

MINNESOTA TWINS

BASEBALL CLUB

METROPOLITAN STADIUM — HOME OF MINNESOTA TWINS

Representing the
AMERICAN LEAGUE
In the Upper Midwest

1961 PRESS - RADIO - TV GUIDE

Year of the Great Confluence

For the big-league starved fans of the Upper Midwest, the Big Day came on October 26, 1960, date of the transfer of the American League Senators from Washington to the Minneapolis and St. Paul territory, and the merger of three proud baseball traditions.

For their new fans to gloat about, the renamed Minnesota Twins brought with them three pennants won in Washington, in 1924, '25 and '33, and a world championship in 1924.

Now, their new boosters could claim a share of such Senator greats as Clark C. (Old Fox) Griffith, Walter (Big Train) Johnson, Joe Cronin, Leon (Goose) Goslin, Clyde (Deerfoot) Milan, Ed Delahanty, James (Mickey) Vernon, Roy Sievers, and others.

Reciprocally, the Twins could now absorb the glories of 18 American Association pennants — nine won by St. Paul and nine by Minneapolis — in 59 seasons.

They could be reminded of the tremendous pennant burst by St. Paul in 1920, with the Saints winning 115, losing only 49, posting a .701 percentage, and running away from Joe McCarthy's second-place Louisville Colonels by 28½ games. Mike Kelley, the American Association's grand old man, managed that one and four other Saints flag winners before buying the Minneapolis club and putting together three more championship combinations.

The pattern for winning ball in St. Paul was set early, in the first year of minor league ball, in fact. That was in 1877, when the Red Caps of St. Paul won the League Alliance flag.

In 1884, St. Paul actually got a taste of major league status with a franchise which lasted but two weeks in the old Union Association. That club won two games, lost six, then was disbanded. St. Paul competed briefly in the company of such later-to-be big league metropolises as St. Louis, Milwaukee, Cincinnati, Baltimore, Boston, Chicago, Washington, Pittsburgh, Philadelphia, Kansas City and, strangely enough, Altoona, Pa.

In 1894, Minneapolis was a charter member of the new Western League, formed by the Old Roman, Charles Comiskey. Ban Johnson, later to be founder of the American League, was the Western's first chief. Comiskey, a fine first baseman, bought the Sioux City franchise in 1895 and moved it to St. Paul and the Twin City teams competed against each other in the top rated minor league through '99.

When the American League began taking shape in 1900, it appeared as though Minneapolis and St. Paul might gain charter status. The new league was being formed along Western League patterns. But, alas, big league status was to prove elusive for 60 more years. First Minneapolis was dropped in favor of Baltimore and New York. Then Comiskey packed off his St. Paul club to Chicago where, as the White Sox, they won the American League's first pennant in 1901.

St. Paul and Minneapolis performed in the re-formed Western minor league in 1901 and the American Association from 1902 on. Minneapolis also had representation in the Northern League in 1913.

Down through the years, the heroes were plentiful in both cities.

In Minneapolis . . . the ace lefthanded pitcher Nick Altrock, 19-game winner in 1910, and later famous with the Senators as baseball's funniest coach . . . Unser Joe Hauser and his 69-home run season of 1933 . . . Rosy Ryan and Roy Patterson, star righthanders . . . Gavy Cravath, later the National League's home-run king . . . Ted Williams, at 19, winning the American Association batting championship with a .366 mark . . . Willie Mays, blasting an incredible .477 during a six-week stretch of 1951, being promoted to the Giants and leading them to the pennant that same year . . . Andy Cohen . . . Donie Bush . . . Joe Cantillon.

In St. Paul . . . Charlie Hall pitching sixteen straight victories for the 1915 team and Charlie Dressen making the fans of the same period swoon over his hitting and fielding . . . Tom Sheehan pitching the final six weeks of the

(CONTINUED ON INSIDE BACK COVER)

The Minnesota Twins Baseball Club of 1961

CALVIN R. GRIFFITH
President

JOSEPH W. HAYNES
Executive Vice President

EUGENE V. YOUNG
Vice President and Treasurer

OSWALD L. BLUEGE
Secretary

MRS. THELMA GRIFFITH HAYNES
Assistant Treasurer

OSWALD L. BLUEGE
Controller

HARRY A. (COOKIE) LAVAGETTO
Manager

SHERRY A. ROBERTSON
Farm Director

HERB HEFT
Public Relations Director

WILLIAM S. ROBERTSON
Director of Stadium Operations

HOWARD T. FOX, JR.
Traveling Secretary

JAMES K. ROBERTSON
Director of Concessions

CHARLES LAVENDER
Ticket Manager

GEORGE BROPHY
Assistant Farm Director

TOM MEE
Assistant Public Relations Director

GEORGE LENTZ
Trainer

RAYMOND CRUMP
Equipment

RICHARD ERICKSON
Stadium Superintendent

WILLIAM E. PROFFITT, JR., M.D.
Club Physician

METROPOLITAN STADIUM

8001 Cedar Avenue, Bloomington 20, Minnesota

Ticket Office Telephone: UNion 9-1461

Executive Offices: 1300 First National Bank Building

Minneapolis 2, Minnesota — FEderal 9-2501

Table of Contents

	Page
Admission Prices.....	12
All-Star Game Players, Twins-Senators.....	6
Attendance Records.....	12
Batting, Team Average of 1960.....	11
Batting by Twins-Senators Against Other Clubs.....	14-15
Biographies and Records of 1961 Twins-Senators.....	24-37
Coaches and Staff Records.....	22-23
Day by Day Log of Twins-Senators, 1960.....	8-10
Doubleheader Performances of Twins-Senators, 1960.....	12
Extra-Inning Games of Twins-Senators, 1960.....	12
Farm System, Twins-Senators Minor League Affiliates.....	17
Farmhands Assisting in Spring Training.....	38-40
Fielding, Team Averages of 1960.....	11
Griffith, Calvin R., Twins President.....	20
Hall of Home, Twins-Senators Who've Made It.....	6
Home and Abroad Records of Twins-Senators, 1960.....	11
Home Run Leaders, Twins-Senators, All-Time.....	15
Hotels Patronized by Twins-Senators.....	10
Lavagetto, Harry A., Manager.....	21
Manager's Staff.....	17
Medical Staff, Twins-Senators.....	10
Metropolitan Stadium, General Information.....	12
Night Game Performances of Twins-Senators, 1960.....	12
Officials of the Minnesota Twins Club.....	1
One-Run Games of Twins-Senators, 1960.....	12
Pacesetting Twins-Senators of 1960.....	11
Pinch-hitters, Individual Record, 1960.....	16
Pitching by Twins-Senators Against Other Clubs.....	13
Pitching Records, Lifetime, by Present Staff.....	16
Pitching, Team Records of 1960.....	11
Records, Individual All-Time Twins-Senators Players.....	4
Records, Team All-Time Twins-Senators Teams.....	3
Roster, Minnesota Twins of 1961.....	18-19
St. Paul, Minneapolis All-Time Playing Records.....	5
Schedule, Minnesota Twins in American League.....	back cover
Schedule, Minnesota Twins in Spring Training.....	inside back cover
Scouting Staff of Minnesota Twins.....	17
Standings in American League, 1960.....	11
Twenty-Game Winners, All-Time Twins-Senators Pitchers.....	6
Winning Pitchers, All-Time Twins-Senators Are Ranked.....	16
Year by Year with Twins-Senators.....	7
Year of the Great Confluence.....	inside front and back cover

For Additional Information

Pictures and additional information are available to recognized news media. Address Herb Heft, Metropolitan Stadium, Bloomington 20, Minn., or telephone FEderal 9-1729.

Twins - Senators Team Season Records

Most players	44	in 1909
Fewest players	25	in 1908, 1917
Most games	159	in 1916
Most runs	892	in 1930 (154 games)
Fewest runs	380	in 1909 (156 games)
Most hits	1620	in 1930 (154 games)
Fewest hits	1112	in 1909 (156 games)
Most singles	1209	in 1935 (154 games)
Most doubles	308	in 1931 (156 games)
Most triples	100	in 1932 (154 games)
Most homers	163	in 1959 (154 games)
Most home runs with bases filled, season	8	in 1938
Most total bases	2287	in 1930 (154 games)
Most long hits	464	in 1932 (154 games)
Most stolen bases	288	in 1913 (155 games)
Most bases on balls	690	in 1956 (155 games)
Most strikeouts	883	in 1960 (154 games)
Fewest strikeouts	359	in 1927 (157 games)
Most hit by pitcher	59	in 1921 (154 games)
Fewest hit by pitcher	8	in 1947 (154 games)
Most runs batted in	822	in 1936 (153 games)
Highest batting average	303	in 1925 (152 games)
Lowest batting average	223	in 1909 (156 games)
Highest slugging average	426	in 1930 (154 games)
Lowest slugging average	287	in 1910 (157 games)
Most grounded into double play	145	in 1951 (154 games)
Fewest grounded into double play	94	in 1943 (153 games)
Most left on bases	1305	in 1935 (154 games)
Fewest left on bases	998	in 1959 (154 games)
Most .300 hitters	9	in 1925
Most putouts	4291	in 1916 (159 games)
Fewest putouts	3944	in 1906 (151 games)
Most assists	2232	in 1911 (154 games)
Fewest assists	1587	in 1951 (154 games)
Most chances accepted	6363	in 1910 (157 games)
Fewest chances accepted	5672	in 1953 (152 games)
Most errors	325	in 1901 (134 games)
Fewest errors	118	in 1958 (156 games)
Most consecutive errorless games	9	in 1952
Most double plays	186	in 1935 (154 games)
Fewest double plays	93	in 1912 (154 games)
Most consecutive games, 1 or more double plays	19	(29 double plays) 1956
Most double plays in consecutive games in which double plays were made	29	(19 games) 1956
Most passed balls	40	in 1945 (156 games)
Fewest passed balls	3	in 1927 (157 games)
Highest fielding average980	in 1958 (156 games)
Lowest fielding average936	in 1902 (138 games)
Most games won	99	in 1933
Most games lost	113	in 1904
Highest percentage games won651	in 1933 (Won 99, Lost 53)
Lowest percentage games won252	in 1904 (Won 38, Lost 113)
Most shutouts won, season	25	in 1914
Most shutouts lost, season	29	in 1909
Most 1-0 games won	11	in 1914
Most 1-0 games lost	7	in 1915
Most consecutive games won, season	17	in 1912
Most consecutive games lost, season	18	in 1948 and 1959
Most runs, game	Washington 21, Detroit 5, August 5, 1929	
Most runs, games, by opponent	Boston 24, Washington 4, Sept. 27, 1940	
Most runs, shutout game—		
Washington 14, Boston 0, September 11, 1905, second game, 7 innings		
Washington 14, Chicago 0, September 3, 1942, second game		
Most runs, shutout game, by opponent—		
New York 17, Washington 0, April 24, 1909		
New York 17, Washington 0, July 6, 1920		
Chicago 17, Washington 0, September 19, 1925, second game		
Most runs, inning	12, Washington vs. St. Louis, July 10, 1926, eighth inning	
Most hits, game	24, Washington vs. Detroit, July 9, 1903	
Most home runs, game, nine innings	5 (May 2, 1959, at Detroit—Sievers, Killebrew 2, Lemon and Samford)	
Most home runs, 10-inning game	7, Washington vs. Chicago, May 3, 1949	
Most total bases, game	41, Washington vs. Detroit, July 9, 1903	

Twins-Senators Individual Season Records

BATTING

Year

Highest batting average.....	.379	Leon A. (Goose) Goslin.....	1928
Most runs	127	Joseph E. Cronin.....	1930
Most hits	227	Edgar C. (Sam) Rice.....	1925
Most singles	182	Edgar C. (Sam) Rice.....	1925
Most doubles	51	James B. (Mickey) Vernon.....	1946
Most triples	20	Leon A. (Goose) Goslin.....	1925
Most homers RH.....	42	{ Roy E. Sievers.....	1957
		{ Harmon C. Killebrew.....	1959
Most homers LH.....	20	James B. (Mickey) Vernon.....	1954
Most homers, first full season ..	30	W. Robert Allison.....	1959
Most homers, season at home...	26	Roy E. Sievers.....	1957
Most total bases	331	Roy E. Sievers.....	1957
Highest slugging average.....	.614	Leon A. (Goose) Goslin.....	1928
Most stolen bases	88	J. Clyde Milan.....	1912
Most bases on balls.....	151	Edward F. (Eddie) Yost.....	1956
Most strikeouts	*138	James R. Lemon.....	1956
Fewest strikeouts	9	Edgar C. (Sam) Rice.....	1929
Most hit by pitcher.....	21	Stanley R. (Bucky) Harris.....	1920
Most runs batted in.....	129	Leon A. (Goose) Goslin.....	1924
Consecutive games batted in safely	33	Henry E. (Heinie) Manush.....	1933
Most grounded into double plays	25	Samuel J. Dente.....	1950
Fewest grounded into double plays	5	Case, '40-41, Spence, '44, Yost.	1954

PITCHING

Year

Highest pct. games won, season ..	.837	Walter P. Johnson (W-36, L-7)	1913
Most consecutive games won ..	16	Walter P. Johnson	1912
Most consecutive games lost....	14	L. Paul Calvert.....	1949
Most games	64	Fred Marberry	1926
Most games started	42	Walter P. Johnson	1910
Most complete games	38	Walter P. Johnson	1910
Most innings	374	Walter P. Johnson	1910
Most games won, season	36	Walter P. Johnson	1913
Most games lost	26	John Townsend '04, Robt. Groom	1909
Most bases on balls.....	146	Louis N. Newsom.....	1936
Most strikeouts	313	Walter P. Johnson	1910
Most shutouts	12	Walter P. Johnson	1913
Most runs	172	Albert L. Orth	1903
Most earned runs	144	James B. DeShong	1937
Most hits	328	Emil J. (Dutch) Leonard.....	1940
Most hit batsmen	20	Walter P. Johnson	1923
Most wild pitches	21	Walter P. Johnson	1910
Most home runs allowed.....	43	Pedro Ramos	1957
Most shutouts lost	10	Walter P. Johnson	1909
Lowest earned run avg. season. *	1.14	Walter P. Johnson, 346 innings.	1913

* Denotes Major League record.

Twins-Senators Fielding Marks

	Year	G	PO	A	E	FA
1st Base — Joe Judge.....	1930	117	1050	67	2	.998
2nd Base — Buddy Myer.....	1931	137	333	398	12	.984
3rd Base — Ossie Bluege.....	1932	149	158	295	14	.970
Shortstop — Mark Christman.....	1947	106	203	291	11	.978
Outfielder — Sam West.....	1928	116	210	13	1	.996
Catcher — Lou Berberet.....	1957	99	349	48	0	1.000

St. Paul, Minneapolis All-Time Playing Records

BATTING:

AVERAGE	—St. Paul	Vernon Washington, 1936390
	Minneapolis	Art Ruble, 1932376
RUNS	—St. Paul	Ben Chapman, 1929	162
	Minneapolis	Joe Mowry, 1932	175*
HITS	—St. Paul	Irvine Jeffries, 1933	236
	Minneapolis	Joe Mowry, 1932	257
DOUBLES	—St. Paul	Cedric Durst, 1925	59
	Minneapolis	Earl Smith, 1924	63
TRIPLES	—St. Paul	Cedric Durst, 1925	25
	Minneapolis	Carl Reynolds, 1937	17
HOMERS	—St. Paul	Dusty Cooke, 1929	33
	Minneapolis	Joe Hauser, 1933	69*
TB	—St. Paul	Ben Chapman, 1929	392
	Minneapolis	Joe Hauser, 1933	439*
SB	—St. Paul	Jimmie Jackson, 1904	59
	Minneapolis	Dave Altizer, 1912	68
BB	—St. Paul	Eric Tipton, 1947	130
	Minneapolis	Babe Barna, 1946	141
RBI	—St. Paul	Charlie Dressen, 1924	151
	Minneapolis	Joe Hauser, 1933	182

PITCHING:

PCT.	—St. Paul	Archie Campbell, 1929833
	Minneapolis	Millard Howell, 1950875
CONS. WINS	—St. Paul	Charlie Hall, 1915	16*
	Minneapolis		
GAMES	—St. Paul		
	Minneapolis	Steve Gerkin, 1947	83
IP	—St. Paul	Dixie Walker, 1914	335
	Minneapolis	D. C. Williams, 1915	441
WINS	—St. Paul	Tom Sheehan, 1923	31*
	Minneapolis	Tom Hughes, 1910	31*
LOSSES	—St. Paul	Harry Gardner, 1914	25
	Minneapolis	Erick Erickson, 1923	25
BB	—St. Paul	Dixie Walker, 1914	164
	Minneapolis	Dan Tipple, 1923	170
SO	—St. Paul	Stan Williams, 1957	223
	Minneapolis	Tom Hughes, 1910	222
HB	—St. Paul	H. Johnson, 1926	18
	Minneapolis	Grover Lowdermilk, 1920	19
WP	—St. Paul	George Dauss, 1912	18
		Cliff Markle, 1925	18
	Minneapolis	Leroy Parmelee, 1938	22*
ERA	—St. Paul	Howard Merritt, 1918	1.50
	Minneapolis	Earl Yingling, 1915	2.17

*American Association Records.

Twins - Senators 20-Game Winners in the Majors

Final Standing of Team in Parenthesis

Union Association

1884—William H. Wise (5) 23-20

National League

1887—James Whitney (7) . . . 24-21 1896—George Mercer (9) 25-19
1892—Frank Killen (10) 30-23 1897—George Mercer (6) 24-21

American League

1910—Walter Johnson (7) . . . 25-17 1924—Walter Johnson (1) . . . 23- 7
1911—Walter Johnson (7) . . . 25-13 1925—Walter Johnson (1) . . . 20- 7
1912—Walter Johnson (2) . . . 32-12 Stan Coveleskie (1) . . . 20- 5
 Bob Groom (2) 24-13 1932—Alvin Crowder (3) 26-13
 Monte Weaver (3) 22-10
1913—Walter Johnson (2) . . . 36- 7 1933—Alvin Crowder (1) 24-15
1914—Walter Johnson (3) . . . 28-18 Earl Whitehill (1) 22- 8
1915—Walter Johnson (4) . . . 27-13 1939—Emil Leonard (6) 20- 8
1916—Walter Johnson (7) . . . 25-19 1945—Roger Wolff (2) 20-10
1917—Walter Johnson (5) . . . 23-16 1953—Bob Porterfield (5) 22-10
1918—Walter Johnson (3) . . . 23-13
1919—Walter Johnson (7) . . . 20-14

Twins - Senators All Star Game Players

Bob Allison, outfield (1) 1959	Walter Masterson, pitcher (2) '47, '48
Ossie Bluege, third base (1) . . . 1935	Cass Michaels, second base (1) . 1950
Rocky Bridges (1) 1958	Buddy Myer, second base (2) '35, '37
Geo. Case, outfield (3) '39, '43, '44	Camilo Pascual, pitcher (2) . 1959, '60
Ben Chapman, outfield (1) 1936	Bob Porterfield, pitcher (1) 1954
Joe Cronin, shortstop (2) . . . '33, '34*	Pedro Ramos, pitcher (1) 1959
Alvin Crowder, pitcher (1) 1933	Eddie Robinson, first base (1) . 1949
Rick Ferrell, catcher (3) . . '37, '38, '44	Jack Russell, pitcher (1) 1934
Wes Ferrell, pitcher (1) 1937	Roy E. Sievers, first base (3)
Sid Hudson (2) 1941, '42	1956, '57, '59
Jackie Jensen, outfield (1) 1952	Stan Spence, outfield (4)
Bob Johnson (1) 1943	1942, '44, '46, '47
Harmon Killebrew, 3rd base (1) . 1959	Dean Stone, pitcher (1) 1954
James R. Lemon, outfield (1) . . . 1960	Cecil Travis, shortstop, 3rd base (3)
Buddy Lewis, outfield, third base (2)	1937, '40, '41
1938, '47	Mickey Vernon, first base (5)
Emil Leonard, pitcher (3) '40, '43, '44	1946, '48, '53, '54, '55
Heinie Manush, outfield (1) 1934	Eddie Yost, third base (1) 1952
Connie Marrero, pitcher (1) 1951	

*Manager of American League squad.

