

WILMINGTON BLUE ROCKS

2017 MEDIA GUIDE

ADVANCED-A AFFILIATE -- KANSAS CITY ROYALS

TABLE OF CONTENTS

Table of Contents	2	Anderson Miller	10	The First Time It Happened	28
2017 Blue Rocks Team Information	3	Emilio Ogando	10	Team Firsts	28
2017 Blue Rocks Profiles	4-12	AJ Puckett	10	Blue Rocks Milestones	29
Jamie Quirk	4	Luis Rico	11	Postseason Honors and Awards	30
Charlie Corbell	5	Colin Rodgers	11	In-Season Honors and Awards	30
Abraham Nunez	5	Jared Ruxer	11	Team Single-Season Records	31
Chris Widger	5	Franco Terrero	11	Individual Single-Season Records	32
Will Gilmore	5	Chase Vallot	12	Individual Single-Season Leaders	33
Scott Blewett	6	2016 Blue Rocks Season Review	13-19	Individual Career Leaders	35
DJ Burt	6	Month-by-Month Summary	13	Blue Rocks' Carolina League Leaders	35
Cristian Castillo	6	Regular Season Day-by-Day	14, 15	The Last Time It Happened	36
Roman Collins	6	Inning-by-Inning Scoring	15	Single-Game Team Records	37
Brandon Downes	7	Month-by-Month Batting Totals	15	Single-Game Individual Records	37
Nathan Esposito	7	Multi-Run/Multi-RBI Games	16	Blue Rocks 5-Hit Games	37
Jecksson Flores	7	Home Run Breakdown	16	Blue Rocks in the Major Leagues	38, 39
Colton Frabasilio	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
Foster Griffin	8	Carolina League Review	18	Single-Season 10-Home Run Club	41
Elier Hernandez	8	Carolina League Leaders	18	Frawley Stadium Records	43
Jake Kalish	8	Carolina League Opponent Capsules	19	Last 15 Opening Day Lineups	43
Nicky Lopez	9	Blue Rocks History and Records	20-47	Blue Rocks Postseason History	44-47
Richard Lovelady	9	All-Time Register	20-22		
Andres Machado	9	Significant Dates in Modern History	23-26		
Travis Maezes	9	Blue Rocks Team History	27		
Yunior Marte	10	Wilmington Baseball Year-by-Year	27		

2017 WILMINGTON BLUE ROCKS MEDIA GUIDE

The 2017 Wilmington Blue Rocks media guide is produced by the Wilmington Blue Rocks Broadcasting and Media Relations Department. It is written and edited by Cory Nidoh 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.

2017 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
2016 OVERALL RECORD:	54-84 (7th in Carolina League)
2016 FIRST HALF RECORD:	27-42 (4th in Northern Division)
2016 SECOND HALF RECORD:	27-42 (4th in Northern Division)
2016 NORTHERN DIV. SERIES:	N/A
2016 MILLS CUP SERIES:	N/A
2016 AVERAGE ATTENDANCE:	4,316 (3rd in Carolina League)

2017 BLUE ROCKS STAFF DIRECTORY

Honorary President:	Matt Minker	
Acting General Manager:	Andrew Layman	ext 2554
Director of Merchandise:	Jim Beck	ext 5390
Merchandising Assistant:	Casey Dehart	ext 2557
Director of Ticket Sales:	Stefanie Rash	ext 5718
Director of Community Affairs:	Kevin Linton	ext 5271
Community Affairs Assistant:	Zachary Chatman	ext 5700
Director of Broadcasting/Media Relations:	Matt Janus	ext 5393
Broadcasting/Media Relations Assistant:	Cory Nidoh	ext 2580
Marketing Manager:	Jason Estes	ext 5272
Marketing Assistant:	Megan Teat	ext 2539
Marketing Assistant:	Caitlin Korrane	ext 5273
Director of Advertising Sales:	Bob Ford	ext 5394
Client Services Manager	Liz Welch	ext 2585
Director of Field Operations:	Steve Gold	ext 2586
Director of Ticket Operations:	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:	Dylan DeSimine	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:	Mark Cunningham	ext 5270
Group Sales Executive:	Joe McCarthy	ext 2530
Group Sales Assistant:	Ted Smallwood	ext 2559
Ticket Sales Assistant:	Tommy Kay	ext 5270
Ticket Sales Assistant:	Josh Schleifer	ext 5350

FIELD STAFF

Manager:	Jamie Quirk
Pitching Coach:	Charlie Corbell
Hitting Coach:	Abraham O. Nunez
Trainer:	James Stone
Strength and Conditioning Coach:	Will Gilmore
Clubhouse Manager:	Josh DiBiase
Visiting Clubhouse Manager:	Marvin Brittingham

SUPPORT STAFF

Radio Announcers:	Matt Janus & Cory Nidoh
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

Umpire Hotel

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

Visiting Team Gym

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

CAROLINA LEAGUE HOTEL INFORMATION

Buies Creek Astros

Fairfield Inn & Suites Dunn I-95
513 Spring Branch Road
Dunn, NC 28334
Phone: 910-891-4064

Frederick Keys

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

Potomac Nationals

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

Carolina Mudcats

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

Lynchburg Hillcats

Microtel Inn and Suites
5704 Seminole Ave,
Lynchburg, VA 24502
Phone: (434) 239-2300

Salem Red Sox

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

Down East Wood Ducks

Holiday Inn Express - Greenville
909 Moye Blvd.
Greenville, NC 27834
Phone: 252-754-8300
Office Fax: 252-754-8301

Myrtle Beach Pelicans

Courtyard Marriott at Barefoot
Landing
1000 Commons Blvd
Myrtle Beach, SC 29572
Phone: 843-361-1730

Winston-Salem Dash

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

2017 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	10:00-10:25	10:30-10:55	1:00-1:25

5:05

Blue Rocks Hit
Visitors Stretch
Visitors Hit
Visitors' Infield
Grounds Crew

5:05

2:30-3:15
3:15-3:30
3:30-4:15
4:15-4:30
4:30-4:55

6:05

3:30-4:15
4:15-4:30
4:30-5:15
5:15-5:30
5:30-5:55

6:35

4:00-4:45
4:45-5:00
5:00-5:45
5:45-6:00
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

2017 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 12/May 24	10:35 a.m.
Monday, May 29	12:05 p.m.
Sunday, July 16/August 6	4:05 p.m.
Wednesday, July 26	11:05 a.m.
Tuesday, August 15	1:05 p.m.
Monday, Sept. 4	1:05 p.m.

JAMIE QUIRK #9

Manager • 2nd Season

THE QUIRK QUE

Opening Day Age: 61

Born: October 22, 1954 in Whitter, 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
2016	Wilmington Blue Rocks (CL-Royals A+)	54	84	.391
Totals (4 seasons, 4 Teams)		204	216	.486

Career Notes: This will be Quirk's fourth season as a manager in pro ball. Last year was his first at the helm with the Wilmington Blue Rocks. In each of his first two seasons, the team he ended the season with reached the playoffs before getting eliminated in the first round. Previously, he spent two seasons managing in the San Diego Padres organization, starting at Advanced-A with the Lake Elsinore Storm in 2014 before finishing with their AAA affiliate the El Paso Chihuahuas in 2015.

Quirk returned to the Royals organization in 2016 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 season where he made the transition into a backstop where he mostly played for the remainder of his career.

He had three separate tours with the Royals including a stint during the 1985 season where he won the World Series. Quirk spent a total of 11 seasons with Kansas City and hit .245 with 30 home runs and 157 RBI. He went on to play four seasons with Oakland from 1989-1992 while having brief one year stints with St. Louis, Cleveland, New York (AL), Baltimore, Chicago (AL) and Milwaukee sprinkled throughout his playing career. In all, Quirk spent 18 seasons with eight teams finished as a career .240 hitter with 43 homers and 247 runs batted in. 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).

Once he retired, Quirk 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 before he tried his hand for one year as a scout with the Cincinnati Reds. He quickly returned to coaching the next year 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 when the Royals hired him as the new skipper for Wilmington last season. "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.

Jamie Quirk pours champagne over George Brett after winning the 1985 World Series. (John Swart, AP Images)

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*
2016	Jamie Quirk	54-84	.391	7th
Totals		1742-1593	.522	

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

CHRIS WIDGER

#32

Bench Coach

Opening Day Age: 45

Born: May 21, 1971 in Wilmington, DE

Resides: Pennsville, N.J.

Career Notes: This will be Widger's second year as a Bench Coach with the Wilmington Blue Rocks after serving as the Manager of the Independent League Camden Riversharks 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 Riversharks, 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.

WILL GILMORE

Strength and Conditioning Coach

Career Notes: Gilmore joins Wilmington as Strength and Conditioning Coach after serving in the same role with Lexington in 2016 and Idaho Falls in 2015. He spent the fall of 2014 training baseball, football and volleyball at the University of California Berkeley.

From 2012-14, he coached and conducted the strength program for Loyola High School Baseball in Los Angeles. Nine of his players on the 2014 team transferred to NCAA Division I baseball programs, with six receiving scholarships. He also coached and trained the Glendale Community College Baseball team in 2014, which transferred six players to NCAA D1 programs, including four scholarships.

Gilmore earned his Bachelor's from Santa Clara University in 2011, where he played first and third base. He also played one season in the Belgian Baseball Federation as a second baseman and catcher.

CHARLIE CORBELL

#25

Pitching Coach

Opening Day Age: 55

Born: November 30, 1960 in Baytown, TX

Resides: Huntsville, TX

Career Notes: Corbell is entering his second season with the Blue Rocks after replacing the longest tenured coach in Blue Rocks history, Steve Luebber, who spent last season the same position with the AA Northwest Arkansas Naturals.

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 A's organization for 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 go along with a 3.67 ERA. He retired 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 then New Orleans Zephyrs in 2005.

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 NUNEZ

#17

Hitting Coach

Opening Day Age: 40

Born: March 16, 1976 in

Santo Domingo, Distrito Nacional, Dominican Republic

Resides: Garfield, N.J.

Career Notes: Nunez enters his third season on the Wilmington Blue Rocks coaching staff. He was part of the staff that led Wilmington to its first Mills Cup Championship Series appearance in 11 years during the 2015 campaign. The 2017 season will be his sixth as a coach. The 40-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. Over his 12 year career, he had a batting average of .242 while collecting 125 extra base hits including 88 doubles and drove in 209 runs. He had a 70% stolen base percentage and sported a fielding percentage of .972, primarily playing third base, shortstop and second base. 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 heading to the First State with the Blue Rocks two years ago.

SCOTT BLEWETT #45

Position: RHP • **Height:** 6'6 • **Weight:** 210 • **B/T:** R/R
Opening Day Age: 20
Born: April 10, 1996 in Syracuse, NY
Resides: Baldwinsville, NY
Obtained: Drafted in 2nd round of 2014 MLB June Amateur Draft by Kansas City out of Baker High School (NY)

2017: Rated as the No. 5 and No. 6 prospect by MLB.com and *Baseball America*, respectively.

2016: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and went 8-11 with a 4.31 ERA in a career-high 25 starts. His 25 starts led the team. Tossed two complete games which were tied for the most in the South Atlantic League.

2015: Spent the season with the Lexington and went 3-5 with a 5.20 ERA in 18 starts. Struck out 60, walked 24 in 81.1 innings.

2014: Spent the season with the Burlington Royals (Rookie/Appalachian League) and went 1-2 with a 4.82 ERA in eight games including seven starts. Rated by *Baseball America* as sixth-best prospect in the Appalachian League.

Personal: Graduated from C.W. Baker High (N.Y.) and earned Gatorade New York Player of the Year honors, after going 4-0 with a 0.23 ERA and 50 strikeouts in 30.0 innings, wrapping up a 21-0 high school career. Selected by the Kansas City Royals in the second round (No. 56 overall) of the 2014 MLB Draft out of Baker High School in Baldwinsville, New York. Was ranked the No. 55 overall prospect in the Draft.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2014	Burlington (APP)	1-2	4.82	8	7	0	0	28.0	27	16	15	15	29
2015	Lexington (SAL)	3-5	5.20	18	18	0	0	81.1	88	51	47	24	60
2016	Lexington (SAL)	8-11	4.31	25	25	2	0	129.1	138	72	62	51	121
	Totals	12-18	4.68	51	50	2	0	238.2	253	139	124	90	210

DJ BURT #3

Position: INF • **Height:** 5'9 • **Weight:** 160 • **B/T:** R/R
Opening Day Age: 21
Born: October, 13 1995 in Fuquay-Varina, NC
Resides: Fuquay-Varina, NC
Obtained: Drafted in the 4th round of the 2014 June MLB Amateur Draft by Kansas City out of Fuquay-Varina H.S.

2016: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and hit .257 with career-highs in home runs (4) and RBI (59) in 125 games. Led the Legends with his 59 RBI and 74 runs scored. Finished tied for second in the South Atlantic League with career-high 43 stolen bases. Had 27 stolen bags through his first two seasons in professional baseball. Finished fourth in SAL with his 74 runs scored.

2015: Spent the season with the Idaho Falls Chukars and hit .290 with a home run and 28 RBI in 65 games. Ranked among Pioneer League leaders in sacrifice hits (first), runs and walks (third) and triples (tied for third) in his first full season. Reached safely in 59 of his 62 starts with Idaho Falls, including his last 54 started. Ended the season on an 11-game hitting streak. On-base streak reached 68 games, counting 2015 post-season and first eight games with Lexington in 2016.

2014: Spent the season with the Burlington Royals (Rookie/Appalachian League) and hit .215 with two home runs and nine RBI in 49 games in his first season in professional baseball.

Personal: Graduated from Fuquay-Varina High School (N.C.) in 2014, where he hit .423 as a senior committed to Marianna Chipola Junior College (Fla.) before signing with the Royals. Full name is Dawon Jamarcus Norman Burt.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2014	Burlington (APL)	.215	49	144	17	31	1	0	2	9	15	25	7
2015	Idaho Falls (PIO)	.290	65	248	56	72	6	8	1	28	40	58	20
2016	Lexington (SAL)	.257	125	474	74	122	16	5	4	59	51	108	43
	Totals	.260	239	866	147	225	23	13	7	96	106	191	70

CRISTIAN CASTILLO #43

Position: LHP • **Height:** 6'0 • **Weight:** 190 • **B/T:** L/L
Opening Day Age: 22
Born: September 25, 1994 in Monterrey, Mexico
Resides: Monterrey, Nuevo Leon, Mexico
Obtained: Signed as a non-drafted Free Agent on Dec. 15, 2014 by Kansas City

2016: Spent the season with the Burlington Royals (Rookie/Appalachian League) and posted a 6-3 record with a 3.13 ERA in 12 starts. Named Burlington and Appalachian League Pitcher of the Year, ranking among the league's leaders in innings (72.0, tied for first), opponents' average (.212, first), strikeouts (73, second), WHIP (0.99, second), wins (six, tied for fourth) and ERA (3.13, fifth). With his efforts, he was also named a postseason All-Star. Was part of Burlington team that made it to the Appalachian League Championship Series.

2015: Led DSL Royals in starts (14), innings (67.1) and strikeouts (58).

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2015	DSL Royals (ROK)	0-4	2.67	14	14	0	0	67.1	52	28	20	15	58
2016	Burlington (APP)	6-3	3.13	12	12	1	0	72.0	57	28	25	14	73
	Totals	6-7	2.91	26	26	1	0	139.1	109	56	45	29	131

ROMAN COLLINS #34

Position: OF • **Height:** 6'2 • **Weight:** 210 • **B/T:** L/L
Opening Day Age: 22
Born: June 17, 1994 in North Maple Grove, MN
Resides: Boca Raton, FL
Obtained: Drafted in the 5th Round of the 2015 June Amateur Draft by Kansas City out of Florida Atlantic Univ.

2016: Spent the season between the Lexington Legends (Low-A/South Atlantic League) and Wilmington Blue Rocks (Adv. A/Carolina League). Hit .242 with nine home runs and 41 RBI in 111 total games between the two teams. Started the season in Wilmington and hit .222/0/5 in 21 contests. Played 90 games with the Legends and hit .246/9/36. Spent the winter in the Australian Winter League with the Melbourne Aces and ranked among league's leaders in total bases (tied for second), batting average (third), hits (third) and runs (tied for fourth).

2015: Spent the season with the Idaho Falls Chukars (Rookie/Pioneer League) and hit .292 with four home runs and 45 RBI in 68 games. Ranked tied for fourth among Pioneer League batters in walks (36) during his pro debut. Finished third on the Chukars in hits (78), second in doubles (18) and fourth in triples (6). Was the second toughest batter to strike out in the league (every 9.03 at-bats).

Personal: Graduated from Maple Grove High School (Minn.) in 2014. Attended Des Moines Community College where he hit .435 and led the nation with 75 RBI and ranked third with 91 hits in 2014, earning him the National Junior College Athletic Association Division II Player of the Year and All-American honors. Transferred for the 2015 season to Florida Atlantic, where he hit .296/.394/.481.

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
2016	Lexington (SAL)	.246	90	354	50	87	9	4	9	36	37	64	11
2016	Wilmington (CAR)	.222	21	72	6	16	0	0	0	5	5	10	2
	Total	.261	179	693	105	181	30	10	13	86	78	108	24

BRANDON DOWNES #26

Position: OF • **Height:** 6'3 • **Weight:** 195 • **B/T:** R/R
Opening Day Age: 24
Born: September 29, 1994 in Plainfield, NJ
Resides: South Plainfield, NJ
Obtained: Selected in the 7th round of the 2014 June MLB Amateur Draft by Kansas City out of Univ. of Virginia

2016: Spent the season with the Wilmington Blue Rocks (Adv. A/Carolina League) and Omaha Storm Chasers (AAA/Pacific Coast League). Hit .230 with 12 home runs and 66 RBI in 130 games with Wilmington. Ranked second among Royals farmhands with 36 doubles, 34 of which came at Wilmington, where he ranked fifth in the Carolina League in two-base hits. Played in five games with Omaha and hit .308 with a pair of doubles in 13 at-bats.

