

MARINERS IN THE COMMUNITY

MARINERS CARE FOUNDATION

OUR MISSION IS SIMPLE:

*To support youth-oriented community service programs
and other worthy projects in the Pacific Northwest.*

The Seattle Mariners take our responsibility to the community very seriously. We are grateful to the people of the Pacific Northwest for their strong support of this franchise over the years. In return, with the help of our corporate partners, and our fans, the Mariners are proud to have made a positive and lasting impact on the quality of life in the region.

In 2018, through Mariners Care, the Seattle Mariners nonprofit foundation, \$1,410,971 was raised for a variety of charitable causes throughout the Northwest. In addition, Mariners Care programs were able to benefit hundreds of

primarily youth-oriented community organizations, and thousands of kids were able to attend a Mariners game.

I am especially proud of the positive impact we have been able to sustain over the years. Since it was established in 1991, Mariners Care has helped raise over \$26 million to support programs that work to strengthen our community.

None of this could be possible without the efforts of our players, coaches, staff, and the untold volunteers across this region who give their time and financial support to the many worthy causes you will read about in this annual report. I hope that you will find the story of Mariners Care as inspiring as I do.

With thanks,

John Stanton
Chairman & Managing Partner
Seattle Mariners

CONTENTS

EDUCATIONAL PROGRAMS	2
YOUTH BASEBALL AND SOFTBALL	4
HEALTH AND FITNESS	8
STATISTICAL PROGRAMS	11
SEATTLE MARINERS CARAVAN	12
COMMUNITY OUTREACH	14
CHARITABLE FUNDRAISERS	16
MAJOR LEAGUE BASEBALL INITIATIVES	19
MARINERS IN THE COMMUNITY	22
HOW TO CONTACT MARINERS CARE ...	24

Editor: Sean Grindley **Design:** Carl Morton
Contributors: Demetrius Grant, Gina Hasson,
McKenzie Mitchell, Korey Traynor
Photography: Ben VanHouten, Zach Goldberg

EDUCATIONAL PROGRAMS

MARINERS EDUCATION DAY

On May 31, the Mariners held their 21st annual Mariners Education Day. Mariners players, broadcasters, and staff separated into four groups and visited four different elementary schools. The Mariners spoke to kids at Grand Ridge Elementary, Stevens Elementary, White Center Heights Elementary, and Dearborn Park International School about the importance of education and adhering to the Mariners DREAM Team principles. The event enabled the team to deliver a positive message to over 2,100 students.

MARINER MOOSE DREAM Team

MARINER MOOSE DREAM TEAM ASSEMBLY PROGRAM

The Mariner Moose DREAM Team Assembly Program visits elementary schools throughout the Pacific Northwest and uses the team's popular mascot as a vehicle to stress the importance of the DREAM principles: Drug-free, Respect for yourself and others, Education, Attitude, and Motivation to help achieve your dreams.

**MARINER MOOSE
DREAM Team**

TO REACH YOUR GOALS AND DREAMS,
REMEMBER TO FOLLOW THESE PRINCIPLES:

- D**RUG-FREE
- R**ESPECT YOURSELF
AND OTHERS
- E**DUKATION
- A**TTITUDE
- M**OTIVATION

PAGE AHEAD BOOK DRIVE PRESENTED BY PACCAR

On August 21, Mariners Care and PACCAR hosted a book drive at the ballpark to benefit the Page Ahead Children's Literacy Program. Thanks to participating Mariners fans, 1,073 books, valued at \$3,219, were collected for children in need in our community.

YOUTH BASEBALL AND SOFTBALL

REVIVING BASEBALL IN INNER CITIES (RBI)

Mariners Care, together with the Boys & Girls Clubs of King County and the Baseball Tomorrow Fund, sponsored the 25th season of the Seattle RBI League in 2018. RBI offers inner-city boys and girls, ages 7-18, the opportunity to play baseball and softball through an organized athletic program. The RBI League also features a life skills training program concentrating on citizenship and academics.

PLAY BALL

PLAY BALL is a collaborative initiative between MLB, USA Baseball, and USA Softball that encourages widespread participation in all forms of baseball and softball activities.

PLAY BALL aims to give kids the opportunity to enjoy the game in a fun environment by highlighting the many ways baseball and softball can be played and provide a memorable experience.

