

Sponsor/Partner

 Opportunities

48th Annual

May 23rd-28th, 2017

Mule Days Celebration
Bishop, California

Every Memorial Day weekend since 1969, the town of Bishop, nestled on the eastern slope of the

Sierra Nevada Mountain range, comes alive with the annual presentation of Mule Days. The outfitters

and packers of the region wanted an event to start off the packing season and the businessmen wanted

to draw vacationers to the Owens Valley. What began as an informal gathering and a test of skills has

grown into a fun- filled, world-class event.

There is no way to actually describe Mule Days. It is part mule show, part test of skills, and part

Wild West show. It is an event the likes of which are held no place else in the world. Over the six

days of the event, there are 14 shows featuring more than 400 mules with their trainers, riders and

packers. In excess of 15,000 fans converge on the Tri-County Fairgrounds to watch the events and

visit the exhibitors.

The competitors, hardcore mule aficionados, are determined to prove anything a good horse can do, a

mule can do better! Events include English jumping, dressage, team roping, western riding, and racing,

to name a few. The pack scrambles, chariot racing, musical tires and other unique events are not to be

missed!

We need the help of partners to present this wonderful event, and we hope to see

YOU this year at our celebration of the mule!

ñIf there is a National Finals in the mule

business, itôs in Bishop, California every

Memorial Day Weekend. There is

nothing bigger, nothing better and no

place to have it like Bishop!ò

Bob Tallman

Mule Days Celebration Information

Mule Days Celebration

1141 N. Main St.

Bishop, CA 93514 Sponsor Coordinator ï Dan Stone

www.muledays.org sponsors@muledays.org
(760) 872-4263 Fax (760) 872-2328

When is it?

Mule Days is a six-day event that takes place each year Tuesday to Sunday the week

before Memorial Day. Mule Days is held on the Tri-County Fairgrounds in Bishop,

California. Our 14-show event begins with preliminaries on Tuesday through

Thursday and features event finals, comic events and packing events Friday through

Sunday.

Bishop, Californ ia:

At 4000ô elevation, Bishop is nestled between two beautiful mountain ranges

midway between Los Angeles, California and Reno, Nevada on U.S. Highway

395. Bishop is the center for recreational activity in the Eastern Sierra. In

addition to the packing activities specific to the region, there are activities such as

fishing, hiking, hunting, and fantastic sight seeing of fall colors, mountains,

creeks, and high desert. World class skiing is also available on nearby Mammoth

Mountain in Mammoth Lakes, California.

http://www.muledays.org/
mailto:sponsors@muledays.org

SPECIAL EVENTS

A concert featuring Western Heritage

performances takes place on Thursday

evening.

A fantastic western-

style barbecue is

available on the

fairgrounds Friday

evening.

Our very popular ñOpening Night Supperò is held on Wednesday night.

An ñAdult onlyò dance is held on

Saturday evening in the Charles Brown

Auditorium located on the fairgrounds.

OUR YOUTH

We have special programs for our youth. The ñI Want To

Be A Packerò program highlights youngsters from age five

to fifteen. They learn how to care for animals, packing, and

stewardship of the environment. There is also participation

in our main arena during several of the shows.

For our High School and College students we have our

Interscholastic Program. The participants compete in

various packing and fun events

for bragging rights and the

title of ñInterscholastic

Champsò.

Parade:

Our parade, which has the distinction of having

been in the Guinness Book of World Records as

the ñLongest Running Non-Motorized Paradeò,

travels north through downtown Bishop on U.S.

Highway 395 on Saturday morning.

Announcers:
Bob Tallman and Bob Feist, the greatest rodeo announcing team in

Professional Rodeo, call Bishop home during Mule Days. In addition,

noted announcer Steve Kenyon calls the action for our morning and

afternoon shows.

Smiles Galore:

Each year to keep the crowd laughing at Mule Days our clowns don the grease

paint and entertain in their own unique style.

Who Attends?

Grandparents with grandkids in tow, families enjoying a family outing, empty

nesters out for a week of fun, and rodeo fans of all ages are typical of the Mule

Days crowd. Each Mule Days attendee has some level of disposable income.

As with the majority of western event and rodeo fans, the Mule Days fans tend

to be brand loyal. Our vendors show outstanding sales during the event, pointing

to a more affluent crowd. Many of our attendees take advantage of one of the

available 800 RV spaces on and near the fairgrounds. This event becomes an

annual reunion trip for lots of our fans.

From Where?

Visitors and contestants from every state including Alaska and Hawaii have

come to our event. In addition, we have regular attendance by friends from

Great Britain, Canada, Germany, South Africa, Australia, Brazil, France,

Venezuela, and many places In-between.

