


2018 RECRUITMENT CATALOG

BASED ON 2017'S MATERIALS ORDER


FLYERS (1 SIDED)
8.5X11
Full Color

FLYERS (2 SIDED)
8.5X11
Full Color Front
B&W Back


FLYER BACK
8.5X11
Black and White
2 Sided


HALF PAGE FLYER (1 SIDED)
5.5X8.5
Full Color


BOOKMARK
2.5X8.5
Full Color
1 Sided


Boy & Girl


Girl Only


Boy Only

POSTERS
17X22
Full Color
1 Sided


STICKERS
10 per sheet
Full Color


PARENT GUIDE
17X11 Folded
Full Color
2 Sided


YARD SIGNS
Stakes Not Included
16X26
Full Color
2 Sided


SCOUT CUTOUT
36X54
Full Color