

Advertising & Sponsorship Opportunities

Babe Ruth League Alumni Association

Advertising and partnering with the Babe Ruth League Alumni Association can be a powerful marketing tool for your company or organization.

- It's affordable
- It's highly visible
- *And it works*

Plus there are several options available to promote your product or service.

Table of Contents

Mission	3
Vision and Value	3
Audience Overview	4
Value of Partnership with Alumni Association	4
Website Advertising	5
Newsletter Advertising	6
Direct E-Mail Campaign	6
Non-Exclusive Sponsorship Opportunities	7
Ad Specifications and Requirements	8
Make Power Connections	9

BABE RUTH LEAGUE ALUMNI ASSOCIATION

The Babe Ruth League Alumni Association is a non-profit 501(c)(3) organization that connects and serves the Babe Ruth League community. The Association connects alumni and friends through its DIAMOND LEGACY newsletter, website, publications and emails.

MISSION

The purpose of the Alumni Association is to advance the general welfare of Babe Ruth League by helping youth prepare to meet the challenges of adolescence and adulthood, as well as encourage their drive for personal excellence and achievement.

VISION AND VALUE

Vision: The Babe Ruth League Alumni Association will be nationally recognized as one of the most prominent alumni networks for youth.

Value:

The Babe Ruth League Alumni Association values:

- Our members
- The Babe Ruth League program and the youth it serves
- Lifelong connections and relationships

AUDIENCE OVERVIEW

The Babe Ruth League program currently encompasses over 1 million participants and 1.4 million volunteers. When they graduate or retire from the program, many are demonstrating their loyalty and commitment through Alumni membership support. The Alumni Association represents individuals from all walks of life. Many have achieved particular distinction in fields such as business, medicine, law, sports and entertainment while many Alumni have also achieved success by getting an education, raising a family, serving their country, pursuing a career or supporting the community.

Value of Partnering with the Babe Ruth League Alumni Association

Securing a sponsorship or advertising with the Alumni Association is an effective and unique way to reach out to Babe Ruth League Alumni and Friends.

- The Babe Ruth League brand provides instant credibility
- Access to Babe Ruth League Alumni and Friends across the nation
- Flexibility in advertising options to reach your desirable target—participants, fans and consumers—that are passionate about the games of baseball and softball
- Build brand awareness through Babe Ruth League Alumni connections
- Strong endorsement by highly visible and reputable Babe Ruth League organization.

Direct Market Advertising *Alumni Website*

BRL ALUMNI ASSOCIATION WEBSITE
<http://www.baberuthleague.org/alumni.aspx>

The BRL Alumni Association website is the center of our communications hub, providing easy access to the information and resources that keep our Alumni community connected.

- 10,000 unique visitors each month
- Updated content and features compel repeat visits
- Banner Ad –Appears continually on home page
- Premium Ad on Sponsor Page/Other Page

ADVERTISING RATES

- **Banner Ad:**
 - * Cost/Month—\$300
 - * Cost/Quarter—\$1,100
 - * Cost/Annual—\$3,200
- **Premium Ad:**
 - * Cost/Month—\$150
 - * Cost/Quarter—\$550
 - * Cost/Annual—\$1,600

Direct Market Advertising *Diamond Legacy Newsletter* Dedicated Email

DIAMOND LEGACY NEWSLETTER
Official Publication of the
Babe Ruth League Alumni Association

Diamond Legacy, the official publication of the Babe Ruth League Alumni Association, keeps Alumni and Friends up to date on the Association and everything *Babe Ruth League*.

Each issue contains a message from Chairman James Wagoner, a spotlight on a notable Alumnus, as well as many articles, fun facts and special stories. Readers also enjoy a set of challenging brain teasers. *Diamond Legacy* is emailed quarterly to more than 500,000 unique emails.

DIRECT MARKETING EMAIL CAMPAIGN

Design your own co-branded e-mail to deliver your marketing message to our membership. This premium opportunity will help your company make a powerful connection.

DIAMOND LEGACY NEWSLETTER

POINTS OF INTEREST
INSIDE THIS ISSUE!

Graduate Center
Anthony Beck 2

Literature Sports
Photography at the
Rut 4

Babe Ruth League
Settles Into New
Home 5

Little Bigger
League Members
Visit New HQ 8

Mike Horst
Awarded Coach of
the Year 9

Mike Rutledge
Fifth Anniversary
Interviewed 11

Spotlight on BIL
Alumnus Chris
Burrhead 13

Welcome New
Alumni Members 17

Grow Pajamas
Ohio Valley Class
of 2015 17

Deceased ABUs
The Right Call for
Lynette Jim
Belgrave 18

In Memory of
Those we Love 21

**Reconnect
Make New Friends**
Enrich Children's Lives

News from the Babe Ruth League Alumni Association

VOLUME 4, ISSUE 3 JULY 2015

Message From Alumni Chairman

A Hoarty Babe Ruth League Hello!