Twins - Senators in Baseball Hall of Fame

Seasons with Senators are designated

Roger Bresnahan, pitcher-catcher, 1897	Connie Mack, catcher, 1886-89
Joe Cronin, shortstop, mgr., 1928-34	Orator Jim O'Rourke, outfielder, 1893
Ed Delahanty, outfielder, 1902-03	Al Simmons, outfielder, 1937-38
Clark Griffith, pitcher, manager, president, 1912-55	George Sisler, first baseman, 1928
Walter Johnson, pitcher, manager, 1907-27, 1929-32	Tris Speaker, outfielder, 1927
	George Wright, shortstop, 1867

Year by Year with the Twins - Senators

Year	Won	Lost	Pct.	Position	Manager	Home Attendance
1901.....	61	72	.459	6	James H. Manning	161,661
1902.....	61	75	.449	6	Thomas J. Loftus	188,158
1903.....	43	94	.314	8	Thomas J. Loftus	128,878
1904.....	38	113	.251	8	P. J. Donovan	131,744
1905.....	64	87	.421	7	J. Garland Stahl	252,027
1906.....	55	95	.361	7	J. Garland Stahl	129,903
1907.....	49	102	.325	8	Joseph Cantillon	221,929
1908.....	67	85	.441	7	Joseph Cantillon	264,252
1909.....	42	110	.276	8	Joseph Cantillon	205,199
1910.....	66	85	.437	7	James R. McAleer	269,881
1911.....	64	90	.416	7	James R. McAleer	244,884
1912.....	91	61	.599	2	Clark C. Griffith	350,663
1913.....	90	64	.584	2	Clark C. Griffith	325,831
1914.....	81	73	.526	3	Clark C. Griffith	243,888
1915.....	85	68	.556	4	Clark C. Griffith	167,332
1916.....	76	77	.497	7	Clark C. Griffith	177,265
1917.....	74	79	.484	5	Clark C. Griffith	89,682
1918.....	72	56	.563	3	Clark C. Griffith	182,122
1919.....	56	84	.400	7	Clark C. Griffith	234,096
1920.....	68	84	.447	6	Clark C. Griffith	359,260
1921.....	80	73	.523	4	George F. McBride	456,069
1922.....	69	85	.448	6	Clyde Milan	458,552
1923.....	75	78	.490	4	Owen J. Bush	357,406
1924.....	92	62	.597	1	Stanley R. Harris	584,310
1925.....	96	55	.636	1	Stanley R. Harris	817,199
1926.....	81	69	.540	4	Stanley R. Harris	551,580
1927.....	85	69	.552	3	Stanley R. Harris	528,976
1928.....	75	79	.487	4	Stanley R. Harris	378,501
1929.....	71	81	.467	5	Walter P. Johnson	355,506
1930.....	94	60	.610	2	Walter P. Johnson	614,474
1931.....	92	62	.597	3	Walter P. Johnson	492,657
1932.....	93	61	.604	3	Walter P. Johnson	371,396
1933.....	99	53	.651	1	Joseph E. Cronin	437,533
1934.....	66	86	.434	7	Joseph E. Cronin	330,074
1935.....	67	86	.438	6	Stanley R. Harris	255,011
1936.....	82	71	.536	4	Stanley R. Harris	379,525
1937.....	73	80	.477	6	Stanley R. Harris	397,799
1938.....	75	76	.497	5	Stanley R. Harris	522,694
1939.....	65	87	.428	6	Stanley R. Harris	339,257
1940.....	64	90	.416	7	Stanley R. Harris	381,241
1941.....	70	84	.455	6*	Stanley R. Harris	415,663
1942.....	62	89	.357	7	Stanley R. Harris	403,493
1943.....	84	69	.549	2	Oswald L. Bluege	574,694
1944.....	64	90	.416	8	Oswald L. Bluege	525,235
1945.....	87	67	.565	2	Oswald L. Bluege	652,660
1946.....	76	78	.494	4	Oswald L. Bluege	1,027,216
1947.....	64	90	.416	7	Oswald L. Bluege	850,758
1948.....	56	97	.366	7	Joseph Kuhel	795,254
1949.....	50	104	.325	8	Joseph Kuhel	770,745
1950.....	67	87	.435	5	Stanley R. Harris	699,697
1951.....	62	92	.403	7	Stanley R. Harris	695,167
1952.....	78	76	.506	5	Stanley R. Harris	699,457
1953.....	76	76	.500	5	Stanley R. Harris	595,594
1954.....	66	88	.429	6	Stanley R. Harris	503,542
1955.....	53	101	.344	8	Charles W. Dressen	425,238
1956.....	59	95	.383	7	Charles W. Dressen	431,647
1957.....	55	95	.357	8	Dressen - Lavagetto	457,079
1958.....	61	93	.396	8	Harry A. Lavagetto	475,288
1959.....	63	91	.409	8	Harry A. Lavagetto	615,372
1960.....	73	81	.474	5	Harry A. Lavagetto	743,404
Totals.....	4223	4862	.465			

*Denotes tie with St. Louis for position.

Finished First—3; Second—5; Third—5; Fourth—7; Fifth—7;
Sixth—9; Seventh—14; Eighth—10

Twins - Senators Day by Day 1960

Date	Opponent	Score	Season Record	Pos.	Games Behind	Daily Home Attend.	Total Home Attend.	Home Date
April 18	Boston	10-1	1-0	1	..	28,327	28,327	1
19	Baltimore	2-3	1-1	5	½			
20	Baltimore	8-7	2-1	3	½			
21	Baltimore	6-5	3-1	3	..			
22	Boston	4-5	3-2	4	1	16,707	45,024	2
23	Boston	3-8	3-3	3	2	6,588	51,622	3
24	Boston	11-10	4-3	3	2	9,682	61,304	4
25	Baltimore	2-3	4-4	3	2½	8,459	69,763	5
26	Baltimore	10-11	4-5	5	2½	2,343	72,106	6
27	New York	5-4	5-5	3	1½			
30	Boston	1-2	5-6	5	1½			
May 2	Cleveland	2-3	5-7	7	2	8,702	80,808	7
3	Cleveland	7-6	6-7	6	2	7,256	88,064	8
4	Cleveland	7-6	7-7	4	1½	7,130	95,194	9
5	Chicago	3-5	7-8	5	2	8,256	103,450	10
6	Chicago	0-3	7-9	6	3	13,238	116,688	11
7	Chicago	4-6	7-10	6	4	5,043	121,731	12
9	Kansas City	8-1	8-10	6	4	2,536	124,267	13
10	Detroit	0-1	8-11	6	4	4,460	128,727	14
11	Detroit	0-1	8-12	7	4½	3,387	132,014	15
13	New York	3-7	8-13	7	5	14,205	146,219	16
14	New York	4-0	9-13	7	4	7,552	153,771	17
15	New York	2-11	9-14	7	4½	17,637	171,408	18
17	Detroit	1-3	9-15	8	5½			
18	Detroit	3-0	10-15	7	5½			
21	Kansas City	2-5	10-16	8	7			
22	Chicago	7-5	11-16					
22	Chicago	3-2	12-16	6	5			
24	Cleveland	2-7	12-17	6	5½			
25	Cleveland	0-1	12-18	6	6½			
26	Boston	5-2	13-18	6	5½	4,863	176,271	19
27	Boston	3-4	13-19	6	6½	5,208	181,479	20
28	New York	1-5	13-20	7	7			
29	New York	4-6	13-21	7	8½			
30	New York	2-1	14-21					
30	New York	2-3	14-22	7	8½			
31	Boston	1-5	14-23	8	9½			
June 2	Boston	8-3	15-23					
2	Boston	8-7	16-23	7	9½			
3	Baltimore	4-1	17-23	7	8½	11,668	193,147	21
4	Baltimore	7-1	18-23	7	7½			
5	Baltimore	5-6	18-24	6	8½	10,703	203,950	22
6	Baltimore	1-6	18-25	7	9½			
7	Kansas City	7-2	19-25	6	8½	6,766	210,716	23
8	Kansas City	8-6	20-25	6	7½	10,255	220,971	24
9	Kansas City	2-7	20-26	6	8½	6,487	227,458	25
10	Detroit	4-7	20-27	6	8½	9,392	236,850	26
11	Detroit	8-7	21-27	6	8	4,793	241,643	27
12	Detroit	8-3	22-27			15,225	256,868	28
12	Detroit	5-12	22-28	6	7½			
15	Chicago	4-6	22-29	6	7½			
16	Chicago	4-10	22-30	6	9			
17	Kansas City	3-1	23-30	6	9			
18	Kansas City	7-2	24-30	6	7½			
19	Kansas City	6-5	25-30	6	8			
21	Cleveland	4-5	25-31	6	9			
22	Cleveland	0-1	25-32	6	10			
23	Cleveland	6-7	25-33	6	10			
24	Detroit	0-4	25-34	6	11			
25	Detroit	6-4	26-34	6	10			
26	Detroit	4-2	27-34					
26	Detroit	7-4	28-34	6	10			
27	Baltimore	5-2	29-34	6	8½			
28	Chicago	2-1	30-34	6	8½	12,694	269,562	29
30	Chicago	2-4	30-35	6	10	11,952	281,514	30
July 2	Cleveland	2-12	30-36	6	10½	11,331	292,845	31
3	Cleveland	2-5	30-37			12,545	305,390	32
3	Cleveland	5-11	30-38	6	13			
4	New York	2-1	31-38	6	12	16,913	322,303	33
5	New York	5-3	32-38	6	11	20,139	342,442	34
6	Boston	4-0	33-38	6	11			
7	Boston	6-5	34-38					

Twins - Senators Day by Day 1960

Date	Opponent	Score	Season Record	Pos.	Games Behind	Daily Home Attend.	Total Home Attend.	Home Date
7 . . .	Boston	2-4	34-39	6	11½			
8 . . .	Baltimore	9-5	35-39	5	10½			
9 . . .	Baltimore	7-2	36-39	5	9½			
10 . . .	Baltimore	2-1	37-39	5	8½			
15 . . .	Cleveland	0-4	37-40	6	8½			
16 . . .	Cleveland	4-9	37-41	6	9½			
17 . . .	Cleveland	3-2	38-41					
17 . . .	Cleveland	5-3	39-41	6	7½			
19 . . .	Detroit	5-0	40-41	5	8			
20 . . .	Detroit	8-6	41-41	5	7			
21 . . .	Detroit	5-9	41-42	5	7½			
22 . . .	Kansas City	4-9	41-43	5	7½	11,012	353,454	35
23 . . .	Kansas City	8-3	42-43	5	7½	3,518	356,972	36
24 . . .	Kansas City	3-6	42-44			13,668	370,640	37
24 . . .	Kansas City	10-2	43-44	5	7½			
26 . . .	Detroit	3-5	43-45	5	8½	11,613	382,253	38
27 . . .	Detroit	5-4	44-45	5	8½	5,500	387,753	39
28 . . .	Detroit	6-5	45-45	5	7½	7,744	395,497	40
29 . . .	Chicago	7-5	46-45	5	6½	9,982	405,479	41
30 . . .	Chicago	2-3	46-46	5	7½	6,508	411,987	42
31 . . .	Chicago	2-5	46-47			25,501	437,488	43
31 . . .	Chicago	5-9	46-48	5	9½			
Aug.								
1 . . .	Cleveland	0-3	46-49	5	9½	8,201	445,689	44
2 . . .	Cleveland	9-0	47-49	5	9½	14,830	460,519	45
3 . . .	Cleveland	4-7	47-50	5	9½	8,257	468,500	46
4 . . .	Chicago	2-1	48-50	5	9			
5 . . .	Chicago	6-1	49-50	5	9			
6 . . .	Chicago	2-9	49-51	5	10			
7 . . .	Chicago	7-9	49-52					
7 . . .	Chicago	2-3	49-53	5	11			
8 . . .	Kansas City	10-7	50-53	5	10			
9 . . .	Kansas City	3-1	51-53					
9 . . .	Kansas City	3-8	51-54	5	10½			
10 . . .	Kansas City	1-13	51-55	5	11½			
11 . . .	Kansas City	5-4	52-55	5	11			
12 . . .	New York	12-7	53-55	5	10			
13 . . .	New York	0-1	53-56	5	11			
14 . . .	New York	5-4	54-56					
14 . . .	New York	6-3	55-56	4	9½			
15 . . .	Boston	3-11	55-57	5	10	13,751	482,251	47
16 . . .	Boston	8-5	56-57	5	10	5,477	487,728	48
17 . . .	Baltimore	11-7	57-57	5	10			
18 . . .	Baltimore	8-10	57-58	5	11			
19 . . .	New York	4-2	58-58	5	10	27,211	514,939	49
20 . . .	New York	5-9	58-59	5	11	21,704	536,643	50
21 . . .	New York	7-4	59-59	4	10	22,664	559,307	51
23 . . .	Kansas City	3-1	60-59	4	9	8,591	567,898	52
24 . . .	Kansas City	4-6	60-60	4	10	10,046	577,944	53
25 . . .	Kansas City	9-0	61-60	4	9½	7,348	588,292	54
26 . . .	Detroit	5-4	62-60	4	10	11,626	596,918	55
27 . . .	Detroit	4-1	63-60	4	10½	6,962	603,880	56
28 . . .	Cleveland	1-9	63-61	4	11	12,698	616,578	57
29 . . .	Cleveland	4-6	63-62	4	11½	13,239	629,817	58
30 . . .	Chicago	10-11	63-63	4	12½	10,979	640,796	59
31 . . .	Chicago	2-1	64-63	4	12	7,798	648,594	60
Sept.								
2 . . .	Boston	5-1	65-63					
3 . . .	Boston	3-2	66-63	4	10½			
3 . . .	Boston	4-5	66-64	4	11½			
4 . . .	Boston	4-5	66-65	4	12½			
5 . . .	Baltimore	4-0	67-65	4	12	26,568	675,162	61
5 . . .	Baltimore	1-3	67-66	4	12½			
7 . . .	Kansas City	5-3	68-66	4	11½			
8 . . .	Kansas City	7-0	69-66	4	11½			
9 . . .	Cleveland	8-2	70-66	4	10½			
10 . . .	Cleveland	4-5	70-67	4	11			
11 . . .	Detroit	3-8	70-68					
11 . . .	Detroit	5-8	70-69	4	13			
13 . . .	Chicago	5-6	70-70	4	13			
14 . . .	Chicago	6-1	71-70	4	12			
16 . . .	Boston	3-0	72-70	4	12	10,423	685,585	62
17 . . .	Boston	1-2	72-71	4	13	5,264	690,849	63
18 . . .	Boston	1-3	72-72	4	14½	6,231	697,080	64
20 . . .	New York	1-2	72-73	4	15½			

Twins - Senators Day by Day 1960

Date	Opponent	Score	Season Record	Pos.	Games Behind	Daily Home Attend.	Total Home Attend.	Home Date
21....	New York	3-10	72-74	5	16½			
23....	Baltimore	4- 0	73-74	4	16½	9,233	706,313	65
24....	Baltimore	9-10	73-75	5	17½	4,618	710,931	66
25....	Baltimore	1- 3	73-76	5	18½	6,448	717,379	67
26....	New York	2- 4	73-77	5	19½	6,508	723,887	68
27....	New York	1- 5	73-78	5	20½	6,589	730,476	69
28....	New York	3- 6	73-79	5	21½	5,519	735,995	70
Oct. 1....	Baltimore	2- 3	73-80	5	23	2,641	738,636	71
2....	Baltimore	1- 2	73-81	5	24	4,768	743,404	72

TWINS-SENATORS MEDICAL STAFF

GEORGE (DOC) LENTZ is in his fifteenth season as Twins-Senators' trainer. A native of Williamsport, Pa., he trained teams at Dickinson Seminary and Catholic and George Washington Universities. He also taught classes for trainers at George Washington. His patented protective helmet is used by most major league teams. In the fall, he is trainer for the Washington Redskins.

DR. WILLIAM E. PROFFITT, JR. takes over as Twins' club physician after four years in the same position with the now defunct Minneapolis Millers of the American Association. Born in Danville, Ill., schooled in Buffalo, N. Y., and graduated from the University of Minnesota, Dr. Proffitt half-backed the Gophers in 1932, '33 and '34, the latter a national championship year. Dr. Proffitt also lettered in track and was the University's heavyweight boxing champion in 1934 and '35. An active swimmer, water skier and golfer, Dr. Proffitt is married and has a son and daughter.

MINNESOTA TWINS' HOTELS DURING 1961

American League Season

Baltimore	Lord Baltimore
Boston	Kenmore
Chicago	Del Prado
Cleveland	Carter
Detroit	Sheraton Cadillac
Kansas City	Muehlebach
Los Angeles	Ambassador
New York	Roosevelt
Washington	Shoreham

Spring Training

Orlando	Cherry Plaza
Tampa	Floridan
Sarasota	Sarasota Terrace
Miami	Macalester
Richmond	John Marshall

FINAL AMERICAN LEAGUE STANDINGS — 1960

Club	N.Y.	Balt.	Chi.	Clev.	Wash.	Det.	Bos.	K.C.	Won	Lost	Pct.	GB
New York	13	12	16	12	14	15	15	97	57	.630
Baltimore	9	13	14	11	13	16	13	89	65	.578	8
Chicago	10	9	11	14	11	17	15	87	67	.565	10
Cleveland	6	8	11	16	7	13	15	76	78	.494	21
Washington	10	11	8	6	12	11	15	73	81	.474	24
Detroit	8	9	11	15	10	8	10	71	83	.461	26
Boston	7	6	5	9	11	14	13	65	89	.422	32
Kansas City	7	9	7	7	7	12	9	58	96	.377	39
Lost	57	65	67	78	81	83	89	96				

TIE — New York at Kansas City, June 15, 12 innings, score, 7-7.

TWINS-SENATORS RECORD AT HOME AND ABROAD

	N.Y.	Chi.	Balt.	Det.	Clev.	Bos.	K.C.	Total
	W-L	W-L	W-L	W-L	W-L	W-L	W-L	W-L
At Home.....	5-6	3-8	3-8	6-5	3-8	5-6	7-4	32-45
On Road.....	5-6	5-6	8-3	6-5	3-8	6-5	8-3	41-36

TWINS-SENATORS TEAM BATTING

A.L. Rank	AB	R	H	2b	3b	HR	SB	CS	RBI	Pct.
Seventh.....	5248	672	1283	205	43	147	52	43	626	.244

TWINS-SENATORS TEAM FIELDING

A.L. Rank	DP	TP	PB	PO	A	E	TC	Pct.
Eighth....	159	1	19	4216	1720	165	6101	.973

TWINS-SENATORS TEAM PITCHING

A.L. Rank	IP	AB	H	HR	R	ER	BB	SO	CG	ERA
Fifth.....	1405-1	5361	1392	130	696	589	538	775	34	3.77

TWINS-SENATORS PACESETTERS OF '60

BATTING

Percentage, Lenny Green.....	.294	Slugging Pct., Harmon Killebrew..	.534
Runs, Harmon Killebrew.....	84	Runs Batted In, Jim Lemon.....	100
Hits, Billy Gardner.....	152	Most Walks, Bob Allison.....	92
Singles, Billy Gardner.....	112	Most Strikeouts, Jim Lemon.....	114
Doubles, Bob Allison.....	30	Fewest Strikeouts, Lenny Green	
Triples, Lenny Green, Julio Bec-		(387 total AB).....	25
quer, Reno Bertoia (tied)....	7	Hit by Pitcher, Earl Battey, Reno	
Homers, Jim Lemon.....	38	Bertoia (tied).....	8
Stolen Bases, Lenny Green.....	21	Grounded Into Double Plays, Earl	
Total Bases, Jim Lemon.....	268	Battey, Julio Becquer (tied)..	15

PITCHING

Most Games, Truman Clevenger..	53	Runs, Pedro Ramos.....	126
Games Started, Pedro Ramos....	*36	Earned Runs, Pedro Ramos.....	105
Complete Games, Pedro Ramos..	14	Walks, Pedro Ramos.....	99
Victories, Chuck Stobbs, Camilo		Strikeouts, Pedro Ramos.....	160
Pascual (tied).....	12	Shutouts, Camilo Pascual.....	3
Defeats, Pedro Ramos.....	**18	Hit Batsmen, Pedro Ramos.....	7
Best Percentage, Chuck Stobbs..	.632	Wild Pitches, Don Lee.....	6
Innings, Pedro Ramos.....	*274	Earned Run Avg., Camilo Pascual	3.02
Most Hits, Pedro Ramos.....	254	*Tied for league leadership.	
Home Runs, Pedro Ramos.....	25	**Led American League.	

Twins - Senators Performance Chart

One-Run Games

Won 24 — Lost 28

	HOME		ROAD	
	W	L	W	L
Baltimore . . .	0	6	3	1
Boston	2	3	2	3
Chicago	2	2	2	2
Cleveland . . .	2	1	1	5
Detroit	4	2	0	0
Kansas City . .	0	0	2	0
New York	1	0	3	3
Totals	11	14	13	14

Night Games

Won 42 — Lost 41

	HOME		ROAD	
	W	L	W	L
Baltimore . . .	2	1	6	2
Boston	2	3	4	2
Chicago	3	4	3	3
Cleveland . . .	3	4	1	5
Detroit	3	4	1	2
Kansas City . .	5	3	6	2
New York	2	4	1	2
Totals	20	23	22	18

Doubleheaders

	Won	Lost	Split
Baltimore	0	0	1
Boston	2	0	1
Chicago	1	2	0
Cleveland	1	1	0
Detroit	1	1	1
Kansas City . . .	0	0	2
New York	1	0	1
Totals	6	4	6

Extra Innings

	Won	Lost	Innings
Baltimore	2	0	4
Boston	1	1	3
Chicago	1	4	11
Cleveland	0	1	2
Detroit	3	1	15
Kansas City . . .	1	0	3
New York	2	4	14
Totals	10	11	52

Twins-Senators Day and Night Records — 1960

	Won	Lost	Pct.
Night	42	41	.506
Day	31	40	.437

Twins Attendance, Stadium Data

ATTENDANCE RECORDS AT GRIFFITH STADIUM

Single Game	Doubleheader	Season
31,728 (April 19, 1948)	35,563 (July 4, 1936)	1,027,216 (1946)

World Series Game
38,701 (October 11, 1925, vs. Pittsburgh)

METROPOLITAN STADIUM

Seating capacity 30,022

Distances from Home Plate

Leftfield Line	Leftfield	Left-center	Center	Right-center	Rightfield
330	365	402	412	402	365
Rightfield Line					
330					

(Outfield fence is eight feet high)

GAME STARTING TIMES

Single Day	1:30 p.m.	Single Night	8:00 p.m.
Doubleheader Day	1:00 p.m.	Two-Night Doubleheader	6:00 p.m.