The Seattle Mariners celebrated the third annual PLAY BALL Weekend June 2-3 as part of Major League Baseball's league-wide effort to connect with young fans and support the growth of youth baseball and softball. Mariners players, broadcasters, staff, and the Mariner Moose also helped bring a Big League experience to a PLAY BALL event at Garfield Playfield for a group of young athletes from the Little League Challenger Division.

PITCH, HIT & RUN

On July 1, the Mariners were pleased to host the 2018 Pitch, Hit & Run Team Championship for kids from Washington, Oregon, Idaho, Montana, Alaska, and British Columbia. Pitch, Hit & Run is Major League Baseball's official youth skills competition for boys and girls ages 7-14. Winners from each age division can advance through four levels of competition, including Local, Sectional, Team Championship, and National Finals during MLB All-Star Week. Over 625,000 youth across North America participated in 2018.

The Baseball Tomorrow Fund

BASEBALL TOMORROW FUND FIELD MAINTENANCE EDUCATION PROGRAM

On August 23, the Mariners Grounds Crew and the Baseball Tomorrow Fund teamed up to present a Field Maintenance Education Clinic for staff, coaches, and volunteers of local Little Leagues. Participants received tips from the pros on how to maintain youth athletic fields. The Baseball Tomorrow Fund also presented a \$10,000 grant to Seattle Parks & Recreation to help support local fields.

BASEBALL TOMORROW FUND EQUIPMENT DRIVE

On June 3, the Mariners and the Baseball Tomorrow Fund held the fourteenth annual equipment collection drive at the ballpark. Fans were encouraged to donate new or gently used equipment to benefit the Boys & Girls Clubs of King County and the Seattle RBI League. Thanks to participating fans and the Baseball Tomorrow Fund, \$12,500 in equipment and cash donations were collected to support youth baseball and softball.

FUN AT BAT

In 2018, Mariners Care partnered with USA Baseball and Seattle Public Schools to provide elementary schools with Fun At Bat curriculum and equipment. Fun At Bat is a bat and ball, entry level program for kids, ages 5-12, with an emphasis on character development, functional movement, active play and fun.

ON BASE

On BASE (Baseball & Softball Everywhere) is a new initiative launched in 2018 by the Seattle Mariners to make baseball and softball more accessible to kids across the Northwest. On BASE leverages new and existing partnerships to help defray registration fees, provide uniforms and equipment, and offer training opportunities for youth coaches and young athletes.

MARINERS CARE EQUIPMENT DONATION GRANTS

The Mariners Care Equipment Donation Grant program annually awards ten \$5,000 grants to high school baseball and softball teams in Washington State to help pay for equipment, uniforms, field maintenance, and other expenses associated with operating a successful program.

MARINERS GRAND SLAM CAMPS

In 2018, Mariners Grand Slam Camps provided fifteen youth baseball and softball camps across Western Washington for kids, ages 7-14, of all skill levels. Each camp focused on helping young baseball and softball players build fundamentals and learn the importance of hustle, sportsmanship, teamwork, and respect.

ON BASE YOUTH AND COACHES CLINICS

Mariners Care hosted a series of youth and coaches clinics for Grand Slam Camp participants and local baseball and softball leagues. The clinics featured instruction and Q&A sessions with Mariners players, coaches, and staff. 2018 On BASE Clinic participants included Dee Gordon, Mitch Haniger, Ryon Healy, Mike Zunino, Marco Gonzales, Scott Servais, Jim Brower, and Andy McKay.

METRO PARKS TACOMA ELEMENTARY LEAGUE

The Metro Parks Elementary Sports Program offers after-school sports at all Tacoma elementary schools. In 2018, the Mariners provided team-branded jerseys for all participants, financial support to help offset registration fees, and On BASE Clinics for Metro Parks coaches.

HEALTH AND FITNESS

MAKE-A-WISH FOUNDATION

The Mariners annually support the Make-A-Wish Foundation by hosting kids diagnosed with a critical illness who wish to meet a Major Leaguer. Since 2000, the Mariners have also kicked-off each season with an Opening Day Ceremonial Run Around The Bases by a young Mariners fan from Make-A-Wish.

MARINERS GET WELL TOUR

Each year, Mariners players, coaches, broadcasters, alumni, and the Mariner Moose visit kids and families throughout the Northwest. At each stop, kids receive autographs, photos, and various gifts courtesy of the Mariners.

