

Q CAMPAIGN CONCEPTS

Don't wait until the end of Q1 to start planning next quarter's promotions calendar. Set yourself up for a successful new year with our Q2 Campaign Concepts!

Not sure how to get started? We've got you covered! Check out this list of promotion ideas for all of the biggest holidays and events in the second quarter.

From sponsor suggestions to contest examples, we've got everything you need to hit the ground running in Q2 with campaigns that will attract local sponsors and excite your audience!

Use any or all of these ideas as a launching point to connect with local businesses, sell sponsorships, and engage new and returning members of your audience throughout April, May, and June.

CALENDAR OF EVENTS

These are key event dates to keep in mind when planning your Q2 promotions for 2017. Don't let these opportunities for sponsorship sales and audience interaction pass you by!

In addition to these key dates, reach out to local businesses in your community to discover other special events and opportunities to feature in your Q2 campaigns!

PROMOTION TIPS

HOW SHOULD I PROMOTE MY CAMPAIGN?

There are lots of ways to spread the word about your campaign to your audience. Send out newsletters, mention your giveaways or bonus code words onair or at promotional events, or even share them on your social media profiles.

WHAT IF I'M ON A BUDGET?

Include the cost of a prize in the sponsorship fee or ask your sponsor to donate a prize.

Instead of a contest, run a campaign of sponsored trivia, listen & wins, polls and surveys, or bonus codes.

MASTERS TOURNAMENT

Tee off your Q2 promotions with America's favorite pro golf tournament!

WHEN SHOULD I RUN IT?

The tournament takes place the first week of April, so plan to launch your promotion no later than mid-March. For maximum engagement, start your campaign three or four weeks prior to the tournament.

Fact: The average Sunday viewership for the 2015 Masters on CBS was 14 Million. (source: <u>https://wallethub.com/blog/</u> masters-by-the-numbers/2965/)

WHO CAN SPONSOR IT?

- Local golf course/country club
- Local mini-golf
- Sporting goods store
- Local casino
- Local arcade or family fun/gaming center

Sports bar

SWEEPSTAKES IDEA	SWEEPSTAKES IDEA	SWEEPSTAKES IDEA
Title: Green Jacket Giveaway	Title: Golf Like a Pro Giveaway	Title: Mini Golf Masters
Target sponsors: local sports outfitters or clothing store, local golf course Prize: You may not have qualified for an invitation to the Masters, but you could dress like a golf champ when you win your very own green jacket and check from our sponsor!	Target sponsors: local golf course or country club Prize: Improve your golf game with free lessons and a one-year membership to a local golf course or country club!	 Target sponsors: local mini-golf course, arcade or family fun/gaming center Prize: Enter for a chance to be one of ten people who will compete for a cash prize in our Mini Golf Masters tournament at a sponsoring mini-golf location!

TAX DAY Ease the stress of tax season by giving your a

1040 Department of the Treasury-In U.S. Individual 1	, 2014) 410
For the year Jan. 1-Dec. 31, 2014, or other tax year be Your first name and initial	
	Last name
Home address (number and street). If you have	E a F-O, source
udience something to celebrate	Foreign province/state/county
Foreign country name	e had income) the que

and full name here. > Yourself. If someone c

WHEN SHOULD I RUN IT?

Tax season traditionally ends on April 15th, so plan to launch your promotion no less than three weeks prior. Fact: 150 Million individual income tax returns were expected to be filed in 2016 (source: <u>https://wallethub.com/blog/</u> <u>tax-day-statistics/11835/</u>)

WHO CAN SPONSOR IT?

- Local tax processing agency
- Bank or credit union
- Auto dealership
- Local spa

I'VE FOUND A SPONSOR - NOW WHAT?

SWEEPSTAKES IDEA	SWEEPSTAKES IDEA	SWEEPSTAKES IDEA
Title: Tax Relief Sweepstakes	Title: Tax Day Relax Day	Title: Tax Day Splurge Sweepstakes
Target sponsors: bank or credit union, local accounting agency	Target sponsors: Tax Day Relax Day	Target sponsors: auto dealership, travel agency
Prize: Enter for a chance to win a cash prize on Tax Day!	Prize: Ease the stress of tax season with a relaxing trip to the spa!	Prize: Planning to buy something fun with your tax refund? Enter for a chance to increase your purchasing power with a cash prize from our sponsor!

Filing Status

EASTER

Spring is here, and with it comes colorful eggs, baskets, and chocolate bunnies! Easter is a great opportunity for some fun, family-friendly campaigns!

WHEN SHOULD I RUN IT?

