

ROCKS™

2016 MEDIA GUIDE AND RECORD BOOK

**WILMINGTON BLUE ROCKS
ADVANCED-A AFFILIATE - KANSAS CITY ROYALS**

TABLE OF CONTENTS

Table of Contents	2	Ryan O'Hearn	10	The First Time It Happened	28
2016 Blue Rocks Team Information	3	Robert Pehl	10	Team Firsts	28
2016 Blue Rocks Profiles	4-12	Colin Rodgers	10	Blue Rocks Milestones	29
Jamie Quirk	4	Josh Staumont	11	Postseason Honors and Awards	30
Charlie Corbell	5	Matt Tenuta	11	In-Season Honors and Awards	30
Abraham Nunez	5	Ian Tompkins	11	Team Single-Season Records	31
Chris Widger	5	Corey Toups	12	Individual Single-Season Records	32
Jarrett Abell	5	Luis Villegas	12	Individual Single-Season Leaders	33
Matt Alvarez	6	2015 Blue Rocks Season Review	13-19	Individual Career Leaders	35
Humberto Arteaga	6	Month-by-Month Summary	13	Blue Rocks' Carolina League Leaders	35
Austin Bailey	6	Regular Season Day-by-Day	14, 15	The Last Time It Happened	36
Evan Beal	6	Inning-by-Inning Scoring	15	Single-Game Team Records	37
Roman Collins	7	Month-by-Month Batting Totals	15	Single-Game Individual Records	37
Brandon Downes	7	Multi-Run/Multi-RBI Games	16	Blue Rocks 5-Hit Games	37
Alfredo Escalera	7	Home Run Breakdown	16	Blue Rocks in the Major Leagues	38, 39
Pedro Fernandez	7	Starts by Batting Order/Position	16	Single-Season 100-Hit Club	40
Wander Franco	8	Pitching Statistics	17	Single-Season 10-Win Club	41
Derek Gordon	8	Carolina League Review	18	Single-Season 10-Home Run Club	41
Ashton Goudeau	8	Carolina League Leaders	18	Frawley Stadium Records	43
Brennan Henry	8	Carolina League Opponent Capsules	19	Last 15 Opening Day Lineups	43
Elier Hernandez	9	Blue Rocks History and Records	20-47	Blue Rocks Postseason History	44-47
Tim Hill	9	All-Time Register	20-22		
Chad Johnson	9	Significant Dates in Modern History	23-26		
Zach Lovvorn	9	Blue Rocks Team History	27		
Mark McCoy	10	Wilmington Baseball Year-by-Year	27		

2016 WILMINGTON BLUE ROCKS MEDIA GUIDE

The 2016 Wilmington Blue Rocks media guide is produced by the Wilmington Blue Rocks Broadcasting and Media Relations Department. It is written and edited by Jake Donnelly and Matt Janus. It is designed by Eric Rhew. Additional assistance provided by Mike Diodati and previous members of the Blue Rocks staff. Photography by Brad Glazier.

2016 BLUE ROCKS QUICK FACTS

CLUB:	Wilmington Blue Rocks
AFFILIATION:	Kansas City Royals (1993-2004; 2007-present)
OPERATED BY:	Wilmington Blue Rocks, L.P.
STADIUM:	Judy Johnson Field at Daniel S. Frawley Stadium (6,532)
DIMENSIONS:	LF- 325' CF-400' RF-325'
STADIUM ADDRESS:	801 Shipyard Dr., Wilmington, DE 19801 (Shipping & Mailing)
OFFICE PHONE:	(302) 888-2015
OFFICE FAX:	(302) 888-2032
WEBSITE ADDRESS:	www.bluerocks.com
E-MAIL ADDRESS:	info@bluerocks.com
FLAGSHIP RADIO:	89.7 WGLS-FM
WEBCAST INFO:	www.bluerocks.com or wgl.s.rowan.edu
2015 OVERALL RECORD:	62-77 (8th in Carolina League)
2015 FIRST HALF RECORD:	38-32 (1st in Northern Division)
2015 SECOND HALF RECORD:	24-45 (4th in Northern Division)
2015 NORTHERN DIV. SERIES:	Swept Hillcats: 6-1/4-2
2015 MILLS CUP SERIS:	Swept by Pelicans: 3-2 (10), 2-0, 3-2
2015 AVERAGE ATTENDANCE:	4,153 (3rd in Carolina League)

2016 BLUE ROCKS STAFF DIRECTORY

Honorary President:	Matt Minker	
General Manager:	Chris Kemple	ext 2550
Assistant General Manager:	Andrew Layman	ext 2554
Director of Merchandise:	Jim Beck	ext 5390
Merchandising Assistant:	Kelsey Robinson	ext 2557
Director of Ticket Sales:	Stefanie Rash	ext 5718
Director of Community Affairs:	Kevin Linton	ext 5271
Community Affairs Assistant:	Jesse Ellis	ext 5700
Director of Broadcasting/Media Relations:	Matt Janus	ext 5393
Broadcasting/Media Relations Assistant:	Jake Donnelly	ext 2580
Director of Marketing:	Joe Valenti	ext 2552
Marketing Assistant:	Jason Estes	ext 5272
Director of Advertising Sales:	Brian Radle	ext 5394
Director of Field Operations:	Steve Gold	ext 2586
Director of Group Sales:	Stefani Rash	ext 5718
Ticket Sales Manager:	Brent Kepner	ext 5715
Web and Creative Services Manager:	Mike Diodati	ext 5711/2558
Web and Creative Services Assistant:	Alex Brown	ext 2585
Office Manager:	Erin Del Negro	ext 2015
Finance Manager:	Jeffery Wright	ext 5357
Ticket Sales Executive:	Michael Cipollini	ext 5350
Group Sales Executive:	Michael Dailey	ext 5270
Group Sales Executive:	Joe McCarthy	ext 2530
Group Sales Assistant:	Christian Hilty	ext xxxx
Ticket Sales Assistant:	Nathan Maddox	ext 5270
Ticket Sales Assistant:	Daniel Finnegan	ext 5350

FIELD STAFF

Manager:	Jamie Quirk
Pitching Coach:	Charlie Corbell
Hitting Coach:	Abraham O. Nunez
Trainer:	James Stone
Strength and Conditioning Coach:	Joe Greany
Clubhouse Manager:	Josh DiBiase
Visiting Clubhouse Manager:	TBD

SUPPORT STAFF

Radio Announcers:	Matt Janus & Jake Donnelly
Public Address Announcer:	Kevin P. Linton
Official Scorers:	Dick Shute and Jill Weigel
Team Photographer:	Brad Glazier
Team Mascot:	Rocky Bluewinkle

Press Box Phone:	(302) 888-5352
Home Trainers Office Phone:	(302) 888-5398
Home Clubhouse Phone:	(302) 888-5399
Visiting Clubhouse Phone:	(302) 888-5273

VISITING TEAM AND UMPIRE ACCOMMODATIONS

Visiting Team Hotel

Clarion Hotel - The Belle
1612 North Dupont Highway
New Castle, DE 19720
Phone: (302) 299-1404
Fax: (302) 428-1000

Visiting Team Gym

The Training Center
807 Churchman's Center
New Castle, DE 19720
Phone: (302) 328-5438

Umpire Hotel

Quality Inn - Skyways
147 North Dupont Highway
New Castle, DE 19720
Phone: (302) 328-6666
Fax: (302) 322-3791

CAROLINA LEAGUE HOTEL INFORMATION

Carolina Mudcats

Holiday Inn Raleigh North
2805 Highwoods Boulevard
Raleigh, NC 27604
Phone: (919) 872-3500
Fax: (919) 863-3880

Potomac Nationals

Country Inn & Suites Woodbridge
2621 Prince William Parkway
Woodbridge, VA 22192
Phone: (703) 442-6868
Fax: (703) 442-6869

Frederick Keys

Comfort Inn Frederick
7300 Executive Way
Frederick, MD 21704
Phone: (301) 668-7272 x420
Fax: (301) 668-8383

Salem Red Sox

Comfort Suites at Ridgewood Farms
2898 Keagy Road
Salem, VA 24153
Phone: (540) 375-4800
Fax: (540) 302-0097

Lynchburg Hillcats

Microtel Inn & Suites by Wyndham
5704 Seminole Avenue
Lynchburg, VA 24502
Phone: (434) 239-2300
Fax: (434) 239-2301

Winston-Salem Dash

Fairfield Inn & Suites Winston-Salem
125 South Main Street
Winston-Salem, NC 27101
Phone: (336) 714-2800

Myrtle Beach Pelicans

Hampton Inn Broadway at the Beach
1140 Celebrity Circle
Myrtle Beach, SC 29577
Phone: (843) 916-0600
Fax: (843) 916-6308

2016 BATTING PRACTICE TIMES

	10:35	11:05	1:35
Blue Rocks Hit	8:00-8:45	8:30-9:15	11:00-11:45
Visitors Stretch	8:45-9:00	9:15-9:30	11:45-12:00
Visitors Hit	9:00-9:45	9:30-10:15	12:00-12:45
Visitors' Infield	9:45-10:00	10:15-10:30	12:45-1:00
Grounds Crew	10:00-11:25	10:30-12:55	1:00-1:25

	5:05	6:05	6:35
Blue Rocks Hit	2:30-3:15	3:30-4:15	4:00-4:45
Visitors Stretch	3:15-3:30	4:15-4:30	4:45-5:00
Visitors Hit	3:30-4:15	4:30-5:15	5:00-5:45
Visitors' Infield	4:15-4:30	5:15-5:30	5:45-6:00
Grounds Crew	4:30-4:55	5:30-5:55	6:00-6:25

	7:05
Blue Rocks Hit	4:30-5:15
Visitors Stretch	5:15-5:30
Visitors Hit	5:30-6:15
Visitors Infield	6:15-6:30
Grounds Crew	6:30-6:55

2016 BLUE ROCKS' GAME TIMES

Game Times:

Monday-Thursday	6:35 p.m.
Friday-Saturday	7:05 p.m.
Sunday (April-June, August-September)	1:35 p.m.
Sunday (July)	5:05 p.m.

Special Game Times:

Wednesday April 13/May 18	10:35 a.m.
Sunday, July 3	6:05 p.m.
Tuesday, July 19	11:05 a.m.

JAMIE QUIRK #9

Manager • 1st Season

Career Notes: This will be Quirk's third season as a manager in pro ball. In each of his first two seasons, the team he ended the season with reached the playoffs before bowing out in the first round. Quirk spent the prior two seasons managing in the San Diego Padres organization, starting at Advanced A with the Lake Elsinore Storm two years ago before finishing with their AAA affiliate the El Paso Chihuahuas.

Quirk returns to the Royals organization after starting his professional playing career in Kansas City. Quirk spent a total of 18 seasons in the major leagues, making his debut in September of 1975 with the Royals and hitting his first career home run later that month off of future Hall of Famer Rollie Fingers. Quirk's longevity in the show can be traced back to his move to catcher in the 1978 season. He had spent the prior year with the Milwaukee Brewers, but returned to the Royals the following year where he was moved to the position of backstop where he mostly played for the remainder of his career.

He had three separate tours with the Royals including a stint with them during the 1985 season where he, along with the rest of the Royals, won the World Series. Although his final game was on October 4, 1992, eight seasons prior he was on the St. Louis Cardinals when he was released and named to their coaching staff, but was signed by the Chicago White Sox as a player before being sold to the Cleveland Indians where he only had one at bat... a home run on September 27th in a 4-3 Indians' win. In all, Quirk spent 18 seasons with seven teams and although retiring with just 43 home runs, that tally was the most home runs hit by a player with a last name beginning with "Q" until Mark Quinn's only two home runs in the 2002 season surpassed that mark (Quinn, who played four seasons from 1999-2002 all with the Royals finished his career with 45 home runs).

When he finally did quit playing he immediately turned to coaching where his first stop was a familiar one, the Kansas City Royals. Quirk spent the 1994-2001 seasons as a bench coach and bullpen coach for the Royals before a one year stay as a coach with the Texas Rangers. The 2003-2008 seasons were spent with the Colorado Rockies as a bench coach and while a one year period as a scout with the Cincinnati Reds broke up his streak of coaching he immediately returned to the fold as a bullpen coach for the Astros in 2010 and 2011 before serving under Dale Sveum with the Chicago Cubs as their bench coach in 2012 and 2013.

"Jamie is an experienced baseball man and natural leader," said Royals vice president/assistant general manager J.J. Picollo. "We are looking forward to him working with and sharing his experiences with our players and are extremely fortunate to have someone with his vast experience on our coaching staff."

Quirk lives with his wife, Anna, in Kansas City, MO and the couple have three children. Although never playing in any professional games, their son, Kemer, was drafted in the 40th round of the 2008 draft by the Colorado Rockies.

THE QUIRK QUE

Opening Day Age: 61

Born: October 22, 1954 in Whittier, CA

Resides: Kansas City, MO

Quirk's Managerial History

Year	Club (League)	Wins	Losses	Pct.
2014	Lake Elsinore Storm (CAL-Padres A+)	75	65	.536
2015	San Antonio Missions (TEX-Padres AA)	28	35	.444
2015	El Paso Chihuahuas (PCL-Padres AAA)	47	32	.595
Totals (2 seasons, 3 Teams)		150	132	.532

BLUE ROCKS MANAGERS YEAR-BY-YEAR

Year	Name	Record	Pct.	Finish
1993	Ron Johnson	74-65	.532	2nd *
1994	Mike Jirschele	94-44	.681	1st #***
1995	John Mizerock	83-55	.601	1st **
1996	John Mizerock	80-60	.571	1st #***
1997	John Mizerock	62-78	.443	4th
1998	Darrell Evans/ Brian Poldberg	86-54	.614	1st #***
1999	Jeff Garber	77-61	.558	1st #***
2000	Jeff Garber	63-76	.453	7th
2001	Jeff Garber	78-62	.557	2nd ***
2002	Jeff Garber	89-51	.636	1st ***
2003	Billy Gardner Jr.	80-60	.571	1st **
2004	Billy Gardner Jr.	77-62	.554	2nd **
2005	Dann Bilardello	60-80	.428	8th
2006	Chad Epperson	67-71	.486	4th *
2007	John Mizerock	75-62	.547	3rd **
2008	Darryl Kennedy	69-71	.493	5th ^
2009	Brian Rupp	84-55	.604	1st **
2010	Brian Rupp	68-70	.493	6th
2011	Brian Rupp	66-72	.478	6th
2012	Vance Wilson	66-74	.471	5th **
2013	Vance Wilson	63-77	.450	6th
2014	Darryl Kennedy	65-72	.474	5th
2015	Brian Buchanan	62-77	.446	8th*
Totals		1688-1509	.528	

KEY: # CL Champs, * First Half Champs, ** Second Half Champs
*** First & Second Half Champs, ^ Wild Card Winner

CHRIS WIDGER

#32
Bench Coach
Opening Day Age: 44
Born: May 21, 1971 in Wilmington, DE
Resides: Wilmington, DE

Career Notes: This will be Widger's first year as a Bench Coach with the Wilmington Blue Rocks after serving as the Manager of the Independent League Camden Riverhawks the last two seasons. A third round pick in the 1992 Major League Baseball Draft, Widger played for the Seattle Mariners, Montréal Expos, New York Yankees, St. Louis Cardinals, Chicago White Sox, and Baltimore Orioles. On July 23, 2006, he was placed on waivers by the White Sox, who had acquired Sandy Alomar, Jr. to replace him as their backup catcher and played the final two months of the season with the Baltimore Orioles.

Widger played 9 years in Major League Baseball, establishing himself as an everyday player during his tenure with the Expos. After playing the 2004 season with the independent Camden Riverhawks, Widger made it back to the MLB with the Chicago White Sox as a backup where he won a World Series in 2005. He played catcher, but also played at first base, third base, and once in the outfield. He is a graduate of George Mason University and Pennsville Memorial High School in Pennsville, N.J., currently residing in Wilmington.

CHARLIE CORBELL

#25
Pitching Coach
Opening Day Age: 55
Born: November 30, 1960 in Baytown, TX
Resides: Huntsville, TX

Career Notes: Corbell is replacing the longest tenured coach in Blue Rocks history, Steve Luebber, who will be spending the year in the same position with the AA Northwest Arkansas Club.

Corbell was drafted twice in the early 80s, first in the 8th Round of the 1981 January Draft-Regular Phase by the Chicago White Sox out of Blinn College (Brenham, TX) and then again in the 21st Round of the 1983 June Amateur Draft by the San Francisco Giants out of the University of Arkansas.

He would go on to pitch for seven seasons in the minor leagues, reaching as high as AAA for the first time in 1987 stacking up a record of 9-7 that season for the Phoenix Firebirds (AAA, SFG). In March of 1988 he was traded to the Oakland As organization for a struggling A-ball pitcher... Rod Beck, who pitched for 13 seasons in Major League Baseball. In seven seasons in the minors, Corbell posted a record of 54-42 (a .563 winning percentage) to the tune of a 3.67 ERA, retiring after the 1989 season with the Huntsville Stars (AA, OAK).

After ending his professional pitching career, Corbell turned to coaching, first in the collegiate ranks where he spent 14 seasons. His initial stop was with Lamar University (Beaumont, TX) where he coached from 1989-1991 and then to Galveston College, coaching the Whitecaps from 1992-2002 including the 1994 season when they won the NJCAA Division I Baseball World Series. In his final four seasons in Galveston, Corbell was the head coach before making his return to minor league baseball as a pitching coach with the Vermont Expos (NY-Penn, MON) in 2002. He would spend the next four seasons coaching in the Montreal Expos/Washington Nationals organization, ending his time with the Expos/Nationals as a coach on the 2005 New Orleans Zephyrs.

He then jumped ship to the Florida/Miami Marlins organization, serving as the pitching coach for the Jamestown Jammers in 2007 and 2008 before another two year pit stop with the Greensboro Grasshoppers in 2009 and 2010 in the same role. He returned to the Zephyrs, this time as a member of the Marlins organization for the 2011-2014 seasons, finishing his tenure in the organization as the Marlins' Minor League Pitching Coordinator.

ABRAHAM O. NUNEZ

Hitting Coach
Opening Day Age: 40
Born: March 16, 1976 in
Santo Domingo, Distrito Nacional, Dominican Republic
Resides: Garfield, N.J.

Career Notes: Abraham O. Nunez enters his second season on the Wilmington Blue Rocks coaching staff after helping lead Wilmington to its first Mills Cup Championship Series appearance 14 years in last year's campaign. The 2016 season will be his fifth as a coach. The 39-year-old Dominican Republic native played in parts of 12 seasons as a big leaguer, including a two-year stint just up I-95 from Fawcett Stadium with the Phillies. His best year came in 2005 when he batted .285 in 139 regular season games, and helped lead the Cardinals to the National League Championship Series.

In the 2005 playoffs he batted .375 in seven games (9-for-24) while knocking a double, scoring four runs and stealing a bag in his only attempt. Over his 12 year career he accrued a batting average of .242 while collecting 125 extra base hits including 88 doubles while driving in 209 men. He had a 70% success rate nabbing bases as a runner and sported a fielding percentage of .972, primarily at third, second, and short. Incidentally, he faced one batter as a pitcher in his major league career; his Pittsburgh Pirates team was on the wrong end of a 12-1 blowout to the Chicago Cubs on May 30th, 2004 when he was asked to face Corey Patterson with two out in the top of the ninth and threw three strikes, getting Patterson to fly out to right. He also started an around-the-horn triple play against the Cincinnati Reds on April 21st, 2007.

His entire coaching career has been spent in the Royals organization. He began coaching as a hitting coach in 2012 in the Dominican Summer League, coaching the Royals affiliate before joining the Burlington Royals in 2013 in the same position. He was bumped up a level for the 2014 season, moving to the Lexington Legends in the South Atlantic League before ending up in Wilmington last season.

JARRETT ABELL

Strength and Conditioning Coach
Resides: Kansas

Career Notes: Abell Worked for Lexington in 2015 and Idaho Falls in 2014. He received his Masters degree in Exercise Science from Wichita State University in 2013, where he worked with four Women's Olympic sports teams, baseball and basketball. After that he worked with TCU football, baseball and basketball as their strength and conditioning coach before joining EXOS as a Performance Specialist. Played college football at Bethel University.

MATT ALVAREZ #30

Position: RHP • **Height:** 6'2 • **Weight:** 190 • **B/T:** R/R
Opening Day Age: 24
Born: January 11, 1991
Resides: Cranbury, N.J.
Obtained: Signed as a Non-Drafted Free Agent by the Royals on August 8, 2013 out of Boston College

Career Notes: 2015: Spent the season with the Blue Rocks, posting a 2-2 record and 3.66 ERA exclusively as a reliever. Did a good job striking out batters, just under one an inning (49 in 51.2 innings). Gave up three runs in just 0.1 inning in his Blue Rocks debut on April 11. Settled down immediately after that, allowing just two runs (one earned) in his next 13 outings, with the most impressive coming on May 10 against Lynchburg. He struck out five of the eight batters he faced in that appearance, allowing just one run. Got his first win with the Blue Rocks by pitching a shutdown 12th inning on May 19 against the Dash and striking out two. First Blue Rocks save was four days later, striking out three in 1.2 innings and ceding just one hit against Carolina. Finished the season though on a little bit of a down slope, giving up runs in 12 of his final 18 appearances. Had a 12.50 ERA against the Pelicans (5 Gs, 7.2 IP, 10 ER), and a 2.25 ERA against everybody else (11 ER in 44 IP). **2014:** Was with Lexington for the entire year and picked up his first career win on May 11 against Greensboro when he threw two innings in relief, striking out one and walking one while not ceding any runs. Pitched seven days later and recorded his first career save, pitching the ninth innings over Hagerstown, striking out two in the frame. Struck out a career high eight in his best performance of the season, when he started a game against West Virginia on August 3. He went five innings of shutout baseball in the win giving up just a couple of hits and two walks, but would lose his final two decisions of the year. **2013:** Debuted on August 16 against the Billings Mustangs, getting two outs and not allowing a run. Gave up runs in just one of his six appearances, but it was four runs on August 25 when he did not record an out.

Personal: Signed as a Non-Drafted free agent out of Boston College. Recorded 83 strikeouts in 83.1 innings for the Eagles. His grandfather, Marciano, played soccer in the Spanish Premier League, and played for Spain in the Olympics. His Father, Michael, played soccer at Rutgers and sister, Micaela, played at Notre Dame.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2013	Idaho Falls (PIO)	0-0	6.75	6	0	0	0	5.1	6	4	4	3	2
2014	Lexington (SAL)	5-7	5.18	30	7	0	3	73.0	63	45	42	52	72
2015	Wilmington (CAR)	2-2	3.66	32	0	0	2	51.2	44	23	21	27	49
	Totals	7-9	4.64	68	7	0	5	130.0	113	72	67	82	123

AUSTIN BAILEY #4

Position: 2B/OF • **Height:** 5'10 • **Weight:** 160 • **B/T:** S/R
Opening Day Age: 23
Born: July 3, 1992 in Wildmar, CA
Resides: Temecula, CA
Obtained: Drafted in the 21st Round of the 2015 June Amateur Draft by the Royals out of Univ. of San Diego

Career Notes: 2015: Made his professional debut with the Burlington Royals on June 23 against the Princeton Rays and took off, grabbing two hits in four at bats and scoring a run. Immediately followed that up with a 3-for-4 outing, driving in three, scoring twice and picking up first extra base hit of pro career (a double). Launched his first home run on July 1st against the Bluefield Blue Jays in a 2-for-3 game. Continued with a hot bat all season, finally getting called up to Lexington on August 7 where he again picked up a hit in his first action, going 1-for-4 with a run scored. First multi hit game with the Legends came on the 12th against the Charleston River Dogs (2-for-5). Blasted his first home run with the Legends in his second professional four hit game against the Hagerstown Suns on August 22. Went 4-for-4 adding two doubles, scoring and driving in three runs (other four hit game was with Burlington--4-for-4 on 7/24, including a double and two runs scored).

Personal: Austin Lisi Bailey, the son of Scott and Beth Bailey of Windmar, CA. Dirt bike racer since the age of three, chose USD over Cal State Fullerton, UC Riverside, Arizona, UCLA, and Long Beach State. Team won the WCC Tournament as a sophomore, batted .388 with seven hits, two doubles, a home run and six RBI. Was selected as a Freshmen All-American by Louisville Slugger and was named to the WCC All-Freshmen team. Finished collegiate career batting .307 with 207 hits, 32 doubles, seven triples, three home runs and 107 RBI. His on base percentage after four years was .392.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2015	Burlington (APP)	.308	35	146	21	45	8	1	3	19	8	17	4
2015	Lexington (SAL)	.318	30	110	19	35	10	2	3	17	10	13	3
	Totals	.313	65	256	40	80	18	3	6	36	18	30	7

HUMBERTO ARTEAGA #23

Position: INF • **Height:** 6'0 • **Weight:** 183 • **B/T:** R/R
Opening Day Age: 22
Born: January 23, 1994
Resides: Valencia, Carabobo, VZ
Obtained: Signed as a Non-Drafted Free Agent by the Royals on July 2, 2010 out of high school in Venezuela

Career Notes: 2015: Began the season with the Legends and spent 70 games while batting .259 and swiping 15 bags, and driving in 28 before getting called up to the Blue Rocks. Played his first game at High-A on July 8th where he went 1-for-3 with a double and a run scored in the debut. Went 3-for-5 a week later on the 15th against the Keys, scoring four runs in the game and ten days later hit a walk-off single in the 10th against the Hillcats. Picked up four hits against the Dash on the first day of September, driving in a pair and picking up two doubles while scoring a run. Finished the season batting .235 and driving in 16 with a home run. **2014:** Finished below the Mendoza line for the second straight season (.198) picking up just 17 extra base hits in 450 at bats and never driving in more than three in a game. **2013:** Had an awful start to the year, starting the campaign with the Legends where he hit just .188, but after a demotion had his best season with any team, batting .280 in 69 games and collecting 23 extra base hits including five triples and three home runs. Also drove in 58, his most with any club. It was helped by a drastically better approach at the plate, walking 26 times to only 42 strikeouts. **2012:** Spent the entire year with Burlington, playing in 58 games, finishing eighth in the league in hits (64) and ninth in runs (40). **2011:** Made his pro debut with the Arizona Royals, ranked as the eighth best prospect in the league and best defensive prospect in the Royals organization by *Baseball America*. Had a five RBI day on 8/28 against the Padres.

Personal: Signed out of high school in Venezuela, and was ranked the Royals best defensive infield prospect by *Baseball America* in 2011, 2012, and 2013.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2011	Royals (ARZ)	.254	47	213	30	54	11	2	0	28	9	39	8
2012	Burlington (APP)	.274	58	234	40	64	13	3	2	29	9	31	7
2013	Idaho Falls (PIO)	.280	69	300	56	84	15	5	3	58	26	42	11
2013	Lexington (SAL)	.188	61	240	17	45	5	2	0	13	6	53	0
2014	Lexington (SAL)	.198	122	450	33	89	13	2	2	31	17	111	7
2015	Lexington (SAL)	.259	70	286	37	74	12	2	1	28	15	46	15
2015	Wilmington (CAR)	.235	48	179	21	42	7	0	1	16	7	31	3
	Totals	.238	475	1902	234	452	76	16	9	203	89	353	51

EVAN BEAL #22

Position: RHP • **Height:** 6'4 • **Weight:** 205 • **B/T:** R/R
Opening Day Age: 22
Born: August 2, 1993 in Washington, DC
Resides: Springfield, VA
Obtained: Drafted in the 21st round of the June 2014 Amateur Draft by the Royals out of the Univ. of South Car.

Career Notes: 2015: Spent the year with both the Lexington Legends and the Blue Rocks. With the Legends he posted a 2-1 record and an even 2.00 ERA. Was moved up to Wilmington in mid-July and made his debut on July 18 against the Frederick Keys, going two innings of shutout baseball in relief, striking out two while ceding two hits. Struck out a little less than two batters per walk with the Blue Rocks, fanning 19 and walking eleven in 26 innings. **2014:** Made professional debut on July 6 with Rookie Level Burlington against Bluefield Blue Jays. Pitched one inning, allowing three runs on three hits and a walk. Spent entire season with Burlington, appearing in nine games out of the bullpen, pitching to a 6.23 ERA in 8.2 innings. Notched first professional save on July 10 against Princeton, pitching one inning, allowing one run on two hits. Recorded four straight saves from 7/10 - 7/26. Sported a 3.38 ERA in five games at home during the season.

Personal: Graduated from South County High School in Lorton, VA in 2011. Drafted by Kansas City in 8th round of 2011 Amateur Draft, but chose to attend University of South Carolina. Appeared in 28 games with one start for USC his freshman year, tallying a 4-4 record with a 3.81 ERA in 52 IP. In lone start that season, recieved loss going 3.1 innings, giving up four runs on four hits and three walks, striking out four. Appeared in 13 games with five starts sophomore year, going 2-1 with a 4.78 ERA in 32 innings pitched. In his final year at USC, appeared in five games, starting four of them, pitching to a 0-1 record with a 3.29 ERA while pitching 13.2 innings. Drafted by Kansas City in 21st round of 2014 Amateur Draft.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2014	Burlington (APL)	0-0	6.48	9	0	0	4	8.1	13	7	6	3	5
2015	Lexington (SAL)	2-1	2.00	22	0	0	5	36.0	27	12	8	17	30
2015	Wilmington (CAR)	0-2	2.77	11	0	0	0	26.0	30	10	8	11	19
	Totals	2-3	2.82	42	0	0	9	70.1	13	7	6	3	5

ROMAN COLLINS

#12

Position: OF • **Height:** 6'2 • **Weight:** 210 • **B/T:** L/L**Opening Day Age:** 20**Born:** September 25, 1995 in North Maple Grove, MN**Resides:** Boca Raton, FL**Obtained:** Drafted in the 5th Round of the June 2015

Amateur Draft by the Royals out of Florida Atlantic U. (FL)

Career Notes: 2015: Went 0-for-4 in his pro debut on June 18, but followed that up with a 4-for-4 game where he scored once and drove in a couple. Hit his first home run of the season on July 16, going 2-for-4 with two runs driven in and a run scored. Slapped together two different nine-game hit streaks, first from July 21 to July 30 and then the second from August 6 to August 16. Drove in three for the first time in his career on August 8 when he went 2-for-5 with a pair of doubles and a run scored. Walked five times on August 25, not registering an official bat while scoring a run. Drove in three on September 3, putting up a 2-for-5 game with two runs scored and a home run. Finished the year with 23 multi-hit games. Was second on the team in walks with 36 and RBI (45) while coming in third on the club in doubles with 14 and fourth in triples (6).

Personal: Roman Malik Collins was drafted out of Florida Atlantic University where he spent his Junior season after being named the National Junior College Athletic Association Division II Player of the Year in 2014 out of Des Moines Area Community College. Collins hit .435 with and ranked third in the nation with 91 hits. He led the nation in RBI with 75, slugged .756 and belted 12 home runs and 25 doubles, scoring 67 runs. He is the best pure hitter in the Royals Organization according to *Baseball America*.

Year	Club (League)	Avg.	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2015	Idaho Falls (PIO)	.292	68	267	49	78	14	6	4	45	36	34	11
	Totals	.292	68	267	49	78	14	6	4	45	36	34	11

ALFREDO ESCALERA

#24

Position: OF • **Height:** 6'1 • **Weight:** 186 • **B/T:** R/R**Opening Day Age:** 23**Born:** February 17, 1995 in San Juan, P.R.**Resides:** Bradenton, FL**Obtained:** Drafted in the 8th Round of the 2012 June

Amateur Draft by the Royals out of Pendleton School (FL)

Career Notes: 2015: Started the season with Lexington and batted .316 in 64 games, clubbing eight home runs and driving in 33 before heading to Wilmington. Hit two home runs against Greenville on April 20, going 2-for-5 with three RBI and two runs scored. Went 5-for-5 against Greenville on May 25 with another home run. Promoted to Wilmington on June 25, hit his first Blue Rock home run on July 29. Struggled though in Wilmington, just 11 extra base hits in 57 games after having 24 in 62 in Lexington. **2014:** Was with the Legends for the entire season. Only July 1 against Greensboro, came up with his first career multi-HR game, going 4-for-6 with the two home runs, four RBI and three runs scored. Led the team with 62 runs scored and was third on the roster with nine long balls. **2013:** Spent entire season in Burlington, hitting .277 on the season with 13 RBI. Picked up his first career home run when he went 3-for-5 against the Johnson City Cardinals, driving in three, scoring twice and adding a double. Tied for sixth in the Appalachian League in doubles with 14 and was the team leader in hits (51), and tied for first in doubles with Mauricio Ramos. **2012:** First professional hit came on June 28 against the AZL Mariners in a 1-for-5 day. Spent the entire season with the AZL Royals, going .303 with 11 RBI and was fourth on the team in runs scored with 26 and fifth in hits with 36.

Personal: Named honorable mention Preseason All-American by Rawlings and Perfect Game in 2012. Earned the 2013 Mike Sweeney Award as the player who best represents the organization on and off the field. Uncle, Nino, played for the Red in 1954 and later scouted for the Giants. Cousin, Ruben, played in the Brewers and Reds organization and later served as an Instructor in the A's organization.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2012	Royals (AZL)	.303	30	119	26	36	3	2	0	11	5	29	2
2013	Burlington (APP)	.277	48	184	23	51	14	1	1	13	14	42	3
2014	Lexington (SAL)	.221	104	438	62	97	17	4	9	38	18	111	11
2015	Lexington (SAL)	.313	64	262	40	82	13	3	8	33	10	58	12
2015	Wilmington (CAR)	.206	57	199	18	41	7	2	2	14	17	61	7
	Totals	.255	303	1202	169	307	54	20	20	109	64	301	35

BRANDON DOWNES

#8

Position: OF • **Height:** 6'3 • **Weight:** 195 • **B/T:** R/R**Opening Day Age:** 23**Born:** September 22, 1992 in Plainfield, N.J.**Resides:** South Plainfield, N.J.**Obtained:** Drafted in the 7th Round of the 2014 June

Amateur Draft by the Royals out of the Univ. of Virginia

Career Notes: 2015: Picked up a hit in each of his first two games with the Legends where he spent the entire season save for one at bat with Wilmington. His first multi-hit game came on April 16 with a 2-for-4 performance before one-upping himself the next day, going 3-for-4. Strung together a 5-game hit streak from May 2 to May 7 highlighted by three home runs, two of which came in the first game of the streak against the Asheville Tourists where he also knocked in four. Had a six game from May 14 to May 18, the second day of which he went 5-for-5 against the Sand Gnats with three doubles and a triple. Ended up with 22 multi-hit games on the season, and appeared in one game in Wilmington and had one at bat where he struck out. **2014:** Snatched up his first professional hit in his first game on July 11, going 1-for-5 on a double. Went 0-for-4 in the next game before pulverizing the baseball in the next six affairs: he had back-to-back 2-for-5 games each with a double, the second of which he drove in three before a 4-for-5 night where he scored two runs, cooling down in the next game in a 1-for-5 performance prior to bouncing back with a 3-for-5 and 4-for-6 game in his next two. Smacked 12 hits in a four game span from July 28 to August 2. Stroked his first home run four days later in Game One of a doubleheader against the Helena Brewers. Went right back to attacking the ball in August, putting up his longest hit streak of the season (8) from August 16 to August 25.

Personal: Brandon Kyle Downes, son of Michael and Kathleen Downes, has a brother and a sister, and sister Kelly played softball at Drexel. Was drafted initially by the Boston Red Sox in the 43rd Round of the 2011 Draft, declined and went to Virginia. Team finished as Runner-Ups in College World Series his Junior year and was named to College World Series and All Regional Team. Reached base safely in 55 of 61 games as a sophomore. Selected as New Jersey's representative for Best in 50 States team by Max Prep in high school.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2014	Idaho Falls (PIO)	.308	41	169	31	52	14	4	3	23	10	41	6
2015	Lexington (SAL)	.251	106	391	52	98	29	3	14	59	31	115	19
2015	Wilmington (CAR)	.000	1	1	0	0	0	0	0	0	0	1	0
	Total	.267	148	561	83	150	42	7	17	82	41	157	25

PEDRO FERNANDEZ

#26

Position: RHP • **Height:** 6'0 • **Weight:** 175 • **B/T:** R/R**Opening Day Age:** 23**Born:** May 25, 1994**Resides:** Puerto Plata, D.R.**Obtained:** Signed as a Non-Drafted Free Agent by the

Royals on September 2, 2011

Career Notes: 2015: Started the year in Lexington compiling a 6-2 record and 3.12 ERA. Used primarily as a starter for the season. Received the Pitcher of the Week award on July 20 by tossing six innings with no runs and walks, striking out seven on two hits. In next start posted a career high ten strikeouts for back-to-back wins. Promoted to Wilmington on August 2 and got roughed up in seven starts, losing six times and never allowing less than three runs or going more than six frames. **2014:** Spent the entire season with the Legends, posting a 1-9 record and a 4.99 ERA. Collected three saves all by throwing 3+ innings. Best performance of the season came on August 1 against West Virginia when he went three shutout frames, giving up just a single hit and striking out six with no walks. **2013:** Pitched in the Dominican Summer League, giving up just one run in 12 innings of work including five innings of shutout baseball on July 6, ceding just a pair of hits and striking out seven without walking a batter. Moved to the Arizona League and struck out four in 1.1 IP in debut although he did give up two unearned runs. Pitched extremely well at both stops, leading to a 1.54 season ERA, but did not pick up a win despite that and a 53:11 strikeout to walk ratio. **2012:** Never went more than five innings in his first professional summer, which was spent with the Dominican Royals. Picked up his first pro win in this best outing of the season on July 10 when he went five innings, giving up just one unearned run on four hits while striking out four and not walking a single batter. Finished the season with a sub-2 ERA (1.93) striking out 49 and walking just 14.

Personal: Was a Mid-Season South Atlantic League All-Star in 2015 and was named the Pitcher of the Week on July 20, 2015

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2012	Royals (DSL)	3-2	1.93	12	10	0	0	51.1	44	15	11	14	49
2013	Royals (DSL)	0-0	0.75	4	2	0	0	12.0	5	1	1	3	15
2013	Royals (AZL)	0-1	1.82	8	7	0	0	34.2	28	10	7	8	38
2014	Lexington (SAL)	1-8	4.99	16	8	0	3	61.1	50	36	34	33	60
2015	Lexington (SAL)	6-2	3.12	18	13	0	0	78.0	53	31	27	27	89
2015	Wilmington (CAR)	0-6	8.82	7	7	0	0	32.2	56	34	32	8	25
	Totals	10-193.73	65	47	0	3	270.0	236	127	112	93	276	

WANDER FRANCO

#11

Position: 3B/SS • **Height:** 6'2 • **Weight:** 170 • **B/T:** R/R
Opening Day Age: 23
Born: December 13, 1994 in Bani, D.R.
Resides: Bani, D.R.
Obtained: Signed as a Non-Drafted Free Agent by the Royals on September 26, 2011.

