Date

Name

Address 1

Address 2

City/State/Zip

Dear Name:

The start of Towson University’s Fall 2000 Phonathon is just around the corner. Each year a group of dedicated and hard-working students come together to raise money for the university’s Annual Fund Campaign.

The students will begin calling alumni, parents, and friends of the university on September 18 and will continue through December 6. They will be requesting financial support for student scholarships, academic programs, and specialized technology for application in the classroom, laboratory, and library. The goal for the 2000-01 Phonathon is to raise $265,000 by June 30, 2001. As ambitious as this may seem, I am confident our callers will rise to the challenge.

I am writing to request gift certificates, merchandise, or complimentary items that can be used to reward the student callers. I can remember from my years as a caller how difficult it was at times to stay motivated. I also recall how much the incentive prizes from generous vendors in our community contributed to my success. If you would be able to assist us in this effort, please send your gift in the enclosed envelope. Your support of the Towson University Phonathon would be greatly appreciated.

If you have any questions, please feel free to call me at 410-830-3939. Thank you for your time and consideration.

Sincerely,

Angie Brickhouse

Assistant Director of the Annual Fund

