Welcome,

University Phonathon Associates!

Congratulations on being a part of the 2003-2004 Texas Christian University Calling All Frogs Team!

We are excited you have chosen to join us as we work to build upon the great institution of Texas Christian University. You have been selected from a pool of students to serve as a front-line representative, contacting more alumni and friends of TCU than any student here. As a Phonathon Associate, you will often be the only “voice” that an alumnus receives from their alma mater during the year. We are confident in the fact that you will link the university in a most effective and efficient way with each alum, parent or friend of TCU. We feel that you possess the qualities and skills necessary to perform the vital task of representing the student body to its family.

You will need to keep this manual close because you are expected to thoroughly read it, as it contains information you need to successfully work here as an Advancement Associate. The manual is extremely important to your success as an Associate.
[image: image1.png]ey

Table of Contents

Welcome……. 1

Table of Contents…… 2

Brief History of TCU……….. 3

TCU Fact Sheet………. 4-5

Overview of University Advancement……………………………………………………………………………………… 6

The Addison & Randolph Clark Society……………………………………………………………………………………. 7-8

The Role of the Phonathon Associate……………………………………………………………………………………… 9

Introduction to the Calling All Frogs Program……………………………………………………………………… 10-11

Phonathon Associate Job Description…………………………………………………………………………………….. 12

Phonathon Student Supervisor Job Description………………….……………………………………………….. 13

Phonathon Director Job Description…………………………………………………………………………………….… 14

Calling All Frogs Calendar…….. 15

Procedures…….. 16-17

Absences……….. 18

Sample Biweekly Timesheet……………………………………………………………………………………………………… 19-20

Payroll Calendars……. 21

Expectations……… 22-23

Performance Evaluations……… 24-25

Call Monitoring Evaluation……. 26-27

Intoduction to Phonathon…….. 28-31

Preparing for the Call………. 32

The Attitude of the Caller…… 33

Keys to Successful Calling……. 34

Calling Etiquette……… 35

Being Personal and Developing Rapport………………………………………………………………………………….. 36-37

Use of the Phones……….. 38

Call Outline……. 39

General Script…… 40-43

The Importance of Effective Listening…………………………………………………………………………………. 44

Keys to Good Listening……..45

Responding to Objections…….. 46-52

Handling “Will Considers”……… 53

Payment Options……… 55

Dealing with Rejection……… 56

Matching Gift Companies………. 57-58

Ending the Call Well……… 59

Updating Alumni Records……….. 60

Marking the Phonathon Card………………………………………………………………………………………………………. 61

Sample Phonathon Card……….… 62-63

Tracking Your Calls…..……….. 64

Sample Tally Sheet……… 65-66

Sample Contact Tracking Report………………………………………………………………………………………………. 67-68

Texas Christian University

Texas Christian University, born on the American frontier, respects the ideals of self-reliance, lack of pretension, and belief in the hard work that has branded the Southwest. Its association with the Christian Church (Disciples of Christ) places prime importance on the individual as part of a community and encourages open inquiry, be it toward a reasoned faith or a career path. As an independent, self-governing university, it exercises the freedom to set the goals and objectives that best serve its students and society, at large in a constantly changing world.

The school that would eventually become TCU was born in the troubled years following the Civil War. In 1869, young preacher-teachers, Addison and Randolph Clark, began "holding classes" in the village of Fort Worth, from which cattle trails ranged northward. In 1873, they moved 40 miles away from what became a rowdy boomtown to establish AddRan Male and Female College in the rural Thorp Spring, TX. Inclusion of women in the title may have been the first such emphasis on co-education in the Southwest.

After 20 years, the school affiliated with the Christian Churches of Texas and became "AddRan Christian College." The school moved to Waco in 1895 and changed its name to Texas Christian University in 1902. Fire destroyed its main building in 1910, so the University returned to Fort Worth and opened its present location in 1911. TCU’s future was assured in 1923 with a gift by Mrs. Mary Couts Burnett, which remains a large portion of the University's endowment.

TCU is a private university with an average enrollment of 7,000 and 140 undergraduate and graduate programs, including five doctoral fields of study.

Nine presidents have served TCU. They are:

Addison Clark

1873-1899
 M.E. Sadler 1941-1965

E.V. Zollars

1899-1906 James Moudy 1965-1979

Clinton Lockhart

1906-1910 William Tucker 1979-1998

Frederick Kershner
1910-1915 Michael Ferrari 1998-2003

E.M. Waits

1915-1941 Victor Boschini 2003-present

Texas Christian University

Fact Sheet

Texas Christian University is a four-year accredited university that strives to provide ample opportunities for higher education. Addison and Randolph Clark founded TCU in 1873, and a Board of Trustees governs the University today. TCU is a suburban campus of 237 well-lit, classically landscaped acres located in a residential neighborhood, four miles from downtown Fort Worth and 35 miles from Dallas.

Enrollment (03/04):

-Total university enrollment 8,054

-Undergraduate enrollment 6,885

-Full-time undergraduate 6,344

-Entering freshman 1,620

-56% of entering freshman ranked in

 the top 10% of their class

-Entering transfers 320

-43% Male, 57% Female

-73% from Texas, 24% out of state,

 3% international

-75 different countries represented

Student-to-Faculty Ratio:
-15: 1

Academic Year Costs:

-Tuition: $17,630

-Fees: $40

-Room: freshman housing

 $1,735-$2,555

-Fraternities and Sororities $1,555

-Tom Brown/Pete Wright Apt. $2,555

-50% of students live on campus

-Board $866

-Average Annual Cost (tuition, fees,

 room, & board) $22,000

Majors and Colleges:

-140 graduate and undergraduate

 majors offering Baccalaureate,

 Master, and Ph.D. degrees:

-AddRan College of Humanities and

 Social Sciences

-M. J. Neeley School of Business

-College of Health & Human Sciences

-College of Science and Engineering

-College of Fine Arts

-College of Communication

-School of Education

-Brite Divinity School

Extra-Curricular Activities:
-209 clubs and organizations

- 23 academic honor societies

- 12 social sororities

- 11 social fraternities

- 40 faiths represented on campus

Overview of University Advancement

The University Advancement Office exists to secure funding and to build relationships conducive to secure funding for the University as set by the Board of Trustees. Two major departments comprise the division: Alumni Relations and Development. Both departments work together to achieve funding and relational goals.

We subscribe to the belief that fund raising is done right when financial results are derived from relationship building, targeted asking, and an overall commitment to higher education. Constituencies (prospective donors) are graduates of TCU, those who attended TCU, parents of current and former TCU students, and others who express an interest in the mission of the school.

University Advancement seeks to create an environment encouraging meaningful involvement with donors, thereby building an ownership factor from the constituent. Only after the ownership factor exists is the climate set for financial involvement from external sources, or fund raising.