Career Notes: 2015: Spent the entire year with the Legends, hitting safely in six of his first eight games. Had three straight two-hit performances to start May as the beginning of a six-game hit streak. Was also the beginning of a streak where he collected hits in 15 of 17 games. Had three more straight two-hit games on May 15, 16 and 18 and added another on the 20th. Had only four hit game on August 18, going 4-for-5 against the Power. In total he had 37 multi-hit games on the year. 2014: Went up to Idaho and stayed their the entire season, going 1-for-4 in the opening game with a double. Went hitless in the next two games before hitting safely in 15 of the next 16, with 29 hits in that span. He scored 12 times, drove in 14, adding two home runs, eight doubles and a pair of triples. Proceeded to go hitless in next four games before hitting safely in 14 of 17 games from August 1 to August 24. 2013: Spent entire year with AZL Royals, posting ten multi-hit games and three three-hit games. Finished season hitting safely in nine of ten games, collecting 15 hits in that span, driving in nine. Produced three-RBI in the final game, going 3-for-6 against the Angels with a double. 2012: Was a Dominican League All-Star and Royals Dominican Player of the Year, finishing eighth in walks (44) and on-base percentage (.431). First on the team in batting average, hits, doubles, triples, and second in runs, home runs and RBI. Picked up first professional hit, going 2-for-4 on June 4.

Personal: Wander Javier Franco, has a brother in the Astros organization, Wander Alexander Franco. The two are the nephews of Erick Aybar. Wander Javier was named to the 2012 Dominican League All-Star team and was the Dominican Royal Player of the Year finishing eighth in walks and on-base percentage (.431).

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2012	Royals (DSL)	.311	66	235	45	73	13	5	2	38	44	30	13
2013	Royals (AZL)	.277	43	159	27	44	11	4	0	23	13	30	2
2014	Idaho Falls (PIO)	.323	42	158	19	51	13	3	3	19	8	36	3
2015	Lexington (SAL)	.268	123	477	62	128	30	2	10	74	21	83	2
	Totals	.288	274	1029	153	296	67	14	15	154	86	179	20

ASHTON GOUDEAU

#15

Position: RHP • **Height:** 6'6 • **Weight:** 205 • **B/T:** R/R
Opening Day Age: 23
Born: July 23, 1992 in Bossier City, LA
Resides: Newport, AR
Obtained: Drafted in the 27th Round of the 2012 June Amateur Draft by the Royals out of Maple Woods CC (MO)

Career Notes: 2015: Began the year with the Legends and then got called up to Wilmington on May 21. Grabbed a win in his first appearance of the year by going two innings and allowing one run with four strikeouts. Closed out time with the Legends with a save and then received the win in his second outing with the Blue Rocks, going three innings of relief on May 25 against Carolina, punching out three and walking one. Tied a career high in strikeouts with six on two separate occasions: first on July 31 in a start and then in the last start of the regular season on September 5 in which he earned the win in six innings of work (two runs, one earned). 2014: Started the season with the Chukars again and was much better his second time around, holding down a 1.69 ERA in eight games, striking out 15 and walking just four. Got called up to Lexington on July 29 and had a tough time, allowing 16 runs in 17 innings (13 earned) for a 6.75 ERA. 2013: Spent the entire year with the Chukars and lost his first five outings, which were all starts. Gave up runs in every single one of his outings with the exception of one, walking at least one batter in eleven of 14 appearances. 2012: Pitched entirely in relief in 2012 with the Arizona Royals, retiring five of the eight men he faced in his first outing while striking out three. Picked up his first career win on August 12 against the Cubs while tossing 3.2 innings, not allowing a run and ceding one single and one walk while striking out four. Notched his first save on August 22, finishing the final three innings of a 12-5 win, walking one batter and striking out three.

Personal: Ashton Chase Goudeau. Attended Maple Woods CC in Kansas City, MO. Went 5-5 with a 2.17 ERA and 50 strikeouts in 54.0 IP as a sophomore. Was offered a scholarship to Louisiana-Lafayette, but turned it down to sign with the Royals.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2012	Royals (AZL)	1-1	3.97	13	0	0	1	34.0	31	18	15	16	43
2013	Idaho Falls (PIO)	1-5	10.18	14	5	0	0	40.2	71	55	46	14	23
2014	Idaho Falls (PIO)	1-0	1.69	8	0	0	0	16.0	12	3	3	4	15
2014	Lexington (SAL)	0-0	6.75	7	0	0	0	17.1	23	16	13	6	18
2015	Lexington (SAL)	1-0	3.06	7	0	0	1	17.2	17	7	6	2	21
2015	Wilmington (CAR)	6-4	3.26	24	5	0	1	69.0	69	32	25	10	61
	Totals	10-104.99	73	10	0	3	194.2	223	131	108	52	181	

DEREK GORDON

#31

Position: RHP • **Height:** 6'6 • **Weight:** 220 • **B/T:** R/R
Opening Day Age: 25
Born: June 14, 1991 in Lincoln, NE
Resides: Lincoln, NE
Obtained: Signed as a Non-Drafted Free Agent by the Royals on February 10, 2015

Career Notes: 2015: After struggling to acclimate at the beginning of the season, Gordon allowed more than two runs on just one more occasion in his next ten starts. Exhibited great control, walking just 18 in 70 innings while striking out 65. Went seven innings on July 28 against Orem, giving up two runs on nine hits and striking out two to just one walk. Best start of the season was on August 27 against Ogden, throwing five innings of shutout baseball and compiling a career high seven strikeouts against just two walks. Taking out the seven runs in five innings on August 9, his ERA on the season was 2.77.

Personal: Brother of Alex Gordon. Named the Chukars Pitcher of the Year in 2015. Attended Park University in Missouri (NAIA). Recruited as a second basemen out of high school when he was 5'11, was 6'4 by the time he got to college, playing the outfield and pitching in college. Finished college career with a 3.35 ERA and 172 strikeouts in 212 innings. Spent the 2014 season in the American Association with the Kansas City T-Bones pitching primarily as a reliever.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2014	KCT-Bones (IND-AA)	1-1	6.49	14	4	1	0	26.1	28	19	19	23	12
2015	Idaho Falls (PIO)	2-3	3.47	13	13	0	0	70.0	73	33	27	18	65
	Totals	3-4	4.30	27	17	1	0	96.1	101	52	46	41	77

BRENNAN HENRY

#28

Position: LHP • **Height:** 6'4 • **Weight:** 200 • **B/T:** L/L
Opening Day Age: 24
Born: October 23, 1991 in Denver, CO
Resides: Denver, CO
Obtained: Drafted in the 17th Round of the 2014 June Amateur Draft by the Royals out of Bellevue Univ. (NE)

Career Notes: 2015: Started the year with Lexington and despite picking up his first career win in his first outing (three innings giving up just one run on a home run) he struggled in his next two times on the bump before getting demoted. He settled down with the Chukars, giving up just one run in four appearances and getting promoted back to Lexington where he would finish the year with an even 4.00 ERA, striking out 21 batters in 36 innings. In his second stint with the Legends he had eight appearances where he went at least two innings of work including his final outing of the year where he tossed 3.2 scoreless frames. Ceded just a pair of hits and striking out four for his second win of the year with the Legends. 2014: Debuted on June 23 with Burlington and pitched two shutout innings while not giving up a hit or a walk and striking out four. Pitched two innings again on July 10 not allowing any runs or hits, but walking three and striking out just one. Would give up three runs in each of his next two appearances, but would settle down, not allowing an unearned run over his final four, finishing the year with a 11 to 10 strikeout to walk ratio.

Personal: Graduated from Denver's Thomas Jefferson High in 2010 and went on to attend Northeastern Junior College in Sterling, CO. He posted a 14-7 mark over two seasons and was selected by the Phillies in the 25th round of the 2012 June Free Agent Draft. Bypassed that chance and attended Bellevue University (NE) where he went 9-2 with a 3.59 ERA and 101 strikeouts in 77.2 innings pitched, earning second team all-conference for his performance.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2014	Burlington (APP)	0-0	3.65	10	0	0	0	12.1	10	9	5	10	11
2015	Idaho Falls (PIO)	1-1	1.69	4	0	0	0	5.1	4	1	1	2	5
2015	Lexington (SAL)	2-3	4.00	19	0	0	0	36.0	35	20	16	14	21
	Totals	3-4	3.69	33	0	0	0	53.2	49	30	22	26	37

ELIER HERNANDEZ #29

Position: OF • **Height:** 6'3 • **Weight:** 197 • **B/T:** R/R
Opening Day Age: 21
Born: November 21, 1994 in San Cristobal, D.R.
Resides: San Cristobal, D.R.
Obtained: Signed as a Non-Drafted Free Agent by the Royals on July 2, 2011

Career Notes: **2015:** Started the season with the Legends before getting called up on July 7. Knocked 29 doubles and five home runs in 74 games with the Legends before promotion. Made his debut on the July 7, going hitless in four at bats with a strikeout. Collected his first hit on July 10 against Lynchburg (1-for-4). Had to wait until the 23 for his first multi-hit game, when he went 2-for-4 with an RBI. First home run with Wilmington was against the Dash on July 30 in a 1-for-4 performance (solo home run). Had a season high (with Wilmington) seven game hit streak from August 6-14, whacking ten hits with a double and a couple of runs scored. **2014:** Was with Lexington for the entire 2014 campaign, posting his best marks in hits, doubles, home runs and runs scored. Had his first four hit game on July 1 versus Greensboro (4-for-5, R). Also had a career low in errors with four. **2013:** Had his best statistical season, stroking to a .301 clip with 26 extra base hit, (15 2B, 8 3B, 4HR) while knocking in 44. Also stole the most bases of any season in his career with nine. Led the league with the eight triples and was second in the Pioneer with 87 hits. Hit first career home run on July 10 against the Helena Brewers. **2012:** Debuted on June 18, going 2-for-6 with a double, a run scored and an RBI. Hit safely in his next six games picking up nine more hits. Produced his first 5-RBI game against Billings on August 22, going 2-for-5 with a double and a run scored.

Personal: Signed for a reported \$3 Million. Last year was ranked the 22nd best prospect in the Royals Organization by *Baseball America* and this year is ranked 26th.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2012	Idaho Falls (PIO)	.208	60	250	30	52	10	4	0	34	14	66	2
2013	Idaho Falls (PIO)	.301	66	289	44	87	15	8	3	44	18	62	9
2014	Lexington (SAL)	.264	111	420	54	111	19	4	9	34	16	99	5
2015	Lexington (SAL)	.290	74	290	37	84	19	2	5	42	14	73	6
2015	Wilmington (CAR)	.232	50	177	15	41	7	2	1	12	10	47	4
Total		.263	361	1426	180	375	70	20	18	166	72	347	26

CHAD JOHNSON #7

Position: C • **Height:** 6'0 • **Weight:** 190 • **B/T:** R/R
Opening Day Age: 21
Born: May 31, 1994
Resides: Galesburg, IL
Obtained: Drafted in the 5th Round of the 2012 June Amateur Draft by the Royals out of Galesburg HS (ILL)

Career Notes: **2015:** For the second year in a row, spent the entire season with the Legends. By far his best season at the dish with a .284 batting average, clubbing 20 doubles for a career high along with three home runs. Cut down on the strikeouts to just 81 and was more patient at the plate with 50 walks, a career high although he did miss the entire month of May. Had four games with 3-hits and 16 multi-hit games overall. **2014:** Spent the entire season with the Legends, knocking in 39 men, the most in his career. Although he did bat .233 he also belted four home runs, again the most in his career. Had three different games with four RBI (April 14, May 13, and July 8). **2013:** Spent the season with Burlington before playing in four games with the Legends after the conclusion of the Burlington season. Did not bat well with Burlington, hitting just .219 in 40 games, driving in 14 on just four extra base hits. In short time with Legends, did much better, going 6-for-14 with half the hits doubles. **2012:** Went hitless in his debut, but followed that with a 2-for-4 outing, driving in a pair and scoring three runs on a double and a couple of walks. Drove in four on June 29 against the AZL Reds, winding up 1-for-3 with a double, two more walks and a run scored. Plated three more in the next game. Would have just two more 3-RBI games the rest of the season. first three-hit game came on August 13 and did the same the very next day, adding three RBI with two doubles. Hit his first career home run on July 30 against the AZL Mariners (2-run HR).

Personal: Chad Arthur Johnson

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2012	Royals (AZL)	.260	38	123	29	32	10	1	1	23	26	34	0
2013	Burlington (APP)	.219	40	137	9	30	1	2	1	14	11	38	0
2013	Lexington (SAL)	.429	4	14	2	6	3	0	0	1	2	2	0
2014	Lexington (SAL)	.233	105	365	47	85	16	1	4	39	46	137	2
2015	Lexington (SAL)	.284	77	264	36	75	20	1	3	32	50	81	1
Total		.252	264	903	123	228	50	5	9	109	135	292	3

TIM HILL #35

Position: LHP • **Height:** 6'1 • **Weight:** 190 • **B/T:** R/L
Opening Day Age: 26
Born: February 10, 1990 in Mission Hills, CA
Resides: Sylmar, CA
Obtained: Selected in the 32nd Round of the June 2014 Amateur Draft by the Royals out of Bacone College

Career Notes: **2015:** Missed season with injury. **2014:** Began season at Rookie Level Idaho Falls. Made professional debut on June 20 against Grand Junction, pitching 0.2 innings in relief and getting saddled with a loss, allowing two runs on two hits with no walks and a strikeout. Recorded first professional win on June 30 against Ogden, tossing 2.0 scoreless innings with no hits, one walk, and three strikeouts. After yielding two runs in debut, held opponents scoreless in final four appearances of season with Idaho Falls, giving up only one hit in that span. Promoted to Low-A Lexington in mid-July. Notched first pro save on July 13 against Hagerstown, retiring the one batter he faced in his 0.1 inning of work. Held opponents scoreless in 13 of 15 appearances with Lexington. Longest outing of season came on July 31, when Hill pitched 2.0 scoreless innings against West Virginia, allowing a hit and a walk while striking out two and recording the save.

Personal: Was named the Pitcher of the Year in the Red River Athletic Conference his final year at Bacone College.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2014	Idaho Falls (PIO)	1-1	2.35	5	0	0	0	7.2	3	2	2	2	12
2014	Lexington (SAL)	2-0	1.26	15	0	0	8	14.1	4	2	2	7	18
Totals		3-1	1.64	20	0	0	8	22.0	7	4	4	9	30

ZACH LOVVORN #38

Position: RHP • **Height:** 6'0 • **Weight:** 185 • **B/T:** R/R
Opening Day Age: 21
Born: May 26, 1994 in Anniston, AL
Resides: Oxford, AL
Obtained: Drafted in the 6th Round of the 2012 June Amateur Draft by the Royals out of Oxford HS (AL)

Career Notes: **2015:** Began the year with the Legends before ending it in Wilmington. Grabbed a save in his first Legend appearance with a shutdown ninth inning, striking out two and giving up a hit. Returned immediately to his more comfortable starter role, going seven innings for the first time in his career on May 17 against Savannah in a win. Was called up to Wilmington for the July 8 game against the Keys, picking up the win and going seven innings yet again, allowing just three runs while striking out five and not walking a single batter. Went 6.2 against the Mudcats on July 19 with no runs allowed, striking out six and walking three batters. Ended the year with a 3.93 ERA, striking out 35 and walking just 19 with the Blue Rocks. **2014:** Spent season with the Chukars where he struggled to the tune of a 5.00 ERA, but struck out 56 batters to just 15 in 70.2 innings. Was used primarily as a long reliever, coming in after scheduled short starts. Lost his first decision of the year before picking up wins in his next two outings including the longest outing of his career at that time on June 29, going 6.2 innings out of the bullpen, ceding two runs and striking out five to just two walks. The first save of his career came on July 24 when he posted a new career high in strikeouts with seven. He tossed the final 3.2 innings of the game, giving up two walks and two runs, but finishing off the 9-7 win against Orem. **2013:** Moved to Burlington for the 2013 season, not giving up a run in his first eleven innings (two starts), the first of which notched his first career win (5 IP, 4K, 2BB, 3H). Tied his career high of six strikeouts in the second game of a doubleheader on July 26, going six innings for a new career high as well. **2012:** Gave up a run in 2.1 innings of work in his professional debut on June 22, striking out four and issuing one walk. Threw a season high five innings on August, giving up just a run while striking out four. Season high six strikeouts on August 18, giving up three runs in 4.1 innings pitched and issuing a lone walk.

Personal: Went 5-2 his senior year of high school posting an ERA of 2.20 with 75 strikeouts over 55.0 innings helping his team with the 2012 Class 6A state championship. Turned down an opportunity to play collegiately at Samford University by signing with the Royals. His father, Mike, played baseball at Southern Union Junior College and Jacksonville State University.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2012	Royals (AZL)	0-3	8.34	14	8	0	0	49.2	64	50	46	27	39
2013	Burlington (APP)	2-3	3.74	11	11	0	0	53.0	50	24	22	21	36
2014	Idaho Falls (PIO)	3-6	5.00	14	6	0	1	70.2	83	44	37	15	56
2015	Lexington (SAL)	5-6	4.20	14	13	0	1	66.1	65	42	33	15	50
2015	Wilmington (CAR)	4-5	3.93	12	11	1	0	66.1	65	31	29	19	35
Totals		14-23	4.91	65	49	1	2	306.1	349	191	167	97	216

MARK MCCOY

#16

Position: LHP • **Height:** 6'2 • **Weight:** 185 • **B/T:** L/L
Opening Day Age: 21
Born: April 30, 1994 in New Brunswick, N.J.
Resides: Barnegat, N.J.
Obtained: Drafted in the 29th Round of the 2015 June Amateur Draft by the Royals out of Rutgers Univ. (N.J.)

Career Notes: 2015: Made his professional debut in his only appearance with the Arizona Royals, picking up a win in two innings of shutout baseball, pitching the ninth and tenth innings of the Royals game against the Reds. Struck out three and walked one while surrendering a pair of hits. Moved to Burlington for the rest of the year and notched his first (and only) save in his first appearance on June 30, not allowing a hit in a scoreless frame while walking one. Gave up his first earned run in his eighth outing on the year, although it was just a single run he took the loss in 2.1 innings of work. Struck out a career high four in three different outings including his longest of the season on August 13 when he went 3.1 innings, giving up a pair of runs to the Danville Braves.

Personal: Was initially drafted in the 26th Round by the Milwaukee Brewers in the 2012 June Amateur Draft. Skipped that opportunity to go to college at Wake Forest University where he spent his first two years. Played soccer and football in high school, throwing for 1,770 yards and 16 touchdowns while rushing for another six. Father, Dan, played baseball at Rutgers while mom, Pia, played soccer at Rutgers.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2015	Royals (AZL)	1-0	0.00	1	0	0	0	2.0	2	0	0	1	3
2015	Burlington (APP)	1-1	2.17	13	0	0	1	29.0	22	8	7	11	29
	Totals	2-1	2.03	14	0	0	1	31.0	24	8	7	12	32

RYAN O'HEARN

#27

Position: 1B/RF • **Height:** 6'3 • **Weight:** 200 • **B/T:** L/L
Opening Day Age: 22
Born: July 26, 1993 in Dunedin, FL
Resides: Frisco, TX
Obtained: Drafted in the 8th Round of the 2014 June Amateur Draft by the Royals out of Sam Houston St. Univ.

Career Notes: 2015: Began the season with the Legends and pounded the ball before finishing with Wilmington. Led the team in home runs at the end of the season with 19 despite only playing in 81 games. His 56 RBI would end up as second on the club and he notched his first multi-HR game as a pro against Kannapolis on May 9 (2-for-5). Had a three-game home run streak May 23-25 and a 15 game hit streak from June 20-July 9. Promoted to Wilmington on July 17 and went 1-for-4 against the Keys while driving in a run. Punched first multi-hit game and extra base hit with the Blue Rocks on July 21 (2-for-3, 2B, RBI, BB). First home run came ten days later against Carolina, going 1-for-3 in that game and the solo shot. Struck out 36 times in his first 104 at bats with Wilmington, but heated up, most notably driving in six runs on August 15 against Potomac (4-for-5, 2HR, 6RBI). Had a season high five game hit streak from August 26 to September 1 that included a pair of home runs. **2014:** Destroyed the Pioneer League on his way to being named the Pioneer League MVP, Idaho Falls Player of the Year, as well as receiving All-Star honors. Batted an outrageous .361, and led the league in runs (61), hits (90), OPS (1.034) and slugging (.590). Was third in home runs and batting average and fourth in RBI and walks. Went 5-for-5 in his very first game including his first professional home run, scoring three times, driving in two and even stealing a base.

Personal: Ryan Patrick O'Hearn. Was ranked as the 25th best prospect in the Royals Organization by *Baseball America* last season and is the 14th ranked prospect prior to the 2016 campaign. Attended Sam Houston State University where he teamed with fellow Royals prospect Corey Toups.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2014	Idaho Falls (PIO)	.261	64	249	61	90	16	1	13	54	39	59	3
2015	Lexington (SAL)	.277	81	314	44	87	11	0	19	56	36	87	7
2015	Wilmington (CAR)	.236	46	161	14	38	10	0	8	21	19	54	0
	Total	.297	191	724	119	215	37	1	40	131	94	200	10

ROBERT PEHL

#34

Position: 1B/LF • **Height:** 6'1 • **Weight:** 205 • **B/T:** R/R
Opening Day Age: 24
Born: September 23, 1992 in Centralia, WA
Resides: Chehalis, WA
Obtained: Drafted in the 11th Round of the 2014 June Amateur Draft by the Royals out University of Washington

Career Notes: 2015: Was a Blue Rock for the entire 2015 season where he struggled in 81 games, batting just .225 with 12 extra base hits (8 2B, 4 HRs), striking twice as much as he walked (61:30). Recorded his first hit with the Blue Rocks on April 12, going 2-for-3 with a run, a walk, an RBI and one of his two stolen bases on the year. Collected his first extra base hit of the year on May 11 against Lynchburg going 2-for-4 with an RBI a run and a walk. Hit his first of four home runs on the year on June 20 against the Keys, his only hit in three at bats that game. **2014:** Spent the entire year with the Chukars making his debut against Orem on June 17 (0-for-2, BB). Was a Pioneer League All-Star and Postseason All-Star while hitting .332 with 20 extra base hits (16/1/3) and driving in 41. Tied for fifth in the league in hits (80), sixth in doubles with 16, seventh with the .332 average and seventh in on base percentage at .400. Hit his first home run on June 30, going 2-for-5 against Ogden with a run scored and 4 RBI. Hit safely in 18 of 19 games from July 16 to August 9, with 13 multi-hit games during the streak and ten extra base hits (9 2B, HR, 23 RBI). Finished the season with ten 3-hit games and 23 multi-hit total games.

Personal: Robert Willis Pehl is the son of Heidi and Bob Pehl. Nickname is Bert. Was a Cape League All-Star and Summer Baseball All-American in 2012. High school team went 91-9 and he batted over .500 all four years while they won the 2010 State Championship.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2014	Idaho Falls (PIO)	.332	63	241	38	80	16	1	3	41	23	37	4
2015	Wilmington (CAR)	.225	81	258	23	58	8	0	4	22	30	61	2
	Total	.277	144	499	61	138	24	1	7	63	53	98	6

LUIS RICO

#

Position: LHP • **Height:** 6'1 • **Weight:** 175 • **B/T:** L/L
Opening Day Age: 22
Born: November 29, 1993 in Puerto La Cruz, Venezuela
Resides: Guanta, Venezuela
Obtained: Acquired in trade with Pittsburgh Pirates on November 28, 2012

Career Notes: 2015: Began year piggybacking with Yender Caramo. Was much better as a reliever (2.13 ERA) than reliver (4.77). Made 12 of 14 starts on the road, but did get called up for a spot relief appearance before coming back down and finishing year in Wilmington with almost a two to one strikeout to walk ratio (91/46). **2014:** Spent entire season with Low-A Lexington. Made South Atlantic League debut in a start on April 4 against West Virginia, going 3.0 innings and allowing six runs (five earned) for the loss. Rico's best month was May, going 2-2 with a 2.86 ERA in six appearances (three starts). Best outing of season came on May 14 against Asheville, going 7.0 scoreless frames, allowing two hits and a walk with five strikeouts. **2013:** Traded to Kansas City Royals organization prior to 2013 season. Spent entire year with AZL Royals. Started and pitched 3.0 shutout innings in league debut on June 23 against AZL Mariners. In six appearances (two starts) on the road, Rico tossed 16.0 innings, accumulating an ERA of 1.69 and 23 strikeouts. **2012:** Spent year in the Dominican Summer League with the Pirates 2. Longest outing came on June 7 against DSL Yankees 1, going 5.0 innings, allowing one unearned run on four hits with two strikeouts. Did not pitch more than 3.0 innings in any other outing of season. **2011:** Made professional debut with Venezuelan Summer League Pirates on June 2 against VSL Rays, pitching 0.2 innings of one run ball in a no-decision. His debut was the only game he did not start. Only made one home appearance, a start of 5.0 innings and one run.

Personal: Acquired in trade with Pittsburgh Pirates on November 28, 2012... Traded along with Luis Santos, currently in the Royals organization as well.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2011	Pirates (VSL)	1-1	3.76	9	8	0	0	26.1	28	12	11	11	23
2012	Pirates (DSL)	0-1	7.04	11	9	0	0	23.0	25	20	18	21	16
2013	Royals (ARZ)	1-0	2.97	11	5	0	0	36.1	35	19	12	13	39
2014	Lexington (SAL)	3-8	4.38	25	16	0	1	109.0	121	65	53	44	88
2015	Wilmington (CAR)	7-8	3.93	25	14	1	4	94.0	86	44	41	46	91
2015	NWest Arkansas (TL)	0-0	4.50	1	0	0	0	4.0	4	2	2	1	3
	Total	12-18	4.21	82	52	1	5	292.2	299	162	137	136	260

COLIN RODGERS**#40**

Position: LHP • **Height:** 5'10 • **Weight:** 181 • **B/T:** L/L
Opening Day Age: 20
Born: December 2, 1993 in Baton Rouge, LA
Resides: Greenwell Springs, LA
Obtained: Drafted in the 3rd Round of the 2012 June Amateur Draft out of Parkview Baptist HS (LA)

Career Notes: **2015:** Spent the entire season with the Legends in his first full season back from injury. Struck out just 57 batters in 95 innings with his longest outing coming on May 11, giving up just one hit in six innings of relief. He had one of his best appearances while picking up his first career save on June 7, going five innings without allowing any runs on just three hits. Was roughed up at the end of the year, allowing multiple runs in seven of his last eight outings. At one point received four straight losses in four straight appearances. **2014:** Didn't return from Tommy John rehab until August, making six shortened starts with Burlington never going more than 4.1 innings before moving to the Chukars for his final start of the year. **2013:** Missed the second half of the year attempting to rehab an elbow issue while with the Legends, but was shutdown and had Tommy John surgery in October. Before the injury, picked up his first win of the season on April 19 when he notched career highs in innings and strikeouts, pitching seven innings of shutout baseball and striking out six while walking just one. **2012:** Pitched two innings in his professional debut with the Burlington Royals on June 20. Struck out two and walked two without allowing a run. Won three starts in a row from July 6 to July 23, going six innings on July 6 with the only batter to reach base coming on an HBP while striking out three.

Personal: Helped his high school team win the 2009 Class 3A championship and was named a 2012 Preseason All-American by Perfect Game and Rawlings. Bypassed a scholarship to Auburn by signing with the Royals.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2012	Burlington (APP)	3-1	2.05	11	11	0	0	48.1	40	19	11	16	25
2013	Lexington (SAL)	3-3	3.27	9	9	0	0	44.0	42	24	16	21	33
2014	Idaho Falls (PIO)	0-0	3.00	1	1	0	0	3.0	1	2	1	3	1
2014	Burlington (APP)	0-4	7.36	6	6	0	0	11.0	17	10	9	3	12
2015	Lexington (SAL)	3-11	5.02	24	8	0	1	95.0	124	76	53	43	57
	Totals	9-19	4.02	51	35	0	1	201.1	224	131	90	86	128

JOSH STAUMONT**#19**

Position: RHP • **Height:** 6'3 • **Weight:** 200 • **B/T:** R/R
Opening Day Age: 22
Born: December 21, 1993 in La Habra, CA
Resides: La Habra, CA
Obtained: Drafted in the 2nd Round of the 2015 June Amateur Draft by the Royals out of Azusa Pacific Univ. (CA)

Career Notes: **2015:** Made his debut on June 27 with the Arizona Royals going two innings of shutout baseball but walking three men and not striking out any batters. Next time out he went three perfect innings striking out three batters. Was moved up to the Chukars on July 16 and was used primarily as a reliever, giving up two runs in just 0.2 innings thanks to a wild outing where he walked five batters. Walks were the main concern on the year as he walked 24 in 31.1 innings. Picked up his first career win on August 6 against the Helena Brewers, not allowing a run in 2.2 innings, ceding just one hit while punching out six and walking a pair. Notched a career high seven strikeouts in his only start with the Chukars, going the first three innings (tying a season high), and walking another two batters while giving up just one hit. Collected his only save on the year on August 22 by tossing the final three innings, giving up two runs, but striking out five to just one walk. Finished the year on a high note with back-to-back wins without allowing a hit, striking out four and walking two in each outing, going three innings in one and 2.2 in the final outing.

Personal: Joshua Tyler Staumont was drafted in the 2nd Round of the 2015 Draft, 64th overall. Is ranked as the 15th best prospect in the Royals Organization by *Baseball America* as has the best fastball in the organization according to the same publication.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2015	Royals (AZL)	0-0	0.00	4	3	0	0	8.2	3	0	0	8	7
2015	Idaho Falls (PIO)	3-1	3.16	14	1	0	1	31.1	18	11	11	24	51
	Totals	3-1	2.48	18	4	0	1	40	21	11	11	32	58

MATT TENUTA**#43**

Position: LHP • **Height:** 6'3 • **Weight:** 219 • **B/T:** L/L
Opening Day Age: 20
Born: December 16, 1993
Resides: Cary, N.C.
Obtained: Drafted in the 25th Round of the 2012 June Amateur Draft by the Royals out of Apex HS (N.C.)

Career Notes: **2015:** Began the year with Lexington and grabbed a win in his first start, firing five shutout frames on April 10, ceding just three hits and striking out five without a walk. However, missed more than a month from May 3 to June 21 and rehabbed first in Arizona and then in Burlington where struck out 21 in 24.1 innings. Came back to the Legends and finished his year with a 4.25 ERA, winning his final decision of the year when he took the mound on August 25 and shut down Rome Braves through six innings, whiffing four batters and walking one on six hits. **2014:** Was with the Legends for the entire year, struggling while putting up a 5.43 ERA and a 6-10 record. Did go seven shutout innings on April 22 against Hickory, striking out two and walking just a lone batter. Lost six straight decisions from April 29 to June 22 (ten starts). Picked up his final win of the season on August 23 against Augusta, keeping the Green Jackets off the board through six innings, giving up just two hits and three runners total (a HBP) as he struck out four and did not walk a single batter. **2013:** Split time between Burlington and Idaho Falls, exclusively as a starter, pitching very well in Burlington while holding down a 2.81 ERA. Struck out 39 in 51.1 innings and walked just 14. Allowed one earned run or less in eight of ten starts, tying a career high in strikeouts on a couple of different instances including on July 25 when he went seven innings allowing two unearned runs and walking just a single batter. Got a No-Decision, a win and a loss (in that order) in his three starts with the Legends. **2012:** Made his professional debut on June 24, throwing three shutout innings and giving up just one hit while striking out a pair with no walks. Followed that up with his first win with three more innings of shutout baseball on June 29 and backed that up with his first save on July 5, tossing two shutout innings to close out the AZL Royals game against the AZL Reds. Picked up his final win of the season on August 22 when he went a career high five innings in relief, allowing two runs and striking out three in the outing. Last appearance of the season resulted in a loss, but fanned a career high four batters in the August 27 outing.

Personal: Matthew Nathan Tenuta committed to play at North Carolina State before signing with the Royals. His brother, Zach, played football at Marshall and Akron. His father, Jon, played football at Virginia, where he was the Associate Head Coach/Defensive Coordinator until the end of the 2015 season. His mother, Lori, played basketball at Virginia.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2012	Royals (AZL)	3-5	4.58	13	1	0	1	39.1	51	29	20	21	30
2013	Idaho Falls (PIO)	1-1	6.43	3	3	0	0	14.0	19	12	10	4	11
2013	Burlington (APP)	2-4	2.81	10	10	0	0	51.1	42	22	16	14	39
2014	Lexington (SAL)	6-10	5.43	26	20	0	1	126.0	147	82	76	33	84
2015	Royals (AZL)	0-0	0.00	1	0	0	0	1.0	1	0	0	0	1
2015	Burlington (APP)	1-1	3.33	7	7	1	0	24.1	24	10	9	7	21
2015	Lexington (SAL)	2-6	4.25	13	12	0	0	59.1	62	30	28	22	39
	Totals	15-27	4.54	73	53	1	2	315.1	346	185	159	101	225

IAN TOMPKINS**#14****Position:** LHP • **Height:** 6'0 • **Weight:** 190 • **B/T:** L/L**Opening Day Age:** 23**Born:** March 23, 1993 in Louisville, KY**Resides:** Louisville, KY**Obtained:** Drafted in the 14th Round of the 2014 June Amateur Draft by the Royals out of West. Kent. Univ. (KY)

Career Notes: 2015: Was a Chukar for the entire season. Struck out a career high four and matched a career high in innings with three in his first appearance of the season, but he did give up a couple of runs while walking a pair. Won four straight decisions from July 16 to August 16. Best outing of the year came on August 24 when he yet again went three innings and struck out four, this time not giving up any hits while walking two and hitting a batter. Again showed off the strikeout prowess, punching out 25 in 24.1 innings, but again had issues with walks, issuing 20 free passes. **2014:** Appeared in ten games, all with the Burlington Royals, showing off his strikeout numbers like he did in college, punching out 16 in 12.1 innings although he also walked 16. Made his debut on June 24 with 1.1 innings of shutout baseball. Collected his first career win in his next appearance on June 29, going 1.2 innings and fanning three (a mark he would match two more times that season). Threw three innings on July 11 for a season high, not allowing any runs and just one hit although he did walk three against two strikeouts.

Personal: Ian M. Tompkins is the son of Michael and Mary Anne Tompkins. Pitched three seasons for the Hilltoppers, assuming the closing role in his sophomore season. Struck out 46 in 26 innings his Junior season with 14 saves after striking out 59 in 35.1 innings his sophomore year.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2014	Burlington (APP)	1-0	2.19	10	0	0	0	12.1	9	7	3	16	16
2015	Idaho Falls (PIO)	4-1	4.44	14	0	0	0	24.1	21	16	12	20	25
	Totals	5-1	3.68	24	0	0	0	36.2	30	23	15	36	41

COREY TOUPS**#3****Position:** 2B/SS • **Height:** 5'10 • **Weight:** 170 • **B/T:** R/R**Opening Day Age:** 23**Born:** February 12, 1993**Resides:** The Woodlands, TX**Obtained:** Drafted in the 15th Round of the 2014 June Amateur Draft by the Royals out of Sam Houston St. Univ.

Career Notes: 2015: Moved up to play with the Legends where he remained for the entire season. Got a hit in his first game and walked three times on April 17 while scoring a pair of runs. Followed that game up with his first career 4-RBI game, hitting a grand slam against the Power in the 9th inning of an 8-6 loss, his third home run of the month. Had ten hits during a six game hitting streak from May 14-22. A 13-game hit streak bumped up his average, with five of those games producing three hits and one producing four. Finished the season with 33 multi-hit games although wound up on the 7-Day DL at the end of the year. **2014:** Spent the entire season with the Chukars, picking up a double as his first hit in his first game, going 1-for-2 with a pair of walks and a run scored. Walked four times in six plate appearances on June 20 (1-for-2, R) and ten days later hit his first home run in his first multi-hit game (2-for-3, HR, 2 RBI, R). Produced his first three-hit game on July 9 (3-for-4), driving in and scoring a run while adding a double. All three hits in five at bats on July 13 were doubles, driving in two in the game and scoring a run. Roped off a 14-game hit streak from July 18 to August 4 and followed that with a 10-game hit streak from August 10 to August 21. Made Pioneer pitchers work, walking 43 times and striking out just 38 on his way to an All-Star honor. Led the league with a .453 on-base percentage while ranking second in walks, tied for second in doubles, third in OPS (.960), tied for third in runs, sixth in batting average (.335) and ninth in slugging (.507).

Personal: Was an All-District Cornerback for College Park HS. Was a teammate of Ryan O'Hearn's at Sam Houston St. University.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2014	Idaho Falls (PIO)	.335	57	203	49	68	20	3	3	32	43	38	7
2015	Lexington (SAL)	.291	102	388	75	113	27	5	7	44	44	82	31
	Total	.306	159	591	124	181	47	8	10	76	77	120	38

LUIS VILLEGAS**#6****Position:** C/1B • **Height:** 5'10 • **Weight:** 170 • **B/T:** R/R**Opening Day Age:** 23**Born:** December 2, 1992 in Maracay, Aragua, VZ**Resides:** Aragua, VZ**Obtained:** Signed as a Non-Drafted Free Agent by the Royals on July 2, 2009

Career Notes: 2015: Started and ended the year with the Lexington Legends although he did play in six games with the Blue rocks (and one with the Burlington Royals). After driving in just one run in the previous two seasons, drove in a run in the first game he played in on the year, going 2-for-3 with a double, two runs scored and an RBI. Added five more multi-hit games with the Legends in the early portion of the year before getting the call up to Wilmington on July 10. Went hitless in his first game, but picked up his first Blue Rocks RBI by walking with the bases loaded. Grabbed first hit with the Blue Rocks on July 12 against Lynchburg, going 1-for-4. Final game with the Blue Rocks was his best game, hitting 3-for-4 with a double and an RBI against Carolina. Played one game with the Burlington Royals where he went 2-for-3 before finishing up the year with the Legends and homering in back-to-back games (August 28 and August 31). **2014:** Moved up to the Lexington Legends for the year, but missed almost two months of the season from beginning of June to end of July. When he did play he batted well, ending the year at .276, but in just eight games played. **2013:** Was with the Burlington Royals for the entirety of the season, but was used as a backup catcher, appearing in just 19 games. Average dropped again, this time to .222 for the year, compiling just two extra base hits in 54 at bats and not driving in anybody on the year. Best game of the year was his last one when he went 2-for-4 with a double and two runs scored. **2012:** Moved to the Arizona Royals for the year, playing the majority of his games behind the plate. Average dropped down to .232 for the year, piling up just six extra base hits (four doubles, a triple and a home run). Went 3-for-3 on July 9 against the Padres for his best game of the season where he blasted his only home run of the year, driving in two and scoring twice while also walking. Had four multi-hit games in the final month of the season (15 games), walking ten times and striking out just nine. **2011:** Picked up hits in his first three games, again spending the year with the DSL Royals. Had a much better season, playing in 53 games and getting named to the Dominican League All-Star team while mostly playing first base. Picked up his first career three hit game by going 3-for-5 on June 14, hitting his only home run of the season and driving in two. Produced his first career three-RBI game and did so in back-to-back games on June 23 and 24 (both 2-for-4). Cooled off though at the end of the summer, getting hits in just three of his final 15 games, but he did have his best season in terms of on base percentage (.397) thanks to a career high 38 walks against just 22 punchouts. **2010:** Made his professional debut on May 29 against the DSL Mets 2. Went 0-for-1 in that game before picking up his first career hit on June 1, going 1-for-3 and getting hit by a pitch. Played primarily as a catcher and despite batting just .218, did a good job of getting on base, getting hit six times that summer and walking 18 times to just 22 strikeouts. Tallied first RBI, extra base hit and multi-hit game on the same day (June 27), when he knocked a triple as one of his two hits on the day (2-for-4) while also driving in a pair of runs. Belted his first home run (and only of the season) on August 14, scoring a pair of runs and scoring a pair while going 1-for-2 on the day with a walk.

