Premium and Marketplace Products Specifications and Best Use Cases

PREMIUM PRODUCTS

Premium ads and sponsored stories from Page posts
Premium sponsored stories (voice of friend)
Premium ads
MARKETPLACE PRODUCTS
Marketplace ads and sponsored stories from Page posts
Marketplace sponsored stories (voice of friend)
Marketplace ads 1

PREMIUM PRODUCTS

Premium ads and sponsored stories from Page posts

Placement: homepage (right side), news feed

Purchase: CPM via an IO

Your stories are most effective when they start from Page posts. Premium ads and sponsored stories from Page posts put your Page's voice in the most prominent placements on Facebook, on the homepage. A user not connected to your business will see an **ad**, which appears on the right-hand side of their homepage and gives them the option to like your page. Fans of your business or their friends see a **sponsored story**, which appears either on the right-hand side or in the news feed (on both desktop and mobile) and gives them the option to like the Page (if they are a friend of a fan) or like the post and comment (if they're a fan) on the Page post. When they appear on the right hand side, sponsored stories expand to show a friend's profile photo and names of friends connected to your brand alongside your message, all in one. This social context appears at no additional cost to you.

creenshot	Ad/SS Type	Specifications	Best Use Cases
Priya Natasha Gupta likes Jasper's Market. RELATED POST Jasper's Market Come to Jasper's to get the best chevre with truffles from Goat Hill now! L' Like This Page	Page Post (Text)	Body copy: 150 characters, remainder truncated*	Drive engagemen
Priya Natasha Gupta likes Jasper's Market. RELATED POST Jasper's Market Click here to see how Jasper's Market makes fresh pesto! Fresh and easy!	Page Post (Video)	Body copy: 90 characters, remainder truncated* Video thumbnail: 185x104 px Note: Alternative video image sizes will be reformatted to fit these dimensions with their aspect ratios preserved. Video thumbnail will be pulled from video/ post.	Launch a product Drive awareness Drive video consumption
Priya Natasha Gupta likes Jasper's Market. RELATED POST Jasper's Market There are few things better than St. Patrick's Day themed foods. Go green at Jasper's!	Page Post (Photo)	Body copy: 90 characters, remainder truncated* Photo: 168x128 px (Note: posting a 4:3 photo is recommended, as they will be resized to a 4:3 ratio/168x128 px. Larger images will be resized to fit.)	Launch a product Drive engagement

^{*}Note: Clicking the truncation will open up the full post

creenshot	Ad/SS Type	Specifications	Best Use Cases
Priya Natasha Gupta likes Jasper's Market.	Page Post (Question)	Up to 3 answers plus "See More" option, or 4 if there are exactly 4	Drive engagement
RELATED POST Jasper's Market asked: What kind of dessert would you like Jasper's to serve at your next event? Bananas Foster Frozen yogurt with top; Nutella and strawberry 7 More Like This Page		Question/Answer character limit: Variable (dependent on how many capital letters vs. lowercase letters are used)	
Priya Natasha Gupta likes Jasper's Market. RELATED POST Jasper's Market Ready to cook up a storm? Check out some of our spring recipes now! Fresh Basil Pesto Like This Page	Page Post (Link)	Link image: 75x75 px thumbnail Body copy: 90 characters, remainder truncated*	Drive offsite Drive sales
Priya Natasha Gupta likes Jasper's Market. RELATED POST Jasper's Market Jasper's Market Annual Cooking Contest — Saturday, May 12 at 11:00am in New York, New York. Come participate in our contest and win a cooking getaway for 2!	Page Post (Event)	Event image: 75x75 px thumbnail Body Copy: 90 characters, remainder truncated* Note: Event created by Page and then resulting post turned into ad; both Image and body copy pulled directly from Event	Drive to an event

^{*}Note: Clicking the truncation will open up the full post

Premium sponsored stories (voice of friend)

Placement: homepage (right side) and news feed

Purchase: CPM via an IO

Premium sponsored stories also include stories shown to users about their friend's interaction with your brand on Facebook. These "voice of friend" sponsored stories also put your brand in the most prominent placements on Facebook, on the right-hand side of the homepage or in news feed (on both desktop and mobile). These stories always show the friend's profile photo and name.

Screenshot	SS Type	Specifications	Best Use Cases
Priya Natasha Gupta likes Jasper's Market. Jasper's Market	Page Like Sponsored Story	Thumbnail of Page's profile picture and Like button Primary action view can take: Like Page	Drive fan growth
Priya Natasha Gupta likes Jasper's Market's status. Come to Jasper's to get the best chevre with truffles from Goat Hill now!	Page Post Like Sponsored Story	Portion of the Page's post and friend's action on top Primary action: see more	Drive engagement
Priya Natasha Gupta commented on Jasper's Market's photo. Looks delicious!	Page Post Comment Sponsored Story	Thumbnail of video and link to the post Primary action: View post content, comment on post	Drive engagement
Priya Natasha Gupta used Jasper's Recipe Maker. Jasper's Recipe Maker 1 4 · Share	App Used / Game Played Sponsored Story	Thumbnail of app, option to play, and friend's action on top Primary action: interact with app	Drive app engagement
Priya Natasha Gupta is ready to win a 2-day getaway while supporting a great cause! Eventbrite - Jasper's Market's Annual Cooking Contest (New York City) Eventbrite Fig Get Tickets	App Shared Sponsored Story	Thumbnail of shared story from Page tab app and friend's action on top Primary action: open ended, dependent on app	Drive app engagement

