

27th Annual

***Hit 'Em for Hemophilia* Golf Tournament**

Tuesday, October 27, 2009

Château Élan Winery and Resort

Braselton, Georgia

Corporate Sponsorship Invitation

A Benefit for Hemophilia of Georgia

27th Annual *Hit 'Em for Hemophilia* Golf Tournament

Château Élan Winery and Resort, Braselton, Georgia, Tuesday, October 27, 2009

Sponsored by Hemophilia of Georgia, the *Hit 'Em for Hemophilia* Golf Tournament is recognized as one of the premier charity golfing events in the United States. Thanks to outstanding support from a broad range of Atlanta businesses and national companies, the tournament has raised more than \$12 million since its inception in 1982. These funds support critical research directed toward finding a cure for hemophilia and other inherited bleeding disorders.

The 27th Annual Tournament will be a truly spectacular event. Corporate sponsors and invited guests will enjoy a full day of golf on the three beautiful courses at Château Élan, beginning with a shotgun start at 10:30 a.m. on October 27, 2009. Corporate Sponsors at the Platinum, Gold and Silver levels will be paired with local and sports celebrities including Atlanta Braves players, alumni, managers, coaches, and announcers. Celebrities that participated in previous *Hit 'Em for Hemophilia* Golf Tournaments include Phil Niekro, Ernie Johnson, Glenn Hubbard, Brian McCann and Jeff Francoeur.

Each *Hit 'Em for Hemophilia* golfer will receive a special tournament gift. Prizes will be awarded to top finishing teams and to individual winners of specialty hole contests. The day will conclude with a reception, raffle, dinner, and live auction immediately following the tournament.

Previous *Hit 'Em for Hemophilia* Golf Tournaments have been sponsored by:

Andrew Wireless Solutions
Atlanta Braves
AT&T
Bayer HealthCare
Baxter Healthcare
Bechtel Telecommunications
Brown & Co. Jewelers

Crown Castle International
CSL Behring
Delta Air Lines
Goodman Networks
Hardy Chevrolet
Hewlett - Packard
Novo Nordisk

RealNetworks, Inc.
Syniverse Technologies
TEKsystems, Inc.
TruePosition
United Distributors
Wilson Sporting Goods
Wyeth Pharmaceuticals

Each year, Hemophilia of Georgia supports the *Hit 'Em for Hemophilia* Golf Tournament with an extensive marketing campaign. Last year's marketing efforts generated a total of over six million impressions through advertising valued at over \$60,000. Corporate logo usage and marketing exposure will be based on sponsorship level. Photos of last year's marketing efforts and media exposure provided to sponsors are included in this proposal.

Please review the package options on the following pages and contact Vic McCarty, Director of Development at 770-518-8272 or vamccarty@hog.org for further details. We look forward to your participation.

**27th Hit 'Em for Hemophilia Golf Tournament
2009 Corporate Sponsorship Response Form**

Please indicate your desired sponsorship level and complete the response form:

- | | |
|--|---|
| <input type="checkbox"/> Platinum \$35,000 | <input type="checkbox"/> Pewter \$7,500 |
| <input type="checkbox"/> Gold \$25,000 | <input type="checkbox"/> Copper \$3,000 |
| <input type="checkbox"/> Silver \$15,000 | <input type="checkbox"/> Other \$_____ |
| <input type="checkbox"/> Bronze \$10,000 | |

Contact Name: _____

Title: _____

Company Name (as it should appear in print): _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____ Fax: _____ Email: _____

My signature below indicates that I acknowledge and agree to the sponsorship contribution level as described above and that net revenue of funds generated from the event will be used to support research funding provided by Hemophilia of Georgia.

Signature: _____ Date: _____

Please sign and return a copy of your response form to:

Victor McCarty, Director of Development
Hemophilia of Georgia
8800 Roswell Road, Suite 170
Atlanta, Georgia 30350
Phone (770) 518-8272; Fax (770) 518-3310
www.hog.org

Thank You for Your Support!

Sponsorship Levels

\$35,000 Platinum Level

Twenty golf positions at Legends Course
Golf with a celebrity
Six additional reception guests
Media promotion of event
Corporate logo on tournament gift (i.e. jackets/shirts)
Corporate logo on tournament leader boards

Listing as Platinum Sponsor on promotional materials
Hole signage on all three golf courses

Outdoor Advertising

Billboards

Audio and Video Advertising

Buckhead Backlot Cinema & Cafe
Radio and Public Service Announcements

Print and Advertising

Atlanta Business Chronicle
Atlanta Magazine

Press Releases

Local Newspapers
HoG E-newsletter with logo
HoG Annual Report

\$25,000 Gold Level

Sixteen golf positions at Legends Course
Golf with a celebrity
Four additional reception guests
Media promotion of event