Let's look at the departmental components of University Advancement:

· Alumni Relations provides opportunities for alumni to interact through programmed events, to serve the school via the Alumni Association, and to celebrate significant reunions. This department is involved with anything building ties between the school and its alumni.

· Development creates programs endeavoring to raise private support for the Annual Fund, leadership, and planned gifts. Gifts are secured through a myriad of in-person visits, direct mail, and the TCU Phonathon.

The Addison & Randolph Clark Society

The vision of Addison and Randolph Clark brought culture and education to the rough-and-tumble American frontier of the late 1800's. For more than 125 years, men and women of leadership and substance have nurtured the Clark's legacy through their interest and generosity. Now, TCU is a premier university educating students from every state and over 75 countries.

The Addison and Randolph Clark Society was founded to help the University further flourish by encouraging unrestricted giving to the Annual Fund. Perhaps best described as a “living endowment,” the Annual Fund provides operating budget support vital for sustaining TCU's high standards.

Such gifts help to assure the strength of TCU's offerings and directly benefit every student and faculty member. Unrestricted resources for current use help defray operating expenses and also underwrite scholarships, research, and athletics. The University can apply these funds where they are needed most.

DONOR RECOGNITION

Unrestricted Annual Fund gifts of $1,000 or more qualify donors as members of the Clark Society. Donors may designate their unrestricted gifts to be used for the "University's greatest need," for support of TCU's schools and colleges, for scholarships, or for assistance of emerging research and innovative projects through the TCU Research Fund. Contributions of $1,000 or more to the TCU Frog Club in support of athletics, qualify donors for Clark Society membership as well.

The Addison & Randolph Clark Society has established the Junior Clark Society to allow young professionals who may not have as many resources as those who graduated over a decade ago to receive the same recognition as more established donors. The level of sacrifice is the same.

During the first three years after undergraduate commencement, young alumni can become members of the Junior Clark Society with an Annual Fund gift of $100. From the fourth to sixth years, they can attain membership with a gift of $300, while in the seventh to ninth years, a gift of $500 is required. By the tenth year after graduation, membership is renewed at the full Clark Society level of $1,000.

The levels of the Clark Society are:

· Annual Giving

Member - Donors whose annual gifts are between $1,000 and $2,499

Director - Donors whose annual gifts are between $2,500 and $4,999

Dean's Council - Donors whose annual gifts are between $5,000 and $9,999

Chancellor's Council - Donors whose annual gifts are $10,000 or more

· Junior Clark Society

 Years 1-3,
$100

Years 4-6,
$300

Years 7-9,
$500

Year 10,
$1,000 *Full Clark Society level

· Cumulative Giving

Patron - Donors whose gifts have accumulated to a total between $50,000 and $99,999

Centurion - Donors whose gifts have accumulated to a total between $100,000 and $499,999

Benefactor - Donors whose gifts have accumulated to a total between $500,000 and $999,999

Founder - Donors whose gifts have accumulated to a total of $1,000,000 or more

PRIVILEGES

Because of their special relationship with TCU, Clark Society members receive information about all University events and activities, as well as a newsletter, directory of membership, and, upon request, full access to TCU's Mary Couts Burnett Library. A campus weekend including educational seminars, special tours, and a gala recognition dinner honors members each year.

The Role of the

Phonathon Associate

Someone once said, "People give to people, not to things." It is this sage advice that drives our support of employing students to interact with the TCU population. You, the student, often communicate best with alumni and other friends because you are here and now. In essence, their support directly benefits students, and there is not a better way to solicit or to thank than with YOU.

Members of the Advancement team travel worldwide to develop relationships with the donors. This method is tried and true with regards to specific kinds of fund raising such as leadership gifts, planned giving, and high-end annual donors. Your role is to help build the very important annual fund pool. All future gifts will come from this group.

As a student caller, you have an opportunity to communicate the true TCU of today and help alums remember their campus memories, inform parents how they can make a difference, and share the TCU story with friends of the University. Don't underestimate your effectiveness in a conversation. Each time you speak with someone, please remember that you are TCU: you may be the only voice they have with the University for the year or even the first voice in ten years.

We hope you see your role in University Advancement as important to new donor recruitment and donor retention. You are a vital and valuable partner to the advancement operation: one that we choose not to go without.
Introduction to the

Calling All Frogs Program

The TCU Phonathon program is entering its 26th year. It began as a volunteer-driven program called, “The Student National Phonathon.” Student groups competed against one another in a month-long Phonathon to raise money for TCU. (Early student volunteers reminisce about calling from the hallways of third-floor Sadler!)

As it evolved, the program moved from being completely volunteered driven. For two years, 1990-1991, TCU used a combination of regional volunteers, a professional telemarketing firm, and paid student callers. In 1992, the Development Office decided to make the Phonathon an ongoing effort on campus by becoming solely a paid student-caller program. Phonathon calling is now conducted for seven months throughout the year.

What do we expect from you?

Phonathon Associates are expected, above all, to represent the student body of TCU. You are chosen for your ability to promote a positive image of who the TCU student really is. The Associate is expected to do many projects and to complete different tasks in the calling center. Most of all, you should do everything you can to promote your University so that it can be a better place for all of us.

What skills does it take to accomplish this?

You are required to be personable, friendly, positive, reliable, hard-working, team-oriented, bright, and to have good listening skills, communication skills, and confidence. Many of these talents you already possess, and those you do not are achievable through hard work and effort. Phoning skills will be taught during training, and we will do our best to set you up for success. However, we do require that you give maximum effort towards the calling program and to your University.

What can you expect from us?

We are always willing to go the extra mile for our Associates. Pizza parties, added incentives, end-of-the-semester parties, flexibility, and a positive working environment are only a few ways that we try to make this the best possible job for you. Understand that you are extremely valued as an employee. This is why we ask for feedback from you concerning your job, and we are always willing to entertain suggestions concerning the program.

What does the job offer me?

This job offers you a chance to develop skills that you normally would not be able to do in an on-campus job. Through your hard work, you will develop incredible communication skills that are valuable in today's job market.

Secondly, you also receive customer service experience, which is a skill that today's employers are hungry for. Your employment here creates outstanding experience to place on your resume, no matter what field you go into!

Finally, you will meet new people every night. Besides building a strong relationship with your co-workers, you will talk with TCU alumni, parents, and friends from all over the United States.

At Texas Christian University, every member is a vital part of our University Advancement team, from the Vice-Chancellor to all of our Phonathon Associates. We hope you will grasp the mission of this program and help to build a better tomorrow for TCU.

Phonathon Associate

Job Description

As a Phonathon Associate, you will face many different opportunities to sell your University. Part of the unique character of this position is meeting and learning to work with many different personalities on a daily basis. However, you will find that all of what you do is related to reaching out to the greater TCU family in an effort to keep everyone in touch with their University. Also, you will soon learn that you are the "voice" of the Texas Christian University Annual Fund.

