Thank you for supporting arts education and the California Arts Plate! Below is template language for your use in your newsletter or on your website. Download Arts Plate web images at http://cac.ca.gov/getinvolved/alptools.php.
1) Newsletter Copy – General (75 words)

Headline:
Drive the arts—buy the plate!
Body:
[Organization name] is proud to support the California Arts Plate! The Arts Plate generates millions of dollars annually for arts programs benefiting children and communities across California. Your Arts Plate purchase will help ensure that California continues to be a world leader in innovation for generations to come. Get yours now at artsplate.org.

Link: www.artsplate.org
2) Newsletter Copy – Gift Voucher/Holiday Season (183 words)

Headline:
Love the arts? There's a new, easy, and tax-deductible way to support arts education and arts programs this holiday season.
Body:
[Organization name] is proud to announce a new, a one-of-a-kind voucher program allowing the iconic California Arts Plate to be given as a gift.

The new Arts Plate gift voucher program is the first of its kind, allowing you to give the gift of California arts license plates. Your voucher purchase is tax-deductible, and recipients will use their gift voucher to fully cover the purchase of their own unique Arts Plate—which will directly support California arts education and local arts programs for as long as it is on the road.

Proceeds from sales and renewals of the Arts Plate provide millions of dollars in support for arts education programs across California. So head on over to artsplate.org and purchase a gift voucher (or two or three) for your loved ones, friends, or colleagues.

With California Arts Plates on their cars, they'll send a powerful message to everyone on the road: I’m driving creativity, innovation, and success for California’s next generation!
Link: www.artsplate.org
3) Short Newsletter Copy – Gift Voucher/Holiday Season (115 words)

Headline:
Give the gift of the arts!
Body:
[Organization name] is proud to support a new, easy, and tax-deductible way to support California arts education and arts programs this holiday season. Give the iconic California Arts Plate as a gift with the Arts Plate Gift Voucher. Proceeds from sales and renewals of the Arts Plate provide millions of dollars in support for arts education programs across California. So head on over to artsplate.org and purchase a gift voucher (or two or three) for your loved ones, friends, or colleagues. With California Arts Plates on their cars, they'll send a powerful message to everyone on the road: I’m driving creativity, innovation, and success for California’s next generation!
Link: www.artsplate.org

[image:]

image1.png
Drive the arts.

Buy the p]ate.

s riowat
www.ArtsPlatelorg:

