

Each year SC Village hosts a large Airsoft event, this event brings Airsoft players from all around the country to join together in an epic battle.

Operation Black Shield will take place on July 28th & 29th. We would like to formally invite you to be apart of this epic battle.

SC Village will host a large vendor village during Operation Black Shield. We invite companies and stores to be a part of our vendor village. We do not charge for our vendor booths we only ask that vendors donate to our prize raffles for the event. Booths start at 10'x10', but we can accommodate any size booth with prior knowledge. We encourage the players to use social media to show off any raffle prizes they win. In addition to having our raffle winners post photos of the prizes, Giant Sportz will also be posting photos of the raffle prizes that are received ahead of time on our event social media pages. As part of having a spot in our vendor row we require that all vendors post on social media that they are an official sponsor of the event, we will provide you with the official sponsor picture to post. We hope to add your organization to our list of sponsors for this year's events.

If you are unable to attend our vendor village, you can still be a part of this huge Airsoft event. If you would like to be an event sponsor, and would like to know how to become one, please contact Scvillagezayla@gmail.com for more details.

Below is more information on the event including event deadlines, event schedule, store registrations, and event rules. Please go over the following information. Please keep track of all deadlines and sponsor requirements. If you have any questions or concerns please contact Zayla by phone at (949)489-9000 or by email at scvillagezayla@gmail.com.

Thank you in advance for your continued support and help in advancing the sport of Airsoft.

Vendor Row Information

Vendors

Our vendor stalls start out at 10'x10' but we can accommodate larger stalls if needed. As long as we are given notice of your booth sizing needs we can accommodate. Vendors are permitted to sell products on the park's premises; however we do not provide electricity or tents for our vendors. No BB's, Dead Rags or Green Gas are permitted to be sold by Vendors at the event.

Inside the red box is the vendor area.

The star indicates where our event shuttle drops players off from the camping area.

The diamond represents where players will enter onto the playing field.

OPERATION BLACKSHIELD **SC VILLAGES LARGEST** **24 HR AIRSOFT OPERATION**

JULY 28 - 29, 2018

Operation Black Shield Mission Schedule

Friday July 27th

Registration Begins : 12:00pm - 4:00pm

Saturday July 28th

Registration Opens: 7:30am

Morning Briefing: 9:30am

Mission 1: 10:30am - 11:30am

Mission 2: 11:45am - 12:45pm

Mission 3: 1:00pm - 2:00pm

Lunch Break: 2:00pm - 3:00pm

(prize Giveaway During Lunch)

Mission 4: 3:00pm - 4:00pm

Mission 5: 4:15pm - 5:15pm

Dinner Break: 5:15pm - 6:15pm

(Prize Giveaway During Dinner)

Night Mission: 6:15pm - 7:15pm

Sunday July 29th

Battle Resumes

Mission 7: 10:00am - 11:00am

Mission 8: 11:15am - 12:15pm

Mission 9: 12:30pm - 1:30pm

FINAL MISSION: 1:45pm - 2:45pm

CEREMONY & PRIZE GIVEAWAY: 3:00pm

REGISTER NOW ONLINE OR CALL!

SCVILLAGE.COM/BLACKSHIELD | 562 867 9600

JULY 28-29 | #OPBLACKSHIELD | INSTAGRAM @OPBLACKSHIELD

EVENT LODGING

We do allow Vendors and players to camp out overnight at SC Village during the event. However, if you would like to find a comfy bed nearby to rest your head after the long day's battle, let us know and we can direct you to some hotels in the area.

