

FOR IMMEDIATE RELEASE October 4, 2010

For More Information Contact: Karl Couyoumjian, Publicity Chairperson, (734) 761-4506

LLOYD CARR TO SPEAK AT WASHTENAW 100 ANNUAL DINNER

(Ann Arbor, MI) - The Washtenaw 100 is pleased to announce that former University of Michigan Associate Athletic Director and Head Football Coach; Lloyd H. Carr will be the speaker at this year's Annual Dinner on **Thursday**, **October 28**, **2010** taking place at the **Ann Arbor Marriot Ypsilanti at Eagle Crest.** Cocktail reception and silent auction will begin at **6:00pm** with the dinner program at 7:00pm.

Lloyd H. Carr became Associate Athletic Director at the University of Michigan in 2008 after completing his 13-year career as Michigan's head football coach with a victory over No. 9 Florida in the 2008 *Capital One Bowl*. Carr compiled a 122-40 overall record during his career. He guided U-M to the 1997 National Championship and five Big Ten Conference crowns. A member of the Wolverine football staff for 28 years, Mr. Carr served 15 years under the legendary Bo Schembechler (1980-89) and Mr. Gary Moeller (1990-94) initially as defensive secondary coach, became defensive coordinator, and then moved into the position of Assistant Head Coach before becoming Head Coach in 1995. Mr. Carr has a long history of being active involved in many charitable causes including the University of Michigan Comprehensive Cancer Center, C.S. Mott Children's and Women's Hospital, Ann Arbor Symphony Orchestra, Washtenaw Literacy, to name just a few. "Mr. Carr is an example of someone who has a long history of supporting the community," said Karl Couyoumjian, Publicity Chairperson for Washtenaw 100. "He was an ideal person to be our featured speaker and was kind enough to agree to help the Washtenaw 100 begin our fundraising initiative," added Couyoumjian.

An important part of this year's Annual Dinner is as a fundraiser for the Washtenaw 100. "This year's dinner will be used to establish an endowment to support the club activities and increase benefits to our Washtenaw County law enforcement officers and firefighters," said Couyoumjian. The current emergency and scholarship benefits that the club offers have not been increased in more than 20 years.

Washtenaw 100 Member Annual Dinner ticket levels are as follows:

• **Citizen** \$75.00 (\$35 tax deductible)

Includes: One ticket to event and dinner

• **Sergeant** \$100.00 (\$60 tax deductible contribution)

Includes: One ticket to event and dinner, Name recognition in the program

• **Lieutenant** \$150.00 (\$110 tax deductible contribution)

Includes: One ticket to event and dinner, Name recognition in the program, Name recognition in PowerPoint presentation

• **Chief** \$400.00 (\$320 tax deductible contribution)

Includes: **Two** tickets to event and dinner, Name recognition in the program, Name recognition in PowerPoint presentation, Listing on Washtenaw 100 website

• **Corporate** \$1,000 (\$665 tax deductible contribution)

Includes: **Eight** tickets to event and dinner with reserved table, One year corporate membership, Name recognition in the program, Name recognition in PowerPoint presentation, Listing on Washtenaw 100 website

For more information on tickets, please contact Karl Couyoumjian at karlc@thalner.com or Shannon Bellers at sbellers@adamsoutdoor.com.

Additional information on the Washtenaw 100 can be found on the web at www.washtenaw100.org.

#####