You will call three major constituencies during the year: alums, parents, and friends of TCU. We will constantly be on the phone discussing TCU and asking for support of the Annual Fund. You will be on the front line representing, in person, the student body and administration to our greater TCU family.

As you are starting to realize, the Associates are vital to the University in numerous ways. We place a considerable amount of stock in our Associates, and with good reason. Each of you has been carefully selected to represent TCU as an Associate because you possess the qualities and enthusiasm necessary to make this program a success.

The pay rate begins at $6.10/hour and offers 6-12 hours per week. Regular work hours are 5:45-9:00 p.m. Sunday through Thursday. There will possibly be additional daytime hours available throughout the course of the year. The term of employment coincides with the academic semester.
Phonathon Student Supervisor
Job Description

The Associates direct superior is a Supervisor, an appointed student who is in charge of the proceedings in the absence of the Director. The Associates report directly to the Supervisor for any work related issues during a calling session. Examples of such issues are illnesses, time cards, payroll issues, problems with other employees, guidance during calls, or any other grievances you might have. However, it is completely acceptable to approach the Director if a problem develops which directly involves a Supervisor. Each one of us needs to be accountable to one another in order to maintain integrity in our work place.
While the Supervisor is a fellow student employee, she is, in fact, "THE BOSS." This means that the Associates are required to do all tasks assigned by the Supervisor and are expected to do so with the proper work attitude. This individual represents the Director in her absence, and has goals just as the Associates do. The Supervisor has the power to discipline employees based upon the regulations set forth in this manual.
Above all, the Supervisor's job is to balance productivity with an enjoyable work experience. This job includes building the morale of employees and helping to create a positive work environment. The Supervisors will be on the phone one night a week to assist on-going training, will be available for your input, and will provide advice for all callers. This is a TEAM EFFORT and it will take each and every one of us performing our roles to the best of our abilities to accomplish our goals.
MARY WRENCH ‘05

NiKASHiA FRANKLiN ‘06

RAJNi RAURA ‘05

YVETTE NEVAREZ ‘05

Phonathon Director

Job Description
The Director oversees the night-to-night procedures of the Calling All Frogs program. This person, under the guidance of the Director of Annual Fund, helps to run the program and handle certain issues when necessary. The responsibilities include:

· On a nightly basis, ensure all facilities and materials are prepared for the calling project.

· Make certain that the calling room is full each night. Handle all attendance issues with callers.

· Submit payroll and deal with problems associated with this.

· Handle conduct and performance issues.

· Maintain Phonathon program, compile statistics and analyze Phonathon trends, and create manuals, call outlines, and all necessary materials.

· Achieve goals.

· Train and assist all callers to ensure they reach fullest personal potential so that Texas Christian University is successful.

This person is a full time Annual Fund staff member of Texas Christian University. It is imperative that this individual is sensitive to the mission of the school and ensures the message is sent correctly to its constituents.

KELLY iMiG

(817) 257-6492

k.imig@tcu.edu
Calling All Frogs Calendar-Fall 2003

September 2003

9/6

Associate Caller Training

9/6

TCU Football @ Navy (6 pm)

9/7

Associate Caller Training

9/7

FiRST NiGHT OF CALLiNG

9/13

PAYDATE

9/20

Family Weekend/Clark Weekend

9/20

TCU vs: Vanderbilt (6 pm)

9/27

PAYDATE

9/27

TCU at Arizona

October 2003

10/4

TCU vs: Army (6 pm)

10/9

Fall Break-NO CALLiNG

10/10

TCU at South Florida

10/11

PAYDATE

10/12

Fall Break-NO CALLiNG

10/18

HOMECOMING vs: UAB (6 pm)

10/25

PAYDATE

10/25

TCU @ Houston

10/26

Daylight Savings—“fall back”

November 2003

11/8

PAYDATE

11/15

TCU vs: Cincinnati (2 pm)

11/20

TCU vs: Southern Mississippi

11/22

PAYDATE

11/26-11/30

No Calling-Thanksgiving Break

11/29

TCU @ SMU

December 2003

12/6

PAYDATE

12/9

Last Night Of Calling

12/10

Holiday-End Of The Year Celebration &

Last Day of Class!!!

12/11-12/12

Dead Days-study, study

12/13

PAYDATE!

12/15-12/19

Finals

12/20

Graduation

Procedures

There are many technical procedures of the job that need to be addressed. This is the nightly and weekly routine that employees must go through.

· We will always congregate in the Phonathon facility (the basement of the Student Center). This is where your timesheets, binders, and calling resources will be kept.

· Calling sessions begin at 5:45 p.m., SHARP. Nightly goals, updates, and other pre-call announcements will be made at this time. Please exhibit punctuality. Excessive tardiness will lead to dismissal. The following guidelines will be enforced by the Director and Supervisors for UNEXCUSED TARDiNESS:

· First time—your timesheet will be adjusted from 5:45 to 6:00 no matter if you are 1 minute or 10 minutes late

· Second time—your time sheet will be adjusted, and you will work through your break, AND you will have to meet with the Director

· Third time—dismissal
· Upon arrival, please do the following:

1). Fill out time sheet

2). Pick up a purple pen and take a seat in your assigned

 seat

3). Wait with a big smile as we get ready to work

 towards our goal

· Time sheets are turned in every two weeks. Please keep these in the trays provided and fill them out each night you work. All times are subject to revision by the Director. If you forget to clock-in or out, please bring this to the Director's or the Supervisor’s attention. It is your responsibility to have your time sheet in the trays to be turned in every two weeks (WiTH YOUR NAME, iD, AND SiGNATURE). While records are kept, no one will ask you for your time sheet. The Director will see that it's turned in to Human Resources. IF YOU DON’T TURN YOUR TiMESHEET iN OR iF YOU DON’T SiGN YOUR TiMESHEET, YOU WiLL NOT BE PAiD!! NO EXCEPTiONS . . . iT’S JUST THAT SiMPLE!!!!

· Your paychecks are delivered to your TCU Box unless otherwise noted by you. They will be available according to the schedule on pp. 22 and 23. If there is a problem with your paycheck, see the Director ASAP for verification of records.

· At the end of each session, you are to clean up your station, leaving it exactly as you found it. This means cleaning off your area, straightening chairs, and turning in all supplies before dismissed by the Director or Supervisor. You are to work up until the designated time. It is important to work your full amount of time in order to maintain our productivity.
Absences

To meet our goals, it is imperative that everyone is present at his/her scheduled work sessions. It is one of the Director's duties to ensure all phones are filled to keep the team on track toward goals. Absences do occur, however there are different degrees of absences.

· Planned Absence- Planned absences are excused and include travel, extra-curricular activities, and organization events. It is still your responsibility to find a substitute.

