

Southern California Hospice Foundation

LifeLinksLove

Swinging for charity

13th Annual Charity Golf Tournament
Pelican Hill Golf Club, Newport Coast, CA
October 13, 2020

Used with permission of The Irvine Company. © The Irvine Company, LLC.

A Day on the Links in Celebration of Life

A Day on the Links in Celebration of Life

Each year we gather on the golf course to celebrate life and raise funds through the generous donations of those who share our belief that life is worth enjoying for as long as each of us are living.

The Southern California Hospice Foundation was established in 2002 with a vision: to open a loving home for the last stage that serves as a live-in facility for end-of-life care. Until that dream is realized, which we are diligently working toward, your generous donations enable us to make a profound difference.

Everyday, we work with terminally ill patients during their darkest hour, giving them a reason to smile again. For those who are struggling financially, food is given and overdue bills are paid. Homeless patients are clothed and provided with shelter. Veterans are honored and given a final salute. Families are reunited to say their goodbyes. Children and adults alike are granted their last wish. Grieving families gain support from grief workshops. Beyond that, education about hospice is provided through tabling events, healthcare fairs, PSA announcements, conferences, and speaking engagements. All of these efforts contribute to our goal of enhancing the quality of life for the terminally ill.

Our Annual Golf Tournament is a place where you or your company can become active members of the SCHF family as we offer a forum to mingle with individuals of common backgrounds who share in the belief that hospice is a vital and indispensable service for our community. Your participation and support allow us to continue to celebrate life and restore hope throughout the years to come.

Pelican Hill Golf Club®

Southern California Hospice Foundation will be holding its 13th Annual Golf Tournament at the beautiful Pelican Hill Golf Club in Newport Coast, CA. You will enjoy breathtaking ocean views from every hole, offering a

unique golf experience you will not soon forget. So bring a guest, client, or colleague and enjoy the ultimate Southern California golfing experience.

Participation

Please join us at the 13th Annual Southern California Hospice Foundation Golf Tournament at Pelican Hill Golf Club as an individual player, sponsor, or both.

Southern California Hospice Foundation

13th Annual Charity Golf Tournament | Pelican Hill Golf Club, Newport Coast | October 13, 2020

Every level of sponsorship greatly benefits SCHF in its mission to help hospice patients throughout the next year. Your donation allows us to fulfill needs of patients receiving hospice care, grant dying wishes, educate our community about end-of-life issues, and support our amazing caregivers. The business and personal rewards received through your association with SCHF are beyond measure. Because of you, patients are given dignity, experience respect, and feel truly valued. You can't put a number on that.

Sponsorship Opportunities: Pelican Hill Golf Club, October 13, 2020

Sponsorships are customizable! We are happy to work with you to create a sponsorship that suites your needs.

<p>Ace Title Sponsor \$30,000</p>	<ul style="list-style-type: none"> Your corporate name will appear on all major signage for the tournament, including, "Presented By..." Title sponsor will receive full media coverage when promoting the event Two golf foursomes (includes breakfast, lunch & dinner for each golfer) with 8 non-player dinner tickets 25 raffle tickets for each player Tee signage on the greens Opportunity for sponsor to speak at awards ceremony or create a video welcome message
<p>Dinner Sponsor \$20,000</p>	<ul style="list-style-type: none"> Opportunity to use corporate signage in the dining area and on the course Display appropriate products in area and could tastefully use corporate related items, such as logo placemats or favors for each player One golf foursome (includes breakfast, lunch & dinner for each golfer) with 6 non-player dinner tickets 15 raffle tickets for each player Tee signage on the greens Recognition at awards ceremony
<p>Caddie Sponsor \$12,500 (Limit: 2)</p>	<ul style="list-style-type: none"> Individual/Company will underwrite the cost for 40 professional forecaddies provided to all foursomes One golf foursome (includes breakfast, lunch & dinner for each golfer) with 4 non-player dinner tickets 12 raffle tickets for each player Tee signage on the greens Name/logo recognition on caddy bibs Recognition at awards ceremony
<p>19th Hole Sponsor \$10,000</p>	<ul style="list-style-type: none"> Opportunity for you or your company to sponsor happy hour One golf foursome (includes breakfast, lunch & dinner for each golfer) with 4 non-player dinner tickets 10 raffle tickets for each player 19th hole sponsor recognition Recognition at awards ceremony
<p>Eagle Sponsor \$8,000</p>	<ul style="list-style-type: none"> One golf foursome (includes breakfast, lunch & dinner for each golfer) with 2 non-player dinner tickets 7 raffle tickets for each player Tee signage on the greens Recognition at awards ceremony

