Mr. William Stevenson
Stevenson Marketing, Inc.
University Park Plaza
Indiana, PA 15701

Dear Mr. Stevenson:


Thank you for your interest in Campbell’s Confections. Allow me to give you some background on our company.


Campbell’s Confections is the leading chocolate candy maker in Western Pennsylvania. Our main office, factory, and flagship store are located in Grove City. We have 24 retail stores located in three states. There are fourteen stores in western Pennsylvania, six stores in Ohio, and four stores in northern West Virginia. Thomas Campbell is the President/CEO of the company.


Seven years ago we celebrated our 50th anniversary in the confections business. Campbell’s Confections has proudly served over 25,000 area residents, business and corporate customers, and visitors to Grove City from all over the United States. We have been at our current location for over 50 years.


Campbell’s Confections has three major divisions. The first division, and the oldest, is retail chocolate sales. This division represents 60 percent of our total sales. The wholesale division was formed five years ago and continues to show yearly increases in sales. Projected wholesales sales for this year are 30 percent. The third division is fund raising, and it averages 20 percent of total sales.


For local-area residents and travelers like you, Campbell’s provides factory tours. Our approach to visitors is uniquely personal. It is aimed at accommodating every traveler, including families, students, senior citizens, and individuals with special needs.


At Campbell’s, we take the time to customize candy orders to suit individual needs. We offer the best selections and service available. We provide discount rates for volume purchases.

Our fully automated, computerized ordering system provides fast and efficient service for corporate and fund raising orders. In most cases, orders are processed and shipped within five business days. In addition, customers can call ahead to place orders if they will be visiting the area. We try our best to accommodate the special requests of travelers to Campbell’s Confections. Chocolate orders may be shipped from September through May.


As an added service, Campbell’s Confections makes available an extensive collection of corporate gifts. Corporate gifts have been purchased to express appreciation to business associates, clients, patrons, or customers. They are also used to reward employees for their dedication and commitment. Our line of corporate products include a deluxe box of assorted chocolates, chocolate plaques with an embossed corporate logo, chocolate business cards, chocolate coins, or holiday tins filled with assorted chocolates.


All Campbell’s Confections services are described in the enclosed brochure.


Our staff members and sales associates have expertise in all areas of the chocolate business. You will be dealing primarily with the plant manager, Robert Smith, and me. Should you need to place corporate gift orders, Cynthia Parker (the company’s corporate gift specialist) will help you. You will be speaking on the phone to Barbara Bumgarner, our secretary/office manager, and most probably Rose Punturei, our bookkeeper. We are all here to ensure that your chocolate purchases are handled efficiently and in a timely manner.


It was a pleasure meeting you, and I look forward to hearing from you soon.


Sincerely,


Lydia Hamrick
Customer Service

xx