How Many?

The City of Bishop states 10,000 to 15,000 visitors and competitors attend this

event.

Our Community Partners:

Over 500 energetic volunteers from all walks of life help to make

our event a huge success. Mule Days is a non-profit corporation giving

proceeds back to the community. We contract with local school clubs and

community service groups to help in various areas. Students and parents

assist with many of the functions such as selling collectible souvenir

magazine and our souvenirs, taking tickets and checking in our RV visitors.

This opportunity is the major fundraiser for these groups. These individuals

take time to mold the event into a truly community driven, world-class event.

Our motto is, ñWhen a town becomes a team.ò

Souvenir Magazine:

Mule Days produces an ñOfficial Souvenir Magazine.ò Containing articles of

history and lore, current and historic photographs, and this program provides a great

keepsake for our attendees. As a sponsor, your advertisement can be included and

since we distribute our magazine throughout the year, your investment provides

continuing exposure for your business and product.

Media:

Our Facebook page, Bishop Mule Days Celebration, has almost 7,800 followers

and we also have numerous Twitter fans.

Mule Days has been featured in such publications as the Los Angeles Times, The

San Bernardino Sun, Sunset Magazine, Western Horseman, American Cowboy,

Cowboys and Indians and Western Mule Magazine.

Horse Talk Radio has been to our event to do a remote show. Larry Mahan featured

our event for his show Equestrian Nation and Susie Dobbs featured Mule Days for

her show Beyond Rodeo on RFD-TV. In 2008, Mule Days was chosen in American

Cowboyôs ñReaderôs Choice Awardò as the #3Best Overall Eventò behind Cheyenne

Frontier Days and PRCA Wrangler National Finals Rodeo. In 2009 we were #3

ñBest Heritage Eventò. In 2012, Bishop Mule Days was the ñEditorôs Pickò by

Cowboys & Indians May issue. Bishop Mule Days was featured in the 2013

award-winning documentary ñMule Daysò.

PARTNERSHIP OPPORTUNITIES

Customized contract benefits depend on sponsorship dollar levels. The

following choices are available for our partner s.

1. EVENT OR AWARD SPONSORSHIP (to be determined by Bishop Mule Days)

2. Sponsors badges for your attending dignitaries.

3. One full hook-up RV site in VIP area.

4. One VIP parking pass for RV area.

5. Placement of (size) page color advertisement in the Mule Days Souvenir Program.

6. Placement of (#) banners (supplied by sponsor) in the main arena and prominent locations

on the fairgrounds. Bishop Mule Days not responsible for stolen banners.

7. Placement of one banner at the entrance to the fairgrounds.

8. Sponsor flag (supplied by sponsor) to be carried mule back in the arena during the opening

of the main shows.

9. If desired, distribution of flyers or giveaways (supplied by sponsor) to all contestants and

RV guests and any remaining supply placed in the show office and souvenir booth. To be

delivered to Mule Days office by May 1.

10. One product information or vending booth. Booth may be used for public relations or to

staff and sell products.

11. Placement of logo on all brochures, media, and Mule Days produced materials.

12. Placement of 6 point name on website and media materials.

13. If a Facebook page for company is available, Mule Days recognition on Bishop Mule Days

Facebook page.

14. ñProud Sponsorò sign for year-round placement in business or booth.

15. Placement of logo and hyperlink on Mule Days websiteôs prominently placed sponsor
banner. The banner appears on each page of the website.

16. Logo and hyperlink to your website on the Mule Days website.

17. Sponsor recognition by arena announcers made during shows.

18. (#) VIP grandstand tickets to all main arena mule shows.

19. (#) VIP tickets and/or (#) Reserved Seat tickets to the Thursday concert and access to

VIP/Sponsor ñMeet and Greetò if that yearôs entertainer agrees to participate.

20. If desired, one entry in the Mule Days parade (entry deadline April 1) Sponsor is

responsible to arrange for non-motorized ride.

21. Two Opening Night Supper tickets.

(Please note, sponsors provide all banners, 3 x 5 flag, logos, scripts for show and parade announcers and

camera-ready advertisements, deadlines apply,)

The Hospitality Room is open to Mule Days sponsors for dinner on Friday, and Saturday. Also

open on Saturday morning for Continental breakfast. Lunches are served Tuesday through

Sunday.

Working with you, we will customize a package specifically towards your business. In-kind

sponsorships are also available.

We encourage your participation in Mule Days, and guarantee it is an event like none other that

you have ever been involved with before! We look forward to having you participate as one of

our sponsor/partners.

Let us know how we can make this work for your business!