Personal: Was named a 2011 Dominican League All-Star

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2010	Royals (DSL)	.218	42	110	16	24	3	2	1	8	18	22	0
2011	Royals (DSL)	.244	53	164	26	40	8	0	1	23	38	22	6
2012	Royals (AZL)	.232	29	82	15	19	4	1	1	7	13	15	1
2013	Burlington (APP)	.222	19	54	4	12	2	0	0	0	4	11	0
2014	Lexington (SAL)	.276	8	29	4	8	2	0	0	1	2	6	0
2015	Burlington (APP)	.667	1	3	1	2	0	0	0	1	1	0	0
2015	Lexington (SAL)	.267	26	86	10	23	6	1	4	15	10	19	2
2015	Wilmington (CAR)	.278	6	18	0	5	1	0	0	2	2	2	0
	Total	.244	184	546	76	133	26	4	7	57	88	97	9

2015 SUMMARY: The 2015 season for the Wilmington Blue Rocks was a rollercoaster ride that started high, and dipped extremely low before a final upswing almost brought home a championship. The Blue crew captured the Northern Division crown in the first half of the season with a 38-32 record to secure a playoff spot, but lost a record 45 games in the second half including a franchise record 14 in-a-row. However, eight of the top 30 prospects in the Royals' organization (according to Baseball America) joined the Blue Rocks at one point or another during the 2015 campaign, and with the bevy of talent on board, the Blue Rocks did something they hadn't done since 2004; make the Mills Cup Championship Series.

It was there that the team they played to start the season, the Myrtle Beach Pelicans, ended the Blue Rocks' whiplash of a season via a three game sweep, including a 3-2 walk-off win in Game Three.

We now look back at the 2015 campaign one month at a time, giving fans a chance to remember their favorite players and re-live the year's best moments.

APRIL: The season began way back in April, and after opening night jitters saw the Blue Rocks drop their first game of the season 8-1 to the Pelicans, they bounced back in the second game with help from the long ball. Zane Evans stroked the first home run of the year for the Blue Rocks in the top of the second inning and they never looked back. The Kansas City Royals third ranked prospect according to Baseball America, Bubba Starling, walloped a three run home run in the fourth and the route was on, as the Blue Rocks eventually pulled away with an 8-3 victory for their first of the season. The first road trip of the season ended at 3-3, highlighted by Jakob Junis' six innings of shutout baseball to pull the Blue Rocks back to .500 in their final game of the six-game road trip. When the Blue Rocks finally made their first appearance of the season at Frawley Stadium they found Bubba to be beautiful; the centerfielder Bubba Starling roped a double in the bottom of the ninth to give the Blue Rocks a 3-2 walk-off win, pushing them above .500 for the first time all year. While a loss followed the frenzy finish to the first home game of the season, the Blue Rocks responded with back-to-back victories over the Frederick Keys for their first series win of the year. Starling kept up the hot pace, picking up a pair of hits including a solo home run as the pitching continued to hold the Keys at bay. The Potomac Nationals next visited Frawley Stadium and shut down the Blue Rocks over the first two games but a five fun fifth in the third game of the series ended a scoreless streak of 14.2 innings, ending the home stand at a 4-3 mark and 7-6 overall. Things took a down swing though for the Blue Rocks as they headed to the P-Nats home, Pfitzner Stadium. They dropped the first three, two in walk-off fashion (the third and fourth such losses of the early season), before Zane Evans blasted the Blue Rocks to victory in the final game of the series, going yard twice and driving in five runs. A return to home and a series win against the pesky Pelicans sealed a 10-10 record for April.

MAY: The Blue Rocks stormed out of the gates in May, taking three of four from the Winston-Salem Dash, including a series finale 4-3 victory in which both Zane Evans and Daniel Rockett went deep to close off an impressive 5-2 home stand. After a washout of a road trip, the Blue Rocks returned home to Frawley Stadium for seven games, including a Mother's Day affair. The Rocks arms made their mamas proud, striking out 15 Hillcats, but the two teams split the four game set, setting up a series versus the P-Nats. After a loss in the first game, Ramon Torres' second walk-off hit of the season led the way to Cody Reed's six innings of shutout baseball in the home stand finale, which the Blue Rocks won 1-0, pushing their record to 18-15 and 13-8 at home. The Blue Rocks headed next to Lynchburg where they lost two of three. It could have been worse however, but thanks to Dex Kjerstad's three-run pinch-hit top of the ninth inning home run, the Blue Rocks salvaged the middle game of the series 4-2 in dramatic fashion. Back at home in the next game, Jakob Junis tossed nine innings of one run baseball, but had to settle for the No Decision as the Blue Rocks finally prevailed 2-1 in 12 innings over the Dash with Ramon Torres yet again providing the theatrics with a walk-off single. The Blue crew could not complete the sweep at home despite Alex Mills' ten strikeouts in the finale, dropping that game 2-0 and landing at 21-18 on the year. Six wins in-a-row had the Blue Rocks riding high, but a five game losing streak brought them back down to earth at the end of May, finishing at 27-23 while being shutout a league high seven times, and scoring three runs or fewer in 15 of their last 20 games.

JUNE: Alec Mills brought the skid to a screeching halt, going eight strong in the first game of the month, buoyed by Cody Stubbs three hits including a home run in the Blue Rocks 4-1 win. A 6-5 win over the Mudcats completed the road trip in style for the Blue crew, setting up a pivotal series with the Frederick Keys for first place in the North. Rain greeted the Keys and Blue Rocks in Wilmington in the first game of the series and despite a five-run deficit, the Blue crew pulled out a 7-5 win in a rain-shortened contest before taking the next three to sweep the Keys out of Frawley Stadium, putting them ten games above .500 at 33-23. The Blue Rocks would lose six of their next seven and four in-a-row, but there was good news during that span as four Blue Rocks were named to the Carolina League All-Star Game: Pitchers Alec Mills, Cody Reed and Erik Skoglund, as well as infielder Ramon Torres. Skoglund rewarded the voters by snapping the four-game losing streak back at home with seven strong innings. The Blue Rocks wrapped up the North Division crown and secured a playoff spot with scattered wins and losses from the Keys and Hillcats. The first half of the season

concluded with the Blue Rocks triumphant in a 6-0 shutout, moving their record to 38-32 at the end of the first half. The second half started well with a doubleheader sweep of the Potomac Nationals at Frawley Stadium before Alec Mills put the cherry on top of June. Mills dominated out on the mound in the final game, tossing seven shutout innings (and pushing his shutout streak to 23.1 IP in the process), as the Blue Rocks eked out a 1-0 victory with help from a Mauricio Ramos home run. Mills was named the Carolina Pitcher of the month for June, a month in which he went 3-0 in five starts while posting a miniscule 0.99 ERA and striking out 28 in 36.1 innings pitched.

JULY: Initially the heat of July did nothing to stop the suddenly hot Blue Rocks who started the month at 42-33. After watching the first game of the month slip through their hands, the pitching staff fanned 17 in the next game with nine from Luis Rico and another eight from Matthew Strahm en route to a 3-2 win over the Hillcats. The Blue crew did not stop there, scoring eight in the eighth of the next game after finding themselves down 6-1 entering the frame for a 9-6 victory and moving back to ten games above .500 at 44-34. But then the second half spiral began. The Blue Rocks ended up on the wrong side of the ledger in their longest game of the season, a 14 inning affair and then a few games later won a wild 15-10 battle before losing an eleven inning contest 5-2. Back-to-back series losses against the Hillcats and Dash continued the slide before the Blue Rocks headed home for quite possibly their most dramatic victory of the season; they scored five runs in the bottom of the ninth inning to knot the game 6-6 on a Robert Pehl bases clearing double with two outs. After a scoreless top of the tenth Humberto Arteaga ended things with a single to plate Logan Moon for the 7-6 thrilling come-from-behind win. That was the last smile on the faces of the Blue Rocks as the month ended with six straight defeats.

AUGUST: The losing streak continued for a franchise record 14 games as the Blue Rocks dropped their first eight of the month. The streak was finally snapped during a 12 inning affair at home when Jack Lopez's single propelled the Blue Rocks to a 2-1 victory over the Mudcats, their sixth walk-off win of the season. However, a couple of shutouts and a walk-off loss saw three more in the loss column for the Blue Rocks. With the frustration piling up, they put all that anger into their game on the 15th against the P-Nats, scoring 13 runs, six off of the bat of Ryan O'Hearn who homered twice in the 13-10 victory. They wrapped up the series win the next night as O'Hearn drove in four more for ten in two days. The Blue crew returned home where they dropped the next two, but were able to salvage a 7-6 win, which saw home runs from both Cam Gallagher and O'Hearn. Mauricio Ramos clubbed his eighth home run of the season in the next game, a 7-5 triumph for the Blue Rocks, before Salem battled back to take the next two games. It was back down to Carolina where they were shutout for the 17th time on the season. They would follow up with another L, but embarked on a three game winning streak, highlighted by Dominique Taylor's ninth inning two-run triple for the second straight win and a 7-5 victory. Unfortunately the Blue Rocks could not keep the momentum in what turned out to be their final game of the month, losing 1-0 in twelve innings for their tenth walk-off loss of the year.

SEPTEMBER/PLAYOFFS: After a slow start to September, Jack Lopez's late inning three-run double helped the Rocks edge the Pelicans in the regular season finale. Finally it was playoff time. Alec Mills took the mound in Game One of the Northern Division series against the Lynchburg Hillcats, fanning five of the first nine batters he faced, eventually tossing six innings of shutout ball. The offense received five separate two-out hits, winning the first game of the series 6-1. In Game Two, Jack Lopez sent the Blue Rocks to the Mills Cup for the first time since 2004 with a two-run home run in the top of the eighth inning of a 2-2 ballgame, rocketing the Blue crew to a 4-3 victory and a sweep of the Hillcats. However, the Blue Rocks were in turn swept by the Pelicans in the Mills Cup Championship series, dropping the first game 3-2 in ten innings, getting shutout in the next game 2-0 before watching their season end in the bottom of the ninth of Game Three thanks to a Pin-Chieh Chen two-out bases loaded single, giving the Pelicans the 3-2 win and the Mills Cup Championship.

THE MORE THE MERRIER:

Year-By-Year Breakdown			
Year	# of Debuts	Year	# of Debuts
1993	0	2005	5
1994	1	2006	6
1995	7	2007	5
1996	7	2008	9
1997	8	2009	2
1998	7	2010	4
1999	6	2011	10
2000	5	2012	5
2001	7	2013	3
2002	10	2014	10
2003	7	2015	10*
2004	10	*Includes Raul Mondesi Jr.	

TOTAL: 144 Former Blue Rocks from Frawley to the Majors

2015 REGULAR SEASON DAY-BY-DAY

Date	Opponent	Result	Rec.	Time	Att.	Pos.	GB	Date	Opponent	Result	Rec.	Time	Att.	Pos.	GB
4/9/15	at MB	L, 9-1	0-1	2:31	6,599	T-2nd	1.0	6/4/15	FRE	W, 7-5	30-23	2:17	4,225	1st	--
4/10/15	at MB	W, 8-3	1-1	2:45	3,227	T-2nd	0.5	6/5/15	FRE	W, 5-1	31-23	2:30	5,915	1st	--
4/11/15	at MB	L, 4-3 (10)	1-2	3:20	2,555	T-3rd	1.0	6/6/15	FRE	W, 9-3	32-23	2:46	4,974	1st	--
4/12/15	at MB	W, 5-0	2-2	2:33	1,703	T-2nd	1.0	6/7/15	FRE	W, 7-4	33-23	3:01	4,785	1st	--
4/13/15	at CAR	L, 4-3	2-3	2:36	1,241	3rd	2.0	6/8/15	at WS	POSTPONED UNTIL JUNE 9 DUE TO RAIN					
4/14/15	RAINED OUT AND POSTPONED							6/9/15	at WS	L, 4-3	33-24	1:50	N/A	1st	--
4/15/15	at CAR	W, 2-1	3-3	2:21	1,892	2nd	2.5	6/9/15	at WS	L, 2-1	33-25	1:52	2,983	1st	--
4/16/15	FRE	W, 3-2	4-3	2:38	6,338	2nd	1.5	6/10/15	at WS	W, 11-5	34-25	2:34	2,687	1st	--
4/17/15	FRE	L, 6-4	4-4	2:53	3,975	3rd	2.5	6/11/15	at WS	L, 3-2	34-26	2:06	3,991	1st	--
4/18/15	FRE	W, 4-3	5-4	2:37	4,635	3rd	1.5	6/12/15	at SAL	L, 4-2	34-27	2:18	6,396	1st	--
4/19/15	FRE	W, 4-3	6-4	2:33	3,465	2nd	0.5	6/13/15	at SAL	L, 1-0	34-28	2:06	6,002	1st	--
4/20/15	POT	L, 3-1	6-5	2:16	2,271	3rd	1.5	6/14/15	at SAL	L, 7-0	34-29	2:41	5,149	1st	--
4/21/15	POT	L, 6-0	6-6	2:16	3,014	3rd	1.5	6/15/15	SAL	W, 4-1	35-29	2:18	4,087	1st	--
4/22/15	POT	W, 6-3	7-6	2:53	4,049	3rd	0.5	6/16/15	SAL	L, 4-3	35-30	2:43	3,886	1st	--
4/23/15	at FRE	L, 6-4	7-7	2:45	2,918	3rd	1.5	6/17/15	SAL	L, 7-0	35-31	2:52	4,388	1st	--
4/24/15	at FRE	L, 4-3	7-8	3:08	4,137	3rd	2.5	6/18/15	at FRE	W, 2-0	36-31	2:13	2,931	1st	--
4/25/15	at FRE	L, 4-3	7-9	2:25	4,182	3rd	3.5	6/19/15	at FRE	L, 5-1	36-32	2:16	7,073	1st	--
4/26/15	at FRE	W, 8-2	8-9	2:26	5,465	3rd	2.5	6/20/15	at FRE	W, 6-0	37-32	2:25	7,386	1st	--
4/27/15	Off Day (1)							6/21/15	at FRE	W, 6-1	38-32	1:45	6,440	1st	--
4/28/15	MB	W, 3-2 (10)	9-9	2:49	2,048	2nd	1.5	6/22/15	OFF DAY (5)						
4/29/15	MB	L, 2-1	9-10	2:25	2,817	2nd	2.5	6/23/15	2015 California League/Carolina League All-Star Game						
4/30/15	MB	W, 6-4	10-10	2:34	3,052	2nd	2.5	6/24/15	OFF DAY (6)						
5/1/15	WS	W, 6-1	11-10	2:31	5,010	2nd	1.5	END OF FIRST HALF OF SEASON							
5/2/15	WS	L, 2-0	11-11	2:23	4,046	2nd	1.5	6/25/15	POT	W, 6-4	39-32, 1-0	2:32	N/A	1st	--
5/3/15	WS	W, 4-1	12-11	2:21	4,084	2nd	0.5	6/26/15	POT	W, 5-1	40-32, 2-0	1:46	6,331	1st	--
5/4/15	WS	W, 4-3	13-11	2:27	2,228	1st	--	6/27/15	POT	POSTPONED UNTIL AUGUST 18 DUE TO RAIN					
5/5/15	at POT	POSTPONED UNTIL MAY 7 DUE TO RAIN						6/28/15	at FRE	L, 6-2	40-33, 2-1	2:21	7,074	1st	--
5/6/15	at POT	POSTPONED UNTIL MAY 7 DUE TO RAIN						6/29/15	at FRE	W, 11-3	41-33, 3-1	3:09	3,176	1st	--
5/7/15	at POT	L, 2-1	13-12	1:38	N/A	2nd	1.0	6/30/15	at FRE	W, 1-0	42-33, 4-1	2:21	2,817	1st	--
5/7/15	at POT	W, 3-1	14-12	1:30	1,663	T-1st	--	7/1/15	LYN	L, 6-2	42-34, 4-2	2:47	2,912	T-1st	--
5/8/15	LYN	L, 6-3	14-13	2:37	4,459	2nd	1.0	7/2/15	LYN	W, 3-2	43-34, 5-2	2:29	4,394	1st	--
5/9/15	LYN	W, 5-3	15-13	2:48	4,733	2nd	1.0	7/3/15	LYN	W, 9-6	44-34, 6-2	3:06	6,457	1st	--
5/10/15	LYN	W, 4-2	16-13	2:22	2,873	T-1st	--	7/4/15	at POT	L, 3-2 (14)	44-35, 6-3	3:43	7,397	T-1st	--
5/11/15	LYN	L, 11-7 (11)	16-14	3:38	3,459	T-1st	--	7/5/15	at POT	L, 3-1	44-36, 6-4	2:08	3,747	2nd	1.0
5/12/15	POT	L, 2-0	16-15	2:25	3,354	2nd	1.0	7/6/15	at POT	W, 2-1 (10)	45-36, 7-4	2:44	1,475	T-1st	--
5/13/15	POT	W, 3-2 (10)	17-15	2:16	3,440	T-1st	--	7/7/15	FRE	L, 4-3	45-37, 7-5	2:39	3,177	T-1st	--
5/14/15	POT	W, 1-0	18-15	2:23	4,253	1st	--	7/8/15	FRE	W, 6-3	46-37, 8-5	2:30	3,220	1st	--
5/15/15	at LYN	L, 4-1	18-16	2:31	3,228	T-1st	--	7/9/15	FRE	W 15-10 (SUSP)	47-37, 9-5	3:31	4,399	2nd	1.0
5/16/15	at LYN	W, 4-2	19-16	2:44	3,835	1st	--	7/10/15	at LYN	L, 6-5	47-38, 9-6	2:42	2,930	2nd	1.5
5/17/15	at LYN	L, 7-2	19-17	2:49	910	T-1st	--	7/11/15	at LYN	L, 3-2 (10)	47-39, 9-7	2:22	3,816	T-2nd	1.5
5/18/15	Off Day (2)							7/12/15	at LYN	W, 5-3	48-39, 10-7	2:36	1,166	2nd	1.5
5/19/15	WS	W, 2-1	20-17	3:19	3,657	T-1st	--	7/13/15	at LYN	L, 8-4	48-40, 10-8	2:27	1,076	T-2nd	2.0
5/20/15	WS	W, 6-0	21-17	2:19	5,503	1st	--	7/14/15	OFF DAY (7)						
5/21/15	WS	L, 2-0	21-18	2:47	2,443	T-1st	--	7/15/15	FRE	L, 5-2 (11)	48-41, 10-9	2:54	3,556	2nd	1.5
5/22/15	CAR	W, 3-1	22-18	2:06	4,640	T-1st	--	7/16/15	FRE	L, 8-4	48-42, 10-10:57		5,570	2nd	1.5
5/23/15	CAR	W, 1-0	23-18	2:31	5,350	1st	--	7/17/15	FRE	W, 3-1	49-42, 11-10	2:11	5,396	2nd	0.5
5/24/15	CAR	W, 10-2	24-18	2:35	4,722	T 1st	--	7/18/15	FRE	L, 8-1	49-43, 11-11	3:15	4,105	2nd	0.5
5/25/15	CAR	W, 5-1	25-18	2:22	3,876	1st	--	7/19/15	at CAR	W, 3-0	50-43, 12-11	2:52	1,212	1st	--
5/26/15	OFF DAY (3)							7/20/15	at CAR	L, 8-2	50-44, 12-12	2:16	3,718	2nd	0.5
5/27/15	at POT	W, 3-1	26-18	1:44	N/A	1st	--	7/21/15	at CAR	L, 8-4	50-45, 12-13	2:41	3,738	3rd	0.5
5/27/15	at POT	W, 5-1	27-18	2:05	1,204	1st	--	7/22/15	at SAL	W, 6-5	51-45, 13-13	2:50	2,182	2nd	0.5
5/28/15	at POT	L, 8-3	27-189	2:58	1,126	1st	--	7/23/15	at SAL	L, 3-1	51-46, 13-14	2:50	2,995	2nd	1.5
5/29/15	at POT	L, 7-1	27-20	2:29	5,466	1st	--	7/24/15	at SAL	L, 9-4	51-47, 13-15	2:50	5,631	3rd	2.5
5/30/15	at CAR	L, 3-0	27-21	2:18	5,709	1st	--	7/25/15	LYN	W, 7-6 (10)	52-47, 14-15	2:47	6,631	2nd	2.5
5/31/15	at CAR	L, 3-1	27-22	1:50	N/A	1st	--	7/26/15	LYN	L, 2-0	52-48, 14-16	3:23	3,588	4th	2.5
5/31/15	at CAR	L, 7-0	27-23	2:10	2,090	1st	--	7/27/15	LYN	L, 8-5	52-49, 14-17	2:23	3,817	4th	2.5
6/1/15	at CAR	W, 4-1	28-23	2:27	889	1st	--	7/28/15	POSTPONED UNTIL JULY 29 DUE TO RAIN						
6/2/15	at CAR	W, 6-5	29-23	2:43	1,009	1st	--	7/29/15	at WS	L, 5-4	52-50, 14-18	2:22	N/A	4th	3.0
6/3/15	OFF DAY (4)							7/29/15	at WS	L, 2-0	52-51, 14-19	1:44	6,479	4th	3.5

2015 REGULAR SEASON DAY-BY-DAY CONTINUED

Date	Opponent	Result	Rec.	Time	Att.	Pos.	GB	Date	Opponent	Result	Rec.	Time	Att.	Pos.	GB	
7/30/15	at WS	L, 7-3	52-52, 14-20	2:37	5,044	4th	4.5	8/24/15	at CAR	L, 7-0	57-69, 19-37	2:26	722	4th	12.5	
7/31/15	CAR	L, 4-1	52-53, 14-21	2:36	5,023	4th	4.5	8/25/15	at CAR	L, 7-4	57-70, 19-38	2:39	936	4th	13.5	
8/1/15	CAR	L, 3-1	52-54, 14-22	2:29	4,723	4th	5.5	8/26/15	at CAR	W, 5-0	58-70, 20-38	2:25	961	4th	13.5	
8/2/15	CAR	L, 6-0	52-55, 14-23	2:25	3,119	4th	6.5	8/27/15	at MB	W, 3-2	59-70, 21-38	2:40	4,225	4th	13.5	
8/3/15	OFF DAY (8)							8/28/15	at MB	W, 7-5	60-70, 22-38	2:58	4,742	4th	13.5	
8/4/15	at MB	L, 6-1	52-56, 14-24	2:40	3,461	4th	6.5	8/29/15	at MB	L, 1-0 (12)	60-71, 22-39	3:19	5,019	4th	14.5	
8/5/15	at MB	L, 3-2 (10)	52-57, 14-25	2:30	3,883	4th	7.5	8/30/15	at MB	POSTPONED UNTIL SEPTEMBER 5 DUE TO RAIN						
8/6/15	at MB	L, 5-4	52-58, 14-26	2:46	6,033	4th	8.5	8/31/15	OFF DAY (11)							
8/7/15	at LYN	L, 9-3	52-59, 14-27	2:31	1,740	4th	9.5	9/1/15	WS	L, 7-3	60-72, 22-40	3:05	2,016	4th	14.0	
8/8/15	at LYN	L, 8-4	52-60, 14-28	2:51	5,264	4th	10.5	9/2/15	WS	L, 2-1 (11)	60-73, 22-41	3:14	2,667	4th	14.0	
8/9/15	at LYN	L, 7-4	52-61, 14-29	2:33	1,648	4th	11.5	9/3/15	WS	L, 5-0	60-74, 22-42	2:53	3,817	4th	14.0	
8/10/15	OFF DAY (9)							9/4/15	MB	L, 4-0	60-75, 22-43	2:26	4,363	4th	14.0	
8/11/15	CAR	W, 2-1 (12)	53-61, 15-29	3:49	3,544	4th	11.5	9/5/15	MB	L, 4-2	60-76, 22-44	2:02	N/A	4th	15.0	
8/12/15	CAR	L, 4-0	53-62, 15-30	2:18	3,641	4th	11.5	9/5/15	MB	W, 6-2	61-76, 23-44	1:53	3,915	4th	14.5	
8/13/15	CAR	L, 4-3 (10)	53-63, 15-31	3:33	6,591	4th	11.5	9/6/15	MB	L, 4-1	61-77, 23-45	2:27	3,875	4th	15.5	
8/14/15	at POT	L, 4-0	53-64, 15-32	2:24	5,592	4th	12.5	9/7/15	MB	W, 5-4	62-78, 24-45	2:44	4,823	4th	14.5	
8/15/15	at POT	W, 13-10	54-64, 16-32	3:28	8,116	4th	11.5	END OF REGULAR SEASON								
8/16/15	at POT	W, 4-1	55-64, 17-32	2:25	5,021	4th	10.5	9/8/15	OFF DAY (12)							
8/17/15	OFF DAY (10)							9/9/15	at LYN	W, 6-1	Lead Series 1-0	2:54	1,744			
8/18/15	POT	L, 5-0	55-65, 17-33	2:01	N/A	4th	11.0	9/10/15	LYN	POSTPONED UNTIL SEPTEMBER 11 DUE TO RAIN						
8/18/15	POT	L, 4-2	55-66, 17-34	1:59	3,148	4th	12.0	9/11/15	LYN	W, 4-3	Won Series 2-0	2:21	2,311			
8/19/15	POT	W, 7-6	56-66, 18-34	2:43	3,056	4th	11.5	9/12/15	OFF DAY (13)							
8/20/15	POT	CANCELLED DUE TO RAIN							9/13/15	MB	L, 3-2 (10)	Down 1-0	3:04	1,575		
8/21/15	SAL	W, 7-5	57-66, 19-34	2:48	5,301	4th	11.5	9/14/15	MB	L, 2-0	Down 2-0	2:41	1,582			
8/22/15	SAL	L, 4-3	57-67, 19-35	2:53	4,952	4th	11.5	9/15/15	OFF DAY (14)							
8/23/15	SAL	L, 5-1	57-68, 19-36	2:42	5,824	4th	12.0	9/16/16	at MB	L, 3-2	Lost Series 3-0	2:44	4,108			
								END OF SEASON								

INNING-BY-INNING SCORING

	1	2	3	4	5	6	7	8	9	10	11	12	13+	Total
Blue Rocks	54	43	64	67	71	31	56	45	29	7	0	2	0	469
Opponents	58	51	74	55	88	58	59	42	33	9	9	1	1	538

MONTH-BY-MONTH BATTING TOTALS

Month	G	Rec	Avg	AB	H	R	2B	3B	HR	RBI	BB	K	SB/ATT
April	20	10-10	.263	674	177	73	29	2	7	66	51	133	16/27
May	30	17-13	.253	939	238	84	47	10	8	77	65	192	22/36
June	25	15-10	.257	795	204	104	35	7	15	99	54	154	17/25
July	30	10-20	.231	973	225	109	52	3	15	98	83	234	19/29
August	26	8-18	.230	857	197	80	34	8	12	73	64	200	20/30
September	13	4-9	.237	413	98	32	19	0	2	31	25	115	6/11

MULTI-HIT AND MULTI-RBI GAMES

Multi-RBI Games

	Total	2	3	4	5+
Humberto Arteaga	9	6	2	1	0
Kenny Diekroeger	3	3	0	0	0
Alfredo Escalera	5	4	1	0	0
Zane Evans	6	3	2	1	0
Rafael Furcal	1	1	0	0	0
Cam Gallagher	15	12	3	0	0
Carlos Garcia	24	19	5	0	0
Elier Hernandez	8	7	1	0	0
Dexter Kjerstad	5	3	2	0	0
Jack Lopez	27	21	6	0	0
Logan Moon	22	20	2	0	0
Santiago Nassy	8	6	2	0	0
Ryan O'Hearn	9	7	1	1	0
Robert Pehl	13	12	1	0	0
Mauricio Ramos	40	32	8	0	0
Daniel Rockett	2	2	0	0	0
Frank Schwindel	19	14	5	0	0
Bubba Starling	6	5	1	0	0
Cody Stubbs	7	5	1	1	0
Dominique Taylor	14	10	4	0	0
Ramon Torres	15	10	4	0	1
Luis Villegas	1	0	1	0	0

Multi-RBI Games

Player	Total	2	3	4	5	6+
Humberto Arteaga	3	2	1	0	0	0
Alfredo Escalera	2	2	0	0	0	0
Zane Evans	3	1	1	0	1	0
Cam Gallagher	6	5	0	1	0	0
Carlos Garcia	7	6	1	0	0	0
Elier Hernandez	2	2	0	0	0	0
Dexter Kjerstad	3	2	1	0	0	0
Jack Lopez	7	3	3	1	0	0
Logan Moon	7	7	0	0	0	0
Santiago Nassy	4	2	2	0	0	0
Ryan O'Hearn	4	1	2	0	0	1
Robert Pehl	2	0	2	0	0	0
Mauricio Ramos	12	7	3	2	0	0
Daniel Rockett	2	2	0	0	0	0
Frank Schwindel	7	5	2	0	0	0
Bubba Starling	2	0	2	0	0	0
Cody Stubbs	5	5	0	0	0	0
Dominique Taylor	4	3	1	0	0	0
Ramon Torres	3	2	1	0	0	0

HOME RUN BREAKDOWN

Player	Total	Home	Road	Solo	2R	3R	GS
Humberto Arteaga	1	0	1	1	0	0	0
Alfredo Escalera	2	0	2	1	1	0	0
Zane Evans	4	1	3	2	2	0	0
Cam Gallagher	5	2	3	3	2	0	0
Carlos Garcia	1	1	0	0	1	0	0
Elier Hernandez	1	0	1	1	0	0	0
Dexter Kjerstad	2	1	1	0	1	1	0
Jack Lopez	6	0	6	4	1	0	1
Santiago Nassy	3	1	2	2	1	0	0
Ryan O'Hearn	8	2	6	4	2	2	0
Robert Pehl	4	1	3	3	0	1	0
Daniel Rockett	1	1	0	1	0	0	0
Mauricio Ramos	8	2	6	4	3	1	0
Frank Schwindel	3	2	1	2	1	0	0
Bubba Starling	2	1	1	0	0	1	0
Cody Stubbs	4	0	4	2	2	0	0
Dominique Taylor	1	0	1	1	0	0	0
Ramon Torres	1	0	1	1	0	0	0

STARTS BY POSITION

1B – Schwindel (67), O'Hearn (42), Pehl (23), Stubbs (7)
 2B – Arteaga (19), Diekroeger (5), Furcal (2), Garcia (44), Lopez (19), Torres (50)
 3B – Diekroeger (2), Pehl (17), Ramos (120)
 SS – Arteaga (26), Furcal (2), Lopez (95), Torres (16)
 C – Evans (15), Gallagher (70), Morin (3), Nassy (44), Schwindel (2), Villegas (5)
 LF – Escalera (38), Kjerstad (6), Moon (46), Rockett (15), Stubbs (14), Taylor (20)
 CF – Escalera (12), Moon (32), Rockett (3), Starling (11), Taylor (81)
 RF – Escalera (1), Hernandez (45), Kjerstad (42), Moon (39), Rockett (9), Taylor (3)
 DH – Arteaga (3), Diekroeger (3), Escalera (6), Evans (13), Gallagher (6), Garcia (34), Hernandez (5), Lopez (2), Nassy (3), O'Hearn (3), Pehl (36), Ramos (4), Schwindel (4), Starling (1), Stubbs (13), Torres (3)

STARTS BY BATTING ORDER

1 – Arteaga (2), Garcia (74), Lopez (11), Taylor (1), Torres (51)
 2 – Arteaga (23), Furcal (4), Garcia (2), Lopez (86), Pehl (1), Taylor (4), Torres (19)
 3 – O'Hearn (1), Pehl (12), Ramos (98), Schwindel (14), Starling (12), Stubbs (2)
 4 – Evans (14), Hernandez (1), Nassy (3), O'Hearn (44), Pehl (5), Ramos (7), Schwindel (37), Stubbs (28)
 5 – Diekroeger (1), Escalera (17), Evans (13), Gallagher (7), Hernandez (40), Kjerstad (2), Lopez (1), Moon (1), Nassy (2), Pehl (18), Ramos (9), Schwindel (22), Stubbs (2), Taylor (4)
 6 – Arteaga (5), Diekroeger (1), Escalera (28), Gallagher (26), Garcia (1), Hernandez (9), Kjerstad (5), Lopez (12), Moon (8), Nassy (4), Pehl (8), Ramos (9), Stubbs (1), Taylor (22)
 7 – Arteaga (15), Diekroeger (2), Escalera (6), Gallagher (33), Garcia (1), Kjerstad (8), Lopez (5), Moon (18), Nassy (9), Pehl (20), Rockett (3), Stubbs (1), Taylor (18)
 8 – Arteaga (3), Diekroeger (6), Escalera (6), Gallagher (11), Kjerstad (12), Moon (33), Morin (3), Nassy (28), Pehl (13), Rockett (8), Taylor (11), Villegas (5)
 9 – Kjerstad (21), Moon (57), Nassy (1), Rockett (16), Taylor (44)

PITCHING BREAKDOWN

	W-L	Sv.	ERA	IP	H	R	ER	BB	SO	HR
Starters	38-57	-	3.69	751.2	758	344	308	164	634	39
Relievers	24-20	36	3.24	455.0	416	192	164	149	379	22

STARTING PITCHER BREAKDOWN

Starter	Starts	W/L Rec.	No-Dec.	Rec.
Junis	26	10-16	10	5-11
Reed	10	5-5	2	5-5
Mills	20	12-8	7	7-7
Skoglund	15	10-5	6	6-3
Rico	14	4-10	4	5-8
Farrell	3	3-0	1	2-0
Caramo	9	4-5	5	3-6
Goudeau	5	3-2	1	3-1
Strahm	11	2-9	4	1-6
Manaea	4	2-2	3	1-0
Lovvorn	10	4-6	2	3-5
Pounders	2	0-2	1	0-1
Fernandez	7	1-6	1	0-6

INHERITED RUNNERS/SCORED

Pitcher	Runners Inherited	Runs Allowed	Pct.
Alvarez	9	3	.333
Beal	1	1	1.000
Caramo	12	8	.667
Cordero	15	6	.400
Deshazier	2	2	1.000
Edwards	11	4	.364
Farrell	4	0	.000
Goudeau	7	4	.571
Green	7	3	.429
McCarthy	12	6	.500
Pruneda	3	0	.000
Rico	4	2	.500
Strahm	2	0	.000
Yambati	19	1	.053
Totals	108	40	.370

CATCHING TOTALS

Catcher	CS	Att.	Pct.	PB
Evans	2	19	.105	1
Gallagher	30	102	.294	9
Nessy	19	55	.345	7
Schwindel	0	3	.000	1
Villegas	3	10	.300	2
Totals	54	189	.286	20

2016 CAROLINA LEAGUE TOP PROSPECTS (as rated by Baseball America)CL MANAGER OF THE YEAR: Mark Johnson (MB)

Rank	Player (Team)	Position
1.	Lucas Giolito (POT)	RHP
2.	Bradley Zimmer (LYN)	OF
3.	Manuel Margot (SAL)	OF
4.	Reynaldo Lopez (POT)	RHP
5.	Clint Frazier (LYN)	OF
6.	Cody Reed (WIL)	LHP
7.	Duane Underwood (MB)	RHP
8.	Nick Pivetta (POT)	RHP
9.	Sam Travis (SAL)	1B
10.	Chance Sisco (MB)	C
11.	Trey Michalczewski (MB)	3B
12.	Adam Plutko (LYN)	RHP
13.	Jeimer Candelario (MB)	3B
14.	Adam Engel (WS)	OF
15.	Mark Zagunis (MB)	OF
16.	Trey Mancini (FRE)	1B

Batting Average		Total Bases		On Base Percentage		Saves		Complete Games	
Chesney Young, MB	.321	Clint Frazier, LYN	233	Kevin Heller, SAL	.409	Cody Wheeler, FRE	17	Daury Torrez, MB	2
Kevin Heller, SAL	.297	Nellie Rodriguez, LYN	196	Mark Zagunis, MB	.406	Jasvir Rakkar, MB	16	Twenty Tied With	1
Luigi Rodriguez, LYN	.293	Adam Engel, WS	195	Chesney Young, MB	.394	Ben Heller, LYN	12		
Clint Frazier, LYN	.285	Connor Lien, CAR	188	Clint Frazier, LYN	.377	Estarlin Cordero, WIL	11	Shutouts	
Connor Lien, CAR	.285	Trey Michaelczewski, WS	187	Mike Papi, LYN	.362	Brad Goldberg, WS	11	James Dykstra, WS	
Home Runs		Doubles		Slugging Percentage		Strikeouts		David Hess, FRE	1
Nellie Rodriguez, LYN	17	Clint Frazier, LYN	36	Nellie Rodriguez, LYN	.495	Mitch Horacek, FRE	146	Mitch Horacek, FRE	1
Clint Frazier, LYN	16	Trey Michaelczewski, WS	35	Luigi Rodriguez, LYN	.492	Jake Junis, WIL	123	Stephen Janas, CAR	1
Jacob Scradar, CAR	15	Mike Papi, LYN	34	Jacob Schrader, CAR	.477	Luis Lugo, LYN	119	Mikey O'Brien, FRE	1
Luigi Rodriguez, LYN	12	Nellie Rodriguez, FLYN	32	Clint Frazier, LYN	.465	Alec Mills, WIL	111	Teddy Stankiewicz, SAL	1
Jacob Rogers, MB	12	Victor Caratini, MB	31	Kevin Heller, SAL	.435	David Hess, FRE	110	Innings Pitched	
Runs Batted In		Triples		Earned Run Avg. (min. 0.8 IP/G)		Games Finished		Jake Junis, WIL	155.2
Nellie Rodriguez, LYN	84	Ivan Castillo, LYN	12	Jonathan Martinez, MB	2.56			Mitch Horacek, FRE	154.1
Trey Michalczewski, WS	75	Adam Engel, WS	9	Matt Heidenreich, WS	2.76	Cody Wheeler, FRE	35	Mitch Brown, LYN	141.2
Clint Frazier, LYN 72	Jacob	Carlos Garcia, WIL	8	Seth Webster, CAR	2.82	Jasvir Rakkar, PMB	35	Teddy Stankiewicz, SAL	141.1
Rogers, MB	79	Luigi Rodriguez, LYN	8	Alec Mills, WIL	3.02	Estarlin Cordero, WIL	26	Kevin McAvoy, SAL	141.0
Keon Barnum, WS	67	Eric Haase, LYN	7	Blair Walters, CAR	3.13	Taylor Grover, SAL	20	Walks Allowed	
Runs Scored		Stolen Bases		Wins		Games Started		Mitch Brown, LYN	77
Adam Engel, WS	90	Adam Engel, WS	65	Matt Heidenreich, WS	12			Kevin McAvoy, SAL	71
Clint Frazier, LYN	88	Connor Lien, CAR	34	D.J. Brown, LYN	11	Mitch Horacek, FRE	28	Trey Ball, SAL	60
Mark Zagunis, MB	78	Bradley Zimmer, LYN	32	Kevin McAvoy, SAL	11	Mitch Brown, LYN	26	Luis Gonzalez, FRE	59
Jake Peter, WS	78	Josh Hart, FRE	30	Michael Peoples, LYN	11	Jake Junis, WIL	26	David Hess, FRE	53
Connor Lien, CAR	75	Adrian Marin, FRE	25	Brian Clark, WS	10	Kevin McAvoy, SAL	26	Michael Peoples, LYN	53
Hits		Bases on Balls		Losses		Games Pitched		Home Runs Allowed	
Clint Frazier, LYN	143	Mike Papi, LYN	81	Mitch Horacek, FRE	17	Robbie Alvarez, LYN	44	Mitch Horacek, FRE	22
Adam Engel, WS	133	Mark Zagunis, MB	80	Trey Ball, SAL	13	Jimmy Yacabonis, FRE	43	Trey Ball, SAL	16
Connor Lien, CAR	129	Clint Frazier, LYN	68	Mitch Brown, LYN	12	Cody Wheeler, FRE	42	Mitch Brown, LYN	15
Jake Peter, WS	129	Carlos Franco, CAR	66	Three Tied With	11	Justin Brantley, LYN	39	Luis Gonzalez, FRE	13
Chesney Young, MB	129	Adam Engel, WS	62			Brad Goldberg, WS	39	Four Tied With	11

2015 CAROLINA LEAGUE OPPONENT CAPSULES

Winston-Salem Dash (Chicago White Sox)

It was a tale of two halves and two extremes for the Dash last season. Since changing their name in the 2009 season to the Dash, they had never posted a half in which they lost 40 games, which is exactly what they did in the first half, going 30-40. They had also never won 45 games, which is a feat they accomplished in the second of the season, going 45-23.