2015: Spent the season with the Lexington Legends (Low-A/South Atlantic League) Wilmington Blue Rocks. Hit .251 with 14 home runs and 59 RBI in 106 games with Lexington. Ranked second on team in doubles, home runs and RBI for Lexington. Played in just one game in Wilmington and in his lone at-bat struck out.

2014: Spent the season with the Idaho Falls Chukars (Rookie/Pioneer League) and hit .308 with three home runs and 23 RBI in 41 games. Finished fifth on the team with 13 doubles.

Personal: Hit 15 home runs as a high school junior, one shy of the New Jersey single-season. In 2011 he was selected by Boston in the 43rd round of the First-Year Player Draft, but chose to attend the University of Virginia. Batted .316 with 10 home runs and 59 RBI as a sophomore and ranked among the top 10 players in the country in triples and runs. Sister Kelly played softball at Drexel University.

Year	Club (League)	Avg.	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2014	Idaho Falls (PIO)	.308	41	169	31	52	13	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
2016	Wilmington (CAR)	.230	130	478	56	110	34	3	12	66	41	170	19
2016	Omaha (PCL)	.308	5	13	3	4	2	0	0	0	1	5	0
	Total	.251	283	1052	142	264	78	10	29	148	83	332	44

NATHAN ESPOSITO #16

Position: C • **Height:** 5'11 • **Weight:** 195 • **B/T:** R/R
Opening Day Age: 23
Born: June 25, 1993 in Sacramento, CA
Resides: Granite Bay, CA
Obtained: Selected in the 33rd round of the 2015 June MLB Amateur Draft by Kansas City out of Concordia Univ.

2016: Spent the season with the Burlington Royals (Rookie/Appalachian League) and hit .317 with two home runs and 17 RBI in 29 games. Did not commit and error behind the dish and threw out 28% of would-be base stealers.

2015: Spent the season with the Royals (Rookie/Arizona League) and hit .250 with five RBI in 27 games. Made just one error behind the plate.

Personal: Selected by Oakland in the 46th round of the First-Year Player Draft out of Granite Bay HS but did not sign. Played collegiate baseball at Concordia University-Portland (Portland, OR)

Year	Club (League)	Avg.	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2015	Royals (AZL)	.250	27	64	11	16	4	0	0	5	9	17	3
2016	Burlington (APP)	.317	29	101	11	32	8	1	2	17	5	16	0
	Total	.291	56	165	22	48	12	1	2	22	14	33	3

JECKSSON FLORES #4

Position: INF • **Height:** 5'11 • **Weight:** 145 • **B/T:** R/R
Opening Day Age: 23
Born: October 28, 1993 in Ciudad Bolivar, Venezuela
Birthplace: Ciudad Bolivar, Venezuela
Obtained: Signed as non-drafted Free Agent by Kansas City on July 21, 2010.

2016: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and hit .205 with four home runs and 27 RBI in 85 games. Finished third on the team with 21 stolen bases.

2015: Spent the season with the Idaho Falls Chukars (Rookie/Pioneer League) and hit a career-best .305 with a home run and 15 RBI in 42 games.

2014: Spent the season with the Idaho Falls Chukars and hit .244 with 16 RBI, added seven doubles and three triples to his ledger in 49 games.

2013: Spent the season with Royals (Rookie/AZL) and hit .246 with 17 RBI and stole 13 bases in 39 games. Ranked among the Arizona League leaders in walks (tied for eighth) and stolen bases (tied for 10th).

Personal: Spent the 2011-12 season in the Dominican Summer League where he finished among leaders in runs (T-3rd) and walks (T-10th).

Year	Club (League)	Avg.	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2013	Royals (AZL)	.246	39	142	25	35	4	0	0	17	23	25	13
2014	Idaho Falls (PIO)	.244	49	160	20	39	7	3	0	16	10	18	6
2015	Idaho Falls (PIO)	.305	42	141	29	43	9	1	1	15	15	19	15
2016	Lexington (SAL)	.205	85	259	35	53	11	2	4	27	16	38	21
	Total	.242	215	702	109	170	31	6	5	75	64	100	55

COLTON FRABISILIO #37

Position: C/OF • **Height:** 6'2 • **Weight:** 205 • **B/T:** R/R
Opening Day Age: 23
Born: April 18, 1993 in Chandler AZ
Resides: Chandler, AZ
Obtained: Selected in the 23rd round of the 2015 June MLB Amateur Draft by Kansas City out of St. Louis University

2016: Spent the season with the Idaho Falls Chukars (Rookie/Pioneer League), the Lexington Legends (Low-A/South Atlantic League) and the Wilmington Blue Rocks (Adv. A/Carolina League). With the Blue Rocks he hit .167 with three RBI in 10 games. Played 18 games with Lexington and hit .270 and hit a home run and drove in ten runs. With the Chukars he hit .348 with five home runs in 12 games.

2015: Spent the season with the Burlington Royals (Rookie/Appalachian League) and hit .293 with three home runs and 13 RBI in 42 games.

Personal: Attended South Mountain Community College in 2012. In 2014 transferred to St. Louis University for junior season, where he transitioned from catcher to outfielder.

Year	Club (League)	Avg.	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2015	Burlington (APP)	.293	42	147	24	43	9	0	3	13	13	21	0
2016	Idaho Falls (PIO)	.348	12	46	14	16	7	0	0	5	8	10	0
2016	Lexington (SAL)	.270	18	63	6	13	0	1	1	15	7	12	1
2016	Wilmington (CAR)	.167	10	36	3	6	3	1	0	3	3	8	0
	Total	.267	82	292	47	78	19	2	4	31	31	51	1

WANDER FRANCO #12

Position: INF • **Height:** 6'2 • **Weight:** 170 • **B/T:** R/R
Opening Day Age: 22
Born: December 13, 1994 in Bani, Dominican Republic
Resides: Bani, Dominican Republic
Obtained: Signed as non-drafted Free Agent on September 26, 2011 by Kansas City

2016: Spent the season with the Wilmington Blue Rocks (Adv. A/Carolina League) and a brief stint with the Royals (Rookie/AZL). Hit .220 with five home runs and 47 RBI in 95 games with the Blue Rocks. Played three games in Arizona League during rehab appearance and went 8-for-13 (.615) in three games.

2015: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and hit .268 and setting career-highs with 10 home runs and 74 RBI in 123 games. Finished top-five in the league in at-bats (477) and third in RBI. He paced the Legends in RBI, games played (123) and finished fourth in home runs.

2014: Spent the season with the Idaho Falls Chukars (Rookie/Pioneer League) and hit .323 with three home runs and 19 RBI in 42 games. Finished in top ten on the team in doubles (13), hits (51), batting average and on-base percentage (.374). Was named Player of the Week on July 14 when he hit .579.

2013: Spent the season with the Royals (Rookie/Arizona League) and hit .277 with 11 doubles, four triples and 23 RBI.

Personal: Full name is Wander Javier Franco. Is the nephew of Major League infielder Erick Aybar.

Year	Club (League)	Avg.	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
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
2016	Wilmington (CAR)	.220	95	368	29	81	24	2	5	47	19	83	5
2016	Royals (AZL)	.615	3	13	3	8	1	0	1	4	1	0	0
	Totals	.266	306	1175	140	312	79	11	19	167	62	232	12

ELIER HERNANDEZ #15

Position: OF • **Height:** 6'3 • **Weight:** 197 • **B/T:** R/R
Opening Day Age: 22
Born: November 21, 1994 in San Cristobal, Dominican Republic
Resides: San Cristobal, Dominican Republic
Obtained: Signed as a non-drafted Free Agent by Kansas City on July 2, 2011.

2016: Spent season with Wilmington Blue Rocks and hit .226 with pair of home runs and 43 RBI in 134 games. Ranked among Carolina League leaders in games (second) and at-bats (tied for fourth).

2015: Spent the season with Lexington Legends (Low-A/South Atlantic League) and Wilmington Blue Rocks (Adv. A/Carolina League). Hit composite .268/6/54 in 124 games. Was named South Atlantic League Mid-Season All-Star after hitting .290/5/42 in 74 games. Hit .232 with a homer and 12 RBI with Blue Rocks in 50 games.

2014: Spent the season with Lexington Legends and hit .264 with career-high nine home runs and 34 RBI in 111 games. Finished in top-five on team in games played, hits, doubles and home runs.

2013: Spent the season with the Idaho Falls Chukars (Rookie/Pioneer League) and hit .301 with three home runs and 44 RBI. Led the Pioneer League in triples, ranked second in at-bats and hits, tied for fourth in total bases (127) and tied for fifth in games (66). Rated by *Baseball America* as the 11th-best prospect in the Pioneer League.

2012: Spent the season with the Idaho Falls Chukars and hit .208 with 34 RBI in 60 games.

Personal: Was regarded as one of the top International prospects when he signed with Kansas City.

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)	.296	111	420	54	111	19	4	9	34	16	99	5
2015	Wilmington (CAR)	.232	50	177	15	41	7	2	1	12	10	47	4
2015	Lexington (SAL)	.290	74	290	37	84	19	2	5	42	14	73	6
2016	Wilmington (CAR)	.226	134	500	51	113	28	4	2	43	30	120	8
	Totals	.253	495	1926	231	488	98	24	20	209	102	467	19

FOSTER GRIFFIN #31

Position: LHP • **Height:** 6'3 • **Weight:** 200 • **B/T:** R/L
Opening Day Age: 21
Born: July 27, 1995 in Orlando, FL
Resides: Orlando, FL
Obtained: Drafted in the 1st Round of the 2014 June Amateur Draft by the Royals from First Academy, Orlando FL

2017: Ranked as No. 22 and No. 29 prospect in system per MLB.com and *Baseball America*, respectively.

2016: Spent the season between the Lexington Legends (Low-A/South Atlantic League) and Wilmington Blue Rocks (Adv. A/Carolina League). Went 1-4 with a 3.38 ERA to start the year with Lexington. Promoted to Wilmington and went 5-10 with a 6.23 ERA in 20 starts.

2015: Spent the season with the Lexington Legends and posted a 4-6 record with a 5.44 ERA in 22 starts. Led the team in games started, finished third on team in innings pitched (102.2) and fourth in strikeouts (71).

2014: Spent the season with the Burlington Royals (Rookie/Appalachian League) and went 0-2 with a 3.21 ERA in 11 starts. Ranked by *Baseball America* as the seventh-best Royals prospect following the season and the fourth-best prospect in the Appalachian League.

Personal: Fred (Foster) Griffin... Graduated from The First Academy in Orlando (Fla.), posting a 1.55 ERA and 99 strikeouts in 58.2 innings as a senior. Bypassed an opportunity to pitch at Ole Miss by signing with the Royals.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2014	Burlington (APP)	0-2	3.21	11	11	0	0	28.0	19	10	10	12	19
2015	Lexington (SAL)	4-6	5.44	22	22	0	0	102.2	123	73	62	35	71
2016	Wilmington (CAR)	5-10	6.23	20	20	0	0	95.1	130	79	66	43	76
2016	Lexington (SAL)	1-4	3.38	7	7	0	0	37.1	35	25	14	9	29
	Total	10-22	5.19	60	60	0	0	263.1	307	187	152	99	195

JAKE KALISH #35

Position: LHP • **Height:** 6'2 • **Weight:** 210 • **B/T:** S/L
Opening Day Age: 25
Born: July 9, 1991 in Red Bank N.J.
Resides: Leland, N.C.
Obtained: Drafted in the 32nd Round of the 2015 June Amateur Draft by Kansas City out of George Mason Univ.

2016: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and the Wilmington Blue Rocks (Adv. A/Carolina League). Posted a composite 3-0 record with a 2.45 ERA in 23 games and notched three saves. With the Legends he went 0-0 with a 2.38 ERA in five relief appearances. Threw 11 1/3 innings of work and struck out 13 to just one walk. With the Blue Rocks he went 3-0 and made 18 appearances out of the bullpen. Yielded a 2.48 ERA and earned two saves.

2015: Spent the season with the Royals (Rookie/Arizona League) and the Burlington Royals (Rookie/Appalachian League). Went a combined 3-3 with a 2.67 ERA in 14 games including one start. In the Arizona League he went 0-2 with a 5.40 ERA in four relief appearances and worked five innings. Moved up to Burlington where he posted a 3-1 record and a 2.20 ERA in 10 appearances including one start. Tossed 28 2/3 innings and struck out 31 batters.

Personal: Played in this year's World Baseball Classic for Team Israel and appeared in two games in relief. His brother, Ryan, has spent time in the Majors with the Red Sox and Cubs.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2015	Royals (AZL)	0-2	5.40	4	0	0	0	5.0	5	3	3	2	6
2015	Burlington (APP)	3-1	2.20	10	1	0	1	28.2	20	9	7	3	31
2016	Lexington (SAL)	0-0	2.38	5	0	0	1	11.1	6	3	3	1	13
2016	Wilmington (CAR)	3-0	2.48	18	0	0	2	36.1	27	12	10	10	35
	Totals	6-3	2.55	37	20	0	4	81.1	58	27	23	16	85

NICKY LOPEZ

#7

Position: INF • **Height:** 5'11 • **Weight:** 175 • **B/T:** L/R
Opening Day Age: 22
Born: March 13, 1995 in Naperville, IL
Resides: Bolingbrook, IL
Obtained: Drafted in the 5th Round of the 2016 June Amateur Draft by Kansas City out of Creighton University

2017: Rated as the No. 13 prospect in organization per *Baseball America*.

2016: Spent the season with the Burlington Royals (Rookie/Appalachian League) and hit .281 with six home runs and 29 RBI in 62 games. He also stole 24 bases. Earned MLB.com Organization All-Star and Appalachian League postseason All-Star honors, ranking among the league's leaders in runs (54, first), triples (5, tied for first), stolen bases (24, second), walks (35, tied for second), games (62, tied for third) and total bases (99, fifth).

Personal: Attended Creighton University from 2014-16 where he earned All-Big East Second-Team honors as a junior, posting a .975 fielding percentage in 55 starts at shortstop while batting .306 with 11 doubles, five triples and two home runs and stole 11 bases in 13 attempts. He is the highest player drafted out of Creighton since 1999. (Ryan Gripp, Cubs, 3rd round)

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2016	Burlington (APP)	.281	62	231	54	65	6	5	6	29	35	30	24
	Totals	.281	62	231	54	65	6	5	6	29	35	30	24

RICHARD LOVELADY

#14

Position: LHP • **Height:** 6'0 • **Weight:** 175 • **B/T:** L/L
Opening Day Age: 21
Born: July 7, 1995 in Hinesville, GA
Resides: Midway, GA
Obtained: Drafted in 10th round of 2016 MLB June Amateur Draft by Kansas City from Kennesaw State

2016: Spent the season with the Royals (Rookie/Arizona League) and Idaho Falls Chukars (Rookie/Pioneer League) and went 2-1 with a 1.80 ERA in 21 relief appearances between the two stops. Led the Chukars in games finished with 11. Paced the team and tied for third in the Pioneer League with six saves. Converted six saves in seven save opportunities. Went a perfect 3-for-3 in save opportunities in Arizona League.

Personal: Attended East Georgia College in 2014-15. In 2016, attended Kennesaw State, going 4-2 with a 2.96 ERA and 52 strikeouts in 45.2 innings, holding opponents to a .186 average in 37 appearances which are second most in school history.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2016	Royals (AZL)	2-0	1.74	8	0	0	3	10.1	4	5	2	2	14
2016	Idaho Falls (PIO)	0-1	1.84	13	0	0	6	14.2	10	4	3	7	16
	Totals	2-1	1.80	21	0	0	9	25.0	14	9	5	9	30

ANDRES MACHADO

#39

Position: RHP • **Height:** 6'0 • **Weight:** 175 • **B/T:** R/R
Opening Day Age: 23
Born: April 22, 1993 in Carabobo, Venezuela
Resides: Carabobo, Venezuela
Obtained: Signed as a non-drafted Free Agent by Kansas City November 17, 2010

2016: Spent the season with the Idaho Falls Chukars (Rookie/Pioneer League) and went 2-4 with a 3.99 ERA in 13 starts. Struck out 64 batters in 58 2/3 innings of work and walked just 14 men. Earned Pioneer League Pitcher of the Week honors (July 24) after recording 5.0 scoreless, one-hit innings on July 18.

2015: Did not pitch due to injury.

2014: Spent the season with the Burlington Royals (Rookie/Appalachian League) and posted a 1-2 record with a 3.63 ERA in seven relief appearances.

2013: Spent the season with the Burlington Royals and went 0-8 with a 8.34 ERA in 12 games, including 11 starts.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2013	Burlington (APP)	0-8	8.34	12	11	0	0	37.2	75	46	42	17	21
2014	Burlington (APP)	1-2	3.63	7	0	0	0	17.1	12	9	7	11	15
2015													
2016	Idaho Falls (PIO)	2-4	3.99	13	13	0	0	58.2	67	35	26	14	64
	Totals	3-14	5.56	32	24	0	0	113.2	154	90	75	42	100

TRAVIS MAEZES

#8

Position: INF • **Height:** 6'0 • **Weight:** 195 • **B/T:** L/R
Opening Day Age: 23
Born: December 10, 1993 in Ann Arbor, MI
Resides: Ann Arbor, MI
Obtained: Drafted in the 13th Round of the 2015 June Amateur Draft by the Royals out of University of Michigan

2016: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and hit .196 with 15 home runs and 40 RBI in 88 games. Was his first season in professional baseball. Tied for fifth among Royals farmhands with 15 home runs, despite playing in just 88 games. Led the Legends in home runs and was seventh in RBI despite joining the team in early May.

