

NORTHSTAR
meetings group
Editorial Calendars **2021**
Supporting the Industry Through Recovery

MC

SUCCESSFUL
MEETINGS START HERE

INCENTIVE

SportsTravel

MC 2021 EDITORIAL CALENDAR

Issue/Month	Feature Stories	Destination Guides		Special Sections	Exclusive Positioning	Bonus Distribution
MARCH/APRIL Ad Sales Close: MARCH 2	<ul style="list-style-type: none"> Working with Hotels Outdoor Venues F&B Trends for 2021 (SM) Creating a Health-Safety Plan (SM) Spotlight on Independent Planners (SM) Incentive Pulse Survey 10 Hot Destinations (INC) Special Focus: Incentive Live 	<ul style="list-style-type: none"> Texas Las Vegas Orlando Arizona Colorado Long Beach 	<ul style="list-style-type: none"> Park City Pacific Northwest International: Australia/New Zealand International: Singapore 	<ul style="list-style-type: none"> Resort Meetings (matching) Midwest Update (matching) Northeast (matching) Florida 	<ul style="list-style-type: none"> Destinations: Stay Another Day Renovations with Matching (limit 3) 3 Days In 	<ul style="list-style-type: none"> Incentive Live IPEC
MAY/JUNE Ad Sales Close: MAY 7	<ul style="list-style-type: none"> Convention Cities Index 2021 Evolving Trade Shows 	<ul style="list-style-type: none"> Arizona Atlantic City Carolinas Florida 	<ul style="list-style-type: none"> Tucson Austin California International: Western Canada International: Latin America 	<ul style="list-style-type: none"> CVB Supplement (matching) Greater DC Meetingss (matching) Destination West Cruise (matching) Hawaii CVB Co-op Sales Close: April 22 	<ul style="list-style-type: none"> Destinations: Stay Another Day Renovations with Matching (limit 3) 3 Days In 	
JULY/AUGUST Ad Sales Close: JULY 7	<ul style="list-style-type: none"> Best Places to Work in the Meetings Industry Gaming's New Value Proposition 	<ul style="list-style-type: none"> Texas Park City Boston 	<ul style="list-style-type: none"> Chicago San Antonio Boise International: Monaco 	<ul style="list-style-type: none"> Groundbreakings, Expansions, Renovations (matching) New York (NYC & state-matching) Beach Destinations (matching) Passport – Ad Sales Close: June 21 Nevada – Ad Sales Close: June 23 Destination California Ad Sales Close: June 23 	<ul style="list-style-type: none"> Destinations: Stay Another Day Renovations with Matching (limit 3) 3 Days In 	<ul style="list-style-type: none"> Destination Caribbean EsportsTravel Summit SMU Destination Southeast Destination Hawaii Destination Midwest
SEPTEMBER Ad Sales Close: AUG. 6	<ul style="list-style-type: none"> Innovative CVBs Reimagining Smaller Meetings Incentive Gifting Survey (INC) Motivation Masters (INC) 	<ul style="list-style-type: none"> Las Vegas California Dallas 		<ul style="list-style-type: none"> Midwest (matching) Nevada Planners – Sales Close: July 23 Caribbean & Mexico (matching) Hawaii CVB Destination Hawaii Co-op Sales Close: July 20 Revitalized Downtowns (matching) New England (matching) 	<ul style="list-style-type: none"> Destinations: Stay Another Day Renovations with Matching (limit 3) 3 Days In 	<ul style="list-style-type: none"> TEAMS '21
OCTOBER Ad Sales Close: SEPT. 7	<ul style="list-style-type: none"> Top 25 Influencers of the Meetings Industry Best Practices for Hybrid Events Hotel Contract Basics (SM) Choosing a Meeting Destination (SM) 	<ul style="list-style-type: none"> Nevada Colorado Arizona Houston New Jersey International: Britain 		<ul style="list-style-type: none"> Convention Centers (matching) Southeast Guide (matching) All-Inclusive (matching) Cruise Imex supplement Sales Close: August 20 	<ul style="list-style-type: none"> Destinations: Stay Another Day Renovations with Matching (limit 3) 3 Days In 	<ul style="list-style-type: none"> Destination Mexico Global Incentive Summit
NOVEMBER/DECEMBER Ad Sales Close: OCT. 6	<ul style="list-style-type: none"> Meetings Industry Forecast Grand Openings and Renovated Properties 	<ul style="list-style-type: none"> Eastern Canada Australia New Zealand Phoenix/Scottsdale 	<ul style="list-style-type: none"> Texas New Mexico International: Europe International: Spain/Portugal 	<ul style="list-style-type: none"> Stella Awards – Sales Close: September 29 Las Vegas – Ad Sales Close: September 27 Northeast (matching) Caribbean/Latin America California – Ad Sales Close: September 27 	<ul style="list-style-type: none"> Destinations: Stay Another Day Renovations with Matching (limit 3) 3 Days In 	<ul style="list-style-type: none"> Leadership Forum

Matching = Matching Advertorial

Advertorial = Flowing Advertorial Format

SM = Successful Meetings Special Supplement

INC = Incentive Special Supplement

SUCCESSFUL
MEETINGS

MARCH/APRIL 2021

Ad Sales Close: MARCH 2

Features

- F&B Trends for 2021
- Creating a Health-Safety Plan
- Spotlight on Independent Planners

OCTOBER 2021

Ad Sales Close: SEPT. 7

Features

- Hotel Contract Basics
- Choosing a Meeting Destination

BOOK YOUR SPACE IN THE **SUCCESSFUL MEETINGS**
SPECIAL SUPPLEMENT SECTION OF M&C TODAY!