After securing a playoff spot by winning the second half of the Southern Division, the Dash found themselves up against the Myrtle Beach Pelicans. The team with the second best ERA in the league (3.13) jumped out to a 1-0 series lead behind a three-run first inning and some strong pitching, but the worst hitting team in the league (.244) failed in back-to-back come-back attempts on the road, losing both games by 4-3 tallies to end their season.

Trey Michalczewski (eighth ranked prospect last year and sixth ranked prospect this year in the Chicago White Sox's organization leading the way) led the way offensively for the Dash, coming in second in the Carolina League in both RBI (75) and doubles (35) while tallying 187 total bases. His RBI totals were helped out by the presence of Adam Engel (23rd/tenth) who scored 90 runs on the season to lead the league and collected 133 hits, good enough for second. The centerfielder flew by the league on the base paths, nabbing 65 stolen bases, 31 more than nearest competitor while edging his teammate Michalczewski with eight more total bases. One of the most relied upon and consistent arms in the league last year was Matt Heidenreich who led the league in wins for the Dash (12) while compiling second best ERA (2.76). Brad Goldberg helped out in the back end and closed out eleven games (fifth in the league) for the boys from BB&T Ballpark.

The highlight of the season for the Dash though came early, all the way back on April 15th when James Dykstra tossed the franchise's 15th No-Hitter and first since June 2009. The righty needed just 71 pitches in the first game of a double header to retire all 21 batters he faced. Only one man reached base, a leadoff walk in the fourth, but Dykstra immediately picked off the runner, meaning he never had to throw a single pitch out of the stretch. Dykstra's performance garnered the MiLB's Performance of the year award as voted upon by fans.

Lynchburg Hillcats (Cleveland Indians)

While the Blue Rocks were the only Northern Division team to finish above .500 in the first half of the 2015 season, the Lynchburg Hillcats were the only team to finish above .500 in the second half of the season, earning them the Northern Division second half crown. That meant a date in the Northern Division Championship Series between the Blue Rocks and the Hillcats. It was all Blue Rocks in the two game series as the Blue Rocks swept the Hillcats by scores of 6-1 and 4-3 to end the Hillcats season.

The Hillcats mashed as a ballclub, leading in every single offensive category with the exception of walks and stolen bases. Their 98 home runs were 26 more than Carolina who was second, and they had more than 250 total bases than the next closest club. The reason for the offensive explosion down in Lynchburg was quite obvious; the Hillcats had three of their top five prospects from last year bashing balls at Calvin Falwell Field for the majority of the year (Bradley Zimmer, Clint Frazier and Mike Papi).

However, Nellie Rodriguez, the number 19 prospect (and 18th this year) who belted the most home runs in the Carolina League last season (17) and pushed across the most runs (84). Clint Frazier was right behind him though with 16 of his own dingers and 72 RBI, which was good enough for third. Frazier did lead the league in hits with 143 in his High A campaign and smoked the competition in the total bases department, finishing with 233, 37 more than teammate Nellie Rodriguez who was second. While hitting was not a problem for the promising young squad, pitching was. The team finished the year with a 3.77 ERA, second to last in the league.

Frederick Keys (Baltimore Orioles)

The Frederick Keys were by far the most consistent team in the Carolina League last year, but this was not a good thing for the club as they posted identical 32-38 records in both the first and second half of the season, finishing out of the playoff race, meaning no postseason play at Nymeo Field at HGS.

The lost season was primarily due to the fact their arms could not get anybody out. The Keys were dead last in the league in team ERA, finishing with a monstrous 4.27, more than a half run higher than Lynchburg's team ERA of 3.77, which was seventh. The main abuser was Mitch Horacek who led the league in losses with 17, four clear of Trey Ball's (SAL) 13 defeats. Horacek though was repeatedly sent out to the mound to work on his stuff and he did just that, coming in second in the league in innings pitched (154.1, 1.1 IP behind the Blue Rocks' Jakob Junis) while pulverizing the league in the strikeout department with a whopping 146, 23 more than Junis. Ironically though, the Keys did end up with three different pitchers tossing shutouts: Horacek, David Hess as well as Mikey O'Brien. The anchor in the bullpen, Cody Wheeler, finished the year tops in saves with 17 while maintaining an ERA of 2.79. Josh Hart and Adrian Marin both finished in the top five in steals with 30 and 25 respectively.

Carolina Mudcats (Atlanta Braves)

The Carolina Mudcats tried to claw and scratch their way to a .500 first half record, but fell one game short, ending the opening stanza at 34-35. The second half fared a little better as they ended up four games above the break even mark at 37-33, but due to the Myrtle Beach Pelicans grabbing the first half crown and the tremendous second half of the Keys, the Mudcats were left at home come playoff time.

Connor Lien and Jacob Schrader tried to do their part to keep the Mudcats competitive as Lien finished the season fifth in the league with a .285 batting average and Schrader posted 15 home runs, good enough for third. Lien was one of the more consistent in the league as a whole, racking up 129 hits (3rd) and scoring 72 times (5th). Lien also made pitchers pay when he reached base, swiping 34 bags, only trailing Engel's lofty 65. The team's bats did not help the cause, hitting .244 on the year (7th), but the arms were decent to the tune of a 3.38 ERA, which was fourth in the league. Both Seth Webster and Blair Walters helped the cause at Five County Stadium by twirling ERAs of 2.82 and 3.13 to both finish in the top five.

Myrtle Beach Pelicans (Chicago Cubs)

The Myrtle Beach Pelicans were by far the best team in the Carolina league last season, grabbing the Southern Division crown in the first half of the season with a 41-28 record and then following a 40-29 mark in the second half with a 2-1 series victory in the Southern Division Series before sweeping the Blue Crew in three straight games and bringing back the Mills Cup Championship to TicketReturn.com Field.

While the Pelicans were just third in the league as a team in batting average at .253, it was their pitching that propelled them to the championship. The Pelican arms posted a 3.01 ERA, a full tenth of a run better than the next team up, the Dash. Leading the way on the mound for the Pelicans was Jonathan Martinez who was tops in the league with a 2.56 ERA. The team was consistent throughout as Jasvir Rakkar closed things down late in games, picking up 16 saves for second in the league. The Pelicans were also fortunate enough to be the only team in the league with a pitcher, Daury Torrez, who picked up more than one complete game (2).

The club also had the only player in the league to hit above .300 as Chesney Young belted baseballs to the tune of a .321 average. Jacob Rogers also clocked 12 home runs (T-4th) and drove in 69 (4th) while Mark Zagunis (15th prospect last year, 11 this year) scored the third most runs, crossing the plate 78 times, in large part thanks to drawing the second most walks in the league with 80, placing him second as well in On Base Percentage at .406.

Salem Red Sox (Boston Red Sox)

After reaching the playoffs in the 2014 season thanks to a wild-card berth and getting bounced by the Pelicans, the Salem Red Sox were looking to grab their second Mills Cup Championship in three years and posted a strong first half, going 38-32. However, the Pelicans 40-29 mark kept them from sealing a playoff spot and the Red Sox second half record of 30-40 meant they would stay home from the playoffs.

Team wise it was a decent season for the Red Sox who hit .258 (2nd) and had a slightly high team ERA of 3.69 (6th). They got good work out of Kevin Heller at the plate, who reached base with more frequency than any other player in the league, getting on base at a .409 clip while stroking well enough to reach a batting average of .297 (2nd) and slugging at a .435 pace, good enough for fifth.

Kevin McAvoy (21st ranked prospect this year) picked up eleven wins to tie him for second in the league while Teddy Stankiewicz (20/20) was one of just six pitchers in the league to toss a complete game shutout. Both McAvoy and Stankiewicz were workhorses for the Red Sox with Stankiewicz's 141.1 innings pitched a mere one out more than McAvoy's as the two finished fourth and fifth in the innings pitched category.

Potomac Nationals (Washington Nationals)

Nine of the top 30 prospects in the Nationals organization found themselves wearing P-Nats jerseys last season, but upheaval in the organization and poor play/injuries saw three of the players (Jake Johansen, Hector Silvestre, and Spencer Kieboom) drop out of the top 30 and one (Nick Pivetta) get traded out (Phillies). Not surprisingly, it was not a fun season record wise for the boys from Pfitzner Stadium as the Potomac Nationals dropped 37 games in both the first and second half of the season. They pulled away with 33 victories in the first half and 32 in the second half while missing the playoffs. The team was just about average all year, finishing fourth in batting average at .252 and third in pitching at 3.31.

In his short time with the P-Nats, #1 prospect Lucas Giolito was everything scouts said he would be; despite compiling a 3-5 record, Giolito posted a 2.71 ERA while striking out 86 in 68.2 IP. Reynaldo Lopez (5/3) accrued the same WHIP as Giolito (1.22) and had impressive strikeout numbers as well, punching out a team leading 94 in a team high 99 innings or work.

Spencer Kieboom (Dropped Out/23) had injuries derail his season but fellow catcher Raudy Reed (23/22) turned heads in his short time with the team, hitting .389 in 15 games. Drew Ward (16/8) pushed across 47 men, most on the team, while finishing fourth in doubles at 19 and third on the team in home runs with 6 as nobody reached double digits.

BLUE ROCKS' ALL-TIME REGISTER

A

Abreu, Juan- RHP (2009)
Ackerman, Eric- LHP (2004)
Adam, Jason- RHP (2012)
Adams, Lane- OF (2012, 13)
Affeldt, Jeremy- LHP (2000)
Alexander, Scott- LHP (2013)
Alfaro, J.D. - INF (2010)
Allema, J.D.- C (2003, 04)
Almonte, Miguel- RHP (2014)
Alvarez, Matt- RHP (2015)
Amado, Jose- 3B (1998)
Ammons, Cary- LHP (2000, 01)
Anderson, Eric- RHP (1995, 96, 97)
Antonio, Michael- INF (2014)
Arias, Claudio- OF (2005, 06)
Arce, Valentino- INF (2007)
Arguelles, Noel- LHP (2011)
Armitage, Barry- RHP (2003, 04)
Arnerich, Tony- C (2002, 03)
Arteaga, Humberto- SS/2B (2015)
Atkinson, Neil- LHP (1995)
Austin, Jeff- RHP (1999)
Aviles, Mike- INF (2004)

B

Baerlocher, Ryan- RHP (2000)
Baez, Angel - RHP (2013)
Baez, Francisco- LHP (1993)
Baez, Manauris- RHP (2010, 11)
Baird, Brandon- LHP (1998)
Balduf, Todd- C (2007, 08)
Barnes, John- RHP (2006)
Barnes, Justin- RHP (2007)
Barrera, Henry- RHP (2008, 10*, 11*)
Bartsch, Kyle- LHP (2014)
Bass, Brian- RHP (2003)
Basurto, Eric- RHP (2009, 10)
Bates, Sam - INF (2013)
Batista, Deivy- INF (2011)
Baumann, Buddy- LHP (2010)
Bayliss, Jonah- RHP (2004)
Beal, Evan- RHP (2015)
Beam, Randy- LHP (2005)
Bell, Bubba- OF (2006)
Beltran, Carlos- OF (1997, 98, 00*)
Beltre, Geulin- OF (2012, 13)
Berger, Brandon- OF (1998, 99, 00)
Bernal, Manuel- RHP (1997)
Berroa, Angel- SS (2001)
Bevil, Brian- RHP (1993)
Bianchi, Jeff- INF (2008, 09)
Bigler, Brett- OF (2007, 08)
Billo, Greg- RHP (2012)
Binford, Christian- RHP (2014)
Blackley, Adam- LHP (2006)
Bladergroen, Ian- 1B (2005, 06)
Bladow, David- RHP (1993)
Blanco, Andres- SS (2002, 03)
Bluma, Jamie- RHP (1994)
Bonifacio, Jorge - OF (2013)
Bonilla, Jose- C (2011, 12)
Bono, Kyle- RHP (2005)
Boran, Pat- OF (2005)
Borowiak, Zach- 2B (2005)
Boruff, Chase- RHP (2012)
Boruff, Gabe- C (2003)
Bovee, Michael- RHP (1994)
Bowden, Barry- RHP (2009, 10)
Bowden, Michael- RHP (2006)
Bradley, Tony- LHP (2008)

Braun, Ryan- RHP (2004)
Bray, Steve- RHP (2004)
Brewer, Nevin- RHP (1995)
Brewer, Ryan- RHP (1997, 98)
Brito, Juan- C (1999, 00)
Brixey, Dustin- RHP (1996, 97)
Bronson, Ben- OF (1997)
Brooks, Aaron- RHP (2013)
Brooks, Frank- LHP (2006)
Brooks, Ramy- C (1995, 96)
Brown, Dermal- OF (1998, 99)
Brown, Dusty- C (2005)
Buchholz, Clay- RHP (2006)
Bukvich, Ryan- RHP (2000, 01)
Bunch, Melvin- RHP (1993, 94)
Burch, Matt- RHP (2000, 01, 03)
Burton, Darren- OF (1993)
Byington, Jimmie- INF/OF (1995, 96, 98)
Byrdak, Tim- LHP (1995, 97)

C

Caldera, Alex- RHP (2009, 10)
Calderon, Henry- 3B (2000)
Caldwell, Allen- LHP (2011)
Calero, Enrique- RHP (1998)
Calixte, Orlando- SS (2012)
Campbell, Matt- LHP (2007)
Campbell, Wylie- INF (1999)
Caraballo, Edgardo- 3B (1993)
Caramo, Yender- RHP (2014, 15)
Carr, Jeremy- 2B (1995)
Carr, Tim- RHP (2000)
Carter, Lance- RHP (1996, 98)
Caruso, Joe- 2B/INF (1999)
Caseres, Steven- INF (2011)
Cedeno, Eduardo- INF (1996)
Cedeno, Juan- LHP (2005)
Cegarra, Ed- RHP (2008)
Cepeda, Jose- INF (1997, 98, 99)
Chamberlain, Steve- RHP (2004)
Chambliss, Tyler- RHP (2007, 08)
Chapman, Ethan - OF (2013)
Chapman, Jake- LHP (1997, 98)
Chapman, Kevin- LHP (2010, 11)
Chapman, Travis- DH (2004)
Chauncey, Clint- C (2005)
Chavez, Chris- RHP (2008, 09)
Chavez, Dirimo- 2B (2005)
Chavez, Johermyn- OF (2014)
Chism, Tyler - OF (2013, 14)
Chrisman, James- RHP (1993, 94)
Clark, Cody- C (2007)
Clark, Daryl- 1B (2004)
Cleveland, Jeremy- OF (2007)
Coffee, Gary- 1B (1997, 98)
Cogan, Tony- LHP (2000)
Coleman, Louis- RHP (2009, 13)
Colon, Christian- INF (2010)
Conner, Decomba (DC)- OF (1999)
Connolly, Chris- LHP (1994, 95)
Cordero, Estarlin- LHP (2015)
Correll, Brad- INF (2008)
Corsaletti, Jeff- OF (2006)
Cortes, Dan- RHP (2007)
Costa, Shane- OF (2003, 04, 10)
Cotto, Luis- INF (2002, 03)
Cowan, Justin- C (2001, 02, 03)
Cox, Bryce- RHP (2006)
Cox, Tim- LHP (2006)
Cronkrite, Ian- OF (2005)
Crow, Aaron- RHP (2010)

Crist, Kyle- RHP (2007)
Cruz, Antonio- LHP (2012, 13)
Cuevas, Gary- RHP (2011)
Cuevas, Jairo- RHP (2010)
Culver, Malcom- RHP (2013)
Cunningham, Marco- OF (2001, 02)
Curry, Mike- OF (1999)
Cuthbert, Cheslor- 3B (2012, 13)

D

D'Amico, Yovany- RHP (2007)
Damon, Johnny- OF (1994)
Dando, Patrick- 1B (1993)
David, Kevin- C (2012)
David, Tripp- LHP (2013)
Davis, Logan- INF (2014)
Davis, Tripp- LHP (2014)
Davis, Wade- RHP (2013)
DeHart, Rick- LHP (2001)
DeJesus, David- OF (2002)
Delaney, Donovan- OF/P (1995-97, 99)
Delaney, Sean- C (1995)
De La Rosa, Starling- LHP (2010)
De La Vara, Gilbert- LHP (2007, 08)
Delgado, Joseph- RHP (1999)
Del Rosario, Luis- OF (2009)
Dempsey, John- C (1993, 94)
Dennick, Ryan- LHP (2010, 11, 12)
DePaula, Freddy- LHP (2002)
Deshazier, Torey- RHP (2015)
de Vries, Jon- C (2005, 06)
Diaz, Lino- 3B (1995)
Dickens, John- LHP (1994, 95)
Dickerson, Joe- OF (2008)
Diekroeger, Kenny- INF (2013, 14, 15)
Dillon, Joe- 3B (1999)
DiPace, Danny- OF (1998)
Dobies, Andrew- LHP (2005, 06)
Dodson, Jeremy- OF (2001)
Donato, Mark- INF (2014)
Dorsey, Ryan- INF (2003)
Douglass, Ryan- RHP (2001, 02, 03)
Downes, Brandon- OF (2015)
Downs, John- RHP (1994, 95)
Dozier, Hunter- INF (2014)
Draper, John- OF (2003, 04)
Duarte, Jose- OF (2007)
Duckworth, Brandon- RHP (2007*)
Duffy, Danny- LHP (2009, 10)
Dunlap, Travis- RHP (1994)
Dunn, Casey- C (2000)
Durbin, Chad- RHP (1998)
Dwyer, Chris- LHP (2010)
Dyer, Jared- C (2011)
Dyson, Jarrod- OF (2008, 10)
Dyson, Trey- OF (2003)
Dziedzic, Jonathan- LHP (2014)

E

Eddy, Christopher- LHP (1993)
Edwards, Andrew- RHP (2013, 14, 15)
Edwin, Carl- RHP (2012)
Eibner, Brett- CF (2012, 14)
Eigsti, Ryan- C (2009, 2011)
Elder, Chris- OF (2012, 13)
Ellis, Mark- SS (2000)
Ellsbury, Jacoby- OF (2006)
Endicott, Drew- RHP (2002, 04)

Eppeneder, Jamie- LHP (2002)
Escalera-Maldonado, Alfredo- OF (2015)
Escamilla, Roman- C (1997)
Escandon, Emiliano- INF (1997, 98)
Espinal, Yowill- INF (2013)
Espino, Damaso- INF (2004)
Evans, Bart- RHP (1994, 95, 97)
Evans, Michael- UTL (1995, 96, 97)
Evans, Zane- C (2014, 15)

F

Fallon, Chris- 1B (2003, 04)
Farkes, Zak- C/OF (2006)
Farrell, Luke- RHP (2015)
Fasano, Sal- C (1994, 95)
Fassold, Cody- RHP (2013)
Febles, Carlos- 2B (1997)
Felix, Hersy- C (1998, 01)
Fenster, Darren- INF (2002, 03, 04)
Ferguson, Andy- RHP (2012)
Ferguson, Ian- RHP (2001, 02)
Ferguson, Tim- OF (2011, 13)
Fernandez, Pedro- RHP (2015)
Fields, Matt- 1B (2012)
Finnegan, Brandon- LHP (2014)
Fisher, Pete- RHP (2005)
Fletcher, Brian- OF (2012)
Flores, Gene- RHP (2005)
Flury, Pat- RHP (1995, 96)
Fontaine, Chase (2009)
Ford, Fred- OF (2014)
Francis, Nick- OF (2010, 2011)
Franco, Angel- 3B (2012)
Frend, Tim- OF (2002, 04)
Frost, Adam- IF/OF (2010, 2011)
Fuller, Jody- RHP (2001)
Furcal, Rafael- SS/2B (2015)
Fyhrie, Michael- RHP (1993)

G

Gallagher, Cam- C (2014, 15)
Galvez, Gary- RHP (2006)
Gamboa, Javier- RHP (1995, 96)
Garcia, Carlos- INF (2015)
Garcia, Edgar- RHP (2011)
Garcia, Fernando- INF (2010)
Gardner, Jarrett- RHP (2005)
Garrido, Santiago- RHP (2012)
Gehrke, Jay- RHP (2001, 02)
Gemoll, Justin- INF (2002)
George, Chris- LHP (1999)
Gettis, Byron- OF (2000, 01, 02)
Giavotella, Johnny- INF (2009)
Gibbs, Micah- C (2013)
Gibson, Glenn- LHP (2011)
Gilfillan, Jason- RHP (2000, 01)
Gobble, Jimmy- LHP (2001)
Godin, Jason- RHP (2007, 08, 09)
Goelz, Bryan- OF (2005)
Gomez, Alexis- OF (2000, 01)
Gonzalez, Edwin- RHP (1998, 99)
Gonzalez, Raul- OF (1993, 94, 95)
Gooding, Jason- LHP (2002)
Goodson, Matt- RHP (2005, 06)
Goodwin, David- 1B (2000)
Gordon, Alex- INF (2010)
Gore, Terrance- OF (2014)

BLUE ROCKS' ALL-TIME REGISTER

Gotay, Ruben- 2B (2003)
 Goudeau, Ashton- RHP (2015)
 Gragg, John- LHP (2004)
 Graffeo, Nick- RHP (2012)
 Graterol, Juan- C (2010, 2011, 12)
 Greinke, Zack- RHP (2002, 03)
 Green, Nick- LHP (2015)
 Green, Patrick- RHP (2007)
 Grieve, Tim- RHP (1996, 97)
 Griffin, Jonathan "Colt"- RHP (2002, 03, 04)
 Gross, John- RHP (1993)
 Groves, Brett- INF (2003, 04)
 Grundy, Phil- RHP (1995, 96)
 Guerrero, Junior- RHP (1999, 01, 02)
 Guerrero, Mike- INF (1993)
 Gutierrez, Danny- RHP (2009)
 Guyette, Kevin- RHP (2006)

H

Hall, Cory - RHP (2013)
 Hall, Gerard- INF (2011)
 Hall, Mickey- OF (2005, 06)
 Hallmark, Patrick- UTL (1997, 98)
 Halter, Shane- SS (1993)
 Haltiwanger, Russ- RHP (2007, 08)
 Hansen, Jed- 3B (2001)
 Hardy, Rowdy- LHP (2007, 09)
 Harrison, Brian- RHP (1993)
 Hart, Corey- INF/RHP (2000, 01)
 Hartsock, Aaron- RHP (2008, 09)
 Harvey, Ken- 1B (2000, 01)
 Hattenburg, Ray- INF (2001)
 Hernandez, Daniel - RHP (2013)
 Hernandez, Elier- OF (2015)
 Hernandez, Roman- OF (2012)
 Hernandez, Runelvys- RHP (2002)
 Herrera, Kelvin- RHP (2011)
 Hertzler, Barry- RHP (2005)
 Hill, Jeremy- C/RHP (1999, 01, 02)
 Hill, Mike- UTL (2015)
 Hinton, Steven- OF (1993)
 Hodges, Kevin- RHP (1993, 95, 96, 97)
 Hodgson, Ivor- LHP (2010)
 Hoelscher, Nate- LHP (2003, 04)
 Holland, Greg- RHP (2008)
 Hopper, Norris- OF (2001, 02)
 Hosmer, Eric- INF (2009, 10)
 Hottovy, Tommy- LHP (2005, 06)
 Howell, Jeff- C (2008)
 Hudak, Alex - OF (2013)
 Huffman, Jason- RHP (1993)
 Hughes, Dusty- LHP (2004)
 Humen, David- RHP (2007)

J

Jackson, Kyle- RHP (2006)
 James, Michael- RHP (2005, 06)
 Jennings, Lance- C (1994)
 Jensen, David- 1B (2004)
 Jeroloman, Chuck- INF (2006)
 Jimenez, Antonio- INF (2009)
 Jimenez, Oscar- OF (1995)
 Jirschele, Jeremy- UTL (2007)
 Johnson, Blake- RHP (2007)
 Johnson, Jason- RHP (2006*)
 Johnson, Jay- OF (2006)
 Johnson, Josh- INF (2007, 08, 09)

Jones, Travis- C (2010, 2011, 12)
 Junis, Jake- RHP (2015)

K

Kaahue, Kila- 1B (2007)
 Kaanoi, Jason- RHP (2004)
 Keating, Patrick- RHP (2009, 10)
 Keck, Jon- LHP (2011, 12)
 Keim, Adam- 3B (2003, 04)
 Kelly, Dustin- 2B (2005)
 Kelly, Scott- RHP (2009)
 Kent, Matt- C (2006)
 Keppinger, Billy- OF/LHP (2002, 03)
 King, Jay- LHP (2000, 01)
 Kjerstad, Dexter- OF (2015)
 Kniginyzky, Matt- RHP (2008)
 Knowles, Brian- OF (1995)
 Kuebler, Jake- 1B (2012)
 Kurtz-Nichol, Jesse- LHP (2000)

L

Lafferty, Brendan- LHP (2010, 11)
 Lamb, John- LHP (2010, 13)
 Lamber, Justin- LHP (1998, 99, 01)
 Landress, Roger- RHP (1993)
 Langone, Steve- RHP (2005)
 Larsen, Andrew- OF (2007)
 Layne, Jason- 1B (1998)
 Leclair, Aric- LHP (2003)
 Lewis, Joey- INF (2010, 2011)
 LeVier, Bret- 2B (2005)
 Liberto, Michael- INF (2011, 12)
 Lieber, Jonathan- RHP (1993)
 Lineweaver, Aaron- RHP (1998, 99)
 Liotta, Ray- LHP (2008, 09)
 Lisson, Mario- INF (2007)
 Llanos, Alex - OF (2013)
 Long, Ryan- 3B (1994)
 Longueira, Tony- UTL (1997, 98)
 Lopez, Jack - INF (2013, 14, 15)
 Lopez, Mendy- 3B (1995)
 Lora, Thomas- INF (2002)
 Lord, Justin- RHP (2003)
 Lough, David- OF (2009)
 Lovvorn, Zachary- RHP (2015)
 Lowery, Devon- RHP (2004, 10*)
 Lowrie, Jed- SS (2006)
 Lytle, Derrik- OF (2003)

M

MacDougal, Mike- RHP (2000, 02)
 Machado, Alejandro- INF (2002)
 Maddox, Marc- INF (2007)
 Maggi, Beau- C (2014)
 Maier, Mitch- 3B/OF (2004)
 Manaea, Sean- LHP (2014, 15)
 Mangrum, Micah- RHP (2001, 02)
 Mann, Will- RHP (2006)
 Marimon, Sugar Ray- RHP (2012)
 Mariot, Michael- RHP (2011)
 Marks, Justin- LHP (2011)
 Marshall, Jason- SS (1993, 94)
 Martin, Jeffrey- RHP (1996)
 Martinez, Edgar- RHP (2005)
 Martinez, Felix- SS (1994)
 Martinez, Ramon- 2B (1993, 94)

Masterson, Justin- RHP (2006)
 Mateo, Daniel - INF (2013)
 Mattison, Kieran- RHP (2003)
 McAuley, James- C (2001)
 McCann, Brad- 1B (2007)
 McCarthy, Kevin- RHP (2015)
 McClellan, Robbie- RHP (2003)
 McClellan, Zach- RHP (2002, 03)
 McClure, Alex- SS (2011, 12, 13)
 McConnell, Chris- INF (2007, 08)
 McFall, Brian- OF (2007)
 McGill, Trae- RHP (2003, 04)
 McNally, Sean- 3B (1996, 97)
 Meadows, Tydus, OF (2002)
 Medrano, Anthony- SS (1995)
 Medrano, Steve- SS (1999, 00, 01)
 Mejia, Ernesto- INF (2010)
 Melgrarejo, Thomas- LHP (2012)
 Melville, Tim- RHP (2010, 11)
 Mendez, Carlos- UTL (1995, 96)
 Mendoza, Francisco- 3B (1993)
 Mendoza, Luis- RHP (2005, 06)
 Mercado, Wilkins- 3B (2001)
 Meredith, Cla- RHP (2005)
 Merrifield, Whit- 2B/OF (2011, 12)
 Mertins, Kurt- INF (2008, 2011)
 Middleton, Kyle- RHP (2003)
 Mildren, Paul- LHP (2008)
 Miller, Wade- RHP (2005*)
 Mills, Alec- RHP (2015)
 Miranda, Tony- OF (1998)
 Moen, Kellen - RHP (2013)
 Mondesi, Raul- INF (2014)
 Montas, Ricardo- INF/P (1999, 00)
 Montgomery, Michael- LHP (2009, 10)
 Montillo, Julio- 2B (1995, 96)
 Moon, Logan- OF (2015)
 Moore, Griffin- 2B (1999)
 Moore, Kenderick- 2B (1998)
 Morales, Adrian- INF (2011, 12)
 Moreno, Orber- RHP (1998, 01)
 Morillo, Cesar- SS (1994)
 Morin, Parker - C (2013, 15)
 Morizio, Matt- C (2008, 09)
 Morones, Geno- RHP (1996)
 Morrison, Robbie- RHP (1999, 02, 03)
 Mota, Domingo- 2B (1993)
 Mota, Willy- OF (2005)
 Moustakas, Mike- INF (2009)
 Mozingo, Harold- RHP (2010)
 Mull, Blaine- RHP (1997)
 Mullen, Scott- LHP (1997, 98)
 Murphy, Donald- 2B (2003, 04)
 Murphy, Stephen- OF (1994)
 Murray, Matthew- RHP (2014)
 Myers, Roderick- OF (1994)
 Myers, Rodney- RHP (1994)
 Myers, Wil- C (2010)

N

Natale, Jeff- 2B (2006)
 Natale, Mike- RHP (2001, 02, 03)
 Navarro, Rey- INF (2010, 2011)
 Nelson, Eric- 2B (2000, 01, 02)
 Nussy, Santiago- C (2015)
 Neubart, Adam- OF (2001)
 Newell, Brett- RHP (1998)
 Newell, Mark- RHP (2001)
 Newsom, Randy- RHP (2005, 06)
 Nicoll, Chris- RHP (2007, 08)
 Nina, Aroni- RHP (2014)
 Norris, Patrick- OF (2010)
 Nunez, Sergio- 2B (1995, 96)

O

Obermuller, Wes- RHP (2001, 02)
 Odenbach, Dusty- RHP (2011)
 Odorizzi, Jake- RHP (2011)
 Oglesby, Luke- OF (1995)
 O'Hearn, Ryan- 1B/RF/DH (2015)
 Oliveros, Rayner- RHP (2007)
 Ontiveros, Jeff- C (2005)
 Oriental Rene- OF (2010)
 Orlando, Paulo- OF (2008, 09)
 Ortiz, Adrian- OF (2008, 09, 10, 11)
 Otness, John- C (2006)

P

Pagan, Carlos- C (1998, 99, 00)
 Pahucki, David- RHP (2005)
 Pamus, Javier- RHP (2000)
 Paredes, Carlos- RHP (1997, 98, 99)
 Parrett, Jeff- RHP (1994*)
 Patton, Spencer - RHP (2013)
 Paukovits, Bryan- RHP (2010, 11)
 Paul, Kortney- C (1995)
 Paulino, Eduardo- RHP (2009)
 Pederson, Justin- RHP (1999, 00)
 Pehl, Robert- LF/1B (2015)
 Pena, Mario- LHP (2006)
 Pena, Riquy- RHP (2010)
 Penn, Michael- RHP (2007)
 Peralta, Felix- OF (2007)
 Perez, Dario- RHP (1993, 94)
 Perez, Salvador- C (2010)
 Perez, Leondy- RHP (2012)
 Perez, Wilver- INF (2007, 08)
 Peterson, Mark- RHP (2014)
 Peterson, Zach- RHP (2009)
 Phillips, Marc- LHP (1996, 97)
 Phillips, Paul- C (1998, 03)
 Pichardo, Carlos- RHP (2001)
 Pimentel, Elisaul- RHP (2011, 12)
 Pimentel, Julio- RHP (2007)
 Pinckney, Andrew- 3B (2006)
 Piterson, Luis- 2B (2012)
 Pitts, Rick- OF (1997)
 Pittsley, Jim- RHP (1994, 96)
 Pounders, Brooks- RHP (2012, 14, 15)
 Prades, Yem- OF (2011, 13)
 Prasch, Eddie- INF (2010)
 Prieto, Alejandro- SS (1996, 97)
 Prihoda, Steve- RHP (1996)
 Pritz, Bryan- OF (2005, 06)
 Pruneda, Benino- RHP (2015)

BLUE ROCKS' ALL-TIME REGISTER

Q

Quinn, Mark- OF (1997)

R

Raben, Dennis - INF (2013)
 Rackley, Keifer- OF (1996)
 Radcliff, Victor- OF (1998, 99)
 Ralston, Kris- RHP (1994)
 Ramons, Dominic- INF (2006)
 Ramos, Mauricio- 3B (2015)
 Rawitzer, Kevin- LHP (1994, 95)
 Ray, Ken- RHP (1995)
 Rea, Shayne- RHP (1993)
 Reed, Cody- LHP (2015)
 Reichert, Dan- RHP (1998)
 Richardson, Jason- RHP (2006)
 Rico, Luis- LHP (2015)
 Ridings, Matt- RHP (2012)
 Rios, TJ- RHP (2005)
 Rivas, Carlos- LHP (2009)
 Rivera, Juan- INF (2010)
 Rivers, Alex- RHP (2011)
 Robbins, Michael- LHP (1997)
 Roberts, Mike- RHP (1999, 00)
 Roberts, Ray- LHP (1995)
 Robinson, Clint- INF (2009)
 Robinson, Derrick- OF (2007, 08, 09)
 Robles, Juan- C (1994)
 Rocha, Juan- OF (1997, 98)
 Rockett, Daniel- OF (2014, 15)
 Rodriguez, Craig- LHP (2009)
 Rodriguez, Julio- C (2011)
 Rogers, Joe- LHP (2005)
 Rogers, Nick- RHP (2012)
 Romak, Jamie- INF (2010)
 Romero, Felix- RHP (2005)
 Rosa, Carlos- RHP (2007)
 Rosado, Jose- RHP (1995)
 Ross, Donnie- 1B (2001, 02)
 Rozier, Michael- LHP (2006)
 Rudrude, Brett- RHP (2005)
 Ruiz, Willy- INF (2000, 01, 02)
 Runion, Sam- RHP (2012)
 Rusch, Glendon- LHP (1995)

S

Saier, Matt- RHP (1996, 97)
 Sample, Tyler- RHP (2011, 12, 13)
 Sanches, Brian- RHP (2000)
 Sanchez, Anibal- RHP (2005)
 Santana, Ethien- OF (2007)
 Santiago, Jose- RHP (1997)
 Santiago, Leonel - RHP (2013)
 Santiago, Mario- RHP (2008, 09)
 Santos, Arthur- RHP (2007)
 Santos, Chad- 1B (2002)
 Santos, Luis- RHP (2014)
 Schlehuber, Jared- INF (2014)
 Schroyer, Ryan- RHP (2005)
 Schwindel, Frank- INF (2014, 15)
 Sedlacek, Shawn- RHP (1999)
 Segovia, Luis- 2B (2005)
 Selman, Sam - LHP (2013)
 Seratelli, Anthony- INF/OF (2008, 09, 10)
 Sevilla, Walter- 2B (2004)
 Schlehuber - DH (2013)
 Schroyer, Ryan- RHP (2006)
 Shackelford, Brian- 1B/OF (2000)

Shanks, James- OF (2003)
 Sheehan, Chris- RHP (1994, 95)
 Shiery, Shaun- LHP (2004)
 Shirley, Al- OF (1996)
 Shoemaker, Scott- RHP (2005, 06)
 Sinnes, David- RHP (1995)
 Sisco, Steven- 2B (1994)
 Sisk, Brandon- LHP (2009)
 Skoglund, Eric- LHP (2015)
 Smith, Jeff- RHP (1993, 94)
 Smith, Kyle - RHP (2013)
 Smith, Matt- 1B (1996)
 Smith, Thomas- OF (1993)
 Smith, Toby- RHP (1995)
 Smith, Will- LHP (2010)
 Sneed, Zeb- RHP (2014)
 Snyder, Kyle- RHP (2000, 02)
 Solis, Eddie- INF (2004)
 Sonnier, Shawn- RHP (1999)
 Spann, Chad- 3B (2005)
 Sparkman, Glenn- RHP (2014)
 Starling, Bubba- OF (2014, 15)
 Stein, Blake- RHP (2000*)
 Stein, Ethan- RHP (1998, 2000)
 Stephens, Bernard- OF (2004)
 Stewart, Andrew- C (1993, 94)
 Stewart, Brady- SS (1993)
 Stiles, Brad- LHP (2001, 02, 03, 04)
 Stocker, Mel- OF (2003, 04)
 Stodolka, Mike- LHP (2003, 04)
 Strickland, Chad- C (1993, 96)
 Stone, Greg- OF (2005)
 Stovall, Ryan- OF (2010, 2011)
 Strait, Cody- OF (2008)
 Strahm, Matthew- LHP (2015)
 Stubbs, Cody- INF (2014, 15)
 Stueve, Andrew- RHP (2011, 12)
 Stumpf, Daniel- LHP (2014)
 Sturge, Justin- LHP (2005, 06)
 Suarez, Iggy- 2B/SS (2005, 06)
 Sulbaran, J.C. - RHP (2013)
 Sutton, Larry- 1B (1994)
 Swab, Kenny- C (2012, 13)
 Swaggerty, Ben- LHP (2008, 09)
 Sweeney, Mike- C (1995)

T

Tabeck, Kyle- RHP (2005)
 Taft, Brett- 2B (1998)
 Tamayo, Danny- RHP (2002, 04)
 Taveras, Jose- OF (2000)
 Taylor, Dominique- OF (2015)
 Taylor, Jason- INF (2010)
 Teaford, Everett- LHP (2008, 09)
 Teeters, Brian- OF (1995, 96)
 Telgheder, Jim- RHP (1996)
 Testa, Carlo- OF (2011)
 Thibault, Kiel- C (2007)
 Theriot, Ben- C (2010)
 Thompson, James- RHP
 Thompson, John- RHP (1999)
 Thorn, Todd- LHP (1997, 98, 99)
 Threlkeld, Mark- INF (2014)
 Thurman, Corey- RHP (1999, 00)
 Tierney, Chris- LHP (2003)
 Tomchick, Ben - RHP (2013)
 Tomlinson, Geoffrey- OF (1998)
 Tonis, Mike- C (2001)

Torres, Dilson- RHP (1994)
 Torres, Rafael- OF (1999)
 Torres, Ramon- INF (2014, 15)
 Toth, Robert- RHP (1993, 94)
 Towns, Ryan- RHP (1995)
 Trapp, Justin - INF (2013)
 Treanor, Matt- C (1997)
 Triggs, Andrew - RHP (2013)
 Tucker, Michael- 2B (1993)
 Tupman, Matt- C (2004)

U

Ullery, Dave- C (1998, 99)
 Ust, Brant- RF (2005)

V

Van Der Bosch, Matt- OF (2005)
 Van Stratten, Nick- OF (2009, 11, 12)
 Vaquedano, Jose- RHP (2005, 06)
 Vasquez, Jorge- RHP (2002, 03)
 Vaughan, Beau- RHP (2006)
 Vega, Miguel- 1B (2007, 08)
 Ventura, Yordano- RHP (2012)
 Villa, Kelvin- LHP (2009)
 Villacis, Eduardo- RHP (2002, 03)
 Luis, Villegas- C/1B (2015)
 Volz, Kendal- RHP (2011)

W

Wagner, Hector- RHP (1993)
 Wagner, Mark- C (2006)
 Walker, Hugh- OF (1993)
 Walter, John- RHP (2014)
 Walter, Scott- C (2001, 02, 03)
 Walton, Jamar- OF (2009, 10)
 Watts, Murray - INF (2013)
 White, Cole- RHP (2011, 12)
 White, Scott- 1B/3B (2005, 06)
 Whittleman, John- OF (2011)
 Wilkerson, Wes- RHP (2002)
 Williams, Ali - RHP (2013, 14)
 Willis, Dave- 1B (1999)
 Wilson, Kris- RHP (1998, 99, 02*)
 Winkle, Ken- RHP (1995)
 Wolff, Bryan- RHP (1996)
 Wood, Blake- RHP (2007, 08, 14)
 Wood, David- INF (2008)
 Wood, Ryan- INF (2010)
 Worrell, Josh- RHP (2010)
 Wrightsman, Dusty- RHP (2002, 03)

Y

Yambati, Robinson- RHP (2012, 13, 15)
 Yen, Buddy- RHP (1999)
 Youngbauer, Scott- 2B (2005)

Z

Zimmer, Kyle - RHP (2013)

COACHES

Adams, Arthur "Ace" - (2005)
 Agosto, Juan - (1997)
 Balboni, Steve - (1999, 00)
 Bautista, Jose - (2003)
 Bradshaw, Terry - (2002, 03)
 Burgmeier, Tom - (1995, 96)

Carter, Larry - (2000, 01)
 Cather, Mike - (2006)
 Clayton, Royal - (2004)
 Crabbe, Bruce - (2005)
 Crawford, Steve - (1998, 99)
 Day, Charles "Boots" - (2004)
 Gainey, Ty - (2001)
 Gemoll, Justin - (2009, 10, 11, 14)
 Hollins, Damon - (2012)
 Hughes, Keith - (1996, 97)
 Jackson, Reggie - (2004)
 Joppie, Dave - (2006)
 Keeton, Rick - (1997)
 Lance, Gary - (1993, 94)
 Lezcano, Sixto - (1994, 95)
 Liriano, Nelson - (2007, 08)
 Littell, Mark - (1999)
 Long, Kevin - (1997, 98)
 Luebber, Steve - (2007, 08, 09, 10, 11, 12, 13, 14, 15)
 Nunez, Abraham O. - (2015)
 Santana, Rafael - (1993)
 Slack, Bill - (2002, 03)
 Smith, Randy - (2003, 04)
 Thompson, Milt - (2014)

MANAGERS

Bilardello, Dan - (2005)
 Buchanan, Brian - (2015)
 Epperson, Chad - (2006)
 Evans, Darrell - (1998)
 Garber, Jeff - (1999, 00, 01, 02)
 Gardner Jr., Billy - (2003, 04)
 Jirschele, Mike - (1994)
 Johnson, Ron - (1993)
 Kennedy, Darryl - (2008, 2014)
 Long, Kevin - (1998 interim)
 Mizerock, John - (1995, 96, 97, 2007)
 Poldberg, Brian - (1998)
 Rupp, Brian - (2009, 10, 11)
 Wilson, Vance - (2012, 13)

SIGNIFICANT DATES IN MODERN BLUE ROCKS HISTORY

1993

April 8 -- The first game in modern Blue Rocks history is played at Winston-Salem's Ernie Shore Field. The Spirits defeat Wilmington, 6-3, in front of 5,731. Kevin Jarvis earns the win and John Gross suffers the loss.

