

'AN EVENING 'ROUND THE CAMPFIRE 2015!'

Office Contact

Diabetes Camping and
Educational Services
12045 E. Waterfront Dr.
Playa Vista, CA 90094
(310) 751-3057

Camp Contact

Camp Conrad Chinnock
4700 Jenks Lake Road, East
Angelus Oaks, CA 92305

Board of Directors

Doris A. Graves, M.D.
Tom Johnstone, Ph.D.
Kevin Kaiserman, M.D.
Tracy Lenocker, P.E.
John Moser
Chet Pipkin
Douglas Schur, Esq.
Carole Superfine
Steve Thronson
Gary Wayland, C.P.A.
Cary Walker
Deborah Wilson

Advisory Board

Michael Bolaris, M.D.
Richard Chinnock, M.D.
Susan Clark, M.D.
Bo Loy
Jan Pipkin

Executive and Camp Director

Rocky Wilson, Ph.D.

Camp Conrad Chinnock invites you to show your support for children faced with the day to day challenges of living with type 1 diabetes.

Our 7th Annual **'An Evening 'Round the Campfire'** takes place Saturday, October 24th, 2015 at **The Disneyland Grand Californian Hotel** in Anaheim, CA. Dinner will be accompanied by a raffle, silent auction, and entertainment by the campers themselves. This will be a family and friends affair...an evening full of fun for everyone who attends.

In 1957, Dr. Robert Chinnock welcomed the first group of children to a new camping experience aimed at helping them better understand and manage their diabetes. Today, camp is managed by Diabetes Camping & Educational Services (DCES), an organization that has served thousands of families- from diverse backgrounds- in partnership with some of Southern California's leading hospitals and educational institutions. For 58 years, Camp has changed lives! For a glimpse of what Camp means to our children and families, take a look at this short video presentation: <https://youtu.be/B0f97s47ID0>

Join us in supporting **DCES** and **Camp Conrad Chinnock**. Attached is a summary of available sponsorship opportunities. All proceeds will benefit the children and families served by Diabetes Camping & Educational Services, Inc., a 501c3 organization; the federal EIN is 95-3897543.

For more information please contact Rosie DuBois (Rosie.DuBois@DiabetesCamping.org) at 310-751-3057 or visit www.RoundTheCampfire.org. You can learn more about the mission and services of DCES at www.DiabetesCamping.org.

In Health & Happiness,

Rocky Wilson, Ph.D.
Executive Director

IN THEIR OWN WORDS

Until there's a cure

"I think the first time I felt comfortable around people my own age was here at Camp."

Lexi

"I'm so thankful for Camp because it's my second home."

Ashley

"It just reminds me that I'm not the only one out there."

Tyler

"It's really fun and I like the activities and I make lots of new friends. "

Louis

"It's the only place I feel normal".

Ryan

"You learn about taking care of yourself with your diabetes and keep your mind off it at the same time."

Lindsey

"Camp has helped me accept my diabetes and handle it better and see that there's other people out there like me."

Donovan

An Evening 'Round the Campfire

Saturday, October 24, 2015

Disney's Grand Californian Hotel, 1600 Disneyland Drive, Anaheim, CA 92802

SPONSORSHIP OPPORTUNITIES

Contact Name _____

Company _____

Address _____

City _____ State _____ Zip _____

Telephone (Daytime) _____ E-mail _____

☐ **\$7,500 Presenting Sponsor** — Includes name on invitations, table for 10 VIP seating, VIP hosted bar, two full-page ads in the event book, 24 raffle tickets, acknowledgement in press releases and by Master of Ceremonies, a link from www.RoundTheCampfire.org to company's webpage, and vendor table during reception (optional).

☐ **\$5,000 Program Director** — Includes name on invitations, table for 10 VIP seating, VIP hosted bar, two full-page ads in the event book, 24 raffle tickets, acknowledgement by Master of Ceremonies, and vendor table during reception (optional).

☐ **\$3,000 Song Leader** — Includes a table for 10, one full-page ad in event book, 12 raffle tickets, acknowledgement by Master of Ceremonies, and vendor table during reception (optional).

☐ **\$1,500 Skit Coordinator** — Includes table for 5, half-page ad in event book, 6 raffle tickets, acknowledgement by Master of Ceremonies, and vendor table during reception (optional).

<input type="checkbox"/> \$500 Full-page w 8.5" x h 9.5" OR <input type="checkbox"/> Vendor table & one dinner ticket	<input type="checkbox"/> \$250 Half-page ad w 8.5" x h 4.6"	<input type="checkbox"/> \$125 Quarter-page ad w 3.75" x h 4.6"	<input type="checkbox"/> \$100 Business Card ad	<input type="checkbox"/> \$25 Camper Message Up to 100 words about camp
--	--	--	---	---

Artwork deadline is October 2, 2015

☐ I would like to contribute an in-kind gift for the event and/or raffle. **Please attach sheet with description.**

My check made payable to the Diabetes Camping & Educational Services for \$_____ is enclosed.

Charge my ☐ MasterCard ☐ Visa ☐ Discover Amount \$_____

Name as it appears on card _____

Card No. _____ Exp. Date _____ 3-digits from back of card _____

Signature of Cardholder _____

All advertisements and contributions are tax-deductible as allowed by law. Federal Tax ID #95-3897543

Please send this form to Diabetes Camping & Educational Services, c/o Rosie DuBois, 12045 E Waterfront Dr., Playa Vista CA 90094 or fax to 888-800-4010.

For more information, contact Rosie DuBois at 310-751-3057 or Rosie.DuBois@DiabetesCamping.org.

Office Use Only ☐ Artwork Received ☐ Paid \$_____