ADMISSION PRICES

Box Seat	\$3.00	Reserved Seat	\$2.50
--------------------	--------	-------------------------	--------

Grandstand \$1.50

All prices include tax

Twins - Senators Pitching Against Other Clubs

BALTIMORE															
G	W	L	IP	H	HR	BB	SO	ST	CG	Rel	ShO	R	ER	ERA	
Clevenger	7	3	1	12	11	0	4	4	0	0	7	0	2	0	0.00
Stobbs	6	4	0	26.2	18	2	7	22	3	1	3	1	2	2	0.68
Woodeshick	6	1	1	17.2	16	0	13	9	2	1	4	0	5	4	2.04
Ramos	6	1	3	42.1	32	5	18	25	5	4	1	0	15	13	2.76
Kralick	9	1	3	39.2	40	2	13	17	5	2	4	0	19	18	4.08
Lee	5	0	0	16.1	19	3	11	6	4	0	1	0	13	11	6.06
Kaat	2	0	1	4.2	7	0	5	2	1	0	1	0	5	4	7.71
Pascual	1	0	1	1	3	1	0	1	0	0	1	0	2	2	18.00
Moore	1	0	0	1	2	2	1	1	0	0	1	0	3	3	27.00
BOSTON															
G	W	L	IP	H	HR	BB	SO	ST	CG	Rel	ShO	R	ER	ERA	
Moore	1	0	0	0.1	0	0	0	0	0	1	0	0	0	0	0.00
Woodeshick	5	0	0	4.1	3	0	1	3	0	0	5	0	1	1	2.08
Kralick	5	2	1	18.2	14	3	5	10	2	1	3	1	6	5	2.41
Stobbs	5	1	0	16.1	17	0	7	11	1	0	4	0	5	5	2.76
Lee	7	2	1	31	35	4	7	12	3	1	4	0	10	10	2.90
Ramos	6	3	1	34.1	29	1	10	17	5	1	1	0	15	14	3.67
Pascual	6	2	3	38	44	3	16	45	5	3	1	0	16	16	3.79
Kaat	2	0	0	11	9	2	6	3	2	0	0	0	7	7	5.73
Clevenger	6	0	2	21	30	3	9	7	2	0	4	0	15	15	6.43
CHICAGO															
G	W	L	IP	H	HR	BB	SO	ST	CG	Rel	ShO	R	ER	ERA	
Woodeshick	3	0	0	11.1	8	0	6	4	1	0	2	0	3	1	0.79
Lee	4	0	0	15	7	1	1	13	2	0	2	0	3	2	1.20
Moore	7	1	2	17.2	10	0	8	11	0	0	7	0	3	3	1.53
Kralick	4	2	1	21.2	21	2	4	11	3	2	1	0	7	7	2.91
Stobbs	10	2	4	60.2	53	5	26	33	8	2	2	0	27	27	4.01
Pascual	5	1	2	13.1	19	1	5	6	2	0	3	0	12	8	5.40
Kaat	4	1	0	18	22	3	10	14	3	0	1	0	13	11	5.50
Lee	1	0	1	5	7	1	3	4	1	0	0	0	6	4	7.20
Clevenger	9	0	1	19	26	2	11	7	1	0	8	0	18	17	8.05
CLEVELAND															
G	W	L	IP	H	HR	BB	SO	ST	CG	Rel	ShO	R	ER	ERA	
Clevenger	11	1	2	25	26	2	6	6	2	0	9	0	10	6	2.16
Pascual	3	1	2	19.1	25	0	4	16	3	1	0	1	9	8	3.73
Ramos	4	1	3	29	32	2	7	19	4	1	0	0	14	13	4.03
Moore	7	1	0	16	16	0	9	3	0	0	7	0	8	8	4.50
Kralick	3	1	0	7.1	8	1	1	0	2	0	1	0	5	4	4.91
Stobbs	6	0	1	17.1	24	2	9	7	2	0	4	0	13	12	6.23
Lee	5	0	1	13	20	3	6	9	2	0	3	0	12	12	8.31
Woodeshick	6	1	2	12	22	1	6	7	2	0	4	0	17	17	12.75
Kaat	1	0	0	2	4	0	3	1	1	0	0	0	3	3	13.50
DETROIT															
G	W	L	IP	H	HR	BB	SO	ST	CG	Rel	ShO	R	ER	ERA	
Pascual	2	2	0	16	12	1	7	14	2	1	0	1	2	2	1.13
Moore	7	0	0	10.1	6	1	2	4	0	0	7	0	2	2	1.74
Ramos	7	3	3	51.2	42	2	24	31	6	4	1	1	17	13	2.26
Kralick	4	0	0	17.2	17	1	8	8	1	0	3	0	5	5	2.55
Lee	9	2	1	29.1	28	2	16	14	3	0	6	0	14	9	2.76
Kaat	2	0	0	4	3	2	0	1	0	0	2	0	2	2	4.50
Woodeshick	7	0	1	26	25	1	13	6	3	0	4	0	14	14	4.85
Clevenger	7	0	3	19	20	3	8	12	3	0	4	0	13	11	5.21
Stobbs	7	2	2	13.1	15	3	6	12	2	0	5	0	11	9	6.08
KANSAS CITY															
G	W	L	IP	H	HR	BB	SO	ST	CG	Rel	ShO	R	ER	ERA	
Stobbs	6	2	0	17	8	1	2	8	1	0	5	0	2	2	1.06
Pascual	6	3	2	33.2	24	2	10	27	6	1	0	0	17	6	1.60
Lee	7	3	0	30.2	25	1	12	17	3	0	4	0	6	6	1.76
Clevenger	7	1	1	20.1	23	0	5	7	2	0	5	0	10	4	1.77
Kralick	6	2	1	27	26	0	9	9	3	2	3	1	6	6	2.00
Moore	8	1	0	11.2	7	0	3	6	0	0	8	0	5	5	3.86
Woodeshick	8	1	1	27.1	34	1	10	10	4	0	4	0	18	15	4.94
Ramos	3	0	1	8	19	2	3	2	2	0	1	0	9	9	10.13
Kaat	1	0	1	1	1	0	4	1	1	0	0	0	3	2	18.00
NEW YORK															
G	W	L	IP	H	HR	BB	SO	ST	CG	Rel	ShO	R	ER	ERA	
Moore	5	0	0	8.1	8	2	2	3	0	0	5	0	3	1	1.08
Pascual	4	3	0	26.1	20	1	7	25	3	2	1	1	6	6	2.05
Kralick	4	0	0	19	14	3	4	12	2	0	2	0	6	6	2.84
Ramos	7	1	3	48	46	7	11	27	6	2	1	0	29	17	3.19
Lee	7	1	4	29.2	24	2	11	13	3	0	4	0	13	11	3.34
Stobbs	5	2	2	15	15	4	2	6	2	0	3	0	9	6	3.60
Kaat	4	1	2	22.1	17	3	10	13	3	0	1	0	13	9	3.63
Woodeshick	6	1	0	18.1	24	4	9	7	2	0	4	0	9	9	4.42
Clevenger	6	0	1	12.1	15	0	7	6	1	0	5	0	9	7	5.11

Twins - Senators Batting Against Other Clubs

BALTIMORE	G	AB	R	H	TB	2b	3b	HR	RBI	BB	SO	SB	GDP	SF	Ave.
Valo	9	5	2	3	3	0	0	0	1	4	1	0	0	0	.600
Schaive	2	2	1	2	1	0	0	0	0	0	0	0	1	0	.500
Consolo	11	23	4	8	13	1	2	0	3	2	2	0	0	0	.348
Gardner	18	78	13	25	34	4	1	1	14	7	17	0	1	1	.321
Mincher	6	20	4	6	10	1	0	1	1	3	4	0	1	0	.300
Killebrew	20	73	13	21	42	3	0	6	14	13	13	0	2	0	.288
Lemon	22	81	8	23	36	4	0	3	9	10	20	1	1	1	.284
Bertoia	14	53	5	15	25	3	2	1	4	1	7	0	0	0	.283
Throneberry	12	22	5	6	8	2	0	0	3	3	5	0	1	0	.273
Green	19	48	9	13	22	2	2	1	10	7	5	2	1	1	.271
Naragon	5	15	2	4	5	1	0	0	0	1	1	0	1	0	.267
Batley	18	64	6	17	30	4	0	3	6	7	13	1	2	0	.266
Whisenant	11	27	6	7	15	2	0	2	7	3	3	0	0	0	.259
Becquer	18	51	8	12	14	2	0	0	5	0	6	0	1	0	.235
Valdivielso	16	30	7	7	10	0	0	1	3	7	7	0	0	0	.233
Allison	21	75	12	17	29	7	1	1	12	16	10	4	4	1	.227
Dobbek	15	31	6	7	21	0	1	4	8	3	6	1	0	0	.226
Versalles	5	13	0	0	0	0	0	0	1	1	2	0	0	0	.000
Jacobs	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00

BOSTON	G	AB	R	H	TB	2b	3b	HR	RBI	BB	SO	SB	GDP	SF	Ave.
Valo	8	6	0	3	3	0	0	0	2	2	0	0	0	0	.500
Whisenant	5	12	2	4	6	2	0	0	0	2	1	1	1	0	.333
Naragon	4	12	2	4	5	1	0	0	2	4	0	0	0	0	.333
Allison	22	79	11	25	37	6	0	2	12	15	12	2	2	0	.316
Dobbek	19	46	9	13	22	3	0	2	6	10	9	0	1	0	.283
Lemon	21	68	13	18	39	1	1	6	17	15	13	0	1	1	.265
Bertoia	15	55	6	14	19	5	0	0	6	3	6	1	0	0	.255
Schaive	1	4	0	1	1	0	0	0	0	0	0	0	0	0	.250
Killebrew	21	81	15	20	31	5	0	2	10	14	20	0	2	1	.247
Becquer	10	25	2	6	7	1	0	0	4	1	3	0	2	0	.240
Mincher	6	21	2	5	7	2	0	0	2	2	2	0	1	0	.238
Batley	20	66	4	15	24	3	0	2	9	3	13	1	0	0	.227
Gardner	20	83	13	17	31	6	1	2	9	5	11	0	0	0	.205
Versalles	3	10	1	2	5	1	1	0	0	1	0	0	0	0	.200
Valdivielso	12	27	2	5	5	0	0	0	2	0	4	1	0	0	.185
Consolo	16	42	7	7	16	0	0	3	4	8	5	0	0	0	.167
Green	15	34	3	5	10	2	0	1	1	4	2	2	1	0	.147
Throneberry	9	15	2	2	4	0	1	0	2	2	2	0	0	1	.133
Aspromonte	2	2	0	0	0	0	0	0	0	0	1	0	0	0	.000

CHICAGO	G	AB	R	H	TB	2b	3b	HR	RBI	BB	SO	SB	GDP	SF	Ave.
Batley	22	81	10	27	45	6	0	4	15	7	11	1	3	2	.333
Green	21	61	11	20	26	3	0	1	1	6	4	2	1	0	.328
Becquer	18	51	10	16	21	3	1	0	5	2	7	0	1	1	.313
Gardner	17	67	7	20	31	5	0	2	8	4	4	0	3	0	.299
Lemon	22	82	13	23	34	2	0	3	14	13	17	0	0	1	.280
Killebrew	15	47	7	13	19	0	0	2	5	8	9	0	0	0	.279
Mincher	3	11	1	3	5	0	1	0	0	0	1	0	1	0	.273
Versalles	2	8	0	2	4	0	1	0	2	0	0	0	0	0	.250
Bertoia	18	75	4	18	19	1	0	0	4	8	8	0	1	1	.240
Allison	21	72	9	16	28	3	0	3	11	10	14	2	1	0	.222
Valdivielso	16	38	0	8	10	0	1	0	2	1	6	0	1	1	.211
Throneberry	15	19	3	4	4	0	0	0	4	4	4	0	1	1	.211
Consolo	17	30	2	5	6	1	0	0	0	4	9	0	1	0	.167
Valo	13	7	0	1	1	0	0	0	3	5	0	0	0	0	.143
Whisenant	11	31	3	4	7	3	0	0	0	2	5	0	1	0	.129
Dobbek	11	16	0	2	2	0	0	0	0	1	3	0	0	0	.125
Naragon	1	1	0	0	0	0	0	0	1	0	0	0	0	1	.000
Jacobs	1	1	0	0	0	0	0	0	0	0	0	0	1	0	.000

CLEVELAND	G	AB	R	H	TB	2b	3b	HR	RBI	BB	SO	SB	GDP	SF	Ave.
Valo	11	15	3	5	7	2	0	0	2	2	0	0	2	0	.333
Green	20	51	10	16	24	2	3	0	6	9	4	7	1	0	.314
Killebrew	18	56	7	16	30	3	1	3	8	9	13	1	1	0	.286
Mincher	3	7	2	2	3	1	0	0	1	4	0	0	0	0	.286
Throneberry	14	25	2	7	11	1	0	1	3	2	3	0	0	0	.280
Consolo	12	22	5	6	6	0	0	0	1	2	2	0	0	0	.273
Lemon	20	74	11	20	36	1	0	5	13	5	11	0	2	1	.270
Becquer	16	41	3	10	17	2	1	1	6	0	2	0	4	0	.244
Bertoia	20	75	5	18	23	0	1	1	11	5	9	0	2	1	.240
Batley	20	59	7	14	21	2	1	1	4	11	8	1	2	1	.237
Gardner	22	90	6	18	24	3	0	1	4	5	10	0	1	0	.200

Valdivielso	19	42	3	8	8	0	0	0	2	2	5	0	1	0	.190
Dobbek	19	44	4	8	12	1	0	1	4	9	11	0	1	1	.182
Allison	19	56	8	10	13	3	0	0	5	14	12	2	1	1	.179
Whisenant	6	7	0	1	1	0	0	0	0	0	0	0	0	0	.143
Naragon	8	18	0	1	1	0	0	0	0	1	2	0	0	0	.056
Aspromonte	1	0	0	0	0	0	0	0	0	0	0	0	0	0	.000

DETROIT															
	G	AB	R	H	TB	2b	3b	HR	RBI	BB	SO	SB	GDP	SF	Ave.
Naragon	7	25	2	9	9	0	0	0	1	0	0	0	0	0	.360
Killebrew	14	50	12	17	40	2	0	7	12	6	17	0	1	1	.340
Bertoia	20	74	10	24	34	3	2	1	6	1	9	1	2	0	.324
Lemon	21	75	13	23	53	0	0	10	16	7	14	0	1	0	.307
Green	18	41	9	12	16	1	0	1	4	6	4	1	0	1	.293
Allison	22	77	9	21	32	3	1	2	9	8	16	1	1	0	.273
Whisenant	8	19	4	5	9	1	0	1	2	7	2	0	1	0	.263
Throneberry	12	23	1	6	7	1	0	0	5	1	6	0	0	0	.261
Valdivielso	20	52	5	13	16	0	0	1	5	3	4	1	2	1	.250
Gardner	21	91	11	20	29	1	1	2	7	6	17	0	2	0	.220
Batley	17	56	2	11	16	2	0	1	6	5	9	0	1	1	.196
Becquer	18	51	7	10	17	2	1	1	4	2	6	1	1	0	.196
Consolo	16	22	1	4	5	1	0	0	2	0	4	0	2	0	.182
Dobbek	19	53	4	8	13	3	1	0	4	4	8	2	1	0	.151
Valo	9	8	1	0	0	0	0	0	2	0	2	0	0	2	.000
Mincher	2	7	0	0	0	0	0	0	0	0	1	0	0	0	.000

KANSAS CITY															
	G	AB	R	H	TB	2b	3b	HR	RBI	BB	SO	SB	GDP	SF	Ave.
Green	17	54	14	21	31	5	1	1	7	4	0	4	0	0	.389
Killebrew	18	68	18	24	49	4	0	7	18	8	20	0	1	0	.353
Valo	10	9	0	3	4	1	0	0	3	2	0	0	0	0	.333
Dobbek	14	35	8	11	21	1	0	3	7	4	2	1	0	0	.314
Bertoia	14	58	8	18	25	4	0	1	8	4	4	1	2	0	.310
Batley	19	71	12	22	30	5	0	1	13	3	6	0	2	0	.309
Consolo	11	13	3	4	5	1	0	0	3	4	3	0	2	0	.308
Lemon	20	67	14	18	31	1	0	4	17	8	16	1	1	4	.269
Gardner	22	91	11	24	27	3	0	0	9	5	8	0	4	0	.264
Becquer	13	42	8	11	24	2	4	1	6	2	7	0	0	0	.262
Mincher	1	4	0	1	1	0	0	0	0	1	1	0	0	0	.250
Throneberry	11	29	3	7	7	0	0	0	1	2	4	1	0	0	.241
Allison	19	64	12	14	26	6	0	2	9	13	14	0	5	1	.219
Valdivielso	18	49	3	10	11	1	0	0	4	3	4	0	1	0	.204
Whisenant	10	10	2	2	3	1	0	0	0	2	0	1	0	0	.200
Naragon	3	11	0	1	1	0	0	0	0	1	0	0	0	0	.091

NEW YORK															
	G	AB	R	H	TB	2b	3b	HR	RBI	BB	SO	SB	GDP	SF	Ave.
Allison	21	74	16	23	43	3	1	5	11	17	12	0	1	0	.311
Throneberry	12	23	2	7	10	3	0	0	3	4	9	0	0	0	.304
Batley	21	70	8	20	33	2	1	3	6	9	10	0	2	0	.286
Gardner	20	72	7	20	30	3	2	1	4	9	7	0	0	0	.278
Becquer	16	36	3	10	16	3	0	1	3	3	3	0	4	0	.278
Whisenant	11	27	6	7	15	2	0	2	7	3	3	0	0	0	.259
Green	17	40	6	10	13	1	1	0	3	7	4	3	0	0	.250
Mincher	6	9	1	2	5	0	0	1	1	0	2	0	1	0	.222
Bertoia	20	69	6	15	19	2	1	0	6	4	14	0	2	2	.217
Dobbek	12	23	1	5	5	0	0	0	0	2	1	0	1	0	.217
Valo	16	14	0	3	3	0	0	0	3	2	1	0	0	0	.214
Lemon	22	80	9	17	38	0	0	7	14	10	23	0	3	1	.213
Valdivielso	16	30	3	6	6	0	0	0	0	4	3	0	1	0	.200
Schaive	3	6	0	1	1	0	0	0	0	0	3	0	0	0	.167
Killebrew	18	67	12	11	25	2	0	4	13	14	17	0	1	0	.164
Versalles	5	14	1	2	3	1	0	0	1	0	2	0	0	0	.143
Consolo	17	23	2	2	2	0	0	0	1	5	4	1	1	0	.087
Naragon	5	10	1	0	0	0	0	0	1	1	1	0	2	0	.000
Jacobs	2	1	0	0	0	0	0	0	0	0	0	0	1	0	.000
Aspromonte	1	1	0	0	0	0	0	0	0	0	0	0	0	0	.000

TWINS-SENATORS AMERICAN LEAGUE CLUB PRESIDENTS

1901-03	Fred Postal
1904	Tom Loftus and Wilton J. Lambert
1905-12	Thomas C. Noyes
1912-19	Benjamin S. Minor
1920-55	Clark C. Griffith
1955-	Calvin R. Griffith

TWINS-SENATORS ALL-TIME TOP HOME-RUN SLUGGERS

Roy Sievers ...180	Buddy Lewis... 68
Jim Lemon...144	Stan Spence... 66
Goose Goslin...127	Joe Kuhel... 60
Mickey Vernon...121	Joe Cronin... 52
Eddie Yost...100	Heinie Manush... 47
Ham Killebrew 84	Bob Allison... 45
Joe Judge..... 71	Ossie Bluege .. 41

TWINS-SENATORS LIFETIME PITCHING RECORDS

Pitchers	St.L.-Balt.	Bost.	Chic.	Cleve.	Det.	K.C.-Phil.	N.Y.
Kralick	1-3	2-1	2-1	1-1	0-0	2-1	0-0
Moore	0-0	6-7	5-6	8-5	10-5	5-6	6-10
Kaat	0-1	0-1	0-2	0-0	0-0	0-1	1-3
Lee	0-1	3-1	0-1	0-1	2-1	3-1	1-4
Pascual	9-11	8-12	5-8	2-13	10-11	16-14	7-15
Ramos	6-11	20-12	7-15	7-15	11-13	9-11	7-15
Stobbs	18-22	11-10	14-16	11-22	12-13	17-13	12-24

TWINS-SENATORS ALL-TIME WINNING PITCHERS

Righthanders		Won	Lost	Lefthanders		Won	Lost
Walter Johnson	414	282	Case Patten	105	133		
Dutch Leonard	118	101	Tom Zachary	96	103		
Fred Marberry	115	72	Mickey Haefner	73	77		
Win Mercer	105	129*	George Magridge	69	54		
Alvin Crowder	88	69	Earl Whitehill	64	44		
Sid Hudson	88	130	Chuck Stobbs	64	88		
Tom Hughes	87	122	Lloyd Brown	58	49		
Jim Shaw	82	96	John Boehling	50	39		
Early Wynn	72	87	Harry Harper	50	59		
Monte Weaver	70	50	Ken Chase	44	67		
Bob Groom	70	90	Garland Braxton	38	32		
Bump Hadley	68	71	Bobby Burke	38	44		
Bob Porterfield	67	64	Frank Killen	37	*36		
Pedro Ramos	67	92	Dutch Reuther	31	13		
Walt Masterson	62	88	* Pitched for Nat. League Senators.				