April 10 -- The Blue Rocks post their first win in team history. Jon Lieber picks up the victory in a 9-2 win over Winston-Salem on Ernie Shore Field. Later that night, Darren Burton hits the first home run in team history in the second game of a doubleheader.

April 17 -- The Blue Rocks open Frawley Stadium (Legends Stadium at the time) with a dramatic 6-5 victory over Winston-Salem. Wilmington scores four times in the bottom of the ninth inning to win. The rally is capped with a two-run single by Raul Gonzalez.

June 12 -- The Blue Rocks clinch the first-half Northern Division title with a wild 12-7 win over Lynchburg.

September 6 -- The Blue Rocks complete a two-game sweep of the Frederick Keys to win the Northern Division Championship Series and advance to the Mills Cup Championship Series. Brian Harrison tosses the second of back-to-back shutouts to lead the Rocks to a 3-0 victory.

September 8 -- The Blue Rocks open the Carolina League Championship Series with a 6-5, 14-inning win over Winston-Salem. The Spirits then win three in a row to take the 1993 Carolina League title.

1994

June 11 -- Andy Stewart's two-out single drives home the winning run in the bottom of the ninth inning to give the Blue Rocks a 4-3 win, clinching the first-half Northern Division title.

July 20 -- Blue Rocks catcher Lance Jennings hits a two-out, solo home run in the bottom of the ninth inning to give the Northern Division a 2-1 win in the Carolina League All-Star Game. A crowd of 6,893 is on hand at Frawley Stadium.

September 2 -- In Frederick, the Blue Rocks defeat the Keys, 8-2, to clinch the second-half Northern Division title. Catcher Sal Fasano's first-inning grand slam gives the Blue Rocks an early lead that they would never relinquish.

September 10 -- At Frawley, Wilmington defeats Winston-Salem, 7-3, in Game Three to capture its first Carolina League championship. Lance Jennings hits two home runs and drives in four runs to capture MVP honors.

1995

April 15 -- At Frawley Stadium, Jose Rosado and Pat Flury combine to toss the first no-hitter in club history in a 3-0 win over Winston-Salem.

May 3 -- Anthony Medrano, Mendy Lopez, and Carlos Mendez turn the first triple play in franchise history versus Kinston.

August 22 -- Tim Byrdak and Eric Anderson team up to blank Salem and Mike Sweeney belts two home runs in a 5-0 victory that clinches the second-half Northern Division title.

September 4 -- The Blue Rocks win at Prince William, 9-5, to wrap up the Northern Division Championship Series and set up a Mills Cup Championship Series showdown with Kinston. However, the Rocks lose the series to Kinston in three.

1996

June 15 -- Utility man Jimmie Byington becomes the first player in Blue Rocks history to play every position on the field during a game.

July 24 -- Relief pitcher Steve Prihoda strikes out eight consecutive Lynchburg Hillcats hitters for a new club record.

August 15 -- Steve Prihoda establishes a Blue Rocks single-season record, earning his 25th save of the season in a 2-1 win over the Frederick Keys at Harry Grove Stadium.

September 10 -- Hurricane Fran forces Game Three of the Mills Cup Championship Series into Frawley Stadium. Kinston, surrendering its home games, wins on a David Miller home run in the bottom of the ninth. The following day, Wilmington wins the Mills Cup on Matt Smith's two-run homer in the top of the 11th inning.

1997

April 10 -- Salem pitchers Scott Randall and Lariel Gonzalez combine on a seven-inning no-hitter as the Avalanche defeat Wilmington, 1-0. It is the first time the Blue Rocks have been held hitless in a game.

April 17-20 -- Blue Rocks pitchers combine to set a new team record by throwing 33 consecutive innings without allowing a run.

July 29 -- Matt Treanor becomes the first Blue Rock to be traded during the season. The catcher is shipped to the Florida Marlins in exchange for pitcher Matt Whisenant.

August 2 -- Mike Evans smacks his 32nd home run as a Blue Rock to become the all-time home run leader in team history, surpassing Raul Gonzalez.

August 9 -- Carlos Febles swipes his 45th stolen base to set a new Blue Rocks single-season record.

August 15 -- A 4-3 loss to Winston-Salem in 11 innings eliminates Wilmington from postseason contention. It marks the first time the Blue Rocks missed the playoffs in their first five seasons.

1998

June 19 -- The Blue Rocks pound Frederick, 12-1, and clinch the first-half Northern Division title.

June 23 -- Frawley Stadium hosts the 1998 Carolina League All-Star Game. The Northern Division defeats the Southern Division, 5-2. Blue Rocks second baseman Emiliano Escandon is named the game's MVP after his eighth-inning, bases-loaded double drives in three runs to break a 2-2 tie. Before the game, Robin Roberts (an original Blue Rock in 1948) becomes the first inductee into the Blue Rocks Hall of Fame, and his No. 36 is retired.

July 5 -- It takes a Carolina League record 21 innings over six hours and 23 minutes, but the Blue Rocks defeat the Danville 97s, 3-2, at Frawley Stadium. The game is marked by five ejections, including Blue Rocks manager Darrell Evans and pitching coach Steve Crawford.

July 17 -- Manager Darrell Evans is fired by the Kansas City Royals. Hitting coach Kevin Long fills in on an interim basis. Brian Poldberg replaces Kevin Long six days later.

September 4 -- The Blue Rocks clinch the second-half Northern Division title with a 4-3 victory over Prince William.

September 10 -- The Blue Rocks capture their third Carolina League Championship Series crown with a 3-2 victory over the Winston-Salem Warhogs in Game Four. Paul Phillips, who was called up from Short-Season Spokane during the final week of the regular season, is named series MVP.

1999

April 18 -- Wilmington sets new team records for runs and hits with a 20-3 blowout in Myrtle Beach. Dee Brown leads the 23-hit assault by becoming the first Blue Rock to hit for the cycle.

June 11 -- The Blue Rocks lose at home to Myrtle Beach, but clinch the first-half Northern Division title. The loss is the beginning of a record eight-game home losing streak.

June 23 -- Vic Radcliff breaks a 6-6 tie in the 10th inning with an RBI double to lead the Carolina League All-Stars over the California League All-Stars, 7-6. Radcliff goes 2-for-2 and is named the game's MVP. Steve Medrano adds a three-run homer, also in the 10th.

August 31 -- Wilmington clinches the second-half Northern Division title with a 4-1 win over Salem.

September 13 -- Joe Caruso's dramatic three-run homer in the seventh inning helps lead Wilmington to a 7-3 victory over Myrtle Beach in Game Four of the Carolina League Championship Series. Game Five is canceled because of Hurricane Floyd and the two teams are named co-champions.

2000

May 2 -- At Frawley Stadium, Brian Sanches tosses the Blue Rocks first nine-inning, no-hitter in team history, blanking the Lynchburg Hillcats, 5-0. Sanches walks two and records 11 strikeouts in the contest.

June 4 -- In Salem, the Blue Rocks tie a franchise record by losing their 10th straight game in dropping a 9-6 decision to the Avalanche. The Rocks defeat the Lynchburg Hillcats the next day to end the losing streak at 10 games.

June 18 -- In Potomac, the Blue Rocks end the first half of the season with the worst first-half record (29-41) in team history. The Rocks lose both ends of a twinbill to the Cannons, 4-3 in the first game and 4-1 in the nightcap.

August 5 -- Jeremy Affeldt suffers his franchise record 12th loss of the season as the Blue Rocks drop game one of a doubleheader in Myrtle Beach. Affeldt ends the season with a 5-15 record for Wilmington.

August 10 -- In Kinston, Brandon Berger smacks his 12th home run of the season and his 36th in a Blue Rocks uniform, breaking Michael Evans' all-time home run record. Berger finishes the season with 15 home runs and 39 round-trippers in his three seasons with Wilmington.

2001

April 1 -- The Blue Rocks welcome the parent Kansas City Royals to the newly expanded Frawley Stadium for an exhibition game. The game ends in a 3-3 tie. The sellout crowd of 7,269 sees former Blue Rocks Mike Sweeney, Dee Brown, Carlos Beltran, Carlos Febles, Joe Caruso and Dave Ullery play for the Royals.

June 17 -- The Blue Rocks defeat the Salem Avalanche, 2-1, in game one of a doubleheader and capture the first-half Northern Division title. This secures the club's seventh postseason bid in nine seasons in the Carolina League.

June 20 -- Blue Rocks hurler Cary Ammons is traded by the Kansas City Royals to the Cincinnati Reds in exchange for infielder Donnie Sadler. Ammons went 2-6 with a 3.88 ERA in 12 starts for Wilmington before the trade.

August 6 -- Jeff Garber wins his 200th game as the manager of the Blue Rocks with Wilmington's 9-3 victory over the Salem Avalanche at Frawley Stadium.

September 1 -- Corey Hart goes 1-for-5 in the Blue Rocks win over Potomac and establishes a new club record with a 19-game hitting streak. Alexis Gomez hit safely in 18 straight games from April 19-May 19 to break the old mark of 17 straight games with a hit by Andy Stewart (1994) and Mark Quinn (1997).

September 5 -- Jimmy Gobble fans a career-high 15 batters and the Blue Rocks defeat Frederick, 13-0, at Frawley. The Rocks sweep the Division Series, 2-0, to advance to the Mills Cup Championship Series for the seventh time in nine years.

September 10 -- The Blue Rocks fall to Salem, 6-4, in Game Five of the Championship Series. Jimmy Gobble suffers the loss for Wilmington. John Lindsey hits two home runs and is named MVP of the Championship Series.

SIGNIFICANT DATES IN MODERN BLUE ROCKS HISTORY

2002

April 16 -- Manager Jeff Garber earns his 226th win as Blue Rocks skipper and surpasses John Mizerock's 225 wins over a three-year period to take over first place in the Blue Rocks all-time wins column. Wilmington defeats Kinston, 5-2, with Wes Obermueller earning the victory out of the bullpen.

June 16 -- On the final day of the first half, Ian Ferguson picks up his 11th win of the season and 21st career win with Wilmington as the Blue Rocks clinch the first-half Northern Division title with a 9-1 win over Winston-Salem. The Rocks and Lynchburg finish the first half with identical records at 47-23 and Wilmington wins the head-to-head tie-breaker, 7-2. The first-half title is the seventh for Wilmington over 10 years.

June 18 -- The Blue Rocks and Fawley Stadium host the 2002 Carolina-California League All-Star Game. Jeff Garber manages the Carolina League All-Stars. David DeJesus, Ian Ferguson, Byron Gettis and Thomas Lora represent Wilmington in the game that ends in a 3-3 tie after 10 innings. Ferguson starts the game and goes one inning for the Carolina League.

August 31 -- Danny Tamayo becomes Wilmington's second 14-game winner all-time, allowing one unearned run on four hits over five innings in a 6-1 win over the Potomac Cannons.

September 6 -- The Lynchburg Hillcats capture the 2002 Northern Division championship with a 4-3 win over the Blue Rocks. Marco Cunningham and Byron Gettis hit back-to-back homers in the first inning against Lynchburg starter, Mike Connolly, to take a 3-1 lead. The Hillcats went ahead for good in the fourth inning on a three-run home run by Randy Meadows against losing pitcher Dusty Wrightsman. It marks the first time in club history Wilmington failed to reach the Championship Series after qualifying for the postseason.

2003

July 4 -- Zack Greinke and two relievers combine on a three-hit shutout win as the Blue Rocks defeat Kinston, 2-0. In his final start with Wilmington, Greinke tosses seven innings of one-hit shutout baseball. The 19-year-old retires 14 in a row before allowing a two-out single to Miguel Quintana in the fifth. He finishes up by retiring seven in a row and 21 of the 22 batters he faces over seven innings. Robbie Morrison allows a lead-off double in the ninth inning, but retires the next three hitters to preserve the shutout and register his third save.

August 6 -- Brian Bass comes within one out of a no-hitter, but it is spoiled by a Brian Becker two-out solo homer in the ninth as Wilmington defeats Winston-Salem, 6-1. Bass exits after the homer and notches his ninth win of the year. The 21-year-old goes 8.2 innings, allowing one run on one hit. He walks two, hits a batter, and fans eight. Trey Dyson goes 2-for-3 with a home run and two RBI in the victory.

August 29 -- Wilmington defeats the Potomac Cannons, 1-0, in front of a season-high 7,424 fans at Fawley. Kyle Middleton allows three hits and strikes out a season-high 10 over seven shutout innings. The Rocks score the game's only run in the eighth on a run-scoring single by James Shanks. Robbie Morrison works a 1-2-3 ninth inning to secure his 10th save of the year and his 25th with Wilmington, dating back to 1999.

2004

June 9 - The Wilmington Blue Rocks and the Kinston Indians combine to score 30 runs in the Rocks' 18-12 victory at Fawley Stadium. The 30 runs scored sets a franchise record for most total runs in a nine-inning game. Both teams amass 35 hits, tying a single-game mark. Wilmington bats around in three separate innings: the first, fourth, and seventh. Mel Stocker gets two plate appearances in the same frame three times.

June 20 - In a ceremony held at Fawley Stadium, the Blue Rocks retire Mike Sweeney's No. 33. Sweeney played with the Blue Rocks in 1995 and made his Major League debut on September 4, 1995 with the KC Royals. Sweeney and former Blue Rocks manager John Mizerock attend

the ceremony.

September 4 - The Wilmington Blue Rocks win their last home night game of the season in walk-off fashion, as Mitch Maier turns a 5-4 Frederick lead into a 6-5 Blue Rocks victory with a two-out, two-run homerun in the ninth inning. The blast was hit before a sellout crowd of 7,158, the second-largest crowd at Fawley Stadium in 2004.

September 10 - Three Wilmington pitchers hold Potomac to three hits, blanking the Cannons in the Blue Rocks 4-0 Divisional Series-clinching victory. Devon Lowery, Nate Hoelscher, and Ryan Braun combined on the shutout. The Rocks advance to the Mills Cup Championship Series for the eighth time in 12 seasons and for the first time since 2001.

September 15 - The Kinston Indians complete their comeback from a 2-0 Mills Cup Championship Series deficit and win their third consecutive game at Fawley Stadium to defeat the Blue Rocks, 3-1, and win the Carolina League championship. The Game Five defeat is the second all-time for Wilmington in the Mills Cup Championship Series (Salem, 2001).

September 21 - The Blue Rocks join Red Sox Nation as they announce a two-year player development contract with Boston. The new PDC ends a 12-year run with the Kansas City Royals as the Blue Rocks' parent club.

2005

June 16 - John McAdams, who served as the voice of Fawley Stadium since the club's inaugural season in 1993, passes away at the age of 64. "Johnny Mac" was recognized as a true friend by everyone associated with the Blue Rocks over the years. He was remembered by the likes of Philadelphia Phillies public address announcer Dan Baker and former LaSalle basketball coach Speedy Morris in a pre-game ceremony on Saturday, June 18 at Fawley Stadium.

August 18 - The Blue Rocks established a new franchise record by coming from nine runs down en route to an 11-10 win over the Winston-Salem Warthogs at Ernie Shore Field.

2006

July 4 - Outfielder Jacoby Ellsbury ties the franchise record for stolen bases in a single game when he swiped four on Fourth of July against Salem at Fawley. It was the first time a Blue Rock stole four bases in a game since Pat Hallmark swiped four at Salem in 1998, and only the third time overall a Rock accomplished the feat.

August 15 - Catcher John Otness ties the single-game franchise record for hits with five against the Keys at Frederick.

August 30 - Wilmington takes game two of a doubleheader against the Avalanche, 4-1. The win snaps Salem's winning streak at 14, the longest in the Carolina League since 1959 when the Raleigh Capitals won 15 in a row.

September 3 - Closer Mike James gets Frederick's Paco Figueroa to pop out to second base with the tying run in scoring position for a 5-4 win over the Keys at Fawley. James earns his 25th save of the season, tying the single-season franchise record set a decade earlier by Steve Prihoda in 1996.

September 20 - The Blue Rocks announce a "Return To Royalty" by announcing a two-year player development contract with the Kansas City Royals for 2007 and 2008.

November 16 - The Kansas City Royals announce Wilmington's coaching staff for the 2007 season, including a familiar face at the helm. John Mizerock, manager of the Blue Rocks from 1995-97, would return to manage in Wilmington again in 2007. The Blue Rocks went 225-193 (.538) under Mizerock during his original tenure. His previous three seasons included three half championships, two Northern Division titles and one Carolina League Mills Cup championship in 1996.

2007

April 12 - Third baseman Mario Lisson ties the single-game franchise record for hits with five in Kinston against the Indians.

August 24 - Southpaw Rowdy Hardy finishes his own rain suspended start by going all nine innings in a 12-1 blasting of the Lynchburg Hillcats for his franchise-record 15th win of the season. The opener of an impromptu doubleheader started the Sunday prior in Wilmington proves to be the most lopsided win for the Blue Rocks all season. It also marks Hardy's third nine-inning complete game of the year. The lanky lefty sits down 17 of the last 21 batters he faces, and the lone run against him is unearned.

August 31 - After faltering in their division clinching attempts the previous two nights, the Wilmington Blue Rocks finally punch their postseason ticket with a 4-0 shutout victory over the Salem Avalanche at Fawley Stadium. The Rocks' triumph wraps up the second-half title in the Northern Division, thrusting Wilmington into the Carolina League playoffs for the 12th time in club's 15-year existence. The half-championship is the 18th in franchise history and the fourth under manager John Mizerock. All-Star right-hander Julio Pimentel scatters four hits and two walks with two strikeouts over seven scoreless frames.

November 10 - Longtime Blue Rocks majority owner and team president, Matt Minker, passes away after a five-year battle with cancer. Minker's construction company literally built Fawley Stadium in an eye-popping five months in 1992-93.

2008

April 23 - Outfielder Joe Dickerson becomes the first Blue Rock to hit an inside-the-park home run since Norris Hopper on July 30, 2001. Dickerson's shot forged a 3-3 tie with the Frederick Keys at Harry Grove Stadium in the sixth inning. The Rocks would win the game, 4-3, on a wild pitch.

June 4 - Infielder Jeff Bianchi joins the short-job home run parade when he connects on an inside-the-park job against the Kinston Indians at Fawley Stadium. Bianchi's blow came against reliever Mike Pontius to start the home sixth inning and a comeback attempt from a 3-1 deficit. Center fielder Johnny Drennen turned what should have been a line-single to center into a four-bagger when he missed the catch on a head-first dive and allowed the ball to roll all the way to the wall. Bianchi circled the sacks in lightning-quick fashion, fitting since a downpour of rain would shortly thereafter suspend play. The Blue Rocks would win the game the next day, 6-5.

June 27 - Center fielder Derrick Robinson ties the franchise record for stolen bases in a game by taking four against the Salem Avalanche. He would go on to obliterate Carlos Febles' single-season mark of 49 by collecting 62 on the year.

August 29 - Though only one team claimed victory, each clubhouse had reason to celebrate this night at Fawley. The Wilmington Blue Rocks fell to the Potomac Nationals, 3-1, giving the visiting P-Nats the second-half crown in the Carolina League's Northern Division. But, by virtue of Frederick's loss to Winston-Salem, the Rocks claimed their first-ever wild card berth to lock up the team's 13th playoff appearance in 16 seasons.

DID YOU KNOW?

- Ian Ferguson is the lone Wilmington hurler in club history to win 10 or more games in two seasons; he won 10 games in 2001 and 12 in 2002. He ranks second in team history with 22 career wins.
- Wilmington has appeared in the Carolina League postseason in 16 of its 23 seasons.
- The Blue Rocks are 31-36 all-time in the postseason; they are 16-19 at home and 15-17 on the road.

SIGNIFICANT DATES IN MODERN BLUE ROCKS HISTORY

2009

May 10 - Center fielder Derrick Robinson's steal of second base against the Frederick Keys established a new franchise-record for career stolen bases. The speedster broke Sergio Nunez's mark of 77 thefts. Robinson, who spent part of 2007, and all of 2008 and 2009 in Wilmington, ended the year with 132 career swipes as a Blue Rock.

August 1 - Derrick Robinson set the tone for one of the more unlikely power surges the Blue Rocks have seen. The center fielder's two-run homer capped off a five-run fifth inning which led Wilmington to an 8-3 victory over the Salem Red Sox. The round-tripper ended Robinson's 221-game, 895-at-bat homerless streak as a Blue Rock.

August 3 - In the very next game, Robinson went deep again, as the Rocks tied a franchise record with five home runs as a team in an 11-3 rout of Winston-Salem. Eric Hosmer's first career Advanced-A homer got the long-ball party started as Nick Van Stratten, Anthony Seratelli and Johnny Giavotella also left the yard for the Blue Crew.

August 19 - Derrick Robinson continued to make his mark on the Blue Rocks' record books, this time breaking one of his own records. The Florida native stole three bases against the Frederick Keys, surpassing the Wilmington single-season stolen base mark of 62, which Robinson had set in 2008. He finished the campaign with 69 thefts.

August 29 - Mike Moustakas' opening frame home run off of Salem's Kyle Weiland was the slugger's 16th dinger of the season. It marked the highest homer total for anyone on the Riverfront since Brandon Berger left the yard 16 times in 1999.

September 4 - The Blue Rocks put an exclamation point on an incredible second-half of the season by clinching a CL North crown with a 5-2 win over the Frederick Keys at Frawley Stadium. The Blue Crew got seven innings of two-run ball from starter Eduardo Paulino, and two RBIs each from Jamar Walton and Chase Fontaine en route to the celebration-inducing victory.

2010

April 13 - Michael Montgomery whiffed a career-best 13 men in a 3-1 defeat of the Kinston Indians at Grainger Stadium to earn the Rocks' their 1,300th victory in franchise history. The 20-year-old southpaw carried a perfect game into the seventh before a broken-bat infield single opened that frame. In eight of the night's nine innings, Wilmington pitching retired the side 1-2-3 as Montgomery and closer Eric Basurto combined for 17 strikeouts.

May 21 - John Lamb tossed six innings of one-run ball as the Blue Rocks earned a 4-1 victory at Frawley Stadium in the 20-year-old's Advanced-A debut. The left-hander faced the minimum in three of his six innings pitched. He did not surrender a hit until the fourth frame and fanned nine. Four times he caught Myrtle Beach looking at a called third strike.

July 16 - In his final game in a Wilmington Blue Rocks uniform Eric Hosmer went 2-for-5 with a run scored. Hosmer, who led the Carolina League in batting average, on-base percentage and doubles upon his promotion to Double-A Northwest Arkansas became the first player in franchise-history to win a CL batting crown.

August 14 - For the first time in 53 tries in 2010, the Rocks won a game they trailed after eight innings. Ernesto Mejia's two-run single tied the game at 3-3 in the ninth, and his two-run triple in the 14th put the Rocks ahead to stay in a 6-3 triumph over . Mejia knocked in five runs on three hits as he fell just a double shy of the cycle that night.

September 6 - Blue Rocks pitcher Aaron Crow was named Carolina League Pitcher of the Week, marking the ninth time a Rock was honored by the league office in 2010. Montgomery, Lamb, Alex Caldera, and Bryan Paukovits claimed CL Pitcher of the Week laurels in 2010 as well, with Montgomery grabbing that honor twice in a row to begin the year. Third baseman Jamie Romak took Player of the Week accolades three times during June and July. No other Carolina League team claimed as many weekly honors as the Blue Rocks.

2011

May 25 - The Rocks reach their high water mark of the 2011 season with a walkoff win against the Frederick Keys. A wild pitch by Sean Gleason in the 9th inning allowed Yem Prades to score the winning run in a thrilling 6-5 victory at Frawley Stadium. The win put Wilmington 11 games over .500, the high water mark for the season.

June 11 - Nick Francis tied a record that only nine others in Blue Rocks history have accomplished by smacking five basehits at Winston-Salem. Francis notched singles in the 1st, 2nd, and 5th innings off Dash pitching. He roped a triple in the 8th inning and then with two outs in the 9th inning, Francis singled through the left side to complete the feat.

June 15 - The Blue Rocks claimed the franchise's 1,400th victory with a 4-3 win over the Lynchburg Hillcats. A solo home run from John Whittleman and an RBI single from Alex McClure in the 8th inning put the Rocks ahead for good as they claimed their 34th win of the season. Tim Melville threw five inning of two run ball, while Dusty Odenbach grabbed his first win of the season, yielding only one run in three innings. Ryan Dennick threw a scoreless ninth for the save.

August 20 - In the first game of a doubleheader against the Salem Red Sox, John Whittleman reached a plateau few have reached in Blue Rocks history. In the third inning, a solo home run to right field gave the Blue Rocks a 4-0 lead and also saw Whittleman reach the 20-HR mark. Whittleman is only the third player in team history to reach 20 home runs in a season, joining Larry Sutton (26 in 1994) and Hugh Walker (21 in 1993). The Rocks won the game 6-2.

2012

July 6 - Lane Adams collects two of the Blue Rocks four home runs to guide his team to a 10 inning win over Lynchburg 6-5. The second dinger by Adams gave Wilmington the lead in the top of the 10th, and helped the team avoid a three-game sweep against the Hillcats.

August 3 - Infielder Matt Fields earns Carolina League Topps Player of the Month Honors for July. In 27 games, Fields hit .355 with 13 home runs and 19 RBIs, while his .794 slugging percentage was tops in all of minor league baseball. Adams becomes the eighth member of the Blue Rocks to garner the award.

August 10 - Following a closed door team meeting, The Blue Crew hammers Salem 9-1. Matt Fields led the charge, becoming the second Wilmington player to record a two-homer game on the season. This win would be a sign of things to come. Over the final 24 games of the season, Vance Wilson's team would post a league-best 16-8 record.

August 30 - The Blue Rocks clinch the second half Northern Division Championship with a 9-3 win over the Myrtle Beach Pelicans. A six-run fourth inning broke the game open, as Wilmington advanced to the Carolina League Playoffs for the first time since 2009. Wilmington starter Leondy Perez was stellar, tossing 7.1 innings, allowing just five hits, one walk, and an unearned run. Tyler Sample finished off the Pelicans, surrendering a pair of runs over the final 1.2 innings.

September 7 - Wilmington falls to Lynchburg 2-1 in Game Three of the Northern Division Championship Series. Hillcats catcher Braeden Schlehuter put his team on top for good in the bottom of the eighth, with a solo home run off Wilmington reliever Robinson Yambati. Lynchburg would eventually win the Mills Cup, defeating Winston-Salem three games to one in the best-of-five series.

2013

May 1 - Facing Salem, Cheslor Cuthbert gave Wilmington its first walk-off win of the year, thanks to a solo homer off Mike McCarthy in the bottom of the ninth. That would not be the team's only walk-off victory of the series, as Jorge Bonifacio completed an 11-inning win the next night with a sacrifice fly to right field.

June 29 - Coming off a very difficult first leg of the season where he went 1-6 and posted a 5.98 ERA, Royals No. 1 prospect Kyle Zimmer turned in his best performance as a professional. In game one of a doubleheader against Potomac, Zimmer tossed a seven-inning complete game shutout and carried a no-hitter into the sixth inning for the second time in 2013. Not only had the proverbial light bulb gone off for Zimmer, but Kansas City general manager Dayton Moore was in attendance to see it himself.

July 9 - An overpowering start by Kyle Zimmer, his second-to-last before getting promoted to AA-Northwest Arkansas, keyed a big series win over Frederick. Zimmer tossed 6 innings while yielding just one run and striking out 13 en route to an 8-1 victory.

August 13 - The Blue Crew took two out of three from the eventual Mills Cup Champion Salem Red Sox, and the series finale was one of the most memorable games in franchise history. After 18 long innings, Dennis Raben recorded the game-winning hit, lining an RBI single to center right before the stroke of midnight. The game went down as the second-longest in Blue Rocks history, as well as the fifth-longest in the history of the Carolina League.

2014

April 26 - After starting the season 0-7 against the Myrtle Beach Pelicans, the Blue Rocks claimed their first victory of 2014 against their Carolina League rival in highly improbable fashion. Trailing 4-3 heading into the bottom of the 9th, Wilmington tied the game and put Terrance Gore on third base as the winning run with two outs. Raul Mondesi would then strikeout, but the pitch got away from catcher Jorge Alfaro. Gore sprinted home and avoided Alfaro's tag, who was also too late to get Mondesi at first base. The Blue Crew won 5-4 on a walk-off strikeout.

May 6 - Down by one run heading into the top of the 9th, Hunter Dozier hits a go ahead grand slam at Potomac to put the Rocks in front late. Wilmington would go on to defeat the Nationals 6-3.

June 17 - Frawley Stadium plays host to the annual Carolina/California League All Star Game. In a close contest, the California League All Stars defeat the Carolina League 3-2.

July 13 - Christian Binford pitches a scoreless inning in the MLB Futures Game at Target Field. The right hander was named to the game while pitching for the Blue Rocks. Binford went 5-4 with a 2.40 ERA during his time in Wilmington, where he was also named to the Carolina League All Star team.

September 1 - After spending parts of the 2014 season in Wilmington, Brandon Finnegan and Terrance Gore get promoted to the Major League level. 2012-13 Blue Rock Lane Adams would join the September call-ups as well. Finnegan and Gore would go on to play in the World Series, with Finnegan becoming the first player in history to play in both the Division I College World Series and the MLB World Series in the same year.

September 1 - The same day three of their former players got the call to the show, the Blue Rocks ended their regular season in style, walking off against the Salem Red Sox, 7-6. Down 6-4 heading into the 9th, Wilmington put together a rally to tie the game and force the contest into extras. Then, after being recalled from Rookie-Level Idaho Falls earlier that day, Logan Davis came through with a game-winning triple in the bottom of the 10th, plating Fred Ford from first base.

SIGNIFICANT DATES IN MODERN BLUE ROCKS HISTORY

2015

June 19 - Skipper Brian Buchanan had to listen to the Blue Rock's 4-1 loss from the clubhouse after he was ejected in the second inning arguing a call that was eventually overturned in favor of the Blue Rocks. The rest of the Blue crew joined their skipper in watching and waiting after the game, tuning in to the Hillcats affair. The wait proved fruitful when they found out the Hillcats lost as well, clinching the first half crown for the Blue Rocks; the first time they won either half of the season since 2012 and the first time they won the first half since 2006 when they were a member of the Red Sox organization.

July 3rd - Down 6-1 in the bottom of the eighth inning to the Lynchburg Hillcats, things looked dour for the Blue Rocks. However, they loaded the bases with nobody out and that is when the flood gates opened: a Ramon Torres single cut the deficit to 6-2 still with the bases loaded and nobody out, which set up Mauricio Ramos who had smacked a solo home run earlier in the game, this time he couldn't clear the fence, but he cleared the bases with a double, pulling the Rocks within a run. Two batters later Frank Schwindel singled to tie the game and Alfredo Escalera joined the hit parade with his own single a pair of batter later to put runners on the corners. An errant pick-off throw tossed the Rocks into the lead and after they yet again loaded the bases, the cherry was put on top of the comeback with a two-run double from Jack Lopez that pushed the advantage to 9-6, which is how the game would end.

July 25 - The July fireworks continued for the Blue Rocks as down 6-1 to Lynchburg was apparently the magic quotient for comebacks. That was the score in the bottom of the ninth inning against the Hillcats when the Blue Rocks loaded the bases with one out. After a strikeout, Carlos Garcia walked to force in a run and Humberto Arteaga would poke a single to make it a three run game, still with the bases loaded. Robert Pehl erased that deficit with one swing of the bat, roping a double to clear the bases and tying the game at 6-6 all while the Blue crew had been down to their final out. Elier Hernandez would strike-out for the second time in the frame to send the game to extras. In the bottom of the tenth, with the bases loaded and two outs, Arteaga provided the heroics with a single for the dramatic 7-6 victory.

August 4 - Ho Hum, another triple play turned by the Blue Rocks. For the third time in the season, the Blue Rocks turned a triple play: the first was on April 19th on a ball that was eventually determined to be a short hopped catch, which confused the runners allowing the Rocks to turn three, the next was on June 9th when the Rocks went around the horn 5-4-3, and then on August 4th, it was a 6-4-3 turning that began with the runner trying to advance from second to third getting tagged out. Even more astounding, the 2014 Blue Rocks accomplished the feat on July 27th, meaning the Blue Rocks turned four triple plays in the span of 373 days.

August 9 - A 7-4 loss to the Hillcats in Lynchburg marked the 14th straight loss by the Blue Rocks, a franchise record. The only thing stopping it from being a 17 game losing streak was a 7-6 walk-off win on July 25th and the streak finally snapped with a 2-1 walk-off win on August 11th. The Blue crew won just two of 21 games from July 20th, to August 14th.

September 11 - With the game tied 2-2 in the bottom of the eighth inning, Jack Lopez clobbered a two-run home run to put the Rocks up 4-2 in Game Two of the Northern Division Series. The Blue Rocks would hold on for a 4-3 win, sending them to the Mills Cup for the first time since 2004.

BLUE ROCKS TEAM HISTORY

In 1940, R.R.M. (Bob) Carpenter brought professional baseball back to the city with the original Wilmington Blue Rocks. The team was a Class B Interstate League affiliate of the Philadelphia A's. Hall-of-Famer Connie Mack owned the Blue Rocks for their first four years of existence. Another Hall-of-Famer, Chief Bender, served as the Blue Rocks first manager.

