

AFFORDABLE TICKET OPTIONS FOR THE 2009 SEASON

ARIZONA DIAMONDBACKS

- 26,000 seats are priced at \$15 or less for non-premier games. Additionally, more than 5,000 seats are available for \$5 to non-premier games.
- All-You-Can-Eat section, starting at \$25 a game. Includes game ticket on the Insight Diamond Level and unlimited hot dogs, chips, popcorn, peanuts, soda and water.
- D-backs 10-Pack Plus features 10 tickets to games of the fans choice, plus a \$10 Fry's Food Store gift card for just \$120.
- The D-backs offer kids prices at 12 concession stands throughout Chase Field. Parents can purchase a hot dog, corn dog, popcorn, small soda or milk for their child for just \$1.50 each.
- The D-backs will identify the many affordable merchandise and concession items throughout Chase Field with their "Value Items" logo. More than 10 concession items are \$4 or less and five items in the Team Shop are available for less than \$10.
- The D-backs have had the lowest average ticket price among Major League Baseball teams since 2007. Their average ticket price of \$15.96 in 2008 was nearly \$10 below the MLB average ticket price of \$25.40, according to *Team Marketing Report*.
- The D-backs have reduced or not raised ticket prices on 76% of the seats at Chase Field with their season ticket pricing for the 2009 season, marking the third consecutive season the D-backs have reduced or not raised prices on a majority of the seats at Chase Field.

ATLANTA BRAVES

- All-You-Can-Eat section, starting at \$25 a game. Includes game ticket on the Insight Diamond Level and unlimited hot dogs, chips, popcorn, peanuts, soda and water.
- D-backs 10-Pack Plus features 10 tickets to games of the fans choice, plus a \$10 Fry's Food Store gift card for just \$120.
- Skyline seats - \$1 tickets (186 of them available for each game 3 hours prior to the game.)
- \$6 Upper Pavilion tickets available for every game.
- Season Tickets - as low as \$249 - 50% savings. Buy 2, get 2 free Season Tickets available in Golden Moon Club Pavilion, Terrace Reserved and Field Reserved. Buy 1, get 1 free Season Tickets available in Upper Box.
- No money down, no payments for 90 days through GE Financing (*credit check required*)
- Buy One Ticket, Get One Free Initiatives – Coca Cola 2 for 1 Tuesdays - \$8 tickets for \$4 for every Tuesday home game. Outfield Advantage - \$22 tickets for \$11 for every Wednesday home game. Promotion excluded for June 23 & 24
- Family Value Plans - Grand Slam package - 4 tickets, 4 hotdogs, 4 Cokes, a parking pass and game program for as low as \$59 (a 37% savings) - Sunday through Thursday. Fans/families are welcome to bring in their own food and beverage (in small soft-sided containers.)
- All You Can Eat Seats for as low as \$45 – Includes game tickets, hamburgers, hot dogs, French fries, nachos, frozen treats, soda and water.
- MVP Partner Programs (Most Valuable Package) – This program is in partnership with other local attractions for a discounted price options. Partners include the Georgia Aquarium, Six Flags, Stone Mountain Park, and the World of Coke. A ticket for all 5 attractions is \$89, a savings of \$43.99.
- A fan can also mix and match any combination of parks with a Braves game. Examples –The Big Catch – Braves game and Georgia Aquarium for \$36, fan saves \$16. The Double Play – Braves game and Six Flags for \$36, fan saves \$19.99. The Triple Play - Braves game, Six Flags and Stone Mountain for \$56, fan saves \$25.99.
- Military, College and AAA members – Show your military or college ID or AAA card and receive 2 tickets for the price of 1 in the Upper Box – All home games.
- Every Friday Night Home Game – Publix Friday Night Fireworks show after the game
- Every Sunday Home Game – Family Day activities – face painters, balloon artists, entertainment. Autographs from Braves alumni prior to the game. Kids take the field with the players prior to the game, Kids guest PA announcer for starting line up, Kids "Play Ball Call" to start the game, and Kids run the bases after the game.
- Ultimate Kids Days – Out of School Date – Sunday, June 7th. *All kids 14 and under get in for \$5.* Pre-game parade, Honorary Team Captain, Play Ball Call, & Guest PA announcer. Back to School Date – Sunday, August 2nd – *All kids 14 and under get in for \$5.* Pre-game parade, Honorary Team Captain, Play Ball Call, & Guest PA announcer.

BALTIMORE ORIOLES

Birdland Stimulus Package Offers

- A number of new ticket discounts and offers have become available as part of the team's Birdland Stimulus Package. One highlight is Kids Night. This promotion invites children ages 10 and under to attend every Thursday Orioles home game for free in 2009 when they are accompanied by a paying adult. The offer is valid for up to two children per paid adult for Thursday games.
- Birthday Ticket Offer – All fans can register their birthday at Orioles.com/birthdays for a free ticket voucher to a game during their birthday month (Jan, Feb and March birthdays valid for April; Oct, Nov and Dec birthdays valid for September).
- Bargain Night – Every Tuesday night is Bargain Night. Upper reserve seats are \$8 each, a savings of \$7 off the normal ticket price (and a savings of \$13 on prime dates).
- Bleacher's & Boog's – On Thursdays, fans can purchase a Eutaw Street Bleacher seat and a Boog's BBQ sandwich for \$15 (value of \$25).
- Student Night presented by AT&T – Every Friday night is Student Night at Camden Yards. Students from elementary age to college with valid ID may purchase upper reserve tickets for only \$6 (savings of \$9 to \$14 depending on game).
- Junior Orioles Dugout Club presented by Chick-fil-A – for only \$17, kids 14 & under can sign up for the Junior Orioles Dugout Club and receive a membership kit (baseball hat, lunchbox, lanyard, membership card & discount coupons) as well as tickets to 10 pre-selected Orioles games during the season. Parents and friends of Dugout Club members can purchase tickets for only \$6 on Dugout Club days.
- Left Field Club Picnic Perch – Sections 272-288 are the All-You-Can-Eat Left Field Club Picnic Perch sections. For \$40, a fan receives a Club Level seat and unlimited access to hot dogs, nachos, peanuts, popcorn, ice cream, soda and lemonade from the time gates open (90 minutes before game) through the 7th inning.
- Liberal food and beverage policy. The Orioles have one of the most lenient policies regarding outside food and beverages in professional sports. Fans may bring non-alcoholic beverages and food into Camden Yards provided these items are in approved containers (no glass or cans).
- Kids-sized (and priced) concession stands, one down the first base line and the other in the right field upper deck. Prices are as follows: Hot Dog \$1.00, Popcorn \$1.00, Kid's Soda \$1.00, Kid's Pretzel \$1.75.

BOSTON RED SOX

- Kid Nation membership ticket discount – Official Members of Red Sox Kid Nation receive a \$20 discount off the purchase of two tickets to one eligible Kid Nation Red Sox 2008 home game. Red Sox Kid Nation is the team's official Kids Club.
- Futures at Fenway – In 2009 the Red Sox will hold their fourth annual Futures at Fenway doubleheader. Fans attending these games will enjoy family friendly ticket prices and will have a chance to catch a glimpse of the Red Sox stars of tomorrow as two participating Red Sox minor league affiliates play against rivals. Ticket prices for this doubleheader range from \$5 (for Upper Bleachers) to \$30 (for Green Monster Seats, Dugout Seats, the EMC Club and the State Street Pavilion Club). Additionally, hot dogs and sodas are discounted \$1 for the minor league doubleheader.
- Group Tour discount – Fans in groups of 40 or more can enjoy a group discount rate for Fenway Park Tours. Tickets for these discounted tours are \$10/ticket for adults and seniors, \$9/ticket for non-profit organizations, and \$8/ticket for children 3-15 years old.
- Bleacher Seat Deals - The Red Sox continue to offer bleacher seats for as little as \$12 for 2009.
- Clergy and Active Military Tickets – The Red Sox offer discount programs for ½ price Standing Room tickets to all members of the Clergy and Active Duty Military.
- Freezing Ticket Prices – The Red Sox froze ticket prices for all seating categories at Fenway Park for the 2009 season.
- The Boston Red Sox and ARAMARK, the Fenway Park food and beverage concessionaire, announced that prices for all menu items available last year will be held at 2008 prices for the 2009 season. This marks the first Fenway Park concession price freeze since 2002.
- During the month of April, fans are invited to come out to the ballpark during the first hour after gates open to enjoy the new *Fenway Family Hour* which will feature nine popular food items at up to 50% off in price. Themed "The Starting Nine", the offerings include: Fenway Franks, pizza slices, pretzels, popcorn, cotton candy, fruit cups, veggie cups, bags of burgers (3 sliders), and Hoodsie ice cream Cups.
- This year the Red Sox will host a series of special sessions once a homestand where fans attending games can meet and take photos with a player or coach. The photo sessions, which will take place after the end of Red Sox Batting Practice for approximately 30 minutes, will begin during the second homestand and continue throughout the regular season.

