

SPRINGFIELD SPORTS TOURISM FACILITIES | Springfield, IL

Market Opportunity Report

JUNE 2019

PREPARED FOR:

City of Springfield, IL

TABLE OF CONTENTS

INTRODUCTION	2
MARKET OVERVIEW	4
DEMOGRAPHIC & SOCIO-ECONOMIC OVERVIEW	5
SPORTS IN THE REGION	8
EXISTING SERVICE PROVIDERS	9
SPORTS TOURISM INDUSTRY INSIGHTS	15
RECOMMENDED FACILITY SIZES	19
FACILITY PROGRAM & OPINION OF COST	21
BUSINESS MODEL OVERVIEW	24
EXAMPLE FACILITY PERFORMANCE BENCHMARKS	27
CONCLUSION & NEXT STEPS	30
APPENDIX	31

INTRODUCTION

In March of 2019, Sports Facilities Advisory, LLC (SFA) was engaged by the City of Springfield, IL to complete a market opportunity report related to the development of new sports tourism assets in Springfield, IL. The City's primary intent is to develop a complex that will host tournaments and events that will be a driver of non-local visitation, spending, and hotel room nights.

The full scope outlined in the agreement consists of the following steps and deliverables:

- Phase I
 - Project Kick-Off Call
 - Existing Data Review and Market Analysis
 - Site Visit, Business Development Planning Session (BDPS), and Stakeholder Interviews
 - Market Opportunity and Recommended Facility Report
- Phase II
 - Detailed Financial Forecast (Pro Forma)
 - Executive Summary Report

SFA is a full-service consultancy specializing in the planning and funding youth and amateur sports, recreation, wellness, and entertainment facilities of all sizes and scope. Sports Facilities Management, LLC (SFM) provides opening and management services to facilities in the same industry. The strategic partnership between SFA and SFM provide each company with a unique set of benefits: SFA gains access to real-world operational information and best practices for operations that support and inform the projections and strategic insights used in SFA's analyses; SFM gains access to key data sets and trend details that establish national benchmarks and key performance indicators, allowing for SFM venues to develop targets and strategies that result in industry-leading operational performance.

In the initial phase of the agreement, SFA was engaged to complete the following tasks:

- Existing Data Review, including:
 - Past project information
 - Land of Lincoln Economic Development Corporation Annual Report
 - Springfield Park District Master Plan
 - Springfield Strategy 2020 Plan
 - Lost business reports
- Market Analysis, including:
 - Demographics and socio-economics
 - Sports participation
 - Local and regional competition research
- Site Visit and Business Development Planning Session (BDPS)
- Market Opportunity Report and Preliminary Facility Program & Opinion of Cost, including:
 - Market Overview – demographics and socioeconomic, participation rates, and competition
 - Facility Overview – facility program (sizes and spaces) and opinion of cost
 - Business Model Overview – definitions of success and business model insights
 - Performance Expectations - example financial performance ranges based on industry benchmarks
 - Conclusion and Next Steps

SFA facilitated a business development planning and strategy session with representatives from the City of Springfield, IL (Project Team) to define success for any new developments. As a result of that exercise, it was determined that new sports tourism assets in Springfield, IL must meet the following criteria to be deemed successful:

- Become a driver of non-local visitation and spending that increases hotel occupancy rates and serves as a catalyst for economic development through the enhancement of existing and attraction of new businesses and residents.
- Expand the brand of Springfield as a sports destination that is affordable, accessible, and family friendly.
- Serve as an additive community asset that enhance the sense of place and quality of life by fulfilling local recreation gaps and needs.
- Create an operationally self-sustaining business model, limiting ongoing subsidy requirements.

This document summarizes the work completed to date and outlines SFA's recommendations for next steps.

MARKET OVERVIEW

Springfield is the capital of the state of Illinois and is the county seat of Sangamon County. The city is centrally positioned within the state and lies in a valley and plain near the Sangamon River. According to population estimates in 2017, Springfield's population was estimated to be approximately 115,000.

Springfield and its surrounding areas are accessible by several roadways and highways. Interstate 55 is a major north-south interstate highway in the central United States, which connects the Gulf of Mexico to the Great Lakes. Interstate 72 is an interstate highway located in the midwestern United States and runs east west through Springfield. Additionally, Springfield is served by several railroads and Greyhound buses.

Air traffic to the area is primarily serviced by the Abraham Lincoln Capital Airport, which is located in Sangamon County and three miles from downtown Springfield. In 2018, there was approximately 28,500 total aircraft operations and 168 based aircrafts.

The City has a diversified economy, with the principal sectors being state and local government, retail and wholesale trade, healthcare, finance, and rail and motor transportation. Additionally, Springfield is the headquarters for many national, regional, state trade associations, and several insurance companies. The City serves as the retail and wholesale center for an 11-county area with a population that exceeds 536,000. Springfield's historical significance is a large contributor to their tourism.

Springfield's unemployment rate from March of 2019 was 5.1 percent, which represents a 0.8 percent increase from the previous year. This unemployment rate is higher than both the state of Illinois and the national unemployment rate over the same time of 4.4 and 3.8 respectively.

Springfield's Comprehensive Annual Financial Report from 2018 details the largest employers in the City. These employers and their number of employees are:

- State of Illinois: 17,800
- Memorial Health System: 5,791
- Hospital Sisters Health System: 4,247
- Springfield Public Schools: 2,673
- Springfield Clinic: 2,300
- SIU School of Medicine: 1,539
- University of Illinois – Springfield: 1,524
- City of Springfield: 1,402
- Blue Cross Blue Shield: 1,310
- Horace Mann Educators: 1,100

DEMOGRAPHIC & SOCIO-ECONOMIC ANALYSIS

SFA conducted an in-depth demographic and socio-economic analysis of the local and sub-regional market. The goal of this portion of the analysis is to determine the key characteristics of the most regular users of new sports tourism assets in Springfield, IL mainly during non-tournament and event times. A complete demographic report has been included in the appendix of this document.

It should be noted that while the Project Team has yet to select a site location for the project, after conversations with the Project Team and for the purpose of analyzing the market opportunity for the Springfield area, SFA has used a site that is centrally located in the City limits. As a result, SFA understands that these demographic factors are subject to change based on the Project Team’s site selection, which SFA will address if engaged for the full financial forecast as part of Phase II.

The chart below shows some of the key demographic factors used in analyzing the utilization of facilities by the local population and sub-regional population, who will be the most frequent users of a sports and recreation facility during non-tournament and event times. While these statistics do not serve as strict predictors of a facility’s opportunity to meet its objectives, SFA has developed a proprietary analytical process which considers these factors and several others as part of the financial forecast, sports participation projections, and other analyses required in SFA’s study.

Key Demographic Factors				
Category	10 Minutes	15 Minutes	30 Minutes	60 Minutes
Total Population	97,172	140,599	207,957	529,017
Projected 5-Year Population Growth	-1.00%	-0.60%	-0.20%	-1.60%
Median Age	38.4	40.2	40.7	41.6
Median Household Income	\$41,613	\$50,551	\$56,462	\$52,520
Fees for Recreational Lessons	\$88	\$109	\$121	\$104

Source: ESRI ArcGIS

Demographic and Socio-Economic Insights

The following insights add context to the data below and are based on SFA’s experience in the planning, opening, and management of successful sports and recreation facilities.

- Population Size:** SFA uses drive times from the complex to analyze the population of the potential participants that a sports complex would seek to capture. Springfield and its surrounding areas can be described as sparsely populated markets, with a population estimated to be approximately 208,000 at the local market (30-minute drive time). With an approximate population of 529,000 at the sub-regional market (60-minute drive time), SFA classifies the sub-region as moderately populated.

With the local population base below the threshold for “moderate” population size (which is 300,000), SFA believes the facility could be challenged to generate enough weekday and non-tournament-weekend users to produce the utilization necessary to create an operationally sustainable business model.

SFA understands the main focus of this project is to host sports tourism tournaments and events that attract out of market visitors to stay and spend in market. Therefore, SFA analyzed the regional population (defined as a 240-minute drive time) that new sports tourism assets in Springfield would have access to, which is approximately 22.4 million and includes the major metropolitan markets of St. Louis, Chicago, and Indianapolis.

Because the local population is sparsely populated and the sub-regional population is moderately populated, SFA views population size as a challenging factor in determining the market opportunity related to local programming. Because the regional population is dense, SFA views population size as a positive factor for the market opportunity related to sports tourism.

- **Population Growth:** The population is expected to continue to decrease in Springfield and the immediate areas until at least the year 2022, with estimates up to a 1.6 percent decline in the 60-minute drive time interval. With all population growth projections declining, the local population base will not cross the threshold for being considered a “moderate” population size in the immediate future, meaning SFA expects the challenge of weekday and non-tournament-weekend utilization to continue for at least the next five years.
- **Age:** The median age within all drive time intervals vary from 38.4 to 41.6, which are all higher than the national average of approximately 38. Based on SFA’s experience, markets with a below average median age typically suggests that there are a high percent of children and young adults in the market, which are key age segments for sports and recreation. However, as previously stated the main focus on the complex will be on hosting sports tourism tournaments and events. As a result, an above-average age may have limited impact on the complex.
- **Median Household Income:** The median household income levels in all drive time intervals are significantly below or slightly higher than the national average, which is approximately \$56,000. Median household income in the local market is significantly below the national average and as drive times increase, median household increases as well. As a result, SFA views income as a challenging factor in determining the market opportunity because households in the immediate and surrounding areas may not have the level of discretionary income to spend on sports and recreation.
- **Fees for Recreational Lessons:** The Springfield area and the surrounding communities have above-average recreational lessons spending relative to household income. Based on SFA’s experience in similar markets, the expected fees for recreational lessons would be in the \$60 to \$70 range. Above-average level of household expenditures on fees for recreational lessons displays the willingness to purchase recreation-based programs and services in the immediate area.

Because fees (spending) for recreational lessons are above average, SFA views spending on recreation as a positive factor for the market opportunity.

The market demonstrates characteristics that are both favorable and challenging for any new sports tourism assets. As described above, SFA views fees for recreational lessons as a positive factor related to the market opportunity. However, there are factors including population size, population growth, age, and median household income that SFA views as

neutral or a challenging for local utilization of new sports tourism assets. A full demographic report can be found in the appendix at the end of this document. It includes additional demographic and socio-economic factors that influence participation and shows the data for the critical drive time radii of 10, 15, 30, and 60 minutes. Additionally, SFA has provided maps showing the distribution of population density and median household income.

SPORTS IN THE REGION

Potential Sports Participants

As part of the process of analyzing the opportunity for the development of new sports tourism assets in Springfield, SFA determined the total number of sports participants in the local, sub-regional, and regional markets.

SFA calculates sports participation using a blend of national and regional sports participation rates as reported by the National Sporting Goods Association (NSGA) and the Sports and Fitness Industry Association (SFIA). The projections consider only active sports participants who play their respective sport in an organized format a specific number of times per year. The qualifying participation threshold varies by sport and is intended to separate casual participants from core participants; core participants are more likely to be customers at the facility because they play consistently enough to consider paying for and participating in an organized program on a regular basis.

The following table lists the “primary” sports and activities that could be accommodated within the facility types that most regularly drive a high volume and frequency of sports tourism participants and events and the number of potential participants that could be attracted from the local, sub-regional, and regional marketplaces. “Primary” sports are those identified as having regular competitive seasons or a large base of participants to draw from the market.

Potential Sports Participants			
Sport/Activity	Local (30 min.) Participants	Sub-Regional (60 min.) Participants	Regional (240 min.) Participants
Basketball	11,007	28,000	1,183,310
Soccer	6,327	16,095	680,196
Baseball	5,779	14,702	621,315
Volleyball	5,144	13,085	552,971
Softball	4,077	10,371	438,303
Football	3,376	8,589	362,997
Ice/Figure Skating	2,734	6,955	293,940
Gymnastics	2,452	6,238	263,627
Flag Football	2,232	5,677	239,931
Pickleball	2,183	5,554	234,716
Futsal	1,911	4,861	205,414
Ice Hockey	1,253	3,186	134,655
Cheerleading	1,166	2,966	125,348
Wrestling	987	2,511	106,137
Lacrosse	881	2,240	94,669
Field Hockey	488	1,241	52,459

Source: SFA, National Sporting Goods Association, Sports & Fitness Industry Association

Potential participants are calculated by multiplying each primary sport’s participation rate with each drive time population. It should be noted that this calculation does not factor in existing service providers. If engaged for Phase II, SFA will utilize the information in the chart above as part of its proprietary 68-factor analysis used in developing a detailed financial forecast.

EXISTING SERVICE PROVIDERS

Based on the desire of the project team to develop sports tourism assets that serve as a destination and draw events on a consistent basis throughout the year, the following asset types should be considered as having the potential to meet the definitions of success for new sports tourism assets in Springfield:

- Indoor Court Facilities
- Indoor Ice Facilities
- Outdoor Baseball/Softball Field Facilities
- Outdoor Multi-Purpose Field Facilities

SFA then considered the other definitions of success for new sports tourism assets. This led to the inclusion of family entertainment/adventure center facilities and ruled out indoor ice facilities. Family entertainment/adventure center assets have served to enhance the experience of visitors, generate revenues that contribute to self-sustainability, and reduce risk through the diversification of revenue sources in other sports tourism focused facilities. While SFA believes there is demand in the market for indoor ice assets, SFA does not believe that these assets will be able to reach operational self-sustainability due to the cost of operation and the size of facility needed to become a regional destination. Furthermore, SFA does not believe that the cost to develop will be justified by the impact from non-local visitation through hockey and other ice activity events.

Existing Local Competition

SFA researched and analyzed existing facilities locally and regionally that could impact new sports tourism assets in Springfield. The facilities researched include local and regional service providers that offer similar facilities and program offerings. The Project Team must consider competing indoor and outdoor facilities that offer at least one of the following types of amenities as a primary focus of the operation:

- Indoor Court Facilities
- Family Entertainment Centers
- Outdoor Baseball/Softball Field Facilities
- Outdoor Multi-Purpose Field Facilities

The tables below and on the following page show a sampling of the indoor court, family entertainment, outdoor baseball/softball field, and outdoor multi-purpose field facilities analyzed by SFA and fully displayed in the appendix.

Court Facilities	Drivetime (minutes)
Springfield Racquet & Fitness Facility	9
LA Fitness	10
YMCA	12
The Recreation & Athletic Center	12
Gus and Flora Kerasotes YMCA	13
The Gym	17

Entertainment Facilities	Drivetime (minutes)
Ergadoozy Creative Play Center	4
Chuck E. Cheese's	7
AMF Strike N Spare Lanes	8
SMARTpath & Escape Springfield	9
Knight's Action Park	13
King Pin Lanes	14
Sky Zone Springfield IL	15

Outdoor Multi-Purpose Field Facilities	Drivetime (minutes)
Lee Field	9
University of Illinois - Springfield	10
Hope Church Fields	11
SASA Soccer Complex	12
Rotary Park	13
Rochester Park	14
South Chatham Community Park	15
Riverton Field of Dreams	19

Outdoor Baseball/Softball Facilities	Drivetime (minutes)
LOLJOS and UIS Softball Fields	11
Spartan Sports Park	12
Rochester Park	14
Chamberlain Ball Park	14
Springfield Baseball/Softball	14
Chatham South Park	16
Springfield Sliders	17
David T. Lawless Park	18
Riverton Girls Softball League	18
Riverton Field of Dreams	19

If engaged for Phase II, SFA will conduct additional analyses during the pro forma development to determine each competing facility’s effect on the ability of new sports tourism assets to achieve operational success. The facilities researched represent potential competitors in the market that are currently hosting programs, tournaments, or other events that may impact the operations at a new facility.

The factors SFA will use to perform this analysis include, but are not limited to:

- Existing sports and recreation inventory:
 - SFA analyzes existing facility inventory in terms of the quantity of existing sports assets, the quality of those assets, and their proximity to critical supporting structures and businesses.
- Proximity to the facility:

- SFA determines the proximity of existing sports and recreation assets to the new facility, recognizing that closer assets will have a larger impact from a competitive standpoint than assets that are farther away.
- Pricing:
 - SFA examines the market prices of user fees, rental rates, registration fees, etc. Unless otherwise directed, SFA sets prices in its financial forecast that are either in line with or slightly above current-year market rates.
- Seasonality:
 - SFA utilizes its experience in managing similar facilities to determine the optimized seasonality for hosting programs and events.
- Marketing reach and capture rate:
 - SFA bases the ability of a new facility to effectively market and capture sports and recreation participants, tournaments, and events on market factors such as demographics and socioeconomics, competitive factors such as the quality of existing facilities in the region, and destination factors such as site accessibility and the reputation of the destination.
- Program mix and service offerings:
 - SFA creates a financial forecast that reflects a robust, detailed set of revenue streams for the facility based on the type, size, quantity, and quality of assets.

Existing Regional Competition

The Midwest region of the United States is a popular region for sports tourism activity. As such, there are a large number of existing indoor court, outdoor multi-purpose field, and outdoor baseball/softball facilities that SFA identified in the research process that could compete with new sports tourism assets in Springfield.

The tables below and on the following pages display a sample of sports tourism facilities within a two-hour drive time of the Springfield area that are capable of hosting indoor court, outdoor multi-purpose field, and outdoor baseball/softball tournaments, their location, drive time from Springfield, and their amenities. An expanded list of indoor court, outdoor multi-purpose field, and outdoor baseball/softball field tournament-capable facilities located in the region has been included within the appendix.

Court Sports Tournament Facilities			
Facility	City	Drivetime	Amenities
Illini Elite VBC	Bloomington, IL	1 hr 4 min	5 VB courts (sport) Fall 2018 moving to 34,000 SF facility (6 competition courts)
Horton Field House	Normal, IL	1 hr 11 min	4 BB/4 VB courts (concrete)
Lamborghini Gold Coast Athletic Centre	St. Charles, MO	1 hr 40 min	1 BB, 8 VB courts
Center St. Louis	St. Louis, MO	1 hr 41 min	6 BB/10 VB courts

Outdoor Multi-Purpose Tournament Facilities			
Facility	Location	Drive Time	Amenities
University of Illinois - Springfield	Springfield, IL	10 min	10 MP fields
UIS YMCA Soccer Fields	Springfield, IL	12 min	12 soccer fields
SASA Soccer Complex	Springfield, IL	12 min	6 full-size soccer fields, 8 9v9 fields, 6 7v7 fields

Hope Church Fields	Springfield, IL	12 min	14 MP fields (various sizes)
Lincoln FC Soccer Complex	Lincoln, IL	38 min	8 youth soccer fields
Decatur Soccer Complex	Decatur, IL	47 min	3 MP fields, 6 youth MP fields
Midstate Soccer Complex Main Complex	Decatur, IL	47 min	2 MP fields, 4 youth MP fields
Loveless Park	Carlinville, IL	51 min	6 soccer fields
Hillsboro Sports Complex	Hillsboro, IL	53 min	5 soccer fields
McClallen Park	Morton, IL	1 hr 6 min	12 youth soccer fields, 3 warm-up fields
Illinois State University	Normal, IL	1 hr 8 min	1 MP stadium, 1 MP field, 4 soccer fields
EastSide Centre	East Peoria, IL	1 hr 10 min	4 soccer fields, 1 football field
PCSL Soccer Complex	Bloomington, IL	1 hr 11 min	20 soccer fields
Carden Park	Normal, IL	1 hr 12 min	5 youth soccer fields
Pekin Park District Sports Complex	Pekin, IL	1 hr 13 min	4 soccer, 4 youth fields, 4 football fields
Panthers Football Field	Washington, IL	1 hr 17 min	1 turf football field, 1 practice field, 4 soccer fields
Didds Soccer Fields	Champaign, IL	1 hr 22 min	6 soccer fields, 10 youth fields
Midwest Soccer Main Complex Field	Decatur, IL	1 hr 23 min	17 soccer fields
FC Peoria-Midwest Sports Complex	Mossville, IL	1 hr 23 min	28 soccer fields
Reiniger Memorial Soccer Park	Caseyville, IL	1 hr 23 min	8 soccer fields
Florida and Lincoln Playing Field	Urbana, IL	1 hr 30 min	6 MP fields
O'Fallon Sports Park	O'Fallon, IL	1 hr 30 min	12 soccer fields
Belle Clair Soccer Park	Belleville, IL	1 hr 34 min	6 grass fields, 2 turf fields
Bill Seeber Memorial Soccer Complex	Rantoul, IL	1 hr 35 min	5 youth soccer fields
SLYSA Soccer Complex	St. Charles, MO	1 hr 45 min	17 grass soccer fields
Creve Coeur Park Soccer Complex	Maryland Heights, MO	1 hr 42 min	12 soccer fields
Sportport International	Maryland Heights, MO	1 hr 42 min	11 soccer fields
Scott Gallagher Soccer Complex	Maryland Heights, MO	1 hr 42 min	13 soccer fields (2 turf)
Lou Fusz Soccer Complex	St. Louis, MO	1 hr 44 min	8 turf soccer fields
Tony Glavin Soccer Complex	St Peters, MO	1 hr 52 min	9 soccer fields (various sizes)

Outdoor Baseball/Softball Tournament Facilities			
Facility	City	Drivetime	Amenities
Spartan Sports Park	Chatham, IL	12 min	4 BB/SB fields
Rochester Park	Rochester, IL	14 min	6 BB/SB fields
Chatham South Park	Chatham, IL	14 min	4 BB/SB fields
Rotary Park	Decatur, IL	15 min	5 BB/SB fields

David T. Lawless Park	Springfield, IL	18 min	4 BB/SB fields
Williamsville Park	Williamsville, IL	24 min	5 BB/SB fields
Lez Field & Sports Complex	Jacksonville, IL	41 min	6 BB fields (3 turf, 3 turf infields)
South Shores Park	Decatur, IL	48 min	5 BB/SB fields
Westwood Park	Morton, IL	1 hr 6 min	6 BB, 1 SB fields
Champion Fields	Normal, IL	1 hr 9 min	2 BB, 8 SB fields
Pony Baseball	Bloomington, IL	1 hr 10 min	5 BB, 1 SB field
Gregory Street Fields	Normal, IL	1 hr 10 min	6 BB/SB fields
EastSide Centre	Peoria, IL	1 hr 10 min	1 BB, 9 SB fields
Fairview Park Baseball Field	Normal, IL	1 hr 11 min	3 BB, 6 SB, 1 miracle field
Marquette Heights	Illinois, IL	1 hr 11 min	5 BB/SB fields
Pekin Park District Sports Complex	Pekin, IL	1 hr 13 min	1 BB, 5 SB fields
Jan Smith Softball Field	Washington, IL	1 hr 17 min	6 BB/SB fields
Le Roy Baseball & Softball Fields	Le Roy, IL	1 hr 18 min	1 BB, 2 SB, 2 youth fields
Pioneer Park	West Chicago, IL	1 hr 20 min	6 BB/SB fields
Mossville Little League	Peoria, IL	1 hr 21 min	1 BB/5 SB fields
Bert Seaman Field	Champaign, IL	1 hr 22 min	1 BB, 3 SB fields
Louisville Slugger Sports Complex	Peoria, IL	1 hr 22 min	10 BB/SB fields (turf)
Apple Orchard	Bartlett, IL	1 hr 22 min	5 BB/SB fields
Dodds Park	Champaign, IL	1 hr 23 min	8 BB/SB fields
Midwest Softball Complex	Indianapolis, IN	1 hr 23 min	5 BB/SB fields, 2 youth fields
Univ. of IL Urbana-Champaign	Urbana, IL	1 hr 28 min	1 BB, 5 SB fields
Pontiac RecPlex Baseball Fields	Pontiac, IL	1 hr 39 min	5 BB/SB fields
Southside Diamond	Streator, IL	2 hr 1 min	4 BB fields

Existing Regional Events

SFA assesses the opportunity to secure events based on the number, type, and format of events that are currently occurring in the region. In the appendix, SFA has included details such as facility, location, dates, number of teams, and level of play for a multitude of events occurring in the region in activities such as basketball, volleyball, soccer, football, lacrosse, baseball, and softball.

