

TICKETS AND TABLES

Please reserve:

_____ TICKETS AT \$500 EACH = \$ _____

_____ TABLE OF TEN AT \$5,000 EACH = \$ _____

SPONSORSHIPS AVAILABLE

Please indicate the sponsorship level you wish to reserve:

Event Sponsor \$25,000

- 3 Reserved Tables of 10 at the Gala
- Outside Back Cover in the Tribute Journal
- Special Recognition at the Gala

Event Sponsor \$24,000

- 3 Reserved Tables of 10 at the Gala
- Inside Front Cover in the Tribute Journal
- Special Recognition at the Gala

Event Sponsor \$24,000

- 3 Reserved Tables of 10 at the Gala
- Inside Back Cover in the Tribute Journal
- Special Recognition at the Gala

Dinner Sponsor \$20,000

- 3 Reserved Tables of 10 at the Gala
- Gold Page in the Tribute Journal
- Special Recognition at the Gala

Cocktail Hour Sponsor \$12,000

- 2 Reserved Tables of 10 at the Gala
- Color Page in the Tribute Journal
- Special Recognition at the Gala

Entertainment Sponsor \$12,000

- 2 Reserved Tables of 10 at the Gala
- Gold Page in the Tribute Journal
- Special Recognition at the Gala

Dessert Sponsor \$6,000

- 1 Reserved Table of 10 at the Gala
- Color Page in the Tribute Journal
- Special Recognition at the Gala

Flower Sponsor \$6,000

- 1 Reserved Table of 10 at the Gala
- Color Page in the Tribute Journal
- Special Recognition at the Gala

Invitation Sponsor \$6,000

- 1 Reserved Table of 10 at the Gala
- Color Page in the Tribute Journal
- Special Recognition at the Gala

Photography Sponsor \$6,000

- 1 Reserved Table of 10 at the Gala
- Color Page in the Tribute Journal
- Special Recognition at the Gala

JOURNAL ADS AVAILABLE

Please indicate the level you wish to reserve:

GOLD PAGE
\$3,000

WHITE PAGE
\$1,000

*When mailing ad copy or
business cards:*

SILVER PAGE
\$2,000

HALF PAGE
\$500

*Please, no folded papers,
tape, paper clips or staples.*

EMAIL IN PDF FORMAT TO: DARLENE@SUFFOLKCAF.COM
DEADLINE FOR AD COPY IS MAY 25, 2017

\$_____ COUNTDOWN TO A CURE

*Although I am unable to participate, I wish to make contribution to
further Cooley's anemia research*

**PLEASE FILL OUT AND RETURN
THIS FORM, WITH YOUR TAX
DEDUCTIBLE DONATION TO:**

Cooley's Anemia Foundation, Inc
740 Smithtown Bypass, Suite 201
Smithtown, NY 11787

**TO PAY BY CREDIT CARD,
PLEASE CALL (631) 863-0532
WITH YOUR CREDIT CARD
INFORMATION**

**FOR FURTHER INFORMATION,
CONTACT US AT:
DARLENE@SUFFOLKCAF.COM**

NAME _____

COMPANY _____

ADDRESS _____

PHONE _____

EMAIL _____