

2012 HASC CHARITY GOLF CLASSIC

Your generous sponsorship of this event benefits National Health Foundation

Awards Sponsors \$5,000

- Two (2) tournament playing spots (option to purchase two more player spots at \$425 each)
- Signage
- Special recognition by emcee at awards reception
- Name recognition in promotional material generated by HASC
- A link to your website on the HASC website
- Corporate logo incorporated with photos into evening slideshow presentation

Breakfast Sponsors \$3,000

- One (1) tournament playing spot (option to purchase one more player spot for \$425)
- Signage
- Name recognition in promotional material generated by HASC
- A link to your website on the HASC website
- Corporate logo incorporated with photos into evening slideshow presentation

Beverage Sponsors \$3,000

- One (1) tournament playing spot (option to purchase one more player spot for \$425)
- Signage
- Name recognition in promotional material generated by HASC
- A link to your website on the HASC website
- Corporate logo incorporated with photos into evening slideshow presentation

Please Note: Sponsors who wish to purchase additional player spots must contact HASC by October 3, 2012.

We are sorry that we cannot make exceptions to this rule. For more information, please call (213) 538-0737.

Additional Cocktail Reception Ticket \$75

Opportunity Drawing Ticket \$60

Exciting Prize to be Announced

In-kind Donations*

If you cannot participate in the tournament but would like to make a donation to National Health Foundation, please send check to:

HASC Charity Golf Classic
Attn: Leticia Salcido
515 South Figueroa St., Suite 1300
Los Angeles, CA 90071-3300

*Individual player fees are not tax-deductible. Sponsorship and in-kind contributions to the event must not include player fees for accurate tax-deductible accounting. If you have questions about the tax-deductible portion of your payment, please email David Hu at dhu@hasc.org.

NHF Federal Tax I.D. No. 23-7314808

2012 HASC Charity Golf Classic Sponsorship Opportunities

Monday, October 22 • Oakmont Country Club

To Benefit National Health Foundation

 **HOSPITAL
ASSOCIATION
OF SOUTHERN CALIFORNIA®**

A SPECIAL NOTE TO OUR 2012 EVENT SPONSORS

The Hospital Association of Southern California (HASC) is pleased to again host our Annual Charity Golf Classic at the Oakmont Country Club, Monday, October 22, 2012.

Your generous sponsorship of this event benefits National Health Foundation, a charitable, tax-exempt 501(c)(3) public charity organization that for more than 40 years has addressed health care issues of the underserved. Proceeds will support programs in communities with limited access to health services.

The Golf Committee will help sponsors make suitable pairings, and we'll make every effort to accommodate sponsor requests. However, due to the timing of submissions for final player commitments and paid registrations, we cannot guarantee final pairings with specific HASC members.

You can help the process this year by identifying and committing your groups early. Sponsors committing to this year's event will immediately receive a form for identifying individual players. Early registrations and member invitations by sponsors will allow us to match requests as indicated on the enclosed Sponsor Registration Form.

We look forward to having you join us, so act quickly to help us make this another successful event.

George Mack
Tournament Director

NATIONAL HEALTH FOUNDATION

National Health Foundation (NHF) is a charitable, tax exempt 501(c)(3) public charity organization. The organization's mission is to improve and enhance the health of the underserved by developing and supporting innovative projects that can become independently viable; provide systemic solutions to gaps in health care access and delivery; and have the potential to be replicated nationally. For more than 40 years, NHF has addressed health care issues of the underserved focusing on three strategic areas:

- Underserved children and families
- Chronic disease prevention and management
- Health care delivery systems

THE NEED FOR CONTINUED SUPPORT

With constant changes hitting an already fragmented health care system, NHF has been instrumental in closing gaps in service areas, thereby helping uninsured and underinsured populations gain access to health care. To continue promoting and supporting more effective health care delivery, NHF must continually address timely issues and develop new programs. Proceeds from this tournament will support these activities and will help NHF to fulfill its mission and remain innovative. Your participation is much appreciated.

We thank you for your support!

J. Eugene Grigsby, III
President/CEO
National Health Foundation

2012 TOURNAMENT SCHEDULE

October 22, 2012

Oakmont Country Club

3100 Country Club Drive, Glendale, CA 91208

(818) 542-4292

- 8 a.m. Breakfast
- 8:30 to 9:50 a.m. Check In and Warm-Up
- 10 a.m. Shotgun Start
- 3:45 p.m. Social Hour, Reception and Hors d'Oeuvres
- 4:30 p.m. Presentation of Team and Contest Winner Awards
- Adjourn

CORPORATE SPONSORSHIP OPPORTUNITIES

We are offering the following sponsorship opportunities for this exclusive event, which supports National Health Foundation, dedicated to improving and enhancing the health of the underserved community. This is an exciting opportunity to support a wonderful cause, enjoy a tremendous golf course and spend a day with fellow corporate executives.

Presenting Sponsors \$10,000

- Four (4) tournament playing spots (option to purchase two more player spots at \$425 each)
- Four (4) additional reservations for awards reception
- One (1) banner
- Two (2) on-course tee signs
- Company recognition on tee gift
- Corporate name prominently displayed at the tournament
- Name recognition in promotional material generated by HASC
- A link to your website on the HASC website
- Corporate logo incorporated with photos into evening slideshow presentation

Lunch Sponsors \$5,000

- Two (2) tournament playing spots (option to purchase two more player spots at \$425 each)
- Signage
- Name recognition in promotional material generated by HASC
- A link to your website on the HASC website
- Corporate logo incorporated with photos into evening slideshow presentation

Cocktail Reception Sponsors \$5,000

- Two (2) tournament playing spots (option to purchase two more player spots at \$425 each)
- Signage
- Name recognition in promotional material generated by HASC
- A link to your website on the HASC website
- Corporate logo incorporated with photos into evening slideshow presentation

Wine Sponsors \$5,000

- Two (2) tournament playing spots (option to purchase two more player spots at \$425 each)
- Signage
- Name recognition in promotional material generated by HASC
- A link to your website on the HASC website
- Corporate logo incorporated with photos into evening slideshow presentation

Contest Sponsors \$5,000

- Two (2) tournament playing spots (option to purchase two more player spots at \$425 each)
- Signage at 5 contest holes (Four Par 3 holes and one Long Drive hole)
- Name recognition in promotional material generated by HASC
- A link to your website on the HASC website
- Corporate logo incorporated with photos into evening slideshow presentation

Golf Cart Sponsors (2 Available) \$5,000

- Two (2) tournament playing spots (option to purchase two more player spots at \$425 each)
- Signage
- Name recognition in promotional material generated by HASC
- A link to your website on the HASC website
- Corporate logo incorporated with photos into evening slideshow presentation

Groundbreaking Results

Patient Safety First is the largest statewide collaborative focusing on improving patient safety in the nation. As a result of this statewide initiative more than 973 lives have been saved and an estimated \$19 million in costs have been avoided to date.