For existing events, SFA examines several factors, including but not limited to:

- Existing tournament inventory:
 - SFA analyzes the existing regional tournament inventory in terms of the quantity of existing sports events, length of each event, location of the event, number of teams registered for each event, and the percent of teams that are likely to stay overnight.
- Locations:
 - SFA analyzes where existing tournaments and events are hosted. In particular, it is important to determine the number of courts/fields each event uses and where those courts/fields are located in proximity to the primary host site.
- Pricing:
 - SFA examines the market prices of tournament team fees, gate fees, parking fees, etc. Unless otherwise directed, SFA sets prices in its financial forecast that are either in line with or slightly above market rates.
- Seasonality:
 - SFA analyzes the seasonality of existing regional events to optimize the facility utilization, accounting for the different seasons for all types of sports.
- Local vs. non-local participation and attendance:
 - SFA examines the existing regional tournaments and determines the percent of event participants and spectators that travel from outside the local market area. These “non-local attendees” are more likely to stay overnight and generate economic impact.
- Number of teams:
 - SFA examines existing regional tournament data to determine the number of teams, spectators traveling per player, and number of players per team for events in each primary sport.
- Level of competition:
 - SFA examines existing regional tournament data to determine the levels of competition taking place and the ages of participants.

To analyze the regional tournament and event market, SFA uses data from its own experience in operating similar facilities, as well as data gathered from secondary sources such as tournament/event websites, websites of organizations that host tournaments/events, organizing and sanctioning bodies for various sports and regions, and other sources.

SFA incorporates this data into the detailed financial forecast and economic impact analysis by analyzing it through the lens of its experience in planning, opening, and operating facilities of this type. Market data, when compared to the SFA’s standard of industry best practices, allows SFA to project the proper pricing levels, number of events, size of events, and other critical factors related to operating successful tournament and event capable facilities.

SPORTS TOURISM INDUSTRY INSIGHTS

General Overview

According to survey data collected by the National Association of Sports Commissions (NASC) published in its “State of the Industry Report” in July of 2018, the sports tourism industry continues to grow and be an impactful part of life in the United States:

- Estimated visitor spending associated with sports events was \$11.40 billion in 2017, which was a nine percent increase from 2016 and a total increase of 37.3 percent from 2012. The last two years have experienced the highest growth with 11 percent and 9 percent respectively. The continuous increase in visitor spending is an indicator of the health and vitality of the sports tourism industry.
- Organizations requiring “Stay to Play” decreased over the previous two years. However, 55 percent of organizations required “Stay to Play” in 2017, which represents a two percent increase from 2016.
- The majority of organizations that are involved in community health and wellness stated that these programs were youth-based. The main outreach centered on youth festivals and after-school programs, partnerships with Parks & Recreation Departments for community runs/walks, and coaching and peer consulting.
- Throughout 2017, sports tourism organizations owned or operated an average of 70 sports events, an increase of 30 percent compared to last year.
 - 36 percent of organizations own their own sports events, representing a 27 percent increase from 2016.
 - These respondents stated the importance of owning your sports events is to increase revenue, engage the community, and improve the quality of life in the community.
- 67 percent of organizations that control their own sporting events operated 26 or more events annually, with 40 percent of those events being individual events such as races and 47 percent being team events.

Industry Growth

The chart below is based on data from NASC and shows the money spent on youth and amateur sports tourism and the percent growth in spending each year.

The sustained growth in the youth and amateur sports tourism industry over the last 10+ years is one of the most compelling reasons to consider sports tourism as a reliable, attractive industry. In fact, sports tourism is the only segment of the tourism industry that did not decline in any quarter of the Great Recession, allowing it to be considered “recession resistant” and therefore of increased interest to communities across the country.

Events and Spending by Region

In addition to overall growth, NASC research breaks down youth and amateur sports tourism spending by region to demonstrate where activity is taking place.

The chart below shows the distribution of events across five regions of the United States.

The chart below shows the percent of events and direct spending occurring in each region of the United States.

As shown and relevant to potential facility development in Springfield, approximately 21 percent of the youth and amateur sports tournaments/events occur in the Midwest and approximately 19 percent of the spending on youth and amateur sports tournaments/events occurs in the Midwest.

Average Expenditures

Based on data from hundreds of events, SFA analyzed how individuals and families typically spend when traveling for youth and amateur sports events by type of destination. The graphs below demonstrate the average individual spending per day and family spending per weekend for travelers attending events in standard and tourism destination markets. A standard market is categorized as a location that does not have a significant, established tourism industry while a tourism destination is defined as a location that generates significant activity through tourism outside of youth and amateur sports.

As demonstrated in an established tourism destination, families currently spend between approximately \$1,200 and \$1,500 per weekend of travel for youth and amateur sports tournaments and events.

Sports Tourism Destination and Operational Success Factors

In order to capitalize on the opportunities created by youth and amateur sports tourism activities as described above, there are several destination and operational success factors that are important in the industry today.

Destination Factors

- *High Quality, Large Facilities and Assets*
 - Youth and amateur sports tourism starts with facilities. With the proliferation of competitive destination facilities, amenity quality is increasingly important as well as the number of spaces available to host teams, participants, and spectators. Additionally, supporting amenities like food and beverage services, entertainment options, etc. create a competitive advantage for facilities that feature them.
- *Variety of Lodging, Dining, and Entertainment Options*
 - Outside of the facility, decisions related to events to attend are often made in part on the lodging, dining, and entertainments options in the market. For players and teams traveling regularly, having known brands and affordable options to choose from is often important. For players and teams traveling infrequently or for families opting to create a vacation around a tournament, having unique and exciting lodging, dining, and entertainment is critical.

- *Desirable Competition*
 - One of the primary reasons to travel for tournaments and events is to compete against unfamiliar teams. Tournaments that feature a mix of teams from a large geographic range and have a well-defined competitive level structure are best able to draw teams and to bring them back year after year,
- *Affordability*
 - Affordability continues to be a top concern of coaches, parents, and participants as they decide which events to attend and how many times to travel. The increase in number of competitive events and the expansion of traditional seasons has created a need to be cost conscious when selecting events.
- *Reputation of the Destination*
 - Establishing and maintaining a reputation as a great place to visit is a critical factor for attracting and retaining events and participants.

Operational Success Factors

- *Program-Driven Design*
 - In today's climate where new special-purpose sports tourism facilities are being opened regularly across the country, facilities must be built for and operated to create a best-in-class experience for visitors. In order to successfully attract, host, and retain events and participants, the facility must have been designed with event operations and participant satisfaction in mind.
- *Dedicated Marketing and Business Development Personnel and Budget*
 - With so many communities and facilities seeking to capture a portion of the sports tourism industry, it is imperative to dedicate people and money to marketing and selling opportunities. While the recommended organization structure and budget varies significantly from location to location, all successful destinations have some level of dedicated personnel and money available to secure business.
- *Dedicated Management*
 - Similar to dedicated resources to selling the facility, successful venues have a dedicated and specialized management team to ensure the investment into the facility is protected and the reputation within the industry is built and maintained.
- *Collaboration*
 - The youth and amateur sports tourism industry consists of a variety of existing destinations and events across activities, levels of competition, governing bodies, rules of play, etc. The increasingly mature industry now features an environment in which it is often difficult to build new events and attract visitors to events that are not already established. This necessitates collaboration with tournament and events rights holders to attract existing events, working with existing facilities to grow events that demand greater capacity, and maximizing visitation and economic impact during early years of operations.
- *Owner, Member, and Community Buy-In*
 - More often than not, sustainable facilities feature a balance of tournaments/events and local leagues, camps, clinics, etc. In order to set expectations for how an optimal balance is achieved and in order to execute on a well-rounded, sustainable business plan, the facility must educate all stakeholders and communicate the purpose as well as the schedule for tournaments and events on a regular and ongoing basis.

RECOMMENDED FACILITY SIZES

Based on the information detailed above, which demonstrates what sports are being played and where events are being held, the tables below display different facility sizes by surface type; indoor courts, outdoor multi-purpose fields, and outdoor baseball/softball fields. Additionally, the table shows the percent of existing regional tournament facilities a new facility in Springfield, IL would be equal to or larger than if developed to that size.

Indoor Courts – Facility Size	Percent of Competing Facilities
4 Full-Size Courts	44%
6 Full- Size Courts	76%
8 Full-Size Courts	100%

As shown in the table above, if a facility was developed to include four full-size courts it would be equal to or larger than 44 percent of existing regional tournament facilities. If the new facility was developed to include six full-size courts or eight full-size courts it would be equal to or larger than 76 percent or 100 percent of existing regional tournament facilities respectively.

Multi-Purpose Fields – Facility Size	Percent of Competing Facilities
6 Full-Size Fields	29%
8 Full-Size Fields	50%
10 Full-Size Fields	59%
12 Full-Size Fields	71%

As shown in the table above, if a facility was developed to include six full-size multi-purpose fields it would be equal to or larger than 29 percent of existing regional tournament facilities. If the new facility was developed to include eight, ten, or 12 full-size multi-purpose fields it would be equal to or larger than 50 percent, 59 percent, or 71 percent of existing regional tournament facilities respectively.

Baseball/Softball Fields – Facility Size	Percent of Competing Facilities
6 Full-Size Fields	65%
8 Full-Size Fields	78%
10 Full-Size Fields	90%
12 Full-Size Fields	91%

As shown in the table on the previous page, if a facility was developed to include six full-size multi-purpose fields it would be equal to or larger than 65 percent of existing regional tournament facilities. If a new facility was developed to include eight, ten, or 12 full-size multi-purpose fields it would be equal to or larger than 78 percent, 90 percent, or 91 percent of existing regional tournament facilities respectively.

Additionally, it must be noted that any new sports tourism facilities that are developed will not only have to create the right number of sports assets to be a competitive sports tourism destination in the region, but will also have to feature tournament-class supporting amenities, including but not limited to spectator seating, shade, restrooms, meeting areas, recreation spaces, and quality food and beverage services.

FACILITY PROGRAM & OPINION OF COST

In consideration of the information above, SFA has created a facility program and opinion of cost based on research, analysis, knowledge of the regional market, and the Project Team’s vision for the complex as communicated to SFA during the Business Development Planning Session. The assets included in the facility program are the spaces that SFA believes have the potential to meet the definitions of success as outlined by the project team.

Facility Program

The overall facility features an indoor athletic facility that is approximately 122,000 square feet and includes the following spaces

- Court Area
 - Eight hardwood basketball courts
 - 16 hardwood volleyball courts (cross-lined over basketball courts)
- Family Entertainment/Adventure Area
 - 10,000 square feet of entertainment space
- Flex Space
 - Tournament and event support spaces (lobby, control room, ticket office, office areas, kitchen, classrooms, mezzanine, etc.)

The facility program details for the indoor facility are demonstrated in the table below:

Indoor Athletic Facility

Space	Indoor Programming Product/Service	Count	Dimensions		Approx. SF each	Total SF	% of Footprint
			L (')	W (')			
Courts	Basketball Courts (actual courts 84' x 50')	8	104	80	8,320	66,560	54.7%
	Volleyball Courts	16	60	30	Over Basketball Courts		0.0%
	Total Court Sq. Ft.						66,560
FEC/Adventure	FEC/Adventure	1	-	-	10,000	10,000	8.2%
	Total FEC/Adventure Sq. Ft.						10,000
Flex Space	Lobby/Welcome Area	1	50	40	2,000	2,000	1.6%
	Control Room	1	15	10	150	150	0.1%
	Ticket Office	1	10	10	100	100	0.1%
	Manager's Office	3	15	10	150	450	0.4%
	Office Area	1	40	30	1,200	1,200	1.0%
	Kitchen	1	40	30	1,200	1,200	1.0%
	Café Seating Area	1	50	50	2,500	2,500	2.1%
	Flex/Team Rooms	3	60	25	1,500	4,500	3.7%
	Ref Rooms	2	15	10	150	300	0.2%
	Training Room	1	20	15	300	300	0.2%
	Restrooms	2	35	25	875	1,750	1.4%
Mezzanine	1	400	16	6,400	6,400	5.3%	
Total Flex Space Sq. Ft						20,850	17.1%
Required SF for Products and Services						97,410	80.0%
Mechanical, Electrical, Storage, etc.						10% of P&S SF 9,741	8.0%
Common Area, Stairs, Circulation, etc.						15% of P&S SF 14,612	12.0%
Total Estimated Indoor Athletic Facility SF						121,763	100%
Estimated Building Footprint						109,586	
Total Building Footprint Acreage						2.5	

The indoor facility is anticipated to have an estimated building footprint of 109,586 square feet accounting for expected second floor space and cover a total of 2.5 acres, which does not include parking and set backs around the building. Those areas are outlined as part of the overall site for both the indoor and outdoor facilities.

In addition to the indoor spaces, the overall facility features an outdoor athletic facility that is approximately 46 acres and includes the following amenities:

- Baseball/Softball Fields
 - Four 400-foot synthetic turf baseball/softball fields
 - Each field is oversized to include the ability to accommodate one full-size multi-purpose field or two youth baseball/softball fields
 - Four 300-foot synthetic turf baseball/softball fields
 - Each field has the ability to accommodate one small-sided multi-purpose field
- Multi-Purpose Fields
 - Four full-size natural grass multi-purpose fields
 - Four full-size synthetic turf multi-purpose fields
- Primary and secondary support buildings
- Maintenance building

The facility program details for the outdoor facility are demonstrated in the table below:

Outdoor Athletic Facilities

Space	Programming Product/Service	Count	Dimensions		Approx. SF each	Total SF	% of Footprint
			L (')	W (')			
400' Baseball/Softball Fields	Regulation Field (with dugouts, warm-up, and viewing area)	4	400' Fence		193,600	774,400	38.4%
	Multi-Purpose Field	4	360	249	Over 400' Fields		0.0%
	Total 400' Baseball/Softball Fields Sq. Ft.						774,400
300' Baseball/Softball Fields	Regulation Field (with dugouts, warm-up, and viewing area)	4	300' Fence		115,600	462,400	22.9%
	Multi-Purpose Field	4	249	165	Over 300' Fields		0.0%
	Total 300' Baseball/Softball Fields Sq. Ft.						462,400
Multi-Purpose Fields	Natural Grass Field - (With 12' Apron)	4	384	249	95,616	382,464	19.0%
	Synthetic Turf Field - (With 12' Apron)	4	384	249	95,616	382,464	19.0%
	Total Outdoor Multi-Purpose Fields Sq. Ft.						764,928
Support Buildings	Primary Support Building						
	Kitchen	1	30	30	900	900	0.0%
	Café w/ Seating/Lobby (Covered Pavilion)	1	50	50	2,500	2,500	0.1%
	Restrooms	2	25	20	500	1,000	0.0%
	Training Room	2	15	10	150	300	0.0%
	Check-In/Ticketing Office	1	10	10	100	100	0.0%
	Ref Rooms	2	10	8	80	160	0.0%
	Large Conference Room	1	40	25	1,000	1,000	0.0%
	Office/Control	1	20	20	400	400	0.0%
	Secondary Support Buildings	3	40	40	1,600	4,800	0.2%
Press Box (Baseball Clover)	2	40	40	1,600	3,200	0.2%	
Total Support Buildings Sq. Ft.						14,360	0.7%
Maintenance	Maintenance Buildings	1	40	30	1,200	1,200	0.1%
	Total Maintenance Sq. Ft.						1,200
Total Estimated Outdoor Athletic Facilities SF						2,017,288	100%
Total Outdoor Athletic Facility Acreage						46.3	

The table on the following page demonstrates the additional site areas required to support the indoor and outdoor facility spaces related to parking, setbacks, green space, etc. and the total acreage reflected in the facility program.

Site Development

Parking Spaces Total	Quantity	Dimensions		Approx. SF each	Total SF	% of Total	
		L (')	W (')				
Parking Spaces Total	Parking Spaces Total (10'x18') (20' x 20' Inc. aisles)	1,927	20	20	400	770,820	21.0%
	Setbacks, Green Space, Trails, etc.				100% of SF	2,897,694	79.0%
	Total Estimated Site Development SF						3,668,514
Total Site Development Acreage						84.2	
Total Complex Acreage						22	
Total Complex Acreage						133.0	

The overall facility will require approximately 1,927 parking spaces and a total of 133 acres of developable land.

It is important to note that at this stage, SFA is not recommending the development of this entire facility. The spaces reflected in the facility program are what SFA believes have the potential to meet the Project Team’s definitions of success as individual asset types. The determination of prioritizing asset types, phasing the development, right-sizing the spaces to the market opportunity and realities of funding, among other exercises crucial to fully analyzing the sports tourism opportunity in Springfield could take place during the full financial forecast in the next phase of work dependent on the decision to engage SFA for Phase II.

Facility Development Opinion of Cost

Based on SFA’s experience in developing sports tourism and event facilities, SFA has created an opinion of cost for the facility program created as options for new sports tourism assets in Springfield. The total cost for the overall facility is projected to be approximately \$60.7 million. This figure includes the cost of the indoor facility, outdoor fields, outdoor support and maintenance buildings, field and sport equipment, furniture, fixtures, and other equipment to outfit the spaces, site development, and soft costs for construction. The opinion of cost does not include the cost for land acquisition, soft costs for operational start-up, or a working capital reserve budget.

USES OF FUNDS	
Land Cost	TBD
Hard Cost	\$32,148,415
Field and Sport Equipment Cost	\$21,400,658
Furniture, Fixtures, and Equipment	\$1,911,951
Soft Costs Construction	\$5,238,320
Soft Costs Operations	TBD
Working Capital Reserve	TBD
Total Uses of Funds	\$60,699,343

Full details on the construction and start-up cost estimates for the complex can be found in the facility program and opinion of cost, which has been delivered as an associated document.

BUSINESS MODEL OVERVIEW

As previously mentioned, the focus of a new sports tourism assets will be on the ability to host tournaments and events that will be drivers of non-local visitation, spending, and hotel room nights. In addition to this focus and outlined by the Project Team, any new assets will need to serve the local community by creating access to high quality sports and recreation spaces. It will also be important for new facilities to serve the local market by creating year-round programming that helps the facility achieve operational self sustainability and minimize the potential ongoing subsidy requirements.

The information below is based on SFA's recommendation to establish a balance between serving the local community through local programs and the regional market through hosting sports tourism tournaments and events.

Local Programming Model

The local programming model is designed to make any new facility development a year-round sports and recreation hub for local residents by serving as a community asset providing sports, physical health, recreation, and youth development programming, regardless of skill levels or abilities. By creating a fun, active space with high-quality programming and amenities, the spaces detailed in the facility program will be able to host a multitude of activities and serve a wide range of community pursuits.

The spaces and amenities detailed in the facility program for new sports tourism assets have the potential to offer programming such as instructional clinics, leagues, tournaments, classes, and other programs for any or all of the following activities:

- Basketball
- Volleyball
- Indoor Court Sports
- Indoor Court Rentals
- Family Entertainment Center
- Outdoor Soccer
- Outdoor Multi-Purpose Field Sports
- Outdoor Field Rentals
- Outdoor Soccer Events
- Outdoor Multi-Purpose Field Events
- Outdoor Baseball
- Outdoor Softball
- Outdoor Baseball/Softball Field Rentals
- Outdoor Baseball Events
- Outdoor Softball Events
- Birthday Parties
- Corporate Events
- Group Events

Program Mix

To serve the local market, SFA recommends a programming mix that is more heavily focused on internal or in-house programs rather than rental or outside service provider programs. While SFA recognizes the value of relationships with existing service providers and local sports organizations, in-house programming presents the facility with the following growth and business development opportunities:

- **Greater Ownership of the Business:** Running in-house programs will allow the management team to dictate all aspects of the products and services being offered in the facility. This ownership provides the ability to make decisions regarding marketing, sales, and operations of all programs. Furthermore, the facility will rely less on the skills, experience, and relationships of outside people or organizations and therefore strengthen the complex's ability to offer best-in-class services to its customers.

- **Control of the Customer Experience:** All programs are a reflection of the facility and affect customer perception of the brand. With a rental model, a facility has a minimal level of control over program quality and customer experience. If a program run by an outside organization does not meet customer expectations, the facility will be directly associated with that bad experience. On the other hand, internal programs allow the facility to control the quality of customers' experiences.
- **Higher Financial Returns:** Rental programs are limited in the level of revenue they are able to generate. This relatively flat revenue restricts the ability to capitalize on growth opportunities. An internal program business model creates the opportunity for the facility to grow programs and increase the amount of revenue that can be generated per hour. With the proper investment in and development of in-house programs, the facility will be able to generate significantly higher levels of revenue.
- **Facility Database and Cross Marketing:** Internal programming presents the facility with the opportunity to build an extensive internal database of its customers. Owning and running in-house programs will allow the facility to capture and retain important customer contact information. This internal database will create a platform for the management team to cross-market appropriate programs to people who are already customers and invested in taking part in the products and services that the facility has to offer. The ability to cross-market to an internal database is substantially more effective than many traditional marketing initiatives.
- **Ability to Maximize Scheduling:** A rental-only model restricts the management team's ability to maximize program scheduling. This is a result of the desire of outside programmers and rentals to purchase only the best and prime time hours in the facility. With an in-house program model, the management team will be able to dictate the day and time that programs are run and therefore allow the facility to maximize the use of available scheduling time.

