

MIAMI MARLINS HOMESTAND HIGHLIGHTS: NEW YORK-NL (SEPTEMBER 1-3) & ATLANTA (SEPTEMBER 5-7)

MONDAY, SEPTEMBER 1- 1:10 P.M. - NEW YORK-NL

NATIONAL ANTHEM: Nicole Henry
CEREMONIAL FIRST PITCH: Estuardo Ortiz (Avianca Airlines)

TUESDAY, SEPTEMBER 2- 7:10 P.M. - NEW YORK-NL

NATIONAL ANTHEM: American Patriettes
FIRST PITCH: Alexis Valdes (Mira TV Show Host) and Meghan Dolan

STRIKEOUT CANCER DAY: Marlins players, along with players from across the Majors, will wear Strikeout Cancer T-Shirts produced by MLBPA licensee, 108 Stritches with the hopes of raising funds and awareness for various cancer-relates charities.

WEDNESDAY, SEPTEMBER 3 - 7:10 P.M. - NEW YORK-NL

NATIONAL ANTHEM: Shay Mane
CEREMONIAL FIRST PITCH: Salvatorre Cassano, Rafi Arribas and Michael Manocchio

FIRST RESPONDERS APPRECIATION NIGHT: The Marlins will honor the EMT, police, fire personnel & all first responders at First Responders Appreciation Night. The special ticket package includes a discounted baseline reserved seat and a special edition First Responders Appreciation Night duffel bag for just \$25.

MARLINS FOUNDATION BLOW OUT SALE: The Marlins Foundation will hold its Annual Blowout Sale from 5:30 p.m. until the end of the fifth inning on the Promenade Level. Many unique items are offered at the blowout sale including, but not limited to, game-used equipment, autographs from current and former Marlins, and more.

WEDNESDAY, SEPT. 3 - 7:10 P.M. (cont.)

LYNX GRILLS PLAYER OF THE MONTH: Fans will have the opportunity to vote on the Lynx Grills Player of the Month (August) on September 1-2. Fans will be prompted to vote for players via Marlins Vision, and text the player's name to 37956. The winning player will be honored in a pregame ceremony on Sept. 3. All fans who vote will be automatically entered to win a Lynx Grill on Closing Day, September 25.

FRIDAY SEPTEMBER 5 - 7:10 P.M. - ATLANTA

NATIONAL ANTHEM: Hollywood Hills United Methodist Church
CEREMONIAL FIRST PITCH: Isaac Reyes (actor)

MIRACLE LEAGUE CHECK PRESENTATION: The Marlins and the State of Florida have teamed up and will present a check of \$200,000 to the Miracle League to fund for a field to be built for the Miracle League. The check presentation will take place in-game.

FIREWORKS FRIDAY PRESENTED BY WASTE MANAGEMENT

SATURDAY, SEPTMEBER 6 - 7:10 P.M. - ATLANTA

NATIONAL ANTHEM: St. Brendan High School Band
CEREMONIAL FIRST PITCH: Darth Vader and Commissioner George Nuegent

STAR WARS NIGHT: Presented by LucasFilm, the Marlins will celebrate the 5th Annual Star Wars Night at Marlins Park. Each ticket package includes admission to a private pregame celebration with the Star Wars characters, limited edition Jedi Billy Bobblehead, the opportunity to win exclusive Star Wars prizes, and a ticket to Mos Espa Grand Arena Seating (Lexus Legends Sections 223-228). Proceeds from ticket sales will benefit "Stand Up To Cancer."

RHP **Jose Fernandez** will present a check to Raymond Rodriguez-Torres and the Live Like Bella Foundation in-game as part of Star Wars Night and "Stand Up to Cancer."

SATURDAY SPECTACULAR: Following the conclusion of the game, fans, ages 21 and over, are invited to head over to The Cleveland and East Plaza of Marlins Park for a postgame party featuring DJ Joz sponsored by Subway.

SUNDAY, SEPTEMBER 7 - 1:10 P.M. - ATLANTA

NATIONAL ANTHEM: Melissa Serrano

CEREMONIAL FIRST PITCH: Chef Adrienne Calvo

GIVEAWAY ITEM: The first 5,000 kids, ages 12 and under, will receive a Julio the Octopus Kids Plush Doll presented by Barry University.

