

The DHS Music Department presents:

"The Key Campaign"

Saturday, November 21, 2015 at 7:00 pm

A benefit dinner, concert, key sale & auction to support the rebuilding and refurbishing of the DHS Auditorium's Mason & Hamlin Double C Concert Grand Piano

Advanced reserved seating ticket order includes:

the chili supper and a seat in the reserved section of the DHS Auditorium for the concert.

Please fill in all of the information below and return the form and PAYMENT (checks made out to: DHS Music Boosters) to **The Key Campaign, c/o Dunlap High School, 5220 W. Legion Hall Rd., Dunlap, IL 61525** no later than Monday, November 16, 2015. After this date, tickets can be purchased at the door on the night of the show, but will not include dinner or reserved seats.

PLEASE PRINT LEGIBLY

Name _____ Phone Number _____

Address _____

City _____ State _____ Zip _____

Number of Advanced Tickets _____ @ \$10 each for a total of _____

I'd also like to purchase a "Key" for the piano (preferences will be filled on a first serve basis):

Number of Outer Register "Keys" _____ @ \$50 each for a total of _____. "Key" Preference _____

Name(s) to go on the Outer Register Key(s): _____

Number of Inner Register "Keys" _____ @ \$100 each for a total of _____. "Key" Preference _____

Name(s) to go on the Inner Register Key(s): _____

I'd like to support the project with a \$200 (or more) donation. Donation Amount: _____

Name(s) to go on the "Lid" of the piano: _____

Total Amount Enclosed: _____