A gradual transition towards a higher level of internal programming after opening will allow the facility to maintain relationships and utilize outside programming during the maturation process. As the facility matures, shifting to an increased percentage of internal programs will allow the facility to capitalize on opportunities to grow programs and contribute to a higher level of financial sustainability.

Sports Tourism Operating Model

The primary goal of new sports tourism assets will be to serve as a destination for sports tournaments and events. SFA has described the sports tourism-operating model below.

The goal of a sports tourism model is to attract out-of-town teams, players, coaches, and spectators to the market to generate revenue for the facility and to create economic impact through non-local visitors staying in hotels, eating at restaurants, shopping at stores, purchasing gas, etc. Within the sports tourism model, there are two primary ways of developing tournaments: creating in-house tournaments and outsourcing tournaments to existing organizers/rights holders.

In-house tournaments require a significant amount of time, energy, and human resources to develop and execute. This type of event requires the facility to market the event, register teams, secure hotels, train staff, hire officials, manage play, etc. As such, significant revenue can be generated, but the cost of doing business is high. Additionally, tournaments typically take

multiple years to grow, and as a result first-year (and often second-year) events are small, marginally profitable, and create a minimal economic impact.

Outsourced tournaments require much less work on the part of the facility because inventory is rented to a tournament provider who is in charge of securing teams and running the event. Additionally, they often provide greater economic impact in the early years of operation because they are not first year events, and therefore there are more teams in attendance. However, the amount of money the facility can generate on an outsourced tournament is limited because team registration fees go to the rights-holder, as do other revenue streams (e.g. hotel rebates, gate fees, etc.).

SFA has found that it is typical for facilities with a sports tourism business model to require an annual operating subsidy. This is due to the fact that events that generate economic impact provide the facility with one-off revenue streams that occur a limited number of times each year but require large facilities that are overbuilt for the local market opportunity. For facilities that pursue sports tourism as an economic driver, room night, direct spending, and new tax revenues generated from events are viewed as an attractive return on the investment relative to the subsidization of operations. As such, these types of facilities serve as a driver of traffic and spending to other businesses in the adjacent area such as hotels, restaurants, retail stores, etc.

EXAMPLE FACILITY PERFORMANCE BENCHMARKS

Summary of Financial Performance

While SFA has yet to complete a full, detailed five-year financial forecast for the spaces detailed in the facility program for new sports tourism assets, it has evaluated the preliminary financial performance opportunities based on industry benchmarks for financial performance. These benchmarks are derived from surveys, financial reports, and actual profit and loss statements from real-world operations.

As part of this preliminary analysis, SFA has applied industry benchmarks to the assets outlined in the facility program. The financial performance ranges below are not intended to represent a full set of projections or to be used in place of a detailed pro forma, but rather to demonstrate how the assets and spaces included in the facilities recommended for full analysis would perform if they achieved financial performance benchmarks from the youth and amateur sports and recreation industry.

Revenue Generation by Asset Type – Indoor Facility

The chart below demonstrates the size of the primary indoor facility assets in the facility program and the potential revenue performance at the industry average, high performing, and top performing revenue per square foot benchmarks from the industry. These revenues include rentals, leagues, camps, clinics, tournaments, and training.

Program Area Revenue Per Square Foot Data							
	SF	Industry Avg.		High Performing		Top Performing	
		Rev./SF	Total	Rev./SF	Total	Rev./SF	Total
Court	66,560	\$20	\$1,331,200	\$30	\$1,996,800	\$35	\$2,329,600
Family Entertainment Center	10,000	\$40	\$400,000	\$70	\$700,000	\$120	\$1,200,000

As shown in the table above, based on the indoor court area, potential program revenue ranges from approximately \$1.3 million at industry average to approximately \$2.3 million at top performing revenue per square foot benchmarks. Potential program revenue from the family entertainment area ranges from \$400,000 at industry average to \$1.2 million at top performing revenue per square foot benchmarks.

Total Revenue Generation – Indoor Facility

Similar to the chart in the previous section, the chart below demonstrates the total revenue generation per square foot at the industry average, high performing, and top performing foot benchmarks from the industry. These figures reflect the entire facility size and all sources of revenue including food and beverage, sponsorship, etc.

Total Building Area Revenue Per Square Foot Data							
	SF	Industry Avg.		High Performing		Top Performing	
		Rev./SF	Total	Rev./SF	Total	Rev./SF	Total
Total Building SF	121,763	\$25	\$3,044,075	\$35	\$4,261,705	\$45	\$5,479,335

**Total building area revenue per square foot data includes revenue generated because of program areas (e.g. food and beverage,*

As shown in the table above, based on the facility program, potential revenue ranges from approximately \$3.0 million at industry average to approximately \$5.8 million at top performing revenue per square foot benchmarks.

EBITDA (Earnings Before Interest, Taxes, Depreciation, Amortization) – Indoor Facility

The chart below demonstrates the potential EBITDA or operational performance of the indoor facility at the industry average, high performing, and top performing as a percent of total revenue benchmarks from the industry. These benchmarks include expense categories related to cost of goods sold, facility expenses, operating expenses, management payroll, and payroll taxes, benefits, and bonuses.

EBITDA as a Percent of Revenue			
	Industry Avg.	High Performing	Top Performing
Revenue/SF	\$3,044,075	\$4,261,705	\$5,479,335
EBITDA %	21%	30%	35%
EBITDA	\$639,256	\$1,278,512	\$1,917,767

As shown in the table above, based on the facility outlined, potential EBITDA or operational performance ranges from approximately \$639,000 at industry average to approximately \$1.9 million at top performing revenue per square foot benchmarks.

Economic Impact Per Asset – Indoor Facility

The chart below demonstrates the performance benchmarks for facilities with similar assets that are developed with the intent of hosting sports tourism events that generate economic impact. The chart includes potential economic impact performance of the indoor courts within the facility at the industry average, high performing, and top performing direct spending per asset benchmarks from the industry.

Economic Impact Per Asset - Indoor Athletic Facility							
	Number of Courts	Industry Avg.		High-Performing		Top-Performing	
		Per Court	Total	Per Court	Total	Per Court	Total
Direct Spending	8	\$500,000	\$4,000,000	\$1,000,000	\$8,000,000	\$2,000,000	\$16,000,000

As demonstrated in the chart above, based on the facility outlined, economic impact ranges from \$4.0 million at industry average to \$16.0 million at top performing economic impact generating facilities.

Revenue Generation Per Field – Outdoor Facility

The chart below demonstrates the revenue generation per field performance benchmarks for select revenue areas for facilities with similar assets at the industry average, high performing, and top performing industry benchmark. These revenue areas include sports programs and rentals, food and beverage and supporting revenues, and sponsorship and advertising.

Program Area Revenue Per Field Data							
Program	Number of Fields	Industry Avg.		High-Performing		Top-Performing	
		Per Field	Total	Per Field	Total	Per Field	Total
Sports Programs and Rentals	16	\$40,000	\$640,000	\$67,000	\$1,072,000	\$100,000	\$1,600,000
Food & Beverage and Other Supporting Revenue	16	\$5,500	\$88,000	\$20,000	\$320,000	\$45,000	\$720,000
Sponsorship & Advertising	16	\$2,000	\$32,000	\$3,000	\$48,000	\$9,000	\$144,000

As displayed in the table above sports programs and rentals program revenues range from \$640,000 at industry average to \$1.6 million at top performing revenue per field benchmarks. Food and beverage and other support program revenues range from \$88,000 at industry average to \$720,000 at top performing revenue per field benchmarks. Sponsorship and advertising program revenues range from \$32,000 at industry average to \$144,000 at top performing revenue per field benchmarks.

Total Revenue Generation – Outdoor Facility

Similar to the chart in the previous section, the chart on the following page demonstrates the total revenue generation per field based on all sources of revenue at the industry average, high performing, and top performing industry benchmark.

Total Revenue Per Field Data							
Program	Number of Fields	Industry Avg.		High-Performing		Top-Performing	
		Per Field	Total	Per Field	Total	Per Field	Total
Total Revenue	16	\$50,000	\$800,000	\$100,000	\$1,600,000	\$180,000	\$2,880,000

As the chart above shows, total revenue for the outdoor facility ranges from \$800,000 at industry average to \$2.9 million at top performing revenue per field benchmarks.

EBITDA (Earnings Before Interest, Taxes, Depreciation, Amortization) – Outdoor Athletic Facility

The chart below demonstrates the EBITDA or operational performance as a percent of total revenue at the industry average, high performing, and top performing benchmarks from the industry. These benchmarks include expense categories related to cost of goods sold, facility expenses, operating expenses, management payroll, and payroll taxes, benefits, and bonuses.

EBITDA as a Percent of Revenue			
	Industry Avg.	High-Performing	Top-Performing
Total Revenue	\$800,000	\$1,600,000	\$2,880,000
EBITDA %	-73.0%	-18%	25%
EBITDA	(\$584,000)	(\$288,000)	\$720,000

As shown in the table above, based on the outdoor facility outlined, potential EBITDA or operational performance ranges from approximately a negative EBITDA of \$584,000 at industry average to a positive EBITDA of \$720,000 at top performing revenue per field benchmarks.

SFA has found that, especially with outdoor facilities, the combination of varied ownership structure, facility type, asset quality, and revenue generation goals create a wide range of industry operational bottom-line performance.

Economic Impact Per Asset – Outdoor Facility

The chart below demonstrates the performance benchmarks for facilities with similar assets that are developed with the intent of hosting sports tourism events that generate economic impact. The chart includes potential economic impact performance of the outdoor fields within the facility at the industry average, high performing, and top performing direct spending per asset benchmarks from the industry.

Economic Impact Per Asset - Outdoor Athletic Facility							
	Number of Fields	Industry Avg.		High-Performing		Top-Performing	
		Per Field	Total	Per Field	Total	Per Field	Total
Direct Spending	16	\$210,000	\$3,360,000	\$450,000	\$7,200,000	\$1,100,000	\$17,600,000

As demonstrated in the chart above, based on the facility outlined, economic impact ranges from approximately \$3.4 million at industry average to \$17.6 million at top performing economic impact generating facilities.

As demonstrated in the information above, when “right-sized” facilities are placed in a strong market – and when proper management/operational systems and processes are implemented and strictly adhered to – operational sustainability and significant economic impact generation can be achieved.

CONCLUSION & NEXT STEPS

Based on the work completed to date, SFA believes that there is an opportunity for new sports tourism assets in Springfield to be capable of meeting the Project Team's goals of developing facility assets that will:

- Become a driver of non-local visitation and spending that increases hotel occupancy rates and serves as a catalyst for economic development through the enhancement of existing and attraction of new businesses and residents.
- Expand the brand of Springfield as a sports destination that is affordable, accessible, and family friendly.
- Serve as an additive community asset that enhance the sense of place and quality of life by fulfilling local recreation gaps and needs.
- Create an operationally self-sustaining business model, limiting ongoing subsidy requirements.

Taking those definitions of success into account, SFA has detailed the facility program of spaces that have the highest likelihood to achieve the Project Team's goals. SFA recommends the formalization of a detailed financial forecast and economic impact analysis to fully analyze the market opportunity and ability of new sports tourism assets to meet the Project Team's definitions of success.

It is important to note that at this stage, SFA is not recommending the development of the entire facility detailed in the facility program. The spaces reflected in the facility program are what SFA believes have the potential to meet the Project Team's definitions of success as individual asset types. The determination of prioritizing asset types, phasing the development, right-sizing the spaces to the market opportunity and realities of funding, among other exercises crucial to fully analyzing the sports tourism opportunity in Springfield will take place during the full financial forecast and economic impact analysis development in the next phase of work dependent on the decision to engage SFA for Phase II.

As part of Phase II, to fully analyze the market and concept for new sports tourism assets in Springfield, SFA recommends that the Project Team:

- Complete a detailed financial forecast (pro forma) to understand the operational realities of the spaces within the facility program and what amenities will best contribute to the definitions of success of the Project Team.
- Develop an economic impact analysis, based on the operational forecast, to project the non-local visitation, room night generation, and direct spending as a result of tournaments and events hosted through the facility assets.
- Create the optimized facility program and business model(s).
- Complete an executive summary report of the findings for the optimized facility program and business model, financial forecast, and economic impact analysis.

It is critical that, prior to moving forward with the development, the Project Team consider the findings and recommendations in this document. Each of the recommendations should be addressed throughout the next phases of work.

SFA is available to assist in any or all of the above steps and welcomes the opportunity to discuss these findings with the Project Team in order to support the formulation of a decision related to the development of new sports tourism assets in Springfield, IL.

APPENDIX

SFA Demographic Report

Prepared by Esri

Latitude: 29.73160

Longitude: -98.62346

Demographic Highlights	10 minutes	15 minutes	30 minutes	60 minutes
Total Population	97,172	140,589	207,957	529,017
2017 Median Age (Esri)	38.4	40.2	40.7	41.6
2017 Median Household Income (Esri)	\$41,613	\$50,551	\$56,462	\$52,520
2017 Average Household Income (Esri)	\$60,028	\$71,467	\$77,291	\$71,182
2017 Per Capita Income (Esri)	\$27,460	\$31,922	\$33,099	\$30,014
2017 Household Population (Esri)	95,030	136,977	203,929	508,560
2010-2017 Population: Annual Growth Rate (Esri)	-0.18	-0.05	0.12	-0.16
2017-2022 Population: Annual Growth Rate (Esri)	-0.20	-0.12	-0.04	-0.32
2017-2022 Median Household Income: Annual Growth Rate (Esri)	1.12	1.02	1.38	1.69
2017-2022 Per Capita Income: Annual Growth Rate (Esri)	1.93	1.97	2.09	2.47
2017 Total Households (Esri)	43,828	61,559	87,750	217,756
2017 Total Family Households (Esri)	22,711	34,389	53,746	137,743

Age Breakdown	10 minutes	15 minutes	30 minutes	60 minutes
2017 Total Population Age 0-4 (Esri) (%)	6.34%	5.79%	5.74%	5.58%
2017 Total Population Age 5-9 (Esri) (%)	6.14%	5.86%	5.99%	5.79%
2017 Total Population Age 10-14 (Esri) (%)	5.95%	5.97%	6.27%	6.01%
2017 Total Population Age 15-19 (Esri) (%)	5.71%	5.94%	6.09%	6.05%
2017 Total Population Age 20-24 (Esri) (%)	6.56%	6.42%	6.00%	6.09%
2017 Total Population Age 25-29 (Esri) (%)	7.52%	6.86%	6.45%	6.34%
2017 Total Population Age 30-34 (Esri) (%)	7.21%	6.59%	6.27%	6.16%
2017 Total Population Age 35-39 (Esri) (%)	6.66%	6.33%	6.33%	6.13%
2017 Total Population Age 40-44 (Esri) (%)	5.66%	5.67%	5.89%	5.77%
2017 Total Population Age 45-49 (Esri) (%)	5.74%	5.96%	6.25%	6.21%
2017 Total Population Age 50-54 (Esri) (%)	6.18%	6.52%	6.87%	6.68%
2017 Total Population Age 55-59 (Esri) (%)	6.77%	7.17%	7.49%	7.38%
2017 Total Population Age 60-64 (Esri) (%)	6.36%	6.78%	6.88%	6.93%
2017 Total Population Age 65-69 (Esri) (%)	5.57%	5.98%	5.99%	6.10%
2017 Total Population Age 70-74 (Esri) (%)	4.08%	4.35%	4.31%	4.57%
2017 Total Population Age 75-79 (Esri) (%)	2.85%	3.03%	2.92%	3.24%
2017 Total Population Age 80-84 (Esri) (%)	2.06%	2.13%	1.98%	2.25%
2017 Total Population Age 85+ (Esri) (%)	2.63%	2.64%	2.28%	2.73%
2017 Total Population Age 18+ (Esri) (%)	78.20%	78.89%	78.33%	79.09%

Household Income Breakdown	10 minutes	15 minutes	30 minutes	60 minutes
2017 Household Income less than \$15,000 (Esri) (%)	16.40%	13.60%	11.50%	12.10%
2017 Household Income \$15,000-\$24,999 (Esri) (%)	13.20%	11.10%	9.90%	10.90%
2017 Household Income \$25,000-\$34,999 (Esri) (%)	12.60%	11.20%	10.00%	10.60%
2017 Household Income \$35,000-\$49,999 (Esri) (%)	14.80%	13.60%	12.90%	13.80%
2017 Household Income \$50,000-\$74,999 (Esri) (%)	16.70%	16.50%	17.10%	17.80%
2017 Household Income \$75,000-\$99,999 (Esri) (%)	10.80%	12.10%	13.30%	13.10%
2017 Household Income \$100,000-\$149,999 (Esri) (%)	9.50%	12.90%	15.20%	13.50%
2017 Household Income \$150,000-\$199,999 (Esri) (%)	3.00%	4.80%	5.60%	4.50%
2017 Household Income \$200,000 or greater (Esri) (%)	2.80%	4.20%	4.60%	3.80%

Spending: Recreation	10 minutes	15 minutes	30 minutes	60 minutes
2017 Membership Fees for Social/Recreation/Civic Clubs (Avg)	152.38	187.61	204.59	177.79
2017 Fees for Participant Sports excluding Trips (Avg)	80.11	97.20	105.98	93.43
2017 Fees for Recreational Lessons (Avg)	88.09	109.48	121.08	103.54
2017 Camp Fees (Avg)	19.62	25.45	28.39	23.84

Educational Attainment	10 minutes	15 minutes	30 minutes	60 minutes
2017 Education: Less than 9th Grade (Esri) (%)	2.73%	2.25%	1.86%	2.56%
2017 Education: 9-12th Grade/No Diploma (Esri) (%)	7.61%	6.13%	5.38%	6.49%
2017 Education: High School Diploma (Esri) (%)	24.10%	22.21%	23.23%	27.89%
2017 Education: Some College/No Degree (Esri) (%)	23.22%	22.04%	22.25%	23.15%
2017 Education: Associate's Degree (Esri) (%)	6.61%	7.25%	7.97%	8.09%
2017 Education: Bachelor's Degree (Esri) (%)	19.07%	22.10%	22.30%	17.26%
2017 Education: Graduate/Professional Degree (Esri) (%)	11.84%	13.90%	13.03%	9.26%
2017 Education: GED/Alternative Credential (Esri) (%)	4.82%	4.13%	3.97%	5.31%
2017 Educational Attainment Base (Esri)	67,333	98,434	145,377	372,845

Race and Ethnicity	10 minutes	15 minutes	30 minutes	60 minutes
2017 Hispanic Population (Esri) (%)	2.83%	2.59%	2.36%	2.59%
2017 Hispanic White Population (Esri) (%)	54.18%	57.43%	60.17%	53.98%
2017 Hispanic Black/African American Population (Esri) (%)	7.16%	6.38%	5.14%	3.88%
2017 Hispanic American Indian/Alaska Native Population (Esri) (%)	1.60%	1.59%	1.59%	1.50%
2017 Hispanic Asian Population (Esri) (%)	1.02%	1.07%	0.90%	0.50%
2017 Hispanic Pacific Islander Population (Esri) (%)	0.11%	0.08%	0.06%	0.11%
2017 Hispanic Other Race Population (Esri) (%)	24.09%	22.84%	21.95%	30.97%
2017 Hispanic Population of Two or More Races (Esri) (%)	11.81%	10.61%	10.17%	9.07%
2017 White Population (Esri) (%)	70.13%	75.81%	82.05%	85.60%
2017 Black/African American Population (Esri) (%)	23.20%	17.68%	12.38%	9.71%
2017 American Indian/Alaska Native Population (Esri) (%)	0.28%	0.24%	0.23%	0.24%
2017 Asian Population (Esri) (%)	1.73%	2.31%	1.98%	1.26%
2017 Pacific Islander Population (Esri) (%)	0.03%	0.03%	0.03%	0.03%
2017 Other Race Population (Esri) (%)	0.89%	0.78%	0.67%	0.91%
2017 Population of Two or More Races (Esri) (%)	3.74%	3.15%	2.66%	2.25%
2017 Non-Hispanic Population (Esri) (%)	97.17%	97.41%	97.64%	97.41%
2017 White Non-Hispanic Population (Esri) (%)	70.59%	76.30%	82.57%	86.44%
2017 Black/African American Non-Hispanic Population (Esri) (%)	23.66%	17.98%	12.56%	9.86%
2017 American Indian/Alaska Native Non-Hispanic Population (Esri) (%)	0.24%	0.21%	0.20%	0.21%
2017 Asian Non-Hispanic Population (Esri) (%)	1.75%	2.34%	2.00%	1.28%
2017 Pacific Islander Non-Hispanic Population (Esri) (%)	0.03%	0.03%	0.03%	0.03%
2017 Other Race Non-Hispanic Population (Esri) (%)	0.21%	0.19%	0.15%	0.11%
2017 Multiple Races Non-Hispanic Population (Esri) (%)	3.51%	2.95%	2.48%	2.07%
2017 Minority Population (Esri) (%)	31.40%	25.68%	19.37%	15.80%
2017 Diversity Index (Esri)	48.4	42.4	34.3	29.5
2017 Population by Race Base (Esri)	97,172	140,589	207,957	529,018

LOCAL MARKET (10, 15, 30-MIN DRIVE TIME) – POPULATION DENSITY

LOCAL MARKET (10,15, 30-MIN DRIVE TIME) – MEDIAN HOUSEHOLD INCOME

LOCAL FACILITIES

Court Facilities	Drivetime (minutes)
Springfield Racquet & Fitness Facility	9
LA Fitness	10
YMCA	12
The Recreation & Athletic Center	12
Gus and Flora Kerasotes YMCA	13
The Gym	17
Bob Freeson YMCA	37
YMCA - Taylorville	37
SkyWalker International Sports	44
Decatur Family YMCA	47

Entertainment Facilities	Drivetime (minutes)
Ergadoozy Creative Play Center	4
Chuck E. Cheese's	7
AMF Strike N Spare Lanes	8
SMARTpath & Escape Springfield	9
Knight's Action Park	13
King Pin Lanes	14
Sky Zone Springfield IL	15
Showtime Lanes Family Fun Center	33
Logan Lanes	36
Olde Bowl	37
Behind Locked Doors, LLC	37
Bowl Inn	42
Escape Decatur	46
Spare Time Lanes Family Fun Center	48
Red Wing Bowl	48
Litchfield Bowling Inc	50