Continued on back page...

Lunch Sponsor \$7,000	<ul style="list-style-type: none"> • One golf foursome (includes breakfast, lunch & dinner for each golfer) with 2 non-player dinner tickets • 6 raffle tickets for each player • Tee signage on the greens • Recognition at awards ceremony and sponsor postcard placed in boxed lunch
Beverage Cart Sponsor \$6,500 (Limit: 2)	<ul style="list-style-type: none"> • Company name or logo printed and affixed to a beverage service cart • One golf foursome (includes breakfast, lunch & dinner for each golfer) • 5 raffle tickets for each player • Recognition at awards ceremony
Birdie Sponsor \$5,000	<ul style="list-style-type: none"> • One golf foursome (includes breakfast, lunch & dinner for each golfer) with 2 non-player dinner tickets • 3 raffle tickets for each player • Tee signage on the greens • Recognition at awards ceremony
Bloody Mary Bar Sponsor \$4,000	<ul style="list-style-type: none"> • Company name or logo printed and displayed in the breakfast area • One golf foursome (includes breakfast, lunch & dinner for each golfer) with 1 non-player dinner tickets • 2 raffle tickets for each player • Recognition at awards ceremony
Par Sponsor \$3,500	<ul style="list-style-type: none"> • One golf foursome (includes breakfast, lunch & dinner for each golfer) • 1 raffle ticket for each player • Your name listed in the program
Putting Contest Sponsor \$1,500	<ul style="list-style-type: none"> • Signage on Putting Green • Opportunity to provide volunteers to work the putting contest
Liquor Hole Sponsor \$1,200 (Limit: 4)	<ul style="list-style-type: none"> • Sponsor signage on liquor hole • Opportunity to provide volunteers at the hole
Hole in One Sponsor \$1,000 (Limit: 4)	<ul style="list-style-type: none"> • Sponsor signage on contest hole • Opportunity to provide volunteers to work the contest hole
Game Sponsor: Longest/Straightest Drive, Closest to the Pin \$1,000 each (Limit:1 each)	<ul style="list-style-type: none"> • Sponsor signage with logo on contest hole • Opportunity to provide volunteers to work the contest hole
Golf Entry Fee \$650 per player	<ul style="list-style-type: none"> • \$650 entry fee will include: breakfast, green fees and cart, caddie, free range balls, lunch, gifts, prizes, green contests, and 3-course plated dinner following golf in a room at Pelican Hill Resort where awards will be presented
Tee Sponsor \$250	<ul style="list-style-type: none"> • Tee sign featuring your name or company logo
Non-Player Dinner \$250	<ul style="list-style-type: none"> • One non-player dinner ticket: Includes hosted happy hour and 3-course plated meal
Raffle/Auction Sponsor Product Donation	<ul style="list-style-type: none"> • Signage and announcement "Donated By..."
Raffle Tickets	<ul style="list-style-type: none"> • 1 for \$20, 5 for \$50, 15 for \$100

13th Annual Charity Golf Tournament

Advertisement in Program

Full Page \$500 – Black and White | ½ Page \$250 – Black & White | ¼ Page \$150 – Black & White

Business Card \$75 – Black & White | Color \$150 – Add color to any ad

IN MEMORIAM: ¼ Page \$400 – Color, Picture of loved one with 10 words | 3.5" x 2" Business Card \$100 – Color; 10 words, no picture.