In 1943, Carpenter, who was a partner with Mack since the Blue Rocks' inception, took full ownership of the club. For their final nine years, the original Blue Rocks were a Philadelphia Phillies affiliate.

The nickname "Blue Rocks" came from 73-year-old Robert Miller in a name-the-team contest. Miller lived in the Henry Clay section of the city, famed for its blue granite found along the Brandywine River.

The Blue Rocks played in Wilmington Park, a \$185,000 facility at 30th Street and Governor Printz Boulevard. At the time, it was considered one of the finest minor league parks in the country.

In Wilmington's 13 years in the Interstate League, the Blue Rocks won four Governor's Cup titles and missed the postseason only twice. Pitchers Robin Roberts and Curt Simmons and outfielder Elmer Valo were some of the notables who played for the Blue Rocks before going to the major leagues.

After setting many records for attendance, the Blue Rocks' fan support dwindled and 1952 was their final season in the Interstate League.

In 1993, the Blue Rocks returned to professional baseball as the Class-A Carolina League affiliate of the Kansas City Royals. The franchise, formerly known as the Peninsula Pilots, was moved from Hampton, VA.

The stadium, built by the construction company of former Blue Rocks president Matt Minker, was named Legends Stadium (later changed to Judy Johnson Field at Daniel S. Frawley Stadium).

Like their forerunners, the modern Blue Rocks have enjoyed great

on-field success. Since their return in 1993, Wilmington has one of the best winning percentages in all of Minor League Baseball, winning eight Northern Division titles in 19 years and four Carolina League championships.

BEFORE THE BLUE ROCKS 1865-1940

1865 - A group of young businessmen form the Diamond State Baseball Club, the first organized baseball in Wilmington.

May 1866 - The Diamond State Club hosts an exhibition against the Philadelphia Athletics. The powerful visitors win 104-5.

1873 - The amateur Quicksteps rise to prominence as Wilmington's premiere baseball club.

1875 - The first professional team comes to town as the Chicago Whitestockings knock off the Quicksteps, 11-4.

August, 1875 - The successful Quicksteps build new grounds and prohibit betting at their games. Late in the season, they welcome the now-professional Athletics to town and win, 6-4.

1876 - The Quicksteps become Wilmington's first professional team, bringing in out-of-town players and paying them about \$10 a week.

1877 - The original Quicksteps disband due to lack of fan support.

1883 - Wilmington assembles a team for the new Interstate League and gives it the traditional Quicksteps moniker. The team stumbles to a 27-48 record.

1884 - The Interstate League reassembles under the name Eastern League. The Quicksteps lay waste to the rest of the league, romping to a 50-12 record by mid-August.

August 1884 - Wilmington leaves the Eastern League to fill an empty

spot in the Union League, a "major league." The team finishes just 2-16 and disbands before the season ends. A stable professional team does not return to Wilmington for 20 years.

July 4, 1896 - The Wilmington Peaches, an entry in the Atlantic League, play a tripleheader against the Paterson, NJ club, with the final game played under artificial lights. For improved visibility, a softball is used. Hall-of-Famer Honus Wagner plays for the Paterson club. The ball was lost so many times and so many runs were scored that they did not keep score. The first major league night game would not be played until 40 years later.

1901-03 - Two amateur teams, the AA's and the BB's become the most popular Wilmington teams of all time. The AA's draw 10,500 fans to their 1903 opener; across town, the BB's draw 4,500.

1904-05 - The AA's bring pro ball back to Wilmington, entering the independent Tri-State League and taking the name of the Wilmington Peaches.

1907 - The Tri-State League becomes part of the National Agreement and is now recognized as a Class-B league. Future Yankee manager Joe McCarthy plays for the Peaches.

1913 - The Tri-State club, now known as the Chicks, wins the league championship, finishing 66-45.

1915-1939 - Professional baseball takes a hiatus from Wilmington. Negro League teams play in 1925 and 1932.

1918 - Amateur teams, named after wartime industries, play each other in Wilmington. Shoeless Joe Jackson plays for the league-champion "Shipbuilders."

1940 - Bob Carpenter and Connie Mack bring the Blue Rocks to Wilmington.

WILMINGTON BASEBALL SEASON-BY-SEASON

Year	Club	League	Class	Record	Pct.	Finish	Year	Club	League	Class	Record	Pct.	Finish
1883	Quicksteps	Interstate	-	27-48	.360	5th	1949	Blue Rocks	Interstate	B	75-62	.547	2nd
1884	Quicksteps \$	Eastern	-	50-12	.806	n/a	1950	Blue Rocks #	Interstate	B	82-56	.594	1st
1885	Quicksteps @	Union Assn.	Maj.	2-16	.111	n/a	1951	Blue Rocks #	Interstate	B	83-52	.615	3rd
1885	Blue Hens %	Eastern	-	5-31	.139	n/a	1952	Blue Rocks	Interstate	B	72-66	.522	5th
1889	N/A +	Middle States	-	4-9	.308	n/a	Subtotal				1003-758	.570	
1890	Peach Growers &	Atlantic Assn.	-	29-66	.305	n/a	1993	Blue Rocks *	Carolina	A+	74-65	.532	2nd
Subtotal				175-261	.401		1994	Blue Rocks # ***	Carolina	A+	94-44	.681	1st
1904	Peaches	Tri-State	Ind.	41-61	.402	6th	1995	Blue Rocks **	Carolina	A+	83-55	.601	1st
1905	Peaches	Tri-State	Ind.	33-91	.266	8th	1996	Blue Rocks # ***	Carolina	A+	80-60	.571	1st
1907	Peaches	Tri-State	B	43-79	.352	7th	1997	Blue Rocks	Carolina	A+	62-78	.443	8th
1908	Peaches	Tri-State	B	40-87	.315	8th	1998	Blue Rocks # ***	Carolina	A+	86-54	.614	1st
1908	N/A +	Union	-	13-5	.722	n/a	1999	Blue Rocks # ***	Carolina	A+	77-61	.558	1st
1911	Chicks	Tri-State	B	34-73	.318	8th	2000	Blue Rocks	Carolina	A+	63-76	.453	7th
1912	Chicks	Tri-State	B	58-54	.518	5th	2001	Blue Rocks ***	Carolina	A+	78-62	.557	2nd
1913	Chicks #	Tri-State	B	66-45	.595	1st	2002	Blue Rocks ***	Carolina	A+	89-51	.636	1st
1914	Chicks	Tri-State	B	47-62	.431	4th	2003	Blue Rocks **	Carolina	A+	80-60	.571	2nd
Subtotal				375-557	.402		2004	Blue Rocks **	Carolina	A+	77-62	.554	2nd
1916	Diamonds +	Atlantic	-	11-12	.478	n/a	2005	Blue Rocks	Carolina	A+	60-80	.429	8th
1923	N/A +	Atlantic	-	12-5	.706	n/a	2006	Blue Rocks *	Carolina	A+	67-71	.486	4th
1925	Potomacs +	Eastern Colored	-	8-16	.333	n/a	2007	Blue Rocks **	Carolina	A+	75-62	.547	3rd
1932	Hornets +	Negro National	-	n/a	n/a	n/a	2008	Blue Rocks **	Carolina	A+	69-71	.493	1st
Subtotal				31-33	.484		2009	Blue Rocks **	Carolina	A+	84-55	.604	1st
1940	Blue Rocks	Interstate	B	68-52	.567	2nd	2010	Blue Rocks	Carolina	A+	68-70	.493	6th
1941	Blue Rocks	Interstate	B	64-62	.508	5th	2011	Blue Rocks	Carolina	A+	66-72	.478	6th
1942	Blue Rocks #	Interstate	B	79-57	.581	2nd	2012	Blue Rocks **	Carolina	A+	66-74	.471	5th
1943	Blue Rocks	Interstate	B	77-61	.562	3rd	2013	Blue Rocks	Carolina	A+	63-77	.450	6th
1944	Blue Rocks	Interstate	B	74-64	.536	2nd	2014	Blue Rocks	Carolina	A+	65-72	.474	5th
1945	Blue Rocks	Interstate	B	81-57	.587	2nd	2015	Blue Rocks **	Carolina	A+	62-77	.446	8th
1946	Blue Rocks	Interstate	B	87-53	.621	1st	Subtotal				1688-1509	.528	
1947	Blue Rocks #	Interstate	B	79-60	.568	2nd	All-Time Total				3276-3118	.512	
1948	Blue Rocks	Interstate	B	82-56	.594	1st							

- League Champions; * - 1st Half Winner; ** - 2nd Half Winner; *** - 1st and 2nd Half Winner

+ - Not a sanctioned minor league; \$ - This club left the Eastern League on Aug. 12 to replace Philadelphia in the Union Association;

@ - Wilmington replaced Philadelphia in Union Association on Aug. 18 and disbanded on Sept. 15; % - Wilmington went 5-28 before moving to Atlantic City on June 19. The club disbanded after just three games on June 24; & - The Peach Growers disbanded on Aug. 27.

THE FIRST TIME IT HAPPENED

First Game in Modern Blue Rocks History

Apr. 8, 1993 | Ernie Shore Field | Winston-Salem, N.C.

Wilmington	AB	R	H	RBI	Winston-Salem	AB	R	H	RBI
Burton, CF	5	0	1	0	Ladell, CF	5	0	0	0
Halter, SS	5	1	2	1	Ozuna, 2B	4	1	1	0
Tucker, 2B	4	0	0	0	Pena, 3B	4	2	1	0
Caraballo, 3B	4	0	2	1	Vasquez, DH	5	1	3	2
Hinton, 1B	3	0	0	1	Pueschner, LF	5	2	2	2
Gonzalez, LF	4	0	1	0	Motola, RF	4	0	1	0
Walker, DH	4	0	0	0	Belk, 1B	4	0	3	1
Smith, RF	4	0	1	0	Harrison, C	4	0	3	1
Strickland, C	4	2	2	0	Owens, SS	3	0	1	0
Totals	37	3	9	3	Totals	38	6	15	6

	R	H	E
Wilmington	0	0	2
Winston-Salem	1	0	1

LOB - WIL 12, W-S 11; 2B - WIL: Caraballo, Strickland; W-S: Vasquez (2), Owens; SB - W-S: Ozuna, Pueschner. ATT: 5,731; Umpires: Fincher, Pinto.

Wilmington	IP	H	R	ER	BB	SO
Gross (L)	5.0	10	5	4	2	3
Perez	1.0	2	1	1	0	2
Chrisman	1.0	2	0	0	0	0
Eddy	1.0	1	0	0	0	1
Winston-Salem	IP	H	R	ER	BB	SO
Jarvis (W)	5.0	5	2	2	3	2
Shaw	3.2	4	1	1	1	3
Hrusovsky (S)	0.1	0	0	0	1	1

First Home Game in Modern Blue Rocks History

Apr. 17, 1993 | Frawley Stadium | Wilmington, Del.

Winston-Salem	AB	R	H	RBI	Wilmington	AB	R	H	RBI
Owens, SS	3	1	1	0	Burton, CF	5	1	1	0
Jones, LF	5	0	1	1	Halter, SS	5	1	2	1
Perna, 3B	5	0	3	1	Tucker, 2B	5	1	1	1
Vasquez, DH	5	1	2	0	Caraballo, 3B	3	1	1	0
Belk, 1B	5	1	1	1	Walker, DH	4	1	2	1
Motolla, RF	5	1	2	1	Stewart, PH	0	0	0	0
Pueschner, CF	5	0	1	0	Gonzalez, LF	5	0	3	3
Hammond, C	4	0	2	0	Hinton, 1B	2	0	0	0
Arias, 2B	3	1	2	1	Strickland, C	3	0	0	0
					Dando, PH	1	0	0	0
					A. Stewart, C	0	0	0	0
					Smith, RF	3	1	1	0
Totals	40	5	15	5	Totals	36	6	11	6

	R	H	E
Winston-Salem	0	1	1
Wilmington	0	0	2

LOB - W-S 11, WIL 11; 2B - W-S: Jones, Vasquez, Motolla; WIL: Halter, Tucker, Gonzalez (2). 3B - W-S: Belk. ATT: 5,288. Umpires: Lloyd, Holbrook.

Winston-Salem	IP	H	R	ER	BB	SO
Steph	6.0	5	2	2	5	5
Show	2.0	1	0	0	0	0
Hrusovsky	0.1	4	4	4	0	0
Duff	0.0	1	0	0	1	0
Wilmington	IP	H	R	ER	BB	SO
Lieber	6.0	11	3	2	1	5
Perez	2.2	4	2	2	1	3
Landress (W)	0.1	0	0	0	0	1

Blue Rocks Team Firsts

First Game: April 8, 1993 at Ernie Shore Field, Winston-Salem--- 6-3 Loss, 72 degrees and clear
First Pitch: 7:48 p.m., by Winston-Salem's Kevin Jarvis to Darren Burton (a ball low and outside), (4-8-93)
First Batter: Darren Burton (grounded out to shortstop), (4-8-93)
First Baserunner: Michael Tucker (reached on error in 1st), (4-8-93)
First Hit: Raul Gonzalez (infield single to 3B in 2nd), (4-8-93)
First Double: Gary Caraballo in 4th, (4-8-93)
First Triple: Gary Caraballo, at Winston-Salem, (4-10-93)
First Home Run: Darren Burton solo HR, at Winston-Salem, (4-10-93)
First Grand Slam: Shane Halter, at Winston-Salem, (5-30-93)
First Stolen Base: Darren Burton in 4th, (4-8-93)
First Run: Chad Strickland in 5th, (4-8-93)
First RBI: Gary Caraballo (walked with the bases loaded to force home Chad Strickland in 5th), (4-8-93)
First Strikeout: John Gross (struck out Cleveland Ladell), (4-8-93)
First Shutout: Brian Bevil (7 IP), and Dario Perez (2 IP), vs. Salem, 5-0 Final, (4-20-93)
First Complete-Game Shutout (7 innings): Brian Harrison vs. Lynchburg, 1-0 Final, (5-13-93)
First Complete-Game Shutout (9 innings): John Gross at Prince William, 6-0 Final, (6-16-93)
First Win: Jon Lieber, 9-1 Final, (4-10-93)
First Loss: John Gross, 6-3 Final, (4-8-93)
First Save: Chris Eddy, 5-2 Final, (4-10-93)
First Extra-Inning Game: 14 innings at Salem, 12-11 Loss, (4-14-93)
First Extra-Inning Win: at Kinston, 4-3 in 10 innings, (5-18-93)
First Rain Out: at Winston-Salem, (4-9-93)
First Doubleheader: at Winston-Salem, 9-1 Win, 5-2 Win, (4-10-93)
First Triple Play: vs. Kinston (Anthony Medrano to Mendy Lopez to Carlos Mendez), (5-3-95)

Frawley Stadium Firsts

First Game: April 17, 1993 vs. Winston-Salem--- 6-5 Win, partly cloudy, windy, 58 degrees
First Pitch: 1:18 p.m., Jon Lieber to Winston-Salem's Eric Owens (a strike)
First Batter: Eric Owens (grounded out to Jon Lieber)
First Blue Rocks Batter: Darren Burton (fled to right)
First Hit: Bobby Perna, Winston-Salem (single), (4-17-93)
First Blue Rocks Hit and Extra-Base Hit: Shane Halter (double), (4-17-93)
First Home Run: Joe Calder, Salem, (4-19-93)
First Blue Rocks Home Run: Darren Burton, vs. Salem, (4-20-93)
First Run: Eric Owens (Winston-Salem), (4-17-93)
First Blue Rocks Run: Gary Caraballo, (4-17-93)
First RBI: Motorboat Jones (Winston-Salem), (4-17-93)
First Blue Rocks RBI: Hugh Walker, (4-17-93)
First Stolen Base: Cleveland Ladell (Winston-Salem), (4-18-93)
First Blue Rocks Stolen Base: Michael Tucker, vs. Salem, (4-19-93)
First Grand Slam: Tim Belk (Winston-Salem), (7-28-93)
First Blue Rocks Grand Slam: Rod Myers, vs. Winston-Salem, (4-24-94)
First Strikeout: Jon Lieber (struck out Motorboat Jones), (4-17-93)
First Win: Roger Landress vs. Winston-Salem, 6-5 Win, (4-17-93)
First Loss: John Hrusovsky (Winston-Salem), (4-17-93)
First Save: Chris Eddy vs. Winston-Salem (Game 2), 5-2 Win, (4-17-93)
First Shutout: Brian Bevil and Dario Perez, vs. Salem, 5-0 Win, (4-20-93)
First Complete-Game Shutout (7 inn): Brian Harrison vs. Lynchburg, 1-0 Win, (5-13-93)
First Complete-Game Shutout (9 inn): Brian Dubois (Frederick), 2-0 Loss, (5-26-93)
First Extra-Inning Game: 10 innings vs. Salem, 8-6 Loss, (4-19-93)
First Rain Out: Opening Night vs. Winston-Salem, (4-16-93)
First Doubleheader: vs. Winston-Salem, 6-5 Win, 4-1 Win, (4-17-93)
First Triple Play: vs. Kinston (Medrano to Lopez to Mendez), 1-0 Win, (5-3-95)

BLUE ROCKS MILESTONES

Blue Rocks Milestone Wins

Win	Date	Opponent	Score	WP
1	4-10-93	at Winston-Salem	9-2	J. Lieber
100	5-17-94	at Durham	8-3	D. Torres
200	6-11-95	at Prince William	3-1	P. Grundy
300	7-5-96	vs. Kinston	3-1	D. Brixey
400	4-26-98	vs. Lynchburg	4-3 (10)	B. Baird
500	5-15-99 (G2)	at Lynchburg	2-1	C. Thurman
600	7-19-00	at Salem	9-7	C. Ammons
700	4-8-02	vs. Myrtle Beach	5-0	D. Tamayo
800	4-29-03	vs. Frederick	12-1	Z. Greinke
900	6-22-04	vs. Potomac	7-5	J. Bayliss
1000	8-24-05	vs. Myrtle Beach	2-0	B. Rudrude
1100	6-16-07	vs. Winston-Salem	6-1	R. Hardy
1200	8-5-08	at Kinston	4-3	M. Montgomery
1300	4-13-10	at Kinston	3-1	M. Montgomery
1400	6-15-11	at Lynchburg	4-3	D. Odenbach
1500	4-8-13	at Carolina	7-6	C. Fassold
1600	7-2-14	vs. Potomac	4-0	J. Walters

Blue Rocks Grand Slams (39)

Year	Player	Team	Pitcher	Date
2015 (1)	Jack Lopez	at Frederick	Nik Nowotnick	6-21 (G1)
2014 (2)	Hunter Dozier	at Salem	Austin Maddox	5-6
	Bubba Starling	at Potomac	Gio Gonzalez	6-6
2013 (1)	Daniel Mateo	at Frederick	Trent Howard	8-22
2012 (1)	Brett Eibner	at Frederick	Scott Copeland	5-11
2011 (1)	John Whittleman	vs. Winston-Salem	Justin Collop	4-24
2010 (2)	Nick Francis	at Kinston	Tyler Sturdevant	7-25
	Wil Myers	vs. Myrtle Beach	Andrew Wilson	8-31
2009 (2)	Johnny Givotella	vs. Kinston	Matt Meyer	4-13
	Ryan Eigsti	at Lynchburg	Bryan Morris	8-24
2008 (2)	Jeff Howell	vs. Kinston	Carlton Smith	4-14
	Brad Correll	at Lynchburg	Jacob Cuffman	7-20
2006 (3)	Chuck Jeroloman	vs. Kinston	T.J. Burton	6-6
	Claudio Arias	vs. Myrtle Beach	Stephen Russell	8-22
	Bubba Bell	vs. Frederick	Luis Ramirez	9-2
2005 (1)	Dusty Brown	at Winston-Salem	Fraser Dizard	8-18
2004 (2)	Adam Keim	vs. Winston-Salem	Byeong Hak An	8-9
	Damaso Espino	at Kinston #	Keith Ramsey	9-12
2003 (2)	Chris Fallon	vs. Kinston	Jim Ed Warden	6-3
	Scott Walter	at Potomac	Clayton Andrews	6-8
2001 (2)	Marco Cunningham	vs. Kinston	Rick Matsko	4-18
	Marco Cunningham	at Lynchburg	Greg Dukeman	6-1
2000 (1)	Brandon Berger	at Kinston	Wilson Sido	8-10
1999 (3)	Dave Willis	at Frederick	Kasey Richardson	6-3
	Brandon Berger	vs. Myrtle Beach	Joey Nation	7-31
	Brandon Berger	vs. Lynchburg	Wilson Guzman	8-3
1998 (3)	Emiliano Escandon	vs. Pr. William	Mike Huffaker	5-19
	Emiliano Escandon	at Salem	Bobby Bevel	7-22
	Jason Layne	vs. Salem	Scott Schroeffel	7-30
1997 (2)	Sean McNally	vs. Kinston	Jason Rakers	5-22
	Mike Evans	vs. Lynchburg	Rick Paugh	6-4
1996 (3)	Keifer Rackley	vs. Salem	Zack Sawyer	5-28
	Mike Evans	at Durham	Kevin Millwood	6-11
	Ramy Brooks	at Kinston	Terry Harvey	8-22
1995 (1)	Mike Sweeney	at Salem	John Salam	5-14
1994 (3)	Rod Myers	vs. Winston-Salem	Jim Nix	4-24
	Felix Martinez	at Durham	John Simmons	8-11
	Sal Fasano	at Frederick	Matt Jarvis	9-2
1993 (1)	Shane Halter	at Winston-Salem	Todd Ruyak	5-30

Opponents Grand Slams (42)

Year	Player	Team	Pitcher	Date
2015 (1)	Branden Webb	vs. Frederick	Eric Skoglund	6-4
2014 (1)	Hanser Alberto	at Myrtle Beach	Luis Santos	6-19
2012 (3)	Steve Souza	vs. Potomac	Nick Graffeo	9-2
	Anthony Gallas	vs. Carolina	Chase Boruff	7-28
	Roderick Bernadina	vs. Frederick	Tyler Sample	7-23
2011 (3)	Chase Frawley	at Kinston	Tim Melville	5-30
	J.P. Ramirez	at Potomac	Tyler Sample	7-5
	Nick Ciolli	at Winston-Salem	Tyler Sample	8-2
2010 (4)	Gerardo Avila	at Myrtle Beach	Tim Melville	4-9
	Tyler Moore	at Potomac	Manauris Baez	5-15
	Bill Rhinehart	vs. Potomac	James Thompson	7-26
	Bill Rhinehart	at Potomac	Bryan Paukovits	8-25
2008 (1)	Cirilo Cumberbatch	vs. Kinston	Aaron Hartsock	6-3
2007 (3)	Josh Rodriguez	at Kinston	Patrick Green	5-30
	Paul Winterling	at Frederick	Justin Barnes	6-13
	Mark Ori	at Salem	Dan Cortes	7-23
2006 (1)	Matt Young	at Myrtle Beach	Matt Goodson	5-28
2005 (5)	Ryan Mulhern	vs. Kinston	Barry Hertzler	4-14
	Mario Delgado	at Frederick	Anibal Sanchez	4-21
	Nick Markakis	at Frederick	Tommy Hottovy	5-6
	Dustin Yount	vs. Frederick	Juan Cedenio	5-23
	Bryan Bass	at Frederick	Pete Fisher	8-1
2004 (1)	Chris Carter	at Frederick	Devon Lowery	4-23
2003 (2)	Mike Morse	vs. Winston-Salem	Barry Armitage	6-15
	Brooks Conrad	at Salem	Aric Leclair	7-17
2002 (1)	Yurendell DeCaster	at Lynchburg	Zach McClellan	5-31
2000 (1)	Matt Berger	at Winston-Salem	Brian Sanches	7-5
1998 (2)	Kevin Haverbush	at Lynchburg	Brandon Baird	5-13
	Freddy May	at Lynchburg	Chad Durbin	7-2
1997 (5)	Ryan Hendricks	at Frederick	Ryan Brewer	4-25
	Danny Peoples	at Kinston	Manuel Bernal	5-20
	Chad Gambill	at Salem	Dusty Brixey	6-8
	Luis Garcia	vs. Winston-Salem	Kevin Hodges	6-28
	George Lombard	vs. Durham	Jake Chapman	8-10
1996 (1)	Shon Walker	at Lynchburg	Bryan Wolff	7-15
1995 (4)	Robbie Robertson	at Winston-Salem	Ken Winkle	4-7
	Randall Simon	at Durham	Ken Winkle	4-13
	Mike Meggers	at Winston-Salem	Toby Smith	5-26
	Miguel Correa	vs. Durham	Javier Gamboa	7-29
1994 (3)	Tim Belk	at Winston-Salem	Dario Perez	7-28
	Bobby Smith	at Durham	John Dickens	8-11
	Chad Townsend	at Kinston	Kris Ralston	8-12

BLUE ROCKS POSTSEASON HONORS AND AWARDS

Carolina League Most Valuable Player			Alejandro Machado	UT INF	2002	Topps Class A All-Star Team		
Larry Sutton		1994	Andres Blanco	SS	2003	Larry Sutton		1994
Carolina League Pitcher of the Year			Trey Dyson	OF	2003	Glendon Rusch		1995
Bart Evans		1994	Zack Greinke	RHP	2003	Zack Greinke		2003
Zack Greinke		2003	Mike Aviles	SS	2004	Topps Carolina League Player of the Year		
Rowdy Hardy		2007	Shane Costa	OF	2004	Larry Sutton		1994
Postseason Carolina League All-Stars			Mike James	RHP	2006	USA Today Sports Weekly		
Johnny Damon	OF	1994	Jose Duarte	OF	2007	Minor League All-Star Team		
Bart Evans	SP	1994	Rowdy Hardy	LHP	2007	Zack Greinke		2003
Andy Stewart	DH	1994	Mario Lisson	UT INF	2007	The Sporting News		
Larry Sutton	1B	1994	Joe Dickerson	OF	2008	Minor League Player of the Year		
Anthony Medrano	SS	1995	Derrick Robinson	OF	2009	Zack Greinke		2003
Mike Sweeney	C	1995	Adrian Ortiz	OF	2010	The Sporting News		
Sergio Nunez	2B	1996	Eric Hosmer	1B	2010	Minor League Manager of the Year		
Alejandro Prieto	SS	1996	Christian Binford	RHP	2014	Mike Jirschele		1994
Steve Prihoda	RP	1996	Jonathan Dziedzic	LHP	2014	John Mizerock		1996
Mark Quinn	UT	1997	Mark Peterson	RHP	2014	Baseball America		
Emiliano Escandon	2B	1998	Cam Gallagher	C	2014	Minor League Team of the Year		
Brandon Berger	UT	1999	Carolina League Manager of the Year			Wilmington Blue Rocks		1994
Joe Dillon	UT	1999	Mike Jirschele		1994			
Mark Ellis	SS	2000	John Mizerock		1995			
Justin Gemoll	3B	2002	Jeff Garber		2002			
Byron Gettis	UT OF	2002						

BLUE ROCKS IN-SEASON HONORS AND AWARDS

Carolina League All-Star Game			Pat Hallmark	C	1998	Thomas Lora	INF	2002	Alex Caldera	RHP	2010
Raul Gonzalez	OF	1993	Jason Layne	1B	1998	Andres Blanco	SS	2003	Michael Mariot	RHP	2011
Brian Harrison	P	1993	Aaron Lineweaver	P	1998	Trey Dyson	OF	2003	Jake Odorizzi	RHP	2011
Ron Johnson	MGR.	1993	Kevin Long	Coach	1998	Zack Greinke #	P	2003	John Whittleman	1B	2011
Gary Lance	Coach	1993	Orber Moreno	P	1998	Kyle Middleton	P	2003	Rey Navarro	2B	2011
Jon Lieber	P	1993	Scott Mullen	P	1998	Scott Walter #	C	2003	Whit Merrifield	OF	2011
Robert Toth	P	1993	Carolina/California League All-Star Game			Mike Aviles	INF	2004	Yordano Ventura	RHP	2012
Mike Bovee	P	1994	Carlos Mendez	UT	1996	Darren Fenster	INF	2004	Sugar Ray Marimon	RHP	2012
Johnny Damon	OF	1994	Steve Prihoda	P	1996	Trae McGill	RHP	2004	Kyle Smith	RHP	2013
Bart Evans	P	1994	John Mizerock	MGR.	1997	Donnie Murphy	INF	2004	Christian Binford	RHP	2014
Lance Jennings	C	1994	Mark Quinn	OF	1997	Zach Borowiak	INF	2005	Jonathan Dziedzic	LHP	2014
Mike Jirschele	MGR.	1994	Jeff Austin	P	1999	Anibal Sanchez	RHP	2005	Cam Gallagher	C	2014
Gary Lance	Coach	1994	Dee Brown #	OF	1999	Jacoby Ellsbury	OF		Mark Peterson	RHP	2014
Sixto Lezcano	Coach	1994	Jose Cepeda	2B	1999	Mike James	RHP	2006	Ramon Torres	3B	2015
Jim Pittsley	P	1994	Jeff Garber	MGR.	1999	Andrew Pinckney	3B	2006	Cody Reed	LHP	2015
Kris Ralston	P	1994	Chris George	P	1999	Gilbert De La Vara	LHP	2007	Eric Skoglund	LHP	2015
Andy Stewart	DH	1994	Steve Medrano	SS	1999	Jose Duarte	OF	2007	Alec Mills	RHP	2015
Larry Sutton	1B	1994	Vic Radcliff	OF	1999	Rowdy Hardy	LHP	2007	Topps Player of the Month		
Dilson Torres	P	1994	Mark Ellis	SS	2000	Mario Lisson	3B	2007	Johnny Damon - OF	May 1994	
Tim Byrdak	P	1995	Ken Harvey #	1B	2000	Julio Pimentel	RHP	2007	Glendon Rusch - P	August 1995	
Raul Gonzalez	OF	1995	Corey Thurman	P	2000	Tyler Chambliss	RHP	2008	Carlos Beltran - OF	June 1998	
Anthony Medrano	SS	1995	Donnie Ross	1B	2001	Joe Dickerson	OF	2008	Jason Layne - 1B	August 1998	
Carlos Mendez	1B	1995	David DeJesus	OF	2002	Everett Teaford	LHP	2008	Dee Brown - OF	April 1999	
Glendon Rusch	P	1995	Darren Fenster #	INF	2002	Danny Duffy	LHP	2009	Kyle Middleton - P	August 2003	
Toby Smith	P	1995	Ian Ferguson	P	2002	David Lough	OF	2009	Brian McFall - OF	July 2007	
Mike Sweeney	C	1995	Jeff Garber	MGR.	2002	Mike Moustakas	3B	2009	Matt Fields- 1B	July 2012	
Carlos Beltran	UT	1998	Byron Gettis	OF	2002	Everett Teaford	LHP	2009			
Emiliano Escandon	2B	1998				Eric Hosmer	1B	2010			
Darrell Evans	MGR.	1998				Salvador Perez	C	2010			

BLUE ROCKS TEAM SINGLE-SEASON RECORDS

Most Wins

Overall	94 (1994) *
First Half	48 (1994) *
Second Half	48 (1995) *
Home	50 (1994) *
Road	44 (1994, 2009) *
Extra-Inning Games	13 (1994) *
One-Run Games	33 (1994, 1998) *
Shutout	17 (1995) *

Fewest Wins

Overall	60 (2005) *
First Half	28 (1997)
Second Half	24 (2015)
Home	32 (2014)
Road	25 (2015)

Best Winning Percentage

Overall	.681 (1994) *
First Half	.706 (1994) *
Second Half	.696 (1995) *
Home	.714 (1994) *
Away	.674 (1994) *
Extra-Inning Games	.765 (1994) *
One-Run Games	.652 (1995) *
Shutouts	.810 (1995) *

Most Losses

Overall	80 (2005)
First Half	41 (2000)
Second Half	45 (2015)
Home	37 (1997, 2005, 2014)
Road	44 (2015) *
Extra-Inning Games	12 (2005, 2007) *
One-Run Games	33 (2005)
Shutout	20 (2015)

Fewest Losses

Overall	44 (1994) *
First Half	20 (1994) *
Second Half	21 (1994) *
Home	20 (1994) *
Road	24 (1994) *

Worst Losing Percentage

Overall	.429 (2005)
First Half	.414 (1997, 2012)
Second Half	.348 (2015)
Home	.464 (2014)
Road	.362 (2015)
Extra-Inning Games	.250 (2005)
One-Run Games	.313 (2005) *
Shutouts	.310 (2015)

Games Played

Most	140 (10 times)
Fewest	137 (2007*, 2014)

* - League Best/Worst

Season Hitting

	High	Low
Batting Average	.275 (1994) *	.224 (2014) *
At-Bats	4683 (1994) *	4362 (2014) *
Runs	735 (1994)	469 (2015) *
Hits	1290 (1994) *	977 (2014) *
Doubles	263 (2006)	199 (2000)
Triples	54 (2008) *	21 (2003)
Home Runs	107 (1997)	52 (2000) *
Grand Slams	3 (1994, 1998, 1999, 2006)	0 (2002, 2007) *
Runs Batted In	654 (1994)	427 (2014) *
Walks	549 (1997)	330 (2015) *
Strikeouts	1145 (2010)	755 (1994)
Stolen Bases	258 (2008) *	69 (2005) *
Sacrifice Bunts	98 (2002) *	22 (2006) *
Sacrifice Flies	55 (2006) *	24 (2012) *
GIDP's	124 (2015)	67 (1996)
Slugging %	.413 (1994)	.334 (2014) *
On-Base %	.351 (1994) *	.292 (2014) *

Season Pitching

	High	Low
ERA	4.36 (1997, 2005)	2.84 (1995) *
Complete Games	11 (1998) **	0 (2002, 2008) *
Shutouts	17 (1995) *	6 (2006)
Saves	60 (2009) *	24 (2013)
Hits Allowed	1317 (1997)	1017 (1995)
Runs Allowed	701 (1997)	459 (1995) *
Earned Runs Allowed	589 (1997, 2005)	389 (1995)
Home Runs Allowed	131 (2005) *	48 (2014) *
Walks Allowed	521 (2000)	313 (2015) *
Strikeouts	1145 (2010)	823 (2007)
Wild Pitches	132 (2013) *	52 (1994) *

Season Fielding

	High	Low
Fielding %	.980 (2007) *	.961 (1993)
Errors	212 (1997)	108 (2007) *
Double Plays	153 (1997) *	96 (2014)
Caught Stealing %	.442 (1995)	.240 (2005) *

* - League Best/Worst ** - Tied for League Best

BLUE ROCKS INDIVIDUAL SINGLE-SEASON RECORDS

Single-Season Batting

Average	.354*
Games	138
At-Bats	549
Runs Scored	96
Hits	152
Doubles	40*
Triples	13
Home Runs	26
Runs Batted In	94
Sacrifice Bunts	22*
Sacrifice Flies	9*

Hit By Pitch	19
Walks	97*
Int. Walks	10*
Strikeouts	165*
Stolen Bases	69*
GIDP's	18*
Slugging %	.545*
On-Base %	.429*

* - Led league

Eric Hosmer (2010)
Marco Cunningham (2001)
Darren Burton (1993)
Johnny Damon (1994)
Darren Burton (1993)
Mike Aviles (2004)
Johnny Damon (1994)
Larry Sutton (1994)
Larry Sutton (1994)
Norris Hopper (2002)
Larry Sutton (1994)
Chad Strickland (1993)
Ruben Gotay (2003)
Salvador Perez (2010)
Marco Cunningham (2001)
Jeff Corsaletti (2006)
Larry Sutton (1994)
Brett Eibner (2012)
Derrick Robinson (2009)
Andrew Pinckney (2006)
Eric Hosmer (2010)
Eric Hosmer (2010)

Single-Season Pitching

Wins	15*
Losses	15
ERA	1.56*
Games	55
Games Started	28
Complete Games	5
Shutouts	2
Games Finished	43*
Saves	43*
Saves	25*
Saves	25*
Innings Pitched	175
Hits Allowed	180
Runs Allowed	95*
Walks	85
Wild Pitches	21
Strikeouts	171*
Home Runs Allowed	19
Most Relief Points	75*

Rowdy Hardy (2007)
Jeremy Affeldt (2000)
Glenn Sparkman (2014)
Chris Eddy (1993)
John Gross (1993)
Devon Lowery* (2004)
Aaron Lineweaver (1998)
Robert Toth (1994)
Phil Grundy* (1996)
Aaron Lineweaver (1998)
Todd Thorn (1998)
Mike James (2006)
Tyler Chambliss (2008)
Mike James (2006)
Steve Prihoda (1996)
John Gross (1993)
John Gross (1993)
Tyler Sample (2011)
Sam Selman (2013)
Mike MacDougal (2000)
Jim Pittsley (1994)
Eric Anderson (1996)
Steve Prihoda (1996)

BLUE ROCKS INDIVIDUAL SINGLE-SEASON LEADERS

Batting Average (min. 375 PA)

Eric Hosmer	2010	.354
Andy Stewart	1994	.317
Johnny Damon	1994	.316
Alejandro Machado	2002	.314
Two players tied at		.310

Home Runs

Larry Sutton	1994	26
Hugh Walker	1993	21
John Whittleman	2011	20
Mike Sweeney	1995	18
Five players tied with		17

Runs Batted In

Larry Sutton	1994	94
Joe Dillon	1999	90
Mike Moustakas	2009	86
Chris Fallon	2003	79
Johnny Damon	1994	75

Hits

Darren Burton	1993	152
Johnny Damon	1994	149
Larry Sutton	1994	147
Mark Ellis	2000	146
Jose Duarte	2007	143

Wins

Rowdy Hardy	2007	15
Glendon Rusch	1995	14
Danny Tamayo	2002	14
Four players tied with		13

Earned Run Average (min. 112 innings)

Glenn Sparkman	2014	1.56
Glendon Rusch	1995	1.74
Trae McGill	2004	2.08
Tim Byrdak	1995	2.16
Corey Thurman	2000	2.26

Shutouts

Phil Grundy	1996	2
Aaron Lineweaver	1998	2
Todd Thorn	1998	2
Robert Toth	1994	2
Several players tied with		1

Strikeouts

Jim Pittsley	1994	171
Chad Durbin	1998	162
Jimmy Gobble	2001	154
Mike Bovee	1994	154
Glendon Rusch	1995	147

Games Played

Marco Cunningham	2001	138
Chris Fallon	2003	135
Four players tied with		134

Strikeouts

Brett Eibner	2012	159
Donnie Ross	2001	157
Bubba Starling	2014	150
Gary Coffee	1997	149
Al Shirley	1996	137

Runs Scored

Johnny Damon	1994	96
Larry Sutton	1994	91
Johnny Giavotella	2009	84
Mark Ellis	2000	83
Three players tied with		82

Doubles

Mike Aviles	2004	40
Jeff Blanchi	2008	34
Byron Gettis	2002	33
Larry Sutton	1994	33
Jeff Corsaletti	2006	32
Mike Moustakas	2009	32
Donnie Murphy	2004	32

Innings Pitched

John Gross	1993	175.0
Brian Harrison	1993	173.0
Mike Bovee	1994	169.2
Aaron Lineweaver	1998	168.0
Rowdy Hardy	2007	167.0