INDIVIDUAL PINCH-HITTERS RECORD — 1960

Player	AB	H	2b	3b	HR	RBI	HB	BB	SO	SF	SH	GDP	Pct.
Bertoia	5	3	0	0	0	3	0	0	1	1	0	0	.600
Killebrew	4	2	0	1	0	0	0	1	1	0	0	0	.500
Consolo	6	2	2	0	0	1	0	0	0	0	0	1	.333
Lemon	6	2	0	0	0	2	0	1	2	0	0	1	.333
Schaive	3	1	1	0	0	0	0	0	1	0	0	1	.333
Throneberry	37	11	2	0	0	6	1	10	11	2	1	0	.297
Mincher	7	2	0	0	0	0	0	0	2	0	0	1	.286
Valo	54	14	1	0	0	11	1	17	3	3	0	2	.259
Battley	4	1	1	0	0	1	0	0	1	0	0	0	.250
Green	29	7	2	0	1	4	1	1	5	0	0	0	.241
Becquer	39	8	1	2	0	6	1	3	3	0	0	4	.205
Dobbek	30	5	1	0	0	0	0	1	6	0	1	1	.167
Whisenant	9	1	0	0	1	2	0	2	1	0	0	0	.111
Allison	4	0	0	0	0	0	0	1	3	0	0	0	.000
Naragon	4	0	0	0	0	0	0	1	0	0	0	1	.000
Aspromonte	3	0	0	0	0	0	0	0	1	0	0	0	.000
Jacobs	2	0	0	0	0	0	0	0	0	0	0	2	.000
Pascual	0	0	0	0	0	0	0	0	0	0	1	0	.000

Twins Scouting Staff

PETER W. APPLETON	New York-New Jersey
FLOYD W. BAKER	Ohio-Western Pennsylvania
ZINN BECK	Florida
OTTO A. BLUEGE	Indiana-Illinois
JOSEPH C. CAMBRIA	Latin America
RANDALL CHILDRESS	Michigan
EDWARD V. DUNN	Maryland-Delaware
ALFRED EVANS	Carolinas
THOMAS G. FISHER	Wisconsin
JOSEPH P. FITZGERALD	Iowa-Nebraska
JESS FLORES	Southern California-Arizona
ANGELO J. GIULIANI	Minnesota-Dakotas
HARRY L. GUTELIUS	Pennsylvania
BUDDY HANCKEN	Louisiana, Texas, New Mexico
RAY HOLTON	Kentucky-Tennessee
GEORGE B. LACY	Virginia-West Virginia
EDDIE LAKE	Pacific Coast
WILLIAM C. MESSMAN	Missouri-Kansas-Oklahoma-Arkansas
TOM OLIVER	Alabama-Mississippi
ERNEST PIZZETTI	New England
STANLEY ROGERS	New York State
JOHN W. ROSSITER	Illinois
HERBERT STEIN	Long Island-New York City
ROBERT S. TARLETON	Georgia
RICHARD E. WIENCEK	Supervisor of Scouts for Midwestern States
DEL WILBER	Major Leagues

TWINS MINOR LEAGUE SYSTEM

Club	Class	League	Manager
*Syracuse	AAA	International	Gene Verble
*Nashville	AA	Southern Assn.	Spencer "Red" Robbins
**Charlotte	A	South Atlantic	Ellis Clary
*Wilson	B	Carolina	Jack McKeon
*Wytheville	D	Appalachian	Del Norwood
*Erie	D	New York-Penn.	Harry Warner
*Ft. Walton Beach	D	Alabama-Florida	Vernon Morgan
*Working agreement.	**Outright ownership.		

MANAGER'S STAFF

HARRY LAVAGETTO	Manager
CLYDE McCULLOUGH	Coach
SAM MELE	Coach
ED LOPAT	Coach
GEORGE (DOC) LENTZ	Trainer
DR. WILLIAM E. PROFFITT, JR.	Club Physician
RAYMOND CRUMP	Equipment
NICK ALTROCK	Honorary Coach

MINNESOTA TWINS BASEBALL CLUB — 1961 SPRING ROSTER

MANAGER: Harry A. (Cookie) Lavagetto (51)
 PHYSICIAN: Dr. William E. Proffitt, Jr.
 TRAINER: George (Doc) Lentz

COACHES: Ed Lopat (52), Clyde McCullough (55), Sam Mele (54)
 HONORARY COACH: Nicholas Allrock
 SPRING TRAINING COACHES: Floyd Baker (53), Angelo Giuliani (56)

PITCHERS

No.	PLAYERS	B	T	1960 CLUB	Games	Won	Lost	SO	BB	ERA	Height	Weight	DATE OF BIRTH	RESIDENCE
42	ARRIGO, Gerald	L	L	Clinton	13	8	1	75	56	1.90	6:01	185	6-12-41	Chicago, Illinois.
38	BRUCKBAUER, Frederick J.	R	R	Charlottesville	17	4	5	40	46	3.67	6:01	185	5-27-38	Sleepy Eye, Minnesota
31	CIMINO, Peter	R	R	Wytheville	9	6	2	56	37	3.43	6:02	200	10-17-42	Bristol, Pennsylvania
41	DOTTER, Gary	L	R	Keokuk	15	3	0	50	31	5.20	6:01	180	8-7-42	St. Louis, Missouri
18	GIEL, Paul R.	R	L	Pittsburgh	16	2	3	21	15	5.73	5:11	180	9-29-32	San Francisco, Calif.
36	KAAT, James L.	L	L	Salt Lake City	14	0	3	33	19	4.08	6:04	205	11-7-38	Holland, Michigan
15	KRALICK, John F.	L	L	Charleston	30	7	10	106	51	3.83	6:01	175	6-1-36	Wyandotte, Michigan
20	LEE, Donald L.	R	R	Washington	35	8	6	68	44	3.03	6:02	200	2-26-34	Phoenix, Arizona
16	LUMENTI, Raphael A.	L	L	Washington	44	8	7	79	64	3.43	6:04	190	12-21-36	Milford, Massachusetts
33	McAVOY, Thomas J.	L	L	Charleston	27	5	10	101	107	4.10	6:04	195	8-12-37	Charlottesville, N. C.
21	MOORE, Raymond L.	R	R	Washington	14	1	1	3	11	5.57	6:01	205	6-1-26	Marlboro, Maryland
17	PASCUAL, Camilo A.	R	R	Chicago (A.L.)	37	3	2	28	27	2.91	5:11	175	1-20-34	Havana, Cuba
14	RAMOS, Pedro	R	R	Washington	26	12	8	142	53	3.06	6:00	175	4-28-35	Pinar del Rio, Cuba
35	SADOWSKI, Theodore	R	R	Washington	43	11	18	157	99	3.45	6:03	200	4-1-36	Pittsburgh, Pennsylvania
27	STOBBS, Charles K.	L	L	Washington	9	1	0	12	9	5.29	6:00	205	7-2-29	Olney, Maryland

CATCHERS

No.	PLAYERS	B	T	1960 CLUB	Games	Hits	TB	HR	RBI	Avg.	Height	Weight	DATE OF BIRTH	RESIDENCE
10	BATTEY, Earl J., Jr.	R	R	Washington	137	126	199	13	60	.270	6:00	200	1-5-35	Washington, D. C.
11	HENRY, Ronald B.	R	R	Louisville	11	6	12	1	7	.162	6:01	180	8-7-36	Chester, Pennsylvania
12	KORCHECK, Stephen J.	R	R	Austin	62	67	117	13	49	.310	6:01	205	8-11-32	Washington, D. C.
8	NARAGON, Harold	L	R	Charleston	52	32	55	6	25	.230	6:00	175	10-1-28	Barberton, Ohio

INFELDERS

No.	PLAYERS	B	T	1960 CLUB	Games	Hits	TB	HR	RBI	Avg.	Height	Weight	DATE OF BIRTH	RESIDENCE
1	BERTOIA, Reno P.	R	R	Washington	121	122	165	4	45	.265	6:00	185	1-8-35	Windsor, Ontario, Can.
6	CONSOLO, William A.	R	R	Washington	100	36	53	3	15	.207	5:11	180	8-18-34	Los Angeles, California
9	GARDNER, William F.	R	R	Washington	145	152	215	9	55	.257	6:00	180	7-19-27	New London, Conn.
3	KILLEBREW, Harmon C.	R	R	Washington	124	122	236	31	80	.276	5:11	193	6-29-36	Payette, Idaho

28	L	R	Washington	27	19	31	2	5	.241	6:03	205	6-24-38	Meridianville, Alabama
	R	R	Charleston	112	124	198	12	65	.306				
5	R	R	Washington	137	57	66	2	18	.215	6:01	175	5-22-34	Havana, Cuba
2	R	R	Charleston	139	154	235	8	50	.278	5:10	150	12-18-40	Havana, Cuba
	R	R	Washington	15	6	12	0	4	.133				
OUTFIELDERS													
No.	PLAYERS		1960 CLUB	Games	Hits	TB	HR	RBI	Avg.	Height	Weight	DATE OF BIRTH	RESIDENCE
22	B	T	Washington	144	126	207	15	69	.251	6:04	218	7-11-34	Minneapolis, Minnesota
26	L	R	Washington	110	54	96	10	30	.218	6:00	190	12-6-34	Ontonagon, Michigan
7	L	L	Washington	127	97	142	5	33	.294	5:11	165	1-6-33	Detroit, Michigan
25	R	R	Charlotte	138	165	197	0	35	.287	6:00	175	6-9-37	Canfield, Ohio
	R	R	Washington		0	0	0	0	.000				
23	R	R	Washington	148	142	268	38	100	.270	6:05	200	3-23-38	Roanoke, Virginia
32	L	R	New York	8	0	0	0	0	.000	5:10	190	3-5-21	Palmerton, Pennsylvania
	R	R	Washington	76	18	21	0	16	.261				
	R	R	Cincinnati	1	0	0	0	0	.000	6:02	200	12-14-29	Charlotte, N. C.
	R	R	Cleveland	7	1	1	0	0	.167				
	R	R	Washington	58	26	44	3	9	.226				
24	WHISENANT, T. Peter												

FARMHANDS ASSISTING IN SPRING TRAINING

PITCHERS													
No.	PLAYERS		1960 CLUB	Games	Won	Lost	SO	BB	ERA	Height	Weight	DATE OF BIRTH	RESIDENCE
19	B	T	Wilson	38	14	11	131	74	3.45	6:00	175	1-16-41	Philadelphia, Pa.
34	R	R	Wilson	37	14	9	137	52	3.65	6:02	190	12-28-38	Fredricksburg, Texas
45	L	R	Erie	25	18	6	188	93	2.80	6:00	180	1-15-38	Westfield, N. C.
46	R	R	Fi. Walton Beach	29	11	12	162	75	2.49	5:10	180	1-10-40	Upper Darby, Pa.
47	R	R	Fi. Walton Beach	27	6	2	49	40	2.82	6:01	185	8-6-39	Brentwood, Maryland
48	R	R	Erie	46	10	4	106	71	3.39	6:01	165	6-3-39	Havana, Cuba
40	L	L	Charlotte	26	10	4	97	40	2.73	5:10	175	8-5-38	Kirkwood, Missouri
39	R	R	Wilson	39	20	13	196	92	3.60	5:10	165	10-27-36	Broadview, Illinois
CATCHERS													
No.	PLAYERS		1960 CLUB	Games	Hits	TB	HR	RBI	Avg.	Height	Weight	DATE OF BIRTH	RESIDENCE
43	B	T	Wytheville	13	6	12	2	6	1.82	6:00	180	9-28-42	Dayton, Ohio
44	R	R	Erie	69	56	87	3	42	.235	6:00	190	8-27-38	Lebanon, Indiana
INFIELDERS													
No.	PLAYERS		1960 CLUB	Games	Hits	TB	HR	RBI	Avg.	Height	Weight	DATE OF BIRTH	RESIDENCE
49	R	R	Wytheville	66	73	87	1	21	.329	6:00	175	9-2-38	Northville, Michigan
29	R	R	Erie	86	66	75	0	24	.222	6:01	175	8-23-41	Havana, Cuba
37	L-R	R	Erie	130	118	161	3	74	.262	5:11	155	6-13-39	Oriente, Cuba
OUTFIELDER													
No.	PLAYERS		1960 CLUB	Games	Hits	TB	HR	RBI	Avg.	Height	Weight	DATE OF BIRTH	RESIDENCE
30	B	L	Charleston	152	158	242	11	67	.267	5:08	165	1-14-39	Havana, Cuba

Calvin R. Griffith, Twins President

SCION OF A famous baseball pioneering family, Calvin Robertson Griffith proved he was a trail blazer himself on October 26, 1960. That was the day he opened the Upper Midwest to big league baseball by transferring his Washington Senators to the Twin Cities of Minnesota.

Thus, just before his 49th birthday, as president of the newly named Minnesota Twins, he created and met head-on the biggest challenge of a lifetime full of challenges . . . this one to establish that in the states of Minnesota, North and South Dakota, Iowa, Nebraska, Montana and western Wisconsin, there are enough fans to justify their claim to big league status.

It was a heart-wrench for Mr. Griffith to move his family from the Nation's Capital. He had lived there since he was ten years old. Born Calvin Robertson in Montreal, he was adopted and brought to Washington by his uncle, Hall of Famer Clark C. Griffith, one of the great old-time pitchers, co-founder of the American League, and patron saint of baseball in the District of Columbia.

Uncle Clark deliberately bred Calvin to succeed him as president of the Senators and it's doubtful that any other present team leader had better preparation than the Twins' leader.

He began as mascot of the pennant-winning Washington teams of 1924 and '25 and was educated at Staunton Military Academy in Virginia and George Washington University in the Capital City.

At Staunton and George Washington, Calvin starred in basketball and played third base, pitched and caught in baseball. At one time, he was sought as a player by the Cubs, who withdrew their bid when his relationship to Clark Griffith was revealed.

In 1935, Uncle Clark assigned Calvin to a three-year hitch as treasurer and president of the Senators' Chattanooga farm team. From 1938 through '41, he held the same two posts at Charlotte.

At Chattanooga and Charlotte, Calvin even had some whirls at managing and proved a two-fisted field leader. His Charlotte clubs won a pennant, barely missed two others and broke attendance records. He helped prepare for the majors such players as Early Wynn, Al Evans, Jake Early, Jim Bloodworth, Sherry Robertson, Joe Haynes and Bobby Estalella.

He married Natalie Nivens of Charlotte and they have a son, Clark II, and two daughters, Corrine and Clare.

In 1942, Calvin was recalled to Washington to serve as his Uncle Clark's chief lieutenant. He began by operating the club's concessions department at Griffith Stadium. Then, he was permitted to negotiate the Senators' radio and television contracts. Later, he was given authority to negotiate player trades.

On October 27, 1955, Uncle Clark passed away and Calvin inherited the presidency of the Senators five days later. It was a team which had been tied to the second division for nine straight years and had been far outclassed for two decades in the competition for young player talent.

Calvin Griffith charted a vigorous expansion of the team's farm operation and scouting departments. He shortened the home-run distances, creating new long-ball interest by Washington fans. He engineered a series of shrewd trades. He turned the tide.

There was an upswing in attendance persisting through his five years at the helm in Washington. The Senators began to land more than their share of the better young ballplayers. The farm system improved. The parent club got better until last year, it escaped the cellar and barely missed a spot in the first division.

Then came the decision to transfer the Senators to Minnesota, Calvin Griffith at the same time making certain by pledge to Washington fans that there would be a new team to replace his in the Capital City which had been so good to him.

Mr. Griffith brings with him to Baseball's New Frontier a promising team and an enthusiastic, imaginative crew of young department heads who reflect his own vigor and optimism.

A new era has been ushered in by baseball's newest pioneer.

Manager

LAVAGETTO, Harry A.

"Cookie"

Born in Oakland, California, on December 1, 1912. Height: 6 ft. Weight: 183 lbs. Former infielder, batted and threw righthanded. Italian ancestry. Married. Winter home, Orinda, California.

A quiet, firm, patient teacher, star-maker, one-time World Series hero, Cookie became Washington's 19th American League manager on May 7, 1957. From almost the day he took the reins, the performance of the Senators, now the Minnesota Twins, improved.

Cookie was one of the National League's better third basemen for 14 seasons. He achieved his peak of fame during the 1947 World Series. In the fourth game, he pinch-hit a two-out, two-run double for Brooklyn in the last half of the ninth that not only beat the Yankees, 3-2, but broke up Floyd Bevens' bid for a no-hitter.

In 1949, when he was closing out his playing career with his home town Oakland club, Cookie was tapped for his first coaching job by the new manager there, Chuck Dressen. Lavagetto remained Dressen's chief lieutenant from that point until May, '57 in a tour which took him to Brooklyn, back to Oakland and finally to Washington.

An intense student of the game, Cookie is generally credited with moving Dodgers' First Baseman Gil Hodges closer to the plate, a maneuver which led to Hodges' developing into one of the National League's most feared home-run hitters. This was the same guard-the-plate tactic that Cookie advised for Roy Sievers in the spring of 1957. In '57, the relocated Sievers became Washington's first modern home-run champion.

As a player, Cookie was a hard competitor with a great will to win. It's this same type of spirit that he tries to instill in his players now. His dashing style of play promises many an interesting summer's day and evening for the fans of the Twins in 1961.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1933	Oakland	152	509	83	159	29	8	7	100	.312	390	377	37	.954
1934	Pittsburgh	87	304	41	67	16	3	3	46	.220	214	234	18	.961
1935	Pittsburgh	78	231	27	67	9	4	0	19	.290	100	143	15	.942
1936	Pittsburgh	60	197	21	48	15	2	2	26	.244	100	131	14	.943
1937	Brooklyn	149	503	64	142	26	6	8	70	.282	281	368	34	.950
1938	Brooklyn	137	487	68	133	34	6	6	79	.273	136	299	28	.929
1939	Brooklyn	153	587	93	176	28	5	10	87	.300	163	278	24	.948
1940	Brooklyn	118	448	56	115	21	3	4	43	.257	137	191	24	.932
1941	Brooklyn	132	441	75	122	24	7	1	78	.277	117	215	22	.938
(In Military Service)														
1942-43-44-45	Brooklyn													
1946	Brooklyn	88	242	36	57	9	1	3	27	.236	70	108	14	.927
1947	Brooklyn	41	69	6	18	1	0	3	11	.261	40	31	2	.973
1948	Oakland	86	286	54	87	16	1	3	38	.304	67	143	14	.938
1949	Oakland	142	459	76	133	23	1	6	58	.290	245	178	18	.959
1950	Oakland	143	490	81	140	18	0	8	66	.286	112	241	20	.946
Major League Totals		1043	3509	487	945	183	37	40	486	.269	1358	1928	195	.944

WORLD'S SERIES RECORD

Year	Club	League	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1941	Brooklyn	Nat..	3	10	1	1	0	0	0	0	.100	2	1	0	1.000
1947	Brooklyn	Nat..	5	7	0	1	1	0	0	3	.143	0	1	0	1.000
World's Series Totals..			8	17	1	2	1	0	0	3	.118	2	2	0	1.000

ALL-STAR GAME RECORD

Year	League	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1940	National	2	0	0	0	0	0	0	.000	0	1	0	1.000
1941	National	1	0	0	0	0	0	0	.000	0	0	0	.000
All-Star Game Totals....		3	0	0	0	0	0	0	.000	0	1	0	1.000

RECORD AS MANAGER

Year	Club	Position	Won	Lost
1957	Washington	8th	51	83
1958	Washington	8th	61	93
1959	Washington	8th	63	91
1960	Washington	5th	73	81

Coaches

ALTROCK, Nicholas

"Nick"

Born September 15, 1876, Cincinnati, Ohio. Height: 5 ft. 10 in. Weight: 197 lbs. Pitched lefthanded, batted right and left. Gray eyes, gray hair. Ancestry German. Married. Winter home, Washington, D. C.