EVENT RULES FOR PARTICIPANTS

SAFETY RULES BLACK SHIELD

1. Players must be at least 10 years old to play.
2. Upon arrival to the park, all Airsoft Guns should be stored, secured, and carried inside a bag or box.
3. Treat and handle transportation of all Airsoft Guns like REAL FIREARMS.
4. Upon departure of the park, all Airsoft Guns should be stored, secured, and carried inside a bag or box before exiting the exit gate and entering the parking lot. Guns should be concealed at all times once it is placed inside the vehicle. As a safety precaution, keep guns concealed inside the bag/box until you have safely returned back to your destination. Treat and handle transportation of all Airsoft Guns like REAL FIREARMS.
5. Real firearms, real ammunition, or real knives are strictly prohibited on our property. If you are found with real firearms, real ammunition or real knives, you will be subject to immediate removal of the park.
6. Face Protection must remain on at all time while on the field. Do not remove Face Protection under any circumstance. Only park certified full-face masks or multiple face protection are allowed. *See reference chart for certified Face-Protection. Covering the eyes, mouth, and ears.
7. In any non-playing area and before exiting the playfield, remove the magazine from the airsoft gun, clear any and all BBs from the weapon, put guns on SAFETY mode, and have a barrel blocking device on covering the tip of the barrel at all times. Socks, hand sewn fabrics, Sunglass bags, or non-certified barrel blocking devices are not allowed. All pistols must be holstered

8. There is no firing allowed in any non-protected area, EVEN if there are no BBs in your airsoft gun. Always remove your BBs from your equipment while it is not in use. Keep your fingers off the triggers at all times.
9. When you are off the field, always point your Airsoft Gun in a safe direction aiming towards the floor. Do not point them at others outside or at a horizontal position unless you are on the playfield or in the safety and confinements of a Chronograph / Firing range.
10. No blind firing is allowed. Airsoft guns must be on your shoulder or in your line of sight when firing.
11. Firing from the hip is allowed when running. Do not shoot through cracks or holes in buildings or structures. The barrel must be at least 12" away from the opening when firing.
12. Keep your fire on the field you are playing on. Unnecessary firing on the field is not allowed. If your gun needs to be tested or repaired, do not do so on the playfield. Test out equipment and make repairs ONLY in the safety and confinements of the Chronograph / Firing range under supervision by staff.
13. All Airsoft Guns (both primary weapons and pistols) must shoot at 400 FPS or less with .20g BBs. All guns must be chronographed properly with an appropriate chrono tag placed on the gun by a referee after being tested properly. Staff will provide certified .20g BBs for testing. Any type of modifications or adjustments made to the gun to shoot at an unsafe or higher velocity after being tested and chronographed is not allowed and players will be subject to losing any playing privileges that day or subject to permanent ban from the park. Sniper Rifles; Sniper rifles must shoot at 450 fps with a .20g BB's or less and must be bolt action ONLY. Rifles can only be used 30 yards or more. Secondary Weapon or a Side-Arm is required for engaging within 30 yards. NO FULL AUTOMATIC CAPABILITY AT ALL. Must have a spotter with a properly chronographed assault rifle.
14. Velocity reducers are not allowed.
15. Do not shoot any players that are closer than 10 feet. This length is considered from "Barrel to Body." If caught shooting within 10 feet, you will be removed from the game and possibly from the park for the rest of the day. If you are within 10 feet of another player and have them dead to rights you must yell "BANG BANG", or "SURRENDER" instead of firing. The only option instead of "cold kill" or "bang bang" is to parlay. A player may call parlay if they are within 10 feet of an opposing. When parlay is called at that time both players must back up 20 feet or to a safe distance and then they may resume the game.
16. This is a sport of honor and integrity. If you are hit, be honorable and call your hits out loud. Any player caught cheating will be removed from the game immediately and face possible loss of playing rights for the rest of the day. "Dead men do not talk," therefore if you are eliminated, do not give teammates coordinates of opponents or no hit calling on opposing players. Any single

hit to the body, gear, or mask count as a hit. Friendly fire and surrenders count. Hits to the weapon in use do not count.