ALS DAY: The Marlins Foundation and the ALS Recovery Fund will partner once again to host ALS Day at Marlins Park. Members of the ALS Recovery Fund and their supporters will enjoy the day from the All You Can Eat seats in right field section 202. The Marlins will present a check of their annual contribution to the ALS Recovery Fund during pre-game ceremonies, also playing Lou Gehrig's "Luckiest Man" Speech prior to the game.

COMMUNITY OUTREACH

FISHING FOR TEACHERS: This program unique to the Miami Marlins provides Marlins employees with a distinct way to recognize their most impactful teacher. Teachers selected as winners will be honored on the field at Marlins Park and presented with an engraved bat on Tuesday night games. Fans are encouraged to do the same and recognize their most impactful teacher through Target presents People All-Star Teachers program by visiting allstarteachers.com.

#WHIFF: This season, the Head & Shoulders "Season of the Whiff" is back and smells better than ever. Fans are encouraged to support local RBI Leagues by tweeting #WHIFF and @Marlins for every strikeout they see. The Marlins finished in fourth place for the month of April and received a \$5,000 donation from Head & Shoulders to their local RBI League.

The Marlins RBI program serves over 400 youth. The Marlins RBI Junior and Senior baseball teams advanced to the 2014 RBI World Series in Texas. Reviving Baseball in Inner Cities (RBI) is a youth program designed to promote interest in baseball, academic achievement and social responsibility in underserved areas of South Florida.

MARLINS FOUNDATION

CELEBRATION CLUB: During every Marlins home game, fans have the opportunity to display a personalized message on Marlins Vision for the home crowd to see. For a \$50 donation to the Marlins Foundation, fans can commemorate a birthday, graduation or special occasion on the Marlins Vision jumbotron. Messages will be shown at the end of the 2nd inning. Spots are limited, so it is suggested fans register at least 48 hours in advance by visiting www.marlins.com/celebrationclub.

50/50 RAFFLE: The Marlins Foundation will host the 50/50 Raffle for every Marlins home game. The 50/50 Raffle Program provides fans the opportunity to win 50 percent of the proceeds, with the other half of the proceeds benefitting the Marlins Foundation. Tickets can be purchased from the time the gates open until the end of the 6th inning for a suggested donation of three for \$5, 10 for \$10, and 40 for \$20, at raffle kiosks located at Sections 3, 15 and 27, or from gameday raffle sellers throughout the ballpark. The winning number will be announced on Marlins Vision at the end of the 7th inning. For more information, call 305-480-2550 or visit www.marlins.com/raffles for official raffle rules.