Personal: Attended the University of Michigan in 2013, earning Louisville Slugger Freshman All-American and Big Ten All-Freshman Team honors. Hit .305/.400/.427 during his 162-game career at Michigan.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2016	Lexington (SAL)	.196	88	296	44	58	18	0	15	40	36	124	0
	Totals	.196	88	296	44	58	18	0	15	40	36	124	0

YUNIOR MARTE**#29**

Position: RHP • **Height:** 6'2 • **Weight:** 165 • **B/T:** R/R
Opening Day Age: 22

Born: February 2, 1995 in Santo Domingo Norte, Dominican Republic

Resides: Santo Domingo Norte, Dominican Republic

Obtained: Signed as non-drafted Free Agent by the Kansas City Royals on June 25, 2012

2016: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and earned career-high six wins as he finished 6-8 with a 4.21 ERA. He made 26 appearances including seven starts and notched a save. Struck out 103 batters in 107 innings. Ranked fifth among South Atlantic League relievers with a .225 opponents' average. Finished third on the team in strikeouts and innings pitched.

2015: Spent the season with the Lexington Legends and posted a 4-3 record with a 6.44 ERA in 18 games including 11 starts. Struck out 60 batters in 65 2/3 innings. Finished in top ten on the team in strikeouts (60).

2014: Spent the season with Burlington Royals (Rookie/Appalachian League) and went 4-3 with a 3.44 ERA in 11 games including nine starts. He also earned a save in one of his relief appearances.

Personal: Received 2013 Carlos Fortuna Award, given to the player who is dedicated to improving his English, genuine work ethic and conduct. Fortuna was a Royals pitching prospect who died of cancer at age 22 in 2013. That same year was named Dominican Royals Pitcher of the Year in the DSL.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2014	Burlington (APP)	4-3	3.44	11	9	0	1	52.1	45	23	20	19	40
2015	Lexington (SAL)	4-5	6.44	18	11	0	0	65.2	80	59	47	38	60
2016	Lexington (SAL)	6-8	4.21	26	7	0	1	107.0	94	54	50	55	103
Totals		14-16	4.68	55	27	0	2	225.0	219	136	117	112	203

EMILIO OGANDO**#38**

Position: LHP • **Height:** 6'2 • **Weight:** 180 • **B/T:** L/L
Opening Day Age: 23

Born: August 13, 1993 Framingham, MA

Resides: Valrico, FL

Obtained: Drafted in the 12th Round of the 2014 June Amateur Draft by Kansas City from St. Thomas Univ.(FL)

2016: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and put together a solid season. Went 7-10 with a 3.80 ERA in 25 games including 20 starts. Nearly average a strikeout per inning (130 SO / 132.1 IP). Named South Atlantic League Mid-Season All-Star ranked fourth among Royals farmhands in strikeouts and seventh among qualified starters in ERA. Paced the Legends with his 130 strikeouts, innings pitched and finished second in wins.

2015: Spent the season with the Lexington Legends and posted a 5-8 record with a 4.19 ERA in 26 relief appearances.

2014: Spent the season with the Idaho Falls Chukars (Rookie/Pioneer League) and went 2-2 with a respectable 2.97 ERA in 13 games including five starts.

Personal: Attended St. Thomas University (Fla.), where he went 7-2 with a 2.34 ERA as a junior and earned First-Team All-Sun Conference honors.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2014	Idaho Falls (PIO)	2-2	2.97	13	5	0	0	30.1	25	14	10	17	27
2015	Lexington (SAL)	5-8	4.19	26	4	0	0	92.1	100	59	43	40	78
2016	Lexington (SAL)	7-10	3.80	25	20	0	0	132.1	126	71	56	35	130
Total		14-20	3.84	64	29	0	0	255.1	251	144	109	92	235

ANDERSON MILLER**#24**

Position: OF • **Height:** 6'3 • **Weight:** 208 • **B/T:** L/L
Opening Day Age: 22

Born: May 6, 1993 in Lexington, KY

Resides: Lexington, KY

Obtained: Drafted in the 3rd Round of the 2015 June Amateur Draft by Kansas City from Western Kentucky Univ.

2016: Spent the season with the Lexington Legends and Wilmington Blue Rocks (Adv. A/Carolina League) and hit .244 with six home runs and 34 RBI. With the Legends he played in 43 games and hit .284 with a trio of homers and 18 runs driven in. Promoted to Wilmington on July 13 and played in 38 games. Hit .201 with three home runs and 16 RBI.

2015: Spent the season with the Royals (Rookie/Arizona League), Burlington Royals (Rookie/Appalachian League) and the Lexington Legends. Hit a combined .276 with four home runs and 29 RBI between the three stops. With Burlington played in 10 games and hit .342 with a pair of home runs and seven RBI. Played in hometown Lexington and in 43 games hit to the tune of .260 with two home runs and 21 RBI.

Personal: Attended Western Kentucky University, where he suffered season-ending shoulder injury in his 17th game as a freshman. In 2014, he returned to hit .335/.404/.475 as a sophomore, earning second-team All-Sun Belt Conference honors.

Year	Club (League)	Avg	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2015	Royals (AZL)	.333	1	3	1	1	0	0	0	1	0	0	0
2015	Burlington (APP)	.342	10	38	6	13	3	0	2	7	0	7	3
2015	Lexington (SAL)	.260	43	169	15	44	8	1	2	21	14	28	0
2016	Lexington (SAL)	.284	43	155	24	44	12	1	3	18	22	51	3
2016	Wilmington (CAR)	.201	38	144	18	29	8	3	3	16	12	50	5
Total		.257	135	509	64	131	31	5	10	63	48	136	11

AJ PUCKETT**#19**

Position: LHP • **Height:** 6'4 • **Weight:** 200 • **B/T:** R/R
Opening Day Age: 21

Born: May 27, 1995 in Walnut Creek, CA

Resides:

Obtained: Drafted in the 2nd Round of the 2016 June Amateur Draft by Kansas City from Pepperdine University

2017: Ranked No. 5 and No. 11 prospect in organization per *Baseball America* and *MLB.com*, respectively.

2016: Spent the season with the Royals (Rookie/Arizona League) and the Lexington Legends (Low-A/South Atlantic League). Posted a 2-4 record and 3.68 ERA in 13 starts between the two teams. In the Arizona League he made two starts and went 0-1 with a 3.86 ERA in seven innings of work. Finished the season in Lexington where he posted a 2-3 record with a 3.66 ERA in 11 starts. Held opponents to a .227 batting average in 51.2 innings of work.

Personal: Compiled 9-3 mark with 1.27 ERA in junior season (2016) at Tulane. Pitched 45.2 consecutive scoreless innings, third longest streak of its kind in NCAA history. Survived a serious car accident during high school that left him in a medically-induced coma for two weeks. Pitches with metal plates in his skull.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2016	Royals (AZL)	0-1	3.86	2	2	0	0	7.0	8	5	3	0	8
2016	Lexington (SAL)	2-3	3.66	11	11	0	0	51.2	42	22	21	15	37
Totals		2-4	3.68	13	13	0	0	58.2	50	27	24	15	45

LUIS RICO**#28****Position:** LHP • **Height:** 6'1 • **Weight:** 175 • **B/T:** L/L**Opening Day Age:** 23**Born:** November 29, 1993 in Puerto La Cruz, VZ**Resides:** Puerto La Cruz, VZ**Obtained:** Traded from Pittsburgh Pirates in exchange for Vin Mazzaro and Clint Robinson on November 28, 2012

2016: Spent the season with the Wilmington Blue Rocks (Adv. A/Carolina League) and went 2-0 with a 4.37 ERA in 26 relief appearances. He paced the club with seven saves. Struck out 51 batters in 47 1/3 innings of work.

2015: Spent the season between the Wilmington Blue Rocks and Northwest Arkansas Naturals (Double-A/Texas League). With his time in Wilmington, he posted a 7-8 record with a 3.93 ERA in 25 appearances, including 14 starts. He also picked up four saves. Struck out 91 hitters in 94 innings of work.

2014: Spent the season with the Lexington Legends (Low-A/South Atlantic League). Appeared in 25 games with 16 of them being starts. Went 3-8 with a 4.38 ERA in 109 innings of work.

2013: Spent the season with the Royals (Rookie/Arizona League). Went 1-0 with a solid 2.97 ERA in 11 games including nine starts.

Personal: Originally signed by Pittsburgh as non-drafted free agent on April 9, 2011. Traded with RHP Luis Santos from Pittsburgh in exchange for RHP Vin Mazzaro and 1B Clint Robinson, 11-28-12.

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2013	Royals (AZL)	1-0	2.97	11	9	0	0	23.0	25	20	18	21	16
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	NW Arkansas (TL)	0-0	4.50	1	0	0	0	4.0	4	2	2	1	3
2016	Wilmington (CAR)	2-0	4.37	26	0	0	7	47.1	40	29	23	25	51
Totals		13-16	4.45	88	39	10	12	277.1	276	160	137	137	249

JARED RUXER**#40****Position:** RHP • **Height:** 6'3 • **Weight:** 200 • **B/T:** R/R**Opening Day Age:** 24**Born:** July 29, 1992 in Indianapolis, IN**Resides:** Indianapolis, IN**Obtained:** Traded from the Los Angeles Angels in exchange for RHP Brooks Pounders on December 1, 2016

2016: Spent the season with the Burlington Bees (Low-A/Midwest League) and the Inland Empire 66ers (Adv. A/California League) and posted a combined 4-8 record with a 3.08 ERA in 29 games including 19 starts. Had a respectable 132 to 42 strikeout to walk ratio. Finished second among Angels farmhands (min. 80.0 IP) with a 3.08 ERA. With the Bees he posted a 3-2 record with an impressive 1.44 in 18 games including eight starts. With Inland Empire he went 1-6 with a 5.18 ERA in 11 starts.

2015: Spent the season with the Orem Owlz (Rookie/Pioneer League) and went 0-3 with a 4.85 ERA in 14 games including 11 starts. He struck out 33 batters in 29 2/3 innings of work.

Personal: Selected by Los Angeles Angels of Anaheim in the 12th round of the 2014 MLB June Amateur Draft out of Louisville. Was originally drafted by Cleveland in the 29th round of the 2011 MLB June Amateur Draft out of Lawrence Central HS (Indianapolis, IN)

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2015	Orem (PIO)	0-3	4.85	14	11	0	0	29.2	30	18	16	11	33
2016	Inland Empire (CAL)	1-6	5.18	11	11	0	0	48.2	59	32	28	18	45
2016	Burlington (MID)	3-2	1.44	18	8	0	1	62.1	59	19	10	13	54
Totals		4-11	3.45	43	30	0	1	140.2	148	69	54	42	132

COLIN RODGERS**#22****Position:** LHP • **Height:** 5'10 • **Weight:** 181 • **B/T:** L/L**Opening Day Age:** 23**Born:** December 2, 1993 in Baton Rouge, LA**Resides:** Greenwell Springs, LA**Obtained:** Drafted in the 3rd Round of the 2012 June Amateur Draft by Kansas City from Parkview Baptist HS (LA)

2016: Spent the season with the Wilmington Blue Rocks (Adv. A/Carolina League) and went 2-7 with a 6.02 ERA in 16 games including 11 starts. Tossed 61 1/3 innings and struck out 42 batters.

2015: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and went 3-11 with a 5.02 ERA in 24 games including eight starts.

2014: Spent the season with the Idaho Falls (Rookie/Pioneer League) and Burlington Royals (Rookie/Appalachian) and made a total of seven starts and went 0-4 with a 6.43 ERA.

2013: Spent the season with the Lexington Legends where he went 3-3 with a 3.27 ERA in nine starts.

2012: Spent the season with the Burlington Royals and went 3-1 with a 2.05 ERA in 11 starts. Earned Burlington Pitcher of the Year honors in his pro debut. Held opponents to .226 batting average.

Personal: Bypassed a scholarship to Auburn by signing with Kansas City.

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	Burlington (APP)	0-4	7.36	6	6	0	0	11.0	17	10	9	3	12
2014	Idaho Falls (PIO)	0-0	3.00	1	1	0	0	3.0	1	2	1	3	1
2015	Lexington (SAL)	3-11	5.02	24	8	0	1	95.0	124	76	53	43	57
2016	Wilmington (CAR)	2-7	6.02	16	11	0	0	61.1	68	45	41	39	42
Totals		11-26	4.49	67	46	0	1	262.2	292	176	131	125	170

FRANCO TERRERO**#23****Position:** RHP • **Height:** 6'0 • **Weight:** 180 • **B/T:** R/R**Opening Day Age:** 21**Born:** May 20, 1995**Birthplace:** Las Matas de Farfan, Dominican Republic**Obtained:** Signed as non-drafted Free Agent by Kansas City on January 16, 2014

2016: Spent the season with the Lexington Legends (Low-A/South Atlantic League) and went 2-2 with a 4.82 ERA in 38 relief appearances and also earned two saves. He led the pitching staff in appearances with 38, finished sixth in innings pitched (80.1).

2015: Spent the season with the Royals (Rookie/Arizona League) and went 4-1 with a solid 2.74 ERA in 14 games including a start. Ranked among Arizona League leaders in WHIP (1.04, tied for third), saves (tied for third) and ERA (10th).

Year	Club (League)	W-L	ERA	G	GS	CG	SV	IP	H	R	ER	BB	SO
2015	Royals (AZL)	4-1	2.74	14	1	0	5	46.0	42	19	14	6	51
2016	Lexington (SAL)	2-2	4.82	38	0	0	2	80.1	87	53	43	32	54
Totals		6-3	4.06	52	1	0	7	126.1	129	72	57	38	105

CHASE VALLOT**#13****Position:** C • **Height:** 6'0 • **Weight:** 215 • **B/T:** R/R**Opening Day Age:** 20**Born:** August 21, 1996**Resides:** Youngsville, LA**Obtained:** Drafted in the 1st Round of the 2014 June Amateur Draft by Kansas City from St. Thomas More HS (LA)**2017:** Ranked as No. 7 prospect in organization by both *Baseball America* and MLB.com.

2016: Spent the season with the Royals (Rookie/Arizona League) and Lexington Legends (Low-A/South Atlantic League) and hit a combined .235 with 15 home runs with 46 RBI in 92 games. Rehabbed in Arizona League for 10 games before returning to the Legends. With Lexington hit .246 with 13 home runs and 44 RBI in 82 games. Finished second on the team in home runs, fourth in RBI and second in doubles (20).

2015: Spent the season with the Lexington Legends and hit .219 with career-high 13 home runs and drove in 40 runs in 80 games. Finished third on team in home runs and sixth in RBI. Hit six homers in the month of August, including two walk-off home runs.

2014: Spent the Burlington Royals (Rookie/Appalachian League) and hit .215 with seven home runs and 27 RBI in 53 games. Was rated 11th among Appalachian League prospects by *Baseball America*.

Year	Club (League)	Avg.	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB
2014	Burlington (APP)	.215	53	186	29	40	14	0	7	27	26	81	0
2015	Lexington (SAL)	.219	80	279	46	61	13	3	13	40	41	105	1
2016	Royals (AZL)	.133	10	30	5	4	1	0	2	2	3	14	0
2016	Lexington (SAL)	.246	82	272	37	67	20	0	13	44	39	118	0
	Totals	.224	92	302	42	71	48	3	35	113	109	318	1

2016 SUMMARY: The Wilmington Blue Rocks were looking to redeem themselves in 2016 after falling to the Myrtle Beach Pelicans in the Mills Cup Finals in 2015. With optimism and on the heels of capturing their first Carolina League Championship since 1999, the Blue Rocks were looking to bounce back and hoist the Mills Cup. However, the 2016 campaign did not go as planned. The Blue Rocks failed to make the playoffs. They suffered their worst season in franchise history with a 54-84 record. Nonetheless, there were some great moments throughout the season.

We now look back at the 2016 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 anticipation of baseball returning for another season in Wilmington was over as the Blue Rocks opened up the year at home. The first win took a little longer than expected, but after dropping the first three games of the season, the Blue Crew notched their first victory of the year on April 11th against Carolina. Six different Blue Rocks doubled in the series opener, and Wilmington went on to win, 6-4. Wilmington would slide to 1-5 through the first week of the season. However, the Blue Rocks won five of their next seven games to pull within one game of .500. Capping the run was an impressive 13-4 rout of the Frederick Keys on April 20. The offensive onslaught began in the second inning with Wilmington up 1-0. The Blue Rocks sent 10 men to the plate and scored five runs to take a commanding 6-0 lead. Ultimately, the Blue Rocks pounded out 17 hits, scored in five different frames and the scoring was highlighted by Ryan O'Hearn's three-run inside-the-park home run. Unfortunately for the Blue Crew, the hot bats simmered down the following night in a 4-3 loss in the first game of a doubleheader against Potomac. Wilmington unknowingly was in the beginning of what would be the longest losing streak of the season. From the twin bill with Potomac on April 21 to April 30, the Blue Rocks suffered nine consecutive losses. They finished the opening month of the season with a 6-16 record. Aside from the slow start, the Blue Rocks did have some great individual performances in April. Pedro Fernandez earned the Blue Rocks' first league-wide honor when he won Pitcher of the Week for the week of April 19-25. The righty went 1-0 with a dazzling 0.75 ERA in two starts. O'Hearn paced the offense and hit .352 with seven home runs and 18 RBIs in 22 games and earned a call-up to Double-A Northwest Arkansas.

