
Presentation Prepared for

Michael Hernandez

VP, Marketing

Case Study: Medford Eyewear

Client continues advertising with Money Mailer for 18 years due to a 

consistently positive experience.

Situation:
Medford Eyewear, an optometry office out of New Jersey, wanted to drive 

customer traffic and build brand awareness, so they looked to Money 

Mailer as a direct marketing solution.

Strategy:
To build brand awareness, the owner decided to advertise every month to 

20,000 homes in close proximity to his business. To create demand, 

strong savings were offered on eye exams and eyewear.

Results:
The owner states that the advertisement does an amazing job of 

attracting new customers since the offers provide a desirable value. As a 

result of having a consistently positive experience, Medford Eyewear has 

now been advertising with Money Mailer for 18 years. 

Source: 2018 Money Mailer Case Studies

Front of ad:

Back of ad:

Video Testimonial

https://youtu.be/ro0K8bYoF9k