CHICAGO CUBS

- The Cubs offer a handful of value days where tickets start as low as \$9.
- The Cubs offer college discount games, which offers area college students the opportunity to receive a 50% discount on tickets at select games at Wrigley Field.
- The Cubs offer an early-bird concession special, which provides all fans a 25% discount on all food and non-alcohol beverages for the first hour after gates open.

CHICAGO WHITE SOX

- Value Mondays – Monday home games this season will offer half off the regular price of tickets for Value Mondays. We have six value Mondays during the 2009 season.
- Ballpark Double play – All-Star concession stands are offering Ballpark Double Play at every home game, where you can get two Ball Park hot dogs for the price of one during the first hour after gates open.
- T-Shirt Pack – The T-Shirt Pack is a \$27 ticket package on select home games that includes an Upper Reserved game ticket, a voucher redeemable for a hot dog value meal (hot dog, chips and a soft drink) and a voucher redeemable for a White Sox t-shirt (L or XL) at the sales booth located directly behind home plate on the 500 level.
- Family Pack – The Family Pack is a \$16 ticket package on select home games that includes an Upper Reserved game ticket and a voucher redeemable for a hot dog value meal (hot dog, chips and a soft drink).

CINCINNATI REDS

- All You Can Eat Seats – Fans can enjoy unlimited ballpark fare (hot dogs, popcorn, peanuts and soda) in this all-inclusive food and ticket area. Individual tickets are \$30 and groups of 25 or more can purchase tickets for \$28 each.
- Baker's Dozen – In honor of Reds Manager Dusty Baker, fans can purchase a season-ticket package that gives you 13 weekend games for the price of 12. Fans choose all Fridays, all Saturdays or all Sundays.
- Meijer 4 for \$54 – Families can enjoy an affordable trip to the ballpark with this food and ticket package. Each package includes four 24-oz. sodas, four hot dogs and four View Level tickets for just \$54. Available for all Monday-Thursday games, excluding Opening Day.
- 3 Innings & Lunch – For select Paycor Business Day Specials, fans can purchase a View Level ticket and a food voucher for up to \$10 in concessions for just \$15.
- Straight-A Program – For schools that enroll in the program, the Reds and Duke Energy provide two free View Level tickets to students in grades 7-12 who have an "A" average and friends and family are able to purchase additional View Level tickets at half-price for the same game.
- Senior Citizen Specials – For 12 designated games, fans 60 and older may purchase select non-premium tickets at half-price in advance of game day only.
- Reach Magazine Family Days – For 10 designated games, one member of the family pays full price and the rest of the immediate family may purchase select non-premium tickets at half-price in advance of game day only.
- Military Discount – Active military members may receive a free View Level ticket to Monday-Thursday games on day of game, excluding Opening Day.
- FOX Sports Ohio Champions Club – The new all-inclusive Champions Club provides fans with unlimited food and non-alcoholic beverages, plus in-seat service for one ticket price. Groups of 25 or more can save \$10 off the regular price.
- Group \$5 Days – For selected games, groups of 25 or more can receive a \$5 discount on individual ticket prices and receive a free Reds baseball cap for each Infield Box or Field Box ticket purchased.
- Meijer Family Section – For just \$22 per ticket, families can enjoy the game in a section where no alcohol is permitted.
- \$5 Tickets – The popular \$5 Outer View Level tickets are back at Great American Ball Park to give Reds fans a great value throughout the season. Plus, the price stays the same even for Select Games. Available in sections 509-510 and 536-537.

CLEVELAND INDIANS

- Value Based Ticket Pricing: The Indians have developed an innovative value based ticket strategy to debut in 2009. Based on our market research, our ticket buyer's feedback and their buying habits, the Cleveland Indians organization has responded with a ticket structure that is based on the concept that not all 81 home games are created equal. The inherent reality of the six-month MLB season dictates that a weekday game in April/May has a different perceived value than a summer weekend game. As a result, we have priced the 2009 season accordingly. Four pricing categories have been established for the 2009 season-- Spring Super Savers (13 Games- *Best Seats 50% OFF*); Spring Value (8 Games), Summer Value (29 Games) and Prime (31 Games).
- Buy One Get One Free Season Tickets- For \$2,106 a fan can receive TWO SEATS in a great Upper Deck View Box location for all 81 home games, which is a savings of 57% off single game pricing.
- *ampm* All You Can Eat Seats- Fans will have an all-you-can-eat option in a select Upper Deck location in 2009 featuring hot dogs, peanuts, popcorn, nachos and soft drinks.
- Value Tuesday- Select Tuesday's on the Indians promotional schedule will feature ticket and food value discounts, including six \$1 hot dog dates.
- Six Packs- Buy Six Games and get a 7th Game (June 1 vs. NYY) for Free. Packages start at just \$52.
- Pepsi Half Price Tickets – Bring a Pepsi can to any Indians Team Shop, the Progressive Field Ticket Office or visit indians.com to receive a HALF PRICE bleacher, mezzanine or upper box seat for ALL Indians home games in April and May.
- KeyBank Fun Bunch 4-Pack – The Cleveland Indians Fun Bunch Four Pack is available for all Sunday Cleveland Indians games. Sundays are always Kids Fun Days. Save up to \$50! Packages are subject to availability in select seat locations. *Fun Bunch Four packs include: 4 Game Tickets, 4 Pepsi Products, 4 Hot Dogs or Slices of Pizza.*
- McDonalds Big Mac Monday's – Fans can bring a Big Mac lid to any Indians Team Shop or Progressive Field Box Office on select Mondays for a BUY ONE, GET ONE FREE Upper Box Ticket.
- Giant Eagle Advantage Card Night – On select dates, fans can present a Giant Eagle Advantage Card at any Indians Team Shop or Progressive Field Box Office and receive up to four (4) tickets at HALF PRICE in the Lower Reserved! Tickets are based on availability and not combined with any other ticket offers.
- Subway Nights – Visit any participating Subway locations to receive a coupon for a HALF-PRICE Upper Box ticket for select games all season.
- Half Price Student ID Nights- High School and College students receive half off tickets on select nights throughout the season when presenting a valid student ID.
- Sugardale Dollar Dog Nights- Six select home games in 2009 feature \$1 Dollar Hot Dogs at all Progressive Field Concession stands.
- "I-Savers" - Discounted ticket opportunities throughout season on indians.com/ticketspecials.

COLORADO ROCKIES

- Opening Day Triple Play – Buy tickets for Opening Day and receive two more games in April or May at half price!
- Coca Cola Value Packs – For only \$49, receive 4 tickets, 4 hot dogs, 4 Coca-Cola soft drinks, 1 Lot B parking permit and 1 Rockies Magazine! Seating is lower level.
- Mini-Plans – 15-25 game plans allow you to save up to 30% off the individual game price.
- Rockpile Tickets – Tickets to sit in the Rockpile section are only \$4.

DETROIT TIGERS

- \$5.00 Tickets are available for every Tigers' home game including premium dates.
- \$5.00 Adults Value Meals consisting of a hot dog, a soft drink, and chips are available, in unlimited quantity, for every home game.
- \$5.00 Kids Value Meals consisting of a hot dog, chips, a drink, and a toy, are available, in unlimited quantity, for every Tigers' home game.
- \$5.00 Parking is available every home game.
- \$1.00 Scorecard with game notes every home game.
- Season ticket packages start as low as \$243.00 and include complimentary food vouchers at Monday-Thursday home games, merchandise discount, and discounted parking options.
- Buy one upper reserved full season ticket and get one free. This is a limited time offer with a savings of \$810.00.
- The Tigers increased their free promotional giveaways for this season by 60%.
- \$10.00 Mezzanine ticket for all April home games (excluding Opening Day) and all Monday - Thursday May games.
- Free fireworks show every Friday and Saturday nights, May 15–October 3, the most firework shows of any MLB club in a season.
- More than half of the 41,255 seats in Comerica Park are priced at \$22-or-less for non-premium games.
- Tigers have over 12,000 seats for \$16-or-less, in six different sections (Pepsi Bleachers, Kaline's Corner, SkyLine, Pavilion, Mezzanine, and Upper Reserved).
- Tigers offer over 5,400 seats for \$12-or-less in four different sections (Pepsi Bleachers, Kaline's Corner, SkyLine, and Upper Reserved).
- All Sunday home games are Kids Days at Comerica Park. Every child (14-and-under) receives a free giveaway item, free rides on the Comerica Carousel or the Fly Ball Ferris Wheel. Four bicycles are given away on the field every Sunday. There's free face painters and Kids Run the Bases following the game.
- A Happy Tigers Birthday offer (kids 14-and-under) is \$19.00, and includes a ticket to a non-premium game, a hot dog, soft drink, free ride on both the Carousel, and Ferris Wheel, a framed photo of your birthday scoreboard message, and a visit with PAWS, Detroit's favorite mascot.
- Military half price tickets are available for Monday-Thursday non-premium home games. A \$12.00 ticket is reduced to \$6.00.
- The Good Sport Designated Driver Program is in place to allow fans of legal drinking age and who hold a valid driver's license to become "designated drivers." The designated drivers receive a free soft drink at the ballpark and can enter to win a special prize announced in the 8th inning.
- The Detroit Tigers Inc. annually donates between 50,000-80,000 tickets to charitable groups allowing Tigers fans the opportunity to enjoy Tigers baseball at Comerica Park. The donated tickets are valued at over \$1,000,000. In 2008, the Tigers donated 70,000 tickets and are projecting to donate 80,000 tickets in 2009.