MAY: The Blue Rocks were unable to break the losing streak during their first three games in May and were swept by Frederick to begin the second month of the season. The losing finally came to an end when the Pelicans came to town. Perhaps seeking some revenge for knocking them out in the Mills Cup Finals, the Blue Rocks took three of four from Myrtle Beach. In the opening game of the series, Ashton Goudeau twirled eight shutout innings and struck out eleven men en route to his second win of the season in the 4-0 triumph. With the win, it ended a 12-game skid. In the series finale, the Blue Crew earned their first extra-inning win with a 6-5 victory in 11 innings. With a pair of runners on in the bottom of the 11th and one out, Wander Franco singled to center field to drive home Alfredo Escalera for the game-winning run. May 18 might be one of the most memorable games for the Blue Rocks' faithful. With the Frederick Keys in town, Wilmington was down to its final at-bats in the bottom of the ninth trailing 2-0. With a runner on, Robert Pehl laced a double to left-center field to get the Blue Rocks on the board and make it a 2-1 game. Catcher Luis Villegas walloped a triple to the left-center gap to tie the game at 2-2. With two outs, Escalera blooped a single to right field to drive home Villegas to stun the Keys, 3-2. It was the second walk-off win in the last three home games for Wilmington. On May 29, Franco had a career night and drove in five runs in an 8-4 win over the Pelicans. He went 2-for-4 with a double and three-run homer. Overall, the month of May was very wet for the Blue Crew. They had four games postponed, one canceled and were forced to play a trio of double headers throughout the month. An 11-16 mark put Wilmington at 17-32 after the first two months of the season.

JUNE: The Blue Rocks used a five-run outburst in their first inning of the month to help pick up a 9-6 win against Lynchburg to start June off. However, the offensive prowess did not translate the way the Blue Rocks had hoped. They went 1-7 in their next eight games including a tough 16-11 loss against the Hillcats on June 3 that lasted 10 innings. Nonetheless, the Blue Rocks put the tough stretch behind them and finished the final 13 games leading up to the All-Star break with an 8-5 record. During that span, Wilmington was able to find a way to win the close games as seven of those eight wins were decided by one run. On June 13, the flame-throwing Josh Staumont dazzled and set a career-high 12 strikeouts in just five innings of work as the Blue Rocks went on to win, 3-1 against Winston-Salem. The next night, the Dash and Blue Rocks needed 14 innings to deem a winner. The lone player All-Star representative for the Blue Rocks, Humberto Arteaga erased an 0-for-6 showing at the plate and played hero with two outs and a pair of runners on first and second base. On the first pitch of the at-bat, Arteaga singled through the middle to score Joshua Banuelos from second to give Wilmington a 3-2 win. Wilmington finished the first half of the season with a six-game, four-day series against Carolina. The series included a pair of doubleheaders and the Blue Rocks went 4-2 in the series to culminate the first half of 2016. Blue Rocks' manager Jamie Quirk led the Carolina League to a 6-4 win in the Carolina-California League All-Star Game. After the All-Star break, the Blue Rocks looked to come back refreshed and ready for a bounce back second half with the addition of the Royals' top-prospect Raul Mondesi joining the team on a rehab assignment. In the final week of June, the Blue Crew struggled

and lost five of eight games to close out the month. One of the more intriguing losses during that span was on June 28th with Lynchburg in the friendly confines of Fawcett Stadium. Wilmington's pitching racked up a season-high 17 strikeouts with ten of them coming from starter Zach Lovvorn. However, the offense was silenced in the 4-0 loss. Wilmington finished the mid-way month with a 13-15 record.

JULY: The Blue Rocks brought the fireworks on July 4 and exploded for 12 runs on 14 hits at Potomac in a 12-1 victory. Corey Ray was on a roll on the hill and retired 16 in a row during the game and Wander Franco made his presence felt with a grand slam in the eighth inning. Franco drove in seven runs in the game to tie a Blue Rocks record for RBI in a game. Four nights later at home, Lovvorn was finally able to notch his first win of the season. After falling victim to lack of run support and lack of luck, the 0-10 lefty tossed six shutout innings to earn his first win of the year. The good times would not last that long for Wilmington as they dropped 9 of their next 10 games. On July 29, the Blue Rocks had an exciting 9-8 win over the Frederick Keys. Austin Bailey launched his first home run of the season while the offense scored in six different innings. Derek Gordon remained perfect on the year to earn his seventh save in as many chances and Wilmington locked out the Keys as they attempted a rally in the top of ninth inning. The bullpen continued their strong performance on the final day of July as the combination of Jake Kalish, Jacob Bodner, and Luis Rico retired 13 of the final 14 batters of the game to hold on to a 6-3 win over Frederick. Samir Duenez, who joined Wilmington at the beginning of the second half, had a torrid July. The Venezuelan native hit to the tune of .330 with five homers and 22 RBIs and had 34 hits in 28 games. The Blue Rocks, however, suffered their second single-digit win month with a 9-19 record.

AUGUST: Like most months, the Blue Rocks were unable to start off strong in the final full month of the 2016 slate. The lone win for Wilmington through the first week of the month was in a 13-2 thumping of the Salem Red Sox on August 3. Villegas launched a pair of homers and drove in a career-high five runs. A four-game losing streak ensued before the Blue Rocks put together arguably their best stretch of baseball all season long. Starting with a doubleheader sweep over Frederick on August 9, the Blue Crew went 9-4 over their next 13 games. The back end of that span included a season-high six-game winning streak, including the final four wins decided by one-run. The winning-streak began with a 7-3 win over Potomac. In the game, Matt Tenuta tossed six-plus innings of scoreless ball while Cody Jones and Duenez collected four hits apiece. August 17 was another game of dramatics for Wilmington. After Lovvorn spun seven scoreless innings, Elier Hernandez cashed in with the bases loaded with a walk-off single in the bottom of the ninth to give the Blue Rocks a 1-0 win. The peak of the winning streak came on August 20 with a 3-2 win over Carolina. The Blue Rocks would skid into the final week of the season, dropping six consecutive games and were eliminated from playoff contention on August 24. However, they capped off the month with a doubleheader sweep over the Mudcats. In the front end of the twin bill, the Blue Rocks laced a season-high seven doubles including two by Anderson Miller. Pehl had an impressive doubleheader at the plate. The Washington native went 4-for-6 with two doubles, a walk and drove in five runs. Wilmington wrapped up August with a 12-17 record.

SEPTEMBER: After their final date with Carolina was canceled, Wilmington rattled off three straight wins over Frederick. Pehl continued his hot hitting and drove in two runs in a 5-3 win on September 2. With his efforts, Pehl drove in 16 runs over his last 23 games. The last win of the 2016 season came on September 4 with another 5-3 triumph. It was again Pehl who provided the lumber. He cranked his first homer of the season and added four more RBIs to his ledger in the game. The Blue Rocks dropped the season finale 6-3 in Frederick.

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	2016	14

*Includes Raul Mondesi Jr.

TOTAL: 161 Former Blue Rocks from Fawcett to the Majors

2016 REGULAR SEASON DAY-BY-DAY

Date	Opponent	Result	Rec.	Time	Att.	Pos.	GB	Date	Opponent	Result	Rec.	Time	Att.	Pos.	GB	
4/7/16	POT	L, 6-1	0-1	2:42	5,173	T-3rd	1.0	6/1/16	LYN	W, 9-6	18-32	3:04	4,037	4th	14.0	
4/8/16	POT	L, 5-2	0-2	3:27	3,302	4th	2.0	6/2/16	LYN	L, 4-2	18-33	3:08	6,219	4th	15.0	
4/9/16	POT	POSTPONED TO APRIL 21							6/3/16	LYN	L 16-11	18-34	3:54	4,599	4th	16.0
4/10/16	POT	L, 9-4	0-3	3:05	3,102	4th	3.0	6/4/16	at WS	(10)	19-34	4:08 (1:39)	5,473	4th	15.5	
4/11/16	CAR	W, 6-4	1-3	2:36	2,677	4th	3.0	6/5/16	at WS	W, 6-2	19-35	2:02	2,067	4th	16.0	
4/12/16	CAR	L, 15-4	1-4	3:21	2,322	4th	3.0	6/6/16	at WS	L, 4-0	19-36	1:58	1,981	4th	17.0	
4/13/16	CAR	L, 3-1	1-5	3:01	5,967	4th	4.0	6/7/16	at WS	L, 6-0	19-37	2:49	4,231	4th	17.0	
4/14/16	at POT	W, 6-2	2-5	2:21	3,237	4th	3.0	6/8/16	OFF DAY(4)							
4/15/16	at POT	W, 6-3	3-5	2:19	1,107	4th	2.5	6/9/16	SAL	L, 5-4	19-38	3:14	3,913	4th	18.0	
4/16/16	at POT	L, 14-6	3-6	3:08	2,508	4th	3.5	6/10/16	SAL	L, 10-6	20-38	2:37	5,940	4th	18.0	
4/17/16	at POT	W, 8-3	4-6	2:38	2,047	3rd	3.5	6/11/16	SAL	W, 5-4	21-38	2:35	4,481	4th	17.0	
4/18/16	at FRE	L, 5-1	4-7	2:21	2,564	4th	4.5	6/12/16	SAL	L, 6-5	21-39	3:00	4,747	4th	18.0	
4/19/16	at FRE	W, 6-1	5-7	2:43	3,049	3rd	4.5	6/13/16	WS	W, 3-1	22-39	2:25	3,427	4th	17.0	
4/20/16	at FRE	W, 13-4	6-7	2:58	3,353	T-2nd	4.5	6/14/16	WS	W, 3-2 (14)	23-39	3:45	3,407	4th	17.5	
4/21/16	POT	L, 4-3	6-8	1:56	N/A	3rd	5.5	6/15/16	WS	L, 4-3	23-40	2:48	4,240	4th	18.5	
4/21/16	POT	L, 3-0	6-9	1:55	3,035	3rd	6.0	6/16/16	at CAR	W, 2-1	24-40	1:56	N/A	4th	18.0	
4/22/16	POT	L, 5-2	6-10	2:16	4,166	3rd	7.0	6/16/16	at CAR	W, 3-2	25-40	2:17	1,713	4th	17.5	
4/23/16	POT	L, 5-2	6-11	2:33	4,773	3rd	8.0	6/17/16	at CAR	L, 3-0	25-41	2:29	4,966	4th	19.0	
4/24/16	POT	L, 3-1 (12)	6-12	3:16	4,194	T-3rd	8.0	6/18/16	at CAR	L, 9-2	25-42	2:16	N/A	4th	19.5	
4/25/16	OFF DAY (1)							6/18/18	at CAR	W, 3-2	26-42	1:58	5,306	4th	18.5	
4/26/16	at CAR	L, 5-2	6-13	2:18	1,033	4th	9.0	6/19/16	at CAR	W, 4-3	27-42	3:06	4,988	4th	17.5	
4/27/16	at CAR	L, 3-1	6-14	2:40	604	4th	10.0	6/20/16	OFF DAY (5)							
4/28/16	at CAR	POSTPONED TO JUNE 18							6/21/16	2016 CALIFORNIA LEAGUE/CAROLINA LEAGUE ALL-STAR GAME						
4/29/16	at POT	L, 5-1	6-15	2:50	2,028	4th	9.5	6/22/16	OFF DAY (6)			BEGINNING OF 2ND HALF				
4/30/16	at POT	L, 3-2 (10)	6-16	3:49	2,988	4th	10.5	6/23/16	at WS	L, 9-2	27-43, 0-1	3:01	3,902	4th	0.5	
5/1/16	at POT	CANCELLED DUE TO RAIN							6/24/16	at WS	W, 3-1	28-43, 1-1	2:29	4,967	T-2nd	0.5
5/2/16	FRE	L, 11-2	6-17	2:48	3,198	4th	10.5	6/25/16	at WS	L, 4-1	28-44, 1-2	2:24	6,896	3rd	1.0	
5/3/16	FRE	L, 8-7	6-18	3:41	3,304	4th	11.0	6/26/16	at WS	L, 5-1	28-45, 1-3	2:36	3,948	3rd	2.5	
5/4/16	FRE	L, 6-4	6-19	3:12	3,334	4th	12.5	6/27/16	LYN	L, 12-3	28-46, 1-4	3:08	2,897	4th	3.5	
5/5/16	MB	W, 4-0	7-19	2:16	3,919	4th	12.0	6/28/16	LYN	L, 4-0	28-47, 1-5	2:45	3,352	4th	4.0	
5/6/16	MB	POSTPONED TO MAY 7							6/29/16	LYN	W, 7-5	29-47, 2-5	2:38	3,832	4th	4.0
5/7/16	MB	L, 4-0	7-20	2:14	N/A	4th	13.0	6/30/16	WS	W, 7-4	30-47, 3-5	2:54	4,328	4th	4.0	
5/7/16	MB	W, 2-0	8-20	1:42	4,921	4th	12.0	7/1/16	WS	L, 18-5	30-48, 3-6	3:21	5,034	4th	4.0	
5/8/16	MB	W, 6-5 (11)	9-20	3:45	3,915	4th	12.5	7/2/16	WS	W, 6-3	31-48, 4-6	2:36	5,508	4th	3.0	
5/9/16	OFF DAY (2)							7/3/16	WS	L, 7-3	31-49, 4-7	3:07	6,573	4th	4.0	
5/10/16	at FRE	L, 3-0	9-21	1:51	2,583	4th	12.5	7/4/16	at POT	W, 12-1	32-49, 5-7	2:41	6,172	4th	3.0	
5/11/16	at FRE	L, 7-2	9-22	2:45	2,747	4th	12.5	7/5/16	at POT	L, 14-1	32-50, 5-8	2:41	1,611	4th	4.0	
5/12/16	at FRE	L, 4-0	9-23	2:09	2,195	4th	12.5	7/6/16	at POT	L, 4-3	32-51, 5-9	3:05	1,301	4th	5.0	
5/13/16	at SAL	W, 12-4	10-23	2:42	3,530	4th	11.5	7/7/16	at POT	L, 8-1	32-52, 5-10	2:23	1,804	4th	6.0	
5/14/16	at SAL	L, 8-7 (10)	10-24	3:35	4,319	4th	12.5	7/8/16	MB	W, 1-0	33-52, 6-10	2:24	5,003	4th	6.0	
5/15/16	at SAL	L, 10-9	10-25	2:51	2,282	4th	13.5	7/9/16	MB	L, 8-7	33-53, 6-11	3:13	4,723	4th	6.0	
5/16/16	at SAL	L, 4-0	10-26	2:22	1,290	4th	14.5	7/10/16	MB	L, 9-1	33-54, 6-12	3:02	3,545	4th	6.0	
5/17/16	FRE	L, 3-1	10-27	2:35	3,081	4th	15.0	7/11/16	MB	L, 5-1	33-55, 6-13	2:57	3,193	4th	7.0	
5/18/16	FRE	W, 3-2	11-27	2:49	6,257	4th	15.0	7/12/16	OFF DAY (7)							
5/19/16	FRE	L, 3-1	11-28	2:13	3,640	4th	15.5	7/13/16	at SAL	W, 6-5	34-55, 7-13	2:57	2,120	4th	7.0	
5/20/16	CAR	W, 8-2	12-28	2:42	5,649	4th	15.5	7/14/16	at SAL	L, 5-3	34-56, 7-14	2:35	3,933	4th	7.0	
5/21/16	CAR	POSTPONED TO MAY 22							7/15/16	at SAL	L, 10-5	34-57, 7-15	3:02	5,307	4th	7.0
5/22/16	CAR	L, 5-1	12-29	2:11	N/A	4th	16.0	7/16/16	LYN	L, 15-4	34-58, 7-16	3:25	4,337	4th	8.0	
5/22/16	CAR	W, 6-4	13-29	2:08	4,028	4th	15.5	7/17/16	LYN	L, 7-2	34-59, 7-17	2:46	3,126	4th	8.0	
5/23/16	CAR	POSTPONED TO JUNE 16							7/18/16	LYN	L, 11-0	34-60, 7-18	2:46	3,485	4th	9.0
5/24/16	at LYN	L, 7-2	13-30	2:40	1,454	4th	16.0	7/19/16	LYN	L, 4-0	34-61, 7-19	2:37	5,582	4th	10.0	
5/25/16	at LYN	W, 9-6	14-30	3:07	2,166	4th	15.0	7/20/16	OFF DAY (8)							
5/26/16	at LYN	L, 8-0	14-31	2:29	1,392	4th	16.0	7/21/16	at MB	W, 9-4	35-61, 8-19	3:01	6,599	4th	10.0	
5/27/16	at MB	W, 3-1	15-31	2:39	1,761	4th	16.0	7/22/16	at MB	L, 6-3	35-62, 8-20	2:57	3,801	4th	10.5	
5/28/16	at MB	POSTPONED TO MAY 29							7/23/16	at MB	L, 9-0	35-63, 8-21	3:10	4,303	4th	11.5
5/29/16	at MB	W, 8-4	16-31	2:27	N/A	4th	15.0	7/24/16	at MB	L, 6-4	35-64, 8-22	2:47	3,231	4th	12.5	
5/29/16	at MB	W, 3-1 (10)	17-31	2:52	2,182	4th	14.0	7/25/16	at LYN	W, 6-2	36-64, 9-22	3:15	1,331	4th	11.5	
5/30/16	at MB	L, 4-2	17-32	2:40	2,475	4th	15.0	7/26/16	at LYN	L, 5-4 (8)	36-65, 9-23	2:41	1,368	4th	12.5	
5/31/16	OFF DAY (3)							7/27/16	at LYN	W, 6-5	37-65, 10-23	2:41	1,812	4th	11.5	