· Emergency Absences- These are to be communicated ASAP. Obviously, there is no limit, however they must be valid emergencies. You can call x6492 to notify Kelly or x7255 if after 5 p.m. EMAiLS DON’T COUNT.

· Illness Absences- There is no penalty for an absence due to illness. However, there must be daily communication to the Director for each day that will be missed. (Excessive absences due to illness will require a doctor's note).

· Unexcused Absence- This type is unacceptable and includes any absence without a replacement—whether it is school related or not. An unexcused absence is grounds for termination.

I am willing to be flexible. I know that you are first and foremost college students, and I want to set you up for the highest amount of success possible. You have chosen this job as one of your collegiate responsibilities as well, and if you cannot attend an assigned calling session, it is your responsibility to find a replacement. An alternate list will be furnished so you can find a substitute and inform Kelly of the night you will miss. As long as you find a sub, there will be no questions asked!!!

Sample Biweekly Timesheet

Expectations

In an attempt to be as productive as possible, we must establish rules to abide by during our work sessions. This is done to ensure the success of the program as well as individual success.

The most important thing to understand is the concept of RESPECT. If you give respect to your fellow workers, to your supervisors, to the constituents, and to the program, then you will receive the respect you deserve. I will show you respect at all times, and I expect the same in return. There are, however, some specifics that need to be stated. The Director reserves the right to change the following code at anytime, but will provide notice for all employees.

· First and foremost, the Director is responsible for the program. This means that as an employee, you are required to follow her requests. Refusal to do so is grounds for termination.

· During calling assignments, you are to use the phones only for calling the nightly assignment. This offense is very easy to trace, so please do not abuse your privileges.

· While working, it is imperative that you stick to the project assigned to you. If you are doing something else while you work (i.e. homework, crossword puzzles, reading the paper, etc.), it will slow you down, as well as distract you from the business at hand. THiS iS NOT OPTiONAL!

· A refreshment break will occur around mid-calling session from 7:15-7:30 p.m. Refreshments will be provided during break. You can also feel free to run upstairs to grab a quick snack as long as you are back by 7:30 sharp! If you are late getting back from break, your timesheet will be docked 15 minutes automatically.

· Vulgar language is not acceptable in the Phonathon Center. There has to be a line between professionalism and a laid back atmosphere! Please be sensitive and aware of this rule.

· All information regarding donors and prospects of the University is highly confidential. Sharing the information is will result in immediate dismissal.

Finally, attitude plays a major role in how you work. Not only does it influence your performance, but it also affects those around you. For this reason, it is possible that attitude can be the sole reason for dismissal. Every effort will be made to reduce conflict and help solve attitude problems in the workplace. “Attitudes are contagious . . . is yours worth catching?”

Performance Evaluations

Throughout the semester, we will identify areas we all need to improve. There will be several forms of Performance Evaluations used throughout the year. These do not judge whether an employee should be terminated, but are used for a variety of learning opportunities.

· The first form of evaluation will be the Call Monitoring Evaluation. There will be one of these during the semester. In the following pages, there is a Call Monitoring Evaluation sheet that shows the Supervisor’s procedure and what they will be looking for when performing this evaluation. This is an open procedure meant for constructive criticism to be given to the caller to help him/her become more effective and productive.

· The second type will be an end-of-semester review. This review looks at Calling All Frogs statistics, individual caller averages and statistics, attendance and punctuality, and overall attitude. The end-of-semester review is based on a compilation of the weekly stat handouts and will be used for re-hiring purposes.

· The supervisory staff will carry out the last type of evaluation on different intervals. There will be awards given for different categories of achievement outside of Phonathon scores. Examples of these are Employee of the Month, Employee of the Semester, Employee of the Year, and Most Improved Caller. Each winner will receive some sort of bonus to be designated by the Director. Criteria that might go into these categories includes:
· EMPLOYEE OF THE MONTH will be given monthly to recognize the best employee in a complete and comprehensive view of his/her performance at work. This award is unique because it is the "Student's Choice Award." The Supervisors will nominate several students, and all members of the program will vote on this award. The Supervisors will also decide tiebreakers. Criteria for nominations are:
· Regular attendance with prompt arrival to work
· Positive attitude and behavior
· Enthusiasm
· Consistent above-average performance
· Team player
· EMPLOYEE OF THE SEMESTER (“Mr. And Ms. Phonathon”) is an award similar to the previous, except it is given from a semester-long perspective. The winner must be employed the entire semester to be eligible. The Supervisory team decides this award.
· EMPLOYEE OF THE YEAR is an award similar to the above, except it is from the yearly perspective. The winner must be employed the entire year to be eligible. The Director of Phonathon and the Director of Annual Fund will decide this award.
· MOST iMPROVED CALLER is based on a comprehensive look at the caller's improvement throughout the course of the semester. To win this, the caller doesn't have to be "bad" at the beginning, but rather emphasis is placed on an effort to improve.
· END OF THE YEAR PARTY Food, drinks, and fun will be furnished for everyone, and a variety of awards will be given for performance, attitude, statistics, etc.
**Nightly awards/incentives will be given as well--based on production of the caller in such areas as pledges, pledge rate, completed calls, number of credit card gifts, increased gifts, and total dollars raised.

**Weekly updates will be given to Associate Callers to inform them of their cumulative statistics as well as the top weekly callers being posted.

Call Monitoring Evaluation

An evaluation sheet should be completed for each call monitored. The procedure for the evaluation is as follows:

iNTRODUCTION:
Did the caller introduce him/herself? Did he/she use full names? Is it clear to the prospect that the caller is a student representative of TCU? Did the caller ask if the prospect had time to talk? Would you listen to the caller if you were the prospect?

OUTLiNE:
Is the caller following the outline? Are all case-building points clearly being made? Does he/she understand how to walk through the call? (Callers should follow the outline until they are familiar with the flow of the call).

ASK AMOUNT:
Is the caller using giving levels or asking the prospect to sponsor one minute? Can the caller ask for specific dollar amounts? Is he/she answering objections? Does he/she know which response to use? Are they negotiating with specific amounts?

PRESENTATiON:
Does the caller sound like a professional? Is the caller conversational, or does he/she sound like he/she's reading? Is the caller using proper grammar? Can the caller answer prospect's questions? Can the caller develop rapport?

ENTHUSiASM:
Does the caller listen to and acknowledge the prospect? Is he/she fun to listen to? Would you have talked to this caller?
OVERALL:
Rate the entire conversation. Is he/she an excellent caller who deserves public recognition? Is the caller basically a good caller who needs more guidance? Is he/she just cutting it?
Discuss the results of the evaluation with the caller. In your conversation, include all above areas and ratings, discuss notes and comments taken, and field questions at this time. Use your best judgment. Be sure that both parties initial the evaluation.

Evaluation Sheet

Introduction to Phonathon

This section provides an introduction to the philosophy behind why we ask you to call alumni and friends to ask for money.

