

We don't want to brag....but check out this list of benefits for members of KTAI!

NEW MEMBER BENEFITS (One Time Only!)

When you sign up as a member of KTAI, the wholesalers listed below will reward you with a ONE-TIME benefit - just for joining KTAI!

In The Breeze

10% Discount on First Order

Jungo Toys

Free Demo Target Net Set for store with any opening order | minimum opening order is \$200

Premier Kites

10% Discount on all orders written at the annual Trade Show (1-week grace period)

Skydog Kites

5% Discount on First Order Only

**And the benefit doesn't stop when you join.....
read on for additional benefits available all year long and
exclusively for KTAI members**

Into The Wind

WAIVE \$500 minimum order for all KTAI Members

KTAI

NO MINIMUM ORDER & FREE SHIPPING: durable, inexpensive custom kite bags made from recycled plastic bottles! Velcro closure & carry handle, bag measures 40" x 8 1/2 & will fit multiple kites. Some retailers offer it to their customers "free" with a 3 kite purchase! White background with (kite portion only) of the KTAI Logo. \$2. per kite bag. (MSRP \$5.99)

Jungo Toys

FFA on orders of \$300 or more

OgoSport

WAIVE \$200 minimum order for all KTAI Members - year round!

Net 30 terms

10% off \$500 orders

Free Freight off \$1000 orders

10% off \$350 orders - written at the Annual KTAI Trade Show

Premier Kites

10% Discount, free freight and Net 90 on orders of \$2,000 written between January 1-February 28 COB (discounts are not "in addition" to current account terms.)

Skydog Kites

KTAI Discount Program - call 800-243-3370 for details

William Mark Corporation

5% Discount on orders placed at the Annual KTAI Trade Show

And still more.....

What is your business worth? Would you be willing to spend 41¢ per day for a sure-fire way to improve and grow your business? Of course, you would! And for \$150 per year, less than the cost of one fancy coffee per week, that's exactly what you get with membership in the KTAI. You'll be joining more than a network as you link with other professionals with common concerns and issues, and find people who freely share ideas, information, product knowledge and even the products themselves with other members. Available to you, for only 41¢ per day, are the following KTAI member benefits:

- **Annual Convention and Trade Show** - Combine the business benefits of a trade show with the fun, camaraderie and connection of a convention at this annual gathering. The trade show features new kites and other products of interest to kite shops in an elaborate indoor display as well as the chance to "try before you buy" at an outdoor demo field. Also featured are educational programs and information exchanges designed to help every member succeed and prosper. You won't just meet a buyer or a clerk - you'll meet the principals in the companies, whether manufacturers, distributors, designers or retailers, many of whom have been KTAI members for years and are more than willing to share the depth of their knowledge and experience. And the personal connection and enthusiasm doesn't end at the banquet. You'll build on these connections all year long. Preferential rates and registration fees are available only to members.
- **Website** - Providing news and updated information about events in the kite industry. The official KTAI website is your one-stop information resource and exchange for members, and is also a promotional tool for the industry. The public can find general information about the kite business, and members can take advantage of exclusive information, online forums, educational seminars and more through the extensive "members only" section.
- **Kite Trade Forum** - Our "Info Central" online network and information exchange is a terrific perk for members. Imagine social networking with a business purpose. Connect with other members around the world to exchange ideas, ask for help and information, or locate hard-to-find or out-of-stock products for your customers. It's a "virtual warehouse" and idea clearinghouse at your fingertips. This alone is worth 41¢ a day!
- **Online Membership Directory** - An indispensable catalog of all KTAI businesses; a complete listing of "Who's Who" and their contact information. The list is a great resource for you to use, and also provides essential exposure for your business.
- **Facebook** - Who can afford not to have a free social network page on Facebook? KTAI's page is a great way for members to keep in touch with each other, meet others interested in kiting and kite-related business, and connect in a fun way.