FLORIDA MARLINS

- Monday Madness – All groups of 20 or more receive 50% off the Advanced Ticket Price in our Club Level, Infield Box, Field Box and Bullpen Box seat categories.
- 10 Game Voucher pack – 10 voucher tickets to be redeemed for 10 games of your choice (Sunday through Friday games only) -- starting as low as \$85.
- Holiday Pack – Five 6 game plans, 2 are first half plans including a Yankees game, 2 second half plans that don't include Yankees, 1- 6 Pack all you can eat seats. Low as \$74.
- E-saver Wednesday – 50 percent off the box office price by signing up for the free e-newsletter at www.marlins.com.
- 4-for-\$54 – 4-for-\$54 deal, which includes four tickets, four hot dogs, four sodas, and two programs, will be available to fans for all Friday home games.
- Marlins Mortgage Payout: Let the Marlins pay your mortgage or rent payment in 2009 with the Marlins Mortgage Payout. Each Super Saturday, the Marlins will award one lucky fan with a check for up to \$2,500 toward his/her monthly mortgage or rent payment; During the Super Saturdays on June 20th vs. the Yankees and September 26th vs. the Mets, the Marlins will award one lucky fan at each game with a check for up to \$15,000 toward 1) the principal on his/her mortgage or 2) the remainder of the winner's lease.
- Go Green, Get Green with Marlins Baseball: The Marlins are going green and giving back "green" to fans car-pooling to Monday Marlins games in 2009. Vehicles containing four (4) fans or more will receive a complimentary \$25 voucher toward the purchase of tickets for select future Marlins games.
- Marlins Workforce Mondays: The Marlins are providing unemployed South Florida residents the opportunity to take advantage of up to four (4) complimentary tickets to Monday Marlins home games in 2009. Fans simply need to bring their current government-issued unemployment documentation to the Customer Service table located outside Gate H on any Monday home game to receive four (4) complimentary tickets. Stadium gates open at 5:30PM for all 7:10PM Monday home games. The table will close at the beginning of the 2nd inning.
- Marlins Stars and Stripes Program: The Florida Marlins are proud to announce the seventh season of its "Stars and Stripes" ticket program for the United States Military staff including: Active and Reserve personnel, National Guard, and their dependents, to attend Sunday Marlins games at no cost.
- Marlins and Sports Talk 790 The Ticket Infield Box Blowout: The Marlins and Sports Talk 790 The Ticket are providing fans with the opportunity to purchase Infield Box tickets for just \$7.90 on select Wednesday home games in 2009 (a savings of over 80% off the regular box office game-day price).
- Family Sundays: Every Sunday home game is Marlins Family Sunday. Fans are encouraged to head to Strike Zone early as gates open at 11:30AM. Family Sunday activities at the Strike Zone at Gate H include Snapshot Sunday (where fans can take pictures with a Marlins player for a limited time), live visits from Billy and other characters, as well as music and activities from Radio Disney AM 990. Plus, the Marlins Family Fun Zone will be open at Marlins Fan Headquarters, outside of Section 146 from the time the gates open until the 7th inning. After the game, kids 12 and under can run the bases on the field in the Diamond Dash (see Diamond Dash).
- Strike Zone at Gate H: The Strike Zone is the new interactive entertainment area at Gate H. Strike Zone will encompass the entire Gate H plaza area and open 1½ hours before the first pitch during all weekend home games in 2009. There will be a tent at the base of each helix that will house several bars and TV's encouraging fans to arrive early and enjoy themselves before the game. On Friday nights before the game, Fiesta Latina will feature a live salsa band, Dominando con los Marlins (dominoes tournaments), and free dance lessons for fans to participate in. After the games on Friday, the Strike Zone will reopen and host a 10th Inning Party with live entertainment for one hour after the conclusion of the game. On Saturday nights, fans will be receiving a giveaway for their cars when they enter the parking lot AND another giveaway when they walk in the stadium. Fans will be received by local marching bands at the Gate H Strike Zone. There will also be four separate autograph sessions for fans to take part in. Autograph sessions will feature current and past Marlins players, Super Saturday concert artist(s), and other celebrities. Fans will also enjoy live performances of the 88's Dueling Pianos on the Strike Zone main stage as well as appearances by the Mermaids, Manatees and Maniacs. And on Sundays, the Marlins will celebrate Family Sunday as the Strike Zone becomes a huge interactive area for kids with face painters, clowns, arts and crafts as well as bounce houses. Radio Disney will provide entertainment each Sunday and will feature surprise visits from different characters each weekend. Character visits to Family Sunday include kids favorites like Dora the Explorer and her cousin Diego, Spider-Man, and everyone's favorite ogre, Shrek.

Florida Marlins (Continued)

- Super Saturdays: The first 25,000 fans through the stadium gates get a special giveaway that lets the fans be part of the show. The party at the Strike Zone starts at 5:30PM with live music from Dueling Pianos, celebrity and player autograph sessions, the Mermaids, the Manatees, DJ M.Dot, and more. At the conclusion of each Saturday home game, fans will be treated to a spectacular fireworks show, followed by a live on-field concert from popular recording artists. Confirmed acts for the 2009 season include K.C. and the Sunshine Band and The Village People.

HOUSTON ASTROS

- Outfield Deck Seats – Tickets are \$1 for Kids and \$7 for Adults. A family of four (4) can attend a game for \$16.
- Coca-Cola Value Nights – Held on Friday nights, a fan can get four (4) Mezzanine tickets, four (4) hot dogs, four (4) Cokes and two (2) caps for only \$75 with a label from a specially-marked 2L bottle of Coca-Cola Classic or Coke Zero product. A \$145 value - \$70 savings. This offer is available at the Minute Maid Park Box Office or by redeeming the code printed on the label at astros.com.
- Double Play Tuesdays presented by PowerAde – This deal features two (2) Tuesday night Outfield Deck tickets for \$2 with the presentation of two (2) labels from any two (2) 32 oz. bottles of product at the Minute Maid Park Box Office.
- E-Savers – Fans may sign up online at astros.com to receive a weekly email with a special ticket offer for nearly 50% off tickets to an upcoming game. Offer is sent every Monday.
- Special Ticket Packages – 10 for \$20. This online ticket offer gives fans the opportunity to purchase tickets to 10 Houston Astros games for only \$20! \$50 Savings!
- B2B Offers – Nearly half-price ticket offers to standard groups along with special events and programs including College Nights, FFA Night, Big League Dreams tournaments, Youth Baseball, Scout and YMCA parades.
- Astros Buddies Club – For \$15 kids 12 and under receive one (1) coupon good toward the purchase of four Astros tickets for pre-selected Astros Buddies game dates, a Berkman jersey backpack, and an Astros Buddies Cap.
- Seats for \$20 or Less – Minute Maid Park has 13,421 seats (30% of our total inventory) with an every day price of \$20 or less. Areas include Mezzanine, View Deck I, View Deck II, and Outfield Deck seats.
- All You Can Eat Thursdays – Package is just \$35 and includes an Outfield Deck game ticket and unlimited hot dogs, popcorn, peanuts, nachos, soda and water. Offer is good during every Thursday home game.
- Bud Light Young Professional Ticket Pack – Offer is good as a single game purchase and available every Saturday night in Five & Seven Patio. Package includes one (1) game ticket, eight (8) wings (or ballpark nachos if they prefer), one (1) 16 oz. beer (or soda if they prefer) and one (1) Astros/Bud Light souvenir beer mug. Cost of the package is \$48. A savings of \$19.50.
- Price Matters Days – 10 ticket offer available on 10 game dates (4/8, 4/23, 5/21, 6/4, 6/24, 7/8, 7/22, 8/23, 9/8 and 9/22). Offer includes one (1) View Deck II ticket, one (1) hot dog and one (1) 16 oz. soda. Over a 50% savings (fan saves \$11). This ticket offer is in conjunction with celebrating our 10th season at Minute Maid Park.
- Bottled Water – 12 oz. bottled water will be available for just \$2.50 at any Union Station Favorites location.
- Beer – 14 oz. domestic draft beer will be available for just \$5.00 at any Union Station Favorites location.
- Value Meals – Receive 20% off your meal! Value meals are available at the Union Station Favorites located at Section 156 and the Chew-Chew Express located at Section 416. Choices include a regular hot dog value meal for \$9.50, footlong hot dog value meal for \$10.50, hamburger value meal for \$11.50 and kids value meal for \$4.00.