**Why ask for money?

As an Associate, you have three goals to accomplish during Phonathon:

1.) secure and increase the financial support-base of our

 University

2.) secure the largest gift possible

3). increase alumni participation
ALL 3 GOALS ARE VERY iMPORTANT, BUT iT iS ViTAL FOR THE PHONATHON PROGRAM TO HiT OUR GOAL OF $630,000 iN PLEDGES. We will always attempt to add new donors as well as retain current ones, no matter what level they are giving. Another reason this is important is because when seeking corporate and foundation support, businesses and foundations often look at alumni participation rate (why should they give to us if our graduates aren't!!). Not only do we share the support from our constituency, but major donors are also identified. Therefore, we value donors of all sizes, while STILL focusing on our goal.
**Why do people give money?

People give for many reasons. The number one reason people give is because they are asked! Contacting constituents by phone accomplishes one of the main objectives of the Advancement Office--to build relationships with our extended family. Many people you call will enjoy the chance to speak with someone from the school. It is this RELATiONSHiP that presents a case for giving their hard earned money.

PEOPLE GiVE BECAUSE:

· They believe in TCU's future. This is one of the most common reasons people pledge support. TCU has changed the lives of many people, and they show support by giving to TCU's mission.

· They believe in a specific program or have an interest in a particular department. They do this because they may have a special affinity to a certain area of the University. Some donors may be interested in athletics, research, or the library. This will influence where and why they give.

· They want to invest in their own degree. By helping TCU remain strong, the degree they received remains valuable. Their gift is an endorsement of the quality of education they received at TCU.

· They feel indebted to return a favor. Many alumni received financial aid or scholarships while they attended TCU. By giving back, they are helping provide similar opportunities to others.

· They will give to YOU!! This is why you build rapport with every person we call. YOU may be the reason a prospect decided to give.

We are not asking you to call strangers and simply ask for money. Rather, our calling is an effort to build relationships and gain support from our community. Remember, you have one thing in common, TCU!!

**Why should people give to TCU?

There are endless reasons why people should give to TCU. The following are nine great reasons why people should give to The Annual Fund:

1. THE COST OF EXCELLENCE iN EDUCATiON iS STEADiLY RiSiNG. TCU has become identified as providing a high quality education while maintaining a standard of excellence. This means having the best teachers and teaching aids and maintaining and improving an excellent physical plant. In our inflationary economy, offering the best is an increasing cost that alumni gifts can help offset. TCU is subject to inflation the same as any other business. Gifts help the University balance the budget.

2. CORPORATiONS AND FOUNDATiONS LOOK AT ALUMNi GiViNG. In considering grant requests for TCU, corporations and foundations often want to know what percentage of TCU’s alumni supports the University. Once again—why should they give to us if our graduates are not?

3. TCU IS NOT SUPPORTED WiTH STATE TAX iNCOME. As an independent University, TCU does not receive public support through state taxes as do state schools. TCU was created and exists purely as a result of the charitable generosity of others. Therefore, each generation of alumni inherits an obligation from its predecessors to do their part for TCU and to pass it along to the next generation who, in turn, will take up the TCU cause.

4. MATCHiNG OF DONATiONS BY CORPORATiONS. Many corporations today will match employee's donations on a dollar-for-dollar basis. This means that a gift by an individual under this type of program can actually be twice or three times the amount of the pledge! In addition, donors are now allowed to count their matching gift towards gift club credit (Clark Society, Frog Club, etc.).

5. ALUMNi GiViNG iS A TRADiTiON. Alumni have always supported their universities and colleges. While TCU's level of support is greater than many state supported schools, it is lower than the national average for comparable schools. It is also lower than schools with which we compete for students and faculty (i.e. Rice).

6. NATiONAL RANKiNGS BY U.S. NEWS AND WORLD REPORT. The alumni giving participation rate is one of 16 measures used by the magazine to rank institutions. Alumni giving is 5% of the overall total. The reasoning behind its inclusion is that financial contributions reflect graduates' satisfaction with their schools. Increasing our national ranking has been a top priority for TCU.
7. TUiTiON AND FEES DON’T COVER THE FULL COST OF EDUCATiON AT THiS iNSTiTUTiON. Private gifts help make up the difference between what students pay and what education costs. Tuition only covers about 52% of an undergraduate education.
8. THEY BENEFiTED FROM SiMiLAR GENEROSiTY WHEN THEY WERE A STUDENT. Private support has always helped keep tuition down. Today’s students are asking for their help to do the same.
9. VALUE OF THE DEGREE. The more people give, the better the programs become, and the University’s reputation improves. This is helpful to alumni when doing a job search by putting TCU on their resume. REPUTATiON MATTERS!
Preparing for the Call

There are several steps before you make each call that are vital to your success. Always study the Phonathon card before calling your next prospect.

· Know the Prospect. Several pieces of information are found on the prospect card that merit your attention. Such items include:
· The Name- make an effort to pronounce it correctly. If you are unsure, ask in the opening comments of the call. This is better than going through the entire call mispronouncing a name. (“Hi, my name is Kelly and I’m calling from TCU. I don’t want to mispronounce your last name. Can you say it for me?”)
· Many of us will have something in common with the region where they live. This is a great conversational tool.

· Their academic major will reveal key elements about the prospect and can provide conversation material.

· Graduation Year- Are they a reunion year? What approach will you use based on age? [i.e. names . . .Kelly (we call young alumni by their first name) or Ms. Imig?]
· Spousal Information- Is the spouse also a graduate? Are you going to speak with Mr. or Mrs., or can you speak with either one?
· Matching Gift Company- Do they work for a matching gift company?
· Determine the Ask Amount. How much are you going to ask for? What have previous gifts been designated to? What are their interests?
· Previous Call Activity. Have you checked to see if they have already been called, if a certain time was set to call back, or if a message has already been left?
The Attitude of the Caller

Your attitude as a caller will have dramatic effects on the outcome of the call. Research proves most people decide whether or not to support a cause within the first 10 seconds of a call. Therefore, you must be CONFIDENT of your cause. Even if it is your 60th call and 60th refusal or no answer, this might be the alum’s ONLY call or contact for the year . . . so, you MUST be ON!!!

Furthermore, you should never be apologetic for asking the prospect for support. After all, people supported them through private gifts such as this when they were in school. Now we pass the opportunity onto them. TCU is a great and valid place for people to lend their support. Expect a yes from every call. Never preconceive an answer from any prospect, no matter what the information points toward. Always be strong and proceed with the game plan. MOVE WiTH CONFiDENCE!!!!

Remember:

SMiLE AND DiAL!!!!!!!!!!
Keys to Successful Calling

As a Phonathon caller, the most important tool you have is your VOiCE. The following characteristics are things to think about and practice before we actually begin calling. If these things come naturally to you, you are already one step ahead of the game.

