting events

FIRST NINE WEEKS Add **yearbook messaging** to report cards and online grading sites

NOV. 6 Social Media: Buy a yearbook!

NOV. 15 PEP EMAIL 5

NOV. 20 Social Media: Happy Thanksgiving meme — **Gobble up** some memories!

NOV. 27 Social Media: Buy a yearbook!

DEC. 6 PEP EMAIL 6

THROUGHOUT DECEMBER Social Media: Post December holiday specials and memes. Consider a **Buddy the Elf** meme about being excited about yearbooks.

THROUGHOUT DECEMBER Create videos, emails and/or flyers targeted to specific **sports teams and organizations** that happened in the fall. **Give teasers** of what you will be including in the yearbook.

DEC. 11 Social Media: Don’t miss out — buy a yearbook today!

DEC. 20 PEP EMAIL 7

DEC. 29 **Social Media:** New Year's meme

JAN. 2 **Social Media:** Buy a yearbook!

JAN. 8 Create **fun videos** to share on your social media accounts or during morning announcements throughout the spring time.

JAN. 10 PEP EMAIL 8

JAN. 15 **Guerrilla Marketing:** Have cheerleaders **do a cheer** at a basketball game about buying yearbooks, and ask your mascot to **wear a “Buy a yearbook — yearbookforever.com” sandwich board** and walk around the game.

JAN. 16 Send **Buy a Yearbook flier or postcard** home to parents (include with other school mailings, if possible) — last chance for name stamping and/or yearbook (spring-delivery schools), upcoming price increases, etc.

JAN. 18 Send out **all-call** to parents (last chance or some sense or urgency) — when, where and how to buy

JAN. 31 PEP EMAIL 9

FEB. 5 **Guerrilla Marketing:** Create or download **candy bag tags** to prepare for Feb. 14

FEB. 12 Set up **sales tables** at parent-teacher conferences, plays, musicals, sporting events, etc.

FEB. 14 **Guerrilla Marketing:** Sell bags of candy using **candy bag tags** to raise money for your yearbook program and promote the yearbook. A free template can be found at walsworthyearbooks.com/marketing.

FEB. 14 **Social Media:** Post a **Valentine's Day meme** — “We just click!”

FEB. 21 PEP EMAIL 10

FEB. 26 **Social Media:** Buy a yearbook!

MARCH 5 Social Media: Buy a yearbook!

MARCH 14 PEP EMAIL 11

MARCH 16 Social Media: Post a **St. Patrick's Day meme** — “Memories aren’t just for the lucky — buy your yearbook before it’s too late!”

MARCH 19 Guerrilla Marketing: It’s the end of the year, which means students are spending a lot of time looking at clocks. Hang up some posters or banners by **clocks** to remind students they still have time to buy a yearbook. Free template can be found at walsworthyearbooks.com/marketing

MARCH 26 Social Media: Buy a yearbook!

APRIL 4 PEP EMAIL 12

THROUGHOUT APRIL Create videos, emails and/or fliers targeted to specific **sports teams and organizations** that happened in the spring. **Give teasers** of what you will be including in the yearbook.

THROUGHOUT APRIL Set up **sales tables** at end of year banquets, graduation and sporting events.

APRIL 9 Guerrilla Marketing: Pass out “**You’re in the Yearbook**” **slips** to students to let them know what pages they will appear on in the yearbook. It will get everyone excited to see the yearbook soon, and hopefully get a few more orders in before sales end. A free template can be found at walsworthyearbooks.com/marketing

APRIL 11 Send Buy a Yearbook postcard home to parents — **Last Chance** to buy!

APRIL 16 Social Media: Buy a yearbook!

APRIL 25 PEP EMAIL 13

APRIL 30 Consider sending an email to parents about **distribution day**. Contact your Walsworth rep to coordinate how to do this.

MAY 7 Social Media: Buy a yearbook!

MAY 16 PEP EMAIL 14

