

100 Holes of Golf Fundraising Solution

Over \$400,000 Raised!!

- MLB Umpires have raised over \$300,000 in 4 years.
- Raise More Money, Spend Less Time and Have FUN!

What is a 100 Hole Tournament?

- 30-50 Players playing 100 Holes in One Day
- Players email their friends, family, co-workers and business associates for pledges.
- 30 players get 10 people to donate \$100 = \$30,000
- All donations/pledges are paid online in advance - No Invoices, No Phone Calls, No Headaches.

The Numbers Do Not Lie

Tournament in April	Conventional	100 Holes @ Augusta
Players	120-144	30-50
Entry Fee	\$150 - \$250	\$0
Total Revenue	\$25,000-\$60,000	\$30,000-\$100,000
Course Costs	\$15,000-\$25,200	Starting at \$5,000
F&B Costs	\$1,800-\$2,160	Included
Tee Prize Costs	\$3,600-\$4,320	Included
# of Volunteers	10-20	2-4
Hours Invested	>80	<20
Profit to Charity	\$4,600-\$28,320	\$20,500-\$80,000

30 Days/30 Players/\$30K

- Economy has made it tougher to obtain high \$\$\$ Sponsors.
- We provide the template emails to send to your contact list.
- Trying to get 144 players to play in a tournament is very difficult.
- We provide a fundraising website for each player.
- Our solution is turnkey.
- Less Work for YOU.
- Campaign is just 30 Days
- Each Player is a VIP.
- Because Fundraising Should Be FUN!
- Pledges paid in advance results in guaranteed cash flow.
- Players can't wait until next year.
- We Make You Look Good
- Proven to Succeed.
- Over \$250,000 raised so far.

**FINAL REASON
BECAUSE IT WORKS!!**

Call (480) 354-1234 or visit www.augustaranchgolf.com for more details