KANSAS CITY ROYALS

- Dri-Duck Fountain Seats – New in 2009, Dri-Duck Fountain Seats are available only on game days for just \$5, which is the lowest ticket price offered at Kauffman Stadium since the 2001 season. Plus, the first 100 fans purchasing these seats each game receive a special edition Royals cap made exclusively by Dri-Duck.
- Bases Loaded 4-Packs – Four tickets in the View Infield for \$60, with each ticket including \$10 in loaded value for concessions and merchandise. Bases Loaded packages are available for all Friday and Sunday games, excluding Opening Day.
- Royal Mondays – \$5 Upper Level tickets (excluding View Box) for all Monday games, excluding September 21.
- Buck Nights – Four select Fridays and four Wednesday College Nights with hot dogs, small soft drinks and peanuts for just \$1 each.
- College Nights – \$7 Outfield Plaza or View Level Box tickets every Wednesday for high school and college students with valid ID. Four nights include Buck Night specials and eight include Happy Hour food and beverage specials in the Outfield Plaza concession areas.
- Military Mondays – Show a valid Military ID any Monday home game and get a free Outfield Box or View Box ticket.
- Half-Price Military Program – Fans with valid Military ID may purchase up to four half-priced tickets for all regular season dates, excluding premium games.
- Jackson County Days – Half-price Field Plaza, View Box, or Outfield Box tickets on 15 select dates to all residents of Jackson County, MO.
- Royals eSavers – Exclusive ticket offers each month to all Royals Report subscribers.
- Blue Crew Youth Fan Club – \$20 membership fee, includes a Royals sling backpack; kids'-sized Royals cap; VIP access to the Sunday Fun Run; two Royals game ticket vouchers; one free admission to the Little K, mini-golf, and carousel in the Outfield Plaza; one free child's admission to a stadium tour; youth admission to the Kansas City Zoo, exclusive emailed ticket offers each month of the season, and discount offers from Royals partners.

LOS ANGELES ANGELS OF ANAHEIM

- Big Bang Fridays/Memorial Day & 4th of July Patriotic Fireworks – For 13 different Friday nights throughout the 2009 season, all fans in attendance will enjoy a post-game fireworks show, courtesy of Wells Fargo. And, on May 26th & 4th of July the Angels will have a spectacular fireworks show with accompanying patriotic music in honor of Memorial Day & the 4th of July.
- Family Sundays (13 games) – Each Sunday is Family Sunday on the Terrace Level out in Centerfield. Kids can take in arts and crafts, balloon artists, face painting and games under the Angel Tents. Prior to the start of each game, a Pop Fly contest is held in the outfield where one lucky kid is chosen to test his/her ability to catch fly balls from the Strike Force.
- Kids Run the bases – Every Sunday from June 21 through September 27, all kids 12 and under will be invited down to the field level after the game to run the bases. It is recommended that all kids be escorted onto and retrieved from the field by a parent or guardian. Event begins approximately 20-30 minutes after the final out of the game.

Los Angeles Angels of Anaheim (Continued)

- Kids Run the Show – The Angels will stage their seventh annual "Kids Run the Show" day to reward their youngest and most loyal fans with in-game events at Angel Stadium on Saturday, June 13. Angel fans between the ages of 5-18 can realize their baseball fantasy by participating in a variety of specially designed experiences throughout the course of the game. Fans enter to win at Angel Stadium.
- Camp Halo Day – Bring your youth group or day camp to the biggest youth gathering in Southern California! The Angels will host two (2) day camp events during the summer of 2009 on July 29th and August 12th. Organizations, participants, and volunteers will be recognized during Camp Halo events highlighted by a pre-game ceremony. Groups of 25 or more can purchase discounted tickets. Special discounts are also available for food and beverage and Angels' visors. Book your Camp Halo group today at (888) 796-HALO (4256).
- Salute to Kids (Kids Appreciation Day) – All kids in attendance on Kids Appreciation Day, Sept. 13th are eligible to win great prizes and also participate in a variety of special ballpark jobs, PA Announcer, Broadcaster, Grounds Crew Member, Batboy, Play Ball, Strike Force and seven lucky youngsters will be selected to run out on the field with the Angels.
- Season Seat Holder Kids Clinics – Children of Angels Season Seat holders are invited to participate in on-field baseball related activities. Each event will be limited to the number of participants that meet age eligibility. There will be two clinics in 2009.
- Photo Day – Angel fans are given the chance to get up close to their favorite Angel. A limited number of fans will be allowed down onto the field warning track to take photos of Angels' players and coaches from 11:30 a.m. - 12:00 p.m.
- Little League Days/Parades – On five days in 2009, over 10,000 Little Leaguers from all over Southern California will be in attendance and will be allowed to walk around the Angel Stadium field (on the warning track) before the game. There will also be on-field drills for Little Leaguers and several lucky youngsters will run out on the field with the Angels players. For more information call (714) 940-2048.
- \$3 Kids & Teens Nights - \$3 Tickets available for select home games in select Upper View seating areas for fans, ages 2-18. Eligible 2009 games: April 7, 21, May 26, June 23, July 7, 28, and August 11, 25, September 8 & 29. Tickets can only be purchased on day of game at the Angel Stadium of Anaheim Ticket Office during regular business hours. Offer is subject to availability and is not good in conjunction with any other promotional offer. Limit of three kids tickets at \$3 for every one adult ticket purchased at regular price for the same game. Proof of child age may be required when purchasing child ticket for personal use. Offer is subject to availability and is not good in conjunction with any other promotional offer.
- \$39 Family Pack - Bring the whole family out for a day of baseball, food and fun! The Angels Family Fun Pack is only \$39 for a family of four good for Upper View seating areas (or also available for \$51 in the Lower View Box). The package includes: 4 tickets, 4 hot dogs and 4 small soft drinks. There are several great 2009 Angels' home games to choose from: April 8, 22, 23, May 6, 10, 27, June 13, 24, July 5, 8, 26, August 9, 26, 30, September 9, 13, 27, 28. Family Fun Packs can be purchased at the Angel Stadium of Anaheim Ticket Office and angelsbaseball.com. Offer has no cash value and is subject to availability and is not good in conjunction with any other promotional offer.
- \$5 Kids Pricing – For all non-premium (Tier 1) games, the Angels offer \$5 tickets for kids. The program is good for seats in the Left Field Pavilion only.
- Jr. Angels Kids Club – Kids can join the Junior Angels Kids Club online at angelsbaseball.com/juniorangels or at either guest relations office in the stadium and receive an exclusive Home White or Pink mesh jersey, three Angels' home game tickets vouchers, a Kids Run the Bases Fast-Pass, and more.
- Ultimate Father's Day Sweepstakes – The Ultimate Father's Day Sweepstakes, gives fans the opportunity to play catch with their father at Angel Stadium of Anaheim on June 21st. Fifteen (15) winners will receive this once in a lifetime opportunity, tickets to the game, stadium parking and an Angels' baseball.
- Dedicated Giveaway Items – The Angels have dedicated special promotions giveaway items for all kids, ages 2-18, in attendance at eight different games throughout the season. The items include: a Howie Kendrick Jersey Lunch Bag (April 25), a Rally Monkey Checker Set (May 30), an Angels Smashball Set (June 13), a Road Mesh Jersey (June 23), a Rally Monkey Coin Bank (July 25), a Back to School Binder (August 8), an Angels Backpack (August 29), and an Angels School Supply Kit (September 12).

LOS ANGELES DODGERS

- Affordable pricing ranges from the \$4 per seat “Blue Heaven” ticket package on the Top Deck – the most affordable season ticket option in the city – 12-game mini plans starting at \$48 per seat, the “Buy Two Get Two” season ticket option (the most affordable option on the Lower Reserve totals to \$10 per seat and with this perk, you get four seats total for \$5 each), and premier seating located between the bases on the Field Level can be bought for \$65 per seat.
- \$8 per seat Left Field Pavilion and Reserve section – season ticket pricing.
- \$9 Top Deck seats (advanced purchase), \$11 Top Deck seats for walk ups on the day of the game.
- \$10 Top Deck seats (advanced purchase), \$12 Top Deck seats for walk ups on the day of the game.
- Kids can still attend a game for just \$7 in the Top deck or Left Field Pavilion on the day of game.
- Fans can sit in the ampm All-You-Can-Eat Pavilion for \$25 when purchased in advance and \$30 on the day of game (this includes unlimited Dodger dogs, Coca-cola product beverages, popcorn, and peanuts).
- At every home game, fans can shag fly balls and also visit Autograph Alley for an autograph from a Dodger legend at no additional cost.
- The Junior Dodgers Program is now free for all children.
- New lower-priced options for Coca-Cola soft drinks and water (also beer for adults). Soft drinks will start at \$3.75, down from \$5. Water will start at \$3.75, down from \$5.75, and beer will start at \$6, down from \$8.
- Dodgers All-Inclusives: Families of 3 or more enjoy value, savings, and cost certainty with packages that not only include Dodger Dogs, but everything from tickets to t-shirts and peanuts to parking. For a family of three the packages start at \$99.
- No increase in Dodger Dogs or any other food items from concession stands or vendors.
- No increase in Dodgers Tickets: children’s tickets start at \$7 (when purchased day of the game); adults tickets start at \$9 (when purchased in advance); with a 12-game mini-plan, ticket prices start at only \$4.
- Each family receives a free Dodgertown Playbill, a program of features, offers, and family-friendly tips to make their visit more affordable and more enjoyable.
- The innovative and popular All-You-Can-Eat Pavilion, presented by AM/PM, gives families cost certainty for Dodger Dogs, nachos, peanuts, pop corn, and soft drinks. The price will drop from \$35 per game to \$25 per game for 70 of the 81 home games.
- Autograph Alley, which debuted in 2008, gives families a chance to meet a Dodgers Legend and get his autograph before every game.
- The Kids Corral, which debuted in 2008, allows children who come early to come down onto the warning track next to the Dodgers Dugout and see the players up close, with the chance to get autographs.
- Similar to a program started in 2008, kids can shag home run balls behind a new, low, center field fence during Batting Practice.