Key Characteristics

*Smile!-While the prospect will not see you, the smile will come

 through in your voice. You will also sound less nervous and

 uptight.
*Rate-The speed at which you speak needs to be fast enough to

 hint at excitement, but slow enough for the prospect to

 understand what you are saying. Be very conscious of talking

 too fast with older prospects.

*Volume-Speak clearly and do not mumble. Be careful not to

 shout. (Unless you get a gift commitment!)

*Timing-Use pauses appropriately. Pausing allows you to

 emphasize certain points. Pause after asking. (“He/she

 who speaks first loses.”)
*Articulation-Speak clearly and professionally. Do not chop or

 slur your words, this prevents misunderstandings.

 OVER E-N-U-N-C-I-A-T-E!!
*Inflection-Add variety to your speaking. The prospect will

 have more faith in you than if you sound as if you are reading

 in a monotone voice.

Calling Etiquette

While working, there are a few considerations you should remember:

· Background noise sets a tone immediately. If you call a prospect and there is yelling or loud conversation in the background, the prospect cannot hear or stay focused. A certain level of excited talking is good for enthusiasm, but background noise can ruin a hopeful call and can be very distracting.

· Laziness in your voice creates a lackadaisical attitude over the phone. It is important for you to maintain a serious and professional tone while you are speaking. **GOLDEN RULE FOR PHONATHON . . . Talk in the way you would want someone to speak to you!

· Smiling will be heard on both ends of the phone. So, keep a big grin on your face! . . . SMiLE and DiAL!!
· You should not eat, drink, chew gum-pens-fingernails, etc. while you are on the phone.

Always remain focused while you are talking with a prospect. It is easy to daydream and let your mind wander. FOCUS and ENTHUSiASM are vital to the success of your call and the program.

Being Personal and Developing Rapport

After reviewing the prospect’s information, you should be able to create a conversation that involves the constituent. You will learn several ways to develop rapport. This is vital in negotiating with objections from the folks you will be calling. A few things to remember:

· A dialogue is two people talking and two people listening. In this situation, you will want to let the prospect answer completely. Do not cut him/her off. Listening will provide important information throughout the course of the conversation.
· Asking open-ended questions is one way to begin a dialogue. This brings the prospect into an active role in the conversation. Your questions will revolve around the personal information from the card and the conversation. Such questions include:
· Have you heard about or seen the new recreation center?
· Who was Chancellor when you graduated? What dorm did you stay in?

· How is Kentucky? Did you move there right after graduation?

· What is your favorite college memory?
· When was the last time you were back on campus? Are you interested in hearing about the most recent campus improvements?
· What activities were you involved in while at TCU?
· Remember we are NOT cold calling, and these are not strangers. We all have one thing in common: TCU. Use this bond to get personal with the constituent. Offer information on yourself that might connect you with the prospect.
· I am from Kentucky OR I vacationed there OR I have never been there, but I have heard wonderful stories about it…
· I am majoring in business also, did you take (professor or class) . . .
· I've thought about working in engineering, what could I do now to help direct me after graduation in finding a job? OR What does your job entail?
· People give to people. We are contacting people for help towards a great cause. You are students asking for personal help. Utilize these facts to stress the importance of participation and support from the TCU community.

Use of the Phones

PRIVATE

LONG DiSTANCE:
 9 + 1 + area code + number

(Some 817 calls may be long distance)

TARRANT COUNTY:
9 + 817 + number

iNFORMATiON:
Dial 9 + 1 + 817 – 555 – 1212

*WE CAN NOW GET 2 PHONE #’S FOR

THE COST OF ONE, SO PLEASE HOLD ON TO BAD NUMBERS UNTiL YOU HAVE 2*

LYBUNTs ONLY

Call Outline

The following is an outline of the Phonathon call:

· Introduction of the caller.

· Ask for the prospect.

· Explain why you are calling.

· Verify address and employment records.

· Develop rapport.

· Transition to the ask.

· Thank the donor for their previous support (if appropriate).

· Build your case.

· Make the ask.

· Negotiations and dealing with objections.

· Ask about matching gifts (even if you don't get the gift, that way we have their company matching info).

· Summarize and confirm.

· Thank.

· Raise hand for supervisor confirmation.

In the following pages you will find a general script for the Phonathon program. You will need to become familiar with it. However, it should never be read verbatim. Be creative!!

General Script

ASK FOR PROSPECT

· Good evening, may I please speak with (Full name of the Prospect)?

iNTRODUCTiON OF CALLER

· Hello, this is (Your First Name), and I am a sophomore music major (please use your info here) calling from Texas Christian University.

· How are you tonight? (Respond appropriately)
EXPLAiN WHY CALLiNG

· Tonight, I am on campus with a group of students calling alumni and friends to discuss TCU and some current happenings around campus and also talk to you a little bit about the Annual Fund.

· We would also like to verify our current records. Do you have a few moments to speak with me tonight?

· Great! Well, let me first tell you that this call may be monitored for training purposes. Is that all right with you?

UPDATE PERSONAL AND EMPLOYER RECORD

· Are you receiving the TCU Alumni magazine? (This will show if we have the correct address, if they respond NO, please update info.!!!)

· Also, if you would like to receive occasional e-mail updates from the college, all we need is your e-mail address. (Do we have your correct address on file?)
· Are you still employed by XXX as a XXX? OR We don’t have your employer information, would you mind updating our records?

DEVELOP RAPPORT (Makes or Breaks Call)

Ask a minimum of 3 questions

· Have you heard about or seen any of the new buildings on campus?

· I see that you graduated in ___, who was Chancellor then? What dorm did you live in?

· Why did you choose to attend TCU?

· What is your favorite memory of TCU?

TRANSiTiON

· Mr./Ms., I wanted to say thanks for your previous gifts to TCU, its people like you that make TCU such a wonderful place and make it possible for students like me to attend the university.

· Mr./Mrs., This year we are raising money for the TCU Annual Fund, which provides funds for students who are on financial aid and scholarships.

Before I came to TCU, I thought my tuition would pay for everything. In fact, tuition and fees barely cover 62% of TCU's $230 million operating budget. If our alumni and friends would increase giving, this would mean more scholarships and increased financial aid packages for deserving students.

FiRST ASK

· Tonight, we are asking TCU alumni and friends to join the Clark Society, which is one of the top giving levels. With a gift of $1,000 you can receive some privileges such as an invitation to the Clark Society weekend that includes a gala recognition dinner, educational seminars and special campus tours. Members also recive a newsletter, directory, and full access to the TCU library. Would you be interested in joining the Clark Society with a gift of $1,000 dollars tonight?
· If No, begin dealing with objections.
SECOND ASK

· I certainly understand. We just like to begin at the top level in order for our alums to have the opportunity if they wish. Have you heard of TCU’s “minute?” (EXPLAIN THE MINUTE AND HOW IT WAS CALCULATED). Mr./Mrs./Rev.___, will you "Share a minute with TCU" by making a gift of $435.50- the cost of running TCU for 60 seconds?
· If No, begin dealing with objections.
· Would the “half-minute” be a more comfortable level for you with a gift of $217.75 for 30 seconds?

