October 2008

Dear [insert contact name]:

[Insert school/district/etc. name] realizes that, from a business standpoint, no resource is as important as the human resource. In an effort to ensure our students have the knowledge base to excel as productive members of the [area] business community and, perhaps most important, society at large, we are implementing [Insert program name here such as “success 101” etc.] using an award-winning curriculum with our [description of student population, e.g., all freshman students, all 8th grade students, etc.]. To help fund this effort, we are reaching out to the parents, workers, and business leaders in [area] for support.

According to Dr. Rebecca Dedmond, Director of The George Washington University’s Freshman Transition Initiative:

If trends persist, 75% of today’s entering high school students will not complete the post-secondary education required to thrive in our globalized world. Whether or not students leave high school with a diploma and then follow through with plans for post-secondary education or training often hinges on the attitudes they develop in the 8th and 9th grade about themselves, their futures, and their educations.

Specifically designed to address these and other educational issues faced by today’s teens, [Program Name] uses the nationally-recognized Career Choices curriculum, which has been used by more than 3,800 schools across the United States. For more information on why [School / organization] chose this curriculum, please see insert A included with this letter.
I will contact you in the coming days to answer any questions you may have. In the meantime, you can indicate your willingness to help sponsor this community effort by calling me at [insert local phone number] or by returning the enclosed response form.

Let me thank you in advance for your time and support. I look forward to speaking with you soon.

Sincerely,

SPONSORSHIP REPLY FORM

Name

Organization/Company Name

Address

Phone

 Fax

E-mail

Best time of day to contact: [] morning
[] afternoon
 [] evening

[] Yes, I/my organization would like to serve as a sponsor for [Insert program name here such as “Success 101” etc.] We will contribute the following:

[] Maybe; I/my organization have/has questions about the [Insert program name here such as “Success 101” etc.] :

Please contact

 at

 with additional information.

[] No, I/my organization will not be able to participate in any way.

� Dr. Rebecca Dedmond, Time to shift our focus from “No Child Left Behind” to “Every Child

Self-Sufficient,” The George Washington University, Freshman Transition Initiative http://www.freshmantransition.org/EveryChildSelfSufficient.pdf