Outdoor Long Field Facilities	Drivetime (minutes)
Lee Field	9
University of Illinois - Springfield	10
Hope Church Fields	11
SASA Soccer Complex	12
Rotary Park	13
Rochester Park	14
South Chatham Community Park	15
Riverton Field of Dreams	19

Williamsville Park	24
Community Park	33
Lincoln FN Soccer Complex	39
Midstate Soccer Complex Main Complex	46
Midstate Soccer Academy Fields	47

Outdoor Baseball/Softball Facilities	Drivetime (minutes)
LOLJOS and UIS Softball Fields	11
Spartan Sports Park	12
Rochester Park	14
Chamberlain Ball Park	14
Springfield Baseball/Softball	14
Chatham South Park	16
Springfield Sliders	17
David T. Lawless Park	18
Riverton Girls Softball League	18
Riverton Field of Dreams	19
Williamsville Park	24
Memorial Field	35
Sunnyside Park	40
PAA Girls Softball Fields	40
Lez Field & Sports Complex	41
Lehn Fink Baseball Field	41
Workman Family Softball Field	41
Latham Baseball Diamond	43
Rotary Park	45
Litchfield Baseball (Walton) Park	46
South Shores Park	47

REGIONAL FACILITIES

Court Sports Tournament Facilities			
Facility	City	Drivetime	Amenities
Illini Elite VBC	Bloomington, IL	1 hr 4 min	5 VB courts (sport) Fall 2018 moving to 34,000 SF facility (6 competition courts)
Horton Field House	Normal, IL	1 hr 11 min	4 BB/4 VB courts (concrete)
Lamborghini Gold Coast Athletic Centre	St. Charles, MO	1 hr 40 min	1 BB, 8 VB courts
Center St. Louis	St. Louis, MO	1 hr 41 min	6 BB/10 VB courts
Lemont Sports Complex	Lemont, IL	2 hr 50 min	2 BB, 5 VB courts
Fort Hill Activity Center	Naperville, IL	2 hr 54 min	4 BB (2 HS/4 youth), 4 VB courts
Supreme Courts Aurora	Aurora, IL	2 hr 55 min	4 HS BB Courts
Walker Athletic & Sports Performance Complex	Lisle, IL	2 hr 55 min	4 BB Courts, 7 VB Courts
Legacy Courts	Lafayette, IN	2 hr 57 min	4 BB/4 VB courts
Great Lakes Volleyball Center	Aurora, IL	2 hr 59 min	8 VB courts
Cape Girardeau Sportsplex	Cape Girardeau, MO	2 hr 59 min	6 BB/VB courts
UW Health Sports Factory	Rockford, IL	3 hr 1 min	8 BB, 16 VB courts
Palos Courts	Palos Heights, IL	3 hr 2 min	2 BB, 6 VB courts
Glendale Heights Sports Hub	Glendale Heights, IL	3 hr 6 min	5 BB (3 Jr., 1 Jr. High, 1 HS), 1 VB courts
Southland Center Ho-Chunk Nation	Lynwood, IL	3 hr 7 min	4 BB, 4 VB courts
Schaumburg Park District - Sport Center	Schaumburg, IL	3 hr 9 min	4 BB/6 VB courts
Capitol Sports Center	Plainfield, IN	3 hr 16 min	7 VB courts
Fusion Sports Center	Loves Park, IL	3 hr 16 min	3 BB, 7 VB courts
Grand Park (Pacers Athletic Center)	Grand Park, IL	3 hr 20 min	8 BB, 8 VB courts
The Diggz	Hobart, IN	3 hr 27 min	6 VB courts
Adversity Volleyball Center	Vernon Hills, IL	3 hr 33 min	4 VB courts
Libertyville Sports Complex	Libertyville, IL	3 hr 39 min	8 BB Courts, 8 VB Courts
Joy of the Game	Deerfield, IL	3 hr 38 min	8 BB, 8 VB courts
Windy City Fieldhouse	Chicago, IL	3 hr 50 min	6 BB, 12 VB courts
Prairie Athletic Club	Sun Prairie, MI	4 hr 2 min	6 BB, 6 VB courts
Waukegan Fieldhouse	Waukegan, IL	4 hr 4 min	6 BB courts
Pleasant Prairie RecPlex	Pleasant Prairie, WI	4 hr 11 min	6 BB Courts
Center Court Sports Complex	Waukesha, WI	4 hr 13 min	5 BB/8 VB courts
The Zone Sports Complex	Plymouth, IN	4 hr 16 min	4 BB/VB courts

JustAGame Fieldhouse	Wisconsin Dells, WI	4 hr 30 min	6 BB Courts, 10 VB Courts
----------------------	---------------------	-------------	---------------------------

Outdoor Multi-Purpose Field Tournament Facilities			
Facility	Location	Drive Time	Amenities
University of Illinois - Springfield	Springfield, IL	10 min	10 MP fields
UIS YMCA Soccer Fields	Springfield, IL	12 min	12 soccer fields
SASA Soccer Complex	Springfield, IL	12 min	6 full-size soccer fields, 8 9v9 fields, 6 7v7 fields
Hope Church Fields	Springfield, IL	12 min	14 MP fields (various sizes)
Lincoln FC Soccer Complex	Lincoln, IL	38 min	8 youth soccer fields
Decatur Soccer Complex	Decatur, IL	47 min	3 MP fields, 6 youth MP fields
Midstate Soccer Complex Main Complex	Decatur, IL	47 min	2 MP fields, 4 youth MP fields
Midstate Soccer Academy Fields	Decatur, IL	47 min	3 MP fields, 3 youth MP fields
Loveless Park	Carlinville, IL	51 min	6 soccer fields
Hillsboro Sports Complex	Hillsboro, IL	53 min	5 soccer fields
McClallen Park	Morton, IL	1 hr 6 min	12 youth soccer fields, 3 warm-up fields
Illinois State University	Normal, IL	1 hr 8 min	1 MP stadium, 1 MP field, 4 soccer fields
EastSide Centre	East Peoria, IL	1 hr 10 min	4 soccer fields, 1 football field
PCSL Soccer Complex	Bloomington, IL	1 hr 11 min	20 soccer fields
Carden Park	Normal, IL	1 hr 12 min	5 youth soccer fields
Pekin Park District Sports Complex	Pekin, IL	1 hr 13 min	4 soccer, 4 youth fields, 4 football fields
Panthers Football Field	Washington, IL	1 hr 17 min	1 turf football field, 1 practice field, 4 soccer fields
Didds Soccer Fields	Champaign, IL	1 hr 22 min	6 soccer fields, 10 youth fields
Midwest Soccer Main Complex Field	Decatur, IL	1 hr 23 min	17 soccer fields
FC Peoria-Midwest Sports Complex	Mossville, IL	1 hr 23 min	28 soccer fields
Reiniger Memorial Soccer Park	Caseyville, IL	1 hr 23 min	8 soccer fields
Florida and Lincoln Playing Field	Urbana, IL	1 hr 30 min	6 MP fields
O'Fallon Sports Park	O'Fallon, IL	1 hr 30 min	12 soccer fields
Belle Clair Soccer Park	Belleville, IL	1 hr 34 min	6 grass fields, 2 turf fields
Bill Seeber Memorial Soccer Complex	Rantoul, IL	1 hr 35 min	5 youth soccer fields
SLYSA Soccer Complex	St. Charles, MO	1 hr 45 min	17 grass soccer fields
Creve Coeur Park Soccer Complex	Maryland Heights, MO	1 hr 42 min	12 soccer fields

Sportport International	Maryland Heights, MO	1 hr 42 min	11 soccer fields
Scott Gallagher Soccer Complex	Maryland Heights, MO	1 hr 42 min	13 soccer fields (2 turf)
Lou Fusz Soccer Complex	St. Louis, MO	1 hr 44 min	8 turf soccer fields
Tony Glavin Soccer Complex	St Peters, MO	1 hr 52 min	9 soccer fields (various sizes)
Green Valley Sports Complex	Moline, IL	2 hr 34 min	5 full size soccer fields
The Bank of Missouri Soccer Complex	Perryville, MO	2 hr 36 min	10 soccer fields
Campbell Sports Complex	Rock Island, IL	2 hr 37 min	7 youth soccer fields
Davenport Soccer Complex	Davenport, IA	2 hr 45 min	8 full-size grass soccer fields
Davidson Soccer Fields	Lafayette, IN	2 hr 51 min	8 youth soccer fields
Stuart Sports Complex	Aurora, IL	2 hr 54 min	28 various soccer fields
Woodside Sports Complex	Wisconsin Dells, WI	4 hr 54 min	6 turf outdoor long fields
Marion Soccer Complex	Marion, IA	2 hr 55 min	14 full size soccer fields
Airport Road Soccer & Baseball Fields	Middleton, WI	2 hr 58 min	7 full-size grass soccer fields, 1 training field
Mercyhealth SportScore Two	Loves Park, IL	3 hr 1 min	24 full size soccer fields
Olympic Park	Schaumburg, IL	3 hr 3 min	8 full size soccer fields
Mary & John Geisse Soccer Complex	Indianapolis, IN	3 hr 4 min	4 grass soccer fields, 13 grass youth fields
USAi Soccer Complex	Brownsburg, IN	3 hr 4 min	12 youth soccer fields
Muscatine Soccer Complex	Muscatine, IA	3 hr 6 min	8 soccer fields
James O. Breen Park	St. Charles, IL	3 hr 11 min	17 full size soccer fields
Mercyhealth SportScore One	Rockford, IL	3 hr 13 min	19 full size soccer fields
Al and Jan Barker Sports Complex	Plainfield, IN	3 hr 15 min	8 full-size soccer fields, 5 soccer fields, 3 multipurpose fields
Habig Soccer Complex	Westfield, IN	3 hr 20 min	3 11v11 grass fields, 2 7v7 grass fields, 3 9v9 grass fields, 2 4v4 grass fields
Elgin Sports Complex	Elgin, IL	3 hr 22 min	8 full size soccer fields
Badger Fields	Camel, IN	3 hr 22 min	9 soccer fields (various sizes)
Lawrence Soccer Complex	Indianapolis, IN	3 hr 23 min	21 soccer fields
Janesville Youth Sports Complex	Janesville, WI	3 hr 25 min	6 soccer fields, 1 youth field
Hawkeye Recreation Fields	Iowa City, IA	3 hr 29 min	12 full size soccer fields
Gibson County Soccer Complex	Princeton, IN	3 hr 31 min	8 youth soccer fields
Libertyville Township Soccer Complex	Libertyville, IL	3 hr 34 min	24 full size soccer fields
Gwaltney Sports Complex	Washington, IN	3 hr 34 min	6 youth soccer fields, 6 warm-up fields
Goebel Soccer Complex	Evansville, IN	3 hr 35 min	10 full size soccer fields, 9 grass, 1 turf

Lippold Park	Crystal Lake, IL	3 hr 37 min	12 full size soccer fields
Waukegan Sports Park	Waukegan, IL	3 hr 39 min	14 full size soccer fields
Brandywine Park	Greenfield, IN	3 hr 45 min	23 various sized grass soccer fields
The Dubuque Soccer Complex	Dubuque, IA	3 hr 52 min	7 full-size grass fields
Grand Park	Westfield, IN	3 hr 53 min	31 MP fields (24 grass, 7 turf)
Richard Wigh Soccer Complex	Columbus, IN	3 hr 54 min	6 full size grass fields, 24 grass fields (various sizes)
Franksville Park	Franksville, WI	3 hr 57 min	4 full size long fields
Tuma Soccer Complex	Marion, IA	4 hr	15 full size soccer fields
Lakeshore Youth Soccer Center	Stensenville, MI	4 hr 2 min	18 soccer fields (proposed 32 field expansion)
Jr. Irish Fields	South Bend, IN	4 hr 3 min	7 grass soccer fields, 5 grass youth fields
Windsor Sports Commons	DeForest, WI	4 hr 6 min	4-5 full size fields
Wales Community Park	Wales, WI	4 hr 10 min	4 full size fields, 3 youth fields
Brent Blacketor Soccer Complex	Rochester, IN	4 hr 11 min	7 youth soccer fields
Reddan Soccer Park	Verona, WI	4 hr 12 min	6 full size soccer fields
Bill Gillespie Soccer Park	Batesville, IN	4 hr 13 min	7 youth soccer fields, 4 warm-up fields

Outdoor Baseball/Softball Field Tournament Facilities			
Facility	City	Drivetime	Amenities
LOLJOS and UIS Softball Fields	Springfield, IL	11 min	1 BB/SB fields
Spartan Sports Park	Chatham, IL	12 min	4 BB/SB fields
Rochester Park	Rochester, IL	14 min	6 BB/SB fields
Chatham South Park	Chatham, IL	14 min	4 BB/SB fields
Rotary Park	Decatur, IL	15 min	5 BB/SB fields
David T. Lawless Park	Springfield, IL	18 min	4 BB/SB fields
Williamsville Park	Williamsville, IL	24 min	5 BB/SB fields
Lez Field & Sports Complex	Jacksonville, IL	41 min	6 BB fields (3 turf, 3 turf infields)
South Shores Park	Decatur, IL	48 min	5 BB/SB fields
Westwood Park	Morton, IL	1 hr 6 min	6 BB, 1 SB fields
Champion Fields	Normal, IL	1 hr 9 min	2 BB, 8 SB fields
Pony Baseball	Bloomington, IL	1 hr 10 min	5 BB, 1 SB field
Gregory Street Fields	Normal, IL	1 hr 10 min	6 BB/SB fields
EastSide Centre	Peoria, IL	1 hr 10 min	1 BB, 9 SB fields
Fairview Park Baseball Field	Normal, IL	1 hr 11 min	3 BB, 6 SB, 1 miracle field
Marquette Heights	Illinois, IL	1 hr 11 min	5 BB/SB fields

Pekin Park District Sports Complex	Pekin, IL	1 hr 13 min	1 BB, 5 SB fields
Jan Smith Softball Field	Washington, IL	1 hr 17 min	6 BB/SB fields
Le Roy Baseball & Softball Fields	Le Roy, IL	1 hr 18 min	1 BB, 2 SB, 2 youth fields
Pioneer Park	West Chicago, IL	1 hr 20 min	6 BB/SB fields
Mossville Little League	Peoria, IL	1 hr 21 min	1 BB/5 SB fields
Bert Seaman Field	Champaign, IL	1 hr 22 min	1 BB, 3 SB fields
Louisville Slugger Sports Complex	Peoria, IL	1 hr 22 min	10 BB/SB fields (turf)
Apple Orchard	Bartlett, IL	1 hr 22 min	5 BB/SB fields
Dodds Park	Champaign, IL	1 hr 23 min	8 BB/SB fields
Midwest Softball Complex	Indianapolis, IN	1 hr 23 min	5 BB/SB fields, 2 youth fields
Dodds Softball Complex	Champaign, IL	1 hr 24 min	1 BB, 8 SB fields
Univ. of IL Urbana-Champaign	Urbana, IL	1 hr 28 min	1 BB, 5 SB fields
Pontiac RecPlex Baseball Fields	Pontiac, IL	1 hr 39 min	5 BB/SB fields
Southside Diamond	Streator, IL	2 hr 1 min	4 BB fields
Gregory B. Bott Community Park	Plainfield, IL	2 hr 34 min	4 BB/SB fields
TBK Bank Sports Complex (Bettplex)	Davenport, IA	2 hr 35 min	10 BB/SB fields (Opening Summer 2018)
Village Park	Romeoville, IL	2 hr 39 min	5 BB/SB fields
Dellwood Park Baseball Field	Lockport, IL	2 hr 40 min	9 BB/SB fields
Walona Park	New Lenox, IL	2 hr 40 min	5 BB/SB fields
HS Baseball Diamond	Marion, IA	2 hr 40 min	4 BB fields
New Lenox Baseball Association	New Lenox, IL	2 hr 41 min	15 BB/SB fields
DuPage River Sports Complex	Naperville, IL	2 hr 43 min	5 BB fields
Lemont Park District Fitness and Aquatic Center	Lemont, IL	2 hr 48 min	6 BB/SB fields
Frontier Sports Complex	Naperville, IL	2 hr 49 min	10 BB/SB fields
Centennial Park	Orland Park, IL	2 hr 53 min	9 BB/SB fields
McCullum Park	Downers Grove, IL	2 hr 55 min	4 BB/SB fields

John Humphrey Complex	Orland Park, IL	2 hr 55 min	11 BB/SB fields
Stuart Sports Complex	Aurora, IL	2 hr 56 min	6 BB/SB fields
Memorial Park	Midlothian, IL	2 hr 58 min	6 BB/SB fields
Village Green Park	Glen Ellyn, IL	3 hr 1 min	8 BB fields
Atten Park	Wheaton, IL	3 hr 3 min	6 BB/SB fields
Solfisburg Park	Aurora, IL	3 hr 3 min	1 BB/4 SB fields
Racetrack Park	Racetrack, WI	3 hr 3 min	4 BB/SB fields
Ackerman Sport & Fitness Center	Glen Ellyn, IL	3 hr 5 min	8 BB/SB fields
Madison Meadow	Lombard, IL	3 hr 5 min	9 BB/SB fields
Lombard Common	Lombard, IL	3 hr 5 min	5 BB/SB fields
GLYSE/Ho-Chunk Sports Complex	Lynwood, IL	3 hr 7 min	5 BB fields
Muscatine Kent-Stein Park	Muscatine, IA	3 hr 9 min	8 BB, 9 SB fields
Mercyhealth Sportscore One	Rockford, IL	3 hr 12 min	8 BB/SB fields
McCaslin Park	West Chicago, IL	3 hr 15 min	4 BB/SB fields
Armstrong Park	Carol Stream, IL	3 hr 15 min	4 BB/SB fields
Campellini Park	Schaumburg, IL	3 hr 15 min	5 BB/SB fields
Reed Keppler Park	Chicago, IL	3 hr 16 min	6 BB/SB fields
Olympic Park	Schaumburg, IL	3 hr 17 min	5 SB fields
Claus Farm Recreation Area	Roselle, IL	3 hr 17 min	4 BB/SB fields
Stateline Youth Sports Complex	Beloit, WI	3 hr 17 min	4 BB/SB fields
Diorio Park	Bensenville, IL	3 hr 18 min	6 BB/SB fields
East Side Sports Complex	St. Charles, IL	3 hr 18 min	3 BB/5 SB fields
Schererville Baseball Complex	Crown Point, IN	3 hr 18 min	5 BB/SB fields
Indianapolis Sports Park	Indianapolis, IN	3 hr 18 min	1 BB/7SB fields
Helmut Berens Park	Elmhurst, IL	3 hr 19 min	5 BB/SB fields
Pioneer Park - Arlington Heights	Arlington Heights, IL	3 hr 20 min	4 BB/SB fields
Crown Point Sports Complex	Crown Point, IN	3 hr 20 min	10 BB/SB fields
Mooresville Sports Complex	Mooresville, IN	3 hr 21 min	4 BB/SB fields
Melas Park Fields	Arlington	3 hr 22	4 BB/SB fields

	Heights, IL	min	
Richard E Staples Youth Sports Complex	Lake Zurich, IL	3 hr 23 min	5 BB/SB fields
Washington Park	Chicago, IL	3 hr 24 min	4 BB/SB fields
Janesville Youth Sports Complex	Janesville, WI	3 hr 24 min	10 BB/SB fields
Cherry Tree Softball Complex	Carmel, IN	3 hr 24 min	4 BB/SB fields, 3 training fields
City Park	Iowa City, IA	3 hr 25 min	8 BB/SB fields, 3 infields
Elgin Sports Complex	Elgin, IL	3 hr 26 min	10 BB/SB fields
Heritage Park	Wheeling, IL	3 hr 26 min	4 BB/SB fields
Noblesville Youth Baseball	Noblesville, IN	3 hr 26 min	8 youth BB fields (turf infields)
City High Baseball Diamond	Iowa City, IA	3 hr 26 min	2 BB, 2 SB fields
Indianapolis Sports Park	Indianapolis, IN	3 hr 18 min	1 BB, 7 SB fields
Hawkeye Softball Complex	Iowa City, IA	3 hr 28 min	4 BB/SB fields
Waukegan Sports Park	Waukegan, IL	3 hr 39 min	4 BB/SB fields
Tiffin Baseball Fields	Tiffin, IA	3 hr 32 min	4 BB/SB fields
Lippold Park	Crystal Lake, IL	3 hr 38 min	4 SB fields, 4 BB fields, 4 youth fields
Avon Baseball Complex	Hainesville, IL	3 hr 38 min	8 BB/SB fields
Deaconess Sports Park	Evansville, IN	3 hr 38 min	8 BB/SB fields
Coralville Youth Sports Complex	Coralville, IA	3 hr 33 min	5 BB/SB fields
Napoleon Park	Iowa City, IA	3 hr 34 min	8 BB/SB fields
Dubuque Sports Complex	Dubuque, IA	3 hr 45 min	4 BB/SB fields, 1 infield
Tait Cummins Sports Complex	Cedar Rapids, IA	3 hr 47 min	4 BB/SB fields
Diamond Sports Park (Perfect Game Fields)	Cedar Rapids, IA	3 hr 49 min	4 BB/SB fields
Pendleton Sports Complex	Pendleton, IN	3 hr 39 min	4 BB/2 SB fields 2 youth fields
Grand Park	Westfield, IN	3 hr 53 min	20 BB, 6 SB fields (8 turf)
Kohn Sports Complex	Stevensville, MI	4 hr 3 min	2 BB/5 SB fields, 4 youth fields
Lowe Park	Marion, IA	4 hr 3 min	8 BB/SB fields
Infinity Baseball Park	Waukesha, WI	4 hr 3 min	6 BB/SB fields

Jasper Youth Sports Complex	Jasper, IN	4 hr 4 min	6 BB, 5 SB fields
Schoetz Park	Hales Corners, WI	4 hr 5 min	8 BB/SB Fields
Malone Park	New Berlin, WI	4 hr 6 min	9 BB/SB fields
Saratoga Park	Waukesha, WI	4 hr 6 min	4 BB/SB fields
Oak Creek Little League Complex	Oak Creek, WI	4 hr 11 min	4 BB/SB fields
The Rock Sports Complex	Franklin, WI	4 hr 12 min	6 turf BB/SB fields
William Oliver Sports Complex	Waukesha, WI	4 hr 14 min	4 BB/SB fields