MILWAUKEE BREWERS

- 5-County 5-Day Celebration (5 dates) – Residents of Ozaukee, Washington, Waukesha, Racine and Milwaukee Counties can purchase half price tickets on all reserved seats, excluding the Miller Lite Beerpen and \$1 Uecker seats. 2009 dates: April 27- May 1
- Spring Madness (3 dates) – All \$28 tickets and less are half price, excluding the Uecker seats. Small Pepsi products and hot dogs are \$1 each. 2009 dates: May 12-14
- Kids and Senior Citizens Discount Days (11 dates)- Kids 14 and under and seniors 60 and over receive half-priced on all seats except for field bleachers, loge bleachers, Bernie's Terrace, and the Uecker Seats. 2009 dates: April 29, May 14 & 27, June 11 & 25, July 1, 9, & 30, Aug 13 & 27, Sept 9
- College Nights are Friday Nights (10 dates) College students will be able to receive Terrace Reserved and Bleacher tickets for half price on Friday home games when showing their current college ID, excluding the Miller Lite Beerpen. Not valid on Marquee Games. 2009 dates: May 1 & 29, June 26, July 10 & 24. August 14 & 28, September 4, 18, & 25
- Loge Bleachers Promotion - Section 238 of the Loge Bleachers (187 seats) will be sold at \$10.00 a seat for all non-marquee games. Tickets can only be purchased day of game.
- Uecker Seats (81 dates) - \$1 Terrace Reserved seats available day of game.
- BP Amoco - All fans have the opportunity to receive a free Terrace Level ticket by completing a bp C'mon Back Card. Fans must make six purchases of eight gallons of gas or more at participating bp stations. Subject to availability. 2009 dates: May 26, June 29, July 28, August 12, August 26, September 8, September 18, September 24
- Miller High Life Games (6 dates) – Terrace Reserved seats are just \$6. 2009 dates: April 14, May 26, June 9, July 29, August 25, September 25.
- Time Warner Cable Customer Appreciation Days – In the month prior to a redemption date, Time Warner Cable customers can find a "Buy 1, Get 1 Free" Terrace Level ticket voucher in their Time Warner Cable statement. 2009 Dates: TBD
- Valvoline Instant Oil Change 4 Pack – Buy 2, get 2 free Terrace Reserved seats! 2009 Dates: TBD
- Brewers Kids Club presented by Associated Bank – Kids 14 and under can join the club to receive six Terrace Reserved tickets for a choice of selected Brewers home games in 2009. All for just \$20 per child. 2009 Dates TBD
- McDonald's Big Mac Mondays (6 dates) – Fans who purchase four Big Mac sandwiches at their local McDonald's restaurant and present their four Big Mac box tops to the Miller Park Ticket Windows will receive two Terrace Reserved seats free, when they buy two tickets of equal or greater value. Excluding Marquee Games. 2009 Dates: April 13 & 27, May 25, June 29, July 27, September 7.
- Family Days – Five Sundays have been designated as Family Days in 2009. For just \$10 (\$13 on April 12), fans receive a game ticket, hot dog and soda. Dates include April 12, July 12, August 16, September 6 and September 27
- Brewers-State Fair Double Header Deal - For only \$24, fans receive two Terrace Reserved Brewers tickets to one of five select "Fair Friday" Brewers games (May 1, May 29, June 26, July 24, or August 28) and two State Fair Admission Tickets good any day through the Fair's 11-day run, August 6-August 16.
- Brewers-Summerfest 2 for \$24 - For just \$24, fans receive a Terrace Reserved Ticket to the Brewers vs. Colorado Rockies Series (June 9, 10 or 11) a General Admission Summerfest Ticket (good any day June 25 through July 5) and a special edition Brewers-Summerfest t-shirt.
- Brewers-Timber Rattlers Fang-tastic Ticket Deal - \$15 buys one Terrace Reserved ticket to one of six select Brewers games at Miller Park and one Reserved Bleacher ticket to one of six select Wisconsin Timber Rattlers games at Time Warner Cable Field at Fox Cities Stadium in Appleton, Wisconsin, plus a special edition t-shirt all for just \$15.
- Harley-Davidson Double Play - For \$20, fans get one Terrace Reserved ticket to one of ten select Brewers games and one general admission ticket to the Harley-Davidson Museum. Redemption Dates are April 13, April 15, May 2, May 29, June 10, June 30, August 11, August 28, September 7, and September 9.
- Discount Concessions – For Monday through Thursday home games (excluding Marquee Games), fans can go to a special concession stand and purchase a package including a hot dog, peanuts and small soda for just \$3.

MINNESOTA TWINS

- Monday – Market Mondays presented by WCCO AM – will provide a ticket in the Home Run Porch based on the Dow Jones Industrial Average at the close of business each Friday. If the Dow closes the week in the 8,000s, a ticket purchased for any 2009 Monday home game during the following week would be \$8. If it closes in the 9000s, the ticket price is \$9. If the Dow closes in the 6000's, Home Run Porch tickets are \$6 and so on. The cost of the tickets will rise and fall with the market. The adjustment would be made at the close of the business week each Friday. *Not Available April 6th or May 25th*
- Tuesday – The Pepsi Half-Price Tuesdays presented by My29 - \$10.50 *Not Available May 26 & July 7.* Home Run Porch tickets – normally \$21 – are just \$10.50. Discount on a Pepsi product.
- Wednesday – Hormel Dollar-A-Dog Night and Rasmussen College Student Night* pres. by B96 - \$4 *Not Available September 2 & 18.* \$1 Hormel hot dogs (limit two per person, 20,000 total per game at concession stands only). \$4 Cheap Seats ticket for students with ID.
- Thursday – The Meal or No Meal Deal presented by KQRS FM – Free Dome Dog and soft drink with the purchase of a Home Run Porch ticket OR \$5.00 off a lower reserved ticket.
- Friday – Cub Foods Fantastic Fridays presented by Land O' Lakes . Purchase a Home Run Porch ticket and receive a coupon for a free half-gallon of milk or orange juice from Land O' Lakes redeemable at Cub Foods. .
- Saturday – DQ Sensational Saturdays – purchase a Home Run Porch ticket and receive a coupon for a buy-one-get-one free Blizzard Flavor Treat from DQ. Games, contests and Music on the Metrodome Plaza before the game. s and other great promotions and special events. Autographs on the Metrodome Plaza from Twins alumni (select dates). Other great promotions and special events
- Sunday – Blue Bunny Kids Day presented by 5 Eyewitness News - \$21/\$8. Two kids receive *FREE* admission in the Home Run Porch or Cheap Seats with the purchase of one adult ticket in same section.
- Bachman's Wine, Women & Baseball presented by KS95 and WCCO TV - \$47 (\$52 on premium dates) [Valid May 13, June 2, June 17, July 9, August 13 & August 25.] Just for women, the \$47 package includes: lower reserved ticket, ticket to exclusive pregame hospitality event featuring, wine tasting by Mirassou, Dancing Bull and Barefoot Bubbly, appetizers and desserts, "pamper yourself" stations, complimentary gift bag and visits by special guests.
- The Our Family Brand Saturday Tailgate Party presented by FSN - \$35 (\$37 select games, \$39 premium games) includes upper club ticket, pass to pregame tailgate event and barbeque, Twins baseball cap, autographs from Twins alumni. Must be purchased at least 72 hours prior to game date.
- Treasure Island Senior Days – Fans 55 and over receive \$5.00 discount on lower reserved or upper club ticket for any weekday day game. Coupon for buy-one, get-one free buffet at Tradewinds Buffet at Treasure Island.
- Broadway Pizza Twins Birthday Pack - \$22 (\$25 select games, \$27 premium games). Family Zone ticket includes, hot dog, soft drink or Land O'Lakes Grip N Go Milk, popcorn, Twins cap, Twins pennant, meet-and-greet with Twins' mascot TC, scoreboard message for birthday boy or girl and coupon for personal pizza at Broadway Pizza for birthday boy or girl.