Advertisement Deadline: 9/28/20

We encourage you to contact us today to discuss the many benefits of sponsorship.

Please contact Michelle Wulfestieg at (877) 661-0087 or michelle@socalhospicefoundation.org

Southern California Hospice Foundation

LifeLinksLove
Swinging for charity

13th Annual Charity Golf Tournament | Pelican Hill Golf Club, Newport Coast | October 13, 2020

13th Annual Charity Golf Tournament

Wednesday, October 13, 2020

Benefiting the Southern California Hospice Foundation

LOCATION: **Pelican Hill Golf Club**
 22800 Pelican Hill Road South
 Newport Coast, CA 92657

7:00 a.m. – Registration & Continental Breakfast
 8:00 a.m. – Putting Contest
 9:00 a.m. – Shotgun Start
 3:00 p.m. – 19th Hole Happy Hour
 4:00 p.m. – Dinner & Program in the Mar Vista Ballroom at Pelican Hill Resort

Name: _____ Company Name: _____

Sponsorship Levels:

- *Ace Title Sponsor: \$30,000
- *Dinner Sponsor: \$20,000
- *Caddie Sponsor: \$12,500
- *19th Hole Sponsor: \$10,000
- *Eagle Sponsor: \$8,000
- *Lunch Sponsor: \$7,000
- *Beverage Cart Sponsor: \$6,500

- *Birdie Sponsor: \$5,000
- *Bloody Mary Bar Sponsor: \$4,000
- *Par Sponsor: \$3,500
- Putting Contest Sponsor: \$1,500
- Liquor Hole Sponsor: \$1,200
- Hole-in-One Sponsor: \$1,000
- Game Sponsor: \$1,000 each
 - Longest/Straightest Drive
 - Closest to the Pin

- *Golf Entry Fee: \$650 per player
- Tee Sponsor: \$250
- Non-Player Dinner: \$250
- Raffle/ Auction Sponsor: Product Donation

***Includes: breakfast, entry fee, cart, caddie, range balls, lunch, gifts, prizes, green contests, and awards dinner banquet.**

Advertisement in Program (Ad submission deadline: 9/28/2020):

- Full Page: \$500
- 1/4 Page: \$150
- 1/2 Page: \$250
- Business Card: \$75

In Memoriam:

- 1/4 Page w/ color picture: \$400
- Business Card, 10 words, no picture: \$100

Add Color to any ad: Additional \$150

My Foursome will be: Group Name: _____

1. Name: _____
 Address: _____
 City/State/Zip: _____
 Phone: _____ E-Mail: _____

3. Name: _____
 Address: _____
 City/State/Zip: _____
 Phone: _____ E-Mail: _____

2. Name: _____
 Address: _____
 City/State/Zip: _____
 Phone: _____ E-Mail: _____

4. Name: _____
 Address: _____
 City/State/Zip: _____
 Phone: _____ E-Mail: _____

My non-player dinner guests names are: _____

Please make checks payable to Southern California Hospice Foundation. Please note, most sponsorships include golf entry.

Credit Cards Accepted:
 Visa MasterCard Discover American Express

Sponsor Type: _____ \$ _____

Credit Card #: _____

Entry Fee \$650.00 per golfer: \$ _____

Exp. Date: _____

Non-player dinner @ \$250.00 each: \$ _____

Billing Address: _____

I can't participate, but please accept my donation of: \$ _____

City/State/Zip: _____

Total Enclosed: \$ _____

Phone: _____ Email: _____

Donated Item: _____ estimated value: \$ _____

Signature: _____

Please mail
 Or fax to:

Southern California Hospice Foundation
 3200 Park Center Dr., Ste. 1250
 Costa Mesa, CA 92626
 Phone (877) 661-0087 Fax (714) 557-4439
 Nonprofit tax ID #: 04-3720198

Date: _____

NOTE: For credit card payments: I hereby authorize Southern California Hospice Foundation to debit my credit card account for the total cost as indicated above.