2016 REGULAR SEASON DAY-BY-DAY CONTINUED

Date	Opponent	Result	Rec.	Time	Att.	Pos.	GB	Date	Opponent	Result	Rec.	Time	Att.	Pos.	GB
7/28/16	FRE	L, 2-0	37-66, 10-24	2:33 (1:58)	5,195	4th	12.5	8/22/16	OFF DAY (10)						
7/29/16	FRE	W, 9-8	38-66, 11-24	3:16	6,779	4th	12.5	8/23/16	at LYN	L, 8-4	49-77, 22-35	2:43	1,307	4th	11.5
7/30/16	FRE	POSTPONED	UNTIL AUGUST			9		8/24/16	at LYN	L, 8-3	49-78, 22-36	2:51	1,659	4th	12.5
7/31/16	FRE	W, 6-3	39-66, 12-24	2:41	4,846	4th	12.0	8/25/16	at LYN	L, 5-3	49-79, 22-37	2:34	1,349	4th	13.5
8/1/16	at SAL	L, 11-7	39-67, 12-25	3:16	2,896	4th	12.0	8/26/16	MB	L, 5-0	49-80, 22-38	2:30	7,132	4th	13.5
8/2/16	at SAL	L, 6-1	39-68, 12-26	2:55	3,369	4th	12.5	8/27/16	MB	L, 7-1	49-81, 22-39	2:53	6,932	4th	13.5
8/3/16	at SAL	W, 13-2	40-68, 13-26	2:48	4,102	4th	12.5	8/28/16	MB	L, 8-7	49-82, 22-40	3:11	4,088	4th	14.5
8/4/16	POT	L, 4-2	40-69, 13-27	2:38	2,876	4th	13.5	8/29/16	OFF DAY (11)						
8/5/16	POT	L, 2-1	40-70, 13-28	2:19	3,149	4th	14.5	8/30/16	at CAR	W, 9-1	50-82, 23-40	2:06	N/A	4th	14.0
8/6/16	POT	L, 6-2	40-71, 13-29	2:39	6,196	4th	15.5	8/30/16	at CAR	W, 5-2	51-82, 24-40	2:24	1,044	4th	13.0
8/7/16	POT	L, 6-2	40-72, 13-30	2:24	2,385	4th	16.5	8/31/16	at CAR	L, 3-2	51-83, 24-41	2:28	876	4th	14.0
8/8/16	OFF DAY (9)							9/1/16	at CAR	CANCELLED WILL NOT BE MADE UP					
8/9/16	FRE	W, 7-3	41-72, 14-30	1:55	N/A	4th	16.0	9/2/16	at FRE	W, 5-3	52-83, 25-41	2:51	6,019	4th	13.0
8/9/16	FRE	W, 3-2	42-72, 15-30	2:12	3,623	4th	15.0	9/3/16	at FRE	W, 4-3	53-84, 26-41	3:13	7,580	4th	11.5
8/10/16	FRE	L, 6-5	42-73, 15-31	2:45	3,918	4th	16.0	9/4/16	at FRE	W, 5-3	54-84, 27-41	3:03	9,917	4th	10.5
8/11/16	FRE	W, 7-0	43-73, 16-31	2:31	4,062	4th	15.0	9/5/16	at FRE	L, 6-3	54-85, 27-42	1:52	6,273	4th	11.5
8/12/16	at SAL	L, 7-6	43-74, 16-32	3:01	4,355	4th	15.0	END OF 2016 REGULAR SEASON							
8/13/16	at SAL	L, 5-2	43-75, 16-33	2:46	3,916	4th	16.0								
8/14/16	at SAL	L, 4-3 (11)	43-76, 16-34	3:07	2,082	4th	16.0								
8/15/16	POT	W, 7-3	44-76, 17-34	2:41	3,119	4th	15.0								
8/16/16	POT	W, 7-5	45-76, 18-34	2:55	4,101	4th	14.0								
8/17/16	POT	W, 1-0	46-76, 19-34	2:29	4,328	4th	13.0								
8/18/16	POT	W, 3-2	47-76, 20-34	2:41	4,093	4th	12.0								
8/19/16	CAR	W, 2-1	48-76, 21-34	2:24	5,140	4th	11.0								
8/20/16	CAR	W, 3-2	49-76, 22-34	2:42	5,098	4th	11.0								
8/21/16	CAR	POSTPONED TO FINAL SERIES AGAINST CAROLINA STARTING ON 8/30													

INNING-BY-INNING SCORING

	1	2	3	4	5	6	7	8	9	10	11	12	13+	Total
Blue Rocks	82	42	65	48	62	75	64	35	37	4	1	0	1	513
Opponents	93	104	68	100	87	84	69	51	36	8	1	3	0	704

MONTH-BY-MONTH BATTING TOTALS

Month	G	Rec	Avg	AB	H	R	2B	3B	HR	RBI	BB	K	SB/ATT
April	22	6-16	.229	746	171	78	43	4	11	70	62	195	17/20
May	27	11-16	.242	879	213	102	47	9	7	96	83	220	18/32
June	28	13-15	.248	918	228	97	37	7	11	90	91	208	32/38
July	28	9-19	.241	936	226	108	45	7	14	94	74	228	30/38
August	29	12-17	.252	947	239	118	61	6	15	110	84	239	20/32
September	4	3-1	.271	144	39	17	5	0	3	3	10	39	5/7

Salvador Perez hit .290 with 21 doubles, seven homers and 53 RBIs in his lone season with the Blue Rocks in 2010.

Since he's become a mainstay in Kansas City, Perez is a four-time All-Star (2013-2016) and was an integral part on the Royals World Series team in 2015. He became the first catcher to win a World Series MVP since 1992. (Pat Borders, Toronto Blue Jays)

MULTI-HIT AND MULTI-RBI GAMES

Multi-Hit Games (Bold -- Led team)						Multi-RBI Games (Bold -- Led team)							
Player	Total	2	3	4	5	6+	Player	Total	2	3	4	5	6+
Humberto Arteaga	21	16	3	1	1	0	Humberto Arteaga	3	4	1	0	0	0
Austin Bailey	18	12	6	0	0	0	Austin Bailey	5	5	0	0	0	0
Brian Bien	11	9	1	1	0	0	Brian Bien	2	1	1	0	0	0
Joshua Banuelos	1	0	1	0	0	0	Joshua Banuelos	1	1	0	0	0	0
John Brontsema	1	1	0	0	0	0	John Brontsema	0	0	0	0	0	0
Roman Collins	2	2	0	1	0	0	Roman Collins	0	0	0	0	0	0
Carlos Diaz	7	6	1	0	0	0	Carlos Diaz	1	1	0	0	0	0
Nick Dini	0	0	0	0	0	0	Nick Dini	0	0	0	0	0	0
Brandon Downes	25	21	3	1	0	0	Brandon Downes	16	8	4	3	1	0
Samir Duenez	18	12	5	1	0	0	Samir Duenez	13	9	3	1	0	0
Alfredo Escalera	22	15	7	0	0	0	Alfredo Escalera	5	5	0	0	0	0
Colton Frabasilio	1	1	0	0	0	0	Colton Frabasilio	0	0	0	0	0	0
Wander Franco	20	13	6	1	0	0	Wander Franco	11	8	1	0	1	1
Elier Hernandez	27	25	2	0	0	0	Elier Hernandez	6	5	0	1	0	0
Mike Hill	5	3	2	0	0	0	Mike Hill	2	1	0	1	0	0
Chad Johnson	14	12	2	0	0	0	Chad Johnson	3	3	0	0	0	0
Cody Jones	14	11	2	1	0	0	Cody Jones	2	2	0	0	0	0
Anderson Miller	5	5	0	0	0	0	Anderson Miller	3	1	1	1	0	0
Raul Mondesi	2	2	0	0	0	0	Raul Mondesi	1	0	1	0	0	0
Ryan O'Hearn	10	8	2	0	0	0	Ryan O'Hearn	5	2	3	0	0	0
Robert Pehl	18	15	3	0	0	0	Robert Pehl	10	7	2	1	0	0
Corey Toups	12	11	1	0	0	0	Corey Toups	2	2	0	0	0	0
Luis Villegas	11	7	4	0	0	0	Luis Villegas	6	4	1	0	1	0

HOME RUN BREAKDOWN

Player	Total	Home	Road	Solo	2R	3R	GS
Humberto Arteaga	2	0	2	1	1	0	0
Austin Bailey	2	2	0	1	1	0	0
Brian Bien	0	0	0	0	0	0	0
John Brontsema	0	0	0	0	0	0	0
Roman Collins	0	0	0	0	0	0	0
Carlos Diaz	0	0	0	0	0	0	0
Nick Dini	0	0	0	0	0	0	0
Brandon Downes	12	7	5	5	4	1	2
Samir Duenez	7	6	1	4	0	2	0
Alfredo Escalera	3	2	1	2	1	0	0
Colton Frabasilio	0	0	0	0	0	0	0
Wander Franco	5	0	5	2	0	2	1
Elier Hernandez	2	0	2	2	0	0	0
Mike Hill	4	2	2	1	3	0	0
Chad Johnson	5	5	0	5	0	0	0
Cody Jones	0	0	0	0	0	0	0
Anderson Miller	3	1	2	2	1	0	0
Raul Mondesi	0	0	0	0	0	0	0
Ryan O'Hearn	7	2	5	5	2	1	0
Robert Pehl	1	0	1	0	0	1	0
Corey Toups	2	1	1	2	0	0	0
Luis Villegas	5	2	3	3	1	1	0

STARTS BY POSITION

2016 Games Started by Position

1B – Banuelos (21), Duenez (49), Frabasilio (1), O'Hearn (21), Pehl (46)

2B – Arteaga (7), Bailey (69), Bien (30), Brontsema (1), Diaz (2), Toups (29)

3B – Bailey (6), Bien (1), Franco (88), Hill (30), Pehl (13)

SS – Arteaga (60), Bien (22), Brontsema (1), Diaz (40), Mondesi (6), Toups (9)

C – Dini (7), Frabasilio (2), Johnson (88), Villegas (41)

LF – Collins (8), Downes (33), Escalera (57), Jones (12), Miller (21), Pehl (6)

CF – Downes (55), Escalera (1), Hernandez (19), Jones (56), Miller (7)

RF – Collins (7), Downes (25), Escalera (5), Hernandez (93), Miller (6), Pehl (2)

DH – Bailey (25), Banuelos (7), Brontsema (1), Collins (4), Downes (17), Duenez (3), Escalera (11), Frabasilio (7), Franco (6), Hernandez (19), Johnson (3), Jones (11), Miller (1), Mondesi (3), O'Hearn (1), Pehl (12), Toups (3), Villegas (2)

STARTS BY BATTING ORDER

2016 Games Started by Batting Order

1 – Arteaga (4), Bien (6), Diaz (10), Escalera (12), Jones (76), Pehl (2), Toups (28)

2 – Arteaga (53), Bailey (10), Bien (11), Collins (3), Diaz (2), Escalera (9), Franco (1), Hernandez (3), Miller (35), Mondesi (9), Pehl (1), Toups (1)

3 – Bailey (5), Downes (22), Duenez (21), Escalera (31), Franco (15), Hernandez (7), Hill (3), O'Hearn (22), Toups (12)

4 – Bailey (1), Downes (58), Duenez (21), Franco (27), Hernandez (23), Hill (6), Pehl (1), Villegas (1)

5 – Bailey (6), Collins (1), Downes (16), Duenez (11), Escalera (8), Franco (32), Hernandez (43), Hill (8), Johnson (8), Pehl (1), Villegas (3)

6 – Bailey (18), Banuelos (1), Collins (2), Downes (26), Duenez (4), Escalera (8), Franco (10), Hernandez (35), Hill (5), Johnson (14), Pehl (5), Villegas (10)

7 – Bailey (20), Banuelos (8), Collins (3), Dini (1), Downes (6), Escalera (4), Frabasilio (4), Franco (10), Hernandez (20), Hill (8), Johnson (26), Miller (1), Pehl (21), Villegas (6)

8 – Bailey (24), Banuelos (10), Bien (12), Brontsema (3), Collins (5), Dini (1), Downes (1), Frabasilio (4), Johnson (34), Pehl (29), Villegas (14)

9 – Arteaga (8), Bailey (18), Banuelos (6), Bien (23), Collins (7), Diaz (31), Dini (5), Frabasilio (2), Johnson (8), Jones (2), Pehl (20), Villegas (9)

PITCHING BREAKDOWN

	W-L	Sv. (BS)	ERA	IP	H	R	ER	BB	SO	HR
Starters	31-64	-	4.75	676.0	697	411	357	286	569	49
Relievers	23-20	28 (7)	4.28	511.2	507	281	243	248	504	42

STARTING PITCHER BREAKDOWN

Starter	Starts	WIL Rec.	No-Dec.	Rec.
Ferguson	3	0-3	1	0-2
Gordon	6	5-1	6	0-0
Griffin	20	8-11	5	5-10
Goudeau	5	2-3	1	2-2
Kubat	2	2-0	2	0-0
Lovvorn	23	8-15	7	2-14
Fernandez	6	3-3	2	3-1
Ray	19	10-9	5	8-6
Rodgers	11	3-8	4	1-6
Sparkman	2	1-1	1	1-0
Staumont	14	3-10	3	2-9
Tenuta	23	8-15	6	7-10
Zimmer	2	0-2	1	0-1

CATCHING TOTALS

Catcher	CS	Att.	Pct.	PB	PO
Dini	1	8	.125	0	0
Frabasilio	0	5	.000	1	0
Johnson	32	145	.221	8	1
Villegas	16	78	.205	6	3
Totals	49	236	.208	15	4

INHERITED RUNNERS/SCORED

Pitcher	Runners Inherited	Inherited Runs Allowed	Pct.
Alvarez	3	2	.667
Beal	4	1	.250
Bodner	15	7	.467
Eaton	3	1	.333
Gordon	23	3	.130
Hill	16	4	.250
Henry	18	9	.500
Kalish	16	3	.188
Kubat	15	7	.467
Newberry	16	8	.500
McCoy	9	4	.444
Pehl	2	1	.500
Lewis	3	2	.667
Lovvorn	3	0	.000
Selman	1	0	.000
Staumont	0	0	.000
Rico	22	10	.455
Rodgers	6	3	.500
Tenuta	3	1	.333
Tompkins	4	1	.250

Zack Greinke (L) and Danny Duffy (R) both pitched very well in their first season with the Blue Rocks.

In 2003, Greinke went a dazzling 11-1 with a 1.14 ERA. The star righty won Minor League Player of the Year that season.

Duffy didn't mirror those numbers but still went 9-3 with a respectable 2.98 ERA.

2016 CAROLINA LEAGUE REVIEW

2016 CAROLINA LEAGUE POSTSEASON ALL-STAR TEAM AND AWARD WINNERS

Position	Player (Team)	2016 Stats
C	Francisco Mejia (LYN)	.274 AVG, 1 HR, 27 RBI
1B	Bobby Bradley (LYN)	.235 AVG, 29 HR, 102 RBI
2B	Yoan Moncada (SAL)	.307 AVG, 4 HR, 34 RBI
3B	Rafael Devers (SAL)	.282 AVG, 11 HR, 71 RBI
SS	Yu-Cheng Chang (LYN)	.259 AVG, 13 HR, 70 RBI
UTIL INF	Mark Mathias (LYN)	.274 AVG, 5 HR, 60 RBI
OF	Anthony Santander (LYN)	.290 AVG, 20 HR, 95 RBI
OF	Greg Allen (LYN)	.298 AVG, 4 HR, 31 RBI
OF	Mason Robbins (WS)	.314 AVG, 5 HR, 62 RBI
UTIL OF	Nick Basto (WS)	.308 AVG, 12 HR, 60 RBI
DH	Aderlin Rodriguez (FRE)	.304 AVG, 26 HR, 93 RBI
SP	Trevor Clifton (MB)	7-7 23G/23 GS 2.72 ERA
RP	Ryan Brinley (POT)	4-1, 32 GP/0 GS, 1.37 ERA

CL MOST VALUABLE PLAYER: Bobby Bradley (LYN)

CL PITCHER OF THE YEAR: Trevor Clifton (MB)

CL MANAGER OF THE YEAR: Mark Budzinski (LYN)

2017 KANSAS CITY ROYALS TOP 15 PROSPECTS (As Rated by Baseball America)

Rank	Player	Position	2016
1)	Josh Staumont	RHP	Hi-A/AA: 4-11, 4.23 ERA, 29G/26GS
2)	Matt Strahm	LHP	AA/MLB: 5-10, 2.82 ERA, 43G/18GS
3)	Hunter Dozier	3B/OF	AA/AAA/MLB: .281/23/76 in 137 games
4)	Eric Skoglund	LHP	AA: 7-10, 3.45 ERA, 27G/27GS
5)	AJ Puckett	RHP	R/Low-A: 2-4, 3.68 ERA, 13G/13GS
6)	Scott Blewett	RHP	Low-A: 8-11, 4.31 ERA, 25G/25GS
7)	Chase Vallot	C	Low-A: .235/15/46 in 92 games
8)	Ryan O'Hearn	1B	Low-A/AA: .275/22/78 in 1334 games
9)	Jorge Bonifacio	OF	AAA: .277/19/86 in 134 games
10)	Kyle Zimmer	RHP	Hi-A/AA: 0-2, 1.59 ERA, 3G/3GS

**Other Blue Rocks in Top 30

13)	Nicky Lopez	SS	R: .281/6/29 in 62 games
29)	Foster Griffin	LHP	Low-A/Hi-A: 6-14, 5.43 ERA 27G/27GS

