

DONOR LEVELS AND BENEFITS

\$25,000 +

- Prominent recognition on donor wall in the lobby of MBHS
- Prominent recognition on campaign website and printed materials
- Underwriting sponsorship of all campaign fundraiser for 2 years
- Ten Dinner at Your Door tickets for 2 years
- Ten 3K tickets for 2 years
- One select student parking spaces at MBHS for two years*
- 13 reserved front row seats and a reserved parking place at MBHS graduation 2016 or later

\$10,000 +

- Prominent recognition on donor wall in the lobby of MBHS
- Prominent recognition on Campaign website and printed materials
- Sponsorship of Dinner at Your Door fundraiser OR Homecoming 3K for 2 years
- Eight Dinner at Your Door tickets for 2 years
- Eight 3K tickets for 2 years
- One select student parking space at MBHS for two years*
- 13 reserved second row seats and a reserved parking place at MBHS graduation 2016 or later

\$5000 +

- Recognition on donor wall in the lobby of MBHS
- Recognition on Campaign website and printed materials
- Sponsorship of Dinner at Your Door fundraiser OR Homecoming 3K for 1 year
- Five Dinner at Your Door tickets for 1 year
- Five 3K tickets for 1 year
- One select student parking spaces at MBHS for one year* OR
- 13 reserved second row seats and a reserved parking place at MBHS graduation 2016 or later

\$2500 + <ul style="list-style-type: none"> • Recognition on donor wall in the lobby of MBHS • Recognition on Campaign website and printed materials • Four Dinner at Your Door tickets for 1 year • Ten 3K tickets for 1 year 	\$1000 + <ul style="list-style-type: none"> • Recognition on donor wall in the lobby of MBHS • Recognition on Campaign website and printed materials • One Dinner at Your Door tickets for 2 years • Ten 3K tickets for 1 year
\$500 + <ul style="list-style-type: none"> • Recognition on Campaign website • One Dinner at Your Door ticket for 2 years • Four 3K tickets for 1 year 	\$200 + <ul style="list-style-type: none"> • One Dinner at Your Door ticket for one year • One 3K ticket for one year

DONATIONS LESS THAN \$200 ARE GRACIOUSLY ACCEPTED

*ALL STUDENTS WHO PARK ON CAMPUS ARE SUBJECT TO ALL SCHOOL PARKING RULES AND REGULATIONS.

Please be aware that the Mountain Brook City Schools are not designated as a 501c3. We are an affiliate of the Alabama State Department of Education and are considered a governmental entity for tax purposes. Consult your CPA, tax advisor or tax preparer, for advice regarding whether this contribution qualifies as a tax deduction.