Year	Club	League	G	IP	W	L	Pct.	H	R	SO	BB
1898	Grand Rapids	Inter-State	21	198	17	3	.850	197	107	87	59
1898	Louisville	National	12	78	3	4	.429	111	..	16	26
1899	Grand Rapids	Inter-State	17	..	6	11	.353	155	..	40	51
1899	Oswego-Binghamton	N. Y. S.	25	..	12	7	.632
1900	Syracuse	Eastern	46	339	15	26	.366	343	..	92	119
1901	Toronto	Eastern	34	254	16	13	.552	245	..	79	64
1901	Los Angeles	California	15	118	6	8	.429	107	..	53	45
1902	Milwaukee	American Association	45	352	28	14	.667	338	..	102	88
1902	Boston	American	3	..	1	2	.333	5	8
1903	Boston-Chicago	American	14	79	4	5	.444	76	45	20	23
1904	Chicago	American	38	304	19	14	.576	263	..	85	47
1905	Chicago	American	41	316	24	12	.667	272	..	101	65
1906	Chicago	American	38	288	20	13	.606	264	..	97	42
1907	Chicago	American	30	215	8	12	.400	205	75	62	31
1908	Chicago	American	23	136	3	7	.300	127	59	21	18
1909	Chicago	Washington-American	10	47	1	4	.200	71	29	11	6
1909	Minneapolis	American Association	22	140	9	7	.563	117	35	49	18
1910	Minneapolis	American Association	51	300	19	13	.594	273	107	82	54
1911	Minneapolis-Kansas City	A. A.	30	149	12	4	.750	173	81	37	26
1912	Kansas City	American Association	19	107	5	9	.357	126	..	35	26
1912	Washington	American	1	1 1/3	0	1	.000	1	2	0	2
1913	Washington	American	4	10	0	0	.000	7	4	1	5
1914	Washington	American	1	1	0	0	.000	3	0	0	0
1915	Washington	American	1	3	0	0	.000	7	4	2	1
1918	Washington	American	6	26 1/3	1	2	.333	24	11	5	6
1919	Washington	American	1	0	0	0	.000	0	0	0	0
1924	Washington	American	1	2	0	0	.000	0	0	0	0
Major League Totals			221	..	84	77	.522	425	277
Coach for Senators from 1912.											

LOPAT, Edmund Walter

"Ed"

Born June 21, 1918, at New York, N. Y. Height: 5 ft. 10 in. Weight: 195 lbs. Threw and batted lefthanded. Married. Lives in Hillsdale, N. J. Tied Major League record by leading league in winning percentage and earned-run average, 1953.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1937	Greensburg										
1937	Jeanerette	6	0	2	26	26	18	18	23	13	4.50
1938	Jeanerette	23	12	7	178	159	73	103	65	54	2.73
1938	Kilgore	11	5	4	79	65	58	39	37	30	3.42
1938	Shreveport	3	1	2	19	23	13	7	16	11	5.21
1939	Longview	29	16	9	226	193	92	169	88	53	2.11
1940	Shreveport	15	0	3	47	51	24	25	39	31	5.94
1940	Marshall	24	7	9	154	161	51	94	82	59	3.45
1941	Salina	31	11	15	176	206	71	104	102	75	3.83
1941	Oklahoma City	7	3	4	51	43	13	22	19	10	1.76
1942	Oklahoma City	32	6	7	122	117	52	55	65	45	3.32
1942	Little Rock	12	6	4	71	59	24	41	25	21	2.66
1943	Little Rock	32	19	10	245	258	62	96	103	83	3.05
1944	Chicago	27	11	10	210	217	59	75	96	76	3.26
1945	Chicago	26	10	13	199	226	56	74	101	91	4.12
1946	Chicago	29	13	13	231	216	48	89	80	70	2.73
1947	Chicago	31	16	13	253	241	73	109	88	79	2.81
1948	New York	33	17	11	227	246	66	83	106	92	3.65
1949	New York	31	15	10	215	222	69	70	93	78	3.27
1950	New York	35	18	8	236	244	65	72	110	91	3.47
1951	New York	31	21	9	235	209	71	93	86	76	2.91
1952	New York	20	10	5	149	127	53	56	47	42	2.54
1953	New York	25	16	4	178	169	32	50	58	48	2.43
1954	New York	26	12	4	170	189	33	54	74	67	3.55
1955	New York-Baltimore	26	7	12	136	158	20	34	69	59	3.90
1956	Richmond	21	11	6	136	134	29	30	53	43	2.85
Major League Totals		340	166	112	2439	2464	645	859	1015	869	3.21

WORLD'S SERIES RECORD

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1949	New York	1	1	0	5 2/3	9	1	4	4	4	6.35

1950—New York.....	1	0	0	8	9	0	5	2	2	2.25
1951—New York.....	2	2	0	18	10	3	4	2	1	0.50
1952—New York.....	2	0	1	11 ¹ / ₃	14	4	3	6	6	4.76
1953—New York.....	1	1	0	9	9	4	3	2	2	2.00

World's Series Totals..... 7 4 1 52 51 12 19 16 15 2.60

ALL-STAR GAME RECORD

1951—American..... 1 0 1 1 3 0 0 3 3 27.00

RECORD AS MANAGER

Year	Club	League	Position	Won	Lost
1956	Richmond	International	5th	74	79
1957	Richmond	International	3rd	81	73
1958	Richmond	International	6th	71	82

Coach, New York Yankees, 1960.

McCULLOUGH, Clyde Edward

Born March 4, 1918, at Nashville, Tennessee. Height: 5 ft. 11 in. Weight: 190 lbs. Threw and batted righthanded. Married. Lives in Portsmouth, Virginia.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1935	Lafayette	130	453	69	119	30	7	5	70	.263	531	74	20	.968
1936	Akron	70	228	40	70	20	3	9	50	.307	400	50	8	.983
1936	Newark	1	1	0	0	0	0	0	0	.000	0	0	0	.000
1937	Binghamton	72	210	42	69	14	4	3	36	.329	260	51	6	.981
1938	Newark	28	93	13	20	2	3	2	13	.215	106	20	9	.933
1938	Binghamton	16	40	6	9	2	0	1	3	.225	58	9	3	.957
1938	Kansas City	46	132	20	33	2	2	3	12	.250	188	18	5	.976
1939	Kansas City	108	282	55	78	18	9	11	42	.277	313	53	4	.989
1940	Buffalo	145	485	69	157	21	5	27	89	.324	677	99	13	.984
1940	Chicago	9	26	4	4	1	0	0	1	.154	44	4	0	1.000
1941	Chicago	125	418	41	95	9	2	9	53	.227	481	64	10	.982
1942	Chicago	109	337	39	95	22	1	5	31	.282	386	61	9	.980
1943	Chicago	87	266	20	63	5	2	2	23	.237	271	25	7	.977
1944-45	Chicago													
1946	Chicago	95	307	38	88	18	5	4	34	.287	390	40	4	.991
1947	Chicago	86	234	25	59	12	4	3	30	.252	280	55	5	.984
1948	Chicago	69	172	10	36	4	2	1	7	.209	225	25	7	.973
1949	Pittsburgh	91	241	30	57	9	3	4	21	.237	363	39	6	.985
1950	Pittsburgh	103	279	28	71	16	4	6	34	.254	362	45	6	.985
1951	Pittsburgh	92	259	26	77	9	2	8	39	.297	364	52	5	.988
1952	Pittsburgh	66	172	10	40	5	1	1	15	.233	227	38	5	.981
1953	Chicago	77	229	21	59	3	2	6	23	.258	273	31	4	.987
1954	Chicago	31	81	9	21	7	0	3	17	.259	105	7	2	.982
1955	Chicago	44	81	7	16	0	0	0	10	.198	160	12	2	.989
1956	Chicago	14	19	0	4	1	0	0	1	.211	24	3	0	1.000
1957	Miami	88	233	16	50	9	1	4	23	.215	356	32	6	.985

Major League Totals.....1098 3121 308 785 121 28 52 339 .252 3955 481 72 .984

WORLD'S SERIES RECORD

1945—Chicago—Nat. Pinch Hitter.... 1 1 0 0 0 0 0 0 0 .000 0 0 0 .000

RECORD AS MANAGER

Year	Club	League	Position	Won	Lost
1945	Reading	Eastern	2nd	75	58
1959	Asheville	Sally	5th	70	70

Coach for Washington, 1960.

MELE, Sabath Anthony

"Sam"

Born January 21, 1923, at Astoria, L. I., N. Y.. Height: 6 ft. 1 in. Weight: 178 lbs. Threw and batted righthanded.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1946	Louisville	15	53	8	12	2	2	0	8	.226	33	1	0	1.000
1946	Scranton	119	450	88	154	18	18	6	77	.342	218	14	5	.979
1947	Boston	123	453	71	137	14	8	12	73	.302	238	10	2	.992
1948	Boston	66	180	25	42	12	1	2	25	.233	99	2	3	.971
1949	Boston - Wash.	96	310	22	73	13	3	3	32	.235	207	13	6	.973
1950	Washington	126	435	57	119	21	6	12	86	.274	341	26	4	.989
1951	Washington	143	558	58	153	36	7	5	94	.274	385	15	2	.995
1952	Wash. - Chicago	132	451	48	117	21	2	16	69	.259	178	8	1	.995
1953	Chicago	140	481	64	132	26	8	12	82	.274	217	14	1	.996
1954	Balto. - Boston	114	362	39	97	15	4	12	55	.268	285	14	6	.980
1955	Cincinnati	35	62	4	13	1	0	2	7	.210	24	0	1	.960
1956	Cleveland	57	114	17	29	7	0	4	20	.254	88	7	1	.989
1957	Indianapolis	122	370	56	98	22	4	16	54	.265	155	5	5	.970
1958	Indianapolis	26	59	4	19	3	0	1	10	.322	25	1	0	1.000
1958	Buffalo	58	134	11	29	3	0	1	11	.216	61	1	3	.954

Major League Totals.....1032 3406 405 912 166 39 80 543 .268 2062 109 27 .987

Scout for Senators, 1958-59 Coach for Senators, 1959-60

Players

ALLISON, William Robert "Bob" Outfielder

Born in Raytown, Missouri, July 11, 1934. Height: 6 ft. 4 in. Weight: 218 lbs. Bats right, throws right. Married.

Washington's Rookie of the Year in 1959, Allison was one of the league's most respected players again in '60 as pointed up by the fact that only Eddie Yost (125) and Mickey Mantle (111) drew more walks than Bob (92). In '59 the onetime Kansas University fullback led the league in triples and came within one of Ted Williams' rookie home run record of 31. Fast and aggressive, he's one of the league's top stealing threats with 13 and 11 thefts in his first two seasons. He's a fine fielder with a mighty arm. He can play first base in a pinch although right field is his real cup of tea. When the Senators moved to the Twin Cities last fall, Bob was the first player to move his residence there. He soon was hired by Coca-Cola for public relations purposes.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	SA	PO	A	E	FA
1955	Hagerstown	122	446	55	114	15	2	5	49	.256	289	24	12	.963
1956	Charlotte	122	344	47	80	10	6	12	55	.233	240	20	11	.959
1957	Chattanooga	125	395	56	97	14	11	2	38	.246	239	8	7	.972
1958	Chattanooga	150	525	84	161	28	9	9	93	.307	372	13	18	.955
1958	Washington	11	35	1	7	1	0	0	0	.200	24	0	0	1.000
1959	Washington	150	570	83	149	18	9	30	85	.261	333	8	9	.974
1960	Washington	144	501	79	126	30	3	15	69	.251	311	13	11	.967
Major League Totals		305	1106	163	282	49	12	45	154	.255	668	21	20	.972

ARRIGO, Gerald "Gerry" Pitcher

Born in Chicago, June 12, 1941. Height: 6 ft. 1 in. Weight: 185 lbs. Bats and throws lefthanded.

A curve baller who completed seven of the 11 games he started, Gerry had the best earned run average in his league in 1960. Because he didn't work enough innings, he did not qualify for the official championship. He pitched one shutout by himself and teamed up for a tandem shutout another time. The Twins drafted him from the organization of his hometown White Sox.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1960	Clinton	13	8	1	90	63	56	75	27	19	1.90

BATTEY, Earl Jesse, Jr. Catcher

Born in Los Angeles, California, January 5, 1935. Height: 6 ft. Weight: 205 lbs. Bats and throws righthanded. Married, has three children. Lives in Washington, D. C.

The Home Plate Club of Washington awarded Earl a bronzed catcher's mitt at the end of the 1960 season because the members rated him the best catcher in the American League. This sentiment was echoed by Manager Cookie Lavagetto of the Twins as well as Paul Richards of Baltimore. Figures bear out their contention. Last season, his first as a regular in the American League, Earl led all regular catchers in batting, runs scored, hits, total bases (199), doubles and runs batted in. He caught the most games (136), handled most chances and threw out the most base-runners (65). His 15 homers set a club record for catchers and only Cleveland's John Romano outhomered him among American League receivers (Romano had one more than Battey). New York's Elston Howard and Boston's Russ Nixon tied him in triples with three each. Even his four stolen bases were most for a catcher.

Earl topped all catchers in the American League's Most Valuable Player balloting and was eighth in the overall standings. His performance vindicated the much-publicized pre-season '60 trade which

brought Don Mincher and cash along with Battey from Chicago for Washington's all-time slugger Roy Sievers. Earl seemed to delight in putting his best foot forward against his White Sox ex-mates. He played in all 22 games against them, batted .333, hit six doubles, four homers and knocked in 15 runs against them. He put a halt to the White Sox's traditional go-go success against the old Senators. When the White Sox first signed Battey, their scouts, Hollis Thurston and Doc Bennett, had to outbid the famed Harlem Globetrotters for his services, Earl was that good a basketball player.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1953	Colorado Springs	26	38	5	6	1	0	1	4	.158	35	6	1	.976
1954	Waterloo	129	418	76	122	25	3	11	67	.292	662	87	25	.968
1955	Charleston	125	394	46	106	16	1	8	71	.269	480	77	20	.965
1955	Chicago	5	7	1	2	0	0	0	0	.286	19	2	0	1.000
1956	Chicago	4	4	1	1	0	0	0	0	.250	4	0	1	.800
1956	Toronto	36	101	9	18	2	0	2	7	.178	166	9	1	.994
1957	L. A.—P. C. L.	42	143	28	36	8	1	9	20	.252	209	23	5	.979
1957	Chicago	48	115	12	20	2	3	3	6	.174	165	19	2	.989
1958	Chicago	68	168	24	38	8	0	8	26	.226	220	27	3	.998
1959	Chicago	26	64	9	14	1	2	2	7	.219	92	10	1	.990
1960	Washington	137	466	49	126	24	2	15	60	.270	749	65	15	.982
Major League Totals		.288	824	96	201	35	7	28	99	.244	1051	123	22	.982

BERTOIA, Reno Peter Third Baseman

Born in St. Vito, Udine, Italy, on January 8, 1935. Height: 5 ft. 11½ in. Weight: 185 lbs. Throws and bats righthanded. Married.

The majors' only Italian-born player, Reno moved to Canada when he was two years old. Given his first big chance as a regular when Harmon Killebrew was moved from third base to first last season, Reno was topped in the fielding averages by only All-Star Brooks Robinson of Baltimore. Once a long-ball hitter, Reno switched in '60. He's one of the few players who separates his hands on the bat. The change resulted in line drive sprays to all fields and more value to his team. An alumnus of the University of Michigan and Assumption College, Reno was originally signed by Detroit at a reported \$25,000 bonus.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1953	Detroit	1	1	0	0	0	0	0	0	.000	1	0	1	.500
1954	Detroit	54	37	13	6	2	0	1	2	.162	27	41	3	.958
1955	Detroit	38	68	13	14	2	1	1	10	.206	23	52	4	.949
1956	Detroit	22	66	7	12	2	0	1	5	.182	54	61	2	.983
1956	Charleston	125	446	70	129	26	7	12	67	.289	201	289	34	.935
1957	Detroit	97	295	28	81	16	2	4	28	.275	79	128	10	.954
1958	Detroit	86	240	28	56	6	0	6	27	.233	72	142	12	.947
1959	Washington	90	308	33	73	10	0	8	29	.237	145	207	10	.972
1960	Washington	126	460	44	122	17	7	4	45	.265	120	247	14	.963
Major League Totals		.509	1475	166	364	55	10	25	146	.247	521	878	56	.962

BRUCKBAUER, Frederick J. "Fred" Pitcher

Born at Sleepy Eye, Minn., May 27, 1938. Height: 6 ft. Weight: 175 lbs. Bats and throws righthanded. Married.

This curve-baller, a product of the University of Minnesota, won Rookie of the Year honors in the Three-Eye League in 1959 but sporadic soreness of the arm hampered him in '60. He went to training camp with the old Senators in '60 and was impressive until his arm acted up. Assigned to Charlotte, Fred got off to a brilliant start with a no-hit pitching effort until one was out in the eighth inning against Columbia. He yielded one hit in the eighth and a three-run homer in the ninth to win, 6-3, but the arm miseries returned. After the close of the season, Fred's tonsils were removed, relieving him of an infectious condition which might have caused the soreness. Signed for a sizeable bonus by Scout Dick Wiencek after Fred pitched Minnesota to two national collegiate titles, Bruckbauer was acclaimed by his Gopher coach Dick Siebert as the

best pitcher he had ever worked with. Fred was 17-4 for Siebert with a 10-2 mark in Big Ten competition and a 1.70 ERA.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1959	Fox Cities	20	12	5	140	123	63	111	56	45	2.89
1960	Charlotte	17	4	5	76	76	46	40	43	31	3.66

CIMINO, Peter, Jr.

Pitcher

Born in Philadelphia, Pa., on October 17, 1942. Height: 6 ft. 2 in. Weight: 200 lbs. Throws and bats righthanded. Single. Lives in Bristol, Pa.

This huge youngster was signed by Executive Vice President Joe Haynes in June, 1960, and he proceeded to pitch Wytheville, Va., to the Appalachian Rookie League pennant. He completed five of the eight games he started and landed an All-Star berth. The Twins think so much of this fastballer they promoted him to the varsity roster so as to protect him from the first-year draft of minor league players.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1960	Wytheville	9	6	2	63	59	37	56	35	24	3.43

CONSOLO, William Angelo

"Billy"

Infielder

Born in Cleveland, Ohio, on August 18, 1934. Height: 5 ft. 11 in. Weight: 180 lbs. Throws and bats righthanded. Single.

Acquired from the Red Sox in a trade for Herb Plews in June, 1959, Billy has seemingly reserved his best efforts for the Boston games. In '59, he hit .303 against his former mates, reaching base 13 straight times in one stretch against them. In '60, he hit all three of his homers against them. A valuable handy man, Billy can be spotted at shortstop, third and second. He was signed to his first pro contract by Red Sox Scout Joe Stephenson following graduation from Dorsey High in Los Angeles for a reported bonus of \$60,000.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1953	Boston	47	65	9	14	2	1	1	6	.215	26	47	6	.924
1954	Boston	91	242	23	55	7	1	1	11	.227	113	184	15	.952
1955	Oakland	159	590	93	163	33	8	14	68	.276	366	433	29	.965
1955	Boston	8	18	4	4	0	0	0	0	.222	11	5	2	.889
1956	Boston	48	11	13	2	0	0	0	1	.182	9	14	2	.920
1957	Boston	68	196	26	53	6	1	4	19	.270	92	189	16	.946
1958	Boston	46	72	13	9	2	1	0	5	.125	37	55	5	.948
1959	Boston	10	14	3	3	1	0	0	0	.214	126	242	19	.951
1959	Washington	79	202	25	43	5	3	0	10	.213
1960	Washington	100	174	23	36	4	2	3	15	.207	97	183	18	.940
Major League Totals		497	994	139	219	27	9	9	67	.220	511	919	83	.945

DOBBEK, Daniel John

"Dan"

Outfielder

Born in Ontonagon, Mich., on December 6, 1934. Height: 6 ft. Weight: 190 lbs. Bats left, throws right. Single.

An exceptionally gifted young man, Dangerous Dan could blossom at any time into one of the league's stars. He runs well, has power, is a fine fielder and has a powerful arm, a rare combination. However, he had difficulty in putting together more than three or four outstanding games at a time. A product of Western Michigan University, Dobbek was signed for the old Senators by Scout Dick Wienczek.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1956	Charlotte	5	5	0	0	0	0	0	0	.000	0	0	0	.000
1956	Hobbs	129	521	103	177	33	16	23	144	.340	217	21	11	.956
1957-58—Charlotte														
(In United States Army)														
1959	Chattanooga	147	536	83	142	30	4	23	73	.265	283	14	8	.974
1959	Washington	16	60	8	15	1	2	1	5	.250	29	1	0	1.000
1960	Washington	110	248	32	54	8	2	10	30	.218	141	5	4	.973
Major League Totals		126	308	40	69	9	4	11	35	.224	170	6	4	.978

DOTTER, Gary

Pitcher

Born in St. Louis on August 7, 1942. Height: 6 ft. 1 in. Weight: 180 lbs. Throws and bats lefthanded.