CYSTIC FIBROSIS
SEATTLE
MARINERS
Care™
GOLF TOURNAMENT
Est. 1986

**CYSTIC FIBROSIS MARINERS CARE
GOLF TOURNAMENT**

The Cystic Fibrosis Mariners Care Golf Tournament, held annually since 1986, has helped the Cystic Fibrosis Foundation in their continuing efforts to find a cure for CF, a fatal disease afflicting children and young adults. The 2018 tournament, led by Tournament Host Jim Brower, was held at the Broadmoor Golf Club on July 2 and raised over \$175,000 for CF research. To date, over \$6,101,000 has been raised through the Cystic Fibrosis Mariners Care Golf Tournament for the CF Foundation.

\$175,000

RAISED IN 2018

\$6,101,000

RAISED SINCE 1986

FIGHT HUNGER NIGHT PRESENTED BY 97.3 KIRO FM

On June 16, Mariners Care and 97.3 KIRO FM hosted Fight Hunger Night, the annual food drive to benefit Northwest Harvest. Mariners fans were encouraged to bring non-perishable food items to the ballpark. The event enabled Northwest Harvest to provide 16,928 meals to families in need.

PLAY CAMPAIGN

On July 31, the Mariners hosted the tenth annual PLAY Campaign event for kids from the Boys & Girls Clubs and Seattle RBI League. PLAY – which stands for Promoting a Lifetime of Activity for Youth – is a public awareness campaign developed by the Professional Baseball Athletic Trainers Society (PBATS) to address children’s health and fitness issues.

Mariners Athletic Trainers Rob Nodine, Matt Toth, and Ryan Bitzel teamed up with Mariners players Dan Altavilla, Mitch Haniger, Ryon Healy, James Pazos, and David Phelps to encourage youth to be active, eat right, and sustain a healthy lifestyle.

STATISTICAL PROGRAMS

PACCAR RBI FOR LITERACY

For every Mariners RBI, PACCAR made a donation to Page Ahead Children's Literacy Program. Page Ahead is a non-profit organization that provides new books and develops reading activities that empower at-risk children. The program raised \$75,000.

BECU SAVES

For every save recorded by a Mariners pitcher at home, BECU donated \$1,000 to Junior Achievement of Washington. The 2018 program raised \$30,000.

HITS FOR THE HUTCH

For every hit recorded by a Mariners player, Mariners Care made a donation to the Fred Hutchinson Cancer Research Center. In 2018, \$25,000 was raised to support lifesaving research at Fred Hutch.

HEMPLER'S DOUBLES

For every double hit by a Mariners player at home, Hempler's donated \$50 to the Make-A-Wish Foundation. The 2018 program raised \$5,600.

PREMERA STEALS FOR THE CURE

For each Mariners stolen base, Premera Blue Cross made a donation to Susan G. Komen. The 2018 Steals for the Cure program raised \$40,972.

ALASKA AIRLINES HOME RUNS FOR EDUCATION

For every home run hit by a Mariners player, Alaska Airlines donated airline miles to the United Negro College Fund. In 2018, 1,000,000 miles, valued at \$27,500, were donated to help worthy students succeed in education.

HOLLAND AMERICA LINE K'S FOR KIDS

For every strikeout recorded by a Mariners pitcher, Holland America Line made a donation to the Seattle Children's Uncompensated Care Fund. The program raised \$25,000 in 2018.

MONEYTREE WINS FOR MARINERS CARE

For every Mariners win, Moneytree made a donation to Mariners Care. The program raised \$9,000 in 2018.

SEATTLE MARINERS CARAVAN

The 2018 Seattle Mariners Caravan hit the road January 8-26, visiting Mariners fans of all ages in twenty-three communities across the Pacific Northwest. On the tour, Mariners players, coaches, broadcasters, alumni, and the Mariner Moose delivered positive messages to kids at elementary schools, hospitals, and Boys & Girls Clubs. In addition, fans also had the opportunity to attend complimentary autograph sessions and PLAY BALL events with the players and have their photo taken with the Mariner Moose. The 2018 Mariners Caravan participants included Scott Servais, Marco Gonzales, Dan Altavilla, James Pazos, Mike Marjama, Taylor Motter, Andrew Moore, Kyle Lewis, Mike Blowers, Brian Hunter, Dave Valle, Aaron Goldsmith, and Rick Rizzs.

