

2017 U.S. OPEN CHAMPIONSHIP

Erin Hills Golf Course

Erin, Wisconsin

June 12 – 18

PLATINUM PACKAGE (100 tickets per day)

Reserve your own private tent in an area adjacent to the 1st and 2nd holes on the championship course.

Investment:

\$235,000

Plus all applicable taxes
Exclusive of catering fees

Payment Schedule to the USGA:

\$58,750

With letter of intent

\$58,750

Prior to February 1, 2016

\$58,750

Prior to August 15, 2016

\$58,750 plus all applicable taxes

Prior to February 1, 2017

(Food & beverage to be provided by,
invoiced and contracted separately with the
U.S. Open designated caterer)

Platinum Package Amenities:

- 100 tickets each day (Monday – Sunday) with access to your hospitality tent and to the golf course with the option to purchase up to an additional 75 tickets per day
- 6 staff tickets each day (Monday – Sunday) with access to your hospitality tent and to the golf course
- Exclusive use of a 40' x 40' hospitality tent with the following furnishings and amenities:
 - Basic décor package with seating for 80 guests
 - Outdoor seating space in front of the tent
 - Air conditioning, lighting and electrical service
 - Television broadcast coverage of the U.S. Open Championship
 - Private telephone with complimentary local and long distance calling
 - Corporate identification sign bearing the U.S. Open logo and your company name
 - Computerized scoring terminal
 - Exterior landscaping
- 50 VIP parking passes for each day (Monday – Sunday)
- Participation for 4 guests in a Pre-Open golf outing on the championship course
- 100 pairing sheets delivered to your tent each day of the championship rounds (Thursday – Sunday)
- Exclusive opportunity to purchase co-branded merchandise bearing your company name or logo and the U.S. Open logo

Please be aware that the USGA does not allow hospitality clients to sell, sublicense or otherwise exchange for consideration any hospitality package use, item or privilege without the express written consent of the USGA. The USGA also requires the ultimate end user of the package to be the party and signatory to the hospitality license agreement. Please note that the fees set forth above do not include applicable taxes.

For more information or to reserve this option for your company, please visit www.msgpromotions.com or call 484.223.3295

MSG Promotions, Inc. is the USGA's exclusive provider of U.S. Open corporate hospitality marketing and management services.

2017 U.S. OPEN CHAMPIONSHIP

Erin Hills Golf Course

Erin, Wisconsin

June 12 – 18

GOLD PACKAGE (50 tickets per day)

Reserve your own private tent in an area adjacent to the 1st fairway on the championship course.

Investment:

\$145,000

Plus all applicable taxes
Exclusive of catering fees

Payment Schedule to the USGA:

\$36,250

With letter of intent

\$36,250

Prior to February 1, 2016

\$36,250

Prior to August 15, 2016

\$36,250 plus all applicable taxes

Prior to February 1, 2017

(Food & beverage to be provided by,
invoiced and contracted separately with the
U.S. Open designated caterer)

Gold Package Amenities:

- 50 tickets each day (Monday – Sunday) with access to your hospitality tent and to the golf course with the option to purchase up to an additional 30 tickets per day
- 3 staff tickets each day (Monday – Sunday) with access to your hospitality tent and to the golf course
- Exclusive use of a 30' x 30' hospitality tent with the following furnishings and amenities:
 - Basic décor package with seating for 40 guests
 - Outdoor seating space in front of the tent
 - Air conditioning, lighting and electrical service
 - Television broadcast coverage of the U.S. Open Championship
 - Private telephone with complimentary local and long distance calling
 - Corporate identification sign bearing the U.S. Open logo and your company name
 - Computerized scoring terminal
 - Exterior landscaping
- 25 VIP parking passes for each day (Monday – Sunday)
- Participation for 2 guests in a Pre-Open golf outing on the championship course
- 50 pairing sheets delivered to your tent each day of the championship rounds (Thursday – Sunday)
- Exclusive opportunity to purchase co-branded merchandise bearing your company name or logo and the U.S. Open logo

Please be aware that the USGA does not allow hospitality clients to sell, sublicense or otherwise exchange for consideration any hospitality package use, item or privilege without the express written consent of the USGA. The USGA also requires the ultimate end user of the package to be the party and signatory to the hospitality license agreement. Please note that the fees set forth above do not include applicable taxes.