Listing as Gold Sponsor on promotional materials

Hole signage on all three golf courses

Outdoor Advertising

Billboards

Audio and Video Advertising

Buckhead Backlot Cinema & Cafe
and Public Service Announcements

Print and Advertising

Atlanta Business Chronicle
Atlanta Magazine

Press Releases

Local Newspapers
HoG E-newsletter with logo
HoG Annual Report

\$15,000 Silver Level

Twelve golf positions
Four golfers at Legends Course
Eight golfers at Château/Woodlands
Golf with a celebrity
Two additional reception guests
Media promotion of event

Listing as Silver Sponsor on promotional materials

Hole signage on all three golf courses

Outdoor Advertising

Billboards

Audio and Video Advertising

Buckhead Backlot Cinema & Cafe
and Public Service Announcements

Print and Advertising

Atlanta Business Chronicle
Atlanta Magazine

Press Releases

Local Newspapers
HoG E-newsletter with logo
HoG Annual Report

All golfers also receive greens fees and cart, breakfast, lunch, goodie bag, opportunity to win exceptional prizes for first and second place teams, and admission to the reception following the tournament including dinner, awards, raffle and live auction.

All corporate sponsors are also invited to gain additional corporate exposure by donating a corporate promotional item for the golfer goodie bags or by donating items for the raffle or live auction.

Sponsorship Levels

\$10,000 Bronze Level

Eight golf positions at Château/
Woodlands Course
Golf without a celebrity
Media promotion of event

Hole signage on two golf courses
(Château/Woodlands)

Audio and Video Advertising

Radio and Public Service
Announcements

Press Releases

Local Newspapers
HoG E-newsletter without logo
HoG Annual Report

\$7,500 Pewter Level

Four golf positions at Château/
Woodlands Course
Golf without a celebrity
Media promotion of event

Audio and Video Advertising

Radio and Public Service
Announcements

Press Releases

Local Newspapers
HoG E-newsletter without logo
HoG Annual Report

\$3,000 Copper Level

Four tickets to the reception
Public recognition at the event
HoG E-newsletter without logo
HoG Annual Report

NOTE: This sponsorship level does not
include golf positions.

All golfers also receive greens fees and cart, breakfast, lunch, goodie bag, opportunity to win exceptional prizes for first and second place teams, and admission to the reception following the tournament including dinner, awards, raffle and live auction.

All corporate sponsors are also invited to gain additional corporate exposure by donating a corporate promotional item for the golfer goodie bags or by donating items for the raffle or live auction.

Each year, Hemophilia of Georgia supports the *Hit 'Em for Hemophilia* Golf Tournament with an extensive marketing campaign. Last year's marketing efforts generated approximately six million impressions through advertising valued at over \$60,000. Corporate logo usage and marketing exposure will be based on sponsorship level. Photos of some of last year's advertising are included in this proposal. Plans for the 27th Annual Tournament include the following:

Outdoor Advertising

Billboards

Corporate sponsors will be thanked on a billboard advertisement following the tournament. The billboard will be displayed a minimum of three months after the event. Last year, a billboard ad was placed in a metropolitan Atlanta location. The billboard was displayed for over four months and reached approximately five million people.

Audio and Video Advertising

Buckhead Backlot Cinema & Cafe

Video advertisements thanking and acknowledging all corporate sponsors will be displayed at the Buckhead Backlot Cinema & Cafe movie theatre. These pre-movie advertisements will run for six weeks in six screening rooms beginning in November. Last year over 12,000 viewers saw a total of 756 exposures to these advertisements.

Radio Public Service Announcements

Public service announcements will be developed and supplied to metropolitan Atlanta radio stations in the weeks prior to the tournament.

Print Advertising

Atlanta Business Chronicle

Full color ads will be included in the October Atlanta Business Growth Expo issue. Circulation is estimated at 55,000 readers.

Atlanta Magazine

Full color ad for the tournament will be included in the November issue, reaching an estimated 461,000 readers in each issue.

Press Releases and Print Articles

Local Newspapers

Beginning in May, press releases will be sent regularly to a wide array of local Atlanta area and North Georgia newspapers including the *Marietta Daily Journal*, *Northside Neighbor*, *Gwinnett Daily Post*, and *Forsyth County News*.

Hemophilia of Georgia E-Newsletter

Beginning July 2009 the *Horizons in Hemophilia* Newsletter will be sent electronically to approximately 500 individuals six times during the year.

Hemophilia of Georgia Annual Report

HoG's Annual report will be sent to over 1,200 individuals and corporate sponsors, all corporate sponsors will be predominantly listed.

Marketing and Media Benefits

Samples from the 2008
Hit 'Em for Hemophilia Golf Tournament

2008 Billboard

2008 Leader Boards

Hole Signs on Golf Courses

Ad was placed in the Atlanta Business Chronicle

