

Partnership Drive 2020

Support the Al Berard Memorial Music Fund

Al Berard Memorial Music Fund, a fund of Community Foundation of Acadiana, supports community organizations who promote our rich Cajun/Creole heritage, arts, music, and French language. Your generous contribution provides instruments to students, offers music scholarships to students of all ages in Acadiana, and supports Community Projects that promote the mission of the fund.

WHAT WE DO:

Al Berard Memorial Fund honors the late Al Berard who was a mentor for music lovers everywhere. The Al Berard Memorial Fund has granted approximately \$80,000 to music organizations throughout Acadiana. The following are just some of the organizations that have benefited from the fund:

- St. Martin Parish Gifted/Talented Music Program
- Lafayette Parish Gifted/Talented Music Program
- SOLO Songwriting Scholarship
- Ossun Elementary Music Program
- Woodvale Elementary "French Week"
- Louisiana Folk Roots Summer Kids Camp Scholarships
- NUNU Arts & Culture Collective
- Le Reveil du Francais
- Teche Center for the Arts Music Scholarships
- COVID Relief Programs for Artists and Musicians

PARTNER WITH US!

LEVELS OF PARTNERSHIP

CAJUN FIDDLE LEVEL \$2,500 - Your contribution funds after school and summer music programs and includes the tuition for students and the purchase of musical instruments. Your name or business logo will be featured on our Facebook page and our website to include a brief description about your business and a hyperlink to your website. Your personal name or business name will be engraved on a small plate to be installed on the music instrument case.

CAJUN ACCORDION LEVEL \$1,000 - Your contribution funds musical instruments for students in schools throughout Acadiana. Your name or business logo will be featured on our Facebook page and our website to include a brief description about your business and a hyperlink to your website.

GUITAR LEVEL \$500 - Your support funds a local organization who promotes Acadiana Cajun/Creole heritage, music, art, and French language. Your name or business logo will be featured on our Facebook page, our website and listed as a member of our fund.

MANDOLIN LEVEL \$250 - Your contribution funds tuition for a student to attend a local music camp. Your name or business logo will be listed on our website as a member.

LEGACY MEMBER - Your contribution will fund the "Al Berard Endowed Fund" which will ensure the mission of the Al Berard Memorial Music Fund at Community Foundation of Acadiana. Your name will be listed on our website as a member. Please specify the amount you would like to contribute below.

Please declare a level of sponsorship and fill out the information in the blanks below. Cut & Mail this slip with your check to: **Community Foundation of Acadiana, 1035 Camellia Blvd. Suite 100, Lafayette, LA 70508**. You can also contribute by visiting cfacadiana.org/alberard. Call CFA at 337-769-4840 if you have any questions. All donations to the Al Berard Memorial Fund are tax deductible.

Please make checks out to: Community Foundation of Acadiana, Memo: AL Berard Fund

Name or Business Name (as you would like to be recognized): _____

Contact Name: _____ **Contact Number:** _____

Email Address: _____

Mailing Address: _____

Level of Partnership: ___ **Cajun Fiddle** ___ **Cajun Accordion** ___ **Guitar** ___ **Mandolin** ___ **Legacy \$** _____

If you can not give at any of the partnership levels, you can still make a donation. \$ _____ **Amount of Donation**