

2nd Annual Pikes Peak Chapter

Association of the United States Army

TURKEY SHOOT

Sep 24 & 25 at the Cheyenne Mountain Shooting Complex (Directions to the Range On-line)

OPEN TO THE PUBLIC!

- o Free lunch for registered shooters & spectators provided Saturday and Sunday*
- o Event includes shotgun, rifle, pistol, & archery shooting venues; full range usage
- Open Individual & Team (3 per Team) shooting categories by age: 6-60 & above
- o Valuable Prize Drawings & Concurrent Activities On Site

* While they last through the lunch hour 11:30 am - 12:30 pm

Daily admission fees for all shooters & spectators

Bring your Firearms; 7 Years Old +: \$15 per person/day 6 & Under: Free

(No live turkeys will be shot - only targets! Winners receive a redeemable turkey or ham coupon)

Go to http://ausappc.org for More Information & Rules

To Register, Click On "Pre-Registration/Payment" Button

OUTSTANDING SPONSORSHIP OPPORTUNITIES AVAILABLE

PPC-AUSA CORPORATE MEMBER & PROSPECTIVE SPONSOR / DONOR NOTICE

PARTICIPATION INVITATION

PLEASE SUPPORT OUR 2ND ANNUAL TURKEY SHOOT FUNDRAISER

OPEN TO THE PUBLIC

Turkey Shoot* Dates: September 24 & 25, 2016

Location:

Cheyenne Mountain Shooting Complex (CMSC), west off I-25 Exit 132, then turn left just before Gate 20, Fort Carson

Contacts for More Info, to Receive a 2nd Annual Turkey Shoot Info Packet, & to Become a Sponsor/Donor/Contributor:

(719) 440-1025 (Doug) dmhconsulting@comcast.net

(719) 332-1580 (Chuck) ckmoneypenny@comcast.net

(719) 331-3175 (Rayetta) rayettalantzy@gmail.com

PROCEEDS GO TOWARD PPC-AUSA FUNDED SOLDIER & FAMILY SUPPORT PROGRAMS, ACTIVITIES & EVENTS

* No live turkeys will be shot; winners receive a redeemable coupon for a turkey or ham

Meet Our Special Guest:

General Carter F. Ham U.S. Army Retired*

New President of the Association of the United States Army's (AUSA's) 119 Worldwide Chapters

Don't Miss This Great Opportunity to Advertise Your Organization While Demonstrating Unwavering Support for Our Soldiers, Department of the Army Civilians, and Their Families

- Choose a sponsorship level
- Booth space available (bring sun canopy)
- Superb networking opportunities
- Free lunch to sponsor participants
- Shooting competitions
- Prize drawings
- Concurrent activities to enjoy
- Individual and family-oriented fun & more!

* General Ham has accepted our invitation and is scheduled to attend on Sep 24th

EVENT SUCCESS DEPENDS ON YOUR PARTICIPATION, SPONSORSHIP, GENEROUS DONATIONS & CONTRIBUTIONS TO THIS, OUR MOST IMPORTANT MAJOR ANNUAL FUND RAISING ACTIVITY

Association of the United States Army

June 1, 2016

TO: Corporate, Business, Public, and Non-Profit Organization Entrepreneurs, Owners, Executives, Principals, Leaders and Managers

The Pikes Peak Chapter of the Association of the United States Army (PPC-AUSA) will conduct its **2nd Annual Turkey Shoot**, September 24 & 25, 2016 at the Cheyenne Mountain Shooting Complex (CMSC). If you were a sponsor or donor of our 1st Annual Turkey Shoot, we thank you once again for your generous support in that successful inaugural event.

This notification requests your new or continued support, as well as your participation in this 2016 fundraising event. *Please see the attached flyer for details surrounding this activity.*

Proceeds from this open-to-the public, family fun event will go toward 2017 Soldier and Family support programs and chapter activities funded by the PPC-AUSA, a non-profit 501(c)3 organization.

What will your sponsorship, donation, and any human capital volunteer support you provide do for your organization? As a minimum, your contribution and participation will:

- Show your company/organization's tangible appreciation for our Soldiers and their Families
- Contribute to overall community support and appreciation of our Soldiers and their Families
- Provide great ROI promotional and advertising opportunities for your company/organization
- Strengthen the bonds and ties between the civilian and military sectors of our community
- Ensure our fundraiser's success, and solidify the future of PPC-AUSA's Soldier programs
- Provide the opportunity for some rewarding and fun time for your associates and employees

We will graciously appreciate any appropriate cash or in-kind contribution your company or organization might wish to make - may it be in goods or merchandise, services, gratuities, volunteer support, or any combination thereof. Logos and tiered sponsorship/donation contribution recognition will be prominently displayed in event promotions, and at the event itself. Additionally, booth space adjacent to the shooting ranges will be available to you.

Please contact Chuck Moneypenny at (719) 332-1580, <u>ckmoneypenny@comcast.net</u>, or Doug Harris at (719) 440-1025, <u>dmhconsulting@comcast.net</u> to make a donation and to secure your place as a sponsor for this year's event!

