Dear Friends at Syfy,

As a huge fan of your original scripted TV show Haven, I am writing to ask you to renew the show for a fifth season. I love mystery and the supernatural, and I love watching Haven give us more puzzles and more weird Troubles every week. Not to mention all the new surprises and developments in the ongoing mystery of how the Troubles came to Haven and what Audrey has to do with it all. Especially with the addition of William in the fourth season, and everything that he's revealed about Audrey and everything that he's done to Haven. It's thrilling, and I can't wait to find out what happens next!

I believe that the combination of nuanced characters who grow and change and take action within the show, and a rich world full of mysteries both ancient and new, is what makes Haven such an amazing show. The balance between the two aspects is a difficult one for any show to strike, and I feel Haven accomplishes it with a delicacy and ease seen on few, if any, other shows currently airing.

I realize this doesn't sound like anything a normal fanperson writes, like you might see on Tumblr or Twitter, but I'm trying to put my love for this show into more normal words. If you look on the web you'll find that Haven has a strong, vocal fanbase that is only getting stronger as the mystery continues. Please renew it for a fifth season so that we can continue discovering the secrets of this supernatural small town.


Thank you,


[name]