2016 CAROLINA LEAGUE INDIVIDUAL LEADERS

Batting Average		Total Bases		On Base Percentage		Saves		Complete Games	
Mason Robbins, WS	.314	Aderlin Rodriguez, FRE	263	Greg Allen, LYN	.424	Ryan McNeil, MB	22	Mitch Horacek, FRE	3
Nick Basto, WS	.308	Anthony Santander, LYN	247	Wynston Sawyer, FRE	.421	Trevor Frank, LYN	17	Four Tied With	2
Aderlin Rodriguez, FRE	.304	Yasiel Balaguert, MB	226	Nick Basto, WS .381	.385	Ryan Brinley, POT	16	Shutouts	
Greg Allen, LYN	.298	Bobby Bradley, LYN	226	Jose Marmolejos, POT	.381	Michael Zouzalik, FRE	11	Spencer Adams, WS	1
Danny Mars, SAL	.293	Rafael Devers, SAL	223	Anthony Santander, LYN	.368	R.C. Orlan, POT	9	Brandon Brennan, WS	1
Home Runs		Doubles		Slugging Percentage		Strikeouts		Pedro Fernandez, WIL	
Bobby Bradley, LYN	29	Anthony Santander, LYN	42	Aderlin Rodriguez, FRE	.532	Jordan Stephens, WS	155	Enderson Franco, CAR	1
Aderlin Rodriguez, FRE	26	Nick Longhi, SAL	40	Jose Marmolejos, POT	.495	Matt Withrow, CAR	131	Mitch Horacek, FRE	1
Anthony Santander, LYN	20	Mark Mathias, LYN	39	Anthony Santander, LYN	.494	Trevor Clifton, MB	129	John Means, FRE	1
Yasiel Balaguert, MB	19	Jose Marmolejos, POT	36	Nick Basto, WS	.484	Two Tied With	120	Innings Pitched	
Conor Bierfeldt, FRE	18	Brandon Downes, WIL	34	Bobby Bradley, LYN	.466	Games Finished		Matt Kent, SAL	156.0
Runs Batted In		Triples		Earned Run Avg. (min. 0.8 IP/G)		Trevor Frank, LYN		Sean Brady, LYN	145.1
Bobby Bradley, LYN	102	Danny Mars, SAL	10	Trevor Clifton, MB	2.56	Ryan McNeil, MB	35	Enderson Franco, CAR	144.0
Yasiel Balaguert, MB	96	Mike Meyers, WS	9	Jordan Stephens, WS	3.45	Ryan Brinley, POT	32	Jordan Stephens, WS	141.0
Aderlin Rodriguez, FRE	95	Yu-Cheng Chang, LYN	8	Matt Kent, SAL	3.69	Sean McLaughlin, CAR	28	Luis Lugo, LYN	136.0
Nick Longhi, SAL	77	Rashad Crawford, MB	8	Matt Withrow, CAR	3.80	Brennan Henry, WIL	21	Walks Allowed	
Gerson Montilla, WS	74	Keith Curcio, CAR	8	Trey Ball, SAL	3.84	Games Started		Mitch Brown, LYN	77
Runs Scored		Stolen Bases		Wins		Mitch Horacek, FRE		Trey Ball, SAL	68
Greg Allen, LYN	93	Jay Gonzalez, FRE	41	Sean Bradley, LYN	12	Jordan Stephens, WS	27	Matt Withrow, CAR	68
Anthony Santander, LYN	90	Greg Allen, LYN	38	Jonathan Martinez, MB	12	Matt Kent, SAL	26	Josh Staumont, WIL	67
Osvaldo Abreu, POT	86	Jefferey Baez, MB	38	Boone Whiting, POT	11	Luis Lugo, LYN	26	Carlos Salazar, CAR	58
Bobby Bradley, LYN	82	Yoan Moncada, SAL	36	Matt Kent, SAL	10	Sean Brady, LYN	25	Home Runs Allowed	
Yu-Cheng Chang, LYN	78	Hunter Jones, WS	31	Erick Leal, MB	10	Games Pitched		Lucas Long, FRE	17
Hits		Bases on Balls		Losses		Trevor Frank, LYN		Ryan Clark, CAR	16
Mason Robbins, WS	159	Bobby Bradley, LYN	75	Zach Lovvorn, WIL	15	Ryan McNeil, MB	44	Franderlin Romero, FRE	16
Aderlin Rodriguez, FRE	150	Braxton Davidson, CAR	71	Ryan Clark, CAR	13	Daury Torrez, MB	42	Matt Tenuta, WIL	15
Anthony Santander, LYN	145	Charcer Burks, MB	66	Enderson Franco	12	Sean McLaughlin, CAR	41	Boone Whiting, POT	14
Rafael Devers, SAL	142	Dale Carey, POT	63	Two Tied With	11	Jordan Milbrath, LYN	41		
Yasiel Balaguert, MB	140	Wynston Sawyer, FRE	63						

2016 CAROLINA LEAGUE OPPONENT CAPSULES

Winston-Salem Dash (Chicago White Sox)

The 2016 season produced great individual efforts for Winston-Salem but collectively, they suffered their worst season since becoming the Dash in 2009 with a 56-83 record. That record surpassed their previous watermark posted in 2014 they went 61-78. However, the Dash had plenty of individual efforts both at the plate and on the mound to celebrate.

Mason Robbins and Nick Basto paced the Carolina League with their .314 and .306 averages, respectively. Robbins' contact clip and RBIs (62) were both career-highs. For Basto, his .306 batting average was also his career-high and earned himself a promotion to Double-A Birmingham to conclude the 2016 campaign.

On the hill, due to the productivity of their staff, the Dash only had one member of their Opening Day starting rotation for the entire season. That was Jordan Stephens who might have won Pitcher of the Year if it wasn't for Myrtle Beach's Trevor Clifton. Stephens' 155 strikeouts not only led the circuit, but was also tied for 12th most in all of Minor League Baseball. With the mark, Stephens set a new record during the Dash era.

As a team, the Dash finished in the top five in ten different offensive categories including third with their .262 team batting average and 1,228 hits. On the mound, aside from Stephens, the pitching staff as a whole found itself in the lower half of the league in ERA, earned runs, and WHIP.

Lynchburg Hillcats (Cleveland Indians)

The only thing Lynchburg came short of in 2016 was raising the Mills Cup Trophy. The Hillcats were one of the most dominant teams in the league right out of the gate. Lynchburg made the postseason for the fifth straight year after clinching the first half Northern Division title and being named co-champions in the second half. However, they ultimately fell to the Pelicans in four games in the Mills Cup Championship. Their 84-56 overall record paced the Northern Division and was three wins shy of tying the Salem Red Sox for the most last year in the CL last season.

The Hillcats had an offensive juggernaut. After losing to Winston-Salem in extras on Opening Day, Lynchburg went 14-2 in their next 16 games outscoring opponents 93-55. As they pounced on the opposition in the first half, the Hillcats had a Carolina League-high six All-Stars. Bobby Bradley, (#3 best prospect) Yu-Cheng Chang, (#9 best prospect) Daniel Salter, Greg Allen, Julian Merryweather and Justus Sheffield all represented Lynchburg.

If the season couldn't get more thrilling, the arrival of Francisco Mejia (#4 best prospect) rejuvenated the Hillcats during the dog days of summer. The backstop entered Carolina League play in the midst of a 24-game hitting streak that he started with the Lake County Captains. He picked up where he left off and recorded a hit in his first 26 games with Lynchburg, pushing his streak to 50 games. That mark set a modern-era (since 1963) record in Minor League Baseball and tied for fourth-longest all-time.

To culminate one of the most successful seasons in team history, six Hillcats were named to the 13-man Carolina League Postseason All-Star Team. Bradley slugged his way to Most Valuable Player and led the league with his impressive 29 home runs and 102 RBIs. Manager Mark Budzinski was named 2016 Carolina League Manager of the Year.

Frederick Keys (Baltimore Orioles)

Unlike the Hillcats, the Keys started off 2016 slow. The campaign for the Keys was the prime definition of ebb and flow. A 2-10 start to the season and 7-16 April provided a learning curve for the young Frederick roster. The succeeding month was much better on the diamond as Frederick posted an 18-9 record. However, they would finish 13-15 in July and 15-14 in August and unable to make the postseason for the fifth straight year.

There were bright spots for the Keys throughout the inconsistent year including their first baseman Aderlin Rodriguez. The 24-year-old played in 130 games, finished third in the CL with his .304 batting average, second in home runs (26) and fourth in RBIs (93). Rodriguez was named to both the Mid-Season All-Star team and the Postseason All-Star Team. Matthew Grimes was the most consistent pitcher in the staff and went 8-4 with a respectable 2.80 ERA in 24 starts. His efforts earned him a promotion to Double-A Bowie.

As a team, the Keys hit the second-most home runs in the CL, clubbing 116 long balls. They also finished in the top-half of the league in batting average, runs scored, RBIs, total bases, OBP% and slugging. Pitching fell in the middle of the pack with a 4.06 ERA while having the 4th-best WHIP (1.38).

Carolina Mudcats (Milwaukee Brewers)

In the final season as an Atlanta Braves affiliate, the Mudcats were unable to send off their parent club in winning fashion. Carolina owned the worst record in 2016 going 52-87 (.374). They did rattle off five straight wins to conclude the season.

For the Mudcats, they were able to field four of the Braves top-30 prospects including Dansby Swanson, the first overall pick in 2015. Swanson, who was the first No. 1 overall pick to be traded before making his MLB debut since Adrian Gonzalez in 2000, spent 21 games with Carolina and hit .333 with a homer and 10 RBIs before he was quickly promoted to Double-A Mississippi.

Matt Withrow was the highlight of the pitching staff that posted the highest team ERA (4.56) in the league last season. The right-handed hurler fell victim to lack of run support but still had a 9-6 record and a solid 3.80 ERA. He whiffed 131 hitters, good for second-most in the CL and finished the final full month of the season with a 3-1 record and an impressive 1.64 ERA.

Myrtle Beach Pelicans (Chicago Cubs)

For the second straight season, the Pelicans won the Mills Cup Championship after defeating Lynchburg in a four-game series to become the first team to win back-to-back championships in the Carolina League since Winston-Salem Spirits achieved the feat in 1985-86. Myrtle Beach finished just two games above .500 in the first half with a 36-34 record before they clinched the second half division crown with a league-best 42-23 record. They soared in August with a remarkable 22-5 month of August en route to the championship series.

Five of the Cubs' top 30-prospects enjoyed the beach life including top prospect Ian Happ. The second baseman hit .296 with seven homers and 42 RBIs in 69 games with the Pelicans before being promoted to Double-A Tennessee. Yasiel Balaguert was the mainstay in the lineup. In 135 games he hit .263, clubbed 19 home runs and drove in a Pelicans single-season record 96 RBIs.

Trevor Clifton (#9 best-prospect) turned in a banner year earning Carolina League Pitcher of the Year. The righty went 7-7 but had an impressive 2.72 ERA in 23 starts which led the league. The second-best ERA mark was 3.45 by Jordan Stephens of Winston-Salem.

Salem Red Sox (Boston Red Sox)

Having the best overall record in the Carolina League and prospect-laden roster last season wasn't enough for Salem. A first half 43-26 record helped the Sox earn a postseason berth and aided their impressive 87-52 record. Nonetheless, Salem was ousted by Myrtle Beach in the semifinals in three games.

The Salem squad might have showcased what is to come in Boston with a staggering 10 of the top 30 prospects in the system played in Salem, including Yoan Moncada and Michael Kopech before they were traded to the White Sox for Chris Sale. The 2017 #1 prospect in all of baseball Andrew Benintendi made a pit stop in Salem. He hit a remarkable .341 in 34 games before quickly ascending through the ranks to reach Fenway Park late last season.

Highly coveted prospect Moncada was a representative on the CL Postseason All-Star Team hitting .307, 4HR and 34 RBI before promoted to Double-A Portland. Rafael Devers (#2 best prospect) anchored the offense and led the team in homers (11) and second in RBIs (71) and earned a nod on the CL Postseason All-Star Team. Nick Longi (#12 best prospect) led the team in the RBI department with 77. Kopech (now #3 best prospect for the White Sox) was as advertised in his 11 starts with Salem. Posting a 4-1 record and 2.25 ERA, the hard-throwing righty struck out 82 batters in 52 innings of work.

As a team, the Red Sox led the CL with a .274 batting average. In addition, Salem was in the top-three in nearly all offensive categories and led in hits (1280) and triples (62).

Potomac Nationals (Washington Nationals)

Like Salem, The P-Nats had a handful of talented prospects on their Opening Day roster. Seven of the organization's top-30 prospects were on the roster to start the season. Along with the young faces, Potomac also had longtime National Ryan Zimmerman on rehab. Potomac was able to find a way in the playoffs thanks to their second half performance where they went 39-31 to tie Lynchburg atop the division. Potomac took on Lynchburg in the semifinals and after a dominant 7-0 win in Game 1, the Hillcats scratched back to win Games 2 and 3.

Jose Marmolejos provided the pop in the Nationals batting order. He led the team in RBIs with 59 and tied with Drew Ward for most home runs on the team with 11. In the league, he finished top-five in doubles (36), slugging percentage (.495) and on-base percentage (.481).

Ryan Brinley was one of the best relief pitchers in the Carolina League and earned a spot on the Postseason All-Star team. The righty went 4-1 with a sterling 1.37 ERA in 32 appearances and was 16/18 in save opportunities.

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)
Alleva, J.D.- C (2003, 04)
Almonte, Miguel- RHP (2014)
Alvarez, Matt- RHP (2015, 16)
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, 16)
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)
Bailey, Austin - INF (2016)
Baird, Brandon- LHP (1998)
Balduf, Todd- C (2007, 08)
Banuelos, Joshua- INF (2016)
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, 16)
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)
Bien, Brian- INF (2016)
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)
Bodner, Jacob- RHP (2016)
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)
Brontsema John- INF (2016)
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)
Collins, Roman- OF (2016)
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)
Cronkhite, 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, Carlos- INF (2016)
Diaz, Lino- 3B (1995)
Dickens, John- LHP (1994, 95)
Dickerson, Joe- OF (2008)
Diekroeger, Kenny - INF (2013, 14, 15)
Dillon, Joe- 3B (1999)
Dini, Nick - C (2016)
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, 16)
Downs, John- RHP (1994, 95)
Dozier, Hunter- INF (2014)
Draper, John- OF (2003, 04)
Duarte, Jose- OF (2007)
Duckworth, Brandon- RHP (2007*)
Duenez, Samir - INF (2016)
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

Eaton, Todd- RHP (2016)
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, 16)
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, 16)
Ferguson, Ian- RHP (2001, 02)
Ferguson, Tim- OF (2011, 13)
Fernandez, Pedro- RHP (2015, 16)
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)
Frabasilio, Colton- INF (2016)
Francis, Nick- OF (2010, 2011)
Franco, Angel- 3B (2012)
Franco, Wander- INF (2016)
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)

BLUE ROCKS' ALL-TIME REGISTER

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)
 Gordon, Derek- RHP (2016)
 Gore, Terrance- OF (2014)
 Gotay, Ruben- 2B (2003)
 Goudeau, Ashton- RHP (2015, 16)
 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, Foster- LHP (2016)
 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)
 Henry, Brennan- LHP (2016)
 Hernandez, Daniel - RHP (2013)
 Hernandez, Elier- OF (2015, 16)
 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, 16)
 Hill, Tim- LHP (2016)
 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, Chad- C (2016)
 Johnson, Jason- RHP (2006*)
 Johnson, Jay- OF (2006)
 Johnson, Josh- INF (2007, 08, 09)
 Jones, Cody- OF (2016)
 Jones, Travis- C (2010, 2011, 12)
 Junis, Jake- RHP (2015)

K

Kaaihue, Kila- 1B (2007)
 Kaanoi, Jason- RHP (2004)
 Kalish, Jake- LHP (2016)
 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)
 Kubat, Kyle- LHP (2016)
 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)
 Lewis, Sam- RHP (2016)
 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, 16)
 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)
 McCoy, Mark- LHP (2016)
 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, Anderson- OF (2016)
 Miller, Wade- RHP (2005*)
 Mills, Alec- RHP (2015)
 Miranda, Tony- OF (1998)
 Moen, Kellen - RHP (2013)
 Mondesi, Raul- INF (2014, 16)
 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)
 Newberry, Jake- RHP (2016)
 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, 16)
 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, 16)
 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)

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, Corey- RHP (2016)
 Ray, Ken- RHP (1995)
 Rea, Shayne- RHP (1993)
 Reed, Cody- LHP (2015)
 Reichert, Dan- RHP (1998)
 Richardson, Jason- RHP (2006)
 Rico, Luis- LHP (2015, 16)
 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)
 Rodgers, Colin- LHP (2016)
 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)
 Selman, Sam- LHP (2016)
 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, 16)
 Starling, Bubba- OF (2014, 15)
 Staumont, Josh- RHP (2016)
 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

Tabcek, 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)
 Tenuta, Matt- LHP (2016)
 Testa, Carlo- OF (2011)
 Thibault, Kiel- C (2007)
 Theriot, Ben- C (2010)
 Thompson, James- RHP
 Thompson, John- RHP (1999)
 Tompkins, Ian- LHP (2016)
 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)
 Touns, Corey- INF (2016)
 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, 16)
 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, 16)

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 Pihoda strikes out eight consecutive Lynchburg Hillcats hitters for a new club record.

August 15 -- Steve Pihoda 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?

- There have been 161 former Blue Rocks to make their Major League debut. The most recent was Hunter Dozier who made his debut on Sept. 12, 2016.
- Wilmington has appeared in the Carolina League postseason in 16 of its 24 seasons.
- Larry Sutton is the last Blue Rock to win the Carolina League MVP in 1994. He wound up playing in seven seasons in the MLB, most notably playing in 111 games in 1998 with the Kansas City Royals.

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 spening 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 3 - 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 strikeout 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.

2016

April 11 - Blue Rocks fall one double shy of tying team record for most doubles in a game. Six different Blue Rocks doubled in the series opener in a 6-4 win over Carolina. It was also the first win of the 2016 season.

May 18 - Arguably one of the most memorable games for the Blue Rocks' faithful in 2016. With the Frederick Keys in town, Wilmington was down to it's final at-bats in the bottom of the ninth, trailing 2-0. With a runner on, Robert Pehl laced a double to left-center field to get the Blue Rocks on the board and make it a 2-1 game. Catcher Luis Villegas walloped a triple to the left-center gap to tie the game at 2-2. With two outs, Escalera blooped a single to right field to drive home Villegas to stun the Keys 3-2. It was the second walk-off win in the last three home games for Wilmington.

