TEMPLATE: Thank you to event attendees

Dear friend,

Thank you so much for attending [NAME OF EVENT]! It was a big success, and your participation meant a lot to me. To date, we’ve raised [$XXX]. Because of your generosity, Mercy Corps can rush aid to even more vulnerable families in this [NAME OF COUNTRY/REGION].
· I invite you to check out photos of the event here: [INSERT LINK]
· For updates on Mercy Corps’ work from their staff on-the-ground in the region, please click here: [INSERT LINK]
Your support is helping Mercy Corps provide critical assistance to children, families and entire communities in [NAME OF COUNTRY/REGION]. On behalf of all those who benefit from your caring, thank you so much for your support!

With appreciation,
[NAME]
P.S. All donations made at this event are tax-deductible. If you donated at this event, I’ll make sure Mercy Corps receives your donation and address so they can mail you a receipt.

