


Featuring Emmy award winning actor and comedian, Dana Carvey!

Join us as a Sponsor on April 6, 2019 at The Inn at Spanish Bay

# COMICS FOR KIDS JOIN US FOR AN UNFORGETTABLE EVENING

April 6, 2019 marks the 26th annual Comics for Kids Auction, celebrating the youth of Monterey County with our community. The venue is the premier destination location of California's Central Coast — Pebble Beach, held in the spectacular Inn at Spanish Bay.

Guests will enjoy a cocktail reception, silent auction and benefit drawing, followed by a dinner, live auction and fabulous entertainment from Dana Carvey!


We invite you to join us as sponsor to entertain clients and friends while supporting the Boys & Girls Clubs of Monterey County. Individual and corporate investors, along with our event sponsors, provide financial and in-kind support to impact the lives of over 4,000 local youth, shaping the future of our communities and the leaders of tomorrow.

For 26 years, guests have experienced the best comedic entertainment by some of the nation's most enjoyed and well known comedians. Past performers include James Corden, Jay Leno, Arsenio Hall, Howie Mandel, Rita Rudner and Martin Short. You won't want to miss this!


Emmy-award winning actor and comedian Dana Carvey is best known for his iconic and indelible SATURDAY NIGHT LIVE characters – most memorably Church Lady, Grumpy Old Man, Hans, of the Hans and Franz body building duo, and of course Garth – Mike Myer's "excellent Co-Host" on the classis sketch turned feature film, WAYNE'S WORLD.

Carvey made his feature film debut in THIS IS SPINAL TAP, and other earlier works include RACING WITH THE MOON, ONE OF THE GROUP, TOUGH GUYS, and the comedy OPPORTUNITY KNOCKS. Most recently, Dana lent his voice to bring 'Pops' the dog to life in the 3D animated mega-hit, SECRET LIFE OF PETS.

In 2016, Carvey appeared as the expert-in-residence on USA Network's comedic half hour series FIRST IMPRESSIONS.

Carvey won an Emmy Award in 1993 for Outstanding Individual Performance in a Variety or Music Program. He has received a total of six Emmy nominations, one of which was for a guest appearance on "Larry Sanders Show." He was also honored with The American Comedy Award as Television's Funniest Supporting Male both in 1990 and 1991.

# Sponsorship Opportunities Register online at www.bgcmc.org/CFK19

\$50,000
PRESENTING SPONSOR

Tax Deductible Amount: \$48,250

\$25,000 GOLD SPONSOR

Tax Deductible Amount: \$23,250

\$12,500 SILVER SPONSOR

Tax Deductible Amount: \$10.900

As a Presenting Sponsor, you will receive these benefits:

- Lead Logo placed on all event signage, print materials, and video screens
- · Sponsorship acknowledged on all publicity materials, website, and email distributions
- Full page ad in catalog, inside cover, full color
- · Name recognition in event press release
- Premium Seating, table for 10, center stage, front row
- Meet and Greet reception for 10 with Comedic Talent on the evening of the event

As a Gold Sponsor, you will receive these benefits:

- Logo placed on all event signage, print materials, and video screens
- · Sponsorship acknowledged on all publicity materials, website, and email distributions
- Full page ad in catalog, full color
- Premium Seating, table for 10
- Meet and Greet reception for 10 with Comedic Talent on the evening of the event

As a Silver Sponsor, you will receive these benefits:

- Logo placed on all event signage, print materials, and video screens
- · Sponsorship acknowledged on all publicity materials, website, and email distributions
- Half page ad in catalog, full color
- Preferred Seating, table for 10
- Meet and Greet for 4 with Comedic Talent on the evening of the event

\$7,500 BRONZE SPONSOR

Tax Deductible Amount: \$5,950

As a Bronze Sponsor, you will receive these benefits:

- · Logo placed on all event signage, print materials, and video screens
- Sponsorship acknowledged on all publicity materials, website, and email distributions
- Preferred Seating, table for 10
- Meet and Greet reception for 2 with Comedic Talent on the evening of the event

\$5,000 FRIEND SPONSOR

Tax Deductible Amount: \$3,500

As a Friend Sponsor, you will receive these benefits:

- Name placed on all event signage, print materials, and video screens
- Sponsorship acknowledged on all publicity materials, website, and email distributions
- Reserved Seating, table for 10


"OUR MISSION IS TO INSPIRE AND EMPOWER THE YOUTH OF MONTEREY COUNTY TO REALIZE THEIR FULL POTENTIAL TO BECOME RESPONSIBLE, HEALTHY, PRODUCTIVE AND SUCCESSFUL CITIZENS."

### Board of Directors

Peter A. Baird Ted Balestreri Erin Fogg

Tom Gray

Judy Kruss

Judy Krueger

Butch Lindley

**Robert Montgomery** 

Scott Negri

Gina Nucci

Cynthia Peck

William Perocchi

Ernie Pineda

**Robert Weakley** 

**Edward Zander** 

# Emeritus Directors

Peter Blackstock
Brigitte Wasserman

### **Executive Staff**

Ron Johnson President & CEO

Ann Hasselbach

Chief Financial Officer

# Seaside Clubhouse & Corporate Offices

P.O. Box 97

1332 La Salle Avenue

Seaside, CA 93955

T (831)394-5171 F (831)394-4898

## Salinas Clubhouse

85 Maryal Drive

Salinas, CA 93906

T (831)757-4412 F (831)757-4498

SERVING YOUTH IN MONTEREY COUNTY SINCE 1968


OF MONTEREY COUNTY