[image: image1.jpg]The Paulq gCemer

FOR LEARNING AND RECREATION, INC.

Sponsorship/Program Book Ad Order Form

Taste Extravaganza
A Celebration of Giving

Friday, September 24, 2010
NAME / BUSINESS: __

ADDRESS: __

CONTACT: ________________________________PHONE: _()__________________

E-MAIL: _____________________________WEBSITE:______________________________

Type of Payment (please check one): _________Check (payable to The Paul Center)

____American Express ____Discover Card ____ MasterCard ____ PayPal ____Visa

Name as it appears on credit card___

 Credit Card # __Expiration Date __________

 Signature ___Date ___________________

*Please note that you can pay online at our website: www.thepaulcenter.org
PLEASE SUBMIT THIS ORDER FORM AND PAYMENT BY SEPTEMBER 1, 2010
Please see instructions on back for submission of Ad copy and how you benefit by contributing
	Options
	Actual Ad Size
	Donation

	□ DIAMOND Sponsorship
	* Color/cover/full page
	$1000 or more

	□ PLATINUM Sponsorship
	* Color/full page
	$500 or more

	□ GOLD Sponsorship
	* full page
	$400

	□ SILVER Sponsorship
	* full page
	$200

	□ Full page
	4.75″ x 7.75″
	$100

	□ Half page – horizontal
	4.75″ x 3.75″
	$50

	□ Half page- vertical
	2.25″ x 7.75″
	$50

	□ Quarter page – horizontal
	4.75″ x 1.87″
	$25

	□ Quarter page – vertical
	2.25″ x 3.75″
	$25

	□ Donation of Services or Goods
	Description_______________
	 Value $ _______

The first 3 sponsors at the Diamond level receive cover ads; inside front cover, inside back cover and back of Program Book. Premium placement will be in the order received.
Sponsorship/Program Book Specifications

Please contact us if you have questions or need assistance with any of the specifications. We are happy to help you with file formatting and graphics.

 Re: Book Size – pages are 5.5” x 8.5”

Re: Color – all ads are Black and White except Diamond and Platinum Sponsorships

Re: Paper vs. Electronic Ad copy – to avoid confusion please do not send both hard (paper) copy and electronic versions of the same ads.

Re: Electronic Files – use the following formats: Microsoft Word (for text ads only with no images), Acrobat PDF, grayscale TIFF (300 dpi), GIF, JPG

Re: PDF files – embed fonts or send a separate file of the fonts with the ad. Otherwise the printer may have to change the fonts.

Re: Photos and logos – if you e-mail your ad send the original electronic photo and logo in the email with the ad. If you send a hard copy ad, then include the actual photo and logo for scanning or put them on a CD. (We can return your original photo if needed.)

Re: Emailing Ads, Photos and Logos – e-mail to Nicole Bourdelais: nbourdelais@thepaulcenter.org
At These Levels Sponsors Get:
Diamond Level - Includes four tickets and slide show recognition

Platinum Level - Includes two tickets and slide show recognition

 Gold Level - Includes four tickets

 Silver Level - Includes two tickets

Please note that this Ad Form is available on our website: www.thepaulcenter.org
Questions? Call Jack or Nicole @ 978-256-4396 or email info@thepaulcenter.org

39 Concord Road  Chelmsford Ma 01824

phone 978-256-4396  email: info@thepaulcenter.org  http://www.thepaulcenter.org