MARINERS CARAVAN SCHEDULE

- 1/8 – Cle Elum, Yakima
- 1/9 – Wenatchee
- 1/10 – Coeur d’Alene, Spokane
- 1/11 – Walla Walla
- 1/12 – Pasco, Richland
- 1/16 – Lacey, Tacoma
- 1/17 – Tacoma, Centralia, Vancouver
- 1/18 – Portland
- 1/19 – Vancouver, Kelso, Longview
- 1/24 – Seattle, Bellingham
- 1/25 – Vancouver (BC), Mt. Vernon
- 1/26 – Bellevue, Kirkland

VANCOUVER, BC

BELLINGHAM

TACOMA

SEATTLE

LACEY

PORTLAND

LONGVIEW

OREGON

CANADA

WASHINGTON

KIRKLAND

CLE ELUM

WENATCHEE

SPOKANE

IDAHO

YAKIMA

PASCO

BELLEVUE

VANCOUVER

WALLA WALLA

COMMUNITY OUTREACH

SALUTE TO ARMED FORCES DAY

On April 14, the Mariners held the sixteenth annual Salute to Armed Forces Day. The event included

a special silent auction to benefit the USO Northwest, a non-profit organization dedicated to meeting the needs of America's military personnel who face harm and hardship. In addition, funds were collected at each gate to benefit the VFW Troop Support Program.

SALUTE TO LATIN AMERICAN BÉISBOL NIGHT

On September 8, as part of Salute to Latin American Béisbol Night, Mariners Care hosted a silent auction featuring game-used Mariners jerseys, along with unique items from Edgar Martínez and Edwin Díaz, to benefit the Hispanic Federation and the UNIDOS Disaster Relief & Recovery Program to Support Puerto Rico. The auction raised \$12,000.

SALUTE TO
**LATIN
AMERICAN**
BÉISBOL NIGHT

GOODWILL REFUSE TO ABUSE 5K

The seventh annual Refuse To Abuse 5K, held on July 21, raised \$190,000 for the Washington State Coalition Against Domestic Violence and the Refuse To Abuse campaign. Over 1,500 people participated in the event featuring Safeco Field as the course.

The Mariners and WSCADV have teamed up since 1997 to support Refuse To Abuse, a season-long awareness campaign designed to promote healthy, respectful relationships. The campaign features public service advertisements, in both English and Spanish, and delivers the message that there is no excuse for domestic violence. Scott Servais, Felix Hernandez, Kyle Seager, and Dee Gordon served as spokesmen for the 2018 campaign.

#CHOOSE RESPECT

The Mariners partnered with the Washington State Coalition Against Domestic Violence to encourage young people to #ChooseRespect and practice healthy relationships. The program included a special contest inviting high school baseball and softball teams to #ChooseRespect and pledge their support on social media.

#CHOOSE RESPECT

TOYS FOR KIDS HOLIDAY TOUR

Rick Rizzs annually coordinates Mariners players, coaches, broadcasters, alumni, and staff to help spread cheer and deliver gifts to homeless and disadvantaged children and families during the holidays.

On November 17, Rick and the Mariners RBI Club hosted the Toys for Kids 18th Annual Dinner/Auction. The event raised over \$515,000 to benefit local charities including Atlantic Street Center, Harborview Medical Center, Ronald McDonald House Seattle, Seattle Children's Home, Hopelink, The Country Doctor, YWCA Seattle Emergency Housing, Broadview Shelter & Transitional Housing, The Healing Center, Family & Adult Service Center, Vision House, Union Gospel Mission, Eastside Baby Corner, and First Place.

CHARITABLE FUNDRAISERS

MYSTERY BAG FUNDRAISER

On June 29, the Mariners Wives held their annual Mystery Bag fundraiser at the ballpark. Fans were able to purchase mystery bags featuring autographed baseballs from members of the 2018 Seattle Mariners. Thanks to all participating fans, \$19,320 was raised for Mariners Care.

FAVORITE THINGS BASKET AUCTION

On August 17, the Mariners Wives hosted their annual silent auction of baskets containing their husbands' favorite items, including music, food, clothing, movies, plus autographed and game-used items. The auction raised \$27,789 for Mariners Care.