17. All grenades, grenade launchers, and rocket launchers must be reported and authorized directly by management before using. This and any grenade types, including Thunder Bs, noise makers, claymores, or non-Airsoft gun projectiles must receive management authorization before taking on the field. Before throwing any grenade, a referee must be informed to insure kill-count. If a grenade throw is not reported to a ref before it is thrown, kills will not be counted. A 5 foot kill radius (10' diameter) with grenades, 10 foot kill radius (20' diameter) with rockets. Players protected by a solid wall, large rock, or attached multiple level/story will not be killed. Flash-bang types or noise-makers (i.e.; Thunder B's) DO NOT KILL. They are used for distraction only. These cannot be thrown at other players at all or be used in any enclosed space at any time. They can only be rolled on the ground. All grenades are not to be personally thrown directly at other players. Limit of 2 grenades max per player. *See chart for approved grenades
18. Only rubber or foam knives are allowed. Real knives are not allowed on the property or playfield. You must tap the player with the
19. When shot or eliminated, "dead" players must raise their weapon in the air, remove magazine, place barrel blocker over the barrel, place safety-mode on, cease all fire, and must exit the field immediately or to the designated dead zone instructed by the referee.
20. The use of RED "Dead Rags" (a 12" square red cloth) is mandatory to be used when eliminated. Dead Rags must be used by placing on top of an eliminated player's head or waved above in the air after being eliminated until the player has safely exited the field or reaches the designated "DEAD ZONE" to prevent additional shots upon the eliminated player.
21. No physical contact, use of foul language, or arguing with the players or referees. The referee's decision is final.
22. Do not leave your equipment or personal belonging unattended. Safely secure all items. Do not leave batteries, Green Gas, chargers, tools, or equipment under direct sunlight over a prolonged period of time or left unsecured. The park does not claim responsibility of any damaged or stolen items.
23. If any of these rules are broken, players will be subject to immediate ejection of the game or possibly for the rest of the day without a refund.
24. Play with HONOR, RESPECT, and DIGNITY. The game is meant to be fun.

Airsoft Polar Star Gun Rules

1. All players may only use green, gold, and blue air nozzles. NO EXCEPTIONS!
2. Tournament locks are required on all air regulated airsoft guns.

3. Players may use BB's no heavier than .30 gram.
4. Polar Star players may use semi-auto or 3-round burst fire only. They must have a one second pause between trigger pulls.
5. All guns must chrono under 1.5 joules with a .30 gram BB. No exceptions.
6. No trigger modifications allowed (stock trigger only).
7. Players will be spot-chronographed on the field throughout the day to ensure players are not violating any of the above rules.
8. Any player caught in violation of any of the above rules will be asked to leave the park without a refund
9. HPA weapons will not be allowed during the night game.

TEAM UNIFORM COLORS:

USA- TAN/ DESERT/ MULTICAM COLORED CAMOUFLAGE

RUSSIA- GREEN/WOODLAND COLORED CAMOUFLAGE

OPERATION BLACKSHIELD

SC VILLAGES LARGEST

24 HR AIRSOFT OPERATION

JULY 28 - 29, 2018

EVENT STORYLINE

US Civilian Contractors have been working with the local Government to construct a oil & gas pipeline near the eastern borders in largely Russian speaking areas of the countryside.

Reports are rapidly coming in of large number of separatist fighters amassing in the countryside and heavily armed soldiers dressed and carrying what appears to be modern Russian military weapons. Both enemy forces appear to be taking up position at strategic points in the countryside including airfields, radar positions and oil pipelines.

No-one is sure who these "Little Green Men" (зелёные человечки) are but the locals have taken to calling them the "Polite People" (вежливые люди). Rumours abound that they may in fact be highly trained Russian special forces - Spetznaz.

This event will be a mission based event. An all new game format by SC VILLAGE/HOLLYWOOD SPORTS PARK.

Each mission will be timed with a unique mission for the time allotted. Each mission will have a respawn time as well as points for accomplished missions. The mission will run continuously with small breaks for reloading and strategizing. Each mission will have a unique field boundary allowing generals and players to map out game plans and strategy for the missions! Points will be displayed thru out the day via the events Instagram account as well missions will be distributed to generals before the missions so they can brief their team. For all registrations, questions, and info call 562 867 9600 or follow us on our instagram for constant updates leading up to the event.

JET
"DESERT
FOX"

VS

ADAM
"MAJOR
LEAGUE
AIRSOFT"

REGISTER NOW ONLINE OR CALL!

SCVILLAGE.COM/BLACKSHIELD | 562 867 9600

JULY 28-29 | #OPBLACKSHIELD | INSTAGRAM @OPBLACKSHIELD

EVENT DEADLINES

In order to better organize the event and make sure all vendors and sponsors get the recognition they deserve please make sure that you follow all of the following deadlines.

May 30th- All vendors that would like to attend the event and have a spot in vendor row must confirm the size of space they will need and give a picture of their logo in the following format, by email to scvillagezayla@gmail.com.