REGIONAL MULTI-PURPOSE FIELD EVENTS SAMPLE

Tournament Name	Facility	Location	Games	Dates	Price	Teams	Level
Soccer							
Spring 2017 Illinois Cup	Mercyhealth Sportscore One, Stuart Sports Complex, Ackerman Park, Frontier Park, James O Breen Park, Vernon Hills Athletic Complex	Arlington Heights, IL	3	4/1-4/4	\$325-\$425	50	U12-U16
Puma Illinois College Showcase 2017	Stuart Sports Complex	Aurora, IL	3	6/9-6/11	\$850	116	U13-U19
Classic At the Rock 2017	South Central Soccer Academy	Bargersville, IN	3	6/9-6/11	\$525-\$650	185	U9-U19
Mightmare at the Rock 2017	South Central Soccer Academy	Bargersville, IN	3	10/27-10/29	\$525-\$625	136	U9-U15
Legacy Spring Classic		Belleville, IL	3	5/4-5/7	\$250-\$650	92	U8-U14
Legacy Fall Classic	O'Fallon Park, Belle Clair Fields	Belleville, IL	3	10/19-10/22	\$300-\$700	133	U8-U19
Illinois Fusion 2017 Spring Shootout	PCSL Soccer Complex	Bloomington, IL	3	5/19-5/21	\$400-\$600	168	U8-U15
Jerry Yeagley Soccer Classic	Karst Farm Park	Bloomington, IN	3	8/25-8/26	\$450-\$600	75	U9-U14
Bolingbrook Labor Day Soccer Festival 2017	East Lily Cache	Bolingbrook, IL	3	9/1-9/3	\$395-\$585	145	U9-U19
Schwaben Cup 2017	Schwaben Park	Buffalo Grove, IL	3	9/1-9/3	\$450-\$550	63	U8-U14
2017 Illinois FC Spring Invite	University of Illinois Soccer Fields	Champaign, IL	3	5/5-5/7	\$550-\$650	166	U9-U15
2017 Illinois FC Fall Cup	Dodds Park, University of Illinois Fields	Champaign, IL	3	9/22-9/24	\$550-\$650	231	U8-U19
KICS CUP Chicago Youth International Tournament	Dunbar Park, Jones Field, UIC Fields	Chicago, IL	3	7/6-7/9	\$695-\$995	76	U8-U19
Sockers Nike Classic	Palatine Fields, Olympic Park,	Chicago, IL	3	10/6-	\$750	216	U9-

Cup Fall 2017	Connelly Park			10/8			U19
Nike Academy College Showcase	Olympic Park, Palatine Fields	Chicago, IL	3	3/23-3/25	\$750-\$800	148	U13-U19
Crystal Lake Force Classic	Lippold Park	Crystal Lake, IL	3	8/18-8/20	\$550-\$700	151	U8-U19
Midstate Cup 2017	Decatur Soccer Complex	Decatur, IL	3	5/12-5/14	\$300-\$650	106	U8-U19
EMSSC Labor Day Shootout 2017 - 32nd Annual Tournament		East Moline, IL	3	9/1-9/4	\$425-\$600	56	U10-U19
The Deutsche Cup	Elgin Sports Complex	Elgin, IL	3	6/9-6/11	\$500-\$600	50	U8-U16
The Elmhurst Cup 2017	Eldridge Park, Berens Park	Elmhurst, IL	3	8/11-8/13	\$525-\$625	31	U10-U19
Fire Invitational	Price Park	Evansville, IN	3	5/12-5/13	\$475-\$575	28	U10-U14
Veteran's Invitational Tournament - U12 & Below	Price Park	Evansville, IN	3	11/4-11/5	\$500-\$575	27	U10-U12
Veteran's Invitational Tournament - U13& Up	Goebel Soccer Complex	Evansville, IN	3	11/11-11/12	\$795	62	U13-U19
Southern Indiana Showcase 2018	Various HS	Evansville, IN	3	3/16-3/18	\$795	49	U16-U19
Indy Premier Halloween Classic 2017	Brooks Elementary School, Various HS	Fishers, IN	3	10/27-10/29		371	U8-U15
Spring Fort Wayne United FC Shoot for a Cure 2017	Hefner Field, Plex South	Fort Wayne, IN	3	4/21-4/23		164	U10-U19
Fall Fort Wayne United FC Puma Cup 2017	Hefner Field	Fort Wayne, IN	3	8/19-8/20	\$350-\$600	75	U10-U15
Glen Ellyn Lakers FC 2017 Fall Classic	Ackerman Park	Glen Ellyn, IL	3	9/29-10/1	\$475-\$600	164	U7-U17
2017 Jr. Irish Memorial Day Invitational	Jr. Irish Fields	Granger, IN	3	5/27-5/28	\$300-\$600	170	U9-U19

Chicago International College Showcase	Brent Hassert Park, Lewis University	Homer Glen, IL	3	7/7-7/9	\$725-\$825	192	U12-U18
2017 Nike Summer Heat Challenge	Tomaso Park, Mackeben Elementary School	Huntley, IL	3	8/18-8/20	\$500-\$700	82	U9-U19
Indy Burn Cup 2017	Mary & John Geisse Soccer Complex	Indianapolis, IN	3	4/7-4/9	\$325-\$799	162	U9-U19
2017 Red Lion Invitational	Lawrence Soccer Complex	Indianapolis, IN	3	4/28-4/30	\$300-\$750	263	U8-U19
Dynamo FC MVP 2017	Dynamo Soccer Complex	Indianapolis, IN	3	5/12-5/14	\$495-\$695	28	U8-U15
St. Francis Cup	St. Francis Soccer Club, Mary Bryan Elementary School	Indianapolis, IN	3	6/2-6/10	\$300-\$525	113	U8-U19
Pike Fest 2017	Mary & John Geisse Soccer Complex	Indianapolis, IN	3	8/18-8/20	\$325-\$725	102	U10-U15
St. Francis Fall Classic 2017	St. Francis Soccer Club	Indianapolis, IN	3	9/23-9/24	\$325-\$600	77	U10-U15
2017 FC Pride Cup	Lawrence Soccer Complex	Indianapolis, IN	3	9/29-10/1	\$200-\$750	160	U8-U19
Fusion Fall Classic 2017	Mary & John Geisse Soccer Complex	Indianapolis, IN	3	11/3-11/5	\$325-\$799	160	U9-U19
2017 Libertyville Cup Youth Soccer Festival	Libertyville Township Soccer Complex	Libertyville, IL	3	5/26-5/30	\$500-\$675	266	U8-U19
Route 66 Shootout		Lincoln, IL	3	9/15-9/17	\$550-\$625	99	U8-U19
SLSG Boys College Showcase	Scott Gallagher Soccer Complex	Maryland Heights, MO	3	4/7-4/8	\$895-\$1,195		U13-U19
SLSG Spring Classic	Scott Gallagher Soccer Complex	Maryland Heights, MO	3	4/14-4/15	\$595-\$995		U8-U19
Gateway Memorial Classic	Scott Gallagher Soccer Complex	Maryland Heights, MO	3	5/26-5/28	\$595-\$900		U9-U20
STLFC 3V3 Challenge	Scott Gallagher Soccer Complex	Maryland Heights, MO		6/23-6/24	\$225		U7-U19
Gallagher Friendlies	Scott Gallagher Soccer Complex	Maryland Heights, MO	4	9/2-9/4	\$550-\$900		U9-U19

SLSG Fall Festival	Scott Gallagher Soccer Complex	Maryland Heights, MO	3	10/6-10/8	\$550-\$900		U7-U15
SLSG Girls Fall Classic & College Showcase	Scott Gallagher Soccer Complex	Maryland Heights, MO	3	11/3-11/5	\$550-\$1,075		U8-U19
SLSG Christmas Classic	Scott Gallagher Soccer Complex	Maryland Heights, MO	3	12/16-12/23	\$310		U6-U19
Armed Forces Cup IX	Green Valley Park	Moline, IL	3	5/12-5/14	\$400-\$600	89	U9-U16
Morton Premier Pumpkin Classic		Morton, IL	3	9/30-10/1	\$250-\$600	113	U8-U15
FC Peoria Mid-America Spring Shootout 2017	FC Peoria-Midwest Sports Complex	Mossville, IL	3	4/28-4/30	\$325-\$675	142	U7-U18
FC Peoria Fall Shootout 2017		Mossville, IL	3	9/28-10/1	\$325-\$675	76	U9-U19
Sockers Nike Memorial Day Cup 2017	Frontier Park	Naperville, IL	3	5/26-5/28	\$550-\$650	87	U8-U19
2017 Chicago Development Showcase	Stuart Sports Complex	Naperville, IL	3	9/1-9/4	\$425-\$625	121	U9-U19
2017 Great Lakes Soccer Challenge	Polo Club Fields	Naperville, IL	3	9/16-9/17	\$525-\$725	242	U9-U19
2017 Halloween Havoc	O'Fallon Park	O'Fallon, IL	3	10/27-10/29	\$300-\$875	146	U7-U19
2018 March Meltdown	O'Fallon Park	O'Fallon, IL	3	3/2-3/4	\$300-\$875	76	U9-U19
Hawks Cup 2017	McDonalds Fields, Oak Brook Rec Center	Oak Brook, IL	3	5/11-5/14	\$550-\$675	395	U8-U19
3rd Annual Oak Brook SC Midwest Invitational	Oak Brook Rec Center, Polo Fields	Oak Brook, IL	3	8/25-8/27	\$550-\$675	124	U8-U19
2017 Oswego Soccer Classic	Prairie Fest Park	Oswego, IL	3	5/26-5/29	\$575-\$625	117	U8-U17
Palatine Celtic Cup 2017	Ron Gbur Sports Fields, Olympic Park, Palatine HS, Celtic Park	Palatine, IL	3	9/1-9/4	\$550-\$795	375	U9-U19
2017 River City Soccer Invitational	Detweiller Park	Peoria, IL	3	6/2-6/4	\$350-\$590	126	U7-U19

2017 Westside United Invitational	Grand Park	Plainfield, IN	3	8/11-8/13	\$575-\$750	67	U10-U15
2017 Puma Champions Cup	Mercyhealth Sportscore One, Rockford University, Mercyhealth Sportscore Two	Rockford, IL	3	4/7-4/9	\$300-\$650	536	U8-U19
Premier Supercopa 2017	Mercyhealth Sportscore Two	Rockford, IL	3	6/8-6/11	\$750	167	U9-U12
2017 Puma Labor Day Cup & College Showcase	Mercyhealth Sportscore Two	Rockford, IL	3	9/1-9/3	\$325-\$675	134	U8-U19
2017 November Girls College ID Showcase	Mercyhealth Sportscore Two	Rockford, IL	3	11/10-11/12	\$695	64	U15-U19
2017 November Boys College ID Showcase	Mercyhealth Sportscore Two	Rockford, IL	3	11/17-11/19	\$695	45	U15-U19
2017 Memorial Day Challenge	Connelly Park, Olympic Park	Schaumburg, IL	3	5/26-5/29	\$650-\$750	429	U8-U19
Schaumburg Soccerfest 2017	Olympic Park, Connelly Park, Atcher Park	Schaumburg, IL	3	8/25-8/27	\$550-\$675	314	U8-U19
SASA Region II Cup 2017	SASA Soccer Complex	Springfield, IL	3	9/9-9/10	\$300-\$650	108	U8-U19
2018 SASA Lincoln Land Invitational	SASA Soccer Complex	Springfield, IL	3	3/17-3/18	\$300-\$650	75	U8-U19
Midwest Cup - 14th Annual	James O Breen Park	St. Charles, IL	3	5/26-5/29	\$550-\$670	241	U8-U19
Girls College Showcase 2017	James O Breen Park	St. Charles, IL	3	7/21-7/23	\$600-\$680	16	U15-U16
Midwest Soccer Classic 2017	Springhill Complex	Terre Haute, IN	3	4/7-4/9	\$425-\$500	86	U10-U19
Chicago Cup 2017	Vernon Hills Athletic Complex	Vernon Hills, IL	3	9/1-9/8	\$525-\$650	147	U9-U19
IFJ President's Day Tournament	Grand Park	Westfield, IN	3	2/17-2/18			
IFJ Turf Classic 2017 11v11	Grand Park	Westfield, IN	3	3/10-3/12	\$825	125	U13-U15

IFJ Turf Classic 2017	Grand Park	Westfield, IN	3	3/17-3/19	\$100-\$675	155	U8-U12
Crossroads of America College Showcase - Boys 2017	Grand Park	Westfield, IN	3	4/21-4/23	\$1,300	319	U15-U19
Indiana State Cup 2018	Grand Park	Westfield, IN	3	5/18-5/20	\$675-\$925		U13-U19
Indiana Presidents Cup 2018	Grand Park	Westfield, IN	3	5/4-5/6	\$525-\$725		U11-U19
US Club Soccer NPL Finals	Grand Park	Westfield, IN		7/13-7/17		120	U13-U19
Indiana Challenge Cup	Grand Park	Westfield, IN	3	5/4-5/6	\$525-\$700		
Westside United Invitational	Grand Park	Westfield, IN		8/12-8/13	\$575-\$750		U9-U15
Indiana Fire Juniors Grand Park Cup	Grand Park	Westfield, IN		9/2-9/3			
Crossroads of America College Showcase - Girls 2017	Grand Park	Westfield, IN	3	4/28-4/30	\$1,300	76	U15-U19
MRL/ISL Showcase Weekend	Grand Park	Westfield, IN		9/23-9/24			
Indianapolis Women's College Showcase	Grand Park	Westfield, IN	3	11/17-11/19	\$995-\$1,450		U16-U19
Indianapolis Men's College Showcase	Grand Park	Westfield, IN	3	12/1-12/3	995-\$1,450		U13-U19
Grand Park Cup 2017	Grand Park	Westfield, IN	3	9/2-9/3	\$250-\$750	335	U8-U15
Grand Park Soccer Festival	Grand Park	Westfield, IN	3	9/29-10/1	\$350-\$595	65	U10-U15
Wheaton Wings Spring Classic 2017	Ackerman Sports Center, Graf Park, Sveen Gables Park, Wheaton HS, Whittier School, Westmond Yard Fields	Wheaton, IL	3	5/19-5/21	\$450-\$575	160	U8-U15

2017 North Shore Preseason Classic	Heritage Park, WHS Fields	Wheeling, IL	3	4/8-4/9	\$400-\$475	109	U3-U13
2018 Madison 56ers Spring Cup	Woodside Sports Complex	Wisconsin Dells, WI	3	4/14-4/15	\$475-\$500		U11-U14
Great lakes Broder Clash - Girls Weekend	Woodside Sports Complex	Wisconsin Dells, WI	3	4/21-4/22	\$425-\$575		U9-U19
Wisconsin Rush Spring Classic	Woodside Sports Complex	Wisconsin Dells, WI		4/27-4/29			
Great lakes Border Clash - Boys Weekend	Woodside Sports Complex	Wisconsin Dells, WI	3	5/5-5/6	\$425-\$550		U9-U19
Wisconsin Dells Spring Shootout	Woodside Sports Complex	Wisconsin Dells, WI	3	5/12-5/13	\$500		U9-U15
Spring President's Cup - Boys	Woodside Sports Complex	Wisconsin Dells, WI	3	5/19-5/20			
Spring State Cup	Woodside Sports Complex	Wisconsin Dells, WI	3	6/2-6/3			
GSI Summer College Showcase	Woodside Sports Complex	Wisconsin Dells, WI	3	6/22-6/24	\$795		U14-U20
Wisconsin Dells Boys High School Soccer	Woodside Sports Complex	Wisconsin Dells, WI	3	9/7-9/8			
Rush Octoberfest Tournament	Woodside Sports Complex	Wisconsin Dells, WI	3	10/5-10/7			
Socctoberfest 2017	ZYSA Soccer Complex	Zionsville, IN	3	10/6-10/8	\$350-\$675	252	U8-U15

Tournament Name	Facility	Location	Games	Dates	Price	Teams	Level
Lacrosse							
Bar Down		Aurora, IL		10/22-10/23	\$700		U9-U19
Chicago Fall		Plainfield, IL		10/4-10/5	\$2,000		U9-11gr
Field of Screams	Players Indoors	Naperville, IL		10/27-10/28	\$400		U10-U18
Field of Terror		Crest Hill, IL		10/27	\$650		U11-HS

LA Shootout		Vernon Hills, IL		10/8-10/9	\$695-\$1,150		Youth-HS
One Day Lax Shootout		DeKalb, IL		10/8	\$750		U11-HS
Six Flags Great America Fall Claxic		Waukegan, IL	5	10/4-10/5	\$1,000		U10-HS
Capital City Salute the Troops Classic		Springfield, IL		11/7-11/8	\$1,000		U9-HS
The Ice Breaker		Glenview, IL		1/16	\$795-\$895		U11-U15
Presidents Day	Max McCook High School	Chicago, IL		2/17	\$650-\$900		U9-HS
Spring Tune Up		Glenview, IL		2/20	\$495-\$595		HS
The Blizzard Lacrosse		Glenview, IL		3/4-3/12	\$798-\$895		U11-U15
Prairie State Games		Vernon Hills, IL		5/25	\$595-\$695		U9-U15
Spring Showdown	Player Indoors	Naperville, IL		5/3	\$650		U11-U15
Chitown Challenge		Chicago, IL	5	6/16-6/17	\$1,195		10U-HS
Midwest Face-Off Claxic		Dekalb, IL		6/8-6/9	\$900		U9-U19
Queen of the Cage		Glenview, IL		6/19-6/30	\$1,000		U11-U15
Warrior Chicago Summer Claxic		Chicago, IL		6/21-6/22	\$1,200		U9-HS
Windy City Lax Bash		Naperville, IL		6/25-6/26	\$1,200		U9-U19
Chicago 10v10		Plainfield, IL		7/19-7/20	\$2,000		4-11gr
Four Star Classic	Naperville Polo Fields	Naperville, IL		7/22-7/23	\$1,395-\$1,495		HS
Indian Prairie Showdown	Players Indoors	Naperville, IL		7/29-7/31	\$1,295		U13-HS
Midwestern Open Lacrosse Championships	Grand Park	Westfield, IN	3	7/18-7/19	\$1,200		U9-HS
Pipe City Lacrosse Festival	Vernon Hills Athletic Center	Vernon Hills, IL		7/8-7/9	\$15959-\$1,695		U9-U15
Candy Cane Classic							
Players Cup							

Brebeuf Jesuit 7v7 Fall League		Indianapolis, IN		9/20-10/18	\$55/player		HS
Heart of America Claxic		Indianapolis, IN	5	9/27-9/28	\$1,000		U10-U12
Hoosier Lacrosse 8v8 Fall Shootout		McCordsville, IN		10/6	\$550		7gr-12gr
One Mo Time		Indianapolis, IN	5	11/1-11/2	\$1,000		U10-U12
Rip the Duck Preseason Youth Tournament		South Bend, IN		5/3-5/4	\$850		U11-U15
Luck O' the Draw		South Bend, IN		6/24-6/25	\$1,395-\$1,495		U11-U15
Lacrosse Roads Classic				7/15-7/16	\$1,395-\$1,495		U11-U15
Indy Laxtoberfest	Grand Park	Westfield, IN	5	10/21-10/22	\$1,150		U11-U15
Great Midwest Shootout	Grand Park	Westfield, IN		10/1	\$45-\$60/player		5gr-HS
The Grail 2018	Grand Park	Westfield, IN	4	7/8-7/9	\$1,300		
Midwest Lacrosse Challenge	Grand Park	Westfield, IN		7/29-7/30			

Tournament Name	Facility	Location	Games	Dates	Price	Teams	Level
Football							
Decatur Youth Football League All Star Tournament	Lincoln High School	Vincennes, IN	2	10/22-10/23	\$225		U9-U12
Vincennes Invitational Tournament		Terre Haute, IN	3	10/22-10/23	\$200		U10-U12
Terre Haute Boys & Girls Club - 1st Annual Fall Football Classic	Boonville High School	Boonville, IN		10/29-10/30	\$200		5gr-6gr
Youth Football League of Bonville Tournament		Fort Branch, IN	3	10/29-10/30	\$225		U9-U12
Titan Clash	White River State Park	Indianapolis, IN		11/4-11/6			2gr-8gr

Indy Crossroads Championships		Zionsville, IN	3	11/4-11/6			2gr-8gr
2nd Annual Kreyton Hunter Quinn Memorial Tourney	Clay Youth Football League Field	Brazil, IN	3	11/5-11/6	\$250		U12
Storm the Castle		Newburgh, IN	2	11/5-11/6	\$250		4gr-6gr
Naptown Classic National Youth Football Tournament	Shaumbaugh Park	Indianapolis, IN		11/12-11/13	\$150-\$200		U8-U14
#KHQ15 Memorial Tourney	Clay Youth Football League Field	Brazil, IN		11/12-11/13	\$250		U10
4th Annual Monsters of the Midwest	Crown Point Sports Complex	Crown Point, IN	2	11/12-11/13	\$350		8U-13U
Ben Davis Youth All-Star Classic	Ben Davis Park	Indianapolis, IN		11/12-11/13	\$250		2gr-6gr
Naptown Classic Youth National Tournament	Shaumbaugh Park	Indianapolis, IN		11/12-11/13	\$100-\$150		U8-U14

REGIONAL BASEBALL/SOFTBALL FIELD EVENTS SAMPLE

Tournament Name	Facility	Location	Games	Dates	Price	Teams	Level
Baseball							
GD Windy City Turf War #1	Melas Park Complex	Arlington Heights, IL	3	5/25-5/27	\$495-\$595		11U-14U
GD Silver Series Grand Championships - Aurora	Stuart Sports Complex	Aurora, IL	3	7/20-7/22	\$425-\$495		8U-15U
Battle In the Valley	Stuart Sports Complex	Aurora, IL	3	4/13-4/15	\$578-\$604		8U-14U
City of Lights Classic	Stuart Sports Complex	Aurora, IL	3	4/27-4/29	\$578-\$604		8U-14U
USSSA Battle of the Rankings Global NIT	Stuart Sports Complex	Aurora, IL	3	4/6-4/8	\$604-\$625		9U-14U
Monster of the Midway	Stuart Sports Complex	Aurora, IL	3	4/20-4/22	\$473-\$578		9U-14U
GD Fox Valley Freedom Test	Stuart Sports Complex	Aurora, IL	3	5/11-5/13	\$425-\$495		8U-14U
GD Super Regional Fox Valley	Various Parks	Aurora, IL	3	5/18-5/20	\$425-\$550		9U-14U
GD Chicagoland Fall Championships	Stuart Sports Complex	Aurora, IL	3	10/12-10/14	\$425-\$495		8U-14U
GD Silver Series Championships - Fox Valley Area	Stuart Sports Complex	Aurora, IL	3	6/1-6/3	\$425		8U-15U
GD Kane County Cougars Summer Slugfest	Various Parks	Aurora, IL	3	6/22-6/24	\$425-\$495		9U-15U
GD Spring Training - Carol Steam	McCaslin Park	Carol Stream, IL	3	3/30-4/1	\$395		9U-13U
2017 PGBA Midwest Wood Bat	Kirkwood Community College, Norway	Cedar Rapids, IA	4	7/7-7/9	\$850	7	14U