\$47,109
RAISED IN 2018

JACK IN THE BOX SEATTLE CHILDREN'S FUNDRAISER

Jack in the Box and the Seattle Mariners teamed up to help raise \$31,727 for Seattle Children's through donations from customers at Seattle area Jack in the Box restaurants. Participating customers received one of three Seattle Children's branded bracelets – Hope, Care, and Cure.

Seattle Children's
HOSPITAL • RESEARCH • FOUNDATION

MARINERS CARE SILENT AUCTIONS & GARAGE SALES

Each Saturday home game at Section 128, the Mariners host Silent Auctions to benefit Mariners Care. Fans have the opportunity to bid on select memorabilia including autographed baseballs, bats, jerseys, and several other unique items. In 2018, thanks to the support of participating Mariners fans, the Mariners Care Silent Auctions raised \$126,360.

The Mariners also hosted two Mariners Care Garage Sales in 2018, featuring memorabilia from current and past seasons, raising an additional \$4,377 for Mariners Care.

\$130,737
RAISED IN 2018

\$1,733,207
RAISED SINCE 2000

PEARL JAM MARINERS CARE SILENT AUCTION

On July 20, Pearl Jam and Mariners Care hosted a special silent auction at the ballpark featuring Mariners memorabilia and rare and limited edition items from the band. The silent auction raised \$21,377 to benefit Pearl Jam's Vitalogy Foundation homelessness relief initiative.

\$21,377
RAISED FOR PEARL JAM'S
VITALOLOGY FOUNDATION
HOMELESSNESS RELIEF INITIATIVE

MARINERS CARE CHARITY NIGHT

ROOT SPORTS and the Mariners teamed up to host an online auction during the June 14 telecast to raise funds for Mariners Care. The eighth-year event raised \$78,350.

\$78,350 RAISED IN 2018

MARINERS CARE SPEED PITCH

Located on the Main Concourse in Center Field, the Mariners Care Speed Pitch gives fans the opportunity to test their arms against the Major Leaguers with an official radar gun and help raise funds for charity. Thanks to participating Mariners fans, \$45,500 was raised in 2018.

\$45,500 RAISED IN 2018

GROUNDSKEEPER FOR A DAY FUNDRAISING PROGRAM

This season, \$36,605 was raised for Pacific Northwest charities through Groundskeeper for a Day donation packages offered at various auctions thanks to Mariners Head Groundskeeper Bob Christofferson and the Mariners Grounds Crew.

\$36,605 RAISED IN 2018

MAJOR LEAGUE BASEBALL INITIATIVES

JACKIE ROBINSON DAY

On April 15, Major League Baseball celebrated Jackie Robinson Day in honor of the 71st anniversary of Jackie Robinson breaking the game's color barrier. To commemorate the day and pay tribute to the legendary Hall of Famer, all players and coaches wore his number 42, which is retired league-wide.

PLAY BALL WEEKEND

MLB celebrated PLAY BALL Weekend on June 2-3 to engage young people and celebrate the continued support of youth participation in baseball and softball. PLAY BALL Weekend is an extension of the PLAY BALL initiative from MLB, USA Baseball, and USA Softball that encourages participation in all forms of baseball and softball activities.

ROBERTO CLEMENTE DAY

Major League Baseball annually celebrates Roberto Clemente Day to honor Roberto Clemente's humanitarian legacy and recognize the 30 Club nominees for the prestigious Roberto Clemente Award. The Award honors a player who best represents the game of baseball through positive contributions on and off the field. On September 5, Nelson Cruz was named the 2018 Seattle Mariners nominee in recognition of his work with the Boomstick23 Foundation and the positive impact he has made to help improve the quality of life for children and young people through education and sports.

BREAKING BARRIERS: IN SPORTS, IN LIFE

Breaking Barriers: In Sports, In Life is a character education program developed by MLB, Scholastic, and Sharon Robinson, Jackie Robinson's daughter. The program features an essay contest and uses curriculum based on the nine values demonstrated by Jackie Robinson: Determination, Commitment, Persistence, Integrity, Justice, Courage, Teamwork, Citizenship, and Excellence.

AUTISM AWARENESS

Major League Baseball teamed up with Autism Speaks, the world's leading autism science and advocacy organization, to recognize Autism Awareness Month in April. On April 15, the Seattle Mariners also held a special Autism Awareness Day at the ballpark.