The old Senators lost a bidding duel for this promising southpaw in June of 1960 but succeeded in nabbing him for the \$25,000 draft price from the St. Louis Cardinals chain in December. He's fast and completed three of the six games he started as a freshman in the Midwest League.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1960	Keokuk	15	3	3	45	43	31	50	43	26	5.20

GARDNER, William Frederick " Billy " Second Baseman*Born in New London, Conn., on July 19, 1927. Height: 6 ft. Weight: 180 lbs. Bats and throws righthanded. Married.*

Billy was obtained from Baltimore just before the opening of the 1960 season and he was one of the best at making the double play. He had a hand in 103 twin killings. He surprised with the bat, too, leading the club in hits with 152 and belting nine homers, the most ever hit by a Washington second baseman. On June 2, 1960, a date on which the Senators started their hottest streak of the year, Billy had one of his best days. In a doubleheader at Boston, he hit the first grand slam homer of his big league career. He also had a double and another homer. A gutty performer, Billy played the last two weeks of the season without telling Manager Cookie Lavagetto that he had a broken finger. In 1957, when Billy led the American League second basemen in fielding, in double play production and in hitting two baggers, he was named Baltimore's Most Valuable Player by Orioles sportswriters. A clutch hitter, he was once described as a "bust- yer-back player" by Casey Stengel, former Yankees manager.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA	
1945	Bristol	74	304	67	100	16	6	5	56	.329	107	131	11	.956	
1945	Jersey City	49	172	16	47	4	2	1	20	.273	55	75	8	.942	
1946-47	Jersey City	(In Military Service)													
1947	Jacksonville	110	423	55	111	18	5	1	41	.262	129	191	32	.909	
1948	Jacksonville	154	548	66	140	26	4	3	66	.255	150	262	36	.920	
1949	Minneapolis	17	28	7	5	0	0	2	6	.179	5	16	4	.840	
1949	Jersey City	17	45	6	11	1	0	0	1	.244	18	25	4	.915	
1950	Sioux City	154	581	96	176	32	7	22	118	.303	159	335	48	.911	
1951	Ottawa	150	555	56	128	19	6	3	37	.231	182	279	36	.928	
1952	Minneapolis	93	224	29	58	15	1	1	15	.259	109	165	23	.923	
1953	Nashville	153	591	88	182	42	5	10	71	.308	255	444	42	.943	
1954	New York	62	108	10	23	5	0	1	7	.213	42	82	2	.984	
1955	New York	59	187	26	38	10	1	3	17	.203	76	139	13	.943	
1955	Minneapolis	73	290	55	90	15	1	17	48	.310	161	210	17	.956	
1956	Baltimore	144	515	53	119	16	2	11	50	.231	301	386	18	.974	
1957	Baltimore	154	644	79	169	36	3	6	55	.262	406	450	12	.986	
1958	Baltimore	151	560	32	126	28	2	3	33	.225	349	350	11	.985	
1959	Baltimore	140	401	34	87	13	2	6	27	.217	334	392	18	.976	
1960	Washington	145	592	71	152	26	5	9	56	.257	360	418	21	.974	

Major League Totals	.855	3007	305	714	134	15	39	245	.237	1868	2217	95	.977
---------------------	------	------	-----	-----	-----	----	----	-----	------	------	------	----	------

GIEL, Paul Robert

Pitcher

Born August 29, 1932, at Winona, Minnesota. Height: 5 ft. 10 in. Weight: 180 lbs. Bats and throws righthanded. Married. Lives in San Francisco, Calif.

A football and baseball standout at the University of Minnesota in the early 1950s, Paul returns to the scene of his greatest triumphs. The Twins obtained him from the Pittsburgh organization on February 5. A terrific halfback, Paul became one of the few athletes to make the All-America teams in both football and baseball, accomplishing the feat in 1952. The New York Giants signed him for baseball in 1954 at a reported bonus of \$60,000.

Because of his bonus status, Giel had to stay on the Giants varsity for two seasons and became bench worn. A hitch in the Army also seemed to hold him back. Now, after a brief shot with the Pirates, Paul is ready to make his big bid for big league stardom. He has been most successful as a relief pitcher but will get a chance as a starter, too.

Year	Club	League	G	W	L	IP	H	BB	SO	R	ER	ERA
1954	New York	National	6	0	0	4	8	2	4	4	4	9.00
1955	New York	National	34	4	4	82	70	50	47	36	31	3.40
(In United States Armed Forces)												
1956	San Francisco	National	29	4	5	92	89	55	55	56	48	4.70
1958	Phoenix	P. C. L.	5	3	0	39	32	15	19	15	12	2.77
1959	Pittsburgh	National	4	0	0	8	17	6	3	12	12	13.50
1959	Columbus, O.	Internat.	22	5	5	91	114	5	47	51	48	4.75
1960	Pittsburgh	National	16	2	0	33	35	15	21	25	21	5.73
1960	Salt Lake City	P. C. L.	14	0	3	53	55	19	33	28	24	4.08
Major League Totals			89	10	9	219	219	128	130	133	116	4.76

GREEN, Leonard Charles "Lenny" Outfielder

Born in Detroit, Mich., on January 6, 1933. Height: 5 ft. 10 in. Weight: 170 lbs. Bats and throws lefthanded. Married.

This fleet ball-hawk took charge as the Twins' regular center-fielder in mid-1960 and proceeded to lead the club in batting. His 21 steals also established him as the team's best base-stealer since 1945 when George Case and George Myatt each thefted 30. Despite his late call to everyday duty, Lenny was topped in steals in the American League only by Luis Aparicio and Jim Landis of the White Sox. To obtain Lenny, back in 1959, the Twins had to trade their 1958 Rookie of the Year, Albie Pearson, to Baltimore.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1955	San Antonio	59	116	12	25	4	2	0	12	.216	72	1	7	.988
1955	Wichita	78	298	49	90	17	3	1	23	.302	205	8	5	.977
1956	Columbus	139	478	92	152	26	5	13	83	.318	330	13	4	.988
1957	Vancouver	139	505	81	157	35	6	5	57	.311	382	6	5	.987
1957	Baltimore	19	33	2	6	1	1	1	5	.182	19	0	1	.950
1958	Baltimore	69	91	10	21	4	0	0	4	.231	81	1	3	.965
1958	Rochester	47	180	28	47	10	5	1	10	.262	113	5	1	.992
1959	Baltimore	27	24	3	7	0	0	1	2	.292	98	6	2	.981
1959	Washington	88	190	29	46	6	1	2	15	.242
1960	Washington	127	330	62	97	16	7	5	33	.294	219	4	2	.991
Major League Totals		.330	668	106	177	27	9	9	59	.265	417	11	8	.982

HENRY, Ronald Baxter "Ron" Catcher

Born in Chester, Pa., on August 7, 1936. Height: 6 ft. 1 in. Weight: 180 lbs. Bats and throws righthanded.

Ron has a powerful arm and is a promising receiver and hitter. Listed on Milwaukee's varsity roster at the end of the 1959 season, he was drafted from the Braves' organization last December for \$25,000.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1954	Boise	21	52	2	5	2	0	0	2	.096	64	7	3	.959
1955	Wellsville	83	246	30	60	9	3	7	28	.244	379	37	15	.965
1956	Wellsville	90	309	47	95	15	3	10	50	.307	357	36	14	.986
1957	Corpus Christi	118	413	51	102	22	9	6	50	.247	754	70	19	.977
1958	Topeka	131	448	76	135	25	8	16	88	.301	843	72	25	.973
1959	Austin	47	147	21	40	18	5	2	18	.272	180	22	5	.976
1959	Toronto	48	149	14	33	3	3	2	14	.222	267	22	6	.977
1960	Austin	62	216	34	67	7	2	13	49	.310	315	26	8	.977
1960	Louisville	11	37	2	6	1	1	1	7	.162	67	7	0	1.000

JACOBS, Lamar Gary "Jake" Outfielder

Born in Youngstown, Ohio, on June 9, 1937. Height: 6 ft. Weight: 175 lbs. Bats and throws righthanded. Single.

A June, 1959, graduate of Ohio University, this bonus youngster is making swift strides in the direction of the big leagues. After being chosen the South Atlantic League's All-Star centerfielder last

season, Jake was acclaimed by the managers as the loop's top candidate for future American League stardom. He stole 18 bases to finish third in that department. He has enormous range and the 420 chances he handled were 84 more than his closest outfield competitor. Jake guards that plate and is a fine bunter. He was hit by 12 pitches, most in his league in '60. In his junior year at Ohio U., Jake hit .467, second highest in national collegiate circles. As a senior, he hit .394. In 45 games those two seasons, he hit a total of eight homers although he is not tabbed as a power hitter. He was scouted by Floyd Baker and Dick Wiencek and was signed after being screened by Farm Director Sherry Robertson at Griffith Stadium.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1959	—Sanford	67	259	33	81	14	3	5	36	.313	156	15	12	.934
1960	—Charlotte	138	588	84	167	20	5	0	51	.284	382	13	15	.963
1960	—Washington	6	2	0	0	0	0	0	0	.000	0	0	0	.000

KAAAT, James Lee "Kitty" Pitcher

Born November 7, 1938, at Zeeland, Mich. Height: 6 ft. 4 in. Weight: 205 lbs. Bats and throws lefthanded. Married.

A poised fastballer, who also has a fine curve, Kaat is one of the Twins' brighter hopefuls for 1961. He had an early trial with the old Senators last spring and beat the Yankees' Whitey Ford in a brilliant 5-4 duel, Jim yielding only one earned run. Then, returned to Charleston to gain needed experience, Jim completed 10 of his 20 starts and won a place on the American Association All-Star team. Signed out of Hope College by Scout Dick Wiencek, Jim began to blossom in 1958 when he led the Pioneer League in victories, earned run average and complete games, finishing fifth among all minor league pitchers in strikeouts. In a 1959 game for Chattanooga, he fanned 19 Nashville batters to set a Southern Association record.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1957	—Superior	14	5	6	73	65	35	95	45	30	3.70
1958	—Missoula	39	16	9	223	189	118	245	108	74	2.99
1959	—Chattanooga	24	8	8	134	126	73	132	71	61	4.10
1959	—Washington	3	0	2	5	7	4	2	9	7	12.20
1960	—Charleston	30	7	10	146	154	51	106	80	62	3.82
1960	—Washington	13	1	5	50	48	31	25	31	31	5.58
Major League Totals		16	1	7	55	55	35	27	40	35	5.73

KILLEBREW, Harmon Clayton "Harm" Infielder

Born in Payette, Idaho, on June 29, 1936. Height: 5 ft. 11 in. 193 lbs. Throws and bats righthanded. Married.

One of baseball's most exciting young figures, the Payette Strong Boy blasted 27 homers in the last half of the 1960 season to boost his season's total to 31, fifth highest in the American League. A pulled hamstring muscle in his right leg had hobbled him during the first half of the campaign following a 42-homer performance in 1959, tying him for the title with Rocky Colavito. The Killer made the big switch in '60 from third base to first and showed a lot of class there. Manager Cookie Lavagetto terms Harmon one of the finest athletes he has ever seen and feels the slugger could play the outfield well, if ever needed there.

Around the league's stadiums, they're beginning to point in awe at spots reached by Harmon's tape-measured clouts. Last year, he became the first player in 25 years to hit a homer onto the left field roof in Detroit. He almost put one out of the Baltimore stadium. His strength comes naturally. His dad, Clay Killebrew, was a great fullback at Millikin College in Illinois and West Virginia Wesleyan. Harmon's grandfather, the original Harmon Clayton Killebrew, was a legendary strongman, reputed to have been the heavy-weight wrestling champion of the Illinois detachment of the Union Army during the Civil War.

Harmon, himself, was an outstanding high school quarterback and received numerous college scholarship offers. He was the first bonus player ever signed by the Twins (then the Senators). Ossie Bluege, then the club's farm director, signed Harmon after a recommendation by the late Senator Herman Welker (Rep., Idaho). In 1959, Killebrew blossomed as the starting third baseman in the All-Star Game at Pittsburgh. In addition to becoming the second Washington player ever to win the home-run title, he tied Roy Sievers' club record with his 42 homers. Harm quickly found a new home in the Twin Cities, signing as a regular on the WTCN radio and television sports broadcasting team.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1954	—Washington	9	13	1	4	1	0	0	3	.308	5	2	0	1.000
1955	—Washington	38	80	12	16	1	0	4	7	.200	24	49	5	.936
1956	—Charlotte	70	249	61	81	16	7	15	63	.325	62	127	14	.931
1956	—Washington	44	99	10	22	2	0	5	13	.222	24	44	4	.944
1957	—Chattanooga	142	519	90	145	30	7	29	101	.279	134	298	31	.933
1957	—Washington	9	31	4	9	2	0	2	5	.290	2	16	1	.947
1958	—Indianapolis	38	121	14	26	5	1	2	10	.215	28	79	11	.907
1958	—Chattanooga	86	299	58	92	17	1	17	54	.308	97	134	12	.951
1958	—Washington	13	31	2	6	0	0	0	2	.194	8	13	0	1.000
1959	—Washington	153	546	98	132	20	2	42	105	.242	135	325	30	.939
1960	—Washington	128	442	84	122	19	1	31	80	.276	629	135	17	.978
Major League Totals..		394	1242	211	311	45	3	84	215	.250	827	584	57	.961

KORCHECK, Stephen Joseph "Steve" Catcher

Born in McClellandtown, Pa., on August 11, 1932. Height: 6 ft. 1 in. Weight: 205 lbs. Bats and throws righthanded. Married.

A one-time All-Star catcher in the South Atlantic League and Southern Association, muscular Steve's rise toward the majors was impeded last season by a broken collarbone and injured leg at Charleston. He's a fine receiver and has a strong arm. Steve first gained national prominence as a center and fullback at George Washington University where he was named to the AP All-America third team. The San Francisco 49ers made him their No. 3 draft pick in 1953.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA	
1954	—Charlotte	50	167	20	48	8	2	4	18	.287	224	22	6	.976	
1954	—Washington	2	7	0	1	0	0	0	0	.143	5	1	1	.857	
1955	—Chattanooga	71	212	30	60	18	4	3	43	.283	269	22	5	.983	
1955	—Charlotte	32	99	10	24	6	1	0	9	.242	110	16	1	.922	
1955	—Washington	13	36	3	10	2	0	0	2	.278	46	7	0	1.000	
1956-57—		(In United States Army)													
1958	—Washington	21	51	6	4	2	1	0	1	.078	68	9	2	.975	
1959	—Miami	52	131	11	25	3	0	3	20	.191	189	21	4	.981	
1959	—Washington	22	51	3	8	2	0	0	4	.157	103	8	3	.974	
1960	—Charleston	52	139	19	32	5	0	6	25	.230	237	22	4	.985	
Major League Totals..		58	145	12	23	6	1	0	7	.159	213	25	6	.975	

KRALICK, John Francis "Jack" Pitcher

Born June 1, 1936, at Youngstown, Ohio. Height: 6 ft. 1 in. Weight: 175 lbs. Bats and throws lefthanded. Married.

The frail appearance of this University of Michigan alumnus is deceiving. The wiry lefthander, given his first chance as a starter on June 26 last season, responded with a 2-1, 10-inning victory over Baltimore. He added six other route-going jobs to his record to finish behind only Pedro Ramos and Camilo Pascual on the old Senators. Two of his victories were shutouts over Boston and Kansas City. Formerly in the White Sox organization, Jack pitched a no-hitter against Union City in the Kitty League in 1955 and another against Fargo-Moorhead in the Northern League in 1956. Scout Dick Wiencek signed him as a free agent for Washington in 1958 after seeing him pitch a no-hitter in the National Baseball Congress Tournament in Wichita.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1955	Madisonville	14	4	8	84	67	49	100	50	33	3.52
1955	Colorado Springs	13	3	6	67	69	26	50	35	31	4.16
1956	Duluth - Superior	24	11	10	166	140	66	124	83	71	3.85
1957	Duluth - Superior	20	8	7	147	143	51	85	53	42	2.57
1958	Davenport	6	1	1	30	38	8	28	17	14	4.20
1959	Washington	6	0	0	12	13	6	7	9	9	6.75
1959	Chattanooga	26	7	11	176	188	57	112	112	57	3.53
1960	Washington	35	8	6	151	139	45	71	54	51	3.04
Major League Totals		41	8	6	163	152	51	78	63	60	3.31

LEE, Donald Edward "Don" Pitcher

Born in Globe, Arizona, February 26, 1934. Height: 6 ft. 4 in. Weight: 200 lbs. Bats and throws righthanded. Married.

One of the staff workhorses as a rookie last season, big Don was invaluable both as a starter (20 games) and reliever (24). He didn't complete his first game until he whipped Boston, 5-1, on September 2, but his earned run average was one of the best on the staff. He can throw from all angles and with good all-around stuff. His dad, Thornton Lee, was a star lefthander for the White Sox. Don was an All-America at the University of Arizona and was signed at a bonus for the Detroit organization by Marvin Owen, a onetime teammate of Papa Lee. After enjoying fine success in the American Association, Lee was drafted from the Milwaukee organization by Washington for \$25,000 during the winter of 1959-60.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1956	Augusta	16	7	3	97	87	24	47	30	27	2.51
1957	Detroit	11	1	3	39	48	18	19	22	20	4.62
1957	Birmingham	3	0	1	9	15	1	5	7	7	6.75
1958	Charleston	30	14	7	226	197	70	111	81	74	2.95
1958	Detroit	1	0	0	2	1	1	0	2	0	0.00
1959	Charleston	36	14	9	194	202	59	115	85	77	3.57
1960	Washington	44	8	7	165	160	88	64	72	63	3.44
Major League Totals		56	9	10	206	209	107	83	96	83	3.63

LEMON, James Robert "Jim" Outfielder

Born in Covington, Virginia, on March 23, 1928. Height: 6 ft. 5 in. Weight: 200 lbs. Throws and bats righthanded. Scotch-Irish ancestry. Married and has two children.

That Jim Lemon has lived down a record-setting 138-strikeout season of 1956 is evidenced by these facts: in 1960, the Covington Clouter was one of only three American Leaguers to knock in 100 runs (his second straight 100-RBI year); his 38 homers left him only two short of Mickey Mantle's championship total of 40; he was sixth among American League sluggers with a .508 percentage; he and his former roommate Roy Sievers shared the honor of drawing the most intentional walks, 8; he and Minnie Minoso hit the most sacrifice flies, nine; and Casey Stengel named Jim to the American League All-Star team. Jim played in more games than any other Senator last season. He was also the club pace-setter in total bases (268), homers, RBI and sacrifice flies. The long man with the whiplash swing has enjoyed a number of big days during his career. In the 1955 Southern Association All-Star Game, he hit four homers. In August, 1957, with President Eisenhower on hand, Jim belted Yankee Whitey Ford for three successive homers. And on September 5, 1959, he homered twice in one inning against Boston and drove in six runs in that inning to tie a major league record.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1948	Pittsfield	7	29	1	6207
1948	Bloomington	110	403	67	120	17	11	11	79	.298	154	16	6	.966
1949	Harrisburg	138	507	93	144	24	6	27	101	.284	270	12	18	.940
1950	Oklahoma City	126	470	87	135	15	4	39	119	.287	245	6	10	.958
1950	Cleveland	12	34	4	6	1	0	1	1	.176	13	1	3	.824
1951-52	(In Military Service)													
1953	Cleveland	16	46	5	8	1	0	1	5	.174	20	1	2	.913

JIM LEMON'S RECORD

1953—Indianapolis	93	266	37	58	13	2	12	40	.218	142	2	6	.960
1954—Washington	37	128	12	30	2	3	2	13	.234	58	0	3	.951
1954—Charlotte	80	298	66	103	21	4	16	64	.346	164	7	13	.925
1955—Chattanooga	144	518	95	144	32	12	24	109	.278	167	14	5	.973
1955—Washington	10	25	3	5	1	0	1	3	.200	12	0	1	.923
1956—Washington	146	538	77	146	21	11	27	96	.271	301	11	12	.963
1957—Washington	137	518	58	147	22	6	17	64	.284	253	8	10	.963
1958—Washington	142	501	65	123	15	9	26	75	.246	255	8	6	.978
1959—Washington	147	531	73	148	18	3	33	100	.279	281	4	9	.969
1960—Washington	148	528	81	142	10	1	38	100	.269	251	11	12	.956
Major League Totals	795	2849	360	755	91	33	146	457	.265	1444	44	58	.962

LUMENTI, Raphael Anthony "Ralph" Pitcher

Born in Milford, Mass., December 21, 1936. Height: 6 ft. 2 in. Weight: 190 lbs. Bats and throws lefthanded. Single.

The onetime bonus kid from the University of Massachusetts boasts some of the best potential on the Twins' staff with his crackling fast ball and good curve. In former years, he was troubled by wildness, then late last season by a sore arm. Before he went lame in 1960, Ralph pitched a couple of shutouts for Charleston, a six-inning no-hitter against Louisville and a three-hitter. The year before, at Charlotte, he also had a no-hitter against Savannah. During the past winter, Ralph's tonsils were removed and he should be ready for his big shot in the majors.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1957—Washington		3	0	1	9	9	5	8	7	7	7.00
1958—Washington		8	1	2	21	21	36	20	20	20	8.57
1958—Chattanooga		22	3	5	88	84	94	77	59	50	5.11
1959—Chattanooga		6	3	2	29	15	41	27	18	11	3.41
1959—Charlotte		25	12	8	166	123	83	141	67	50	2.71
1959—Washington		2	0	0	3	2	1	2	0	0	0.00
1960—Charleston		27	5	10	136	109	107	101	68	62	4.10

Major League Totals..... 13 1 3 33 32 42 30 27 27 7.36

McAVOY, Thomas John "Tom" Pitcher

Born August 12, 1937, at Brooklyn, N. Y. Height: 6 ft. 4 in. Weight: 195 lbs. Bats and throws lefthanded. Married.