Championship							
2017 WWBA Kernels Foundation Championship	Perfect Game Fields, University of Iowa, Various High Schools	Cedar Rapids, IA	4	9/29-10/2	\$1,500	42	18U
Play Ball NIT	Tait Cummins Sports Complex, Ellis Park, Lowe Park Metro Ball Parks, Perfect Game Park	Cedar Rapids, IA	3	4/14-4/15	\$515		9U-14U
Cedar Rapids Reds NIT	Tait Cummins Sports Complex, Prairie Sports Park, Ellis Park, Fross Park, Lowe Park	Cedar Rapids, IA	3	4/21-4/22	\$310		7U-14U
EIS Slug Fest	Tait Cummins Sports Complex, Lowe Park, Ellis Park, Perfect Game Fields, Cedar Rapids Metro Ball Park	Cedar Rapids, IA	3	5/19-5/20	\$515		8U-14U
PST Corridor Classic NIT	Tait Cummins Sports Complex, Perfect Game Fields, Marv Lindsay Complex, Ellis Park, Lowe Park, Coralville Youth Sports Park	Cedar Rapids, IA	3	\$247-\$310	\$310		7U-14U
Harley Steel NIT	Tait Cummins Sport Complex, Lowe Park, Prairie Sports Park, Fross Park, Ellis Park	Cedar Rapids, IA	3	5/5-5/6	\$158		7U-14U
Boys of Summer, Super Classic NIT	Tait Cummins Sports Complex, Perfect Game Fields, Lowe Park, Cedar Rapids Metro Ball Parks	Cedar Rapids, IA	3	6/2-6/3	\$515		8U-14U
Bring the Heat NIT	Tait Cummins Sports Complex, Perfect Game Fields, Lowe Park, Cedar Rapids Metro Ball Parks	Cedar Rapids, IA	3	6/9-6/10	\$515		8U-14U
GD Champaign Spring Swing	Dodds Park, Zahnd Park	Champaign, IL	3	5/4-5/6	\$425-\$450		9U-14U
GD Super Regional Champaign	Dodds Park, Zahnd Park	Champaign, IL	3	5/25-5/27	\$425-\$450		9U-14U
GD Silver Series Grand Championships - Champaign	Dodds Park, Zahnd Park	Champaign, IL	3	7/13-7/15	\$495		9U-14U

GD Silver Series Championships - Champaign	Dodds Park, Zahnd Park	Champaign, IL	3	6/1-6/3	\$425-\$450		9U-14U
GD Champaign Father's Day Classic	Dodds Park, Zahnd Park	Champaign, IL	3	6/15-6/17	\$425-\$450		9U-14U
GD Illinois State Championships	Dodds Park, Zahnd Park	Champaign, IL	3	6/29-7/1	\$495		9U-14U
Cornshucker Silver Slugger Invite NIT 5 GG	Coralville Youth Sports Park, Iowa City Park, Penn Meadows Park, Tait Cummins Sports Complex, Mercer Park, Tiffin City Park, Ellis Park	Coralville, IA	5	6/16-6/17	\$300-\$373		8U-14U
GD Windy City Thunderbolts Tournament Series #1	Standard Bank Stadium	Crestwood, IL	3	5/25-5/27	\$995		15U
GD Windy City Thunderbolts Tournament Series #2	Standard bank Stadium	Crestwood, IL	3	6/14-6/17	\$995		16U
GD Spring Training - Crystal Lake	Lippold Park	Crystal Lake, IL	3	3/24-3/25	\$350-\$395		9U-13U
GD State Wars - Crystal Lake	Lippold Park	Crystal Lake, IL	3	4/7-4/8	\$350-\$395		9U-13U
GD Crystal Lake Spring Swing	Lippold Park	Crystal Lake, IL	3	4/14-4/15	\$350-\$395		9U-13U
GD Silver Series Championships - Crystal Lake	Lippold Park	Crystal Lake, IL	3	5/25-5/27	\$495-\$695		8U-15U
GD Super Regional - Crystal Lake	Lippold Park	Crystal Lake, IL	3	6/15-6/17	\$495-\$625		8U-16U
Battle of the Borders	TBK Bank Sports Complex (Bettplex)	Davenport, IA	3	4/27-4/29	\$250-\$475		8U-14U
Swing for a Cure	TBK Bank Sports Complex (Bettplex)	Davenport, IA	3	5/11-5/13	\$250-\$475		8U-14U

Midwest Turf Ring Shootout	TBK Bank Sports Complex (Betplex)	Davenport, IA	3	5/18-5/20	\$400-\$475		8U-14U
Midwest Turf Championships	TBK Bank Sports Complex (Betplex)	Davenport, IA	3	6/1-6/3	\$475		9U-14U
The Midwest Turf Games	TBK Bank Sports Complex (Betplex)	Davenport, IA	3	6/15-6/17	\$475		9U-14U
Primetime Turf Classic	TBK Bank Sports Complex (Betplex)	Davenport, IA	3	6/22-6/24	\$250-\$475		8U-14U
Firecracker Frenzy	TBK Bank Sports Complex (Betplex)	Davenport, IA	3	6/29-7/1	\$475		9U-14U
High School Summer Shootout	TBK Bank Sports Complex (Betplex)	Davenport, IA	3	7/13-7/15	\$550		15U-17U
High School Summer Shootout 2	TBK Bank Sports Complex (Betplex)	Davenport, IA	3	7/20-7/22	\$550		15U-17U
CIS Line Drive Select30 Super NIT 8 KP Open	Prairie Ridge Sports Complex, Raccoon River Park, Walker Johnston Softball Complex, Metro Ball Park, McAninch Sports Park, Pickard Park, James Cownie Sports Complex, Sam Wise Youth Complex, Walnut Creek Baseball	Des Moines, IA	3	6/2	\$260-\$410	224	8U-14U
CIS Line Drive Select30 Super NIT 8 KP Open	Prairie Ridge Sports Complex, Raccoon River Park, Walker Johnston Softball Complex, Metro Ball Park, McAninch Sports Park, Pickard Park, James Cownie Sports Complex, Sam Wise Youth Complex, Walnut Creek Baseball	Des Moines, IA	3	6/8	\$260-\$410	319	7U-14U
CIS Friday Night Double Header	Raccoon River Park, Walker Johnston Softball Complex	Des Moines, IA	2	4/6	\$250	8	9U-13U
CIS Friday Night Double Header	Raccoon River Park, Walker Johnston Softball Complex	Des Moines, IA	2	4/13	\$250	8	9U-13U
CIS Friday Night Double Header	Raccoon River Park, Walker Johnston Softball Complex	Des Moines, IA	2	4/20	\$250	8	11U-13U
CIS Friday Night Double Header	Raccoon River Park, Walker Johnston Softball Complex	Des Moines, IA	2	4/27	\$250	8	9U-13U

CIS Friday Night Double Header	Raccoon River Park, Walker Johnston Softball Complex	Des Moines, IA	2	5/4	\$250	8	9U-13U
Home Opener	Dubuque Sports Complex	Dubuque, IA	3	4/20-4/21	\$342		10U-14U
AA Double Play Classic	Dubuque Sports Complex	Dubuque, IA	3	4/27-4/29	\$342		9U-14U
Tri-State Classic	Dubuque Sports Complex	Dubuque, IA	3	5/18-5/19	\$342		10U-14U
GD Majestic Prospect Games - Chicago Area	Elgin Sports Complex	Elgin, IL	3	5/11-5/13	\$425-\$495		9U-13U
GD Super Regional - Elgin	Elgin Sports Complex	Elgin, IL	3	6/22-6/24	\$395		15U-17U
FDBA Early Bird Tournament	Harlan Rogers Sports Complex	Fort Dodge, IA	3	5/12	\$263		9U-14U
FDBA Early Bird Tournament	Harlan Rogers Sports Complex	Fort Dodge, IA	2	5/5	\$315		7U-14U
FDBA Early Bird Tournament	Harlan Rogers Sports Complex	Fort Dodge, IA	3	6/2	\$263		9U-14U
Spring One Day Tune-Up	Indianola Pickard Sports Complex	Indianola, IA	3	4/14	\$384		9U-13U
Spring One Day Tune-Up	Indianola Pickard Sports Complex	Indianola, IA	3	4/15	\$384		10U-14U
Spring One Day Tune-Up	Indianola Pickard Sports Complex	Indianola, IA	3	4/21	\$384		9U-13U
Spring One Day Tune-Up	Indianola Pickard Sports Complex	Indianola, IA	3	4/22	\$384		8U-14U
Mid-Season One Day Showdown	Indianola Pickard Sports Complex	Indianola, IA	3	5/13	\$384		12U-14U
2017 PGBA Midwest Spring Invitational - 14U	Perfect Game Fields, University of Iowa, Independence High School, Kennedy High School	Iowa City, IA	4	5/19-5/21	\$850	8	14U

Cornshucker Challenge Global Sports NIT	Tait Cummins Sports Complex, Penn Meadows Park, Lowe Park, Iowa City Park, Mercer park, Tiffin City Park	Iowa City, IA	4	4/28-4/29	\$184-\$310		7U-14U
Eastern Iowa Super Series NIT	Tait Cummins Sports Park, Fross Park, Jones Park, Mercer Park, Ellis Park, Penn Meadows Park, Iowa City Park, Coralville Youth Sports Park	Iowa City, IA	3	5/12-5/13	\$289-\$499		7U-14U
Cornshucker Bracket Buster Global Sports NIT	Tait Cummins Park, Lowe Park, Iowa City Park, Penn Meadows Park, Tiffin City Park, Mercer Park	Iowa City, IA	4	5/26-5/27	\$184-\$310		7U-14U
5th Annual Tigers Triple Crown Classic	Iowa City Park, Coralville Youth Sports Park, Norway Ball Diamond, Mercer Park	Iowa City, IA	3	4/21-4/22	\$237-\$400		7U-14U
2018 Little Hawk Classic - Global NIT	Iowa City Park, Coralville Youth Sports Park, Tiffin City Park, Mercer Park	Iowa City, IA	3	6/2-6/3	\$289-\$525		7U-14U
2017 PGBA Illinois "Play the Turf" - 9U-14U	Lenz Field & Sports Complex	Jacksonville, IL	3	4/7-4/9	\$475-\$495	39	9U-14U
2017 PG Super25 Central Regional	Lenz Field & Sports Complex	Jacksonville, IL	3	4/21-4/23	\$495-\$525	38	10U-13U
2017 PGBA Illinois "Play the Turf" - 10U-12U	Lenz Field & Sports Complex	Jacksonville, IL	3	5/5-5/7	\$475	15	10U-12U
2017 PG Super25 Central Regional - 11U, 14U	Lenz Field & Sports Complex	Jacksonville, IL	3	5/5-5/7	\$495-\$525	31	11U-14U
2017 PGBA Illinois "Play the Turf" - 10U-11U	Lenz Field & Sports Complex	Jacksonville, IL	3	6/2-6/4	\$475	11	10U-11U
2017 PG Super25 Central Regional - 16U	Lenz Field & Sports Complex	Jacksonville, IL	4	6/29-7/2	\$695	18	16U
2017 PG Super25 Central Regional -	Lenz Field & Sports Complex	Jacksonville, IL	4	6/15-6/18	\$695	29	15U

15U							
2017 PG Super25 Central Regional - 17U	Lenz Field & Sports Complex	Jacksonville, IL	4	6/22- 6/25	\$695	25	17U
2017 PGBA Illinois "Play the Turf" - 15U	Lenz Field & Sports Complex	Jacksonville, IL	3	7/7-7/9	\$595	7	15U
Janesville Classic - 8U, 10U, 12U, 14U	Janesville Youth Sports Complex	Janesville, WI	3	5/17- 5/28			8U- 12U
Janesville Classic - 8U, 10U, 12U, 14U	Janesville Youth Sports Complex	Janesville, WI	3	6/24- 6/25			8U- 12U
Janesville Classic - 9U, 11U, 13U	Janesville Youth Sports Complex	Janesville, WI	3	5/13- 5/14			9U- 13U
Janesville Classic - 9U, 11U, 13U	Janesville Youth Sports Complex	Janesville, WI	3	6/3-6/4			9U- 13U
2017 PG Super25 Central Regional - 9U-14U	GLYSE/Ho-Chunk Sports Complex	Lynwood, IL	3	5/26- 5/29	\$750	70	9U- 14U
2017 PG Super25 Great Lakes Regional - 15U	GLYSE/Ho-Chunk Sports Complex	Lynwood, IL	4	6/23- 6/26	\$750		15U
2017 PG Super25 Great Lakes Regional - 16U	GLYSE/Ho-Chunk Sports Complex	Lynwood, IL	4	6/29- 7/2	\$750		16U
2017 PG Super25 Great Lakes Regional - 17U	GLYSE/Ho-Chunk Sports Complex	Lynwood, IL	4	6/30- 7/3	\$750		17U
GD Deep Dish Classic #2	Memorial Park, Howie Minas Park	Midlothian, IL	3	4/20- 4/22	\$425- \$450		9U- 14U
GD Battle for da Beef #1	Memorial Park, Howie Minas Park	Midlothian, IL	3	5/11- 5/13	\$450		9U- 14U
GD All American Games - South Suburbs	Memorial Park, Howie Minas Park	Midlothian, IL	3	5/25- 5/27	\$450		9U- 14U
GD Silver Series	Memorial Park, Howie Minas Park	Midlothian, IL	3	6/8-	\$495-		9U-

Championships - Midlothian				6/10	\$595		14U
GD Deep Dish Classic #3	Memorial Park, Howie Minas Park	Midlothian, IL	3	6/15-6/17	\$495		9U-14U
2017 WWBA Midwest Underclass Qualifier	Mercer Park, Kirkwood Community College, Various High Schools	Mt. Vernon, IA	4	9/15-9/18	\$1,500	39	17U
GD Naperville Father's Day Classic	Frontier Park, DuPage River Sports Complex	Naperville, IL	3	6/15-6/17	\$425-\$495		8U-13U
GD Naperville Firecracker Classic	Frontier Park, DuPage River Sports Complex	Naperville, IL	3	6/29-7/1	\$495-\$525		8U-13U
GD Silver Series Championships - New Lenox	Tyler Bentley Baseball Complex	New Lenox, IL	3	6/29-7/1	\$395-\$595		8U-15U
PGBA 18U River City Rascals Invitational	Ozzie Smith Sports Complex	O'Fallon, MO	3	9/23-9/24	\$1,175	5	18U
Pella Athletic Booster Club	Pella Sports Park	Pella, IA	3	4/21-4/22	\$475		10U-14U
3rd Annual Crush Classic	Pella Sports Park	Pella, IA	3	5/12-5/13	\$375		10U-14U
Crush Classic Showdown	Pella Sports Park	Pella, IA	3	6/16	\$375		10U-14U
USSSA Battle of the Rankings	Louisville Slugger Sports Complex	Peoria, IL	3	4/6-4/8	\$604-\$625	120 (max) 43 (entered)	8U-12U
Slugger Early Bird Classic	Louisville Slugger Sports Complex	Peoria, IL	3	4/13-4/15	\$450	192 (max)	9U-12U
Peoria Spring Shootout	Louisville Slugger Sports Complex	Peoria, IL	3	4/27-4/29	\$450	128 (max)	8U-12U
Slugger Elite Invite	Louisville Slugger Sports Complex	Peoria, IL	3	5/4-5/6	\$630	64 (max)	8U-12U
Swing for a Cure	Louisville Slugger Sports Complex	Peoria, IL	3	5/11-5/13	\$450	128 (max)	8U-12U

Slugger Leather & Lumber Classic	Louisville Slugger Sports Complex	Peoria, IL	3	5/18-5/20	\$450	128 (max)	8U-12U
Sluggerpalooza - Baseball	Louisville Slugger Sports Complex	Peoria, IL	3	5/26-5/28	\$550		8U-12U
St. Jude Brad Wallin Memorial Tournament	Louisville Slugger Sports Complex	Peoria, IL	3	5/31-6/3	\$295-\$395		8U-12U
USSSA State Baseball Championship	Louisville Slugger Sports Complex	Peoria, IL	3	6/31-7/3	\$630		8U-12U
USSSA Slugger Summer Sizzler	Louisville Slugger Sports Complex	Peoria, IL	3	7/13-7/15	\$425		8U-12U
643 battle On the Rock	Mercyhealth Sports Score One	Rockford, IL	3	4/14-4/15	\$415-\$447		8U-14U
643 Stars and Stripes Shootout	Mercyhealth Sports Score One	Rockford, IL	4	5/26-5/28	\$394-\$468		8U-14U
643 North Side Rumble	Mercyhealth Sports Score One	Rockford, IL	3	5/5-5/6	\$447-\$520		8U-14U
Border Battle Championship	Mercyhealth Sports Score One	Rockford, IL	3	5/26-5/28	\$578		12U-14U
GD Silver Series Championship - Rockford	Mercyhealth Sports Score Two	Rockford, IL	3	5/4-5/6	\$595-\$625		9U-14U
GD Rockford Turf War #1	Mercyhealth Sports Score Two	Rockford, IL	3	5/11-5/13	\$495-\$595		9U-14U
GD Rockford Turf War #2	Mercyhealth Sports Score Two	Rockford, IL	3	7/6-7/8	\$495-\$595		9U-14U
GD Super Regional - Rockford	Mercyhealth Sports Score One	Rockford, IL	3	6/8-6/10	\$425-\$495		9U-14U
GD Magic Waters Summer Classic	Mercyhealth Sports Score Two	Rockford, IL	3	6/15-6/17	\$495-\$595		10U-14U
GD Super Regional 0 Schaumburg	Olympic Park	Schaumburg, IL	3	6/1-6/3	\$495		9U-13U
GD Deep Dish Classic #1	Memorial Park, Hassert park	South Suburbs, IL	3	4/13-4/15	\$395-\$425		9U-14U

GD Battle for da Beef #2	Memorial Park, Howie Minas Park, Hecht Park	South Suburbs, IL	3	6/22-6/24	\$450		9U-14U
GD Capital City Classic	Spartan Sports Park	Springfield, IL	3	4/27-4/29	\$450		10U-13U
GD Silver Series Championships - Springfield Area	Spartan Sports Park	Springfield, IL	3	6/22-6/24	\$425		10U-13U
Triple Bagger One Day Showdown	Marvin Lindsay Complex, Perfect Game Fields, Fross Park, Palo Park, Shellsburg Elementary Complex	Vinton, IA	2	4/14	\$158-\$210		8U-14U
Triple Bagger One Day Showdown	Marvin Lindsay Complex, Perfect Game Fields, Fross Park, Palo Park, Shellsburg Elementary Complex	Vinton, IA	2	4/15	\$158-\$210		7U-13U
Triple Bagger Rumble In the Park	Marvin Lindsay Complex, Perfect Game Fields, Palo Park, Shellsburg Elementary Complex	Vinton, IA	3	5/19-5/20	\$205		7U-14U
Triple Bagger Pre-State Bash	Marvin Lindsay Complex, Perfect Game Fields, Fross Park, Palo Park, Shellsburg Elementary Complex	Vinton, IA	3	6/23-6/24	\$263		10U-14U
Triple Bagger Summer Classic	Marvin Lindsay Complex, Perfect Game Fields, Fross Park, Palo Park, Shellsburg Elementary Complex	Vinton, IA	3	6/9-6/10	\$263		7U-14U
2018 Junior Warhawk Diamond Classic	Hoing-Rice Complex, Dane Complex, Tibbets Complex, Riverfront Sports Park	Waterloo, IA	3	5/19-5/20	\$410		9U-13U
A/AA State Warm-Up	Hoing-Rice Complex, Dane Complex	Waterloo, IA	3	6/23-6/24	\$525		10U-13U
GD Spring Training - Waukegan	Waukegan Sports Park	Waukegan, IL	3	3/30-4/1	\$395		8U-12U
GD Battle For the Border #1	Waukegan Sports Park	Waukegan, IL	3	4/20-4/22	\$395		8U-12U
GD Six Flags Great America	Waukegan Sports Park	Waukegan, IL	3	5/11-5/13	\$395		9U-12U

Championships #1							
GD Six Flags Great America Championships #5	Waukegan Sports Park	Waukegan, IL	3	7/13-7/15	\$425		9U-12U
GD Six Flags Great America Championships #2	Waukegan Sports Park	Waukegan, IL	3	6/15-6/17	\$425		9U-12U
GD Six Flags Great America Championship #3	Waukegan Sports Park	Waukegan, IL	3	6/22-6/24	\$425		8U-12U
GD Six Flags Great America Championships #4	Waukegan Sports Park	Waukegan, IL	3	6/29-7/1	\$425		8U-11U
Shamrock Classic	Grand Park	Westfield, IN	3	4/6-4/8	\$295-\$495		8U-14U
Spring Shootout	Grand Park	Westfield, IN	3	4/20-4/22	\$395-\$575		9U-14U
USSSA Grand Park Showdown	Grand Park	Westfield, IN	3	4/27-4/29	\$350-\$625		8U-14U
May Slugfest	Grand Park	Westfield, IN	3	5/4-5/6	\$350-\$625		8U-14U
USSSA Indy Festival Select30 AA/AAA Super NIT	Grand Park	Westfield, IN		5/11-5/13			7U-14U
Super Select	Grand Park	Westfield, IN	3	5/18-5/20	\$420-\$695		8U-14U
Memorial Day Classic	Grand Park	Westfield, IN	3	5/25-5/27	\$350-\$620		8U-14U
Freedom Classic	Grand Park	Westfield, IN	3	6/1-6/3	\$895		15U-17U
USSSA Rocks Grand Park	Grand Park	Westfield, IN	3	6/1-6/3	\$320-\$795		8U-14U
Perfect Game Super 25 Midwest Qualifier	Grand Park	Westfield, IN	4	6/6-6/10	\$550-\$1,395		8U-17U