TICKET SPECIALS/PROMOTIONS

- ALL YOU CAN EAT SEATS:** On Mondays, fans can get a \$22 Home Run Porch or \$32 Lexus Legends Level ticket and take advantage of unlimited Kayem Beef Franks, peanuts, popcorn, nachos, Pepsi soft drinks and Aquafina water. The ticket special will also be available on *Saturday Spectaculars*, for just \$27 in Home Run Porch or \$37 in the Lexus Legends Level. Fans will be able to claim their food and beverages from concession stands at Section 205 for the Lexus Legends Level guests and Section 36 in centerfield for the Home Run Porch. The offer is available online, at the Marlins Park Ticket Office, or for groups of 20-or-more by calling 305-480-2523 or visiting marlins.com/groups.
- SOUTH FLORIDA HEROES MONDAYS:** All active and retired military personnel, veterans, first responders, military civilians and their spouses and children (up to 4 family members) can take advantage of complimentary tickets for any Monday game. This ticket promotion is only available on the day of the game, beginning two hours prior to the scheduled first pitch. Fans must present a valid ID at the Marlins Park East Ticket Office.
- MONDAY MADNESS:** The ticket promotion is exclusive to Monday contests and offers a higher discount for groups of fans (20 or more persons). The offer excludes Premium Seating, Suite Rentals, Bullpen Zone, Budweiser Balcony and Clevelander Seating.
- MIAMI HERALD HALF PRICE TUESDAYS:** Fans can purchase tickets in the Lexus Legends Level, Baseline Reserved, Bullpen Reserved and Home Run Porch for half their regular price on any Tuesday home game in 2014. Fans can purchase up to 8 tickets per transaction, online at marlins.com or at the Marlins Park ticket office. This offer is also available for groups of 20 or more by calling (305) 480-2523 or visiting marlins.com/groups.
- KIDS EAT FREE WEDNESDAY NIGHTS:** All kids 12-and-under can eat free with a ticket to a Wednesday night game. This promotion is valid for all seating categories in the ballpark. Each child 12-and-under will receive a voucher at the ballpark entrance for a free Kayem Beef Frank, a bag of Frito Lay chips and a small Pepsi soft drink or Aquafina water, redeemable at any Fan Feast or D' Town Favorites concession stand in the ballpark.
- CHEVRON "CRAZY 8'S" TICKET OFFER:** Fans get \$8 Bullpen Reserved or \$18 Home Plate Box tickets to any Wednesday home game in 2014 with the purchase of eight (8) gallons or more from any participating South Florida Chevron station. Fans can present their registered receipt at the Marlins Park Ticket Office to receive this offer or for more details.
- MARLINS CAP THURSDAY NIGHTS:** This new promotion is for groups only and will provide fans with a take home gift from their Marlins experience. Fans will receive a Marlins baseball cap for every group ticket purchased (except for April 3 & May 22 games). This promotion excludes premium seating, Suite Rentals, Bullpen Zone, Budweiser Balcony and Clevelander Seating.
- SENIORS FREE TICKET THURSDAYS:** Fans, ages 55 and older, can take advantage of this promotion presented by *Wellmax Medical Centers* and receive a complimentary ticket to any Thursday home game in 2014. Valid identification must be shown at the Marlins Park East Ticket Office at the designated window on the day of game only, beginning two hours prior to scheduled first pitch. Tickets will be based on the best available seating, not to exceed Baseline Reserved.
- GovX BUY ONE TICKET, GET THE SECOND 50% OFF:** GovX Members (which include military, police, fire, EMS, first responders and government agencies), can take advantage of a Buy One Ticket, Get the Second 50% Off special offer on all Monday through Thursday home games in 2014 (excluding Opening Night). For more information, see the GovX special offer at marlins.com.
- FIREWORKS FRIDAYS:** Fridays will feature a pregame party on the West Plaza, including radio broadcasts and appearances, live music on the stage, Marlins Energy Team performances, sponsor activation areas with interactive displays and entertainment for all ages. Immediately following the game, fans can enjoy a fireworks show over Marlins Park from the comfort of their seats.
- SATURDAY SPECTACULARS:** The promotion returns this season and

TICKET SPECIALS/PROMOTIONS (cont.)

includes a pregame party on the West Plaza featuring live music on the main stage, appearances from the Marlins Sea Creatures, interactive displays and entertainment for all ages. Eight of the 13 Saturday Spectacular home games (7:10 p.m. games only) will feature a post-game party at The Clevelander at Marlins Park, on the East Plaza, with local and regional DJs, drink specials and entertainment for all fans.

- **MARLINS FAMILY SUNDAYS:** All 13 Sunday home games will feature appearances with music, games and prizes from Radio Disney AM 990, face painters, interactive games, Selfie Snapshot Sunday photo opportunities with players and more. Fans can get a photo with a Marlins player at Selfie Snapshot Sunday in the New Era Team Store on the West Plaza. All kids 12-and-under can run the bases in Diamond Dash after all Sunday games.
- **THE PEPSI 4-FOR-\$54 PACK:** This ticket special, available for all Sunday games, features packages in the Lexus Legends Level, Baseline Reserved and Home Run Porch. The *Pepsi 4-for-\$54 Pack* includes four (4) tickets, four (4) Kayem Beef Franks and four (4) Pepsi soft drinks, starting at just \$54. This promotion will be available online, at the Marlins Park Ticket Office, or for groups of 20 or more by calling 305-480-2523 or visiting marlins.com/groups. Hot dog and Pepsi vouchers will be printed with the tickets and redeemable at any Fan Fest concession stand on the day of the game only. All Marlins Family Sunday home games will also include a Marlins giveaway item. A full list of scheduled giveaways can be found below and at marlins.com or marlinsbeisbol.com.
- **BUSINESSPERSON SPECIALS:** Groups will have access to a unique ticket special for weekday matinee games. Matinee games are ideal for entertaining clients, hosting meetings or simply enjoying an employee lunch at the ballpark. Each *Businessperson Specials* group ticket includes \$10-\$20 in concessions credit or a customized hospitality event suited for your group. This offer is available for weekday matinee games only and excludes Premium Seating, Suite Rentals, Bullpen Zone, Budweiser Balcony and Clevelander Seating.
- **COLLEGE STUDENT OFFER:** For select games during the 2014 season, students with a valid college e-mail address can purchase tickets in select areas of Marlins Park and receive a special discount off the advance ticket price. This offer is only available for Marlins regular season home games on Monday, Tuesday, Wednesday or Thursday.