This promising fireballer in 1960 suffered two freak injuries which have placed his baseball future in jeopardy. In January, in the Nicaraguan Winter League, he uncorked a 3-and-2, bases-loaded pitch with such force he actually broke his pitching arm just below the shoulder. After allowing the injury nearly seven months to heal, Tom, re-conditioning himself for a comeback, again broke the arm just above the elbow while casually warming up in Washington. In the two seasons before the cruel breaks, Tom pitched three two-hitters in the minors and he hurled three innings of one-hit shutout ball in his only major league game, against the Red Sox.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1956—Erie		31	8	16	190	191	117	129	117	153	4.88
1957—Midland - Lamesa		31	8	11	133	149	117	101	105	92	6.23
1958—Charlotte		25	6	10	140	130	79	118	81	66	4.25
1959—Chattanooga		37	5	16	179	161	120	130	88	76	3.82
1959—Washington		1	0	0	3	1	2	0	0	0	0.00
1960—Washington											(Disabled because of broken arm)

MINCHER, Donald Ray First Baseman

Born in Huntsville, Ala., on June 21, 1938. Height: 6 ft. 3 in. Weight: 205 lbs. Bats lefthanded and throws righthanded. Married and has two children.

Obtained from the White Sox along with Earl Battey in the swap for Roy Sievers last season, Don showed Manager Cookie Lavagetto a big league swing in trials with the old Senators. As it was, he made the jump from Class A to AAA ball in '60, while jumping his

batting average 28 points and over the .300 mark. He was conceded to have a good chance of landing at least a pinch hitting job with the Twins in '61.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1956	Duluth-Super	78	273	42	77	14	3	2	49	.282	591	37	11	.983
1957	Duluth-Super	123	448	69	129	21	4	13	80	.288	1103	62	24	.980
1958	Davenport	128	476	101	157	29	2	23	97	.330	1105	72	16	.987
1959	Charleston, S.C.	147	511	80	139	15	3	22	92	.272	1194	72	21	.984
1960	Charleston, WV.	112	405	52	124	32	3	12	65	.306	934	63	10	.990
1960	Washington	27	79	10	19	4	1	2	5	.241	209	5	5	.977

MOORE, Raymond LeRoy "Farmer Ray" Pitcher

Born June 1, 1926, at Meadows, Md. Height: 6 ft. 1 1/2 in. Weight: 205 lbs. Bats and throws righthanded. Single.

This prematurely grayhaired tobacco farmer was one of the big reasons why the old Senators were able to rise from the American League basement last season. Purchased from the White Sox in June, he gave the Senators tremendous relief pitching help, especially in July and August. During one stretch, he appeared in 34 out of 72 games, won three, lost two and was the "saving" reliever in 10 other Washington victories. When a pulled rib cartilage in early September sidelined him, the Senators' relief work sagged and the club missed out on its chance to finish in the first division. While incapacitated, Moore was given a "special night" by friends in his native Upper Marlboro, Md. They presented him with a \$3,000 cabin cruiser and \$1,000 in hunting and fishing gear.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1947	Greenwood	30	18	7	202	151	107	186	90	54	2.41
1948	Greenville	23	8	10	148	122	111	98	75	62	3.77
1949	Greenville	34	11	12	204	151	158	229	98	77	3.40
1950	Fort Worth	37	15	9	192	154	145	145	87	66	3.09
1951	Montreal	7	2	3	36	26	37	29	16	15	3.75
1951	Fort Worth	21	6	11	130	114	75	84	49	42	2.91
1952	Fort Worth	9	1	3	43	31	28	22	17	17	3.56
1952	St. Paul	12	4	4	78	69	56	72	42	30	3.46
1952	Brooklyn	14	1	2	28	29	26	11	17	15	4.82
1953	St. Paul	34	11	14	187	154	86	155	85	74	3.56
1953	Brooklyn	1	0	1	8	6	4	3	3	3	3.38
1954	St. Paul	20	8	7	112	87	58	101	43	40	3.21
1955	Baltimore	46	10	10	152	128	80	80	75	66	3.91
1956	Baltimore	32	12	7	185	161	99	105	90	86	4.18
1957	Baltimore	34	11	13	227	196	112	117	99	94	3.73
1958	Chicago	32	9	7	137	107	70	73	63	58	3.81
1959	Chicago	29	3	6	90	86	46	49	46	41	4.10
1960	Chicago	14	1	1	21	19	11	3	13	13	5.66
1960	Washington	37	3	2	66	49	27	29	24	21	2.88

Major League Totals.....239 50 49 914 781 475 471 430 397 3.91

NARAGON, Harold Richard "Hal" Catcher

Born in Zanesville, Ohio, on October 1, 1928. Height: 6 ft. Weight: 175 lbs. Bats left, throws right. Married.

This line-drive hitting ex-Marine has filled the bill as the Twins' second string catcher since he was obtained from Cleveland in a May, 1959, trade for Ed FitzGerald. Hal is a salesman for an advertising specialties firm during the off-season.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA	
1947	Pittsfield	28	72	6	13	0	1	0	4	.181	78	10	6	.936	
1948	Harrisburg	64	195	20	38	5	0	20	195	.306	46	13	964		
1948	Watertown	31	117	16	32	3	0	12	274	.274	188	22	7	.968	
1949	Harrisburg	81	239	34	63	7	2	2	26	.264	267	36	8	.974	
1950	Oklahoma City	99	321	49	86	14	2	1	32	.268	353	66	5	.988	
1951	San Diego	91	278	23	70	5	0	2	22	.252	322	37	7	.981	
1951	Cleveland	3	8	0	2	0	0	0	0	.250	12	1	1	.929	
1952-53	Cleveland	(In Military Service)													
1954	Cleveland	46	101	10	24	2	2	0	12	.238	132	14	0	1.000	
1955	Cleveland	57	127	12	41	9	2	1	14	.323	199	15	2	.991	
1956	Cleveland	52	122	11	35	3	1	3	18	.287	162	7	2	.988	
1957	Cleveland	57	121	12	31	1	1	0	8	.256	179	14	2	.990	
1958	Cleveland	9	9	2	3	0	1	0	0	.333	19	0	0	.000	

HAL NARAGON'S RECORD

1958—San Diego	67	186	18	64	10	1	0	23	.344	260	20	6	.979
1959—Cleveland	14	36	6	10	4	1	0	5	.278	313	16	2	.944
1959—Washington	71	195	12	47	3	2	0	11	.241
1960—Washington	33	92	7	19	2	0	0	5	.207	119	14	3	.978
Major League Totals	342	811	72	212	24	10	4	73	.261	1116	81	12	.990

WORLD'S SERIES RECORD

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1954—Cleveland	1	0	0	0	0	0	0	0	.000	1	0	0	1.000

PASCUAL, Camilo Alberto "Potato" Pitcher

Born in Havana, Cuba, on January 20, 1934. Throws and bats righthanded. Height: 5 ft. 11 in. Weight: 175 lbs. Married.

The best pitcher in the American League when he's healthy, Camilo was troubled last season by a series of ailments stemming from a May 27 altercation involving Boston's Pete Runnels. Pascual, angered at Runnel's charge that he was throwing bean-balls, had to be restrained from fighting. However, in the scuffling by teammates to hold back Pascual, his pitching arm was wrenched and he experienced pain while throwing from that point on. Nonetheless, he won 12 games, more than any other righthander on the staff, and his three shutouts were tops, too. When he fanned 15 Red Sox on opening day before President Eisenhower last year, Camilo broke the club record of 14, set by Hall of Famer Walter Johnson 50 years before. Six times, Pascual fanned 10 or more batters in 1960. After August 29, Camilo did not pitch and he laid off during the Cuban League season, too, in order to regain the resiliency his arm had in 1959 when he won 17 and led the American League in complete games and shutouts and was second in strikeouts. Camilo has fanned 100 or more batters for five straight years. His average of 6.8 strikeouts per nine inning game is tops in the league over the last five seasons. Camilo is also a fine batter; in fact, he led the league's pitchers with a .302 average in 1959. He hasn't made a fielding error in nearly three seasons, as well.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1951—Big Spring	7	2	1	14	18	12	10	10	8	5.14
1951—Chickasha	4	3	1	31	33	20	13	23	13	3.48
1951—Geneva	4	3	1	31	33	20	13	16	12	3.48
1952—Havana - Tampa	24	8	6	122	101	66	72	43	39	2.88
1953—Havana	25	10	6	141	126	68	93	61	47	3.00
1954—Washington	48	4	7	119	126	61	60	65	56	4.24
1955—Washington	43	2	12	129	158	70	82	94	88	6.14
1956—Washington	39	6	18	189	194	89	162	131	123	5.86
1957—Washington	29	8	17	176	168	76	113	85	80	4.09
1958—Washington	31	8	12	177	166	60	146	66	62	3.15
1959—Washington	32	17	10	239	202	69	185	80	70	2.64
1960—Washington	26	12	8	152	139	53	143	65	51	3.02
Major League Totals	248	57	84	1222	1153	478	891	586	530	3.90

RAMOS, Pedro "Pete" Pitcher

Born April 28, 1935, in San Luis Pinar Del Rio, Cuba. Height: 6 ft. Weight: 175 lbs. Throws righthanded, bats left and right. Ancestry: Cuban. Single.

Speed and willingness to work characterize the Gay Caballero. He's a fastball pitcher, the league's fastest worker on the mound, also the Twins' fastest baserunner. Last season, he started 36 times and appeared in 274 innings. Nobody in the league topped him in either department. His 62 victories over the last five seasons are tops on the club, as were his 14 complete games last season. Pete came up with a good curve last season and developed into a strike-out artist for the first time. He whiffed 160 batters, second in the

American League only to Jim Bunning's 201. He reached a peak of effectiveness July 19 when he pitched a one-hit shutout over Detroit. A bounce single over second base by Rocky Colavito, leading off in the eighth inning, deprived Pete of the no-hitter. A great competitor, Pete has been especially successful against the Red Sox. He holds a lifetime 20-12 advantage over them.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1953	Morristown	33	7	6	138	188	51	63	122	96	6.26
1954	Morristown - Kingsport	30	15	4	150	125	48	80	62	54	3.24
1954	Hagerstown	13	4	2	60	57	20	28	34	22	3.30
1955	Washington	45	5	11	130	121	39	34	62	56	3.88
1956	Washington	37	12	10	152	178	76	54	95	89	5.27
1957	Washington	43	12	16	231	251	69	91	131	123	4.79
1958	Washington	43	14	18	259	277	77	132	133	122	4.24
1959	Washington	37	13	19	234	233	52	95	127	108	4.15
1960	Washington	43	11	18	274	254	99	160	126	105	3.45
Major League Totals		249	67	92	1280	1314	412	566	674	603	4.24

SADOWSKI, Theodore "Ted" Pitcher

Born April 1, 1936, in Pittsburgh, Pa. Bats and throws right-handed. Height: 6 ft. 3 in. Weight: 202 lbs. Single.

This strong young righthander made a conspicuous major league debut last season, coming out of the bullpen in Boston to strike out the great Ted Williams and ice a Washington victory. Sadowski was one of the top relievers in the American Association before being promoted to the old Senators. Ted is a sinker-slider specialist with lots of courage. A brother, Ed, is a catcher for the new Los Angeles Angels. Another brother, Bob, is an infielder in the Cardinals system.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1955	Erie	11	6	0	68	63	39	55	26	22	2.91
1956	Charlotte	26	9	9	149	122	72	104	68	62	3.72
1957	Charlotte	17	1	1	31	32	13	16	15	10	2.90
1957	Wilson	10	3	3	45	44	12	21	18	16	3.20
1958	Fox Cities	33	9	10	171	184	49	107	92	78	4.11
1959	Charlotte	7	3	3	51	50	18	26	38	31	5.47
1959	Albany	24	13	8	151	168	37	76	75	63	3.75
1960	Charleston	44	7	8	120	109	39	74	61	42	3.15
1960	Washington	9	1	0	17	17	9	12	10	10	5.29

STOBBS, Charles Klein "Chuck" Pitcher

Born in Wheeling, West Virginia, on July 2, 1929. Throws and bats lefthanded. Height: 6 ft. Weight: 205 lbs.

As far as Washington fans were concerned last season, Chuck was baseball's Comeback Pitcher of 1960. After posting a 12-37 record from 1957 through 1959 and being released by both Washington and St. Louis as washed up during that span, Stobbs rebounded in '60 as the Senators' ace lefthander. He starred in early '60 in relief and came through as a winning starter in late season. He started four shutout victories and personally cost Baltimore the pennant by whipping the second-place Birds four straight times. Chuck relies these days on the pin-point control of his curve, slider and sinker, and the know-how acquired in 14 seasons of big league pitching. Chuck first attracted big league scouts as a star quarterback, basketball player and pitcher at Granby High in Norfolk, Va. The Red Sox signed him for a big bonus.

Year	Club	G	W	L	IP	H	BB	SO	R	ER	ERA
1947	Lynn	11	9	2	94	64	56	78	28	18	1.72
1947	Boston	4	0	1	9	10	10	5	6	6	6.00
1948	Boston	6	0	0	7	9	7	4	5	5	6.43
1949	Boston	26	11	6	152	145	75	70	72	68	4.03
1950	Boston	32	12	7	169	158	88	78	104	96	5.11

1951—Boston	34	10	9	170	180	74	75	100	90	4.76
1952—Chicago	38	7	12	135	118	72	73	54	47	3.13
1953—Washington	27	11	8	153	146	44	67	64	56	3.29
1954—Washington	31	11	11	182	189	67	67	87	83	4.32
1955—Washington	41	4	14	140	169	57	60	90	78	5.01
1956—Washington	37	15	15	240	264	54	97	115	96	3.60
1957—Washington	42	8	20	212	235	80	114	140	126	5.35
1958—Washington	19	2	6	57	87	16	23	44	38	6.00
1958—St. Louis	17	1	3	40	40	14	25	16	16	3.60
1959—Washington	41	1	8	91	82	24	50	42	30	2.97
1960—Washington	40	12	7	119	115	38	72	54	44	3.33
Major League Totals	435	105	137	1876	1947	720	881	993	879	4.22

VALDIVIELSO, Jose "Valdy" Shortstop

Born in Matanzas, Cuba, on May 22, 1934. Height: 6 ft. 1 in. Weight: 175 lbs. Bats and throws righthanded. Married.

One of the slickest fielding shortstops in the game, Valdy gave the Senators a great lift defensively during a good part of the 1960 season. He's fast, has a fine arm. In 1957, he led the American Association shortstops in fielding. His dad was once a football player at Boston University.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1953—Lubbock	119	494	89	143	21	13	3	57	289	202	386	63	.903	
1954—Charlotte	32	125	18	37	7	1	0	11	296	48	97	8	.948	
1954—Rock Hill	26	92	8	19	3	4	0	15	207	48	98	1	.993	
1954—Lubbock	74	272	48	69	8	6	4	27	254	157	294	31	.929	
1955—Charlotte	68	251	26	74	10	3	2	27	295	116	193	23	.931	
1955—Washington	94	294	32	65	12	5	2	28	221	160	317	22	.956	
1956—Washington	90	246	18	58	8	2	4	29	236	144	266	23	.947	
1956—Louisville	23	83	10	26	9	0	1	7	313	50	78	9	.934	
1957—Indianapolis	130	445	48	112	11	6	2	39	252	241	425	25	.964	
1958—Phoenix	33	117	21	36	6	0	0	15	308	46	105	8	.950	
1958—Minneapolis	52	135	15	30	4	0	1	9	222	59	110	7	.960	
1959—Washington	24	14	1	4	0	0	0	0	286	13	18	0	1.000	
1959—Miami	17	29	1	2	0	0	0	2	069	14	23	2	.949	
1960—Washington	117	268	23	57	1	1	2	19	213	178	294	23	.954	
Major League Totals	325	822	74	184	21	8	8	73	224	495	895	68	.953	

VALO, Elmer William Outfielder

Born in Ribnik, Czechoslovakia, on March 5, 1921. Height: 5 ft. 10 in. Weight: 190 lbs. Bats left, throws right. Married.

The only present major leaguer born in Czechoslovakia, Elmer is one of the oldest active American League players. At 39 last season, he was still good enough to set four major league records as a pinch hitter. He set them by appearing in most games in a season as a pinch swinger, 81; by walking most times in a season as a pinch batter, 18; by boosting his lifetime total of pinch walks to 80, and by reaching base most often as a pinch hitter, 33 times. He was hit once and had 14 pinch hits, knocking in 14 runs.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1939—Federsburg	34	115	28	43	9	2	3	19	374	51	2	7	.883	
1940—Wilmington	120	437	89	159	31	16	6	80	364	220	17	13	.948	
1940—Philadelphia	6	23	6	8	0	0	0	0	348	18	0	0	1.000	
1941—Wilmington	125	447	80	145	14	7	11	67	324	234	12	17	.935	
1941—Philadelphia	15	50	13	21	0	1	2	6	420	22	0	0	1.000	
1942—Philadelphia	133	459	64	115	13	10	2	40	251	264	5	10	.964	
1943—Philadelphia	77	249	31	55	6	2	3	18	221	134	4	2	.986	
1944-45—Philadelphia														(In Military Service)
1946—Philadelphia	108	348	59	107	21	6	1	31	307	182	7	5	.974	
1947—Philadelphia	112	370	60	111	12	6	5	36	300	205	9	6	.973	
1948—Philadelphia	113	383	72	117	17	4	3	46	305	231	4	4	.983	
1949—Philadelphia	150	547	86	155	27	12	5	85	283	395	8	8	.981	
1950—Philadelphia	129	446	62	125	16	5	10	46	280	264	9	5	.982	
1951—Philadelphia	123	444	75	134	27	8	7	55	302	247	5	5	.981	
1952—Philadelphia	129	388	69	109	26	4	5	47	281	223	7	9	.962	
1953—Philadelphia	50	85	15	19	3	0	0	9	224	46	1	0	1.000	
1954—Philadelphia	95	224	28	48	11	6	1	33	214	135	3	5	.965	

1955—Kansas City	112	283	50	103	17	4	3	37	.364	147	5	2	.987
1956—Kansas City	9	9	1	2	0	0	0	2	.222	0	0	0	.000
1956—Philadelphia	98	291	40	84	13	3	5	37	.289	167	4	6	.966
1957—Brooklyn	81	161	14	44	10	1	4	26	.273	52	2	0	1.000
1958—Los Angeles	65	101	9	25	2	1	1	14	.248	24	0	0	1.000
1959—Seattle	60	182	24	59	11	0	3	23	.324	92	2	4	.959
1959—Cleveland	34	24	3	7	0	0	0	5	.292	1	0	0	1.000
1960—New York	8	5	1	0	0	0	0	0	.000
1960—Washington	76	64	6	18	3	0	0	16	.281	5	1	0	1.000
Major League Totals	1723	4954	764	1407	224	73	57	589	.284	2762	74	67	.977

VERSALLES, Zoilo "Zorro" Shortstop

Born in Havana, Cuba, December 18, 1940. Height: 5 ft. 10 in. Weight: 150 lbs. Bats and throws righthanded. Single.

Blessed with a great glove and instinct, this youngster has a highly promising future. At 17, he was Rookie of the Year in the New York-Penn League. At 18 and 19, he was All-Star shortstop in the Three-Eye League and American Association. At 20, a mature Versalles could be one of the American League's brightest players. A line-drive hitter, Zorro is one of the fastest runners in the league. In three abbreviated minor league seasons, he stole 19, 18 and 24 bases. He has a fine arm.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1958—Elmira	124	497	71	145	18	7	5	50	.292	220	361	15	.975	
1959—Fox Cities	83	363	65	101	19	2	9	56	.278	157	256	34	.924	
1959—Washington	29	59	4	9	0	0	1	1	.153	41	59	6	.943	
1960—Charleston	139	554	83	154	33	12	8	50	.278	240	415	42	.940	
1960—Washington	15	45	2	6	2	2	0	4	.133	30	42	5	.935	

Major League Totals	44	104	6	15	2	2	1	5	.144	71	101	11	.940
---------------------	----	-----	---	----	---	---	---	---	------	----	-----	----	------

WHISENANT, Thomas Peter "Pete" Outfielder

Born in Asheville, N. C., on December 14, 1929. Height: 6 ft. 2 in. Weight: 200 lbs. Bats and throws righthanded. Married.