NEW YORK METS

- Variable pricing model provides fans access to tickets starting at \$11.
- More than 240,000 tickets priced at \$15 and under for 28 games of 2009 Mets schedule.
- Children can get a hot dog, 12 oz. beverage and chips for \$5.
- All ticket-holders at every level of Citi Field will have access to the new 2K Sports FanFest, an interactive games and attractions area just beyond the centerfield scoreboard; Mr. Met's Kiddie Field, a miniature replica of Citi Field complete with its own video board; and Taste of the City, offering a variety of foods from New York's most renown restaurateurs and legendary Queens food destinations.
- Families can pick from five dates when children can run the bases after the game in the Mr. Met dash.
- The Mets offer senior citizen discounts as well as Senior Strolls (on select dates where Seniors can stroll the base paths postgame)
- Special online offers to those subscribing to the Flushing Flash (sign ups on Mets.com).

NEW YORK YANKEES

- Family Games – Families can enjoy specially priced tickets on designated Monday through Thursday games in April, May and September. Tickets may be purchased in advance or on the day of game. (*Excludes all Premium Games.*)
- Senior Citizen Games – Senior Citizens (60 and older) can purchase \$5 tickets for any Monday through Thursday game in designated seating locations. Tickets may be purchased in advance or on the day of game at Yankee Stadium Ticket Windows ONLY. Tickets will not be held for either advance or day of game sales. All tickets are first come first served. A valid form of identification must be presented at the time of purchase. (*Excludes all Premium Games.*)
- Student Games – Students who present their valid high school or college ID cards when purchasing tickets for any Wednesday game can receive one half-price ticket in designated seating locations. Tickets are available only on the day of game at Yankee Stadium Ticket Windows. (*Excludes all Premium Games.*)
- Value Pack Games – For select games, groups of four fans can get a great deal at an affordable price. Each Value Pack includes four tickets, four hot dogs, four non-alcoholic beverages and one New York Yankees Official 2009 Yearbook.
- Youth Games – All fans 14 and younger, when accompanied by an adult, can purchase half-price tickets for Saturday games. Tickets are available only on the day of game at Yankee Stadium Ticket Windows. (*Excludes all Premium Games.*)

OAKLAND ATHLETICS

- Nearly 3,000 seats per game (Plaza Reserved) have a price of \$9 per ticket for all games (premium and non-premium) during the season.
- BART double play Wednesdays will continue for all games, including premium games. This includes doubling the availability \$2 tickets to over 9,000 seats per game. \$1 Hot Dogs will also be offered throughout the ballpark.
- Friday Family Pack: 4 Plaza Level Tickets, 4 Coliseum Hot Dogs, 4 Drinks and 4 bags of Peanuts for \$50 (more than 50% discount). This offer is valid all Friday games, including Opening Night and two Fireworks games.
- College Students and Active Military Discount: Upon presentation of an ID, college students and military members are eligible for \$5 tickets for any Monday-Thursday game during the season (excluding premium games).
- Kids (14 and under)/Senior (60 and over) Discount: Kids and seniors can purchase \$10 Plaza Outfield tickets for all games during the season.
- Family value merchandise will be introduced, with an Athletics tee shirt offered for sale at \$10 and an Athletics baseball cap for \$10.
- Five Fireworks shows scheduled for the 2009 Season, all fans in attendance have the opportunity to enjoy the show from the field at no additional charge. In addition, a post-game concert featuring Jordin Sparks will be held on June 6 with no additional charge to fans.
- All-You-Can-Eat seats will be available again in 2009 for \$35 per ticket. This special section will be open Fri-Sun games as well as other premium match-ups.
- Fans allowed to bring in food to the Coliseum (with certain restrictions on cooler sizes, drink types, etc).
- Reduced certain seating levels for 2009 while maintaining 2008 pricing for the remainder of the inventory.

PHILADELPHIA PHILLIES

- Day of Game Drop Down Pricing(available 3 hours before game)- From 4/5 – 5/14 and 9/11 –10/4 \$22 tickets are discounted down to \$19, \$20 tickets are discounted down to \$17, and \$16 tickets are discounted down to \$13.
- Phillies Email Club – various E-Saver Ticket Specials (Buy One Get One Deals) are offered throughout the season for a variety of games for members of the Phillies Email Club.
- Dollar Dog Days – There are five select days on the schedule where all regular 6/1 hot dogs are sold for just \$1 for all fans. Dates include: 4/20, 4/27, 5/12, 5/25 and 9/28.
- Group Discounts – Groups of 25 or more receive a \$2 discount off regular prices on most Monday through Friday game dates.
- Phanatic Value Dates – Groups of 50 or more receive a \$4 discount off regular ticket prices – 4/27, 4/29, 6/16, 7/6, 8/4, 8/20, 9/17 and 9/28.
- Super Phanatic Value Dates – Groups of 50 or more receive an \$8 discount off regular ticket prices – 4/20 and 5/27.
- Buy One Get One Dates (BOGO) – Groups of 50 or more can purchase \$22 tickets for just \$11 each in the Terrace (section 330-333) and Terrace Deck (section 412-429) – 4/17 and 5/27.
- Alley Hour – Ashburn Alley is open 1 hour before the regular gates so fans can see batting practice. During this hour, fans can get a free platter upgrade at Bulls BBQ, a \$2 Turkey Hill ice cream novelty, a \$1 hot dog at the Upper Level of Harry the K's, and a reduced special Anheuser-Busch smaller beer at Planet Hoagie for just \$ 4.

PITTSBURGH PIRATES

- Single game ticket prices will remain the same price in 2009, the seventh straight year ticket prices will remain the same.
- Introduction of four new value-priced season packages. Starting as low as \$399, or less than \$5 a game, these packages cover nearly 14,000 seats (36-percent of ballpark capacity) and an average savings of more than 25-percent over last year's season ticket price.
- Aggressive promotional schedule that includes 13 Dollar Dog Nights throughout the season, up from five last year. Those have also been shifted from Wednesday to Friday when more people have the ability to take advantage of the value.
- New Buc Night promotion on April 15, where fans can purchase \$1 seats, \$1 dogs, \$1 twelve oz. Pepsi and \$1 popcorn.
- Ticket prices start as low as \$9 for every game.
- 10-game plans are available for as low as \$72, which means fans can get tickets to 10 games for the price of eight.
- Full, half and 20-game ticket plans will remain the same price in 2009.
- An extended payment plan is available for all new and renewing season ticket holders.
- All You Can Eat Seats – For just \$35 per seat, fans can purchase All You Can Eat seats in the Outfield Reserved section in right field. This option allows fans to get all the hamburgers, hot dogs, nachos, popcorn, peanuts, salads, ice cream and soda they can eat and drink.
- Bucaroos Kids Club – For just \$15 for the entire year, kids get several benefits in addition to those on Kids Days. Kids receive a t-shirt, two free vouchers to any Sunday through Thursday Pirates home game, pregame autograph sessions with the players, and more.
- Giant Eagle Advantage Card Nights – Fans can present their Giant Eagle Advantage Card® at the PNC Park Ticket Windows on any Sunday Kids Day and receive as much as \$10.00 off a Reserved Seat for that day's game, based on availability.
- PNC Bank Check Card Nights – Fans can present their PNC Bank Check Card at the PNC Park Ticket Windows and receive 1/2 (half) off Outfield Box Seats, regularly \$20.00 for \$10.00 each or Grandstand Seats, regularly \$16.00 for \$8.00 each, based on availability.
- Kids can get \$1 hot dogs, French fries, chicken nuggets, candy and more at the Bucaroos concession stand during every home game.

ST. LOUIS CARDINALS

- Kids Pricing - For all 81 games fans ages 15 and under may purchase tickets for only \$7.00.
- Half Price Games - 13 games where fans receive a 50% discount on Terrace and Pavilion Reserved seats, including matchups with top NL contenders like the Mets, Phillies and Dodgers.
- Hunter Family Sundays/Northstar Ice Cream Sundays - On most Sundays, all fans purchasing Terrace & Pavilion reserved seats will receive a free Hunter hot dog and soda Kids also receive free ice cream pregame in the Ford Plaza.
- Six Flag/Cardinals Double Play Combo - Fans receive a Cardinals ticket and a Six Flags ticket for only \$50.
- Mastercard Grand Slam Ticket Pack - Fans receive 4 tickets, 4 hot dogs, 4 sodas for only \$60. Valid on most Monday-Thursday games.
- AAA Member Discounts - AAA members receive a \$10 discount off tickets on most Monday-Thursday games.
- Phillips 66 Step Up To The Plate - Fill up with 10 gallons or more at participating Phillips 66 and receive a Buy One Get One Free ticket offer for 2009 games.
- KTRS 550 First Pitch - At 9:00 on the day of each home game, fans may purchase a voucher good for two tickets for only \$5.50 per ticket. Fans redeem their voucher for actual tickets 15 minutes prior to game time. Tickets may be anywhere in the Stadium from infield field box to SRO. Up to 550 tickets distributed per game.
- Pujols Family Packs - Includes 7 games for the price of 5, promo item on all games, free hot dog and soda on all games and a MLB All-Star FanFest ticket.
- Pujols Promotional Pack - Fans receive seven games for the price of five, promotional item on all games and a MLB All-Star Fan Fest ticket.
- La Russa Plan - Fans receive twelve games for the price of ten (including Opening Day) and a 2009 All-Star Fan Fest ticket.