Easter Sunday is April 16th, so be sure to allow up to three weeks prior to the holiday to run your campaign. Start your promotion by mid-March for optimum engagement.

WHO CAN SPONSOR IT?

- Florists
- Candy Shops
- Grocery stores or farmers markets Bakeries
- Local restaurants

- Clothing stores
- Party supply/novelty stores
- Local jewelers

- Fact: Easter spending is on the rise, with Americans collectively spending \$17.3 billion on holiday-related items in 2016. (source: http://time.com/money/4269806/easter-spending-facts-chocolate-peeps/)
- Local bank or credit union
- Family-oriented local businesses

SWEEPSTAKES IDEA	UGC IDEA	SWEEPSTAKES IDEA
Title:	Title:	Title:
Golden Egg Giveaway	Best Easter Egg	Feast for Easter
Target sponsors:	Target sponsors:	Target sponsors:
jewelers, party supply/novelty	candy shops, party supply/	local grocery store or
stores, local bank or credit union	novelty stores, clothing	supermarket, bakeries, local
Prize:	boutique, florists, grocery stores	restaurant
No need to hunt for Easter eggs this yearwe've got the Golden Egg right here! Enter to win a "golden" prize pack from our sponsor!	Entry/Prize: Think you can decorate the best egg in the basket? Submit a photo of your best Easter egg for a chance to win prizes from our sponsors!	Prize: Don't spend Easter Sunday in the kitchen! Enter for a chance to win a catered meal with all the fixings from our sponsor, and enjoy more time with your family!

CINCO DE MAYO

Break out the piñatas, chips, and salsa! Cinco de Mayo is a great opportunity to boost engagement with fun fiesta-themed campaigns!

WHEN SHOULD I RUN IT?

Cinco de Mayo is May 5th, so plan to launch your campaign no later than three weeks prior. For optimum engagement, begin your promotion in the second week of April.

Fact: An estimated 3 million pounds of avocados are consumed on Cinco de Mayo. (source: <u>http://blogs.hrblock.</u> <u>com/2015/05/05/surprising-spending-</u> <u>stats-for-cinco-de-mayo/</u>)

WHO CAN SPONSOR IT?

- Mexican restaurants or local taco trucks
- Supermarket
- Party supply store

- Local farmers market
- Bank or credit union

SWEEPSTAKES IDEA	UGC IDEA	SWEEPSTAKES IDEA
Title: Win a Cinco de Mayo Fiesta!	Title: Ultimate Guac Contest	Title: Piñata Payout Sweepstakes
Target sponsors: Mexican restaurants, grocery stores, taco trucks, party supply store	Target sponsors: Mexican restaurant, supermarket, local farmers market	Target sponsors: party supply store, Mexican restaurant, bank or credit union
Prize: Enter for a chance to win your own Cinco de Mayo celebration for you and your friends or co- workers, with food catered by a local mexican restaurant or popular taco truck!	Entry/Prize: Think you make the best guac on the block? Submit your own guacamole dip recipe for a chance to win free food from our sponsor!	Prize: Here's one piñata you'll definitely want to bashone filled with a cash prize from our sponsor! Enter for your chance to win!

MOTHER'S DAY

Help your audience celebrate the women in their lives with engaging Mother's Day promotions!

WHEN SHOULD I RUN IT?

Mother's Day is May 14th, so plan to launch your campaign no later than four weeks prior. Mid-April is the perfect time to begin this type of promotion to build momentum and drive traffic.

Fact: Consumers spent a total of \$19.9 billion on Mother's Day in 2014. (source: <u>https://www.discover.com/</u> <u>credit-cards/resources/holiday/moth-</u> <u>ers-day-vs-fathers-day-infographic</u>)

WHO CAN SPONSOR IT?

- Jewelers
- Florists
- Candy shops

- Local Spa
- Winery
- Nail or hair salon

- Clothing stores
- Restaurants
- Local botanical garden

SWEEPSTAKES IDEA	SWEEPSTAKES IDEA	UGC IDEA
Title:	Title:	Title:
Mom's Day Off	Mother's Day Makeover	Like Mother, Like Daughter Contest
Target sponsors:	Target sponsors:	
local spa, florist, candy shop,	local hair salon, local nail salon,	Target sponsors:
local botanical garden, winery,	clothing stores, jeweler	local restaurants, supermarket,
local jeweler		jewelers, clothing stores
	Prize:	
Prize:	This Mother's Day, help Mom	Entry/Prize:
Doesn't Mom deserve a little	feel and look her best with a	Could you and your mother pass
pampering? Enter for a chance	makeover prize pack from our	for twins? Submit your look-
to give that special woman a	sponsors!	alike photo for a chance to win
day off from chores and treat		Mother's Day goodies or a cash
her to some rest, relaxation, and		prize!
indulgence!		