A fine spot hitter and outfielder, Pete has the distinction of having twice pinch hit for the great Stan Musial. This was in 1955 when Stan was bothered by a hand injury. Switched later to Cincinnati, Pete led National League pinch hitters with a .400 average (8-for-20) in 1957. Obtained by the old Senators from Cleveland in a trade for Ken Aspromonte in May, 1960, Pete's biggest hit was a ninth-inning game-tying homer against the Yankees.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1947—Milwaukee	2	4	2	1	0	0	0	1	1	.250	3	0	0	1.000
1947—Fort Lauderdale	8	10	0	0	0	0	0	0	0	.000	5	0	1	.833
1947—Eau Claire	43	162	21	29	7	3	2	23	.179	52	4	5	.918	
1948—Pawtucket	13	37	2	9	1	1	0	6	.243	17	1	0	1.000	
1948—Evansville	94	398	61	105	14	11	8	59	.264	204	7	16	.930	
1949—Evansville	118	461	83	120	22	11	11	65	.260	290	13	6	.981	
1950—Milwaukee	17	48	8	15	4	2	1	10	.313	37	1	2	.950	
1950—Denver	118	481	125	150	34	10	24	119	.312	288	20	8	.975	
1951—Boston	(In Military Service)													
1952—Milwaukee	68	180	30	46	8	3	2	25	.256	81	3	0	1.000	
1952—Boston	24	52	3	10	2	0	0	7	.192	34	2	1	.973	
1953—Atlanta	145	497	83	132	36	10	18	76	.266	363	18	8	.979	
1954—Atlanta	121	470	67	134	27	3	20	94	.285	304	18	12	.964	
1954—Toledo	13	42	4	9	3	1	1	5	.214	25	1	0	1.000	
1955—Toledo	49	177	37	59	11	1	13	43	.333	96	5	2	.981	
1955—St. Louis	58	115	10	22	5	1	2	9	.191	76	4	3	.964	
1956—Chicago	103	314	37	75	16	3	11	46	.239	242	6	2	.992	
1957—Cincinnati	67	90	18	19	3	2	5	11	.211	54	0	1	.982	
1958—Cincinnati	85	203	33	48	9	2	11	40	.236	122	3	0	1.000	
1959—Cincinnati	36	71	13	17	2	0	5	11	.239	27	1	1	.966	
1960—Cincinnati	1	1	0	0	0	0	0	0	.000	0	0	0	.000	
1960—Cleveland	7	6	0	1	0	0	0	0	.167	
1960—Washington	58	115	19	26	9	0	3	9	.226	69	2	0	1.000	

Major League Totals	439	967	133	218	46	8	37	133	.226	624	18	8	.988
---------------------	-----	-----	-----	-----	----	---	----	-----	------	-----	----	---	------

Farm Hands Assisting in Spring Training

BONIKOWSKI, Joseph

Pitcher

Born January 16, 1941, at Philadelphia, Pa. Bats and throws righthanded. Height: 6 ft. Weight: 175 lbs. Single.

This fine prospect pitched a no-hitter last year, facing only 27 batters at Greensboro, N. C. He walked one batter, then picked him off first base. He ranked second in the Class B league in innings pitched and was fifth in earned run averages. He had 14 complete games and made the All-Star second team. Last winter, he led the Florida Instructional League with a 1.59 ERA while posting a 4-3 record. He's on the Charlotte (South Atlantic) roster.

Year	Club	G	W	L	IP	H	R	ER	BB	SO	ERA
1959	Sanford	27	7	15	159	141	88	62	96	91	3.61
1960	Wilson	38	14	11	242	235	118	93	74	131	3.45

FRIES, Thomas Louis

Catcher

Born September 28, 1912. Bats and throws righthanded. Height: 6 ft. Weight: 180 lbs. Lives in Dayton, Ohio.

Signed at the tail end of the season, Tom saw scant action in the Rookie League last season. He has power, a good arm and lots of promise. He's on the Syracuse (International) roster.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1960	Wytheville	13	33	6	6	0	0	2	6	.182	82	4	1	.989

HOCK, James L.

Infielder

Born September 2, 1938. Bats and throws righthanded. Height: 6 ft. Weight: 175 lbs. Lives in Northville, Mich.

Signed off the Western Michigan campus last June, Jim made an instant smash hit, winning Most Valuable Player honors in the Appalachian Rookie League. He participated in more double plays than any other shortstop, 25 in 66 games. He finished second in the league batting race and was a unanimous All-Star selection. He's on the Syracuse (International) roster.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1960	Wilson	1	2	0	0	0	0	0	0	(Less than 10 games)				
1960	Wytheville	66	222	52	73	5	3	1	21	.329	82	134	33	.867

KAISER, Joseph D.

Pitcher

Born December 28, 1938, in Fredricksburg, Texas. Bats and throws righthanded. Height: 6 ft. 2 in. Weight: 190 lbs.

This Army veteran made a successful jump from Class D to B last season, pitching 15 complete games and landing on the Carolina League All-Star team. In 1959, he led the Alabama-Florida League in victories, innings pitched, shutouts (5), starts (29), and complete games (17). He was second in strikeouts. He's on the Charlotte (South Atlantic) roster.

Year	Club	G	W	L	IP	H	R	ER	BB	SO	ERA
1958	San Angelo	6	2	2	41	50	28	20	14	26	4.39
1959	Ft. Walton Beach	29	16	10	229	176	82	63	67	192	2.48
1960	Wilson	37	14	9	222	230	114	90	52	137	3.65

KIGER, Joel Thomas

Pitcher

Born January 15, 1938, in Westfield, N. C. Bats and throws left-handed. Height: 6 ft. Weight: 180 lbs.

This curve baller completed 20 of the 23 games he started, tops in the league. Signed by Twins Executive Vice President Joe Haynes, Kiger, in his first full pro season, pitched two one-hitters and ranked second in innings pitched, strikeouts and earned run average. He was on the New York-Penn League All-Star team. He's on the Erie (New York-Penn) roster.

Year	Club	G	W	L	IP	H	R	ER	BB	SO	ERA
1959	Sanford	20	2	5	56	64	46	26	44	35	4.18
1960	Erie	25	18	6	212	167	86	66	93	188	2.80

MARTINEZ, Orlando

Infielder

Born August 23, 1941, in Batabano, Havana, Cuba. Bats and throws righthanded. Height: 6 ft. 1 in. Weight: 175 lbs.

A superb fielder with a great arm, this young man has a fine future at shortstop. He'll get some special hitting instructions this season. He's on the Erie (New York-Penn) roster.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1960	Erie	86	297	62	66	7	1	0	24	.222	106	171	22	.926

McCABE, Joe Robert

Catcher

Born August 27, 1938, in Indianapolis, Indiana. Bats and throws righthanded. Height: 6 ft. Weight: 190 lbs. Lives in Lebanon, Ind.

Signed for a big bonus out of Purdue last summer, Joe displayed a powerful arm and speed. In the Florida Instructional League last winter, Manager Al Lopez of the White Sox tabbed him as the best catcher he saw. He's on the Syracuse (International) roster.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1960	Erie	69	238	43	56	14	4	3	42	.235	444	36	13	.974

MILLER, George Evan

Pitcher

Born January 10, 1940, in Philadelphia, Pa. Bats and throws righthanded. Height: 5 ft. 10 in. Weight: 180 lbs.

This graduate of the Philadelphia sandlots won the city's pitch-o-meter speed throwing contest two years ago. His fast one was clocked at about 90 miles per hour. An All-Star selection in his first full professional season, he ranked among the top five in the Class D Alabama-Florida League in earned run average, complete games (12) and strikeouts. He allowed only four homers in 188 innings. He's on the Syracuse (International) roster.

Year	Club	G	W	L	IP	H	R	ER	BB	SO	ERA
1960	Ft. Walton Beach	29	11	12	188	157	82	52	75	162	2.49
1960	Wilson	2	0	0	3	1	..	2	3.00

MOORE, Hugh Jack

Pitcher

Born August 6, 1939, in Brentwood, Md. Bats and throws righthanded. Height: 6 ft. 1 in. Weight: 185 lbs.

This sinker-baller found himself as a reliever last year and was the best in his D league. He's on the Charlotte (South Atlantic) roster.

Year	Club	G	W	L	IP	H	R	ER	BB	SO	ERA
1958	Superior, Neb.	14	1	4	41	56	40	30	27	37	6.59
1959	Ft. Walton Beach	24	3	12	101	108	74	61	52	66	5.44
1959	Sanford	6	1	1	(Less than 45 innings)						
1960	Ft. Walton Beach	27	6	2	67	50	29	21	40	49	2.82
1960	Wilson	2	0	0	2	7	..	1	31.50

OLIVA, Edilio

Pitcher

Born June 3, 1939, in San Jose, Havana, Cuba. Bats and throws righthanded. Height: 6 ft. 1 in. Weight: 165 lbs.

A fast-baller, Edilio was the best reliever in the New York-Penn League and made the All-Star team. He appeared in more games than any other pitcher. His brother, Angel, pitches for the Twins' Syracuse farm. Edilio is on the Charlotte (South Atlantic) roster.

Year	Club	G	W	L	IP	H	R	ER	BB	SO	ERA
1958	Superior, Neb.	14	5	4	54	58	39	33	30	51	5.50
1959	Sanford	39	4	11	160	164	97	76	82	113	4.22
1960	Erie	46	10	4	106	76	48	40	71	106	3.39

PLEIS, William III

Pitcher

Born August 5, 1938, in St. Louis, Missouri. Bats and throws left-handed. Height: 5 ft. 10 in. Weight: 175 lbs. Lives in Kirkwood, Mo.

A former Red Sox farmhand, Pleis was signed as a free agent by the Twins last June after his discharge from the Army. He added a victory for Charlotte in the playoffs, and ranked third in the Class A South Atlantic League in earned run averages. He yielded only six homers in 139 innings. He's on the Syracuse (International) roster.

Year	Club	G	W	L	IP	H	R	ER	BB	SO	ERA
1956	—Orlando	26	11	12	193	170	77	59	87	129	2.75
1956	—Louisville	4	0	0	12	(Less than 45 innings)					
1957	—Lafayette, La.	22	7	3	100	89	38	31	45	92	2.79
1957	—Magic Valley	22	6	3	87	93	58	50	38	65	5.17
1958	—Allentown	7	1	2	32	31	13	11	13	22	3.09
1959	—Memphis	39	8	8	173	154	80	63	81	100	3.28
1960	—Charlotte	26	10	4	139	119	52	42	40	97	2.73

SANCHEZ, David

Infielder

Born June 13, 1939, in Holquin, Oriente, Cuba. Bats both right and left, throws righthanded. Height: 5 ft. 11 in. Weight: 155 lbs.

This flashy Cuban led New York-Penn League second basemen in fielding and in making the double play (75). He landed on the All-Star team and is ticketed to remain with the Class D team this season.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1959	—Lynchburg	70	261	33	46	5	2	1	20	.176	126	217	33	.912
1960	—Erie	130	451	73	118	12	11	3	74	.262	320	407	28	.963

STANGE, Albert Lee

Pitcher

Born October 27, 1936, in Chicago, Illinois. Bats and throws right-handed. Height: 5 ft. 10 in. Weight: 165 lbs. Lives in Broadview, Ill.

This polished sinker-slider specialist was the first pitcher in five seasons to win 20 games in the Carolina League. He landed an All-Star berth by leading the Class B circuit in games started (35), complete games (20), shutouts (3), victories and innings pitched. He missed winning the strikeout title by one. Tried for the first time as a reliever in the Florida Instructional League last winter, Lee was 3-4 with a 3.33 ERA. He's on the Syracuse roster.

Year	Club	G	W	L	IP	H	R	ER	BB	SO	ERA
1957	—Ft. Walton Beach	22	5	6	95	89	64	57	74	62	5.40
1958	—Ft. Walton Beach	32	13	12	217	192	100	81	120	171	3.36
1959	—Fox Cities	34	4	6	79	96	62	52	53	72	5.92
1960	—Wilson	39	20	13	250	235	125	100	92	196	3.60

VALDESPINO, Hilario

Outfielder

Born January 14, 1939 in San Jose de las Lajas, Havana, Cuba. Bats and throws lefthanded. Height: 5 ft. 8 in. Weight: 165 lbs.

Sandy was described last winter as the best looking player to come out of Cuba in the last 20 years by Bob Maduro, respected Havana baseball mogul. He does everything well. In the American Association in 1960, he handled more chances than any other outfielder and led in throwing out baserunners. He played in left and center. His 10 triples ranked him fifth in that department. He led the Cuban Winter League in batting most of the season. Sandy's on the Syracuse (International) roster but has a good chance of landing on the parent roster.

Year	Club	G	AB	R	H	2b	3b	Hr	Rbi	BA	PO	A	E	FA
1957	—Midland-Lamesa	94	352	67	104	17	12	11	72	.295	164	9	11	.940
1958	—Fox Cities	34	112	17	16	5	1	4	18	.143	72	10	3	.965
1958	—Missoula	87	353	70	110	17	5	15	55	.312	150	9	5	.970
1959	—Charlotte	129	485	72	131	15	10	10	61	.270	319	23	13	.963
1960	—Charleston	152	591	85	158	30	10	11	67	.267	391	19	12	.972

Year of the Great Confluence

(CONTINUED FROM INSIDE FRONT COVER)

1923 season with a broken bone in his leg, yet hanging on to win 31 games . . . Bruno Haas and his patented diving catches in Lexington Park's centerfield, 1919-29 . . . Lefty Gomez, Ben Chapman, Everett Scott, Elmer Miller and Dusty Cooke, all later to star with the Yankees . . . and Duke Snider, Larry Sherry, Ralph Branca and Roy Campanella being groomed for Dodgers fame.

The big league silver lining again appeared on the Twin Cities horizon in 1954 after the Giants indicated they might switch their home from New York. There was hope the new home might be in Minnesota.

Stadiums were built through public subscription in the Twin Cities area, on speculation and guts alone. Then the Giants made their move . . . to San Francisco.

Citizens in the Twin Cities showed they had heart, though, and not only continued to expand their stadium facilities, they redoubled their efforts to land a big league franchise.

Their efforts fell short in 1957, '58 and '59. It was on October 26, 1960, just when prospects looked darkest, that success at last came. The American League announced plans to expand to ten teams.

It was at this juncture that Calvin Griffith, president of the Washington Senators, announced his desire to transfer to St. Paul and Minneapolis, stipulating at the same time that such a move be predicated on assurance of a new team in the Nation's Capital. His proposition was accepted by other league members. After six weeks of negotiations, the expansion was effected.

The Minnesota Twins became a new name in the American League lineup along with the newly created Washington Senators and Los Angeles Angels. They joined the Baltimore Orioles, Boston Red Sox, Chicago White Sox, Cleveland Indians, Detroit Tigers, Kansas City Athletics and New York Yankees.

A new era had arrived for fans of the Upper Midwest. They would have many more newer heroes.

Minnesota Twins Spring Training Schedule

Sat.,	March 11	Detroit at Tinker Field, Orlando, Fla., 1:30 p.m.
Sun.,	March 12	Detroit at Henley Field, Lakeland, Fla., 1:30 p.m.
Mon.,	March 13	New York at Tinker Field, Orlando, Fla., 1:30 p.m.
Tues.,	March 14	Chicago White Sox at Payne Park, Sarasota, Fla., 1:30 p.m.
Wed.,	March 15	Pittsburgh at Terry Park, Ft. Myers, Fla., 1:30 p.m.
Thurs.,	March 16	Cincinnati at Al Lopez Field, Tampa, Fla., 2 p.m.
Fri.,	March 17	St. Louis at Tinker Field, Orlando, Fla., 1:30 p.m.
Sat.,	March 18	Pittsburgh at Tinker Field, Orlando, Fla., 1:30 p.m.
Sun.,	March 19	Los Angeles Dodgers at Tinker Field, Orlando, Fla., 1:30 p.m.
Mon.,	March 20	Off
Tues.,	March 21	Cincinnati at Tinker Field, Orlando, Fla., 1:30 p.m.
Wed.,	March 22	Twins' "A" Team vs. L.A. Dodgers at Holman Field, Vero Beach, Fla., 2 p.m.
			Twins' "B" Team vs. Washington "B" Team at Pompano Beach, Fla., 1:30 p.m.
Thurs.,	March 23	Los Angeles Dodgers at Tinker Field, Orlando, Fla., 1:30 p.m.
Fri.,	March 24	Baltimore at Miami Stadium, Miami, Fla., 8 p.m.
Sat.,	March 25	Philadelphia at Tinker Field, Orlando, Fla., 1:30 p.m.
Sun.,	March 26	Kansas City at Tinker Field, Orlando, Fla., 1:30 p.m.
Mon.,	March 27	Baltimore at Tinker Field, Orlando, Fla., 1:30 p.m.
Tues.,	March 28	Philadelphia at Jack Russell Field, Clearwater, Fla., 1:30 p.m.
Wed.,	March 29	Milwaukee at Braves Field, Bradenton, Fla., 1:30 p.m.
Thurs.,	March 30	Chicago White Sox at Tinker Field, Orlando, Fla., 1:30 p.m.
Fri.,	March 31	Off
Sat.,	April 1	New York at Al Lang Field, St. Petersburg, Fla., 1:30 p.m.
Sun.,	April 2	Los Angeles Dodgers at Tinker Field, Orlando, Fla., 1:30 p.m.
Mon.,	April 3	Detroit at Tinker Field, Orlando, Fla., 1:30 p.m.
Tues.,	April 4	Milwaukee at Tinker Field, Orlando, Fla., 1:30 p.m.
Wed.,	April 5	Baltimore at Miami Stadium, Miami, Fla., 1:30 p.m.
Thurs.,	April 6	Kansas City at Connie Mack Field, West Palm Beach, Fla., 1:30 p.m.
Fri.,	April 7	Detroit at Henley Field, Lakeland, Fla., 1:30 p.m.
Sat.,	April 8	Break Camp
Sun.,	April 9	Baltimore at Parker Field, Richmond, Va., 2 p.m.

MINNESOTA TWINS 1961 SCHEDULE OF GAMES

INDICATES HOME GAMES

APRIL

SUN	MON	TUE	WED	THU	FRI	SAT
	9	10	11	12	13	14
		N.Y.		N.Y.	Balt.	Balt.
					(N)	
	16	17	18	19	20	21
	Balt.		Bost.	Bost.		22
	(2)				Wos.	Wos.
	23	24	25	26	27	28
	Wos.	K.C.	K.C.		L.A.	L.A.
	(N)	(N)	(N)		(N)	(N)
30	Chi					

JUNE

SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	3
	4	5	6	7	8	9
	Det.	N.Y.	N.Y.	N.Y.	Balt.	Balt.
	(N)	(N)	(N)	(N)	(N)	(N)
	11	12	13	14	15	16
	Bost.	Bost.	K.C.	K.C.	K.C.	Chi
	(2)	(2)	(N)	(N)	(N)	Chi
	18	19	20	21	22	23
	Chi		Balt.	Balt.	Balt.	N.Y.
	(N)		(N)	(N)	(N)	(N)
	25	26	27	28	29	30
	N.Y.		Bost.	Bost.	Bost.	K.C.
	(N)		(N)	(N)	(N)	(N)

AUGUST

SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4	5
	6	N.Y.	Balt.	Balt.	N.Y.	N.Y.
	(2)	(N)	(N)	(N)	(N)	(N)
	7	8	9	10	11	12
	Bost.	Bost.	Bost.	Bost.	Det.	Det.
	(N)	(N)	(N)	(N)	(N)	(N)
	13	14	15	16	17	18
	Det.	K.C.	K.C.	K.C.		L.A.
	(N)	(N)	(N)	(N)		(N)
	20	21	22	23	24	25
	L.A.		Chi	Chi	Chi	Balt.
	(N)		(N)	(N)	(N)	Balt.
	27	28	29	30	31	
	Balt.		N.Y.	N.Y.	N.Y.	
	(N)		(N)	(N)	(N)	

MAY

SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6
	Chi	N.Y.	N.Y.	N.Y.	Bost.	Bost.
	7	8	9	10	11	12
	Bost.		Balt.	Balt.	Balt.	L.A.
						L.A.
	14	15	16	17	18	19
	L.A.	Chi	Chi		K.C.	K.C.
	(N)	(N)	(N)		(N)	(N)
	21	22	23	24	25	26
	Clev.	Clev.	Det.	Det.	Det.	Wos.
	(2)	(N)	(N)	(N)	(N)	Wos.
	28	29	30	31		
	Wos.		Clev.	Clev.		
			(2)	(N)		

JULY

SUN	MON	TUE	WED	THU	FRI	SAT
					1	2
	2	3	4	5	6	7
	K.C.	Chi	Chi	L.A.	L.A.	Wos.
	(N)	(N)	(2)	(N)	(N)	(N)
	9	10	11	12	13	14
	Wos.		Wos.	12	13	14
			all time game			Det.
	16	17	18	19	20	21
	Clev.		L.A.	L.A.		Clev.
	(2)		(N)	(2-TN)		Clev.
	23	24	25	26	27	28
	Clev.		Wos.	Wos.	Wos.	Det.
			(N)	(N)	(N)	(N)
	30	31				29
	Det.	all time game				Det.

SEPTEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
					1	2
	3	4	5	6	7	8
	Bost.	Chi (D)	Chi	Chi		K.C.
	(N)	(N)	(N)	(N)		(2-TN)
	10	11	12	13	14	15
	K.C.	L.A.	L.A.	L.A.		Clev.
	(N)	(N)	(2-TN)	(N)		(N)
	17	18	19	20	21	22
	Clev.		Wos.	Wos.	Wos.	Wos.
	(2)		(N)	(N)		
	24	25	26	27	28	29
	Wos.		Clev.	Clev.	Clev.	Det.
						Det.
	30					
	Det.					

OCTOBER

SUN	MON	TUE	WED	THU	FRI	SAT
	1					
	Det.					