For more information or to reserve this option for your company, please visit www.msgpromotions.com or call 484.223.3295

MSG Promotions, Inc. is the USGA's exclusive provider of U.S. Open corporate hospitality marketing and management services.

2017 U.S. OPEN CHAMPIONSHIP

Erin Hills Golf Course

Erin, Wisconsin

June 12 – 18

WEEKLY SUITE PACKAGE (30 tickets per day)

Reserve your own corporate suite in an upscale facility located adjacent to the 6th green and 7th tee on the championship course.

Investment:

\$127,250

Plus all applicable taxes

Suite & Admission fee: \$110,000

Food & Beverage fee: \$17,250

Payment Schedule to the USGA:

\$27,500

With letter of intent

\$27,500

Prior to February 1, 2016

\$27,500

Prior to August 15, 2016

\$27,500 plus all applicable taxes

Prior to February 1, 2017

Payment Schedule to the Caterer for Suite Food & Beverage Fee (Wednesday – Sunday):

\$17,250 plus all applicable taxes

Prior to February 1, 2017

(Food & beverage to be provided by and invoiced separately by the U.S. Open designated caterer)

Please be aware that the USGA does not allow hospitality clients to sell, sublicense or otherwise exchange for consideration any hospitality package use, item or privilege without the express written consent of the USGA. The USGA also requires the ultimate end user of the package to be the party and signatory to the hospitality license agreement.

Please note that the fees set forth above do not include applicable taxes.

Weekly Suite Package Amenities:

- 30 tickets for each day (Monday – Sunday)
 - Monday and Tuesday (June 12 – 13) tickets will allow access to the golf course and into the Trophy Club (food and beverage available for purchase by ticket holders)
 - Wednesday through Sunday (June 14 – 18) tickets will allow access to your hospitality suite and to the golf course. Complete breakfast and full luncheon buffet, afternoon hors d'oeuvres, and open bar service will be available each day.
- 2 staff tickets for each day (Wednesday – Sunday) with access to your hospitality suite and to the golf course
- Exclusive use of a suite (Wednesday – Sunday) with the following furnishings and amenities:
 - Basic décor package with seating for 20 guests
 - Air conditioning, lighting and electrical service
 - Television broadcast coverage of the U.S. Open Championship
 - Private telephone with complimentary local and long distance calling
 - Corporate identification sign bearing the U.S. Open logo and your company name
 - Computerized scoring terminal
- 15 VIP parking passes for each day (Monday – Sunday)
- Participation for 2 guests in a Pre-Open golf outing on the championship course
- 30 pairing sheets delivered to your suite on each day of the championship rounds (Thursday – Sunday)
- Exclusive opportunity to purchase co-branded merchandise bearing your company name or logo and the U.S. Open logo

Note: You may choose to open your suite on Monday and/or Tuesday for an additional food and beverage fee of \$3,450 per day (plus applicable taxes).

For more information or to reserve this option for your company, please visit www.msgpromotions.com or call 484.223.3295

MSG Promotions, Inc. is the USGA's exclusive provider of U.S. Open corporate hospitality marketing and management services.

2017 U.S. OPEN CHAMPIONSHIP

Erin Hills Golf Course

Erin, Wisconsin

June 12 – 18

DAILY SUITE PACKAGE (30 tickets per day)

Reserve your own corporate suite in an upscale facility located adjacent to the 6th green and 7th tee on the championship course.