creenshot	SS Type	Specifications	Best Use Cases
Priya Natasha Gupta Trying some delicious new	Check In Sponsored Story	Thumbnail of business, option to Like it, and friend's check-in on top	Drive awareness
goodies here! Strawberry and nutella crepes. — at Jasper's Market.		Primary action: Like Page	
Jasper's Market			
₾1 📮 1			
Priya Natasha Gupta These look so yummy. I can't wait	Domain Sponsored	Thumbnail of item and link to offsite destination	Drive traffic to you
to try some this weekend.	Story	Primary action: click offsite	site
Jasper's spotlight: quick and easy Springtime recipes			
Priya Natasha Gupta answered	Question Vote	Thumbnail of Page's profile picture and questions	Drive engagement
Jasper's Market's question What is your all-time favorite dessert? with Bananas Foster.	Sponsored Story	Primary action: vote/answer question	
Bananas Foster			
Tiramusu			
Creme brulee			
4 More			
Priya Natasha Gupta is going to	Event RSVP	Thumbnail of Event's image and link to event	Drive to an event
Jasper's Market Annual Cooking Contest — Saturday, May 12 at 11:00am in New York, New York.	Sponsored Story	Primary action: Join Event	

Premium ads

Placement: homepage (right side), not news feed eligible

Purchase: CPM via an IO

Note: Premium ads can also show social context if offsite link is also associated with a Page

Premium ads appear in the most prominent placement on Facebook, on the right-hand side of homepage. They do not show the faces of friends, though they may show the names of friends. They drive users to view a video, to an app, or offsite. They do not give users the opportunity to like the Page, nor do they allow fans to comment.

Screenshot	Ad Type	Specifications	Best Use Cases
Jasper's Recipe Maker	App Ad	Title: App name	Drive app
Jasper's Recipe Maker allows you to		Body copy: 90 characters	engagement
make yummy entrees in just minutes! Get access now. 5 people used Jasper's Recipe Maker.		Image: 110x80 px	
Jasper's Recipe Maker	Video App Ad	Title: Application name	Drive app
Jasper's Recipe Maker allows you to		Body copy: 90 characters	engagement
make yummy entrees in just minutes! Get		Image: 110x80 px	
access now. 5 people used Jasper's Recipe Maker.		Video length (<3 min)	
New Grocery Shopping	Standard Ad	Title: 25 characters	Drive offsite
Visit us and see what healthy ingredients we offer at Jasper's Market today!		Body copy: 90 characters	Generate sales
		Image: 110x80 px	
Make a Delicious Meal	Video Standard Ad	Title: 25 characters	Drive offsite
Click here to see how Jasper's Market		Body copy: 90 characters (must adhere, no truncation	Drive sales
makes fresh pesto! Fresh and easy!		allowed)	Drive video
		Image: 110x80 px	consumption
		Video length (<3 min)	

MARKETPLACE PRODUCTS

Marketplace ads and sponsored stories from Page posts

Placement: across the site

Purchase: CPC or CPM (CPC recommended when goal is conversion)

Note: As a reminder, ads with a body copy longer than 90 characters created before 3/31 will still run.

Your stories are most effective when they start from Page posts. Marketplace ads and sponsored stories from Page posts can appear anywhere on Facebook. A user not connected to your business will see an **ad**, which gives them the option to like your page. Fans of your business or their friends see a **sponsored story**, which gives them the option to like the Page (if they are a friend of a fan). When they appear on the right hand side, sponsored stories expand to show a friend's profile photo and names of friends connected to your brand alongside your message, all in one. This social context appears at no additional cost to you.

Screenshot	Ad/SS Type	Specifications	Best Use Cases
Jasper's Market Come to Jasper's to get the best chevre with truffles from Goat Hill now! Like This Page	Page Post (Text)	Body copy: 120 characters shown, remainder truncated*	Drive engagement
Jasper's Market Click here to see how Jasper's Market makes fresh pestol Fresh and easy! Like This Page	Page Post (Video)	Body Copy: 90 characters shown, remainder truncated* Video thumbnail: 128x72 px, Video thumbnail will be pulled from video/post.	Launch a product Drive awareness Drive video consumption
Jasper's Market There are few things better than St. Patrick's Day themed foods. Go green at Jasper's!	Page Post (Photo)	Body Copy: 90 characters shown, remainder truncated* Image: 118x90 px	Launch a product Drive engagement
Jasper's Market asked: What kind of dessert would you like Jasper's to serve at your next event? Bananas Foster Frozen yogurt with top: 8 More Like This Page	Page Post (Question)	Up to 2 answers plus "See More" option, or 3 if there are exactly 3 Question/Answer character limit: Variable (dependent on how many capital letters vs. lowercase letters are used)	Drive engagement