Respectfully,

Doug Harris Colonel, U.S. Army Retired President, PPC-AUSA

FUNDRAISING SPONSORSHIP AND DONOR LEVELS:

The success of this event relies on generous cash contributions and/or value-in-kind prizes

The 2nd annual Pikes Peak Chapter of the Association of the United States Army (PPC-AUSA) Turkey Shoot will be conducted on September 24th and 25th, 2016 at the Cheyenne Mountain Shooting Complex (CMSC), vicinity of Gate 20, Fort Carson (off post). This event is planned and executed in conjunction and agreement with the Fort Carson Directorate of Family Morale, Welfare & Recreation (DFMWR), a Non-Appropriated Fund (NAF) organization, and the Support Services Department of El Paso County. DFMWR and El Paso County have a partnership agreement for range support and utilization. Access to the CMSC does not require entry onto Fort Carson proper; therefore, safely and properly transported firearms can be brought to the range, and CMSC being a NAF facility, **is open to the public.**

Depending on contribution levels (as below), and event support involvement, Sponsors and Vendors will be provided areas to set up displays and tables to be staffed for the duration of the event. If shooting, they will be required to pay normal fees.

Sponsorship Levels:

\$500 - \$999 (Green Level)

- In recognition of event and Soldier support, individual or company donor name will be listed on flyers, posters, handouts, etc.

\$1000 - \$1999 (Bronze Level)

- Listing of donor or company name
- Display of small scale company logo in recognition of support
- Booth space provided

\$2000 - \$2999 (Silver Level)

- Listing of donor or company name
- Display of large scale company logo in recognition of support
- Premium-location booth space provided

\$3000 or above (Gold Level-designated overall event sponsors)

- All of the above
- Pick of booth space
- Recognition as event sponsor in media promotionals.

THIS EVENT IS A FUND-RAISING ACTIVITY OPEN TO THE PUBLIC. ALL PROCEEDS, AFTER OVERHEAD COSTS ARE ACHIEVED, GO TO THE PIKES PEAK CHAPTER OF THE ASSOCIATION OF THE UNITED STATES ARMY, A NON-PROFIT 501(c)3 ORGANIZATION SUPPORTING U.S. ARMY SOLDIERS AND FAMILIES - ACTIVE, RESERVE, NATIONAL GUARD, RETIREES, VETERANS, AND WOUNDED WARRIORS. ALL VOLUNTEERS ARE NON-PAID. YOUR CONTRIBUTIONS AND SUPPORT ARE GREATLY APPRECIATED.

FOR FURTHER INFORMATION OR TO MAKE A SPONSORSHIP OR DONOR PLEDGE, PLEASE CONTACT CHUCK MONEYPENNY AT (719) 332-1580, <u>ckmoneypenny@comcast.net</u>, or DOUG HARRIS at (719) 440-1025, <u>dmhconsulting@comcast.net</u>.

RULES & COMPETITIVE SHOOTING CATEGORIES

GENERAL COMPETITION RULES (As of 25 Jul 16):

THE FIRST AND MOST IMPORTANT RULE, WHICH WILL BE STRICTLY ENFORCED, IS SAFETY

- All posted and verbal shooting venue/range instructions and specifications apply and are automatically incorporated into these rules.
- As determined by the event judges, the top two shooters in each Open Individual age category, per range/caliber venue, and the top two teams in each Team Category, per range/caliber venue, in the turkey/ham competition shooting lines on Saturday will be eligible to compete in a shoot-off for special and grand prizes for each Open Individual age category, and each Team category on Sunday. Those competitions will close by 3:00 p.m. on Saturday, 24 Sep, and shooters/teams will be notified of their standing shortly thereafter.
- Shooters invited back for prize shooting competition on Sunday will not be required to pay additional range fees to return that day, (be sure to retain and wear the Saturday wrist band) unless they separately wish to further compete in other open categories and/or range/caliber venues for turkeys and hams, in which case they will need to pay the fee for a Sunday wrist band.
- All Team Category shooting will be conducted on Saturday. For shoot-off eligible Teams/Individuals that cannot return on Sunday, we will do all we can to allow them to execute a final shoot on Saturday and carry that achieved score into Sunday's competition.
- Open Individual age category/venue shooting lines (to win a turkey or ham) will continue on Sunday morning until noon when shoot-offs start. But, in fairness to returning Saturday shooting competition winners, Sunday winners will not be eligible to compete for special or grand prizes.
- Turkey and ham presentations to winners will be by coupon, redeemable at most commercial grocery retailers and military commissaries.
- Turkey Shoot rules may be modified prior to the event to accommodate pre-event planning feedback and potentially changing conditions.