Payment Schedule to the USGA:

25% of Suite & Admission fee
With letter of intent

25% of Suite & Admission fee
Prior to February 1, 2016

25% of Suite & Admission fee
Prior to August 15, 2016

**25% of Suite & Admission fee
plus all applicable taxes**
Prior to February 1, 2017

Payment Schedule to the Caterer:

**Food & Beverage fee
plus all applicable taxes**
Prior to February 1, 2017

(Food & beverage to be provided by and
invoiced separately by the U.S. Open
designated caterer)

Please be aware that the USGA does not allow hospitality clients to sell, sublicense or otherwise exchange for consideration any hospitality package use, item or privilege without the express written consent of the USGA. The USGA also requires the ultimate end user of the package to be the party and signatory to the hospitality license agreement. Please note that the fees set forth above do not include applicable taxes.

Daily Suite Package Amenities:

- 30 tickets for each day reserved with access to your hospitality suite and to the golf course
- 2 staff tickets for each day reserved with access to your hospitality suite and to the golf course
- Exclusive use of a suite for each day reserved with the following furnishings and amenities:
 - Basic décor package with seating for 20 guests
 - Air conditioning, lighting and electrical service
 - Television broadcast coverage of the U.S. Open Championship
 - Private telephone with complimentary local and long distance calling
 - Corporate identification sign bearing the U.S. Open logo and your company name
 - Computerized scoring terminal
- Complete breakfast and full luncheon buffet, afternoon hors d'oeuvres, and open bar service available on each day reserved
- 15 VIP parking passes for each day reserved
- 30 pairing sheets delivered to your suite on each day reserved (Thursday – Sunday)
- Exclusive opportunity to purchase co-branded merchandise bearing your company name or logo and the U.S. Open logo

Investment:

**ONE Practice Round Day
(Wednesday)**

\$20,950 per day per suite
plus all applicable taxes

Suite & Admission fee: \$17,500
Food & Beverage fee: \$3,450

**Any ONE Championship Round Day
(Thursday, Friday, Saturday OR Sunday)**

\$38,450 per day per suite
plus all applicable taxes

Suite & Admission fee: \$35,000
Food & Beverage fee: \$3,450

For more information or to reserve this option for your company, please visit www.msgpromotions.com or call 484.223.3295

MSG Promotions, Inc. is the USGA's exclusive provider of U.S. Open corporate hospitality marketing and management services.

2017 U.S. OPEN CHAMPIONSHIP

Erin Hills Golf Course

Erin, Wisconsin

June 12 – 18

CHAMPIONS PAVILION TABLE (15 tickets per day)

Reserve your own corporate table in the Champions Pavilion located in an area adjacent to the 12th and 13th holes on the championship course. This shared corporate area is ideal for entertaining a smaller group of clients, friends or employees. All table locations will be assigned by the USGA.

Investment:

\$48,625 per table

Plus all applicable taxes

Table & Admission fee: \$40,000

Food & Beverage fee: \$8,625 + tax

Payment Schedule to the USGA:

\$10,000

With letter of intent

\$10,000

Prior to February 1, 2016

\$10,000

Prior to August 15, 2016

\$10,000 plus all applicable taxes

Prior to February 1, 2017

Payment Schedule to the Caterer: Champions Pavilion Table Food and Beverage Fee

\$8,625 + tax

Prior to February 1, 2017

(Food & beverage to be provided by, invoiced and contracted separately with the U.S. Open designated caterer)

Champions Pavilion Table Package Amenities:

- 15 tickets for each day
 - Monday and Tuesday (June 12 – 13) tickets will allow access to the golf course and into the Trophy Club (food and beverage available for purchase by ticket holders)
 - Wednesday through Sunday (June 14 – 18) tickets will allow access into the Champions Pavilion and to the golf course. Complete breakfast and full luncheon buffet, afternoon hors d'oeuvres, and open bar service will be available each day.
- 1 staff ticket for each day (Wednesday – Sunday) with access to the Champions Pavilion and to the golf course
- Reserved table with seating for 10 in the Champions Pavilion
- 7 VIP parking passes each day (Monday – Sunday)
- 15 pairing sheets delivered to your table each day of the championship rounds (Thursday – Sunday)
- Exclusive opportunity to purchase co-branded merchandise bearing your company name or logo and the U.S. Open logo
- Corporate identification sign bearing the U.S. Open logo and your company name on your reserved table in the Champions Pavilion
- Computerized scoring terminals available for use by all Champions Pavilion guests
- Telephones and computers with internet access available in a shared business center located in the Champions Pavilion
- Television broadcast coverage of the U.S. Open Championship

Please be aware that the USGA does not allow hospitality clients to sell, sublicense or otherwise exchange for consideration any hospitality package use, item or privilege without the express written consent of the USGA. The USGA also requires the ultimate end user of the package to be the party and signatory to the hospitality license agreement.

For more information or to reserve this option for your company, please visit www.msgpromotions.com or call 484.223.3295

MSG Promotions, Inc. is the USGA's exclusive provider of U.S. Open corporate hospitality marketing and management services.

2017 U.S. OPEN CHAMPIONSHIP

Erin Hills Golf Course

Erin, Wisconsin

June 12 – 18

DAILY CHAMPIONS PAVILION TABLE (15 tickets per day)

Reserve your own corporate table in the Champions Pavilion located in an area adjacent to the 12th and 13th holes on the championship course. This shared corporate area is ideal for entertaining a smaller group of clients, friends or employees. All table locations will be assigned by the USGA.

Payment Schedule to the USGA:

25% of Table & Admission fee
With letter of intent

25% of Table & Admission fee
Prior to February 1, 2016

25% of Table & Admission fee
Prior to August 15, 2016

**25% of Table & Admission fee
plus all applicable taxes**
Prior to February 1, 2017

Payment Schedule to the Caterer:

**Food & Beverage fee
plus all applicable taxes**
Prior to February 1, 2017

(Food & beverage to be provided by and
invoiced separately by the U.S. Open
designated caterer)

Please be aware that the USGA does not allow hospitality clients to sell, sublicense or otherwise exchange for consideration any hospitality package use, item or privilege without the express written consent of the USGA. The USGA also requires the ultimate end user of the package to be the party and signatory to the hospitality license agreement. Please note that the fees set forth above do not include applicable taxes.

Daily Champions Pavilion Table Package Amenities:

- 15 tickets for each day reserved with access to the Champions Pavilion and to the golf course
- 1 staff ticket for each day reserved with access to the Champions Pavilion and to the golf course
- Reserved table with seating for 10 in the Champions Pavilion for each day reserved
- Complete breakfast and full luncheon buffet, afternoon hors d'oeuvres and open bar service available on each day reserved
- 7 VIP parking passes for each day reserved
- 15 pairing sheets delivered to your table on each day reserved (Thursday – Sunday)
- Exclusive opportunity to purchase co-branded merchandise bearing your company name or logo and the U.S. Open logo
- Corporate identification sign bearing the U.S. Open logo and your company name on your reserved table in the Champions Pavilion
- Computerized scoring terminals available for use by all Champions Pavilion guests
- Telephones and computers with internet access available in a shared business center located in the Champions Pavilion
- Television broadcast coverage of the U.S. Open Championship

Investment:

**ONE Practice Round Day
(Wednesday)**

\$9,225 per day per table
plus all applicable taxes

Table & Admission fee: \$7,500
Food & Beverage fee: \$1,725

**Any ONE Championship Round Day
(Thursday, Friday, Saturday OR Sunday)**

\$13,725 per day per table
plus all applicable taxes

Table & Admission fee: \$12,000
Food & Beverage fee: \$1,725

For more information or to reserve this option for your company, please visit www.msgpromotions.com or call 484.223.3295

MSG Promotions, Inc. is the USGA's exclusive provider of U.S. Open corporate hospitality marketing and management services.