VET-TRAXX PROJECT INC.

SPONSORSHIP PACKAGE

ef=liaxx Fraject Inc. Therapy) thru music, one track at a time

653 Waterloo Court Galt, CA 95632

(209) 910-5728

April 3, 2018

Dear Sir or Ma'am:

The annual Norcal Vetstock Festival is a one-day music festival in Northern California that showcases bands featuring military veterans, while promoting the mission of the Vet-Traxx project, a 501(c)(3) non-profit organization for disabled veterans to track and record music as a means of therapy and education. Although it started out small, this festival has grown to feature 20 bands on 2 stages, drawing an audience of more than 500 people for the first event. We've been named by local entertainers (such as Guido from V103 Rock) as the "FESTIVAL OF THE YEAR" and one of the Top 20 events for the year.

The 2018 Norcal Vetstock Festival will be held on September 15, 2018 at Veterans Field, in Galt, CA. We will showcase 18 bands (two national headlining acts with 16 of the best local musicians). Oleander, FLAW, and Smile Empty Soul are hree national touring bands who support our Veterans and are ecstatic to play this event. We estimate that in an audience of more than 2,000 people will be in attendance. Our ROCK 4 PTSD theme will be reflected in the 2018 festival, with expanded entertainment, variety of food vendors and more.

To assure that this popular festival maintains its high caliber of offerings, we are asking you, the business leaders of this region, to assist financially or via merchandise in kind. In exchange, you will be listed on the sponsor board at the festival, included in festival publications, and listed on the festival's website. 2017 sponsors included: Firestone Walker Brewing Company, Bob's Club of Elk Grove, Mapex Drums, Auralex Acoustics, CAD Audio, and Skip's Music, to name a few.

This festival was designed as a catalyst to highlight PTSD Awareness for our Veterans. Many of the musicians who perform at Vetstock Festival are combat veterans suffering from PTSD, and the therapy music provides has emotional healing powers. Due to rising costs, your support is extremely important to the health of the festival.

We're offering sponsorship packages at a variety of price points, and we'd love to work with you to find an option that fits your budget. If you have questions, please call (209) 910-5728. We hope you make plans to attend the 2018 event – and join in the fun!

William E. Lewis Jr

Sincerel

President & CEO **Vet-Traxx Project Inc**

Norcal Vetstock Festival

THERAPY THRU MUSIC, ONE TRACK AT A TIME

VET-TRAXX PROJECT Non-profit Donation Form:

NOTE: ALL DONATIONS ARE TAX DEDUCTIBLE

VTP is a 501(c)(3), non-profit organization devoted to helping those who have served our country and are suffering from PTSD, TBI, and other disabilities. We provide a musical outlet in a recording studio enabling them to utilize their musical talents as a voice of expression. Our services provided to the veterans are 100% free of charge. We feel their sacrifice is payment in full! The 2017 event was very successful and commented as best festival of the year! The 2nd annual festival will return September 2018!

We are seeking donations to help reduce the cost incurred by hosting the event. Any donation would be greatly appreciated, and is tax deductible.

Sponsor/Donor Information

Date:	7	1				
Name/Business:			Er	mail:		
Street Address:	X			0		
City:	State:		2	Zip:		_
Please describe donation if non-mo	netary:					
	E,	7				
WE'T'-TIE	AX		DR	RA.	JEC.	
If you would like to make a financial donation, please complete the following section:						
I would like to donate \$100	\$250	\$500	\$1000	\$3500	Other:	
We glady accept these (check one): Check, Money Order, Credit Card, Cash						
Comments:						

VET-TRAXX PROJECT INC. (VTP), 653 Waterloo Court, Galt, CA 95632

Phone: Eric Lewis at (209) 910-5728 or Jeremy Friedlander at (916) 529-1544

Email: eric.lewis@vet-traxxproject.org

Website: www.vet-traxxproject.org www.vetstockfestival.com

SPONSORSHIP/DONOR LEVELS & REWARDS

DIAMOND SPONSOR - NOT AVAILABLE - A SPONSORS ET

- "Your Business Name" featured as main presenter
- Company logo/Company Name on event T-shirt
- Company logo/name printed on Event Banner
- USA Flag style guitar (autographed upon request)
- 4 Sponsor lanyards and 10 tickets to event
- Beverage cups printed with business logo
- Social media announcement

PLATINUM SPONSOR

\$2000 + in money, goods, or services

- "Your Business Name" in partner with event title
- Company logo/Company Name on event T-shirt
- Company logo/name printed on Event Banner
- 2 Sponsor lanyards and 2 tickets to event
- Social media announcement

GOLD SPONSOR

\$1500 + in money, goods, or services

- Company logo/name printed on Official Event Banner
- Company logo on event T-shirt
- Company logo on event wristband
- 2 Sponsor lanyards and 2 tickets to event
- Social media announcement

SILVER SPONSOR

\$750 + in money, goods, or services

- Company logo/name printed on Official Event Banner
- Company logo on event T-shirt
- 2 Sponsor lanyards and 2 tickets to event
- Social media announcement

BRONZE SPONSOR

\$500 + in money, goods, or services

- Company Logo/name on event T-shirt
- 2 Sponsor lanyards and 2 tickets to event
- Social media announcement

SPONSOR

\$250 + in money, goods, or services

• Social media announcement

INTERNAL REVENUE SERVICE P. O. BOX 2508 CINCINNATI, OH 45201 DEPARTMENT OF THE TREASURY

Date: MAR 3 1 2016

VET-TRAXX PROJECT INC 653 WATERLOO COURT GALT, CA 95632-0000 Employer Identification Number: 81-1193090 DLN: 26053488001446 Contact Person: ID# 31954 CUSTOMER SERVICE Contact Telephone Number: (877) 829-5500 Accounting Period Ending: December 31 Public Charity Status: 170(b)(1)(A)(vi) Form 990/990-EZ/990-N Required: Effective Date of Exemption: February 1, 2016 Contribution Deductibility: Yes Addendum Applies: No

Dear Applicant:

We're pleased to tell you we determined you're exempt from federal income tax under Internal Revenue Code (IRC) Section 501(c)(3). Donors can deduct contributions they make to you under IRC Section 170. You're also qualified to receive tax deductible bequests, devises, transfers or gifts under Section 2055, 2106, or 2522. This letter could help resolve questions on your exempt status. Please keep it for your records.

Organizations exempt under IRC Section 501(c)(3) are further classified as either public charities or private foundations. We determined you're a public charity under the IRC Section listed at the top of this letter.

If we indicated at the top of this letter that you're required to file Form 990/990-EZ/990-N, our records show you're required to file an annual information return (Form 990 or Form 990-EZ) or electronic notice (Form 990-N, the e-Postcard). If you don't file a required return or notice for three consecutive years, your exempt status will be automatically revoked.

If we indicated at the top of this letter that an addendum applies, the enclosed addendum is an integral part of this letter.

For important information about your responsibilities as a tax-exempt organization, go to www.irs.gov/charities. Enter "4221-PC" in the search bar to view Publication 4221-PC, Compliance Guide for 501(d)(3) Public Charities, which describes your recordkeeping, reporting, and disclosure requirements.

Sincerely,

Jeffrey I. Cooper Director, Exempt Organizations Rulings and Agreements