4♦ALS

MLB annually supports the 4♦ALS initiative to help raise funds and awareness for organizations leading the fight against ALS (Amyotrophic Lateral Sclerosis), otherwise known as Lou Gehrig's Disease.

MOTHER'S DAY

On Mother's Day, the Mariners and MLB partnered to support the Going To Bat Against Breast Cancer initiative to help raise funds and awareness for the fight against breast cancer. Through the Honorary Bat Girl program, MLB and all 30 Clubs also recognized individuals who have been affected by breast cancer and have demonstrated a commitment to the cause.

FATHER'S DAY

MLB and the Mariners teamed up during Father's Day week to support the Prostate Cancer Foundation Home Run Challenge. Each home run hit during the week raised awareness and funds to fight prostate cancer, the most commonly diagnosed non-skin cancer in America.

CHILDHOOD CANCER AWARENESS

MLB led a league-wide effort in September to raise awareness for childhood cancer. Funds were also raised for Stand Up To Cancer through an online auction of 30 team-autographed Louisville Slugger gold bats. Childhood cancer is the leading cause of death by disease in children aged 15 and under in the United States.

STAND UP TO CANCER

Stand Up To Cancer is a groundbreaking initiative aimed at accelerating innovative cancer research and bringing new therapies to patients quickly. MLB and its 30 Clubs have committed more than \$43 million to SU2C and conducted significant awareness-building efforts through public service announcements, in-stadium promotions, and fundraising events.

BOYS & GIRLS CLUBS OF AMERICA

BOYS & GIRLS CLUBS OF AMERICA

Boys & Girls Clubs of America is the official charity of Major League Baseball. Known as the Positive Place for Kids, the Clubs provide character development programs on a daily basis, conducted by full and part-time trained professional staff and volunteers. MLB annually provides more than \$20 million to Boys & Girls Clubs in direct and indirect support, including broadcast, print, and online advertising.

COMMISSIONER'S COMMUNITY INITIATIVE / MLB & PLAYERS GIVE BACK

The Mariners, MLB, and MLBPA hosted kids from the Boys & Girls Clubs and other non-profit organizations at the ballpark throughout the 2018 season as part of the Commissioner's Community Initiative and MLB & Players Give Back programs. The goal of each initiative is to provide tickets to those who might not otherwise have the opportunity to attend a Major League Baseball game.

MLB GREEN

Major League Baseball participates in a variety of sustainability efforts. Key initiatives include Green Team activations during MLB All-Star Week, front office volunteer efforts, and those operated by MLB Clubs. The Seattle Mariners were awarded the Green Glove Award as the Major League Baseball Club leader in waste diversion (the amount of waste material diverted from landfills through recycling and composting) in recognition of their 96% diversion rate in 2017.

MARINERS IN THE COMMUNITY

Scott Servais

- WA State Coalition Against Domestic Violence
 - Refuse To Abuse Campaign
 - #ChooseRespect
- Chief Seattle Council Friends of Scouting
- Cystic Fibrosis Foundation
- Toys for Kids
- PLAY BALL

Chasen Bradford

- Cystic Fibrosis Foundation
 - CF Mariners Care Golf Tournament
- Seattle Mariners Caravan
- DREAM Team Assembly Program
- Mariners Get Well Tour
 - VA Health Care System: Vancouver
 - Doernbecher Children's Hospital
- Boys & Girls Clubs
- Seattle Children's

Marco Gonzales

- Seattle Mariners Caravan
- DREAM Team Assembly Program
- PLAY BALL
 - Little League Challenger Division
- Pitch, Hit & Run
- Mariners Grand Slam Camps
- Seattle Children's

Dan Altavilla

- Seattle Mariners Caravan
- Boys & Girls Clubs of Whatcom County
- Canuck Place Children's Hospice
- DREAM Team Assembly Program
- Mariners Get Well Tour
 - Mary Bridge Children's Hospital
 - Doernbecher Children's Hospital
- PLAY Campaign
 - Reviving Baseball in Inner Cities

Matt Festa

- 4MOM Charity
 - Alzheimer's Awareness

Dee Gordon

- Flash of Hope
 - New Beginnings
 - LifeWire
 - API Chaya
- Refuse To Abuse Campaign
 - WA State Coalition Against Domestic Violence
- Food for the Hungry
 - Striking Out Poverty
- Seattle Children's