Games Pitched

Chris Eddy	1993	55
Brandon Baird	1998	54
Barry Armitage	2004	53
Three players tied with		51

Runs

Tyler Sample	2011	95
John Gross	1993	91
Luis Mendoza	2005	91
Carlos Paredes	1997	90
Two players tied with		89

Saves

Mike James	2006	25
Steve Prihoda	1996	25
Ryan Braun	2004	24
Tyler Chambliss	2008	24
Jeff Smith	1993	24

Losses

Jeremy Affeldt	2000	15
Mario Santiago	2009	13
Six players tied with		12

Triples

Johnny Damon	1994	13
Raul Mondesi	2014	12
Joe Dickerson	2008	10
Eight players tied with		8

Stolen Bases

Derrick Robinson	2009	69
Derrick Robinson	2008	62
Carlos Febles	1997	49
Johnny Damon	1994	44
Sergio Nunez	1996	44

At-Bats

Darren Burton	1993	549
Derrick Robinson	2009	522
Joe Dillon	1999	503
Ruben Gotay	2003	502
Two players tied with		497

Walks

Jeff Corsaletti	2006	97
Marco Cunningham	2001	95
Josh Johnson	2008	85
Chris Fallon	2003	84
Larry Sutton	1994	81

Complete Games

Aaron Lineweaver	1998	5
Todd Thorn	1998	4
Zack Greinke	2003	3
Phil Grundy	1996	3
Rowdy Hardy	2007	3
Robert Toth	1994	3

Walks

Sam Selman	2013	85
Mike MacDougal	2000	76
Brian Sanches	2000	69
Corey Thurman	1999	64
Bart Evans	1994	61

Games Started

John Gross	1993	28
Devon Lowery	2004	28
14 players tied with		27

Hits Allowed

John Gross	1993	180
Brian Harrison	1993	168
Jake Chapman	1997	163
Todd Thorn	1997	163
Zach McClellan	2002	162

Earned Runs

Luis Mendoza	2005	84
Corey Thurman	1999	81
Todd Thorn	1999	79
Carlos Paredes	1997	77
Two players tied with		76

BLUE ROCKS INDIVIDUAL CAREER LEADERS

Batting Average

Eric Hosmer	.320
Johnny Damon	.316
Alejandro Machado	.314
Justin Gemoll	.310

Games Played

Donovan Delaney	385
Jack Lopez	348
Brandon Berger	331
Raul Gonzalez	328

At-Bats

Jack Lopez	1,312
Raul Gonzalez	1,183
Donovan Delaney	1,180
Eric Nelson	1,046

Runs Scored

Brandon Berger	189
Raul Gonzalez	155
Jack Lopez	148
Derrick Robinson	142

Wins

Todd Thorn	23
Ian Ferguson	22
Jake Chapman	21
Aaron Lineweaver	21

Losses

Tyler Sample	25
Todd Thorn	23
Tim Melville	22
Matt Burch	21
Mario Santiago	21

Earned Run Average (min. 112 innings)

Glenn Sparkman	1.56
Glendon Rusch	1.74
Trae McGill	2.00

Games

Robbie Morrison	102
Carlos Paredes	96
Jeff Smith	92

Games Started

Todd Thorn	58
Jake Chapman	52
Mario Santiago	51

Hits

Raul Gonzalez	322
Brandon Berger	315
Jack Lopez	299
Donovan Delaney	297

Doubles

Raul Gonzalez	68
Brandon Berger	63
Byron Gettis	56

Triples

Donovan Delaney	15
Raul Gonzalez	14
Adrian Ortiz	14
Two players tied with	13

Home Runs

Brandon Berger	39
Michael Evans	35
Raul Gonzalez	31

Runs Batted In

Brandon Berger	194
Raul Gonzalez	155
Donovan Delaney	137

Complete Games

Aaron Lineweaver	5
Todd Thorn	5
Several players each with	3

Shutouts

Phil Grundy	2
Aaron Lineweaver	2
Todd Thorn	2
Robert Toth	2

Saves

Jeff Smith	37
Mike James	28
Tyler Chambliss	26
Robbie Morrison	26

Innings Pitched

Todd Thorn	408.1
Jake Chapman	316.2
Zach McClellan	278.1
Tyler Sample	276.3

Hits

Todd Thorn	434
Jake Chapman	321
Mario Santiago	314

Walks

Brandon Berger	138
Michael Evans	137
Darren Fenster	135

Strikeouts

Eric Nelson	269
Brandon Berger	258
Donovan Delaney	257

Stolen Bases

Derrick Robinson	132
Sergio Nunez	77
Jack Lopez	63
Brandon Berger	54

Walks

Tyler Sample	160
Carlos Paredes	121
Bart Evans	120
Matt Burch	119

Strikeouts

Todd Thorn	263
Jake Chapman	235
Mike Natale	232

BLUE ROCKS' CAROLINA LEAGUE LEADERS

BATTING

Category	Year	Total	Player
Batting Average	2010	.354	Eric Hosmer
	1995	.310	Mike Sweeney
Hits	2007	143	Jose Duarte
	2000	146	Mark Ellis
Doubles	2004	40	Mike Aviles
Triples	2014	12	Raul Mondesi
	2008	14	Paulo Orlando
	1995	7	Donovan Delaney
Runs	2001	82	Marco Cunningham
Walks	2007	74	Brett Bigler
	2006	97	Jeff Corsaletti
	2001	95	Marco Cunningham
	1998	74	Emiliano Escandon
	1994	81	Larry Sutton
Intentional Walks	2010	6	Eric Hosmer
	2003	9	Trey Dyson Wil/Kin
	2000	4	Brian Shackelford
Hit by Pitch	2003	16	Justin Cowan
	2001	19	Marco Cunningham
	2000	17	Brandon Berger
	1999	18	Vic Radcliff
Strikeouts	2007	137	Miguel Vega
	2001	159	Donnie Ross
	1997	157	Gary Coffee
At-Bats	2009	522	Derrick Robinson
Stolen Bases	2009	69	Derrick Robinson
	2008	62	Derrick Robinson
	1996	44	Sergio Nunez
Slugging Percentage	1995	.548	Mike Sweeney
	1994	.542	Andy Stewart
	1994	.542	Larry Sutton
On-Base Percentage	2010	.429	Eric Hosmer
	2000	.404	Mark Ellis
Sacrifice Bunts	2012	18	Angel Franco
	2010	20	Adrian Ortiz
	2003	21	Andres Blanco
	2002	22	Norris Hopper
	2001	16	Eric Nelson
	1995	15	Anthony Medrano
	1994	20	Ramon Martinez
	1993	13	Darren Burton
Sacrifice Flies	2007	8	Mario Lison
	1994	9	Larry Sutton
	1993	9	Chad Strickland

PITCHING

Category	Year	Total	Player
Wins	2007	15	Rowdy Hardy
	1995	14	Glendon Rusch
	2002	14	Danny Tamayo
	1998	13	Jake Chapman
	1998	13	Aaron Lineweaver
	2013	11	Sam Selman
Losses	2000	15	Jeremy Affeldt
	2003	11	Chris Tierney
Earned Run Average	2014	1.56	Glenn Sparkman
	2004	2.08	Trae McGill
	2003	2.41	Kyle Middleton
	2000	2.26	Corey Thurman
	1995	1.74	Glendon Rusch
	1994	2.65	Mike Bovee
Games Started	2009	27	Alex Caldera
Shutouts	1996	2	Phil Grundy
	1994	2	Robert Toth
Innings Pitched	2015	155.2	Jakob Junis
Saves	2014	22	Mark Peterson
	2008	24	Tyler Chambliss
	2006	25	Mike James
	1996	25	Steve Prihoda
Strikeouts	2014	146	Sean Manaia
	2011	140	Justin Marks
	1994	171	Jim Pittsley
Hit Batters	2007	15	Rowdy Hardy
	2001	21	Matt Burch
	2000	15	Brian Sanches
Complete Games	2007	3	Rowdy Hardy
	2003	3	Zack Greinke

DEFENSE

Category	Year	Total	Player
Caught Stealing %	2014	.400	Cam Gallagher (C)
	2010	.420	Salvador Perez (C)
	2009	.430	Ryan Eigsti (C)
	1994	.549	Andy Stewart (C)
Fielding %	2014	.993	Bubba Starling (OF)
	2014	.991	Cam Gallagher (C)
	2010	.993	Salvador Perez (C)
	2008	.956	Josh Johnson (3B)
	2007	.997	Jose Duarte (OF)
	2007	.958	Mario Lison (3B)
	2006	.993	Ian Bladergroen (1B)
	2006	.993	John Otness (C)
	2006	.996	Bryan Pritz (OF)
	1995	1.000	Glendon Rusch (P)
	1995	.993	Carlos Mendez (1B)

THE LAST TIME IT HAPPENED ...

Blue Rocks

Hitting

Five Hits, Game: Ramon Torres, June 10, 2015 at Winston-Salem
 Four Hits, Game: Humerto Arteaga, September 1, 2015, vs. Winston-Salem
 Hitting for the Cycle: Dee Brown, April 18, 1999 at Myrtle Beach
 Pitcher Hitting: Phil Grundy, April 18, 1996 vs. Salem

Home Runs

Leadoff Home Run: Jack Lopez, August 15, 2015 at Potomac
 Inside-the-Park Home Run: Carlo Testa, August 28, 2011 at Salem
 Pinch-Hit Home Run: Dexter Kjerstad, May 16, 2015 at Lynchburg
 Grand Slam: Jack Lopez, off Nik Nowotnik June 21, 2015 (G1) at Frederick
 Pinch-Hit Grand Slam: Jayson Layne, July 30, 1998 vs. Salem
 Two Home Runs, Game: Ryan O'Hearn at Potomac on August 15, 2015
 Three Home Runs, Game: Never
 Back-to-Back Home Runs: Cam Gallagher and Jared Schlehuber, August 18, 2014 at Myrtle Beach
 Back-to-Back-to-Back Home Runs: Never

Fielding

Triple Play 3X: August 4, 2015 (Caught: Arteaga to Lopez to O'Hearn) at MB
 June 9, 2015 (G1P: Ramos to Torres to Pehl) at WS
 April 19, 2015 (G1P: Torres to Lopez to Schwindel) vs. FRE

Base Running

Straight Steal of Home: Iggy Suarez, July 14, 2006 vs. Frederick
 Steal of Home: Whit Merrifield, September 1, 2011 vs. Myrtle Beach

Pitching

No-Hitter: Brian Sanches, May 2, 2000 vs. Lynchburg
 Combined No-Hitter: Jose Rosado (7 IP), Pat Flury (2 IP), April 15, 1995 vs. Winston-Salem
 One-Hitter (9 inn): Never
 Combined One-Hitter (7 inn): John Lamb (6 IP), Barry Bowden (1 IP), July 15, 2010 vs. Frederick
 Combined One-Hitter (9 inn): Blake Johnson (6 IP), Rayner Oliveros (1 IP), David Humen (1 IP) Patrick Green (1 IP), June 21, 2007 vs. Frederick
 Two-Hitter (7 inn): Sean Manaea, August 13, 2014 vs. Frederick (Game 1)
 Two-Hitter (9 inn): Phil Grundy, April 20, 1996 vs. Winston-Salem
 Combined Two-Hitter (9 inn): Sam Selman (8 IP), Andrew Edwards (2 IP), August 24, 2013 at Potomac
 Combined Two-Hitter (7 inn): Ashton Goudeau (6 IP), Estarlin Cordero (1 IP), vs. Myrtle Beach (Game Two)
 Complete-Game Shutout: Zach McClellan, August 26, 2003 at MB
 Complete-Game Shutout, 7 Innings: Sean Manaea, August 13, 2014 vs. Frederick (Game 1)
 Consecutive Shutouts, Team: June 7-10, 2009 vs. Lynchburg and Salem (4 games)
 10+ Strikeouts: Alec Mills, 10, on May 21, 2015 vs. Winston-Salem
 Position Player Pitching: Adam Frost, on July 26, 2010 vs. Potomac

Opponents

Hitting

Five Hits, Game: Ozzie Lewis, May 2, 2010 vs. Winston-Salem
 Hitting for the Cycle: Mark DeRosa, May 2, 1997 vs. Durham

Home Runs

Leadoff Home Run: Keith Curcio, August 13, 2015 at Carolina
 Leadoff Home Run (first pitch of the game): Rob Mackowiak, June 16, 1999 vs. Lynchburg
 Inside-the-Park Home Run: Nick Cioli, August 2, 2011 at Winston-Salem
 Grand Slam: Brendan Webb, June 4, 2015 vs. Frederick
 Two Home Runs, Game: Joe Odom, July 21st, 2015 at Carolina
 Three Home Runs, Game: John Shelby III, May 3, 2008 at Winston-Salem
 Back-to-Back Home Runs: Michael Ohlman and Christian Walker, July 8, 2013 vs. Frederick
 Back-to-Back-to-Back HR: Dustin Yount, Mario Delgado, Jeff Fiorentino, April 23, 2005 at Frederick
 Pinch-Hit HR: Cippy Garcia, August 10, 2005 at Winston-Salem

Base Running

Straight Steal of Home: Kory DeHaan, June 15, 1999 vs. Lynchburg
 Steal of Home: Victor Mercedes, July 13, 2004 vs. Lynchburg

Pitching

No-Hitter (7 IP): Levi Maxwell, June 19, 2009 vs. Winston-Salem
 Combined No-Hitter (9 inn): Cody Scarpetta (7 IP) Benino Pruneda (2 IP) vs. Lynchburg June 27, 2014
 One-Hitter (7 IP): Clayton Andrews (7 IP), May 22, 2003 vs. Potomac
 One-Hitter (9 IP): Chorye Spooone (9 IP), September 6, 2007 at Frederick--Game Two of NDCS
 Combined One-Hitter (9 IP): Brandon Erbe (7 IP), Ryan Rodriguez (1 IP), Chad Thall (1 IP), June 11, 2008 at Frederick
 Combined One-Hitter (7 inn): Kylin Turnbull (6IP), Jake Walsh (1IP), August 27, 2014, vs. Potomac.
 Two-Hitter (9 IP): Shane Wallace, June 7, 2001 vs. Kinston
 Combined Two-Hitter (9 IP): Nick Pivetta (7IP), Tyler Mapes (2IP), July 6, 2015 at Potomac
 Combined Two-Hitter (7IP): Reynaldo Lopez (3IP), Brian Dupra (4IP) on August 18, 2015 vs. Potomac (Game One)
 Complete-Game Shutout (9 IP): Chris Beck, June 7, 2013 at Winston-Salem
 Complete-Game Shutout (7 IP): Levi Maxwell, June 19, 2009 vs. Winston-Salem
 Consecutive Shutouts, Team: September 3, 2015 vs. Winston-Salem and September 4, 2015 vs. Myrtle Beach
 10+ Strikeouts: Lucas Giolito, 10, July 6, 2015 at Potomac
Fielding:
 Triple-Play: September 4, 2002 vs. Lynchburg--Game One of NDCS, Ray Navarrete, Jose Castillo, Dan Meier. Batter: Justin Cowan

BLUE ROCKS SINGLE-GAME TEAM RECORDS

Most Runs Scored, 9 Innings: 20, April 19, 1999 at Myrtle Beach (20-3 W)
Most Runs Scored, Extra-Inn: 18, July 22, 1998 at Salem (18-17 W, 12 Innings)
Most Runs Allowed, 9 Innings: 16, Twice, Last occurred June 2, 2000 at Salem (16-5 L)
Most Runs Allowed, Extra-Inn: 17, July 22, 1998 at Salem (18-17 W, 12 Innings)
Most Runs (both teams), 9 Innings: 30, June 9, 2004 vs. Kinston (18-12 W)
Most Runs (both teams), Extra-Inn: 35, July 22, 1998 at Salem (18-17 W, 12 Innings)
Most Runs, Inning: 11, May 1, 1994 at Durham (17-6 W)
Most Runs Allowed, Inning: 11, September 9, 2004 at Potomac (14-6 L -- Game Two of Divisional Series)
Most Hits: 23, April 19, 1999 at Myrtle Beach (20-3 W)
Most Hits Allowed, 9 Innings: 23, August 30, 2005 at Salem (16-7 L)
Most Hits Allowed, Extra-Inn: 23, July 22, 1998 at Salem (18-17 W, 12 Innings)
Most Hits (both teams), 9 Innings: 35, Twice, Last occurred June 9, 2004 vs. Kinston (18-12 W)
Most Hits (both teams), Extra-Inn: 41, July 22, 1998 at Salem (18-17 W, 12 Innings)
Most Doubles: 7, Four times, Last occurred July 23, 1998 at Salem (7-5 W)
Most Triples: 3, Six times, Last occurred August, 10 2012 vs Salem (9-1 W)
Most Home Runs: 5, July 4, 2005 vs Salem (13-12 L, 14 Innings)
Most Home Runs Allowed: 6, April 23, 2005 at Frederick (9-8 L G1 DH)
Most Home Runs (both teams): 8, July 4, 2005 vs Salem (13-12 L)
Most Strikeouts (Batting), 9 Innings: 21, April 4, 2008 vs. Myrtle Beach
Most Strikeouts (Batting), Extra Inn: 19, July 19, 2011 at Myrtle Beach (6-4 L, 14 Innings)
Most Strikeouts (Pitching), 9 Innings: 18, Twice, Last occurred July 9, 2013 vs. Frederick (8-1 W)
Most Strikeouts (Pitching), Extra Inn: 24, July 25, 1998 vs. Danville (3-2 W, 21 Innings)

Most Walks (Batting), 9 Innings: 17, June 4, 1998 at Salem (16-4 W)
Most Walks (Pitching), 9 Innings: 12, Twice, Last occurred June 11, 2012 vs. Salem (8-0 L)
Most Walks (Pitching), Extra Inn: 13, August 19, 1997 vs. Kinston (13-12 W, 11 Innings)
Most LOB: 19, Twice, Last occurred July 5, 1998 vs. Danville (3-2 W, 21 Innings)
Most Errors: 6, Twice, Last occurred April 7, 2000 vs. Frederick (9-1 L)
Most Errors by Opponent: 8, September 1, 1996 vs. Frederick (9-1 W)
Most Errors by Both Teams: 11, Twice, Last occurred June 10, 2000 vs. Myrtle Beach (11-10 W)
Most Double Plays Hit: 6, Once, Occurred April 11, 2008 at Lynchburg (2-0 W)
Most Double Plays Turned: 4, 21x, Last occurred September, 2, 2012 vs. Potomac (4-0 L)
Largest Margin of Victory: 17, April 18, 1999 at Myrtle Beach (20-3 W)
Largest Margin of Defeat: 13, Four times, Last occurred July 2, 2011 at Potomac (14-1 L)
Largest Come-From-Behind Win: 9, August 18, 2005 at Winston-Salem
Largest Come-From-Behind Win by Opponent: 7 runs down, May 12, 2000 vs. Kinston (10-8 L)
****Longest Extra-Inning Game:** 21 Innings, July 5, 1998 vs. Danville (3-2 W)
Longest Time of Game, 9 Innings: 3:46, June 15, 1998 at Kinston (8-7 W)
****Longest Time of Game, Extra Inn:** 6:23, July 5, 1998 vs. Danville (3-2 W)
Shortest Time of Game, 7 Innings: 1:12, May 13, 1993 vs. Lynchburg (1-0 W)
Shortest Time of Game, 9 Innings: 1:32, September 6, 1998 at Prince William (6-2 L)
Largest Crowd, Home Game: 7,535, August 19, 2005 vs. Lynchburg
Largest Crowd, Away Game: 11,006, August 30, 1997 at Frederick

BLUE ROCKS SINGLE-GAME INDIVIDUAL RECORDS

Batting

Most At-Bats: 10, Pat Hallmark vs. Danville, July 5, 1998 (21 inn.)
Most Runs Scored: 4, 19 times, Last occurred Lane Adams at Salem, April 22, 2013
Most Hits: 5, 12 times, Last occurred Ramon Torres at Winston-Salem, June 10, 2015
Most Doubles: 4, Darren Fenster vs. Potomac, May 5, 2004
Most Triples: 2, Eight times, Last occurred Adam Frost vs. Frederick, September 5, 2010
Most Home Runs: 2, 73 times by 59 players, Last occurred Ryan O'Hearn at POT August 15, 2015
Most RBI: 7, Five times, Last occurred Jack Lopez at Frederick, May 11, 2013
Most Walks: 4, Nine times, Last occurred Jeff Corsaletti vs. Salem, July 4, 2006
Most Strikeouts: 5, Four Times, Last occurred Daniel Mateo vs. Lynchburg, August, 9, 2013
Most Stolen Bases: 4, Four Times, Last occurred Derrick Robinson vs. Salem, June 27, 2008

Pitching

Fewest Hits (Complete Game): 0, Brian Sanches vs. Lynchburg, May 2, 2000
Fewest Hits (Complete Game, 7 Inn): 2, Twice, Last by Kyle Zimmer vs. Potomac, June 29, 2013
Most Strikeouts: 17, Glendon Rusch vs. Lynchburg, August 7, 1995
Most Home Runs Allowed: 5, Jarrett Gardner at Frederick, April 23, 2005

Blue Rocks Streaks

Winning Streak: 12, July 25 - August 7, 2009
Losing Streak: 14, July 23-August 9, 2015
Home Winning Streak: 12, July 11-August 1, 1998
Home Losing Streak: 8, June 11-26, 1999
Road Winning Streak: 10, August 9 - 28 (Game One) 2009
Road Losing Streak: 12, July 23-August 4, 2015
Most Consecutive Shutout Wins: 4, June 7-10, 2009
Consecutive Scoreless Innings Pitched (Staff): 38, June 6 - 12
Longest Hitting Streak: 19, Corey Hart, July 30-Sept. 1, 2001 & Justin Cowan, June 29-July 26, 2002
Longest Winning Streak (Pitcher): 10, Carlos Paredes, June 15, 1998-August 24, 1999
Longest Hitless Innings Streak (Pitcher): 13.1, Orber Moreno April 20-May 14, 1998
Best Homestand: 6-0, Five times, May 27-June 2, 1996; May 27-June 2, 1999; July 30-August 5, 1999; April 25-30, 2003; July 27 - August 1, 2009
Best Road Trip: 5-0, July 26-31, 1994
Worst Homestand: 0-4, May 7-9, 1996; June 21-24, 2001; June 4-6, 2007
Worst Road Trip: 0-6, July 1-6, 1999; 0-6, August 4-9, 2015
Best Start to a Half: 7-0, April 6-14, 2001 (First Half)
Worst Start to a Half: 0-4, June 21-24, 2001 (Second Half)

FIVE-HIT GAMES IN BLUE ROCKS HISTORY

Player	Date	Opponent	Player	Date	Opponent
Ramon Torres	June 10, 2015	at Winson-Salem	Mark Ellis	May 9, 2000	at Frederick
Matt Fields	August 10, 2012	vs. Salem	Johnny Damon	August 29, 1994	vs. Prince William
Nick Francis	June 11, 2011	at Winston-Salem	Ryan Long	July 10, 1994	vs. Prince William
Mario Lisson	April 12, 2007	at Kinston	Johnny Damon	May 6, 1994	at Salem
John Otness	August 15, 2006	at Frederick			
Donnie Murphy	April 29, 2004	at Potomac			
James Shanks	July 6, 2003	at Myrtle Beach			
Ruben Gotay	June 17, 2003	vs. Frederick			
Justin Gemoll	May 22, 2002	vs. Salem			

BLUE ROCKS IN THE MAJOR LEAGUES

Player	Yrs. with WIL	Pos	Debut	Club	Player	Yrs. with WIL	Pos	Debut	Club
Lane Adams	2012, 13	OF	9/1/14	Royals	Kevin Hodges	1993, 95, 96, 97	P	4/24/00	Mariners
Jeremy Affeldt	2000	P	4/6/02	Royals	Greg Holland	2008	P	8/2/10	Royals
Scott Alexander	2013	LHP	9/2/15	Royals	Norris Hopper	2001, 02	OF	8/20/06	Reds
Miguel Almonte	2014	RHP	9/1/15	Royals	Eric Hosmer	2009, 10	INF	5/6/11	Royals
Jeff Austin	1999	P	6/26/01	Royals	Tommy Hottovy	2005, 06	LHP	6/3/11	Red Sox
Mike Aviles	2004	SS	5/29/08	Royals	Dusty Hughes	2004	P	9/6/09	Royals
Brian Bass	2003	P	4/1/08	Twins	Kila Ka'aihue	2007	1B	9/4/08	Royals
Jonah Bayliss	2004	P	6/21/05	Royals	John Lamb	2010, 13	LHP	8/14/15	Reds
Carlos Beltran	1997, 98, 00*	OF	9/14/98	Royals	Jon Lieber	1993	P	5/15/94	Pirates
Brandon Berger	1998, 99, 00	DH	9/9/01	Royals	Ryan Long	1994	3B	7/16/97	Royals
Angel Berroa	2001	SS	9/18/01	Royals	Mendy Lopez	1995	3B	6/3/98	Royals
Brian Bevil	1993	P	6/17/96	Royals	David Lough	2009	P	9/1/12	Royals
Jeff Bianchi	2008, 09	INF	7/13/12	Brewers	Devon Lowery	2004	P	9/5/08	Royals
Andres Blanco	2002, 03	SS	4/17/04	Royals	Jed Lowrie	2006	SS	4/16/08	Red Sox
Jaime Bluma	1994	P	8/9/96	Royals	Zach McClellan	2002, 03	P	4/16/07	Rockies
Michael Bowden	2006	P	8/30/08	Red Sox	Mike MacDougal	2000, 02	P	9/22/01	Royals
Michael Bovee	1994	P	9/13/97	Angels	Alejandro Machado	2002	2B	9/2/05	Red Sox
Ryan Braun	2004	P	9/2/06	Royals	Mitch Maier	2004	OF	9/23/06	Royals
Juan Brito	1999, 00	C	5/3/02	Royals	Sugar Ray Marimon	2012	RHP	4/14/15	Marlins
Aaron Brooks	2013	RHP	5/3/14	Royals	Michael Mariot	2011	RHP	4/11/14	Royals
Dee Brown	1998, 99	OF	9/14/98	Royals	Justin Marks	2011	LHP	4/20/14	Royals
Dusty Brown	2005	C/OF	6/23/09	Red Sox	Felix Martinez	1994	SS	9/3/97	Royals
Clay Buchholz	2006	P	8/17/07	Red Sox	Ramon Martinez	1994	2B	6/20/98	Royals
Ryan Bukvich	2000, 01	P	7/13/02	Royals	Justin Masterson	2006	P	4/24/08	Red Sox
Melvin Bunch	1994	P	5/6/95	Royals	Carlos Mendez	1995, 96	UT	5/22/03	Orioles
Tim Byrdak	1995, 97	P	8/7/98	Royals	Luis Mendoza	2005, 06	P	9/8/07	Rangers
Enrique Calero	1998	P	4/2/03	Cardinals	Raul Mondesi Jr.	2014	SS/2B	10/30/15**	Royals
Orlando Calixte	2012	INF	4/19/15	Royals	Michael Montgomery	2009, 10	RHP	6/2/15	Mariners
Lance Carter	1996, 98	P	9/15/99	Royals	Orber Moreno	1998, 01	P	5/25/99	Royals
Cody Clark	2007	C	8/23/13	Astros	Mike Moustakas	2009	INF	6/10/11	Royals
Tony Cogan	2000	P	4/2/01	Royals	Scott Mullen	1997, 98	P	8/31/00	Royals
Louis Coleman	2009	RHP	4/21/11	Royals	Donnie Murphy	2003, 04	2B	9/18/04	Royals
Christian Colon	2010	2B/SS	7-1-14	Royals	Rod Myers	1994	P	4/3/96	Cubs
Dan Cortes	2007	P	9/24/10	Mariners	Roderick Myers	1994	OF	6/21/96	Royals
Shane Costa	2003, 04	OF	6/2/05	Royals	Wil Myers	2010	OF	6/18/13	Rays
Aaron Crow	2010	RHP	3/31/11	Royals	Rey Navarro	2010, 11	INF	4/24/15	Orioles
Cheslor Cuthbert	2012, 13	3B	7/7/15	Royals	Jake Odorizzi	2011	P	9/23/12	Royals
Johnny Damon	1994	OF	8/12/95	Royals	Wes Obermueller	2001, 02	P	9/20/02	Royals
Ryan Dennick	2010	LHP	9-2-14	Reds	Paulo Orlando	2008, 09	OF	4-9-15	Royals
David DeJesus	2002	OF	9/2/03	Royals	Spencer Patton	2013	RHP	9-4-14	Rangers
Joe Dillon	1999	3B	5/18/05	Marlins	Salvador Perez	2010	C	8/10/11	Royals
Danny Duffy	2009, 10	LHP	5/18/11	Royals	Paul Phillips	1998, 03	C	9/9/04	Royals
Chad Durbin	1998	P	9/26/99	Royals	Jim Pittsley	1994, 96	P	5/23/95	Royals
Jarrod Dyson	2008, 10	OF	9/7/10	Royals	Alejandro Prieto	1997	OF	7/26/03	Twins
Chris Eddy	1993	P	4/26/95	A's	Mark Quinn	1996, 97	SS	9/14/99	Royals
Mark Ellis	2000	SS	4/9/02	A's	Ken Ray	1995	P	7/10/99	Royals
Jacoby Ellsbury	2006	OF	6/30/07	Red Sox	Dan Reichert	1998	P	7/16/99	Royals
Bart Evans	1994, 95, 97	P	6/16/98	Royals	Clint Robinson	2009	1B	6/8/12	Royals
Sal Fasano	1994, 95	C	4/3/96	Royals	Derrick Robinson	2007	OF	4/5/13	Reds
Carlos Febles	1997	2B	9/14/98	Royals	Jamie Romak	2010	INF/OF	5/28/14	Dodgers
Brandon Finnegan	2014	P	9/6/14	Royals	Carlos Rosa	2006	P	6/14/08	Royals
Mike Fyhrie	1993	P	9/14/96	Mets	Jose Rosado	1995	P	6/12/96	Royals
Chris George	1999	P	7/26/01	Royals	Glendon Rusch	1995	P	4/6/97	Royals
Byron Gettis	2000, 01, 02	OF	5/27/04	Royals	Jose Santiago	1997	P	7/7/97	Royals
Johnny Giavotella	2009	INF	8/5/11	Royals	Chad Santos	2002	1B	7/16/06	Giants
Justin Gilfillan	2000, 01	P	5/16/03	Royals	Brian Sanches	2000	P	6/16/06	Phillies
Jimmy Gobble	2001	P	8/3/03	Royals	Anibal Sanchez	2005	P	6/25/06	Marlins
Alexis Gomez	2000, 01	OF	6/16/02	Royals	Shawn Sedlacek	1999	P	6/18/02	Royals
Raul Gonzalez	1993, 94, 95	hF	5/25/00	Cubs	Brian Shackelford	2000	P	6/26/05	Reds
Terrance Gore	2014	OF	9/2/14	Royals	Steve Sisco	1994	2B	5/6/00	Braves
Ruben Gotay	2003	2B	8/3/04	Royals	Will Smith	2010	P	5/23/12	Royals
Zack Greinke	2002-03	P	5/22/04	Royals	Kyle Snyder	2000, 02	P	5/1/03	Royals
Shane Halter	1993	SS	4/6/97	Royals	Andy Stewart	1993, 94	C	9/6/97	Royals
Ken Harvey	2000, 01	DH	9/18/01	Royals	Mel Stocker	2003, 04	OF	9/1/07	Brewers
Kelvin Herrera	2011	RHP	9/21/11	Royals	Larry Sutton	1994	1B	8/17/97	Royals
Run. Hernandez	2002	P	7/15/02	Royals	Mike Sweeney	1995	C	9/18/95	Royals
Jeremy Hill	1999, 00, 01	P	9/7/02	Royals	Everett Teaford	2008, 09	LHP	5/17/11	Royals

BLUE ROCKS IN THE MAJOR LEAGUES

Player	Yrs. with WIL	Pos	Debut	Club	Player	Yrs. with WIL	Pos	Debut	Club
Corey Thurman	1999, 00	P	4/5/02	Blue Jays					
Mike Tonis	2001	C	6/20/04	Royals					
Dilson Torres	1994	P	4/29/95	Royals					
Matt Treanor	1997	C	6/2/04	Marlins					
Michael Tucker	1993	OF	4/26/95	Royals					
Matt Tupman	2004	C	5/18/08	Royals					
Jorge Vazquez	2002, 03	P	8/13/04	Royals					
Yordano Ventura	2012	P	9/17/13	Royals					
Eduardo Villacis	2002, 03	P	5/1/04	Royals					
Kris Wilson	1998, 99, 02*	P	7/28/00	Royals					
Blake Wood	2008	P	5/12/10	Royals					

* - Indicates on Major League Rehab Assignment

** - Indicates Non-Official because debut was made in Postseason/World Series

BLUE ROCKS SINGLE-SEASON 100-HIT CLUB

Name	Pos.	Year	Hits	Avg.	Name	Pos.	Year	Hits	Avg.
Mauricio Ramos	3B	2015	124	.265	Justin Gemoll	INF	2002	104	.310
Jack Lopez	2B/SS	2015	102	.238	Byron Gettis	OF	2002	127	.283
Bubba Starling	OF	2014	105	.218	Norris Hopper	OF	2002	140	.272
Jack Lopez	SS	2013	110	.230	Alejandro Machado	INF	2002	102	.314
Daniel Mateo	1B	2013	101	.231	Tyodus Meadows	OF	2002	100	.295
Justin Trapp	2B	2013	125	.257	Marco Cunningham	OF	2001	141	.284
Chestor Cuthbert	3B	2012	114	.240	Eric Nelson	INF	2001	114	.271
Geulin Beltre	OF	2012	100	.243	Brandon Berger	OF	2000	108	.285
Whit Merrifield	2B/OF	2011	125	.262	Henry Calderon	INF	2000	110	.263
Carlo Testa	OF	2011	106	.290	Mark Ellis	INF	2000	146	.302
Adrian Ortiz	OF	2010	126	.289	Alexis Gomez	OF	2000	117	.254
Eric Hosmer	1B	2010	115	.354	Brandon Berger	OF	1999	132	.293
Patrick Norris	OF	2010	108	.244	Joe Dillon	INF	1999	133	.264
Salvador Perez	C	2010	106	.290	Vic Radcliff	OF	1999	104	.265
Clint Robinson	1B	2009	130	.298	Dave Willis	1B	1999	115	.261
Derrick Robinson	OF	2009	125	.239	Jose Cepeda	INF	1998	110	.281
Mike Moustakas	3B	2009	123	.250	Kenderick Moore	OF	1998	105	.271
Johnny Giavotella	2B	2009	123	.258	Brett Taft	SS	1998	104	.257
Jeff Bianchi	2B/SS	2008	101	.255	Donovan Delaney	OF	1997	102	.235
Chris McConnell	SS	2008	116	.252	Carlos Febles	INF	1997	104	.237
Kurt Mertins	2B/3B	2008	120	.282	Donovan Delaney	OF	1996	105	.272
Derrick Robinson	OF	2008	122	.245	Sean McNally	3B	1996	118	.276
Jose Duarte	OF	2007	143	.290	Carlos Mendez	DH	1996	119	.293
Mario Lisson	3B	2007	132	.285	Sergio Nunez	2B	1996	109	.271
Marc Maddox	2B	2007	105	.259	Alejandro Prieto	SS	1996	127	.284
Brian McFall	OF	2007	116	.286	Matt Smith	1B	1996	112	.248
Miguel Vega	1B	2007	109	.233	Mendy Lopez	3B	1995	116	.271
Jeff Corsaletti	OF	2006	118	.264	Anthony Medrano	SS	1995	131	.285
John Otness	C	2006	113	.281	Carlos Mendez	1B	1995	108	.273
Andrew Pinckney	3B	2006	110	.255	Sergio Nunez	2B	1995	109	.237
Brant Ust	OF	2005	116	.262	Mike Sweeney	C	1995	103	.310
Scott White	1B	2005	106	.238	Johnny Damon	OF	1994	149	.316
Zach Borowiak	2B	2005	103	.254	Raul Gonzalez	OF	1994	108	.261
Shane Costa	OF	2004	139	.308	Ryan Long	3B	1994	130	.263
Mike Aviles	SS	2004	139	.300	Felix Martinez	SS	1994	107	.268
Donnie Murphy	2B	2004	123	.254	Rod Myers	OF	1994	120	.263
Damaso Espino	INF	2004	120	.255	Andy Stewart	DH	1994	114	.317
Bernard Stephens	OF	2004	107	.274	Larry Sutton	1B	1994	147	.306
Justin Cowan	OF	2003	120	.274	Darren Burton	OF	1993	152	.277
John Draper	OF	2003	103	.234	Raul Gonzalez	OF	1993	124	.269
Trey Dyson	OF	2003	126	.275	Andy Stewart	1B	1993	100	.277
Ruben Gotay	2B	2003	131	.261	Chad Strickland	C	1993	102	.249
Chris Fallon	1B	2003	128	.272	Hugh Walker	OF	1993	116	.258
James Shanks	OF	2003	104	.301					

BLUE ROCKS SINGLE-SEASON 10-WIN CLUB

Name	Year	Record	ERA	G/GS	Name	Year	Record	ERA	G/GS
Sam Selman	2013	11-9	3.38	27/27	Jake Chapman*	1998	13-9	3.27	27/26
Tim Melville	2011	11-10	4.32	29/25	Chad Durbin	1998	10-7	2.93	26/26
Eduardo Paulino	2009	10-6	3.63	26/22	Aaron Lineweaver	1998	13-5	2.79	26/26
Aaron Hartsock	2008	12-5	3.46	42/0	Eric Anderson	1996	12-5	3.69	27/26
Rowdy Hardy*	2007	15-5	2.48	26/22	Dustin Brixey	1996	10-5	3.44	34/12
Julio Pimentel	2007	12-4	2.65	27/22	Tim Byrdak*	1995	11-5	2.16	27/26
Zack Greinke	2003	11-1	1.14	14/14	Jose Rosado*	1995	10-7	3.13	25/25
Kyle Middleton	2003	11-8	2.41	27/27	Glendon Rusch*	1995	14-6	1.74	26/26
Ryan Douglass	2002	11-6	3.22	27/19	Mike Bovee	1994	13-4	2.65	28/26
Ian Ferguson	2002	12-1	2.39	17/17	Bart Evans	1994	10-3	2.98	26/26
Danny Tamayo	2002	14-4	2.77	23/20	Jim Pittsley	1994	11-5	3.17	27/27
Matt Burch	2001	11-10	3.70	28/22	Kris Ralston	1994	10-4	2.39	20/18
Ian Ferguson	2001	10-3	3.83	18/18	John Gross	1993	11-10	3.60	28/28
Jimmy Gobble*	2001	10-6	2.55	27/27	Brian Harrison	1993	13-6	3.28	26/26
Corey Thurman	2000	10-5	2.26	19/19					

