
Presentation Prepared for

Michael Hernandez

VP, Marketing

Case Study: Ultimate Gymnastics

Gymnastics facility receives up to 35 new customers per mailing and 

continues to advertise with Money Mailer for 13 years.

Situation:
Ultimate Gymnastics, a gymnastics facility out of Gurnee, Illinois, wanted 

to drive new memberships and build brand awareness, so they looked to 

Money Mailer as a direct marketing solution.

Strategy:
To attract new customers, the client placed an exciting “20% Off Class 

Fee” deal on the front of the ad. On the back of the ad, the owners took 

advantage of the expansive advertising space to showcase their class 

schedule for consumers to browse.

Results:
The owners received an amazing response, gaining up to 35 new 

customers per mailing and claiming that it outpaces their response from 

social media, by far. They have continued advertising with Money Mailer 

for 13 years due to the “phenomenal ROI”, consistently mailing to 30,000 

homes.

Source: 2018 Money Mailer Case Studies

Front of ad:

Back of ad:

Video Testimonial

https://youtu.be/TmR-3HRuD08

