Diagram of the Call

Develop YOUR call using this diagram! Before you get on the phone, YOUR script must be put to memory.

1. Introduction:

 Key Elements –

· Sound Courteous & Upbeat!

· Use the prospects full name.

· Who you are calling on behalf of

· The two reasons we are calling

· Ask an open-ended question

· Example –

· Hello, May I please speak with _________. Hello Mr./Mrs. ______ my name is _______ and I am calling from the University of South Florida on behalf of the College of ________ for a couple of reasons. First off, we would like to update our alumni on some of the exciting things happening at USF!!

· When was the last time you were on campus? , How do you enjoy working at ______? How is the weather in________? (The area they live)

2. Bonding: The first reason we are calling

 Key Elements -

· Enthusiasm/Positive Attitude!

· Use the open-ended question to start a conversation.

· What is going on with USF

· What is going on at the college you are calling for

· Talk about yourself – How student life is for you

· Example –
Bonding Types:

· Occupation: How do you like what you are doing now?, Would you recommend what you do as a career for someone going to USF today?

· Location: How do you like living in ___(location)?, What made you decide on that location?
· USF Experience: Why did you choose to go to USF?, What made you decide on your major?
· Post USF Involvement: When was the last time you visited USF?, Are you involved in any alumni organizations (if so which)?
A lot is going on here at USF! We have recently been ranked as one of the top 60 research universities in the nation. USF is one of the 20 Largest Universities in the country. Campus life is great thanks to the Marshall Center and our new Holly Street apartment style dorms. There are some great upcoming events for the College of ______ or the College of _____ is striving to achieve or complete______! Campus life is great, come back and check us out!

The longer the call the better, it is easier to give to someone you know than someone you do not!

3. Pledge Section: The second reason we are calling!

 Key Elements –

· What is the Annual Fund

· What the Annual Fund Raises Money For

· What are goal is and why we need their support!

· Reinforce each ask level!

· Use rebuttals to handle common objections

· Example –

The second reason we are calling is for this year’s College of _____ Annual Fund! We are trying to raise $500,000 for USF this year. We cannot do this without alumni support. The money we raise goes to Scholarships, Upgrading Computer Labs, Lab & Classroom Equipment, and the overall betterment of USF!

ASK # 1: We are asking all of our alumni to participate and join the Presidents Council. By joining this premiere giving society, you get many benefits and your gift would vastly benefit USF! Would you be interested in joining the President’s Council this year with a gift of $1,000?

Reasons to give at this level:

Benefits scholarships and grants for deserving students

Protects the investment you made in your college degree

ASK # 2: Alumni that are in your situation can usually afford a more modest gift of $500/$250 (Choose one or the other depending on their reaction)! Your gift would go a long way to help with keeping our computer labs upgraded in the College of _____! Would $_____be comfortable for you this year?

Reasons to give at this level:
Helps upgrade computer labs

Less than half of our budget comes from state funding.

ASK #3: Our most popular gift is $100! Most of our alumni can afford this broken up into 2 or 4 installments. This gift really helps make USF stronger by purchasing more research equipment. Would $100 fit into your budget this year?

Reasons to give at this level:
Upgraded lab equipment

Improved classroom equipment

ASK # 4: The size of your gift is not as important as your gift in general! The more alumni we have supporting the Annual Fund the more chances we have to get donations from corporations and foundations! With this in mind, can we count on you for a participation gift of $50?

Reasons to give at this level:
USF relies on support from corporations and foundations. Your gift creates awareness by showing others there is a need for support at USF!

Your support helps to send students to professional development conferences

LAST DITCH ASK: We understand your situation! Alumni in your situation like to give a gift in honor of the year that they graduated! I see that you graduated in 19____, would you be comfortable making a gift of $19. _____?

Reasons to give at this level:
Every gift adds up!

Your support helps you stay connected with USF

4. Conclusion:

Key Elements –

· Thank them for their gift or their time

· If they agree to an amount, have a supervisor confirm the pledge

· If they refuse, then update their address as needed.

· Examples –

Pledge Conclusion= Thanks, Mr./Mrs. ________ for your gift of $_________. USF really appreciates your support this year. Please hold on for my supervisor to thank you again for your gift! (Press mute, alert the supervisor of your pledge and get the specified pledge screen set up for the supervisor)

Refusal= Thanks, Mr./Mrs. _____ for your time. While I have you on the phone can I please verify our address for our records! Do you still live at _______________? Keep us in mind for next year!

It is extremely important to leave the prospect with a good feeling at the end of each call. The more this is done the better the chances of getting future gifts!