SAN DIEGO PADRES

- Coca-Cola Value Weekends – Get an Upper Reserved ticket, hot dog and a Coke, all for only \$12 for any Friday through Sunday Padres regular season home game. Limit 8 tickets per purchase. A family of four can get 4 Upper Reserved tickets, 4 hot dogs and 4 Cokes, all for only \$48 for any Friday through Sunday Padres regular season home game. Limit 8 tickets per purchase.
- Padres 5 for \$5 Value Deal – Enjoy a hot dog, regular soda, popcorn, peanuts and a cookie, all for only \$5 at any Padres regular season home game. Substitute a 16 oz beer for the regular soda and pay only \$10 for all five items.
- Padres 2 for 1 Days – Get two tickets for the price of one in four select seating sections (Field Reserved, Toyota Terrace Reserved, Upper Infield Reserved and Upper Reserved) and two for one hot dogs during weekday afternoon regular season home games.
- *ampm* All-You-Can-Eat Seats – Get two tickets for the price of one in four select seating sections (Field Reserved, Toyota Terrace Reserved, Upper Infield Reserved and Upper Reserved) and two for one hot dogs during weekday afternoon regular season home games.
- Toyota Terrace Pavilion – Enjoy a Padres game from select seating sections on the exclusive Toyota Terrace Level and receive \$20 worth of ballpark concession and/or merchandise added value, good at various Toyota Terrace Level outlets.
- Padres Flex 13 Plan – Choose the 13 Padres home games you want to attend in select seating categories and save up to 24% over day of game prices. Select seven weekend games and six weekday games, including Opening Day in place of a weekend game, for as low as \$169.
- Military Discount – Active duty, reserve and retired military members, their dependents and DOD employees (with valid Military or DOD ID card) get \$6 off tickets priced \$14 or more* for any Padres regular season home game, excluding Opening Day. **Excludes Toyota Terrace Pavilion & ampm All-You-Can-Eat sections*
- Senior Discount – The Padres offer seniors (60 and older) \$6 off tickets priced \$14 or more* for any Padres regular season home game, excluding Opening Day. **Excludes Toyota Terrace Pavilion & ampm All-You-Can-Eat sections*
- U.S. Bank Junior Padres – Kids can join the U.S. Bank Junior Padres for only \$10 and receive two Padres ticket vouchers good for bleacher tickets or \$8 off tickets priced \$14 or more. Ticket vouchers may be used for Sunday through Thursday Padres home games from April 26 through September 16.
- Trolley Tuesdays – Get \$6 off tickets priced \$14 or more* for any Padres Tuesday home game with a Tuesday Trolley ticket. **Excludes Toyota Terrace Pavilion & ampm All-You-Can-Eat sections.*

SAN FRANCISCO GIANTS

- Almost half of the seating capacity at AT&T Park is priced at \$20-25 per ticket. And Monday-Thursday, fans can purchase a View Reserved outfield ticket for \$10.
- Prices for 50 percent of single game ticket inventory has been reduced by \$1 to \$5 per ticket for the 2009 season.
- The Giants offer a number of ticket packages. For example, at Costco Stores, Giants fans can purchase a \$24 gift card good for two view reserved tickets to a 2009 Giants home game. Additionally, the Giants have the Cy-Young 4-Pack in honor of 2008 Cy Young Award winner Tim Lincecum – for \$55 fans receive a 4-pack of tickets that includes Opening Night and the Lincecum Bobblehead giveaway game.
- Dynamic Pricing: The Giants are the first MLB team to institute a dynamic pricing structure which allows the team to continually readjust ticket prices up to the morning of a game based on market demand. By using a computer model created by Texas based qcue, the Giants can adjust ticket prices – up or down – based on the market demand for the game. Dynamic pricing gives the team the flexibility to keep pace with the secondary ticket market and to adjust prices based on unforeseen factors that could increase or decrease demand for a specific game. This includes team performance, the starting pitcher, promotional giveaways or an opponents' team performance.
- Knothole Gang: The Giants right field wall contains open archways, where fans can walk up and watch the game free of charge. The Giants also pipe in the team's radio broadcast so fans can follow the game more closely.
- The Giants kids' meal is one of the best deals in the ballpark -- which includes a hot dog, drink, carrots, cookies and a toy for \$4.50.
- The Giants allow food to be brought into the stadium, enabling families to save money on food and beverages while at a game.

SEATTLE MARINERS

- No general price increase for 2009 single and season tickets.
- Prices for season ticket holders will actually go down in 2009 because they are no longer subject to "premium" pricing.
- Variable pricing will be expanded to include 10 "value" games (\$5 discount), which will offset an increase in the number of "premium" games (from 7 to 17).
- New this year is a "4 For 2" season ticket special. Get four seats for the price of two when you buy full season tickets in select Field Level and Terrace Club Outfield locations.
- Early single game ticket buyers will get discount (up to \$7 per ticket) over those who buy later.
- Least expensive seats in ballpark are the centerfield bleachers, which are still just \$8 each.
- Grand Slam Family Pack Night for each Wednesday game continues with discounts up to half off for four tickets, four hot dogs and four Pepsi brand soft drinks in three seating categories (View Reserved \$55 vs. \$113, Field \$110 vs. \$193 and Terrace Club \$135 vs. \$221)
- BECU Half-Price Family Nights on Monday games and select Tuesdays offer View Reserved tickets for just \$10.
- Military Discount - up to four View Reserved seats at \$10 (\$11 day of game) on Tuesdays for Military personnel and families (except 4/14)
- Senior Sundays - up to four View Reserved seats at \$10 (\$11 day of game) for fans 60 & over (prime game fee additional)
- College Nights – On select nights, View Reserved tickets are \$10. Group pricing of \$8 per ticket also available.
- Costco Gift Card - 4 Field Seats for \$116 (savings of \$60 from day of game price)
- Groups of 40 or more receive significant discounts for many home games including \$8 View Reserved seats (normally \$20) for 40 select games during the season.
- Groups of 40 or more can also get a \$15 per ticket discount for Field Level seats for 45 select home games (a \$40 ticket available for \$25).
- 501© 3 organizations can get special discounts for 40 select home games for fundraising purposes. They can buy \$20 View Reserved seats for \$8 and re-sell the tickets for any price they choose (up to face value) and keep the difference.
- Fans are permitted to bring their own food into the ballpark.
- Moose's Munchies (in centerfield on the Main Concourse near the Seattle Children's Playfield) offers \$5 meals for kids including a hot dog or PBJ sandwich, pretzel or rope licorice, small soft drink or milk.
- MVP (Mariners Value Package) – A season-long program that gives Mariners fans access to ticket discounts and other specials, including offers from our corporate partners. To receive MVP offers, fans must register at Mariners.com. The MVP offer will change each week and subscribers will have a specified period to take advantage of the offer whether it's a deep discount on tickets, free parking, Team Store gift cards, etc.

TAMPA BAY RAYS

- Cars with four or more persons park for free.
- Rays Rookies Kids Club - Kids 14 and under get an upper deck ticket for four home games, and several kids-oriented items for \$20.
- All Sundays are Family Fun Days presented by the St. Petersburg Times. Outfield tickets start at \$18 and include a hot dog, snack & Pepsi product.
- Ticket prices are as low as \$10 for most games.
- Game ticket also includes free admission to Ted Williams Museum and Hitters Hall of Fame and the Rays touch tank on game days at Tropicana Field.
- Rays Summer Postgame Concert Series, Saturdays from June through August, and are included in the price of a game ticket.
- Military personnel with an ID can purchase up to four half price outfield seats.

