

PW SHOW DAILY

DISTRIBUTED EACH DAY TO ALL SHOW ATTENDEES

ROBERT KIYOSAKI
WHO'S ON YOUR TEAM
BOOTH 2159

PW Show Daily DAY 1
WEDNESDAY MAY 11, 2016
ALL THE BUZZ ON BOOK EXPO AMERICA

How the Creator of the World Wide Web Sees the Future of Publishing

CHRIS COLFER'S #1 NEW YORK TIMES BESTSELLING SERIES CONTINUES!

TODAY AT BOOTH #478

Harness the power of the *PW* brand with the most influential sales tool for lead generation at the largest international book fairs around the globe!

Stand out from the crowd with same-day immediacy to build buzz, fuel excitement and deliver leads at your booth by promoting:

- Events
- Signings
- New Titles
- Meet the Author
- Product Demos
- Rights and Licensing

**BOOKCON
SHOW DAILY**

Open a Book, Discover New Worlds

SHOW DAILY @BOOKCON

Book of the Month
Use code **BOOKCONPW** for 50% off 3 months

LONDON BOOK FAIR
Show Dates: 3/14 - 3/16
Reservations Due: 2/24

BEA
Show Dates: 6/1 - 6/2
Reservations Due: 5/8

BOOKCON
Show Dates: 6/3 - 6/4
Reservations Due: 5/8

FRANKFURT BOOK FAIR
Show Dates: 10/11 - 10/13
Reservations Due: 9/20

PW Show Daily London
TUESDAY 12 APRIL 2016
VISIT PW AND BOOKBRANCH AT STAND 6C75

What Makes a Good Story? **collectionPoint 4.0** **A Solki Foundation**

Rebuck: technology 'cuts two ways'

The Digital Spotlight
An in-depth look at everything digital at the fair

Cenveo publisher services

Transformative Publishing Solutions
STAND 3B29

PW Show Daily Frankfurt
WEDNESDAY 14 OCTOBER 2015
VISIT PW AND BOOKBRANCH AT HALL 6.0, STAND 829

SECOND OPINION **RICH DAD.**

Agents bullish on Frankfurt 2015

The Digital Spotlight
An in-depth look at everything digital at the fair

How many customers are you reaching?

Visit our new site: www.ingramcontent.com

INGRAM