June 13 - The flame throwing Josh Staumont dazzled and set a career-high 12 strikeouts in just five innings of work as the Blue Rocks went on to win 3-1 against Winston-Salem.

June 14 - The Dash and Blue Rocks needed 14 innings to deem a winner. The lone player All-Star representative for the Blue Rocks, Humberto Arteaga erased an 0-for-6 showing at the plate and played hero with two outs and a pair of runners on first and second base. On the first pitch of the at-bat, Arteaga singled through the middle to score Joshua Banuelos from second to give Wilmington a 3-2 win.

June 21 - Blue Rocks' skipper Jamie Quirk leads the Carolina League All-Stars to a 6-4 victory over the California League All-Stars.

June 25 - Royals' top-prospect Raul Mondesi joins Wilmington on rehab assignment. It was his second stint with the Blue Rocks.

June 28 - One of the more intriguing losses during the season was with Lynchburg in the friendly confines of Frawley Stadium. Wilmington's pitching racked up a season-high 17 strikeouts with ten of them coming from starter Zach Lovvorn. Wilmington ultimately fell 4-0.

July 4 - The Blue Rocks brought the fireworks and exploded for 12 runs on 14 hits at Potomac in a 12-1 victory. Corey Ray was on a roll on the hill and retired 16 in a row during the game and Wander Franco made his presence felt with a grand slam in the eighth inning. Franco drove in seven runs in the game to tie a blue Rocks record for RBI in a game.

August 15-20 - The Blue Crew strung together their longest winning streak of the season. The winning-streak began with a 7-3 win over Potomac on the 15th. In the game, Matt Tenuta tossed six-plus innings of scoreless ball while Cody Jones and Duenez collected four hits apiece. August 17th was another game of dramatics for Wilmington. After Lovvorn spun seven scoreless innings, Elier Hernandez cashed in with the bases loaded with a walk-off single in the bottom of the ninth to give the Blue Rocks a 1-0 win. The peak of the winning streak came on August 20th with a 3-2 win over Carolina.

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	1951	Blue Rocks #	Interstate	B	83-52	.615	3rd
1884	Quicksteps \$	Eastern	-	50-12	.806	n/a	1952	Blue Rocks	Interstate	B	72-66	.522	5th
1885	Quicksteps @	Union Assn.	Maj.	2-16	.111	n/a	Subtotal				1003-758	.570	
1885	Blue Hens %	Eastern	-	5-31	.139	n/a	1993	Blue Rocks *	Carolina	A+	74-65	.532	2nd
1889	N/A +	Middle States	-	4-9	.308	n/a	1994	Blue Rocks # ***	Carolina	A+	94-44	.681	1st
1890	Peach Growers &	Atlantic Assn.	-	29-66	.305	n/a	1995	Blue Rocks **	Carolina	A+	83-55	.601	1st
Subtotal				175-261	.401		1996	Blue Rocks # ***	Carolina	A+	80-60	.571	1st
1904	Peaches	Tri-State	Ind.	41-61	.402	6th	1997	Blue Rocks	Carolina	A+	62-78	.443	8th
1905	Peaches	Tri-State	Ind.	33-91	.266	8th	1998	Blue Rocks # ***	Carolina	A+	86-54	.614	1st
1907	Peaches	Tri-State	B	43-79	.352	7th	1999	Blue Rocks # ***	Carolina	A+	77-61	.558	1st
1908	Peaches	Tri-State	B	40-87	.315	8th	2000	Blue Rocks	Carolina	A+	63-76	.453	7th
1908	N/A +	Union	-	13-5	.722	n/a	2001	Blue Rocks ***	Carolina	A+	78-62	.557	2nd
1911	Chicks	Tri-State	B	34-73	.318	8th	2002	Blue Rocks ***	Carolina	A+	89-51	.636	1st
1912	Chicks	Tri-State	B	58-54	.518	5th	2003	Blue Rocks **	Carolina	A+	80-60	.571	2nd
1913	Chicks #	Tri-State	B	66-45	.595	1st	2004	Blue Rocks **	Carolina	A+	77-62	.554	2nd
1914	Chicks	Tri-State	B	47-62	.431	4th	2005	Blue Rocks	Carolina	A+	60-80	.429	8th
Subtotal				375-557	.402		2006	Blue Rocks *	Carolina	A+	67-71	.486	4th
1916	Diamonds +	Atlantic	-	11-12	.478	n/a	2007	Blue Rocks **	Carolina	A+	75-62	.547	3rd
1923	N/A +	Atlantic	-	12-5	.706	n/a	2008	Blue Rocks **	Carolina	A+	69-71	.493	1st
1925	Potomacs +	Eastern Colored	-	8-16	.333	n/a	2009	Blue Rocks **	Carolina	A+	84-55	.604	1st
1932	Hornets +	Negro National	-	n/a	n/a	n/a	2010	Blue Rocks	Carolina	A+	68-70	.493	6th
Subtotal				31-33	.484		2011	Blue Rocks	Carolina	A+	66-72	.478	6th
1940	Blue Rocks	Interstate	B	68-52	.567	2nd	2012	Blue Rocks **	Carolina	A+	66-74	.471	5th
1941	Blue Rocks	Interstate	B	64-62	.508	5th	2013	Blue Rocks	Carolina	A+	63-77	.450	6th
1942	Blue Rocks #	Interstate	B	79-57	.581	2nd	2014	Blue Rocks	Carolina	A+	65-72	.474	5th
1943	Blue Rocks	Interstate	B	77-61	.562	3rd	2015	Blue Rocks**	Carolina	A+	62-77	.446	8th
1944	Blue Rocks	Interstate	B	74-64	.536	2nd	2016	Blue Rocks	Carolina	A+	54-84	.391	7th
1945	Blue Rocks	Interstate	B	81-57	.587	2nd	Subtotal				1742-1593	.522	
1946	Blue Rocks	Interstate	B	87-53	.621	1st	All-Time Total				3300-3202	.510	
1947	Blue Rocks #	Interstate	B	79-60	.568	2nd	# - 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.						
1948	Blue Rocks	Interstate	B	82-56	.594	1st							
1949	Blue Rocks	Interstate	B	75-62	.547	2nd							
1950	Blue Rocks #	Interstate	B	82-56	.594	1st							

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
Pena, 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
1700	5-20-16	vs. Carolina	8-2	J. Newberry

Blue Rocks Grand Slams (42)

Year	Player	Team	Pitcher	Date
2016 (3)	Brandon Downes	vs. Carolina	Matt Withrow	5-20
	Wander Franco	at Potomac	Mario Sanchez	7-4
	Brandon Downes	vs. Salem	Daniel McGrath	8-1
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 Giavotella	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
1997 (2)	Jason Layne	vs. Salem	Scott Schroeffel	7-30
	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
1995 (1)	Ramy Brooks	at Kinston	Terry Harvey	8-22
	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 (43)

Year	Player	Team	Pitcher	Date
2016 (1)	Anthony Santander	vs. Lynchburg	Brennan Henry	7-16
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
2008 (1)	Bill Rhinehart	vs. Potomac	James Thompson	7-26
	Bill Rhinehart	at Potomac	Bryan Paukovits	8-25
	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
2006 (1)	Mark Ori	at Salem	Dan Cortes	7-23
	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
2004 (1)	Dustin Yount	vs. Frederick	Juan Cedenio	5-23
	Bryan Bass	at Frederick	Pete Fisher	8-1
	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
1996 (1)	Luis Garcia	vs. Winston-Salem	Kevin Hodges	6-28
	George Lombard	vs. Durham	Jake Chapman	8-10
	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
1994 (3)	Miguel Correa	vs. Durham	Javier Gamboa	7-29
	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

Larry Sutton 1994

Carolina League Pitcher of the Year

Bart Evans 1994

Zack Greinke 2003

Rowdy Hardy 2007

Glenn Sparkman 2014

Postseason Carolina League All-Stars

Johnny Damon OF 1994

Bart Evans SP 1994

Andy Stewart DH 1994

Larry Sutton 1B 1994

Anthony Medrano SS 1995

Mike Sweeney C 1995

Sergio Nunez 2B 1996

Alejandro Prieto SS 1996

Steve Prihoda RP 1996

Mark Quinn UT 1997

Emiliano Escandon 2B 1998

Brandon Berger UT 1999

Joe Dillon UT 1999

Mark Ellis SS 2000

Justin Gemoll 3B 2002

Byron Gettis UT OF 2002

Alejandro Machado

Andres Blanco

Trey Dyson

Zack Greinke

Mike Aviles

Shane Costa

Mike James

Jose Duarte

Rowdy Hardy

Mario Lisson

Joe Dickerson

Derrick Robinson

Adrian Ortiz

Eric Hosmer

Christian Binford

Jonathan Dzielizic

Mark Peterson

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

Cam Gallagher

UT INF

SS

OF

RHP

SS

OF

RHP

OF

LHP

UT INF

OF

OF

OF

1B

RHP

LHP

RHP

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

2002

2003

2003

2003

2004

2004

2006

2007

2007

2007

2008

2009

2010

2010

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

2014

Topps Class A All-Star Team

Larry Sutton 1994

Glendon Rusch 1995

Zack Greinke 2003

Topps Carolina League Player of the Year

Larry Sutton 1994

USA Today Sports Weekly

Minor League All-Star Team

Zack Greinke 2003

The Sporting News

Minor League Player of the Year

Zack Greinke 2003

The Sporting News

Minor League Manager of the Year

Mike Jirschele 1994

John Mizerock 1996

Baseball America

Minor League Team of the Year

Wilmington Blue Rocks 1994

BLUE ROCKS IN-SEASON HONORS AND AWARDS

Carolina League All-Star Game

Raul Gonzalez OF 1993

Brian Harrison P 1993

Ron Johnson MGR. 1993

Gary Lance Coach 1993

Jon Lieber P 1993

Robert Toth P 1993

Mike Bovee P 1994

Johnny Damon OF 1994

Bart Evans P 1994

Lance Jennings C 1994

Mike Jirschele MGR. 1994

Gary Lance Coach 1994

Sixto Lezcano Coach 1994

Jim Pittsley P 1994

Kris Ralston P 1994

Andy Stewart DH 1994

Larry Sutton 1B 1994

Dilson Torres P 1994

Tim Byrdak P 1995

Raul Gonzalez OF 1995

Anthony Medrano SS 1995

Carlos Mendez 1B 1995

Glendon Rusch P 1995

Toby Smith P 1995

Mike Sweeney C 1995

Carlos Beltran UT 1998

Emiliano Escandon 2B 1998

Darrell Evans MGR. 1998

Pat Hallmark C 1998

Jason Layne 1B 1998

Aaron Lineweaver P 1998

Kevin Long Coach 1998

Orber Moreno P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

Scott Mullen P 1998

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	54 (2016)
First Half	27 (2016)
Second Half	24 (2015)
Home	28 (2016)
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	84 (2016)
First Half	42 (2016)**
Second Half	45 (2015)
Home	40 (2016)
Road	44 (2015) *(2016)
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	.391 (2016)
First Half	.391 (2016)*
Second Half	.348 (2015)
Home	.411 (2016)*
Road	.362 (2015)
Extra-Inning Games	.250 (2005)
One-Run Games	.313 (2005) *
Shutouts	.250 (2016)

Games Played

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

* - League Best/Worst ** - Tied for 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	4.55 (2016)	2.84 (1995)*
Complete Games	11 (1998) **	0 (2002, 2008)*
Shutouts	17 (1995) *	5 (2016)*
Saves	60 (2009) *	24 (2013)
Hits Allowed	1317 (1997)	1017 (1995)
Runs Allowed	701 (1997)	459 (1995)*
Earned Runs Allowed	600 (2016)*	389 (1995)
Home Runs Allowed	131 (2005) *	48(2014)*
Walks Allowed	534 (2016)*	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)	.209 (2016)

* - 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	170
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)
Brandon Downes (2016)
Derrick Robinson (2009)
Andrew Pinckney (2006)
Eric Hosmer (2010)
Eric Hosmer (2010)

Single-Season Pitching

Wins	15*	Rowdy Hardy (2007)
Losses	15	Jeremy Affeldt (2000), Zach Lovvorn (2016)*
ERA	1.56*	Glenn Sparkman (2014)
Games	55	Chris Eddy (1993)
Games Started	28	John Gross (1993)
Complete Games	5	Devon Lowery* (2004)
Shutouts	2	Aaron Lineweaver (1998)
		Robert Toth (1994)
		Phil Grundy* (1996)
		Aaron Lineweaver (1998)
		Todd Thorn (1998)
Games Finished	43*	Mike James (2006)
	43*	Tyler Chambliss (2008)
Saves	25*	Mike James (2006)
	25*	Steve Prihoda (1996)
Innings Pitched	175	John Gross (1993)
Hits Allowed	180	John Gross (1993)
Runs Allowed	95*	Tyler Sample (2011)
Walks	85	Sam Selman (2013)
Wild Pitches	21	Mike MacDougal (2000)
Strikeouts	171*	Jim Pittsley (1994)
Home Runs Allowed	19	Eric Anderson (1996)
Most Relief Points	75*	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
Five players tied with		134

Strikeouts

Brandon Downes	2016	170
Brett Eibner	2012	159
Donnie Ross	2001	157
Bubba Starling	2014	150
Gary Coffee	1997	149

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
Brandon Downes	2016	34
Jeff Blanche	2008	34
Byron Gettis	2002	33
Larry Sutton	1994	33
Mike Moustakas	2009	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

Zach Lovvorn	2016	15
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
Elier Hernandez	2016	500

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
Josh Staumont	2016	67
Corey Thurman	1999	64

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

Earned Runs

Luis Mendoza	2005	84
Corey Thurman	1999	81
Matt Tenuta	2016	79
Todd Thorn	1999	79
Carlos Paredes	1997	77

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				PITCHING			
Category	Year	Total	Player	Category	Year	Total	Player
Batting Average	2010	.354	Eric Hosmer	Wins	2007	15	Rowdy Hardy
	1995	.310	Mike Sweeney		1995	14	Glendon Rusch
Hits	2007	143	Jose Duarte		2002	14	Danny Tamayo
	2000	146	Mark Ellis		1998	13	Jake Chapman
Doubles	2004	40	Mike Aviles		1998	13	Aaron Lineweaver
Triples	2014	12	Raul Mondesi		2013	11	Sam Selman
	2008	14	Paulo Orlando	Losses	2016	15	Zack Lovvorn
	1995	7	Donovan Delaney		2000	15	Jeremy Affeldt
Runs	2001	82	Marco Cunningham		2003	11	Chris Tierney
Walks	2007	74	Brett Bigler	Earned Run Average	2014	1.56	Glenn Sparkman
	2006	97	Jeff Corsaletti		2004	2.08	Trae McGill
	2001	95	Marco Cunningham		2003	2.41	Kyle Middleton
	1998	74	Emiliano Escandon		2000	2.26	Corey Thurman
	1994	81	Larry Sutton		1995	1.74	Glendon Rusch
Intentional Walks	2010	6	Eric Hosmer		1994	2.65	Mike Bovee
	2003	9	Trey Dyson Wil/Kin	Games Started	2009	27	Alex Caldera
	2000	4	Brian Shackelford	Shutouts	1996	2	Phil Grundy
Hit by Pitch	2003	16	Justin Cowan		1994	2	Robert Toth
	2001	19	Marco Cunningham	Innings Pitched	2015	155.2	Jakob Junis
	2000	17	Brandon Berger	Saves	2014	22	Mark Peterson
	1999	18	Vic Radcliff		2008	24	Tyler Chambliss
Strikeouts	2007	137	Miguel Vega		2006	25	Mike James
	2001	159	Donnie Ross		1996	25	Steve Prihoda
	1997	157	Gary Coffee	Strikeouts	2014	146	Sean Manaia
At-Bats	2009	522	Derrick Robinson		2011	140	Justin Marks
Stolen Bases	2009	69	Derrick Robinson		1994	171	Jim Pittsley
	2008	62	Derrick Robinson	Hit Batters	2007	15	Rowdy Hardy
	1996	44	Sergio Nunez		2001	21	Matt Burch
Slugging Percentage	1995	.548	Mike Sweeney		2000	15	Brian Sanches
	1994	.542	Andy Stewart	Complete Games	2007	3	Rowdy Hardy
	1994	.542	Larry Sutton		2003	3	Zack Greinke
On-Base Percentage	2010	.429	Eric Hosmer	DEFENSE			
	2000	.404	Mark Ellis	Category	Year	Total	Player
Sacrifice Bunts	2012	18	Angel Franco	Caught Stealing %	2014	.400	Cam Gallagher (C)
	2010	20	Adrian Ortiz		2010	.420	Salvador Perez (C)
	2003	21	Andres Blanco		2009	.430	Ryan Eigsti (C)
	2002	22	Norris Hopper		1994	.549	Andy Stewart (C)
	2001	16	Eric Nelson	Fielding %	2014	.993	Bubba Starling (OF)
	1995	15	Anthony Medrano		2014	.991	Cam Gallagher (C)
	1994	20	Ramon Martinez		2010	.993	Salvador Perez (C)
	1993	13	Darren Burton		2008	.956	Josh Johnson (3B)
Sacrifice Flies	2007	8	Mario Lison		2007	.997	Jose Duarte (OF)
	1994	9	Larry Sutton		2007	.958	Mario Lison (3B)
	1993	9	Chad Strickland		2006	.993	Ian Bladergroen (1B)
					2006	.993	John Otness (C)
					2006	.996	Bryan Pritz (OF)

THE LAST TIME IT HAPPENED ...