PAYMENT PLAN

· Would you consider that amount if we put that in a payment plan?

THIRD ASK

· Many alums give at the $131 level, in honor of TCU's 131st Anniversary, would you make a gift of $131 to support (ATHLETiCS, SCHOLARSHiPS, LiBRARY, or THEiR COLLEGE) ?
FOURTH ASK

· How about a gift of $31 in honor of our 31% alumni participation goal, so we won't lose the opportunity to receive Corporation and Foundation money? (SiLENCE)

FiNAL ASK

· I want to stress the importance of any gift—no matter the size—so that we can count on your to help to increase TCU’s alumni participation rate. Is there a more comfortable level for you at this time?

CREDiT CARD

· Thank you so much for your gift tonight. TCU prefers the use of credit cards, would you like to put that on your MasterCard or Visa? (SiLENCE)

PLEDGE PAYMENT DATE

· Thank you so much for your gift tonight. If possible, we would like to receive your pledge by (3 weeks) so TCU can go ahead and utilize your gift. Is this date okay with you? (SiLENCE)

MATCHiNG GiFT COMPANY

· Is your (Company Name) a matching gift company?

THANK FOR PLEDGE (Raise Hand for Confirmation)

· Thank you so much for your pledge tonight, and I will be sure to send you a reminder and return envelope tomorrow morning.

My supervisor would also like to thank you . . . can you please hold on?

The Importance of Effective Listening

Listening is a necessity in your job and in life, too! You don't have the luxury of face-to-face contact with non-verbal behaviors revealing the meaning of some messages. Nor do you have the benefit of written material that can be read. You have one opportunity and will need to focus your attention on what the prospect is saying and how he/she says it. Be sensitive to the tone of the conversation and keep it positive. Not only will good listening make the conversation go better, but the information gathered will be very beneficial as well.

There are two major areas in which you will listen. First of all, listen for clues about the prospect to help guide the presentation of your case. For example:

· Did the alum say he/she went through school on scholarship or financial aid? Then press the idea that the funds may be designated for student scholarships.
· Did the alum indicate he/she played a varsity sport or follows athletics closely? Then press the idea that the funds may be used to underwrite scholarships for any sport.
· Did the alum indicate that they are unhappy with TCU? Then ask about the issue, tell them you will forward it to the proper department, and fill out a comment card.
Secondly, and most importantly, you must determine if the prospect is unwilling or unable to give the amount. If they are unwilling, you should the responses to common objections. You may gain a pledge at this level by simply talking, developing rapport, and answering any questions/objections they have. On the other hand, if they are unable to give at that level, you should proceed to installments and negotiations.

Some Keys To Good Listening

· Prepare in advance- Review the donor before you call, and then your mind is free to listen.
· Limit your own talking- You can't talk and listen at the same time.
· Don't interrupt a prospect- Be patient. Some people talk more slowly than others. A long pause does not always mean they are done talking.
· Take notes- Write any important comments the prospect makes. You may want to refer to it later in the conversation.
· Ask questions- If you don't understand what the prospect is saying, then ask them to explain. It shows that you are paying attention.
· Use listening responses- An occasional "yes, I understand" or "uh-huh" shows that you are still with the prospect and encourages them to keep talking.
· Listen for overtones- You can learn a great deal about the prospect from the way he/she expresses themselves and the way they react to what you say.

“People will remember you as a good conversationalist if you mostly listen.”

“The only way to entertain some folks is to listen to them.”

“The reason we have 2 ears and only 1 mouth is that we may listen more and talk less.”
Responding to Objections

Just because someone says “no” to your first ask does not mean they won’t make a gift. However, you need more information before you can turn that “no” into a “YES!”

How you handle an objection can mean the difference between a pledge or a refusal. Telemarketing experts say that only 20-30% of donations pledged over the phone come in response to the first request made by the callers. Another 50% come from the second ask. In order to get to the second ask, you must deal with the reason they said no in the first place.

When you encounter an objection:
· Try to get on the same side of the fence by empathizing (“I can definitely understand paying off a student loan, but . . . ”)

· Try to make a friend

· Never lie

· Never argue

· Never offend

· Never think or act like you are defeated

Overcoming an objection:

· Listen to the objection and know that it’s true. If the prospect says it, he/she believes it.

· Qualify the objection. Restate it and find out how important it is to the prospect. Ask if there is any reason he/she won’t give besides this objection.

· Confirm the objection again in a different way. “In other words, if it weren’t for XXX, you’d consider this gift request?”

· Answer the objection completely. Resolve the issue for the prospect so that he/she doesn’t have to. Remember, the objection is a way to ask for information.

· Ask a closing question in an assumptive manner. Communicate to the prospect that you believe he/she is now willing to make the gift by asking.

· Confirm the gift.
Here are some common objections and suggestions on how to overcome them:

UNSPECiFiED OBJECTiONS

	I’m not interested.

	· I’d just like to take a few minutes to update you on the latest developments on campus. Have you heard about….”

(There are so many new additions to campus(people love to hear about the new recreation center and athletic initiatives.)

· For Younger Alumni - “I can understand it might be difficult for you to get involved, especially since you just graduated and probably have a lot going on in your life right now. But, the strength of this campus has a lot of impact on the value of your degree and its marketability. That’s why a lot of younger alumni participate with a gift of $ ----. Do you think you could give $----?”

· For Older Alumni - “I can understand that. Our alumni who have been away from the campus for several years may have lost contact with us a little bit. That’s why I am calling. We’re working harder to keep in touch with all our alumni, to let them know what’s happening here and see if it’s possible to get them involved again. For instance . . . (tell them something that is happening here on campus.) “Our alumni giving percentage is only 31%, which is much lower than many schools like TCU. Do you think you could help TCU with a participation gift of $31?”

“i’m already giving” objections

	I already gave.

	· Recent Gift: Great! Did you just recently send in the gift? Sometimes our solicitation efforts overlap or cross in the mail. I apologize for contacting you again. Thank you for your support.”

· Not a Recent Gift: Check to be sure the gift was in the year as your campus counts it (fiscal year). If it was not, explain: “Our fiscal year runs from June 2002 through May 2003. We’re in a new fiscal year now and would like to encourage your renewed participation to support the Annual Fund. Would you be willing to pledge $----?”

	We paid our dues to the alumni association./I give to my alumni chapter.
	· “That’s great! We appreciate your alumni association dues and your support of alumni programming. However, we have many additional needs that alumni dues can’t support, such as scholarships, financial aid, etc. So would you be willing to pledge $---- to the Annual Fund tonight?”

