[bookmark: _GoBack]Campbell’s Confections is proud to announce the addition of a new product line. The original intent for introducing our new line was to increase the product selection for our fundraising division. However, we have discovered through a preliminary product launch that our new line will be a great addition for our retail stores—especially to the stores near a college campus.

The new product line consists of two parts. The first part involves embossing mascots on our chocolate bars and chocolate squares. We have obtained the rights to emboss high school, college, and selected national mascots. We are also able to emboss Greek alphabet symbols. Depending on the chocolate selection, we hope to emboss the symbols for local fraternities and sororities.

The Marketing Department is currently working on a campaign to introduce our new products by September—just in time for homecoming and the holiday season.

The attached page illustrates a few of the Greek symbols we will be using.

Check the corporate Web site for ideas and materials to promote our new line.

