

amplified mailSM

design for the masses

1 Which item(s) would you like to order?

- Business Cards
- Trifold Brochures
- Other
- Letter Mail/Envelope
- Door Hangers
- Post Cards

We offer numerous products and services! If you need something you don't see listed, just give us a call!

2 Product pricing and descriptions.

If selecting "Other", please use **Special Instructions** box on reverse side for any additional information. Feel free to call or email if you have questions regarding items not listed on this order form.

- | | | | |
|--|----------------------------------|----------------------------------|-------------------------------|
| Business Cards - 3.5" x 2", 100# Card Stock | <input type="checkbox"/> 1-Sided | <input type="checkbox"/> 2-Sided | Quantity <input type="text"/> |
| \$35 per 500 cards | | | <input type="text"/> |
| Letter Mail/Envelope - 8.5" x 11" Letter 70# Text, No.10 Envelope | | | <input type="text"/> |
| 80¢ each. Price includes postage. Minimum order of 100 pcs. | | | <input type="text"/> |
| Trifold Brochures - 8.5" x 11" 80# Card Stock, Scored & Tri-folded | | | <input type="text"/> |
| \$45 per 100 brochures | | | <input type="text"/> |
| Door Hangers - 4.5" x 11", 100# Card Stock, Printed 1 Side | | | <input type="text"/> |
| \$45 per 100 hangers | | | <input type="text"/> |
| Other | <input type="text"/> | | |

Postcards - Multiple Sizes and Formats Available. Printed on 100# Card Stock. Data list or EDDM zone selection will determine mail quantities.

Choose your post card format & size

- Every Door Direct Mail™
- Traditional Direct Mail
- 11" x 4.5"
- 6" x 4.25" (First Class Postage)
- 9" x 6.5" (Most Popular)
- 8.5" x 5" (STD Class Postage)
- 11" x 8.5"
- 11" x 6" (STD Class Postage)

Choose your direct mail theme

- A. Just Listed
- B. Open House
- C. Just Sold
- D. Introduction

Just Listed postcards are expedited for 3 day turn time. All others will enter the mail stream in 5 days. Turn time is subject to receipt of Data List or EDDM Zone selection.

NOTE: Colors will be modified to match your agency's branding!

3 Be sure to provide the following items where applicable!

- Your Head Shot
- Property MLS#
- Property Description
- Property Image(s)
- Agency Logo
- This Form (front & back)

NOTE: For optimum print quality, electronic images should be 300dpi at 100% of their intended size. You'll be notified if your electronic submissions are out of spec. Resolving image issues may delay the turn time of your item(s).

4 Please provide your agency, agent and listing information.

Real Estate Company Name

Real Estate Office Address, City State and ZIP

Real Estate Office Web URL

Real Estate Office Phone

Agent Name

Agent Title

Agent Email Address

Agent Phone

Property Address

Listing Price / Sale Price

Open House Day, Date & Time *(if applicable)*

Special Instructions *(Please include property NMLS# when applicable)*

Please indicate which invoicing option you'd like for this order:

Agent Only
100%

Agent
83.5%
Title Co.
16.5%

Agent
54.25%
Lender
29.25%
Title Co.
16.50%

thanks!

1. Please fill in the appropriate fields that relate to your order request
2. Save to your local drive
3. Send an email to Stephanie Polkowski at spolkowski@amplifiedmail.com with the completed PDF form attached

QUESTIONS? Call 855.330.3578 or email SPolkowski@amplifiedmail.com