Open Individual - by Age Categories Per Shooting Line, Per Venue, Regardless of Gender:

- Children: 6 13 years of age
- Teen: 14 17 years of age
- Adult: 18 59 years of age
- Seniors: 60 and above years of age

Team Shooting Categories - 3 Shooters Per Team, Per Shooting Line, Per Venue, Regardless of Age/Gender:

- Military (Active, Reserve, National Guard, Retired/Veteran-Any Service)
- Law Enforcement/First Responders
- Private Organizations or Groups/Civilian Shooters

All Teams and names of team members must be designated to the event staff at registration; pre-registered Teams will be verified

Pikes Peak Chapter - Association of the United States Army 24 & 25 Sep 2016 Turkey Shoot Information - Open to the Public -(NO LIVE TURKEYS WILL BE SHOT - ONLY TARGETS)

CONTESTANT & SPECTATOR REGISTRATION:

- Daily admission fee to the Cheyenne Mountain Shooting Complex (CMSC) for all shooters and spectators regardless of gender, age (children under 6 are free) or shooting category is \$15 per attendee/per day.
- Registration includes range fees and first "shot " (1 shotgun, 3 .22 cal, 3 personal pistol rounds, or 2 personal arrows for archers) for open category turkey/ham competitions for all shooters. Payment will be verified by wearing a plastic wrist band provided by event staff.
- \$5 donation per each additional "shot:" (1 shotgun round, 3 .22 cal, 3 personal pistol rounds, or 2 arrows for archers). Shooters can compete in as many lines as they wish in their category.
- Free Lunch (while they last) for all registered shooters and spectators provided Saturday and Sunday at the event site.
- Included with this admission fee on the day registered: Any other range facilities (apart from the Turkey Shoot) also can be utilized with personal firearms.
- Admission registration will be accomplished, and pre-registration verified and completed as part of the arrival and parking process. *On-line pre-registration information will be published approximately six weeks prior to the event.*

SHOOTING VENUES

Bring Your Own Conforming Personal Shotgun, Rifle and Pistol Firearms (Event Loners Limited):

Shotgun Range:

- 10-12 shooters per line. Shooter with most hits within a 1" circle at 35 yards will win a turkey or ham.
- Shotguns must be of 12 gauge or 20 gauge, no telescopic sights.
- After first free shot, all additional ammunition will be provided by the event for a donation of \$5 per shot. One hour during the morning shoots and one hour during the afternoon shoots will be set aside for team shoots at each shooting venue.

Rifle Range:

5-6 shooters per line. Rifle competition will be with .22 cal long rifle open sights *(no telescopic scopes)*, at a range of 35-40 yards. Shooter who knocks down the most metal targets, size 1" x 2", will win a turkey or ham. No pistols permitted on the rifle range.

- Rifles must be be .22 cal long rifle bolt or semi-automatic. All shooters will shoot 3 rounds per shoot.
- After first free three rounds, all additional ammunition will be provided by the event for a donation of \$5 for every three rounds. All .22 long rifle ammunition will be provided.

Pistol Range:

- 8-10 shooters per line. Pistol competition will be by same or similar caliber per line at a range of 15-20 yards. Shooter who knocks down the most metal targets, size 1" x 2", will win a turkey or ham.
- Shooters can provide their own pistols and ammunition to shoot. After first three fired rounds, any additional ammunition fired will require a donation of \$5 for every three rounds.

Archery Range:

- 3-4 archers per line. Archers with the most arrows thru a 1" hole at 35-40 yards will win a turkey or ham. Bows must be either recurve or compound bows, no crossbows.
- All bows and arrows to be provided by shooters. After first free two arrows are shot, donation to participate further is \$5 for each two (personal) arrows shot.

COMPETITIVE SHOOTING CATEGORIES:

Open Individual - by Age Categories Per Shooting Line, Regardless of Gender:

- Children: 6 13 years of age
- Teen: 14 17 years of age
- Adult: 18 59
- Seniors: 60 and above

Team Shooting Categories - 3 Per Team, Per Shooting Line, Regardless of Age/Gender):

- Military (Active, Reserve, National Guard, Retired/Veteran Any Service)
- Law Enforcement/First Responders
- Private Organizations or Groups/Civilian Shooters
- All Teams and names of team members must be designated to the event staff at registration

GENERAL COMPETITION RULES:

- All above specifications apply.
- As determined by the event judges, the top four shooters in each Individual Category, and the top two teams in the Team Category of the turkey/ham competition shooting lines on Saturday will be eligible to compete in a shoot-off for special and grand prizes for each age group and team on Sunday. Those competitions will close at 3:00 p.m. on Saturday, 24 Sep, and shooters/teams will be notified shortly thereafter.
- Shooters invited back for prize competition on Sunday will not be required to pay additional range fees to return that day, (retain Saturday wrist band) unless they separately wish to further compete in open categories for turkeys and hams, in which case they will need a Sunday fee wrist band.
- Individual Category shoots (to win a turkey or ham) will continue on Sunday morning until approximately 1030 a.m., but winners will not be eligible for special and grand prizes.
- Turkey and ham presentations will be by coupon, redeemable at most retailers.
- <u>Turkey Shoot rules may be modified prior to the event to accommodate</u> pre-event planning feedback and potentially changing conditions.
- Attendees are encouraged to bring and set up canopies or sun shades and plan to enjoy a fun-filled day at the range! Vendors and Sponsors will have booths and tables set up for your perusal.
- THE FIRST AND MOST IMPORTANT RULE, WHICH WILL BE STRICTLY EN-FORCED, IS **SAFETY**.