Shawn Armstrong

- Seattle Mariners Caravan
- DREAM Team Assembly Program
- Mariners Get Well Tour
 - Kadlec Medical Center
- PLAY BALL
 - wear blue: run to remember

David Freitas

- DREAM Team Assembly Program
- PLAY BALL
 - Little League Challenger Division

Braden Bishop

- 4MOM Charity
- Seattle Mariners Caravan
- DREAM Team Assembly Program
- Mariners Get Well Tour
 - Kadlec Medical Center
- PLAY BALL

Roenis Elías

- PLAY BALL
 - Little League Challenger Division

Mitch Haniger

- Seattle Children's
- Fred Hutch Cancer Research Center
- PLAY Campaign
 - Boys & Girls Clubs
 - Reviving Baseball in Inner Cities
- Lonely Whale Foundation
 - Strawless In Seattle Campaign
- More Than A Game

Félix Hernández

- Refuse To Abuse Campaign
 - WA State Coalition Against Domestic Violence
- Change The Game Anti-Bullying Campaign
- Make-A-Wish Foundation
- Seattle Children's Strong Against Cancer

Justus Sheffield

- Seattle Mariners Caravan
- DREAM Team Assembly Program
- Mariners Get Well Tour
 - Doernbecher Children's Hospital
 - VA Health Care System: Vancouver
- Boys & Girls Clubs
- Chief Seattle Council Friends of Scouting

Ryon Healy

- PLAY Campaign
 - Boys & Girls Clubs
 - Reviving Baseball in Inner Cities
- Seattle Children's
- On BASE

Mike Leake

- DREAM Team Assembly Program
- PLAY BALL
 - Little League Challenger Division

Ichiro Suzuki

- Make-A-Wish Foundation
- PLAY BALL
 - Little League Challenger Division
- Seattle Children's

Nick Rumbelow

- Seattle Mariners Caravan
- Boys & Girls Clubs of Whatcom County
- Canuck Place Children's Hospice

Sam Tuivailala

- Food for the Hungry
 - Striking Out Poverty

Kyle Seager

- Refuse To Abuse Campaign
 - WA State Coalition Against Domestic Violence
- Make-A-Wish Foundation
- Seattle Children's

Daniel Vogelbach

- Mariners Get Well Tour
 - Doernbecher Children's Hospital
- Boys & Girls Clubs of Whatcom County
- PLAY BALL
- Seattle Children's

HOW TO CONTACT MARINERS CARE

CHARITABLE DONATIONS: To request support from Mariners Care through an in-kind donation for a fundraiser, please submit your request online at www.mariners.com/donations at least six weeks before your event. More detailed guidelines for requesting a donation can be found on the Mariners website.

DREAM TEAM ASSEMBLY PROGRAM: To request a Mariners DREAM Team Assembly for your elementary school, please send a letter of request on school letterhead to: Seattle Mariners, C/O DREAM Team Assembly Program, P.O. Box 4100, Seattle, WA 98194.

TICKET DONATIONS: To request tickets for members of a non-profit organization, please submit your request online at www.mariners.com/ticketdonations. Tickets are limited to select games and subject to availability. Additional details can be found on the Mariners website.

SPEAKER'S BUREAU/PLAYER APPEARANCES: Appearance requests for current players, alumni, and Front Office personnel must be sent at least six weeks before your event to: Seattle Mariners, C/O Speaker's Bureau, P.O. Box 4100, Seattle, WA 98194. When requesting an appearance by a current player, please consider the Mariners travel schedule.

MARINER MOOSE: The Mariner Moose is available for private, community, and corporate appearances. To book the Moose at your next event, please call the Mariner Moose Scheduling Hotline at (206) 346-4321, e-mail moose@mariners.com, or send your request in writing to: Seattle Mariners, C/O Mariner Moose, P.O. Box 4100, Seattle, WA 98194.

MARINERS CARE WOULD LIKE TO THANK ITS PARTNERS FOR THEIR CONTRIBUTIONS IN SUPPORTING OUR COMMUNITY

Holland America Line

Mariners Care • P.O. Box 4100 • Seattle, WA 98194
(206) 346-4000

MARINERS.COM