A) Transparent PNGs

B) AI or EPS format

June 30th- Please email the list of what you will be donating to the raffle no later than June 30th.. If you have pictures of the items as well we will put them up on our social media accounts. As long as you send them by the deadline.

July 20th- All store registration ends, all player registration and admission money must be collected and turned in to Sc Village.

July 20th- All donations must be collected and turned in. Please make arrangements with Zayla to drop off or have your prizes picked up before this date. If prizes have not been collected by this date you will be charged for a spot in our vendor row.

Last day to submit all store registrations. Please make sure all registration forms are turned in.

July 23rd-Last day to submit the names of your two comped entries, and what team they would like to play on.

July 27th- SC Village will be open to set up booths, and pick up registration packets from 12-4pm.

July 28th- Operation Black Shield, battle begins at 10:30am

July 29th- Award Ceremony and Prize Raffle at 3pm.

It is very important to follow these deadlines in order to keep the event running smooth and organized. If you can not make any of these deadlines please make arrangements with Zayla, prior to the deadline.

STORE REGISTRATIONS

We encourage Stores to register players for the event, and help spread the word. We are providing you pre-registration forms for you to use when registering your guests, along with marketing materials for the event. Please make sure to have your guests fill out the forms legibly. Upon completion and payment has been tendered, please make sure to give the guest a receipt and submit a weekly list to us using the attached form which includes the player's name, phone number, and which team they are playing on. Also please submit the completed Registration forms on a weekly basis for proper planning and preparation for your registered guests.

As an incentive for your store, your store will receive \$10.00 for every pre-registered guest sold at your location before registration ends on July 20th, 2018.

DO NOT COLLECT ENTIRE ADMISSION PAYMENTS. All you have to do is collect the \$10 deposit and the players information, they can fill out the credit card authorization form so that we can charge the remaining amount at our office. If they do not fill out the authorization form we will call them to collect the remaining amount.

Also, please accept our gift to you and your staff members for your assistance and support. We would like to offer two (2) complimentary admissions to the event. You must submit the names of the two employees using the complimentary admission one (1) week prior to the event day. Please submit their names, phone numbers, and what team they would like to be on to scvillagezayla@gmail.com or speak to Zayla at (949)489-9000.

If you have any questions, or are in need of more registration forms or marketing materials, please feel free to contact us with the information provided below. We will be happy to assist you in every step of the way leading up to this event!

Thank you again for being a part of Operation Black shield. If you have any questions or concerns please feel free to contact me and I will get back to you as soon as possible.

Please Make sure to submit all forms in a timely manner so that we can make sure the event runs as smoothly as possible. I look forward to working with you!

Zayla Arnold

Email: scvillagezayla@gmail.com

Phone #:(949)489-9000

EVENT WEBSITES

Below is the social media account and park website.

Operations Black Shield Facebook: <https://www.facebook.com/OperationBlackShield>

SC Village Facebook: <https://www.facebook.com/scvillage>

SC Village Website: <http://www.scvillage.com/>

OPERATION: BLACK SHIELD 8

JULY 28TH AND 29TH, 2017

PLAYER REGISTRATION LIST FOR STORE: _____

[illegible]

OPERATION BLACK SHIELD 2018
SPONSORSHIP AGREEMENT
EVENT DATE: July 28th & 29th 2018

BUSINESS NAME:

BUSINESS ADDRESS:

CONTACT PERSON:

SIGNATURE: _____

PHONE:

EMAIL:

This agreement is a verification of your intent to participate in sponsoring Operation Black Shield. All sponsors will donate a prize to the raffle at Operation Black Shield 8. Please use the chart below to describe the item(s) you wish to donate. If you do not know what you would like to donate yet, you can send the list by the deadline of July 20th. Please still complete the top portion of this form to confirm your sponsorship.

All items must be in SC Villages' possession prior to the event please check how we are receiving the item(s).

☐ Shipping ☐ Deliver to SC Village ☐ Deliver to Corporate Headquarters ☐ Need Pick up

The Prize raffle will take place on July 29th following the last game.

ITEM	ITEM DESCRIPTION	QUANTITY

We appreciate your commitment to the sport and look forward to working with you.

Please sign this form and email it back to us at your earliest convenience.

If you have any further questions or need further accommodations, please contact us at

Zayla Arnold

scvillagezayla@gmail.com

(949)489-9000