Youth Amateur Baseball Championships	Grand Park	Westfield, IN	5	6/14-6/17	\$350-\$675		8U-12U
Midwest Prospect League	Grand Park	Westfield, IN	4,5	6/14-6/17	\$845-\$1,395		14U-17U
16U Amateur Baseball Championships	Grand Park	Westfield, IN	5	6/20-6/24	\$1,395		16U
Grand Park Frenzy	Grand Park	Westfield, IN	4	6/22-6/24	\$395-\$775		8U-13U
15U Amateur Baseball Championships	Grand Park	Westfield, IN	5	6/27-7/1	\$1,250		15U
13U Amateur Baseball Championships	Grand Park	Westfield, IN	5	6/27-7/1	\$945		13U
18U Amateur Baseball Championships	Grand Park	Westfield, IN	5	7/4-7/8	\$1,395		18U
14U Amateur Baseball Championships	Grand Park	Westfield, IN	5	7/4-7/8	\$1,095		14U
PBR World Series	Grand Park	Westfield, IN	5	7/5-7/8	\$995-\$1,045		9U-13U
17U Amateur Baseball Championships	Grand Park	Westfield, IN	5	7/11-7/15	\$1,395		17U
USSSA Global World Series	Grand Park	Westfield, IN	6	7/12-7/15	\$920-\$945		8U-13U
AA USSSA World Series	Grand Park	Westfield, IN		7/12-7/15			
GD Spring Training - Wheeling	Heritage Park	Wheeling, IL	3	3/23-3/25	\$495		10U-14U
GD National Championship	Heritage Park, Various Parks	Wheeling, IL	5	7/5-7/8	\$795		11U-14U

Fueled by Gatorade - Chicago #1							
GD National Championship Fueled by Gatorade - Chicago #2	Heritage Park, Various Parks	Wheeling, IL	5	7/12-7/15	\$725-\$795		9U-14U
GD Windy City Turf War #5	Heritage Park	Wheeling, IL	3	7/20-7/22	\$595		9U-14U
GD Windy City Turf War #2	Heritage Park	Wheeling, IL	3	6/8-6/10	\$695		11U-14U
GD Windy City Turf War #3	Heritage Park	Wheeling, IL	3	6/15-6/17	\$495-\$625		9U-15U
GD Windy City Turf Wars #4	Heritage Park	Wheeling, IL	3	6/22-6/24	\$495-\$625		10U-15U
GD Majestic Prospect Games-Wheeling	Heritage Park	Wheeling, IL	3	6/29-7/1	\$595-\$650		10U-15U
High School Challenge	Woodside Sports Complex	Wisconsin Dells, WI	3	4/6-4/7	\$395	45	Per Team
High School Challenge	Woodside Sports Complex	Wisconsin Dells, WI	3	4/13-4/14	\$395	8	Per Team
Woodside Kickoff	Woodside Sports Complex	Wisconsin Dells, WI	3	4/21-4/22	\$450-\$565	59	Per Team
Cinco de Mayo	Woodside Sports Complex	Wisconsin Dells, WI	3	5/5-5/6	\$425-\$475	35	9U-14U
Cactus Classic	Woodside Sports Complex	Wisconsin Dells, WI	3	5/12-5/13	\$425-\$475	14	9U-14U
Horseshoe Summer Slam	Woodside Sports Complex	Wisconsin Dells, WI	3	5/19-5/20	\$475	6	9U-14U
The Great Midwest Slugfest	Woodside Sports Complex	Wisconsin Dells, WI	3	5/26-5/27	\$475		8U-18U
Buffalo Cup	Woodside Sports Complex	Wisconsin Dells, WI	3	6/2-6/3	\$500	35	9U-14U
Sandstone Series	Woodside Sports Complex	Wisconsin Dells, WI	3	6/8-6/10	\$475-\$525	41	8U-18U

Stagecoach Classic	Woodside Sports Complex	Wisconsin Dells, WI	3	6/15-6/17	\$375-\$475	50	8U-18U
6th Annual Ho Down	Woodside Sports Complex	Wisconsin Dells, WI	3	6/22-6/24	\$425-\$595	72	9U-18U
USSSA WI State Tournament	Woodside Sports Complex	Wisconsin Dells, WI	3	6/29-7/1	\$425	28	9U-14U
The Tombstone	Woodside Sports Complex	Wisconsin Dells, WI	3	7/6-7/8	\$525-\$595	40	9U-16U
Wild West Championship	Woodside Sports Complex	Wisconsin Dells, WI	3	7/13-7/15	\$395-\$545	67	8U-18U
Viva Las Dells	Woodside Sports Complex	Wisconsin Dells, WI	3	7/20-7/22	\$395-\$545	37	8U-18U
Jr. All State Champs	Woodside Sports Complex	Wisconsin Dells, WI	3	8/2-8/5			9U-14U
Woodside Championship	Woodside Sports Complex	Wisconsin Dells, WI	3	8/4-8/5	\$475		9U-18U
Back to School Bash	Woodside Sports Complex	Wisconsin Dells, WI	3	8/11-8/12	\$475		9U-18U
Corral Cup	Woodside Sports Complex	Wisconsin Dells, WI	3	8/18-8/19	\$475		9U-18U

Tournament Name	Facility	Location	Games	Dates	Price	Teams	Level
Softball							
Ames Summer Smash	Hunziker Youth Sports Complex	Ames, IA	4	6/16-6/17	\$289		8U-14U
Harry McMaken Summer Classic	Hunziker Youth Sports Complex	Ames, IA	4	7/7-7/8	\$289		8U-14U
Ankeny Classic	Prairie Ridge Sports Complex	Ankeny, IA	4	4/13-4/15	\$289		8U-12U
Ankeny Classic	Prairie Ridge Sports Complex	Ankeny, IA	4	4/27-4/29	\$289		10U-14U
Ankeny Classic	Prairie Ridge Sports Complex	Ankeny, IA	4	5/11-5/13	\$289		10U-14U

Cornshucker Fastpitch Spring Diamond Aces 4GG	Coralville Youth Sports Complex, Napoleon Park	Coralville, IA	4	4/14-4/15	\$189-\$225		8U-18U
Cornshucker Fastpitch Duel on the Diamond 4GG	Coralville Youth Sports Complex, Napoleon Park	Coralville, IA	4	5/19-5/20	\$189-\$225		8U-16U
Cornshucker Fastpitch Summer Classic 6GG	Coralville Youth Sports Complex, Napoleon Park	Coralville, IA	4	6/23-6/24	\$325		9U-14U
Softball Turf War	TBK Bank Sports Complex (Bettplex)	Davenport, IA	5	5/18-5/19	\$420		16U-18U
School's Out Softball Bash	TBK Bank Sports Complex (Bettplex)	Davenport, IA	5	6/1-6/3	\$420		10U-18U
Battle of the Borders Showdown	TBK Bank Sports Complex (Bettplex)	Davenport, IA	5	6/22-6/23	\$420		8U-18U
Firecracker Frenzy	TBK Bank Sports Complex (Bettplex)	Davenport, IA	5	6/29-6/30	\$420		8U-18U
Mid-Summer Shootout	TBK Bank Sports Complex (Bettplex)	Davenport, IA	5	7/13-7/14	\$420		10U-16U
End of the Year Blowout	TBK Bank Sports Complex (Bettplex)	Davenport, IA	5	7/20-7/21	\$420		10U-168U
CIS Midwest Showdown 6GG	Prairie Ridge Sports Complex, Sam Wise Youth Complex, Grimes Youth Athletic Complex, Metro Ball Parks	Des Moines, IA	6	4/20-4/22	\$285-\$395	130	8U-18U
CIS Kickoff Classic	Prairie Ridge Sports Complex, Sam Wise Youth Complex, NDM Girls Softball Complex, Metro Ball Parks	Des Moines, IA	4	4/7-4/8	\$215-\$275	115	8U-18U
Iowa USSSA State	Prairie Ridge Sports Complex, Sam Wise Youth Complex, NDM Girls Softball Complex, Metro Ball Parks	Des Moines, IA	4	6/15-6/17	\$310		9U-13U
Iowa USSSA B State	Prairie Ridge Sports Complex, Sam Wise Youth Complex, NDM Girls Softball Complex, Metro Ball Parks	Des Moines, IA	4	6/15-6/17	\$310		10U-14U

USSSA Midwest National Championship	Prairie Ridge Sports Complex, Sam Wise Youth Complex, NDM Girls Softball Complex, Metro Ball Parks	Des Moines, IA	4	6/11-6/15	\$395-\$630		8U-13U
CIS Iceberg Opener	Prairie Ridge Sports Complex, Metro Ball Parks	Des Moines, IA	4	3/24-3/25	\$215-\$275	60	8U-18U
CIS Spring Thawout - 1 Day Shootout	Prairie Ridge Sports Complex, Metro Ball Parks	Des Moines, IA	3	3/31	\$170-\$185		16U-18U
CIS May Madness/Swing Into Summer	Prairie Ridge Sports Complex, Metro Ball Parks	Des Moines, IA	4	5/18-5/20	\$275	125	8U-14U
CIS Stars & Strikes NIT	Prairie Ridge Sports Complex, Metro Ball Parks	Des Moines, IA	6	5/25-5/27	\$285-\$395		8U-14U
CIS C Gauntlet	Prairie Ridge Sports Complex, Metro Ball Parks	Des Moines, IA	4	5/5-5/6	\$275		10U-14U
GD Mizuno Future Games	Elgin Sports Complex	Elgin IL	4	5/11-5/13	\$425		10U-14U
GD Super Regional - Elgin	Elgin Sports Complex	Elgin IL	4	6/22-6/24	\$450		10U-18U
First Dodge Classic	Harlan Rogers Sports Complex	Fort Dodge, IA	3	5/19	\$210		8U-14U
May Melee	Janesville Youth Sports Complex	Janesville, WI	4	5/19-5/20	\$325-\$375		10U14U
June jamboree	Janesville Youth Sports Complex	Janesville, WI	4	6/8-6/10	\$350-\$425		10U-16U
Cyclone Clash	Janesville Youth Sports Complex	Janesville, WI	4	7/13-7/15	\$350-\$425		10U-16U
Summer Slam	Janesville Youth Sports Complex	Janesville, WI	4	7/27-7/29	\$350-\$425		10U-16U
Fall Finale	Janesville Youth Sports Complex	Janesville, WI	4	9/8-9/9	\$325-\$375		10-14U
Battle In the Burbs V	Prairie Ridge Sports Complex, Lew Clarkson Park, Sam Wise Youth Complex, UGRA Softball Complex	Johnston, IA	4	6/1-6/3	\$289		8U-14U

GD Super Regional - Lockport	Hassert Park	Lockport, IL	4	5/25-5/27	\$495		10U-14U
GD Stars N' Strikes Classic	Hassert Park	Lockport, IL	4	6/29-7/1	\$450		14U-18U
GD X Games Powered by Game Day USA	Hassert Park	Lockport, IL	4	10/12-10/14	\$595		16U-18U
GD Super Regional Naperville	Frontier Park	Naperville, IL	4	6/29-7/1	\$450		10U-18U
GD Silver Series Grand Championships - Orland Park	Centennial Park	Orland Park, IL	4	7/27-7/29	\$395		8U-18U
USSSA Spring Classic NIT	Louisville Slugger Sports Complex	Peoria, IL	4	4/20-4/22	\$500		9U-13U
Sluggeralooza - FP	Louisville Slugger Sports Complex	Peoria, IL	4	5/26-5/28	\$425		9U-14U
USA Elite Select WFC Qualifier	Louisville Slugger Sports Complex	Peoria, IL	5	6/8-6/10	\$630		9U-18U
PGF National Qualifier	Louisville Slugger Sports Complex	Peoria, IL	4	6/15-6/17	\$600		12U-18U
Top Gun Patriot	Louisville Slugger Sports Complex	Peoria, IL	6	6/30-7/2	\$750		12U-18U
USSSA State Championships	Louisville Slugger Sports Complex	Peoria, IL	4	7/6-7/8	\$500		10U-18U
USSSA Slugger Summer Sizzler	Louisville Slugger Sports Complex	Peoria, IL	4	7/13-7/15	\$450		10U-18U
USSSA Great Lakes National Championships	Louisville Slugger Sports Complex	Peoria, IL	5	7/16-7/20	\$575		10U-16U
PGF Regional Championships	Louisville Slugger Sports Complex	Peoria, IL	5	7/22-7/29	\$775		14U-16U
F7 Fall Classic	Louisville Slugger Sports Complex	Peoria, IL	6	7/31-8/2	\$1,300-\$1,500		14U-18U
PGF King of the Hill Qualifier	Louisville Slugger Sports Complex	Peoria, IL	4	9/7-9/9	\$575		14U-18U
Let's Play 4U Fall Championships	Louisville Slugger Sports Complex	Peoria, IL	4	9/29-9/30	\$495		12U-18U

USA Elite Select WFC Qualifier	Louisville Slugger Sports Complex	Peoria, IL	5	10/5-10/7	\$630		12U-18U
Louisville Slugger Fall Classic	Louisville Slugger Sports Complex	Peoria, IL	4	10/19	\$500		10U-18U
Louisville Slugger Bat Bash	Louisville Slugger Sports Complex	Peoria, IL	3	10/27-10/28	\$410		10U-18U
Let's Play For U Louisville Slugger Showcase	Louisville Slugger Sports Complex	Peoria, IL	3	11/3-11/4	\$675		14U-18U
GD Silver Series Championship - Rockford	Mercyhealth Sportscore One	Rockford, IL	4	6/8-6/10	\$395		10U-16U
Triple Bagger Early Bird	Marvin Lindsay Complex, Palo Park, Shellsburg Elementary Complex	Vinton, IA	4	4/7-4/8	\$225		12U-18U
Triple Bagger Fastpitch Frenzy	Marvin Lindsay Complex, Palo Park, Shellsburg Elementary Complex	Vinton, IA	3	5/12	\$210		10U-14U
Triple Bagger Summer Classic	Marvin Lindsay Complex	Vinton, IA	3	6/2-6/3	\$210		10U-14U
GD Silver Series Championships - Waukegan #1	Waukegan Sports Park	Waukegan, IL	4	4/27-4/29	\$395		10U-14U
GD Silver Series Championships - Waukegan #2	Waukegan Sports Park	Waukegan, IL	4	5/25-5/27	\$395		10U-14U
GD Super Regional Waukegan	Waukegan Sports Park	Waukegan, IL	4	6/1-6/3	\$395		10U-14U
GD Super Regional Waukegan # 2	Waukegan Sports Park	Waukegan, IL	4	7/6-7/8	\$395		10U-14U
2018 Grand Park Showcase	Grand Park	Westfield, IN	5	7/5-7/8	\$825		14U-16U
High School Challenge	Woodside Sports Complex	Wisconsin Dells, WI	4	4/6-4/7	\$395	27	Per Team
High School Challenge	Woodside Sports Complex	Wisconsin Dells, WI	4	4/13-4/14	\$395	11	Per Team
Woodside Kickoff	Woodside Sports Complex	Wisconsin Dells, WI	4	4/21-4/22	\$375-\$400	4	10U-14U

2018 Cowgirl Classic	Woodside Sports Complex	Wisconsin Dells, WI	4	4/28-4/29	\$350-\$400		10U-14U
Cinco de Mayo	Woodside Sports Complex	Wisconsin Dells, WI	4	5/5-5/6	\$375-\$400		10U-14U
Cactus Classic	Woodside Sports Complex	Wisconsin Dells, WI	4	5/12-5/13	\$325-\$375		10U-14U
Horseshoe Summer Slam	Woodside Sports Complex	Wisconsin Dells, WI	4	5/19-5/20			10U-14U
Great Midwest Slugfest	Woodside Sports Complex	Wisconsin Dells, WI	4	5/26-5/27	\$275		Per Team
Sandstone Series	Woodside Sports Complex	Wisconsin Dells, WI	4	6/8-6/10	\$375-\$400	21	10U-14U
NAFA State Tournament	Woodside Sports Complex	Wisconsin Dells, WI	4	6/29-7/1	\$375-\$400	26	10U-18U
Viva las Dells	Woodside Sports Complex	Wisconsin Dells, WI	4	7/20-7/22	\$375-\$400	30	10U-18U
Woodside Class B & C Badger State Tournament	Woodside Sports Complex	Wisconsin Dells, WI	3	7/27-7/29			10U-18U
Corral Cup	Woodside Sports Complex	Wisconsin Dells, WI	4	8/18-8/19			10U-18U

REGIONAL COURT EVENTS SAMPLE

Tournament Name	Facility	City	Games	Dates	Price	Teams	Level
Basketball							
Spring Tune-Up Saturday Shootout	Libertyville Sports Complex, Various HS	Libertyville, IL	3	4/14	\$195		3gr-HS
Spring Tune-Up Sunday Shootout	Libertyville Sports Complex, Various HS	Libertyville, IL	3	4/15	\$195		3gr-HS
Super Saturday Shootout	Libertyville Sports Complex, Various HS	Libertyville, IL	3	4/28	\$175		3gr-HS
Super Sunday Shootout	Libertyville Sports Complex, Various HS	Libertyville, IL	3	4/29	\$175		3gr-HS
Xplosion Saturday Shootout	Libertyville Sports Complex, Various HS	Libertyville, IL	3	5/5	\$175		3gr-HS
Xplosion Sunday Shootout	Libertyville Sports Complex, Various HS	Libertyville, IL	3	5/6	\$195		3gr-HS
Summer Blast Championship	Libertyville Sports Complex, Waukegan Fieldhouse	Libertyville, IL	4	6/9-6/10	\$260		3gr-HS
Father's Day Saturday Shootout	Libertyville Sports Complex, Waukegan Fieldhouse	Libertyville, IL	3	6/16	\$195		3gr-HS
Father's Day Sunday Shootout	Libertyville Sports Complex, Waukegan Fieldhouse	Libertyville, IL	3	6/17	\$195		3gr-HS
The Pre-National Tune Up	Libertyville Sports Complex	Libertyville, IL	4	6/23-6/24	\$260		3gr-HS
The Fireworks Saturday Shootout	Libertyville Sports Complex, Waukegan Fieldhouse	Libertyville, IL	3	6/30	\$195		3gr-HS
Fireworks Sunday Shootout	Libertyville Sports Complex, Waukegan Fieldhouse	Libertyville, IL	3	7/1	\$195		3gr-HS
The Challenge Saturday Shootout	Libertyville Sports Complex, Waukegan Fieldhouse	Libertyville, IL	3	7/7	\$195		3gr-HS
The Summer Finals Championship Series	Libertyville Sports Complex, Waukegan Fieldhouse	Libertyville, IL	4	7/21-7/22	\$260		3gr-HS
Xplosion Saturday Shootout	Libertyville Sports Complex, Waukegan Fieldhouse	Libertyville, IL	3	7/28	\$195		3gr-HS

Louisville Legends Under Armour Spring Invitational	MidAmerica Sports Center	Louisville, KY	3	4/6-4/8	\$275		3gr-11gr
Bullitt East "Charger Classic"	MidAmerica Sports Center	Louisville, KY	3	4/14-4/15	\$225		2gr-11gr
Oldham Co. "Colonel Classic"	MidAmerica Sports Center	Louisville, KY	3	4/21-4/22	\$225		2gr-11gr
Spencer Co. "Bears" Challenge	MidAmerica Sports Center	Louisville, KY	3	4/28-4/29	\$225		2gr-11gr
Hilltopper Hoopfest	MidAmerica Sports Center	Louisville, KY	3	4/28-4/29	\$250		2gr-11gr
Carroll Co. "Panther Shootout"	MidAmerica Sports Center	Louisville, KY	3	4/28-4/29	\$225		2gr-11gr
Crossroads of America "Hoops Classic"	MidAmerica Sports Center	Louisville, KY	3	5/5-5/6	\$200		2gr-11gr
Henry Co. "Roundball Classic"	MidAmerica Sports Center	Louisville, KY	3	5/12-5/13	\$225		2gr-11gr
14th Annual Louisville Jaguars Bluegrass Open	MidAmerica Sports Center	Louisville, KY	3	5/18-5/19	\$300		3gr-11gr
North Oldham "Mustang Hoopfest"	MidAmerica Sports Center	Louisville, KY	3	5/19-5/20	\$225		2gr-11gr
Under Armour Memorial Day Classic	MidAmerica Sports Center	Louisville, KY	4	5/26-5/28			2gr-11gr
North Bullitt "JamFest"	MidAmerica Sports Center	Louisville, KY	3	6/2-6/3	\$225		2gr-11gr
Thunder Invitational	MidAmerica Sports Center	Louisville, KY	3	6/2-6/3	\$200		3gr-8gr
Midwest Basketball Tournament Girls Nationals	MidAmerica Sports Center	Louisville, KY	3	6/8-6/10	\$325		3gr-8gr
Midwest Basketball Tournament Boys Nationals	MidAmerica Sports Center	Louisville, KY	3	6/14-6/17	\$325		2gr-8gr
Derby City "Red, White & Blue JamFest"	MidAmerica Sports Center	Louisville, KY	3	6/23-6/24	\$250		2gr-11gr
Battle In the Circle City	MidAmerica Sports Center	Louisville, KY	3	7/7-7/8	\$200		2gr-11gr

Midwest Basketball Tournaments Boys & Girls High School Nationals	MidAmerica Sports Center	Louisville, KY	3	7/14- 7/15	\$325		9gr- 11gr
Midwest "National Challenge"	MidAmerica Sports Center	Louisville, KY	3	7/21- 7/22	\$250		2gr- 11gr
Midwest "Call to Ball"	MidAmerica Sports Center	Louisville, KY	3	7/28- 7/29	\$200		2gr- 11gr
21st Annual Battle of the Bridges	MidAmerica Sports Center	Louisville, KY	3	8/3-8/5	\$240		2gr- 11gr
Home and Away Uniform Tournament	The Zone Sports Complex	Plymouth, IN	3	4/21- 4/22	\$290		HS
One Day Shootout	The Zone Sports Complex	Plymouth, IN	3	4/14	\$195		HS
Kentucky Derby Shootout	The Zone Sports Complex	Plymouth, IN	3	5/5	\$195		HS
Respect Mom Shootout	The Zone Sports Complex	Plymouth, IN	3	5/12	\$195		HS
One Day Spring Championships	The Zone Sports Complex	Plymouth, IN	3	5/19	\$195		HS
Memorial Day One Day Shootout	The Zone Sports Complex	Plymouth, IN	3	5/26	\$195		HS
One Day Summer Tip-Off	The Zone Sports Complex	Plymouth, IN	3	6/9	\$195		HS
Respect Dad Shootout	The Zone Sports Complex	Plymouth, IN	3	6/16	\$195		HS
Hoosier State Tournament	The Zone Sports Complex	Plymouth, IN	3	7/7	\$195		HS
One Day Summer Finale	The Zone Sports Complex	Plymouth, IN	3	7/21	\$195		HS
One day Shootout	The Zone Sports Complex	Plymouth, IN	3	8/4	\$195		HS
One Day Shootout	The Zone Sports Complex	Plymouth, IN	3	8/18	\$195		HS
Labor Day One Day Shootout	The Zone Sports Complex	Plymouth, IN	3	9/1	\$195		HS
USA One Day Shootout	The Zone Sports Complex	Plymouth, IN	3	9/15	\$195		HS
One Day Fall Slam	The Zone Sports Complex	Plymouth, IN	3	10/13	\$175		HS
One Day Spooktacular	The Zone Sports Complex	Plymouth, IN	3	10/28	\$175		HS
Hoosier State Shootout	The Zone Sports Complex	Plymouth, IN	3	12/8	\$195		HS
New Year's Bash	The Zone Sports Complex	Plymouth, IN	3	12/29	\$195		HS
Hoosier State Tournament	The Zone Sports Complex	Plymouth, IN	3	1/26	\$175		HS
Valentine's Classic	The Zone Sports Complex	Plymouth, IN	3	2/9	\$175		HS
President's Day Classic	The Zone Sports Complex	Plymouth, IN	3	2/16	\$195		HS