Alumni Association Executive Committee has been hard at work preparing for the future and with your support, we will continue to

Having served as the Chairman of the new Alumni Association for the past few years, I can proudly say we are doing a great job in establishing a strong association and in bringing alumni together.

Being a well-connected Babe Ruth League alumnus means more today than ever before. The Babe Ruth League Alumni Association is committed to helping you stay connected with your fellow Babe Ruth Leagueers.

Where you are, what ever stage of life you are in, there's something for you, whether as a part of the Babe Ruth League program, the Babe Ruth League Alumni Association or both. I encourage all of you to explore all that we have to offer.

At the same time, I challenge you to think of ways you can give back

to the Babe Ruth League program and/or the Babe Ruth League Alumni Association.

I do not mean just monetarily, though that is always welcome. There are many ways to give back from mentoring to volunteering. You'll be amazed at how rewarding the experience will be.

And because you possess qualities of integrity, teamwork, vision and a true love of everything Babe Ruth League, I invite all of you to join us on our Journey into greatness.

James Wagoner
James Wagoner

ADVERTISING RATES

- **Full Page Ad:**
 - * Cost/Issue—\$200
- **Half Page Ad**
 - * Cost/Issue—\$100
- **Quarter Page Ad:**
 - * Cost/Month—\$50

RATES

- **Entire Babe Ruth League and Alumni Membership**
 - Rate— \$1,000
- **Alumni Members Only**
 - Rate— \$400

Non-Exclusive Sponsorship Agreement

Your company can choose to work with the Babe Ruth League Alumni Association through a program sponsorship to promote your products and services.

A non-exclusive licensing agreement requires an annual endorsement fee of \$1,500, plus a 5% royalty, paid quarterly, on each item sold to our membership.

Benefits include:

- Company logo displayed on the website's "Sponsor Page" with a link to company's website.
- Company will receive two revolving stories per year on the website, each time for a 30-day period.
- Company will be featured in two of the *Diamond Legacy* Newsletters.
- Company will be able to use the Alumni logo and/or the marks "Babe Ruth League Alumni Association" upon approved items manufactured by company for sales to BRL/Alumni membership.
- Company will be entitled to one direct E-mail campaign promoting company's relationship with the Alumni Association.
- A thank you Tweet and Facebook recognition.

If you want to keep your brand in front of a powerful audience, creating a non-exclusive licensing sponsorship with the Babe Ruth League Alumni Association will help you accomplish this goal and more!

Ad Specifications and Requirements

Website Advertising

- Banner Ad
 - * Size: 960 pixels wide x 250 pixels high
 - * Ad Format: High Resolution JPEG or PNG
- Premium Ad (For Sponsor or Other Page)
 - * Size: 300 pixels wide x 150 pixels high
 - * Ad Format: High Resolution JPEG or PNG

Diamond Legacy Newsletter

- Size: Full page Ad—720 pixels wide x 960 pixels high
- Size: Half Page Ad—380 pixels wide x 480 pixels high
- Size: Quarter Page Ad—240 pixels wide x 240 pixels high
- Graphics Format: High Resolution JPEG or PNG
- Text: Your choice of Font

Requirements

Website Advertising

- Banner ads are limited to two advertisers per month. Premium ads on the Sponsor Page have no limit; however, premium ads on other pages are limited to six advertisers per month.
- Ad Rotations: For quarterly and annual placements, ads are changeable per quarter. Additional changes can be made for \$25 per change (limited to a monthly change).

All Advertising Venues

- Advertiser is responsible for creation/production of artwork—no animation, flash or sound.
- All ads should be submitted in electronic format via e-mail to theresa@baberuthleague.org or via disk.
- It is necessary to receive written approval from the BRL Alumni Association on all artwork and written copy prior to production.
- The Alumni Association assumes no responsibility for content of advertising, including text, representation and illustration.
- The Alumni Association reserves to right to reject any advertising which is perceived not to be up to the Association's standards or in its best interest. Please note that no classified, political, liquor, gambling, or tobacco ads will be accepted.
- Pre-payment is required for all advertising.

Make Powerful Connections

A strong, storied, spirited past.

In 1951, ten men, who believed that the future of their community depended upon the proper development of the young people, founded the Little Bigger League (now known as Babe Ruth League, Inc.) The program has increased steadily from its first 10-team league to its present combined size of well over one million players and 1.4 million volunteers. The Babe Ruth League program is now played in all 50 states and throughout Canada.

Babe Ruth League's alumni are unparalleled in devotion and loyalty to the Babe Ruth program. Tap into the power of the Babe Ruth League Alumni Association. In return, you'll receive exposure to thousands of eager, faithful and affluent consumers.

For those who leave Babe Ruth League,
but for whom Babe Ruth League never leaves.

Thank You!

Contact Theresa Cleary, Executive Committee
Babe Ruth League Alumni Association
1670 Whitehorse-Mercerville Road
Hamilton, NJ 08619
(609) 278-2308
theresa@baberruthleague.org