- **National Kite Month** - KTAI joins with the American Kitefliers Association (AKA) to sponsor this national program to promote kites and kite flying. KTAI members have access to information about sponsored events, and can promote their own events, as well.
- **Preferred Freight Savings Plan** Special discounts on select FedEx Express®, FedEx Ground®, and FedEx Office® services help reduce your costs. Substantial discounts are also available on less-than-truckload (LTL) shipping. Enrollment is free and there are no minimum shipping requirements. The program is used by the association office as well as many KTAI members - just one more reason to join KTAI today!
- **Regular Email Updates** - Electronic newsletters from the KTAI Board President keep you current on news and trends in the Association and the industry. Additionally, you'll get up-to-the-minute alerts from our Executive Director regarding scams, product recalls, legal and legislative updates, etc. that can save your business hundreds, even thousands of dollars, thanks to the rapid-fire response of our ED. All for only 41¢ per day!
- **Press Kits** - Here's your money-saving "public relations department" in a website. Why reinvent the wheel? You'll find professionally designed sample press releases and step-by-step guidance to getting the best media coverage for your business. Press releases are available in the Members Only section of the website.
- **Use of Logo** - Add the KTAI logo to your webpage, letterhead, email signature and advertising to show you are a member of an international network of professionals dedicated to kiting. This is a powerful way broaden your message to your customer and increase your impact.
- **Sponsorship Opportunities** - Let us show you a variety of ways you can attract extra attention to your business through enhanced listings in our directory and/or banner ads. A little bit more than 41¢ a day, but worth it!
- **Headquarters Office** - KTAI maintains a physical headquarters office to provide staff support, archived information, referrals, and a Hot-Line (800-243-8548) giving members toll-free access to kite information and many valuable resources.

Getting the benefit of the KTAI's more than 30 years of experience guiding businesses to the right solutions for only 41¢ a day seems almost unbelievable. Believe it! JOIN TODAY!

TESTIMONIALS

KTAI Retail Member: The Kite Guys - Alberta, Canada

Just got back home from a very interesting week in Las Vegas, attending KTAI. Made new friends, reacquainted with old ones, found new suppliers, mingled with many and ordered from most. I learned a little more about the inner working of the kite world and new ways to help others and myself to experience yet grander adventures from this business of kites. Its going

to be a fun time, I can see the writing in the sky now. A Great Big Thank you to all that attended this year and for the many ideas and lessons shared. I truly appreciate each and every one for their generosity, kindness and goodwill they all possess. This is a very unique organization to be a part of, and isn't it any wonder why it is this way.

KTAI Retail Member: Klig's Kites - Myrtle Beach, SC

Great trade show this year. Met some new vendors and worked with some existing ones. Although a good bit can be accomplished on the phone when your negotiating with a vendor I find more gets done face to face. In addition I had the opportunity to meet with my fellow retailers and share ideas. I find this very refreshing to hear the perspective of someone who is doing what you are doing but in a different way.

Non Member Retailer Attendee: Bubbie's Store - Las Vegas, NV

Thank you for the opportunity to attend the KTAI Show 1/2014. We are a relatively new store and we found the wealth of information available amazing and with much potential.

KTAI Manufacturer/Wholesaler Member : Skydog Kites - Colchester, CT

The orders written at the 2014 KTAI Show totaled the largest dollar amount Skydog Kites has ever written at the Kite Trade's big annual event. Most of the attending retailers have been in business for over 20 years, you know they are knowledgeable, experienced, and they will be around for many years to come. The attendees write great business, and they also provide valuable feedback that helps us perfect our products and strengthen our brand.

KTAI Retail Member: SF Kites & Toys - San Francisco, CA

My business partner and I had no previous kite experience before opening, although we have each owned and still owned businesses in other industries. We went to our first KTAI convention expecting the same old thing and were blown away by what we discovered! The most glaring thing was the openness of the other Retailers. We had never experienced anything like the degree of support and information sharing that went on at that event. We learned which suppliers were best for which products, their turn times, pricing levels and volume break levels. We also learned about which products to avoid, which products were hot sellers and which ones might be good in other stores, but not ours. We learned display strategies, selling approaches, merchandising and in-store demonstration techniques! Frankly, we were both a little overwhelmed with all the information, but we both knew we had hit a Gold Mine.