One Day Championships	The Zone Sports Complex	Plymouth, IN	3	2/23	\$175		HS
Shamrock Shootout	The Zone Sports Complex	Plymouth, IN	3	3/18	\$195		HS
Spring Kickoff Sunday Shootout	Waukegan Fieldhouse, Waukegan High School, Various HS	Waukegan, IL	3	4/8	\$195		3gr-HS
Best of the Best Saturday Shootout	Waukegan Fieldhouse	Waukegan, IL	3	4/28	\$195		3gr-HS
Best of the Best Sunday Shootout	Waukegan Fieldhouse	Waukegan, IL	3	4/29	\$195		3gr-HS
Mother's Day Shootout	Waukegan Fieldhouse, North Chicago HS	Waukegan, IL	3	5/12	\$175		3gr-HS
Basketball Saturday Bash	Waukegan Fieldhouse, North Chicago HS	Waukegan, IL	3	5/19	\$215		3gr-HS
Basketball Sunday Bash	Waukegan Fieldhouse, North Chicago HS	Waukegan, IL	3	5/20	\$215		3gr-HS
Curtis Hawkins Memorial	Waukegan Fieldhouse	Waukegan, IL	4	5/26- 5/27	\$260		3gr-HS
Spring Finals Saturday Shootout	Waukegan Fieldhouse, North Chicago HS	Waukegan, IL	3	6/2	\$195		3gr-HS
Spring Finals Sunday Shootout	Waukegan Fieldhouse, North Chicago HS	Waukegan, IL	3	6/3	\$195		3gr-HS
The Warhawks Challenge HS Saturday Shootout	Waukegan Fieldhouse, North Chicago HS	Waukegan, IL	3	6/9	\$170		3gr-HS
The Warhawks Challenge HS Sunday Shootout	Waukegan Fieldhouse, North Chicago HS	Waukegan, IL	3	6/10	\$165		3gr-HS
Best of the Best Saturday Stop	Waukegan Fieldhouse	Waukegan, IL	3	6/23	\$215		3gr-HS
Best of the Best Sunday Stop	Waukegan Fieldhouse	Waukegan, IL	3	6/24	\$215		3gr-HS
Best of the Best Saturday Stop Clock Shootout	Waukegan Fieldhouse	Waukegan, IL	3	6/30	\$215		3gr-HS
Best of the Best Sunday Stop Clock Shootout	Waukegan Fieldhouse	Waukegan, IL	3	7/1	\$215		3gr-HS
The Challenge Sunday Shootout	Waukegan Fieldhouse	Waukegan, IL	3	7/8	\$195		3gr-HS
Super Saturday Shootout	Waukegan Fieldhouse	Waukegan, IL	3	7/14	\$195		3gr-HS
Super Sunday Shootout	Waukegan Fieldhouse	Waukegan, IL	3	7/15	\$195		3gr-HS

Xplosion Sunday Shootout	Waukegan Fieldhouse	Waukegan, IL	3	7/29	\$195		3gr-HS
Christmas Classic	Grand Park (Pacers Athletic Center)	Westfield, IN		12/22-12/23	\$175		1 gr-8gr
Holiday Hoopfest	Grand Park (Pacers Athletic Center)	Westfield, IN		12/28-12/29	\$175		1 gr-8gr
Bullseye Basketball Series	Grand Park (Pacers Athletic Center)	Westfield, IN	4	12/30-12/31	\$350		
2018 Super Shootout	Grand Park (Pacers Athletic Center)	Westfield, IN		2/3-2/4	\$175		1 gr-8gr
2018 PTN Heartland Hoops Classic	Grand Park (Pacers Athletic Center)	Westfield, IN					
2018 Grand Park March Invitational	Grand Park (Pacers Athletic Center)	Westfield, IN	3	3/17-3/18	\$275		2 gr-11gr
2018 Spring Warm Up	Grand Park (Pacers Athletic Center)	Westfield, IN		3/24-3/25			3 gr-11gr
2018 PTN Circle City Cup	Grand Park (Pacers Athletic Center)	Westfield, IN		4/7-4/8			
2018 NYBL Middle School Circuit	Grand Park (Pacers Athletic Center)	Westfield, IN		4/13-4/15	\$525		MS
2018 PTN Circle City Invitational UA Premier Grassroots	Grand Park (Pacers Athletic Center)	Westfield, IN		5/5-5/6			
2018 Adidas May Classic	Grand Park (Pacers Athletic Center)	Westfield, IN		5/12-5/13	\$350-\$450		2gr-11gr
2018 PTN Jr. Nationals	Grand Park (Pacers Athletic Center)	Westfield, IN		6/9-6/10			
2018 Grand Park Summer Slam	Grand Park (Pacers Athletic Center)	Westfield, IN	3	6/9-6/10	\$275		2gr-11gr
2018 PTN Jr. Nationals	Grand Park (Pacers Athletic Center)	Westfield, IN		6/16-6/17			
2018 PTN Premier Grassroots National Championship	Grand Park (Pacers Athletic Center)	Westfield, IN		7/13-7/15			
2018 Adidas Invitational	Grand Park (Pacers Athletic Center)	Westfield, IN		7/12-7/16			
2018 PTN UA Premier Association	Grand Park (Pacers Athletic	Westfield, IN		7/27-			

National Championship	Center)			7/29			
2018 Elite Thunder	Grand Park (Pacers Athletic Center)	Westfield, IN		3/10-3/11	\$270		3gr-11gr
2018 Shamrock Classic	Grand Park (Pacers Athletic Center)	Westfield, IN		3/16-3/18	\$325		3gr-12gr
2018 USJN March Mayhem Showcases	Grand Park (Pacers Athletic Center)	Westfield, IN	4	3/24-3/25	\$405		U9-U14
2018 Easter Shootout	Grand Park (Pacers Athletic Center)	Westfield, IN		3/30-3/31	\$180		3gr-11gr
USJN Qualifier: Mid-America	Grand Park (Pacers Athletic Center)	Westfield, IN	4	4/7-4/8	\$405		U14-U17
USJN Hoops In the Heartland	Grand Park (Pacers Athletic Center)	Westfield, IN	4	4/20-4/21	\$525		U13-U17
2018 Respect Mom Shootout	Grand Park (Pacers Athletic Center)	Westfield, IN		5/11-5/12	\$150		3gr-11gr
2018 USJN Mid-America Challenge	Grand Park (Pacers Athletic Center)	Westfield, IN	4	5/18-5/20	\$435		U12-U17
2018 Sky Digg Challenge	Grand Park (Pacers Athletic Center)	Westfield, IN		6/2-6/3	\$325		3gr-11gr
2018 June Tune	Grand Park (Pacers Athletic Center)	Westfield, IN		6/23-6/24	\$325		3gr-11gr
2018 USJN Premier Showcase Midwest EYBL	Grand Park (Pacers Athletic Center)	Westfield, IN	5	7/5-7/8	\$695		U13-U17
2018 USJN Indy 100	Grand Park (Pacers Athletic Center)	Westfield, IN	4	7/9-7/10	\$585		U13-U17
2018 Black Cat Invite	Grand Park (Pacers Athletic Center)	Westfield, IN		7/14-7/15	\$270		3gr-11gr
2018 NBGC Hoosier Hoops Hysteria	Grand Park (Pacers Athletic Center)	Westfield, IN		7/21-7/22	\$270		3gr-11gr
2018 USJN Midwest Summer Showcase	Grand Park (Pacers Athletic Center)	Westfield, IN	5	7/23-7/25	\$650		U13-U17
Great Wolf Lodge Spring Shootout	JustAGame Fieldhouse	Wisconsin Dells, WI	3	4/8	\$190		14U-17U
Gym Rats State Tournament	JustAGame Fieldhouse	Wisconsin	3	4/13			

		Dells, WI					
Gym Rats State Tournament	JustAGame Fieldhouse	Wisconsin Dells, WI	3	4/14			
Gym Rats State Tournament	JustAGame Fieldhouse	Wisconsin Dells, WI	3	4/15			
Bobbers Shootout Boys & Girls	JustAGame Fieldhouse	Wisconsin Dells, WI	3	4/21	\$190		14U-17U
Bobbers Shootout Boys & Girls	JustAGame Fieldhouse	Wisconsin Dells, WI	3	4/22	\$190		10U-13U
Showboat Tugs Classic	JustAGame Fieldhouse	Wisconsin Dells, WI	3	4/28	\$190		10U-17U
Great Wolf Lodge All Star Classic	JustAGame Fieldhouse	Wisconsin Dells, WI	3	5/5	\$190		10U-47U
Noah's Ark Shootout	JustAGame Fieldhouse	Wisconsin Dells, WI	3	5/6	\$190		15U-17U
Hugh Roberts Original Wisconsin Dells	JustAGame Fieldhouse	Wisconsin Dells, WI	3	5/12	\$190		10U-17U
Laiana Bauley Shootout Boys & Girls	JustAGame Fieldhouse	Wisconsin Dells, WI	4	5/18-5/20	\$295		10U-17U
Noah's Ark Hall of Fame Shootout College Men's & Women's	JustAGame Fieldhouse	Wisconsin Dells, WI	3	6/3	\$200		College
MACC Fund Classic	JustAGame Fieldhouse	Wisconsin Dells, WI	3	6/9	\$225		10U-18U
All Star Shootout	JustAGame Fieldhouse	Wisconsin Dells, WI	4	6/16	\$190		10U-17U
Mt. Olympus Dells Classic Varsity	JustAGame Fieldhouse	Wisconsin Dells, WI	3	6/18-6/20	\$375		HS
Klements Weenie Day Shootout	JustAGame Fieldhouse	Wisconsin Dells, WI	3	6/22	\$190		10U-17U
Garding Against Cancer Classic College Men and Women	JustAGame Fieldhouse	Wisconsin Dells, WI	3	6/23	\$225		College
Tommy Bartless Classic Varsity HS	JustAGame Fieldhouse	Wisconsin Dells, WI	3	6/24	\$190		HS
JustAGame Classic	JustAGame Fieldhouse	Wisconsin	3	6/30	\$190		14U-

		Dells, WI					17U
Pizza Pub Classic	JustAGame Fieldhouse	Wisconsin Dells, WI	3	7/1	\$190		10U-13U
JustAGame Open	JustAGame Fieldhouse	Wisconsin Dells, WI	3	7/7	\$190		14U-17U
JustAGame Open	JustAGame Fieldhouse	Wisconsin Dells, WI	3	7/8	\$190		10U-13U
Crossover Shootout	JustAGame Fieldhouse	Wisconsin Dells, WI	3	7/14	\$190		10U-13U
Crossover Shootout	JustAGame Fieldhouse	Wisconsin Dells, WI	3	7/15	\$190		14U-17U
Jimmy V Classic	JustAGame Fieldhouse	Wisconsin Dells, WI	3	7/20-7/22	\$375		9U-17U
Noah's Ark End of Summer Shootout	JustAGame Fieldhouse	Wisconsin Dells, WI	4	7/27-7/29	\$285		10U-17U
Turn & Burn Shootout	JustAGame Fieldhouse	Wisconsin Dells, WI	3	8/4	\$190		6gr-8gr
The Reef Shootout College Men and Women	JustAGame Fieldhouse	Wisconsin Dells, WI	3	8/11	\$200		College

Tournament Name	Facility	City	Games	Dates	Price	Teams	Level
Volleyball							
Sports Performance Presidents' Day Challenge	Great Lakes Volleyball Center	Aurora, IL		2/18-2/20	\$775		U15-U18
Sports Performance National Jr. Classic	Great Lakes Volleyball Center	Aurora, IL		5/27-5/29	\$775		U15-U18
Sports Performance Youth Classic	Great Lakes Volleyball Center	Aurora, IL	5	6/3-6/4	\$450		U11-U14
Sports Performance Girl's Pre-National	Great Lakes Volleyball Center	Aurora, IL		6/10-6/11	\$450		U15-U18
Mizuno Sports Performance Boy's Pre-National's	Great Lakes Volleyball Center	Aurora, IL	6	6/18-6/19	\$375		U17-U18
Mizuno Sports Performance Boy's Pre-National's	Great Lakes Volleyball Center	Aurora, IL	6	6/25-6/26	\$375-\$400		U15-U16

Mizuno Sports Performance 16's and 15's Boys Tournament	Great Lakes Volleyball Center	Aurora, IL	4	11/13-12/3	\$200		U15-U16
New Year's Freeze Tournament - 2018	Cape Girardeau SportsPlex	Cape Girardeau, MO		1/6	\$100		U12-U18
SportsPlex Blast I - 2018	Cape Girardeau SportsPlex	Cape Girardeau, MO		1/13	\$100		U15-U17
SportsPlex Blast II - 2018	Cape Girardeau SportsPlex	Cape Girardeau, MO		1/14-1/15	\$100		U12-U14
SportsPlex Blast III - 2018	Cape Girardeau SportsPlex	Cape Girardeau, MO		2/25-2/26	\$100		U12-U17
SportsPlex Blast IV - 2018	Cape Girardeau SportsPlex	Cape Girardeau, MO		3/3	\$100		U13-U17
Eastside Winter Classic	University of Illinois - Rec Center	Champaign, IL	6	1/7-1/8			U15-U18
2017 Asics Jr. National Championship	Navy Pier	Chicago, IL		6/16-6/20			
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		4/2	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		4/9	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		4/23	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		3/5	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		3/12	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		3/19	\$175		U12-U18

Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		2/5	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		2/12	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		2/19	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		2/26	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		1/8	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		1/15	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		1/22	\$175		U12-U18
Asics Mikasa One Day Tourney	College of DuPage	Glen Ellyn, IL		1/29	\$175		U12-U18
MAVA Kick-Off Classic	MidAmerica Sports Center	Louisville, KY		1/6-1/7	\$425		12U-18U
MAVA Winter Classic	MidAmerica Sports Center	Louisville, KY		1/27-1/28	\$425		All
MAVA Club Challenge	MidAmerica Sports Center	Louisville, KY		2/24-2/25	\$425		12U-18U
MAVA Fireworks Classic	MidAmerica Sports Center	Louisville, KY		4/21-4/22	\$425		10U-18U
MAVA Summer Classic	MidAmerica Sports Center	Louisville, KY		6/2-6/3	\$425		12U-18U
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		6/3	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		6/4	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		5/6	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		5/7	\$175		U12-U18

Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		5/13	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		5/27	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		4/1	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		4/2	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		4/8	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		4/9	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		4/22	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		4/23	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		3/4	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		3/5	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		3/11	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		3/12	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		3/18	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		3/19	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		3/25	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		3/26	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		2/4	\$175		U12-U18

Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		2/5	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		2/11	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		2/12	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		2/18	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		2/19	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		2/25	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		2/26	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		1/7	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		1/8	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		1/14	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		1/15	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		1/21	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		1/22	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		1/28	\$175		U12-U18
Asics Mikasa One Day Tourney	Velocity All Sports	Mokenas, IL		1/29	\$175		U12-U18
Eastside Hooyah!	Lakeview Recreation Center	Peoria, IL	6	1/21-1/22			U15-U18
Water Spike Festival	Peoria River Plex	Peoria, IL	6	1/28-1/29			U16-U18

Land of Lincoln Challenge	Eastside Centre, Peoria River Plex	Peoria, IL	6	2/11-2/12			U15-U18
Eastside Spring Fling	Illinois State College, Peoria River Plex	Peoria, IL	6	3/4-3/5			6gr
Midwest Power League #1	Capitol Sports Center	Plainfield, IN		1/14	\$200		All Ages
Hoosier Mini #1	Capitol Sports Center	Plainfield, IN		1/20	\$200		All Ages
Shootout	Capitol Sports Center	Plainfield, IN		1/21	\$200		All Ages
Hoosier Mini #2	Capitol Sports Center	Plainfield, IN		1/27	\$200		All Ages
Midwest Power League #2	Capitol Sports Center	Plainfield, IN		1/28	\$200		All Ages
Central Zone Invitational	Capitol Sports Center	Plainfield, IN		2/3-2/4	\$200		All Ages
Hoosier Mini #3	Capitol Sports Center	Plainfield, IN		2/10	\$200		All Ages
Midwest Power League #3	Capitol Sports Center	Plainfield, IN		2/11	\$200		All Ages
Central Zone Championships	Capitol Sports Center	Plainfield, IN		2/24-2/25	\$400		U12-U16
Hoosier Mini #4	Capitol Sports Center	Plainfield, IN		3/3	\$200		U12-U15
Midwest Power League #4	Capitol Sports Center	Plainfield, IN		3/4	\$200		U15-U18
Circle City Challenge	Capitol Sports Center	Plainfield, IN		3/10	\$200		All Ages
Circle City Classic	Capitol Sports Center	Plainfield, IN		3/11	\$200		All Ages
Mideast Qualifier	Capitol Sports Center	Plainfield, IN		3/17-3/19	\$770		U11-U15
Mideast Qualifier	Capitol Sports Center	Plainfield, IN		3/23-3/25	\$770		U16-U18

Hoosier Mini #5	Capitol Sports Center	Plainfield, IN		3/31	\$200		U12-U15
Hoosier Mini #6	Capitol Sports Center	Plainfield, IN		4/7	\$200		All Ages
Midwest Power League #5	Capitol Sports Center	Plainfield, IN		4/8	\$200		All Ages
MPL End of the Year Tourney	Capitol Sports Center	Plainfield, IN		4/15	\$200		All Ages
Circle City Invitational	Capitol Sports Center	Plainfield, IN		5/5-5/6	\$400		All Ages
Hoosier Bid Regionals	Capitol Sports Center	Plainfield, IN		5/13	\$200		All Ages
Girls - U11	Lamborghini Gold Coast Athletic Center	St. Charles, MO		1/9	\$100	8	U11
Girls - U12	Lamborghini Gold Coast Athletic Center	St. Charles, MO		1/10	\$100	8	U12
Girls - U13	Lamborghini Gold Coast Athletic Center	St. Charles, MO		1/16	\$100	8	U13
Girls - U14	Lamborghini Gold Coast Athletic Center	St. Charles, MO		1/17	\$100	8	U14
Girls - U11-U14	Lamborghini Gold Coast Athletic Center	St. Charles, MO		1/23	\$100	32	U11-U14
Girls - U15	Lamborghini Gold Coast Athletic Center	St. Charles, MO		1/24	\$100	8	U15
Girls - U16	Lamborghini Gold Coast Athletic Center	St. Charles, MO		1/30	\$100	8	U16
Girls - U17	Lamborghini Gold Coast	St. Charles, MO		1/31	\$100	8	U17

	Athletic Center						
Girls - U18	Lamborghini Gold Coast Athletic Center	St. Charles, MO		2/6	\$100	8	U18
Girls - U13-U14	Lamborghini Gold Coast Athletic Center	St. Charles, MO		2/7	\$100	8	U13-U14
Girls - U11	Lamborghini Gold Coast Athletic Center	St. Charles, MO		2/13	\$100	8	U11
Girls - U12	Lamborghini Gold Coast Athletic Center	St. Charles, MO		2/14	\$100	8	U12
Girls U15-U18	Lamborghini Gold Coast Athletic Center	St. Charles, MO		2/20	\$100	32	U15-U18
Girls - U13	Lamborghini Gold Coast Athletic Center	St. Charles, MO		2/21	\$100	8	U13
Girls - U14	Lamborghini Gold Coast Athletic Center	St. Charles, MO		2/27	\$100	8	U14
Girls - U15	Lamborghini Gold Coast Athletic Center	St. Charles, MO		2/28	\$100	8	U15
Girls - U17	Lamborghini Gold Coast Athletic Center	St. Charles, MO		3/5	\$100	12	U17
Girls - U18	Lamborghini Gold Coast Athletic Center	St. Charles, MO		3/5	\$100	12	U18
Girls - U18	Lamborghini Gold Coast Athletic Center	St. Charles, MO		3/5	\$100	12	U18

Girls - U15	Lamborghini Gold Coast Athletic Center	St. Charles, MO		3/12	\$100	12	U15
Girls - U16	Lamborghini Gold Coast Athletic Center	St. Charles, MO		3/12	\$100	12	U16
Girls - U13-U14	Lamborghini Gold Coast Athletic Center	St. Charles, MO		3/19	\$100	24	U13-U14
Girls - U11-U12	Lamborghini Gold Coast Athletic Center	St. Charles, MO		3/20	\$100	24	U11-U12
Girls U15-U16	Lamborghini Gold Coast Athletic Center	St. Charles, MO		4/2	\$100	24	U15-U16
Girls - U17-U18	Lamborghini Gold Coast Athletic Center	St. Charles, MO		4/3	\$100	24	U17-U18
Girls U11-U12	Lamborghini Gold Coast Athletic Center	St. Charles, MO		4/23	\$100	32	U11-U12
Girls U15-U18	Lamborghini Gold Coast Athletic Center	St. Charles, MO		4/30	\$100	32	U15-U18
Midwest Volleyball Tournament	Woodside Sports Complex	Wisconsin Dells, WI					
Summer Slam Volleyball Tournament	Woodside Sports Complex	Wisconsin Dells, WI					
College Volleyball Showcase Tournament	Woodside Sports Complex	Wisconsin Dells, WI					
Diggin' In the Dells	Woodside Sports Complex	Wisconsin Dells, WI					

