

THE EXPRESS

PROMOTIONS

- Advanced private screening at Valley River 15
 - Thursday, September 18th, at 9:00 PM
 - Invited athletic organizations from University of Oregon
 - Held RSVP seating for University of Oregon football team, women's basketball team and Office of Athletics staff
- UO vs. USC at Taylor's Bar & Grill
 - Saturday, October 4th, from 3:30 PM – 8:30 PM
 - Promo booth for handout of mini-posters
 - Raffle for large footballs and movie tickets based on winning team's final score
 - Trailer looped on screen at promo booth
 - Facebook invitation sent to 1,000+ students announcing the event
- Advanced screening at Valley River 15
 - Monday, October 6th, at 7:00 PM
 - Screening was promoted in the following ways:
 - Oregon Daily Emerald sponsored the screening and ran five 2.5 x 5 B&W ads advertising the pick-up location for advance tickets, nationwide release date and film's website.
 - KWVA on-air ticket giveaway during Monday night sport show on September 29th, as well as seven other ticket giveaways throughout the week
 - Ticket giveaway at KWVA promo booth at University of Oregon volleyball game October 3rd
 - Tickets distributed to Pit Crew, Sports Marketing Club and Sports Business students
 - E-mail blast sent to Black Student Union
 - Tickets distributed at FORGETTING SARAH MARSHALL DVD screening
 - Tickets handed out on campus quad October 3rd and 6th
 - Facebook invite sent to 1,100+ people
- 88.1 KWVA On-Air Giveaways
 - Monday October 6th through 10th
 - Two large footballs given away on-air daily during sports and music broadcasts
- Max's Trivia Night
 - Large and mini footballs given away to trivia contestants
- Homecoming Parade
 - Friday, October 10th from 4:00 PM – 8:00 PM
 - Promo booth with mini-football, mini-poster, and Keg cup giveaways
 - 1,000 Fliers distributed with synopsis and local showtimes
 - Trailer looped on screen at promo booth

PUBLICITY

- Review in Oregon Daily Emerald Oct. 9th
- Review on 88.1 KWVA Oct. 10th