Three years later, it remains clear to me that we saved over \$100,000 in wrong directions, product choices, sales and presentation learning curves etc. I know this from past business experiences and by our efficient growth in sales these past three years. We basically got a huge "short cut" through our membership in the KTAI and I consider it to be one of the best business decisions we made and continue to make annually. That said, even if you have been a

kite retailer for many years, the industry is changing rapidly due to issues like; globalization, technology innovation and "show rooming". I am confident even the most seasoned retailer will more than recoup their investment through the benefits of membership.

I joined the Board of Directors in an effort to pay the organization back in some small way for all that I have gained through membership. From this vantage, I am very excited about the near and long term development of our organization, the value it creates for its members and its role in evangelizing kiting throughout the world.

I encourage your to join us in Las Vegas to see just what I am talking about, or to simply give me a call if you have any questions about the "return" on joining KTAI.

Thank you for your time! Fly Free!
Daren Henderson; Co-owner & General Manager

KTAI Retail Member: Must Like Mud - Santa Clara, CA

Thanks for the warm and generous welcome we received from the membership of the KTAI. As newbie's to retailing, brand new KTAI members and first-time trade show attendees, we were thrilled at the support offered by our fellow business folk. Demo Day was a great introduction to other members- we had two new business mentors in the first hour! Membership benefits and trade show attendance should include "money we saved by not making THAT mistake!" Thanks KTAI: the openness of other members to share frankly and without reservation is more than worth the annual dues.

This kind of info is worth the price of KTAI membership...all by itself! Thank you!
Anne Phoenix, Owner

KTAI Retail Member: The Kite Loft - Ocean City, MD

I have been attending the KTAI Convention for many years now. Each and every trip brings new ideas that help improve my business. The networking opportunities alone, make attending the convention worthwhile...
Jay Knerr; Owner

KTAI Retail Member: Zephyr Kites - Ft. Lauderdale, FL

My wife and I would like to thank all those who attended the 2011 KTAI convention for such a warm welcome. Our experience at the trade show far exceeded our wildest expectations. Every retailer we spoke with was more than willing to offer advice and guidance. All the

manufacturers made a point to educate us and answer all our questions, without making us feel as inexperienced as we are.

As a new retailer, I strongly feel I am better positioned to succeed, knowing that I have the support of the association and the combined knowledge and experience of my fellow members. Not only did I leave the KTAI convention with a wealth of knowledge, and a lot of new friends, but I also left knowing that I am part of something special. Mike McEwen; Owner

KTAI Manufacturer/Wholesaler Member: Revolution Enterprises- Poway, CA

When Retailers attend the KTAI Trade Show, we can improve their product knowledge, merchandising and marketing techniques. No one knows our products better than we do and the extensive test marketing and product development we paid for allows us insight that we can give to our Retailers. Nothing in this virtual world we live in will give you the experience of hands on knowledge when it comes to kites and their related products. In addition, the Retailers Idea Exchange allows retailers to share their own sales techniques and product experience and get direct answers to pertinent questions from one another; giving Retailers in our industry a unique set of tools to take back to their stores.

As Manufacturers and Wholesalers, we are able to use the Trade Show to make those personalized connections; that face-to-face opportunity we can't get even after years of sales on the phone. After careful consideration and input from my customers, I developed a "starter package" to fit the specific needs of a new retailer, and was surprised and happy to see that they loved it - AND that seasoned retailers loved it as well. I developed a way to make selling my product easier, and gave the idea to my Retailers and the end result is that we both have increased sales; and that is why I love this trade show! We picked up five new customers and reestablished our relationship with two other customers. This show pays for itself because it allows us time with our customers that we could not get in a "big box" trade show.

Lolly Hadzicki-Ryno; Owner

KTAI Manufacturer/Wholesaler Member: In The Breeze - Bend, OR

I believe that In the Breeze's involvement with the KTAI has had a direct impact on our growth and our understanding of the kite and outdoor decorative market. The KTAI has been invaluable in helping us to recognize trends, gain product knowledge and to establish a loyal customer base among many other benefits.

Bill Dual; Owner

KTAI Retail Member: B&S Kites - Austin, TX

We miss being able to come to the trade show with it being during our busy winter season (snowbirds), but will continue to support KTAI as it helped us tremendously when we started our business 17 years ago !

Thanks

Susie Doan; Owner