^{*}Note: Clicking the truncation will open up the full post

Scree	enshot	Ad/SS Type	Specifications	Best Use Cases
9	Jasper's Market Ready to cook up a storm? Check out some of our spring recipes now! Fresh Basil Pesto Like This Page	Page Post (Link)	Link listed, thumbnail from destination shown, remainder truncated*	Drive offsite Drive sales
9	Jasper's Market Jasper's Market Annual Cooking Contest	Page Post (Event)	Body copy: 90 characters shown, remainder truncated* Image: 50x50 px	Drive to an event
	— Saturday, May 12 at 11:00am in New York, New York.		Note: Event created by Page and then resulting post	
	Come participate in our contest and win a cooking getaway for 2!		turned into ad; both Image and body copy pulled directly from Event	
	■ Join			

^{*}Note: Clicking the truncation will open up the full post

Marketplace sponsored stories (voice of friend)

Placement: across the site and news feed

Purchase: CPC or CPM (CPC recommended when goal is conversion)

Marketplace sponsored stories also include stories shown to users about their friend's interaction with your brand on Facebook. These "voice of friend" sponsored stories can appear anywhere on Facebook. These stories always show the friend's profile photo and name.

Screenshot	SS Type	Specifications	Best Use Cases
Priya Natasha Gupta likes Jasper's Market. Jasper's Market	Page Like Sponsored Story	Thumbnail of Page's profile picture and Like button Primary action view can take: Like Page	Drive fan growth
Priya Natasha Gupta likes Jasper's Market's status. Come to Jasper's to get the best chevre with truffles from Goat Hill now!	Page Post Like Sponsored Story	Portion of the Page's post and friend's action on top Primary action: see more	Drive engagement
Priya Natasha Gupta commented on Jasper's Market's photo. Looks delicious!	Page Post Comment Sponsored Story	Thumbnail of video and link to the post Primary action: View post content, comment on post	Drive engagement
Priya Natasha Gupta used Jasper's Recipe Maker. Jasper's Recipe Maker 1 4 · Share	App Used / Game Played Sponsored Story	Thumbnail of app, option to play, and friend's action on top Primary action: interact with app	Drive app engagement
Priya Natasha Gupta is ready to win a 2-day getaway while supporting a great cause! Eventbrite - Jasper's Market's Annual Cooking Contest (New York City) Eventbrite A Get Tickets	App Shared Sponsored Story	Thumbnail of shared story from Page tab app and friend's action on top Primary action: open ended, dependent on app	Drive app engagement

creenshot	SS Type	Specifications	Best Use Cases
Priya Natasha Gupta Trying some delicious new	Check In Sponsored Story	Thumbnail of business, option to Like it, and friend's check-in on top	Drive awareness
goodies here! Strawberry and nutella crepes. — at Jasper's Market.		Primary action: Like Page	
Jasper's Market			
Priya Natasha Gupta	Domain Sponsored	Thumbnail of item and link to offsite destination	Drive traffic to you
These look so yummy. I can't wait to try some this weekend. Jasper's spotlight: quick and easy Springtime recipes	Story	Primary action: click offsite	site
Priya Natasha Gupta answered Jasper's Market's question What is your all-time favorite dessert? with Bananas Foster.	Question Vote Sponsored Story	Thumbnail of Page's profile picture and questions Primary action: vote/answer question	Drive engagemen
Bananas Foster			
Creme brulee 4 More			
Priya Natasha Gupta is going to	Event RSVP	Thumbnail of Event's image and link to event	Drive to an event
Jasper's Market Annual Cooking Contest — Saturday, May 12 at 11:00am in New York, New York.	Sponsored Story	Primary action: Join Event	
Come participate in our contest and win a cooking getaway for 2!			

Marketplace ads

Placement: across the site (not news feed eligible)

Purchase: CPC or CPM (CPC recommended when goal is conversion)

Note: As a reminder, ads with a body copy longer than 90 characters created before 3/31 will still run.

Marketplace ads appear anywhere on Facebook. They do not show the faces of friends, though they may show the names of friends. They may give the user the opportunity to like the Page, join an event or drive to an app or offsite.

creenshot	Ad Type	Specifications	Best Use Cases
asper's Market	Like Ad	Title: Page name (up to 35 characters)	Drive to Facebook
Come to Jasper's Market to get the best chèvre with truffles from Goat Hill now!		Body copy: 90 characters Image: 99x72 px	Page
lasper's Recipe Maker	App Ad	Title: App name (up to 35 characters)	Drive to app
Jasper's Recipe Maker allows you to make		Body copy: 90 characters	engagement
yummy entrees in just minutes! Get access now		Image: 99x72 px	
5 people used this.			
asper's Market Annual Cookoff	Event Ad	Title: Event name (up to 35 characters)	Drive to an event
Come participate in Jasper's Market's		Body copy: 90 characters	
Annual Cooking Contest and win a cooking getaway for 2!		Image: 99x72 px	
iii Join			
New Grocery Shopping	Standard Ad	Title: 25 characters	Drive offsite
Visit us and see what healthy ingredients we offer at Jasper's Market today!		Body copy: 90 characters	Generate sales
		Image: 99x72 px	