(This might be a good introduction to an additional ask when calling for fall alumni dues.)

	I’m also an alumnus of ____./I give to ____./My spouse attended ____ and they need the money more than you do.
	· “I’m glad to hear you support these other worthwhile causes. We certainly don’t want to take your support away from them. But, could you also include TCU in your contributions this year?”

	I gave last year.
	· “That’s all the more reason why we’re counting on you this year! Your gift supports our annual budget, so your contribution is needed(and appreciated(every year. Would you continue your support with a gift of $----?”

	I only give during my class reunion.
	· “We really appreciate your special support during your reunion year, but our ongoing programs need you help between reunions. Can we count on you to renew your gift of $---- this year?”

“i can’t afford it” objections

	I can’t afford to give now because of (illness, birth, retirement, wedding, new house, grad school, etc.).
	· That’s understandable, but one of the things we are concentrating on this year is increasing the number of alumni participation, regardless of gift size. May we count on you for a pledge of $----?”

	I’m unemployed.
	· “I’m sorry to hear that. Fund raising is only part of the reason for our call tonight. I’d also like to update our alumni records and tell you about the changes on campus in the past few years.” (Also provide information on alumni career services.)
You may ask for a gift depending on how the call is progressing.

	I’m still paying off my student loans.
	· “70% of our alumni received some financial assistance as students, so I completely understand. However, we want to ensure that we can continue providing student financial aid, and alumni support is key. Would you be willing to help other students have the same opportunities you’ve had with a gift tonight of $----?”

	The amount I can give is so small it probably wouldn’t help you very much.
	· “Every contribution to TCU is important and very much appreciated. Your pride in TCU shows by the fact that you’re contributing, and that’s what helps keep our programs strong. Also, the alumni participation rate is an important because it is one of the measures used by U.S. News and World Report to rank institutions. The reasoning behind its inclusion is that financial contributions reflect graduate’s satisfaction with their university.

“Leave Me Alone” Objections

	The only time I hear from you is when you want money.
	· “The campus tries to stay in touch with alumni throughout the year with newsletters and other mailings. Have you been receiving The TCU Magazine?” (Go into ask.)

	I only attended TCU for a short time./ I never graduated.
	· “Even though you only attended for a short time, we still consider you an (alumnus-male/alumna-female) and hope your educational experience here was positive. That’s why I’m calling you - to ask for a gift to support scholarships, research, and financial aid. Would you please make a pledge of $----?”

	How did you find me? I wanted to be left alone.
	· “We try to keep in touch with our alumni so we can keep them informed of the campus progress. I would be happy to send you the most recent issue of The TCU Magazine so you can stay acquainted with your class news and other developments.”

If they really want to be left alone, we can remove them from our calling list (DNP or DNS).

Uncertainty Objections

	I hate phone solicitations/I don’t want to commit to anything over the phone.
	· “We’ll make a note so that in the future you will not be called.” Is there anything else I can do for you?

	I want to think it over.
	· “That’s perfectly understandable. Can I call you back in one week?” (Set up a time you can call them back & write on the card. Then, put the card in your folder for follow-up).

	I need to discuss this with my spouse (or other person).
	· “That’s perfectly understandable. Can I call you back in a week?”

(Set up a time you can call them back and write on the card. Then put card in your folder to follow-up.)

	Just send me a form, and I’ll send you something in the mail.
	· “That’s terrific. I really appreciate your support. Could you give me some idea of what you might be considering as a gift? Your support is important, and we would really like to count you in tonight’s totals. I’d like to put you down for a minimum amount, and then you could always choose to increase your gift later. Is there a minimum amount we could put you down for?”

Objections Because of Other Issues

	I hate that campus, and I’ll never support it./I’m mad at the institution because (the reasons are endless).
	· “May I make a note of that and ask someone from the development office to get in touch with you?”

(Try and deal with the issue if you have knowledge of the problem, otherwise make thorough notes on a comment card)

	My child wasn’t accepted to your campus.
	· “I’m sorry that happened, and I understand your disappointment. Where is he/she going to school now? How’s it going? It sounds like things have worked out well.”

 “Now that your son/daughter is settled, would you

 consider supporting your own alma mater? Would you

 give a gift of $----?”

	Tuition is so high, how much more money can you need?
	· “Actually, tuition only covers 62% of the entire cost of education at TCU. Many people don’t realize that alumni have always supported the Annual Fund, even when you were attending, to help with the cost of tuition. Won’t you make a pledge of $--- to help today’s students?”

	I don’t like “Jim Wright” (someone in administration, faculty, etc.). I won’t give until he is gone.
	· “I hear what you’re saying, but did you realize that the Annual Fund primarily pays for student-oriented items such as financial aid and scholarships? By withholding your support, you’re having a much greater effect on the students, not administration.

	The football/basketball team was awful this year.
	· “Well, every athletic program has its ups and downs from year-to-year. Athletic support is only one aspect of the Annual Fund. The Annual Fund also helps support scholarships, faculty salaries, and financial aid. Would you give a gift of $----?”

***Don’t try to address problems with guesses or bluffing. If you don’t know the answer, tell the prospect that you’re not sure, and either you will get back to them, or you will have someone else call them who can handle their situation. Also, try not to get involved in discussions or debates. Express to the prospect that the complaint is a legitimate one, clarify any errors of fact you can identify, and communicate the complaint to the proper office.

Handling “Will Considers”

How to handle your prospect when they say;

“Send me the information, and I’ll think about it.”
**Phonathon statistics have indicated that persons who are

 unwilling to commit to a pledge fail to send any contribution.

This is not 100% true, but it is true 95% of the time. It is also true that people who say they will make a gift, but refuse to specify the amount tend not to make a gift at all. When a prospect does not tell you an amount, they most likely are trying to get out of the situation and quickly end the call. Be extremely careful and use good judgment when sending a “Will Consider.”

**In other words, try to commit the person to a specific

 amount.

You could say, “May I put you down for $25 gift, and if you decide to contribute more that would be greatly appreciated.” You want to stress participation gifts. Every gift is counted toward our overall goals so; commit that person to a gift.

Another response to a “Will Consider” is, “Well, Mr. Smith, we can certainly send you a blank pledge card. But even now, we’re preparing our budget for the next fiscal year. We would like to know the amount in alumni gifts we are counting on so we can start planning for next year. Perhaps there is an amount with which you are most comfortable. If you happen to increase your gift, we’d be even more thankful. Could we include your participation with a pledge of $25 this year?

Also, you could say, “Could you give me some idea of what you might be considering as a gift? Your support is important, and we would really like to count you in tonight’s totals. I’d like to put you down for a minimum amount, and then you could always choose to increase your gift later. Is there a minimum amount we could put you down for?”

PAGE
2