TEXAS RANGERS

- Coca-Cola Total Family Tickets include 4 tickets, 4 jumbo hot dogs, and 4 soft drinks, one general parking pass, and unlimited play in the Sports Park for kids (13 & under). Assuming \$12 in Sports Park tokens, each pack provides savings of 50% off retail price. Packages are priced at \$60 for Upper Reserved; \$80 for Lower Reserved; and \$100 for Corner Box. Available for all games except April 6, May 25-27, July 4/20-22, and August 14-16 (Opening Day, July 4, Yankees, Red Sox). Additional person discounts will still be available. (Per person prices are \$15, \$20, \$25 with minimum of four.)
- Rangers Red Out Weekend – Fans may purchase tickets regularly-priced up to \$33 for only \$10 to the first weekend series of the season against the Kansas City Royals, April 17-19.
- Rangers/Six Flags Double Play – Save 50% with another new ticket discount for 2009, the Double Play combo from the Texas Rangers and Six Flags Over Texas. Each Double Play combo includes one Lower Box ticket to a Texas Rangers game and one adult admission to Six Flags Over Texas for only \$50. Double Play combos are available for all games except April 6, May 25-27, July 4/20-22, and August 14-16 (Opening Day, July 4, Yankees, Red Sox) and may be purchased at texasrangers.com or by calling 972-RANGERS.
- FANTastic Fireworks Fridays – Fans may purchase tickets regularly-priced up to \$25 for only \$10 for regular-season Friday Fireworks games. Plus, all cash parking will be just \$5 for these games. Offer includes all Friday home games except August 14.
- All You Can Eat Seats – The Rangers have moved the All You Can Eat Seats to the Upper Home Run Porch and made this package available for every home game in 2009. All You Can Eat Seats are priced at \$34/\$39 for Premier Games. All You Can Eat tickets include a new menu item in 2009, grilled chicken sandwiches as well as hot dogs, nachos, peanuts, popcorn, and soft drinks. In addition, for groups of 20 or more All You Can Eat Seats may be purchased for \$31 per ticket/\$37 for Premier Games.
- Free Kids Tuesday – Tickets for kids 13 and under are free in all seating sections for Tuesday home games, excluding May 26, June 16, and July 21. One free child ticket is available with every full-price adult ticket purchased. Excludes All You Can Eat Seats.
- Ozarka Website Wednesdays – Tickets for Wednesday home games (excluding May 27, June 17, and July 22) are half price in Upper Reserved, Upper Box, Lexus Club Terrace, Lower Reserved, Corner Box, and Club Box sections when purchased on texasrangers.com.
- DR Pepper Cans: During April and May, any Dr Pepper or Diet Dr Pepper soft drink can may be redeemed at Rangers Ballpark in Arlington or DRPEPPER entered as the coupon code on texasrangers.com to purchase half-price tickets in Upper Reserved, Upper Box, Lexus Club Terrace, or Lower Reserved. Offer is valid for home games in April and May, excluding April 6 and May 25-27, subject to availability. Some restrictions apply.
- The Rangers has increased its number of post-game fireworks shows from 5 to 13, including 12 Big Bang Fridays and Independence Day. There will also be 7 concerts, 3 pre-game and 4 post-game shows, 2 more than a year ago.
- A total of 16 giveaway nights are included on the 2009 home schedule, including items featuring Nolan Ryan and Josh Hamilton.

TORONTO BLUE JAYS

- All season long, fans can purchase tickets for as low as \$9.00 except for Super Premium Games (19 dates). Also during four select Tuesday home games we have reduced the price of tickets to \$5 in the 500 and 200 outfield levels.
- Jr. Jays Saturday – Between May 30 and September 6, families can visit the free Jr. Jays Outdoor Program two hours before every Saturday home game and enjoy great live entertainment outside the Rogers Centre as well as buskers, face painters and inflatable games. Kids can complete their free Jr. Jays Saturday Passport and redeem it for a free mini-player bobblehead as well as enjoy great discount coupons contained inside. At every Saturday home game, kids (14 and under) are selected to announce the players, accompany the players onto the field during player introductions as well as lead the crowd during the 7th inning stretch. At the end of the game, all kids are invited to run the bases on the field just like the pros do.
- 15 game Flex Pack purchasers in 2009 will automatically receive a complimentary membership to the Toronto Blue Jays Fan Club. This will enable them to take advantage of many club benefits including invitations to exclusive events and access to players to name just a few.
- After a tremendous fan response in 2008 the Blue Jays have expanded their All-You-Can-Eat promotion for the 2009 season. For just \$39 per person or \$36 for groups of 20 or more, our guests will receive a 100 level outfield seat and unlimited amounts of hot dogs, popcorn, drinks, chips, etc.
- Every Sunday home game this season, Blue Jays will have a promotional giveaway! Everything from T-shirts to bobbleheads to... well, the list goes on. Sunday will be a great day at the Rogers Centre in 2009 for those fans looking for a little something extra.
- Babies at the Ballpark – Babies at the Ballpark allows new parents, along with our youngest Jays fans, to enjoy a game in a special designated area that comes complete with juice, diapers, changing areas, stroller parking and a 25% discount on the game ticket.
- Ladies Night Out – Gal pals enjoy a great night of Major League baseball where for the cost of their ticket, available at a 25% discount, they receive a collectable cap and have the opportunity to meet and mingle with a player(s) after the game in our exclusive Club VIP area.
- Kids Club members (14 and under) receive ½ price tickets on great field level seats for every regular season game plus discount coupons for merchandise and concessions, membership kit (which includes a hat, wristband, dog tag and official membership card), newsletters, and exclusive invitations to kids club events where they can meet players and go “behind the scenes.
- Sponsorship of amateur baseball, Baseball Ontario registrants receive two free tickets to a Blue Jays game, since 2006 registration has gone up 67% to 19,810 in 2008.
- The Blue Jays have three main ticket offers through which fans can support a cause, celebrate a culture or demonstrate geographic pride while receiving a ticket discount and ensuring that a portion of the ticket sale price is donated back to the group. The Toronto Blue Jays Awareness Series brings attention to causes such as Green Ribbon of Hope, Easter Seals and Autism. The Toronto Blue Jays Heritage Series celebrates the cultural diversity of this city and Major League Baseball fans. Latin, Greek, Italian, Scottish, Jewish, Irish and Japanese Heritage games are available. Finally, the Toronto Blue Jays Municipality Series brings communities together from Brantford, Woodstock, Waterloo, Stratford and Mississauga to enjoy a game.
- With the expanding fan base in Toronto, the Blue Jays offer numerous ticket discounts for specific theme days/nights such as Speed Dating and Dog Day.

WASHINGTON NATIONALS

- Season Ticket Price Reduction – 7,500 Season Ticket prices will be reduced from 2008's price. Remaining prices will remain constant.
- \$5 Gameday Tickets – There are just over 400 day of game tickets in the Nationals Park Grandstand priced at \$5 for all games at Nationals Park.
- Grand Slam E-Z Payment Plan – The Grand Slam E-Z Payment Plan allows season ticket holders to pay a fraction of the total cost of their tickets in six easy monthly payments.
- Mini Plans – Mini Plans are available in 8-, 11- and 12-game packages making it easy to choose a plan that is right for you based on schedule, benefits and price. Plus each mini plan includes a BONUS game.
- Harris Teeter Tuesdays – With your Harris Teeter Vic card receive \$5 off tickets priced \$24 or more, 4 ticket maximum. Must present Vic card at Box Office for discount.
- Washington Post Wednesdays – Fans who present the Washington Post masthead from Tuesday's paper will receive \$5 off tickets priced at \$24 or more with a 2-ticket maximum.
- Family Fun Pack – Every Sunday fans may purchase either a \$14 ticket (Upper Right Field Terrace) or \$25 ticket (Lower Left Field or Right Field Reserve) that includes: ticket, hot dog, non-alcoholic drink and chips.
- Military, Senior & College Discount – For all non-premium, non-holiday games played Monday through Thursday, senior citizen, government employees, active members of the military and college students will receive a \$3 discount off any ticket priced at \$10 or more. Tickets must be purchased on the day of game at the box office with the appropriate I.D. Limit of 1 ticket per person.
- College Super Saver – For the months of April & September, college students may receive tickets at 50% off at all non-premium, non-holiday Monday through Thursday games. Only valid on tickets priced at \$10 or more and limited to 1 ticket per person
- 9/11 Remembrance Day – All active military, police officers and firefighters will receive either 50% off their ticket for the September 10 game vs. Philadelphia, or a buy-one get-one free offer. Tickets must be purchased at the Box Office on the day of the game with the appropriate I.D. Limit of 1 ticket per person
- Miller Lite Bottle Promotion – \$5 off tickets priced at \$24 or more with coupon received through Miller Lite packaging.
- Southwester Ad – Receive \$5 off tickets priced at \$24 or more at every Tuesday home game by presented the Nationals ad from the Southwester Newspaper. The Southwester is a free newspaper available in the neighborhood bordering Nationals Park.. 4 ticket maximum.
- E-Savers – Join the Nationals Insider e-mail list through nationals.com and receive discounts for specific games and schedules. 50% planned for approximately 22 games.
- \$1 Kids Day – Purchase up to 4 tickets for children ages 3-12 for \$1 each, with the purchase of one full-priced adult ticket. June 11 vs. Cincinnati, August 24 vs. Colorado, September 6 vs. Florida.
- Value Games – Fans may purchase tickets at the same rate as partial-season ticket holders for 5 games during the season. April 15 vs. Philadelphia, April 20 vs. Atlanta, May 4 vs. Houston, May 18 vs. Pittsburgh, and August 5 vs. Florida.
- Jr. Nats Club – Members of the Jr. Nats Club will receive a coupon book with 8 vouchers for a buy-one-get-one-free offer for non-premium games
- Food & Beverage Value Packs – Three Value Meals will be offered at the ballpark this season: Nats Dog Meal – Nats Dog, Soda & Chips for \$7, Nacho Value Pack – Small Nachos, two \$16-oz sodas for \$7, Popcorn Value Pack – 120 oz popcorn tub, two 16-oz sodas \$7.
- Rookies Concession Stand – The Rookies Concession Stand, located in the Nationals Park Strike Zone, serves children's portions of ballpark fare at affordable prices. Most of the items for sale are prices at \$3 or less.
- Outside Food – Guests are permitted to bring outside food into Nationals Park if contained in single serving bags. Plastic water bottles, no larger than 1 liter, and juice boxes are also allowed. All other food and beverages are prohibited.