

25431 Cabot Road, Suite 204
Laguna Hills, CA 92653

Bicycle Retailer
AND INDUSTRY NEWS

Sea Otter Classic

Event & Gear Guide

The Classic Returns
April 16-19, 2009

Bicycle Retailer
AND INDUSTRY NEWS

Sea Otter Classic Event & Gear Guide

core (kôr, kōr)

n. the basic or most important part; the essence or heart

Retaining your core customers has never been more important. But betting on their loyalty isn't enough. Now is the time to invest in the "core" and give them even more of what they love. In turn, they will spread the word about your brand.

The Sea Otter Classic Event & Gear Guide targets more than 20,000 cyclists. The Guide can help drive traffic to your booth, increase your brand's visibility and introduce new products just in time for the Spring.

Call your sales representative today to find out how you can make the most of your consumer advertising budget.

Net Advertising Rates

Full Page	\$2,500
Junior Page	\$1,875
1/2 Page	\$1,550
1/3 Page	\$1,250
1/4 Page	\$825
Product Showcase	\$525
Cover II	\$3,000
Cover III	\$2,850
Cover IV	\$3,200

Ad Close: March 20

Ad Materials Due: March 27

Acceptable Files: Only Photoshop EPS and Acrobat PDF files supplied at 300 dpi, CMYK (no RGB or LAB).

Proofs: All ads must be accompanied by a valid proof. Ads uploaded to our FTP site require a valid proof.

Make Goods: No make goods unless a valid color proof is supplied with digital material.

ASSOCIATE PUBLISHER/SALES
Robert Torrico

SOUTHERN CALIFORNIA SALES

Tel: (949) 206-1677 Ext. 204

Fax: (949) 206-1675

rtorrico@bicycleretailer.com

ACCOUNT MANAGER **Robert Roman**

TEL: (949) 206-1677 EXT. 208

FAX: (949) 206-1675

rroman@bicycleretailer.com

Production Questions?

Ron Bertola, Production Manager

Tel: (949) 206-1677 ext. 207

Fax: (949) 206-1675

rbertola@bicycleretailer.com

Product Showcase

Everyone enjoys a cool drink when the going gets hot. With the new Berra Coolhead bottle cyclists can enjoy a cool drink long after setting off on a ride. This insulated water bottle keeps drinks cool (or warm) for at least two hours. Dust well construction, and a special insulating layer protect liquid from outside temperatures. It also has an easy pull-up spout and a wide mouth, making cleaning straightforward. The Coolhead fits standard bottle cages, and holds 500 ml (17 fl oz). Retail price: US\$9.00

Berra Co., Ltd.
No. 57, Hsiang-Kang Rd., Chung-Hsing Ind. Area,
Shan-Kang, Chang-Shu County, Taiwan
Tel: +886 (0) 4 739 0390
Fax: +886 (0) 4 739 0023
Email: sales@berra.info
www.berra.info

The **Sea Otter Classic Event & Gear Guide** offers exhibitors additional, cost-effective ways to reach retailers through a Product Showcase special section.

As an added bonus, we will feature your ad in the May 15 issue of *Bicycle Retailer's* special Product Showcase section, as well as a downloadable PDF hosted on both bicycleretailer.com and seaotterclassic.com.

Send us a 300 dpi image, approximately 50 words of text, plus your address, phone and fax, email address and URL. We take care of the rest.

Price: \$525 for a single product or \$785 for two. Rates are net.

Mechanical Requirements

Trim Size: 8.25" wide x 10.75" high

Full Page
8.5" wide x 11.0" high

Product
Showcase
3.5" wide x
3.15" high

Junior
4.75"
wide x
7.75"
high

1/4
3.5" wide x
4.875" high

1/2
vertical
3.5" wide
x 9.75"
high

1/3
4.75" wide x
4.75" high

1/2 horizontal
7.25" wide x 4.75"
high