* - Left-handed pitcher

BLUE ROCKS SINGLE-SEASON 10-HOME RUN CLUB

Name	Pos.	Year	HR	RBI	Name	Pos.	Year	HR	RBI
Cody Stubbs*	1B	2014	10	39	Brandon Berger	OF	1999	16	73
Dennis Raben	1B	2013	12	41	Dee Brown*	OF	1999	13	46
Matt Fields	2B	2013	10	47	Joe Dillon	3B	1999	16	90
Matt Fields	1B	2012	17	41	Dave Willis	1B	1999	16	72
Brett Eibner	CF	2012	15	53	Dee Brown*	OF	1998	10	58
John Whittleman*	INF	2011	20	68	Jason Layne*	1B	1998	10	71
Nick Francis	OF	2010	13	61	Carlos Beltran#	OF	1997	11	46
Mike Moustakas*	3B	2009	16	86	Gary Coffee	1B	1997	11	56
Clint Robinson*	1B	2009	13	57	Michael Evans*	DH	1997	17	55
Jeff Bianchi	2B/SS	2008	10	61	Sean McNally	3B	1997	17	68
Cody Strait	OF	2008	13	35	Mark Quinn	OF	1997	16	71
Brian McFall	OF	2007	13	72	Juan Rocha	OF	1997	10	42
Jeff Corsaletti*	OF	2006	11	60	Ramy Brooks	C	1996	15	66
Andrew Pinckney	3B	2006	10	47	Michael Evans*	DH	1996	10	40
Jeff Ontiveros	C	2005	13	48	Keifer Rackley*	OF	1996	10	47
Chad Spann	3B	2005	13	48	Al Shirley	OF	1996	17	47
Brant Ust	OF	2005	13	71	Raul Gonzalez	OF	1995	11	49
Scott White	3B	2005	13	60	Mike Sweeney	C	1995	18	53
Zach Borowiak	2B	2005	13	59	Ryan Long	3B	1994	11	68
Donnie Murphy	2B	2004	10	73	Rod Myers*	OF	1994	12	65
Trey Dyson*	OF	2003	14	72	Andy Stewart	DH	1994	17	66
Chris Fallon*	1B	2003	11	79	Larry Sutton*	1B	1994	26	94
Tydus Meadows	OF	2002	11	55	Darren Burton#	OF	1993	10	45
Donnie Ross*	1B	2001	13	59	Raul Gonzalez	OF	1993	11	55
Brandon Berger	OF	2000	15	71	Hugh Walker*	OF	1993	21	71
Brian Shackelford	OF	2000	11	63					

* - Left-Handed Hitter; # - Switch Hitter

FRAWLEY STADIUM ATTENDANCE RECORDS

YEAR-BY-YEAR

Year	Dates	Attendance	Average
1993	65	332,132 (2nd)	5,110
1994	64	335,024 (2nd)	5,235
1995	65	358,766 (2nd)	5,519
1996	69	335,309 (2nd)	4,860
1997	67	326,201 (2nd)	4,869
1998	67	320,540 (1st)	4,784
1999	70	321,143 (1st)	4,588
2000	66	324,019 (1st)	4,909
2001	67	336,074 (1st)	5,016
2002	69	331,545 (1st)	4,805
2003	64	315,134 (1st)	4,924
2004	66	320,788 (1st)	4,860
2005	67	322,287 (1st)	4,810
2006	69	312,258 (1st)	4,525
2007	67	306,430 (1st)	4,574
2008	69	312,375 (1st)	4,527
2009	61	288,094 (2nd)	4,723
2010	65	296,041 (2nd)	4,554
2011	64	288,738 (3rd)	4,512
2012	68	287,992 (3rd)	4,235
2013	70	292,319 (3rd)	4,429
2014	69	295,316 (3rd)	4,280
2015	68	282,437 (3rd)	4,153
Totals	1,532	7,267,962	4,744

TOP TEN CROWDS AT FRAWLEY STADIUM

Rank	Crowd	Date	Opponent
1	7,535	August 19, 2005	Lynchburg**
2	7,514	July 15, 2011	Frederick
3	7,498	April 26, 2002	Winston-Salem*
4	7,464	July 3, 2001	Winston-Salem
5	7,444	July 13, 2012	Potomac
6	7,424	August 29, 2003	Potomac
7	7,369	June 18, 2010	Winston-Salem
8	7,368	June 13, 2008	Winston-Salem
9	7,359	July 14, 2003	Lynchburg
10	7,269	April 1, 2001	Royals Exhibition

* - Cal Ripken Night; ** - ESPN's 50-50

OPENING DAY CROWDS

Year	Date	Opponent	Result	Attendance
1993	April 17	Winston-Salem	6-5 Win	5,288 (20)
1994	April 7	Lynchburg	6-3 Loss	6,191 (8)
1995	April 14	Winston-Salem	3-2 Win	5,566 (17)
1996	April 12	Lynchburg	4-3 Win	5,703 (15)
1997	April 4	Frederick	3-2 Win	5,790 (13)
1998	April 10	Frederick	2-1 Win	4,511 (21)
1999	April 12	Winston-Salem	7-1 Win	4,149 (22)
2000	April 6	Frederick	9-7 Win	4,778 (20)
2001	April 6	Lynchburg	6-5 Win	5,892 (11)
2002	April 5	Myrtle Beach	6-3 Win	5,693 (16)
2003	April 4	Myrtle Beach	3-1 Win	6,353 (6)
2004	April 16	Salem	5-4 Loss	6,919 (4)
2005	April 15	Salem	6-2 Win	6,905 (5)
2006	April 14	Salem	6-5 Loss	5,958 (10)
2007	April 13	Salem	5-3 Win	5,529 (19)
2008	April 4	Myrtle Beach	2-0 Loss	5,827 (12)
2009	April 17	Lynchburg	4-3 Loss	6,115 (9)
2010	April 16	Potomac	7-3 Loss	7,142 (3)
2011	April 15	Potomac	5-4 Win	7,154 (2)
2012	April 13	Frederick	4-3 Win	7,258 (1)
2013	April 12/13	Frederick	6-4 Loss	5,776 (14)
2014	April 8	Myrtle Beach	5-3 Loss	5,614 (18)
2015	April 16	Frederick	3-2 Win	6,338 (7)

BLUE ROCKS OPENING DAY LINEUPS - LAST 15 YEARS

Apr. 6, 2001 vs. Lynchburg

1.	Angel Berroa	SS
2.	Marco Cunningham	RF
3.	Ken Harvey	1B
4.	Donnie Ross	DH
5.	Wilkins Mercado	3B
6.	Mike Tonis	C
7.	Alexis Gomez	CF
8.	Norris Hopper	LF
9.	Willy Ruiz	2B
	Matt Burch	P

Apr. 6, 2006 at Myrtle Beach

1.	Jacoby Ellsbury	CF
2.	Jeff Corsaletti	LF
3.	Jed Lowrie	SS
4.	Andrew Pinckney	3B
5.	John Otness	C
6.	Ian Bladergoen	1B
7.	Scott White	DH
8.	Mikey Hall	RF
9.	Dominic Ramos	2B
	Luis Mendoza	P

Apr. 8, 2011 at Myrtle Beach

1.	Whit Merrifield	LF
2.	Alex McClure	SS
3.	Rey Navarro	2B
4.	Nick Francis	RF
5.	John Whittleman	1B
6.	Tim Ferguson	CF
7.	Juan Graterol	C
8.	Joey Lewis	DH
9.	Deivy Batista	3B
	Tim Melville	P

Apr. 5, 2002 vs. Myrtle Beach

1.	Norris Hopper	LF
2.	Alejandro Machado	SS
3.	Byron Gettis	RF
4.	Tyodus Meadows	DH
5.	Scott Walter	C
6.	David DeJesus	CF
7.	Willy Ruiz	3B
8.	Chad Santos	1B
9.	Darren Fenster	2B
	Ian Ferguson	P

Apr. 6, 2007 at Myrtle Beach

1.	Jose Duarte	CF
2.	Josh Johnson	2B
3.	Mario Lisson	3B
4.	Miguel Vega	1B
5.	Brian McFall	RF
6.	Kiel Thibault	C
7.	Brett Bigler	LF
8.	Valentino Arce	SS
9.	Ethien Santana	DH
	Carlos Rosa	P

Apr. 6, 2012 at Myrtle Beach

1.	Whit Merrifield	CF
2.	Alex McClure	SS
3.	Cheslor Cuthbert	3B
4.	Brian Fletcher	1B
5.	Roman Hernandez	LF
6.	Geulin Beltre	RF
7.	Kevin David	C
8.	Jake Kuebler	DH
9.	Angel Franco	2B
	Tyler Sample	P

Apr. 4, 2003 vs. Myrtle Beach

1.	James Shanks	CF
2.	Darren Fenster	3B
3.	Ruben Gotay	2B
4.	Scott Walter	C
5.	Chris Fallon	1B
6.	John Draper	RF
7.	Derrick Lytle	LF
8.	Luis Cotto	DH
9.	Andres Blanco	SS
	Zack Greinke	P

Apr. 4, 2008 vs. Myrtle Beach

1.	Derrick Robinson	CF
2.	Chris McConnell	SS
3.	Jeff Bianchi	2B
4.	David Wood	1B
5.	Anthony Seratelli	DH
6.	Joe Dickerson	RF
7.	Kurt Mertins	3B
8.	Jeff Howell	C
9.	Jarrod Dyson	LF
	Blake Wood	P

Apr. 5, 2013 at Myrtle Beach

1.	Justin Trapp	2B
2.	Jack Lopez	SS
3.	Jorge Bonifacio	RF
4.	Cheslor Cuthbert	3B
5.	Lane Adams	CF
6.	Daniel Mateo	1B
7.	Kenny Diekroeger	DH
8.	Parker Morin	C
9.	Geulin Beltre	LF
	Kyle Zimmer	P

Apr. 8, 2004 at Myrtle Beach

1.	Bernard Stephens	RF
2.	Damaso Espino	3B
3.	Donnie Murphy	2B
4.	Shane Costa	CF
5.	Mike Aviles	SS
6.	Chris Fallon	1B
7.	Tim Frend	LF
8.	Matt Tupman	C
9.	David Jensen	DH
	Devon Lowery	P

Apr. 9, 2009 at Myrtle Beach

1.	Derrick Robinson	CF
2.	Johnny Giavotella	2B
3.	Mike Moustakas	3B
4.	Jeff Bianchi	SS
5.	David Lough	RF
6.	Paulo Orlando	LF
7.	Clint Robinson	1B
8.	Ryan Eigsti	C
9.	Adrian Ortiz	DH
	Alex Caldera	P

April 3, 2014 at Winston-Salem

1.	Raul A. Mondesi	SS
2.	Bubba Starling	CF
3.	Hunter Dozier	3B
4.	Zane Evans	DH
5.	Johermyn Chavez	RF
6.	Jack Lopez	2B
7.	Cam Gallagher	C
8.	Mark Donato	1B
9.	Daniel Rockett	LF
	Miguel Almonte	P

Apr. 8, 2005 vs. Myrtle Beach

1.	Iggy Suarez	SS
2.	Mickey Hall	LF
3.	Chad Spann	3B
4.	Scott White	DH
5.	Ian Bladergoen	1B
6.	Dusty Brown	C
7.	Bryan Goetz	RF
8.	Dirimo Chavez	2B
9.	Greg Stone	CF
	Juan Cedenio	P

Apr. 8, 2010 at Myrtle Beach

1.	Patrick Norris	CF
2.	Adrian Ortiz	RF
3.	Alex Gordon	3B
4.	Eric Hosmer	1B
5.	Jamie Romak	LF
6.	Jason Taylor	DH
7.	Ryan Wood	SS
8.	Salvador Perez	C
9.	Fernando Garcia	2B
	Mike Montgomery	P

April 9, 2015 at Myrtle Beach

1.	Ramon Torres	2B
2.	Jack Lopez	SS
3.	Bubba Starling	CF
4.	Frank Schwindel	1B
5.	Zane Evans	DH
6.	Mauricio Ramos	3B
7.	Cam Gallagher	C
8.	Dominique Taylor	LF
9.	Daniel Rockett	RF
	Jakob Junis	P

BLUE ROCKS POSTSEASON HISTORY

1993 NORTHERN DIVISION SERIES

Game 1: Sunday, Sept. 5 at Frederick

WIL	601 220 000	11	14	0
FRE	000 000 000	0	6	2
WP: Toth	LP: Eshelman	ATT: 3,044		

Andy Stewart drives in three runs and Robert Toth tosses a CG six-hitter with seven strikeouts.

Game 2: Monday, Sept. 6 at Wilmington

FRE	000 000 000	0	7	3
WIL	000 102 00x	3	7	0
WP: Harrison	LP: Klingenberg	ATT: 3,076		

Brian Harrison tosses seven-hit complete-game shutout and Wilmington sweeps series, 2-0.

1993 CHAMPIONSHIP SERIES

Game 1: Wednesday, Sept. 8 at Wilmington

W-S	020 000 120 0	5	12	2
WIL	000 301 010 1	6	14	2
WP: Bladow	LP: Cullop	ATT: 2,821		

Gary Caraballo delivers game-winning RBI single in 10th innng, giving the Blue Rocks a 1-0 lead in series.

Game 2: Thursday, Sept. 9 at Wilmington

W-S	003 100 010	5	10	0
WIL	011 000 000	2	6	0
WP: Sutko	LP: Gross	ATT: 3,054		

Former major leaguer Glenn Sutko earns the win for Winston-Salem, tying the series at 1-1.

Game 3: Friday, Sept. 10 at Winston-Salem

WIL	000 010 001	2	5	3
W-S	101 210 00x	5	7	0
WP: Stewart	LP: Toth	ATT: n/a		

Blue Rocks errors lead to two unearned runs and Winston-Salem takes a 2-1 lead in the series.

Game 4: Saturday, Sept. 11 at Winston-Salem

WIL	000 200 110 00	4	12	2
W-S	101 100 001 01	5	10	3
WP: Cullop	LP: Eddy	ATT: n/a		

Tim Belk smacks a solo HR with two outs in the ninth inning and Ricky Gonzalez delivers game-winning hit in the 11th inning.

1994 CHAMPIONSHIP SERIES

Game 1: Thursday, Sept. 8 at Winston-Salem

WIL	001 010 110 1	5	10	1
W-S	001 002 001 0	4	7	2
WP: Bluma	LP: Pickett	ATT: 1,697		

Ryan Long crushes game-winning home run in the 10th inning.

Game 2: Friday, Sept. 9 at Winston-Salem

WIL	006 000 111	9	14	1
W-S	001 003 002	6	9	2
WP: Ralston	LP: Nix	ATT: n/a		

Ramon Martinez and Andy Stewart both smack doubles and drive in two runs each in the Blue Rocks' victory.

Game 3: Saturday, Sept. 10 at Wilmington

W-S	001 100 100	3	12	1
WIL	110 030 11x	7	12	0
WP: Pittsley	LP: Brunson	ATT: 7,087		

Lance Jennings hits two home runs, drives in four runs and is named series MVP as Blue Rocks win Carolina League crown.

1995 NORTHERN DIVISION SERIES

Game 1: Sunday, Sept. 3 at Wilmington

PW	000 010 000 00	1	8	2
WIL	100 000 000 01	2	6	0
WP: Anderson	LP: Cruz	ATT: 4,897		

Carlos Mendez drives in winning run with a sacrifice fly in the 11th inning to give Wilmington a Game One victory.

Game 2: Monday, Sept. 4 at Prince William

WIL	014 202 000	9	10	1
PW	002 012 000	5	7	1
WP: Byrdak	LP: Pratt	ATT: 1,077		

Anthony Medrano and Mendy Lopez each drive in two runs as Wilmington advances to CL Championship Series.

1995 CHAMPIONSHIP SERIES

Game 1: Wednesday, Sept. 6 at Wilmington

KIN	000 200 000	2	7	1
WIL	000 000 100	2	8	1
WP: Sexton	LP: Grundy	ATT: 3,604		

Phil Grundy goes eight innings and fans 10, but Richie Sexson hits a two-run home run to lead Tribe.

Game 2: Thursday, Sept. 7 at Wilmington

KIN	000 132 000	6	9	1
WIL	000 000 100	1	7	1
WP: Vaught	LP: Rosado	ATT: 4,090		

Richie Sexson smacks a double and drives in three runs to lead Kinston to a 2-0 series lead.

Game 3: Friday, Sept. 8 at Kinston

WIL	000 000 000	0	1	0
KIN	020 001 10x	4	10	0
WP: DeLaMaza	LP: Rusch	ATT: 2,026		

Roland DeLaMaza tosses eight innings of one-hit shut-out baseball and Kinston completes sweep.

1996 CHAMPIONSHIP SERIES

Game 1: Sunday, Sept. 8 at Wilmington

KIN	002 000 000	2	6	2
WIL	100 021 00x	4	2	1
WP: Grundy	LP: Warrecker	ATT: 2,944		

Steve Prihoda works two scoreless innings of relief for Rocks in Game One victory.

Game 2: Monday, Sept. 9 at Wilmington

KIN	011 000 000	2	4	1
WIL	002 012 00x	5	9	1
WP: Anderson	LP: Harvey	ATT: 1,969		

Keifer Rackley knocks in two with a double and Eric Anderson earns the win as Wilmington takes a 2-0 lead.

Game 3: Tuesday, Sept. 10 at Wilmington

WIL	100 000 000	1	6	1
KIN	000 000 002	2	3	1
WP: Mesa	LP: Priboda	ATT: 2,426		

David Miller hits homer in ninth for Kinston. Game played in Wilmington due to Hurricane Fran.

Game 4: Wednesday, Sept. 11 at Wilmington

WIL	100 020 001 02	6	12	2
KIN	000 030 001 00	4	11	1
WP: Prihoda	LP: Dougherty	ATT: 2,069		

Matt Smith drills two-run homer in the 11th inning, leading Wilmington to series-clinching win. Game Four was played in Wilmington due to Hurricane Fran.

1998 CHAMPIONSHIP SERIES

Game 1: Monday, Sept. 7 at Winston-Salem

WIL	100 014 001	7	10	0
W-S	100 002 200	5	9	1
WP: Durbin	LP: Myette	ATT: 1,017		

Brett Taft clubs a home run and drives in three while Jason Layne collects two hits to lead Wilmington.

Game 2: Tuesday, Sept. 8 at Winston-Salem

WIL	000 000 000	0	4	0
W-S	000 000 01x	1	4	1
WP: Whitley	LP: Thorn	ATT: 869		

Liu Rodriquez drives in only run of the game off Todd Thorn in the eighth inning.

Game 3: Wednesday, Sept. 9 at Wilmington

W-S	100 000 010	2	9	1
WIL	000 110 01x	3	5	2
WP: Baird	LP: Chantres	ATT: 2,104		

Paul Phillips goes 2-for-3 with a triple and RBI to lead Wilmington to the win.

Game 4: Wednesday, Sept. 11 at Wilmington

W-S	000 001 100	2	6	1
WIL	101 000 001	3	12	0
WP: Calero	LP: Iglesias	ATT: 1,971		

Blue Rocks capture third CL title in six seasons with a Game Four win. Paul Phillips is named MVP.

BLUE ROCKS POSTSEASON HISTORY

1999 CHAMPIONSHIP SERIES

Game 1: Thursday, Sept. 9 at Wilmington

MB	000 000 000	0	4	0
WIL	010 000 00x	1	6	0

WP: George **LP:** Lee **ATT:** 2,145

Joe Dillon's home run in the second inning is the difference in Wilmington's win over Myrtle Beach. Chris George throws six scoreless innings.

Game 2: Friday, Sept. 10 at Wilmington

MB	100 100 000	2	8	0
WIL	010 000 000	1	3	0

WP: Sobkowiak **LP:** Thorn **ATT:** 2,405

Rafael Furcal collects three hits and a stolen base and Scott Sobkowiak allows one ER over seven innings.

Game 3: Sunday, Sept. 12 at Myrtle Beach

WIL	000 000 000	0	3	1
MB	002 011 20x	6	10	0

WP: Rivera **LP:** Guerrero **ATT:** 3,277

Luis Rivera fans 11 Blue Rocks over six innings and Marcus Giles goes 2-for-4 with two RBI for Pelicans.

Game 4: Monday, Sept. 13 at Myrtle Beach

WIL	000 000 313	7	7	2
MB	000 001 002	3	4	0

WP: Thurman **LP:** Corey **ATT:** 2,642

Joe Caruso smacks a three-run home in the seventh while Corey Thurman allows one run over 7 innings. *Rocks share title with Myrtle Beach after Hurricane Floyd damaged the Eastern Seaboard.*

2001 NORTHERN DIVISION SERIES

Game 1: Monday, Sept. 3 at Wilmington

FRE	010 001 000	2	9	3
WIL	100 201 00x	4	5	0

WP: Guerrero **LP:** Figueroa **ATT:** 1,860

Junior Guerrero allows two earned runs over five-plus innings to earn a win. Donnie Ross smacks a home run.

Game 2: Wednesday, Sept. 5 at Wilmington

FRE	000 000 000	0	4	2
WIL	000 022 36x	13	9	0

WP: Gobble **LP:** Bedard **ATT:** 1,025

Jimmy Gobble records 15 strikeouts and Wilmington completes sweep of Frederick.

2001 CHAMPIONSHIP SERIES

Game 1: Thursday, Sept. 6 at Wilmington

SAL	011 000 030	5	10	0
WIL	001 200 000	3	6	3

WP: Brantley **LP:** Lamber **ATT:** 1,320

Brian Brantley tosses 5.2 innings of scoreless relief to secure win. Dan Phillips goes 3-for-5 with two doubles.

Game 2: Friday, Sept. 7 at Wilmington

SAL	001 010 000	2	4	0
WIL	000 030 00x	3	6	1

WP: Burch **LP:** Matcuk **ATT:** 1,763

Jeremy Dodson crushes three-run home run in the fifth inning and Matt Burch allows one run over 5.1 innings.

Game 3: Saturday, Sept. 8 at Salem

WIL	000 000 000	0	4	0
SAL	000 212 00x	5	7	1

WP: Cook **LP:** Guerrero **ATT:** 6,269

Aaron Cook tosses four-hit complete-game shutout for Salem. Chris Moore smacks a double and a home run.

Game 4: Sunday, Sept. 9 at Salem

WIL	101 000 110	4	6	0
SAL	010 000 000	1	4	1

WP: Ferguson **LP:** Vance **ATT:** 4,267

Eric Nelson hits a home run in the first inning and Ian Ferguson earns the win to force a decisive Game Five.

Game 5: Monday, Sept. 10 at Salem

WIL	011 002 000	4	3	0
SAL	021 002 01x	6	8	0

WP: Price **LP:** Gobble **ATT:** 3,556

John Lindsey hits two home runs and is named series MVP as Salem wins the Mills Cup Championship.

2002 NORTHERN DIVISION SERIES

Game 1: Wednesday, Sept. 4 at Wilmington

LYN	100 000 011	3	13	4
WIL	104 004 00x	9	11	0

WP: Wilkerson **LP:** Burnett **ATT:** 1,175

Justin Cowan and Scott Walter each homer in series opener. Cowan hits into a triple play in sixth inning.

Game 2: Thursday, Sept. 5 at Wilmington

LYN	100 001 020	4	7	0
WIL	000 000 000	0	3	1

WP: Jacobsen **LP:** Tamayo **ATT:** 3,142

Landon Jacobsen and D.J. Carrasco combine on a three-hit shutout. Chris Duffy scores three runs in the win.

Game 3: Friday, Sept. 6 at Wilmington

LYN	100 300 000	4	11	1
WIL	300 000 000	3	8	0

WP: Higgins **LP:** Wrightsman **ATT:** 1,511

Marco Cunningham and Byron Gettis hit back-to-back home runs, but Matt Heath's three-run blast is the difference for the Hillcats.

2003 NORTHERN DIVISION SERIES

Game 1: Wednesday, Sept. 3 at Wilmington

LYN	110 013 010	7	8	1
WIL	010 100 400	6	11	2

WP: Higgins **LP:** McCall **ATT:** 1,146

Yurendell DeCaster's sacrifice fly in the eighth inning scores Ryan Doumit, breaking a 6-6 tie to give Lynchburg a one-run win.

Game 2: Thursday, Sept. 4 at Lynchburg

WIL	000 000 003	3	3	1
LYN	020 001 01x	4	12	0

WP: Borner **LP:** Middleton **ATT:** 792

Hillcat starter Brady Borner pitches a no-hitter for 8.1 innings. The Rocks rally in the ninth by scoring three runs, including a two-out, two-run home run by Chris Fallon. But, the Blue Rocks were swept for the first time in the NDCS in team history.

2004 NORTHERN DIVISION SERIES

Game 1: Wednesday, Sept. 8 at Wilmington

POT	000 100 000	1	6	1
WIL	100 002 00x	3	6	1

WP: Hughes **LP:** Pauly **ATT:** 1,329

Mike Aviles hits a two-run home run with two outs in the sixth inning to lead the Blue Rocks' offense in the series opener.

Game 2: Thursday, Sept. 9 at Potomac

WIL	020 220 000	6	12	1
POT	12(11) 000 00x	14	18	1

WP: Valdez **LP:** Kaanoi **ATT:** 817

Potomac explodes for 11 runs in the third inning off Blue Rocks starter Jason Kaanoi and reliever John Gregg.

Game 3: Friday, Sept. 10 at Potomac

POT	010 300 000	4	8	0
WIL	000 000 000	0	3	0

WP: Lowery **LP:** Arambales **ATT:** 849

Mike Aviles and Donnie Murphy both hit a home run and Devon Lowery combines with Nate Hoelscher and Ryan Braun on a three-hitter.

BLUE ROCKS POSTSEASON HISTORY

2004 CHAMPIONSHIP SERIES

Game 1: Saturday, Sept. 11 at Kinston

WIL	000 001 021	4	11	0
KIN	000 000 000	0	4	1

WP: Stodolka **LP:** Pesco **ATT:** 412

Mike Stodolka, Steve Bray and Barry Armitage hold Kinston to just four hits en route to the shutout win in the series opener.

Game 2: Sunday, Sept. 12 at Kinston

WIL	040 130 101	10	13	0
KIN	100 000 000	1	4	2

WP: Bayliss **LP:** Ramsey **ATT:** 452

Damaso Espino hit the first-ever postseason grand slam in Blue Rocks history in the second inning and Shane Costa adds a two-run home run in the fifth inning. Jonah Bayliss goes seven innings for the victory.

Game 3: Monday, Sept. 13 at Wilmington

KIN	011 000 001	3	8	0
WIL	000 100 000	1	6	1

WP: Slocum **LP:** Hughes **ATT:** 1,337

Kinston's Brian Slocum posts a stellar outing, retiring 10 of first 11 batters he faces to earn win in Game Three.

Game 4: Tuesday, Sept. 14 at Wilmington

KIN	100 200 010	4	10	1
WIL	000 000 000	0	7	3

WP: Miller **LP:** Kaanoi **ATT:** 1,046

Adam Miller, Juan Lara and Landon Stockman combine to shut out the Blue Rocks (6th such occurrence in team history).

Game 5: Wednesday, Sept. 15 at Wilmington

KIN	100 020 000	3	4	0
WIL	000 100 000	1	4	3

WP: Martin **LP:** Lowery **ATT:** 1,032

Kinston's J.D. Martin puts forth a spectacular showing, carrying a no-hitter into the fourth inning while retiring 17 of the final 20 batters to lead the Indians to the Mills Cup Championship.

2006 NORTHERN DIVISION SERIES

Game 1: Wednesday, Sept. 6 at Frederick

WIL	020 100 000	3	10	0
FRE	000 100 000	1	3	3

WP: Buchholz **LP:** Ramirez **ATT:** 2,037

Starter Clay Buchholz ties a pair of career-high marks with six innings pitched and 10 strikeouts, allowing just one run on three hits for the win. Bubba Bell goes 2-for-4 with a home run and two RBIs. Closer Mike James hurls a scoreless and hitless ninth for the save.

Game 2: Thursday, Sept. 7 at Wilmington

FRE	000 101 000	2	1	0
WIL	100 000 000	1	5	2

WP: Anderson **LP:** Bowden **ATT:** 1,667

Craig Anderson & Rommie Lewis combine on a five-hit-ter. Frederick breaks up a 1-1 tie without a hit in the sixth. Pete Maestrales drew a lead-off walk and moved up a Paco Figueroa sac bunt. Mario Delgado reached & Maestrales scored on an Iggy Suarez error.

Game 3: Friday, Sept. 8 at Wilmington

FRE	012 400 002	9	15	2
WIL	001 000 003	4	7	4

WP: Hart **LP:** Rozier **ATT:** 986

Wilmington loses starting pitcher Michael Rozier in the third inning when he is hit in the back of the head on a line drive by Mario Delgado. Wilmington's bullpen allows six unearned runs thereafter. Nolan Reimold and Vito Chiaravalloti homer for Frederick.

2007 NORTHERN DIVISION SERIES

Game 1: Wednesday, Sept. 5 at Wilmington

FRE	013 003 110	9	17	0
WIL	020 000 000	2	8	1

WP: Bergensen **LP:** Hardy **ATT:** 1,238

Carolina League Pitcher of the Year Rowdy Hardy was harassed for his worst outing of the season, yielding seven runs (five earned) over 5.2 innings, as the Rocks absorbed their second-most lopsided playoff loss in franchise history. Mario Lisson and Miguel Vega each had two of Wilmington's eight base hits on the night.

Game 2: Thursday, Sept. 6 at Frederick

WIL	000 000 001	1	1	1
FRE	000 200 100	3	7	1

WP: Spooner **LP:** Pimentel **ATT:** 1,726

Frederick starter Chorye Spooner dominated the Blue Rocks, striking out nine and walking none while hurling his fourth complete game of the season. His shutout and no-hit bids were simultaneously smashed when Jose Duarte drilled a two-out, ninth-inning home run to center field that just cleared the wall. The only other baserunner Wilmington had on its last evening of the 2007 season came courtesy of Frederick's lone defensive miscue, a ground ball through the wickets of third baseman Ryan Finan in the fifth inning off the bat of Brian McFall.

2008 NORTHERN DIVISION SERIES

Game 1: Wednesday, Sept. 3 at Potomac

WIL	000 000 010 000 000	1	5	0
POT	000 010 000 000 001	2	11	0

WP: Leatherman **LP:** Haltiwanger **ATT:** 851

In what boiled down to a battle of bullpens, the Wilmington relief corps finally cracked after three hours and 54-minutes of taut baseball. Russ Haltiwanger uncorked a wild pitch with two outs in the bottom of the 15th that scored Boomer Whiting from third base and the Potomac Nationals walked off with a 2-1 victory. The division-champion P-Nats handed the Rocks just their fifth Game One setback in 17 all-time playoff series. It marked the longest playoff game in team history.

Game 2: Thursday, Sept. 4 at Potomac

WIL	010 100 000 0	2	6	2
POT	011 000 000 1	3	13	0

WP: Everts **LP:** Chambliss **ATT:** 812

Dan Lyons delivered an RBI single off All-Star closer Tyler Chambliss in the bottom of the 10th inning to give the P-Nats a commanding 2-0 lead in the series. Jeff Bianchi had a heroic effort for the Blue Rocks in spite of the loss. The second baseman gave the Rocks their first lead of the series with a one-out solo blast off starter Erik Arnesen in the top of the second inning. Bianchi cleared both levels of the blue batter's eye in dead-center field. Trailing 2-1 in the fourth, Bianchi again came to the rescue when he singled home Paulo Orlando from second base with two outs.

Game 3: Friday, Sept. 5 at Wilmington

POT	001 000 000	1	2	2
WIL	000 000 000	0	4	0

WP: Detwiler **LP:** Teaford **ATT:** 1,103

Boomer Whiting knocked in the game's lone run with a third-inning sac fly. Starter Everett Teaford (0-1) tied a season and career-high with nine strikeouts and walked one batter over seven stellar frames. One of the two hits the lefty gave up was a ground-rule double by Michael Burgess leading off the third inning. After a sac bunt moved him to third, Burgess came plateward on Whiting's fly ball to left field. Whiting, who scored both walk-off runs in the first two games, undoubtedly was the most valuable player in the series. Wilmington's Chris Chavez and Ben Swaggerty combined to face the minimum over the final two innings. On the series, the Rocks hit a slim .133 (15-for-113). In the Game Three loss, the Rocks loaded the bases in three separate innings, yet came up empty each time en route to stranding eight men in scoring position.

BLUE ROCKS POSTSEASON HISTORY

2009 NORTHERN DIVISION SERIES

Game 1: Sept. 9 at Lynchburg

WIL	040 000 003	7	11	2
LYN	000 000 100	1	6	2

WP: Paulino **LP:** J. Wilson **ATT:** 585

Starter Eduardo Paulino allowed only a single score on four hits in 6.1 sterling frames, and the Rocks plated four second-inning runs courtesy of five singles and a pair of Lynchburg errors to take the early series lead.

Game 2: Thursday, Sept. 10 at Lynchburg

WIL	000 000 000	0	6	0
LYN	010 000 00x	1	5	1

WP: Owens **LP:** Duffy **ATT:** 572

Lynchburg starter Rudy Owens (1-0) held the Rocks at-bay for six scoreless innings, as Wilmington managed to move just three runners into scoring position all night.

Game 3: Friday, Sept. 11 at Wilmington

LYN	000 000 000 000	0	4	1
WIL	000 000 000 002	2	7	1

WP: Bowden **LP:** Uviedo **ATT:** 774

After enduring a 46-minute rain delay at the outset, dreary damp conditions all night, and 20 consecutive scoreless innings over two games, the Wilmington Blue Rocks offense ended the evening in style. Eric Hosmer blasted a two-run homer over the right-field fence to give the Rocks a 2-0 walk-off win and a two-games-to-one series advantage. The triumph was Wilmington's fourth walk-off postseason win in franchise history and its first since the championship-clinching victory during Game Four of the 1998 finals vs. Winston-Salem.

Game 4: Saturday, Sept. 12 at Wilmington

LYN	010 001 021	5	9	2
WIL	101 000 000	2	7	3

WP: McSwain **LP:** Rivas **ATT:** 623

The Blue Rocks could not get the big hit as they left 12 men on base including eight in scoring position. Wilmington went 1-for-11 (.091) with runners in scoring position as the series shifted back to the hill city.

POSTSEASON DID YOU KNOW?

- Eric Anderson is the only Wilmington hurler to register more than one postseason win as a Blue Rock.
- Jason Kaanoi, Todd Thorn, Junior Guerrero and Luis Rico are the only four pitchers to lose two postseason games for the Blue Rocks.
- The Blue Rocks have posted seven shutout wins in the postseason and have been shutout eleven times.
- The Blue Rocks have drawn 73,846 fans to 35 postseason home games.

Game 5: Sunday, Sept. 13 at Lynchburg

WIL	010 000 010	2	10	0
LYN	002 000 30x	5	6	0

WP: B. Morris **LP:** Villa **ATT:** 558

Lynchburg's Josh Harrison had two hits and drove in four runs, while Erik Huber added a pair of doubles and cut down two men at the plate, as the Hillcats took Game Five to pull a shocking upset over a Blue Rocks team which finished the year with the Carolina League's best record. Huber's heroics came after not appearing in any of the series' first four games. It was Wilmington's 10th loss in its last 12 postseason games.

2012 NORTHERN DIVISION SERIES

Game 1: Wednesday, Sept. 5 at Wilmington

LYN	100 010 024	8	15	0
WIL	000 000 000	0	3	2

WP: Schlosser **LP:** Pounders **ATT:** 922

The Hillcats record 15 hits (14 of them singles) to move within a game of the Mills Cup Championship Series. The Blue Rocks had no answer for Hillcats starter Gus Schlosser. He tossed eight scoreless frames, allowing only three hits and a walk while striking out six.

Game 2: Thursday, Sept. 6 at Lynchburg

WIL	004 130 040	12	18	2
LYN	100 000 020	3	7	1

WP: Adam **LP:** Delgado **ATT:** 864

Wilmington sets a postseason record with 18 hits (prior team-high was 14) to force a decisive third game. It was also the Blue Crew's most lopsided playoff win since the 2004 Mills Cup (10-1 win over Kinston). Six players recorded multiple hits, while starting pitcher Jason Adam picked up the win, going seven innings and surrendering only one earned run.

Game 3: Friday, Sept. 7 at Lynchburg

WIL	001 000 000	1	5	0
LYN	000 100 01x	2	5	0

WP: Cornely **LP:** Yambati **ATT:** 582

With one out in the bottom of the eighth and the game tied, Hillcats catcher Braeden Schlehuder belted a solo homer off Robinson Yambati to give Lynchburg the lead and the eventual win.

2015 NORTHERN DIVISION SERIES

Game 1: Wednesday, Sept. 9 at Lynchburg

WIL	100 001 202	6	13	1
LYN	000 000 001	1	5	1

WP: Mills **LP:** Peoples **ATT:** 1,744

SV: Caramo

Timely hitting and a dominant start from Alec Mills paved the way for the Blue Rocks to take the first game of the NDS. Alec Mills went six shutout innings of two

hit baseball, striking out six as the offense came through with five separate two out hits to seal the win.

Game 2: Thursday, Sept. 10 at Wilmington

LYN	020 000 001	3	8	0
WIL	000 020 020	4	8	1

WP: Goudeau **LP:** Aquino **ATT:** 2,311

SV: Cordero (1)

After falling behind early in Game Two, 2-0, the Rocks scratched across two runs in the bottom of the fifth on a two-run single by Carlos Garcia after the inning continued on a strike three wild pitch. Jack Lopez put the Rocks up for good with a two-run blast in the bottom of the eighth to return the Blue Rocks to the Mills Cup Championship Series for the first time since 2004.

2015 MILLS CUP CHAMPIONSHIP SERIES

Game 1: Sunday Sept. 13, at Wilmington

MB	000 002 000 1	3	10	1
WIL	010 000 001 0	2	6	0

WP: Berg **LP:** Rico, L **ATT:** 1,575

Ryan O'Hearn clubbed his first postseason home run to put the Blue Rocks up early, but the lead slipped out of their hands with two runs from the Pelicans in the sixth. Down a run in the bottom of the ninth inning, the Blue Rocks would load the bases with nobody out, but could only scratch across a single run to tie the game in their last outs. That would come back to haunt the Blue Rocks as the Pelicans plated a man in the tenth and the Blue Rocks fell in extras in Game One.

Game 2: Monday, Sept. 14 at Wilmington

MB	100 000 001	2	7	1
WIL	000 000 000	0	4	1

WP: Skulina **LP:** Junis **ATT:** 1,582

SV: Berg

The team that was shutout 20 times in the season finally emerged in the postseason. The Blue Rocks collected just four hits on the evening and their only threat was snuffed out on a diving catch by Pin-Chieh Chen in the fourth inning.

Game 3: Wednesday, Sept. 16 at Myrtle Beach

WIL	001 000 001	2	7	0
MB	110 100 001	3	8	1

WP: Berg **LP:** Rico, L **ATT:** 4,108

The Blue Rocks once again fought back to tie the game in the ninth only to see the lead, game, and season evaporate in the next frame. The Blue crew climbed out of an early 2-0 hole with single runs in the third and ninth. But with the bases loaded and two outs, Pin-Chieh Chen again played the hero; dribbling one off of the plate down the third baseline and out of the reach of Mauricio Ramos for the Walk-Off Championship win.