MEMORIAL DAY

Fire up the grill and get ready to cook up some excellent engagement opportunities with a Memorial Day campaign!

WHEN SHOULD I RUN IT?

Memorial Day is May 29th, so plan to begin your promotion no less than three weeks prior to the holiday. The last week in April is the perfect time to launch your Memorial Day campaign.

Fact: 62% of Americans plan to barbecue over Memorial Day weekend. (source: <u>https://wallethub.com/blog/</u> <u>memorial-day-stats/21363/</u>)

WHO CAN SPONSOR IT?

- Local barbecue restaurant
- Car dealerships
- Grocery store or local farmers market
- Outdoor gear store
- Hotel
- Travel agency

- Car rental center
- Home & garden supply store
- Local bank or credit union branch

SWEEPSTAKES IDEA	UGC IDEA	UGC IDEA
Title:	Title:	Title:
Backyard Barbecue Sweepstakes	Grill Master Contest	My Hero Contest
Target sponsors: barbecue restaurant, grocery store	Target sponsors: grocery store, local farmers market, home & garden store	Target spon sors: Bank or credit union, outdoor gear store, grocery store, restaurant
Prize:	Entry/Prize:	Entry/Prize:
Enter for a chance to win	Do you grill and smoke meats	Honor your favorite veteran
catered food or a gift card to	like a pro? Submit photos of	this Memorial Day! Submit a
spend toward groceries and	your best barbecue spread for a	photo of your veteran hero for a
supplies for your own Memorial	chance to win free groceries or a	chance to win a cash prize from
Day weekend celebration!	new grill from our sponsor!	our sponsor!

FATHER'S DAY

Help your audience honor dear old Dad with these fun Father's Day promotion

WHEN SHOULD I RUN IT?

Father's Day is June 18th, so plan to launch your campaign no later than three weeks prior to the holiday. Mid-May is the perfect time to start your promotion to allow for optimal engagement with your audience.

WHO CAN SPONSOR IT?

- Local golf course or country club
- Automotive businesses
- Sporting goods store
- Outdoor gear store
- Home improvement stores
- Restaurants
 - Hotels
 - Breweries

Fact: 65% of people who spend money

on Father's Day purchase gift cards. 43% spend money on special outings or

apparel as gifts. (source: http://www.

ey-on-fathers-day-gifts)

moneytips.com/how-people-spend-mon-

SWEEPSTAKES IDEA	SWEEPSTAKES IDEA	UGC IDEA
Title:	Title:	Title:
Father's Day Family Getaway	Dad's Day Out	Dad Knows Best" Contest
Target sponsors:	Target sponsors:	Target sponsors:
hotels, automotive businesses,	local golf course or country,	local golf course, automotive
restaurants	restaurants, breweries	businesses, home improvement
Prize:	Prize:	stores
Don't just get Dad another tie this Father's Daytreat him to some family time on a weekend trip!	Enter for a chance to win a day out with Dad enjoying all his favorite things!	Entry/Prize: Dads give great advice. Share your best life lesson from Dad for a chance to win a prize pack from our sponsor!

NEED MORE IDEAS?

Looking for more themes for your Q2 campaigns? Consider one of these other holidays or events happening in the second quarter:

- April Fools' Day April 1st
- Grand National April 8th
- Earth Day April 22nd
- Arbor Day April 28th
- Kentucky Derby May 6th

- National Nurses Day May 6th
- Armed Forces Day May 20th
- Flag Day June 14th
- US Open June 15th June 18th

Now you're ready to kickstart your Q2 promotions planning! Be sure to check out our <u>Facebook</u> and <u>Twitter</u> tip posts on the Need to Know Blog for suggestions on how to promote your campaigns on social media for increased engagement.

WE WANT TO HEAR FROM YOU!

Did you hit one out of the park with a recent campaign? Have you landed a big sponsor using a creative contest or promotion idea? Tell us all about it! Contact our <u>Syndicated Content Team</u> to ask questions, share success stories, or even tell us what you'd like to see in our next engagement blog post or content guide! We can be reached at <u>syndicatedcontent@tritondigital.com</u>

Here are a few other contacts you may find helpful:

Get product training training@tritondigital.com Report a bug help@tritondigital.com

Discuss ideas and best practices <u>csm@tritondigital.com</u> Talk to a promotions personal trainer activationmanagers@tritondigital.com