These supplemental sections for *Successful Meetings* and *Incentive* will be printed with *Meetings & Conventions* and independently distributed digitally.

INCENTIVE

WHAT MOTIVATES

SPRING 2021

Ad Sales Close: MARCH 2

Features

- Incentive Pulse Survey
- 10 Hot Destinations
- Special Focus: Incentive Live

FALL 2021

Ad Sales Close: AUG. 6

Features

- Incentive Gifting Survey
- Motivation Masters

BOOK YOUR SPACE IN THE **INCENTIVE**
SPECIAL SUPPLEMENT SECTION OF M&C TODAY!

These supplemental sections for *Successful Meetings* and *Incentive* will be printed with *Meetings & Conventions* and independently distributed digitally.

PRINT

Issue	Cover Story	Sport Focus
FALL/WINTER 2021 Ad Sales Close: AUG. 11 TEAMS Issue	<p>THE RECOVERY: WHAT DO SPORTS EVENTS LOOK LIKE NOW?</p> <ul style="list-style-type: none"> An in-depth look on what it takes to organize safe events from the amateur to professional levels. Case studies on sports organizations that have adjusted their practice <p>THE LOOK AHEAD: WHAT'S NEXT FOR THE SPORTS-EVENTS INDUSTRY?</p> <ul style="list-style-type: none"> After a challenging year, how sports organizations are positioning themselves for the future Trends for live amateur, collegiate and professional sports events 5 things every event organizer needs to focus on now 	<p>NEW SPORTS VENUES</p> <p>A roundup of the latest new venues recently opened or about to open across amateur, collegiate and professional sports.</p> <p>RACE FOR THE WORLD CUP</p> <p>An in-depth look at the U.S. destinations competing for a final spot to host a round of the 2026 FIFA World Cup.</p> <p>SUSTAINABILITY IN SPORTS</p> <ul style="list-style-type: none"> The latest efforts by sports venues to focus on sustainability Sports organizations are making a point of making their events more environmentally friendly 5 things your venue can do to for more sustainable events <p>ESPORTS</p> <ul style="list-style-type: none"> How esports are attracting new fans The latest on esports-specific venues

DIGITAL

Features & Downloads

- Twice monthly *SportsTravel* E-Newsletter
- SportsTravel* Podcast Series
- Governing Body Dossier: NGB News
- SportsTravel* Bid Bowl: Sports Events Up for Bid

- Winners & Losers Column
- Destination of the Month
- On Assignment: Reports from New and Innovative Events
- Email and Social Media Lead Generation

For more information on digital *SportsTravel* sponsorships, contact your Northstar business development representative.

CONTACT

David R. Blansfield

Executive VP / Group Publisher
201-902-1901 | dblansfield@ntmllc

Shalise DeMott

Vice President, Sales
561-251-9846 | sdemott@ntmllc.com

Joe D'Andrea

Vice President, Digital
201-902-1963 | jdandrea@ntmllc.com

Marianne Chmielewski

Director, Production and Administration
201-902-1961 | mchmielewski@ntmllc.com

SPORTS DIVISION:

Timothy Schneider

Founder & Chairman
310-954-2525 | tschneider@ntmllc.com

Peter Ciriello

Business Development Director
Territories: AL, AZ, CT, DC, DE, FL, GA, KY, LA, MA, MD, ME, MS, NC, NH, NJ, NM, NV, NY, OK, PA, RI, SC, TN, TX, VA, VT, WV
201-306-5251 | pciriello@ntmllc.com

Michelle Lupo

Business Development Manager
Territories: AK, AR, CA, IA, ID, IL, IN, KS, MI, MN, MO, MT, NE, ND, OH, OR, SD, UT, WA, WI, WY, Canada, Caribbean
201-902-2096 | mlupo@ntmllc.com

MEETINGS & INCENTIVES:

James Antaky

Antaky Freeark Media
Principal
Territories: AK, AZ, CA, CO, HI, ID, MT, NM, OR, TX, UT, WA, WY
310-214-7702 | jantaky@ntmllc.com

Alison Best

Business Development Director
Territories: DC, DE, KY, IA, IL, IN, MD, MI, MN, NC, NJ, OH, SC, TN, PA, VA, WI, WV
510-610-2944 | abest@ntmllc.com

Claudia Davila

Business Development Director
Territories: Caribbean, Latin America, Spain, Portugal and Cruise Lines
305-794-7675 | cdavila@ntmllc.com

Shalise DeMott

Vice President, Sales
Territories: AL, AR, FL, GA, KS, LA, MO, MS, ND, NE, OK, SD; Incentive & Merchandise
561-251-9846 | sdemott@ntmllc.com

Diane DiMaggio

Business Development Director
Territories: CT, NY, VT, MA, RI, NH, ME, Africa, Asia, Australia, Canada, Europe, Middle East
914-299-4394 | ddimaggio@ntmllc.com

Sharon Freeark

Antaky Freeark Media
Principal
Territories: AK, AZ, CA, CO, HI, ID, MT, NM, OR, TX, UT, WA, WY
626-578-0700 | sharon@success-reps.com