Blue Rocks

Hitting

Five Hits, Game: Humberto Arteaga, June 3, 2016 vs. Lynchburg
 Four Hits, Game: Samir Duenez, Cody Jones, August 15, 2016 vs. Potomac
 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: Ryan O'Hearn, April 20, 2016 at Potomac
 Pinch-Hit Home Run: Dexter Kjerstad, May 16, 2015 at Lynchburg
 Grand Slam: Brandon Downes, August 16, 2016 vs. Salem
 Pinch-Hit Grand Slam: Jayson Layne, July 30, 1998 vs. Salem
 Two Home Runs, Game: Luis Villegas, September 5, 2016 at Frederick
 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 (GITP: Ramos to Torres to Pehl) at WS
 April 19, 2015 (GITP: 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) May 7, 2016
 Complete-Game Shutout: Zach McClellan, August 26, 2003 at MB
 Complete-Game Shutout, 7 Innings: Pedro Fernandez, May 7, 2016, Game 2 vs. Myrtle Beach
 Consecutive Shutouts, Team: June 7-10, 2009 vs. Lynchburg and Salem (4 games)
 10+ Strikeouts: Zach Lovvorn, 10, June 28, 2016 vs. Lynchburg
 Position Player Pitching: Robert Pehl, July 18, 2016 vs. Lynchburg

Opponents

Hitting

Five Hits, Game: Rafael Devers, June 9, 2016 vs. Salem
 Hitting for the Cycle: Mark DeRosa, May 2, 1997 vs. Durham

Home Runs

Leadoff Home Run: Charcer Burks, August 27, 2016 vs Myrtle Beach
 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: Anthony Santander, July 16, 2016 vs. Lynchburg
 Two Home Run Games: Bobby Bradley, August 23, 2016 at Lynchburg
 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

Fielding:

Triple-Play: September 4, 2002 vs. Lynchburg--Game One of NDCS, Ray Navarrete, Jose Castillo, Dan Meier. Batter: Justin Cowan

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 Spooner (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): Michael Kopech (5IP), Bobby Poyner (3IP), Jamie Callahan (1IP) on August 13, 2016 at Salem
 Combined Two-Hitter (7IP): Reynaldo Lopez (3IP), Brian Dupra (4IP) on August 18, 2015 vs. Potomac (Game One)
 Complete-Game Shutout (9 IP): Brandon Brennan, June 6, 2016 at Winston-Salem
 Complete-Game Shutout (7 IP): Levi Maxwell, June 19, 2009 vs. Winston-Salem
 Consecutive Shutouts, Team: July 18, 2016 vs. Lynchburg and July 19, 2016 vs. Lynchburg
 10+ Strikeouts: Matt Withrow, August 31, 2016 at Carolina

BLUE ROCKS SINGLE-GAME TEAM RECORDS

Most Runs Scored, 9 Innings: 20, April 18, 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, Five times, Last occurred August 30, 2016 at Carolina (9-1 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, Three times, Last occurred May 7, 2016 vs. Myrtle Beach (2-0 W)
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, Six times, Last occurred July 5, 2016 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, 13 times, Last occurred Humberto Arteaga vs. Lynchburg, June 3, 2016
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, 77 times by 62 players, Last occurred Luis Villegas at Frederick, September 5th, 2016
Most RBI: 7, Six times, Last occurred Wander Franco at Potomac, July 4th 2016
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, April 21-May 4, 2016, July 9-28 2016
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, 2009
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, Six 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, August 15-20, 2016
Best Road Trip: 5-0, July 26-31, 1994
Worst Homestand: 0-5, April 21-24 2016;
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
Humberto Arteaga	June 3, 2016	vs. Lynchburg	Justin Gemoll	May 22, 2002	vs. Salem
Ramon Torres	June 10, 2015	at Winston-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			

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	Ken Harvey	2000, 01	DH	9/18/01	Royals
Jeremy Affeldt	2000	P	4/6/02	Royals	Kelvin Herrera	2011	RHP	9/21/11	Royals
Scott Alexander	2013	LHP	9/2/15	Royals	Run. Hernandez	2002	P	7/15/02	Royals
Miguel Almonte	2014	RHP	9/1/15	Royals	Jeremy Hill	1999, 00, 01	P	9/7/02	Royals
Jeff Austin	1999	P	6/26/01	Royals	Kevin Hodges	1993, 95, 96, 97	P	4/24/00	Mariners
Mike Aviles	2004	SS	5/29/08	Royals	Greg Holland	2008	P	8/2/10	Royals
Brian Bass	2003	P	4/1/08	Twins	Norris Hopper	2001, 02	OF	8/20/06	Reds
Buddy Baumann	2010	P	7/16/16	Padres	Eric Hosmer	2009, 10	INF	5/6/11	Royals
Jonah Bayliss	2004	P	6/21/05	Royals	Tommy Hottovy	2005, 06	LHP	6/3/11	Red Sox
Carlos Beltran	1997, 98, 00*	OF	9/14/98	Royals	Dusty Hughes	2004	P	9/6/09	Royals
Brandon Berger	1998, 99, 00	DH	9/9/01	Royals	Kila Ka'aihue	2007	1B	9/4/08	Royals
Angel Berroa	2001	SS	9/18/01	Royals	John Lamb	2010, 13	LHP	8/14/15	Reds
Brian Bevil	1993	P	6/17/96	Royals	Jon Lieber	1993	P	5/15/94	Pirates
Jeff Bianchi	2008, 09	INF	7/13/12	Brewers	Ryan Long	1994	3B	7/16/97	Royals
Andres Blanco	2002, 03	SS	4/17/04	Royals	Mendy Lopez	1995	3B	6/3/98	Royals
Jaime Bluma	1994	P	8/9/96	Royals	David Lough	2009	P	9/1/12	Royals
Michael Bowden	2006	P	8/30/08	Red Sox	Devon Lowery	2004	P	9/5/08	Royals
Michael Bovee	1994	P	9/13/97	Angels	Jed Lowrie	2006	SS	4/16/08	Red Sox
Ryan Braun	2004	P	9/2/06	Royals	Zach McClellan	2002, 03	P	4/16/07	Rockies
Juan Brito	1999, 00	C	5/3/02	Royals	Mike MacDougal	2000, 02	P	9/22/01	Royals
Aaron Brooks	2013	RHP	5/3/14	Royals	Alejandro Machado	2002	2B	9/2/05	Red Sox
Dee Brown	1998, 99	OF	9/14/98	Royals	Mitch Maier	2004	OF	9/23/06	Royals
Dusty Brown	2005	C/OF	6/23/09	Red Sox	Sean Manaea	2014, 15	P	4/29/16	A's
Clay Buchholz	2006	P	8/17/07	Red Sox	Sugar Ray Marimon	2012	RHP	4/14/15	Marlins
Ryan Bukvich	2000, 01	P	7/13/02	Royals	Michael Mariot	2011	RHP	4/11/14	Royals
Melvin Bunch	1994	P	5/6/95	Royals	Justin Marks	2011	LHP	4/20/14	Royals
Tim Byrdak	1995, 97	P	8/7/98	Royals	Felix Martinez	1994	SS	9/3/97	Royals
Enrique Calero	1998	P	4/2/03	Cardinals	Ramon Martinez	1994	2B	6/20/98	Royals
Orlando Calixte	2012	INF	4/19/15	Royals	Justin Masterson	2006	P	4/24/08	Red Sox
Lance Carter	1996, 98	P	9/15/99	Royals	Kevin McCarthy	2015	P	9/9/16	Royals
Cody Clark	2007	C	8/23/13	Astros	Tim Melville	2010, 11	P	4/10/16	Reds
Tony Cogan	2000	P	4/2/01	Royals	Carlos Mendez	1995, 96	UT	5/22/03	Orioles
Louis Coleman	2009	RHP	4/21/11	Royals	Luis Mendoza	2005, 06	P	9/8/07	Rangers
Christian Colon	2010	2B/SS	7-1-14	Royals	Whit Merrifield	2011, 12	P	5/18/16	Royals
Dan Cortes	2007	P	9/24/10	Mariners	Alec Mills	2015	P	5/18/16	Royals
Shane Costa	2003, 04	OF	6/2/05	Royals	Raul Mondesi Jr.	2014	SS/2B	10/30/15**	Royals
Aaron Crow	2010	RHP	3/31/11	Royals	Michael Montgomery	2009, 10	RHP	6/2/15	Mariners
Cheslor Cuthbert	2012, 13	3B	7/7/15	Royals	Orber Moreno	1998, 01	P	5/25/99	Royals
Johnny Damon	1994	OF	8/12/95	Royals	Mike Moustakas	2009	INF	6/10/11	Royals
Ryan Dennick	2010	LHP	9-2-14	Reds	Scott Mullen	1997, 98	P	8/31/00	Royals
David DeJesus	2002	OF	9/2/03	Royals	Donnie Murphy	2003, 04	2B	9/18/04	Royals
Joe Dillon	1999	3B	5/18/05	Marlins	Rod Myers	1994	P	4/3/96	Cubs
Hunter Dozier	2014	3B	9/12/16	Royals	Roderick Myers	1994	OF	6/21/96	Royals
Danny Duffy	2009, 10	LHP	5/18/11	Royals	Wil Myers	2010	OF	6/18/13	Rays
Chad Durbin	1998	P	9/26/99	Royals	Rey Navarro	2010, 11	INF	4/24/15	Orioles
Jarrod Dyson	2008, 10	OF	9/7/10	Royals	Jake Odorizzi	2011	P	9/23/12	Royals
Chris Eddy	1993	P	4/26/95	A's	Wes Obermueller	2001, 02	P	9/20/02	Royals
Brett Eibner	2012, 14	P	5/27/16	Royals	Paulo Orlando	2008, 09	OF	4-9-15	Royals
Mark Ellis	2000	SS	4/9/02	A's	Spencer Patton	2013	RHP	9-4-14	Rangers
Jacoby Ellsbury	2006	OF	6/30/07	Red Sox	Salvador Perez	2010	C	8/10/11	Royals
Bart Evans	1994, 95, 97	P	6/16/98	Royals	Paul Phillips	1998, 03	C	9/9/04	Royals
Sal Fasano	1994, 95	C	4/3/96	Royals	Jim Pittsley	1994, 96	P	5/23/95	Royals
Carlos Febles	1997	2B	9/14/98	Royals	Brooks Pounders	2012, 14, 15	P	7/5/16	Royals
Brandon Finnegan	2014	P	9/6/14	Royals	Alejandro Prieto	1997	OF	7/26/03	Twins
Mike Fyhrie	1993	P	9/14/96	Mets	Mark Quinn	1996, 97	SS	9/14/99	Royals
Chris George	1999	P	7/26/01	Royals	Ken Ray	1995	P	7/10/99	Royals
Byron Gettis	2000, 01, 02	OF	5/27/04	Royals	Cody Reed	2015	P	6/18/16	Reds
Johnny Giavotella	2009	INF	8/5/11	Royals	Dan Reichert	1998	P	7/16/99	Royals
Justin Gilfillan	2000, 01	P	5/16/03	Royals	Clint Robinson	2009	1B	6/8/12	Royals
Jimmy Gobble	2001	P	8/3/03	Royals	Derrick Robinson	2007	OF	4/5/13	Reds
Alexis Gomez	2000, 01	OF	6/16/02	Royals	Jamie Romak	2010	INF/OF	5/28/14	Dodgers
Raul Gonzalez	1993, 94, 95	hF	5/25/00	Cubs	Carlos Rosa	2006	P	6/14/08	Royals
Terrance Gore	2014	OF	9/2/14	Royals	Jose Rosado	1995	P	6/12/96	Royals
Ruben Gotay	2003	2B	8/3/04	Royals	Glendon Rusch	1995	P	4/6/97	Royals
Juan Graterol	2010, 11, 12	C	9/2/16	Angels	Jose Santiago	1997	P	7/7/97	Royals
Zack Greinke	2002-03	P	5/22/04	Royals	Chad Santos	2002	1B	7/16/06	Giants
Shane Halter	1993	SS	4/6/97	Royals	Brian Sanches	2000	P	6/16/06	Phillies

BLUE ROCKS IN THE MAJOR LEAGUES

Player	Yrs. with WIL	Pos	Debut	Club	Player	Yrs. with WIL	Pos	Debut	Club
Anibal Sanchez	2005	P	6/25/06	Marlins					
Shawn Sedlacek	1999	P	6/18/02	Royals					
Brian Shackelford	2000	P	6/26/05	Reds					
Steve Sisco	1994	2B	5/6/00	Braves					
Will Smith	2010	P	5/23/12	Royals					
Daniel Stumpf	2014	P	4/7/16	Phillies					
Kyle Snyder	2000, 02	P	5/1/03	Royals					
Andy Stewart	1993, 94	C	9/6/97	Royals					
Mel Stocker	2003, 04	OF	9/1/07	Brewers					
Matt Strahm	2015	P	7/31/16	Royals					
Larry Sutton	1994	1B	8/17/97	Royals					
Mike Sweeney	1995	C	9/18/95	Royals					
Everett Teaford	2008, 09	LHP	5/17/11	Royals					
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					
Andrew Triggs	2013	P	4/25/16	A's					
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.
Elier Hernandez	OF	2016	113	.226	James Shanks	OF	2003	104	.301
Brandon Downes	OF	2016	110	.230	Justin Gemoll	INF	2002	104	.310
Mauricio Ramos	3B	2015	124	.265	Byron Gettis	OF	2002	127	.283
Jack Lopez	2B/SS	2015	102	.238	Norris Hopper	OF	2002	140	.272
Bubba Starling	OF	2014	105	.218	Alejandro Machado	INF	2002	102	.314
Jack Lopez	SS	2013	110	.230	Tyodus Meadows	OF	2002	100	.295
Daniel Mateo	1B	2013	101	.231	Marco Cunningham	OF	2001	141	.284
Justin Trapp	2B	2013	125	.257	Eric Nelson	INF	2001	114	.271
Chestor Cuthbert	3B	2012	114	.240	Brandon Berger	OF	2000	108	.285
Geulin Beltre	OF	2012	100	.243	Henry Calderon	INF	2000	110	.263
Whit Merrifield	2B/OF	2011	125	.262	Mark Ellis	INF	2000	146	.302
Carlo Testa	OF	2011	106	.290	Alexis Gomez	OF	2000	117	.254
Adrian Ortiz	OF	2010	126	.289	Brandon Berger	OF	1999	132	.293
Eric Hosmer	1B	2010	115	.354	Joe Dillon	INF	1999	133	.264
Patrick Norris	OF	2010	108	.244	Vic Radcliff	OF	1999	104	.265
Salvador Perez	C	2010	106	.290	Dave Willis	1B	1999	115	.261
Clint Robinson	1B	2009	130	.298	Jose Cepeda	INF	1998	110	.281
Derrick Robinson	OF	2009	125	.239	Kenderick Moore	OF	1998	105	.271
Mike Moustakas	3B	2009	123	.250	Brett Taft	SS	1998	104	.257
Johnny Giavotella	2B	2009	123	.258	Donovan Delaney	OF	1997	102	.235
Jeff Bianchi	2B/SS	2008	101	.255	Carlos Febles	INF	1997	104	.237
Chris McConnell	SS	2008	116	.252	Donovan Delaney	OF	1996	105	.272
Kurt Mertins	2B/3B	2008	120	.282	Sean McNally	3B	1996	118	.276
Derrick Robinson	OF	2008	122	.245	Carlos Mendez	DH	1996	119	.293
Jose Duarte	OF	2007	143	.290	Sergio Nunez	2B	1996	109	.271
Mario Lisson	3B	2007	132	.285	Alejandro Prieto	SS	1996	127	.284
Marc Maddox	2B	2007	105	.259	Matt Smith	1B	1996	112	.248
Brian McFall	OF	2007	116	.286	Mendy Lopez	3B	1995	116	.271
Miguel Vega	1B	2007	109	.233	Anthony Medrano	SS	1995	131	.285
Jeff Corsaletti	OF	2006	118	.264	Carlos Mendez	1B	1995	108	.273
John Otness	C	2006	113	.281	Sergio Nunez	2B	1995	109	.237
Andrew Pinckney	3B	2006	110	.255	Mike Sweeney	C	1995	103	.310
Brant Ust	OF	2005	116	.262	Johnny Damon	OF	1994	149	.316
Scott White	1B	2005	106	.238	Raul Gonzalez	OF	1994	108	.261
Zach Borowiak	2B	2005	103	.254	Ryan Long	3B	1994	130	.263
Shane Costa	OF	2004	139	.308	Felix Martinez	SS	1994	107	.268
Mike Aviles	SS	2004	139	.300	Rod Myers	OF	1994	120	.263
Donnie Murphy	2B	2004	123	.254	Andy Stewart	DH	1994	114	.317
Damaso Espino	INF	2004	120	.255	Larry Sutton	1B	1994	147	.306
Bernard Stephens	OF	2004	107	.274	Darren Burton	OF	1993	152	.277
Justin Cowan	OF	2003	120	.274	Raul Gonzalez	OF	1993	124	.269
John Draper	OF	2003	103	.234	Andy Stewart	1B	1993	100	.277
Trey Dyson	OF	2003	126	.275	Chad Strickland	C	1993	102	.249
Ruben Gotay	2B	2003	131	.261	Hugh Walker	OF	1993	116	.258
Chris Fallon	1B	2003	128	.272					

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
Brandon Downes	OF	2016	12	66	Brian Shackelford	OF	2000	11	63
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
Tyodus 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

* - Left-Handed Hitter; # - Switch Hitter

FRAWLEY STADIUM ATTENDANCE RECORDS

YEAR-BY-YEAR

TOP TEN CROWDS AT FRAWLEY STADIUM

Year	Dates	Attendance	Average	Rank	Crowd	Date	Opponent
1993	65	332,132 (2nd)	5,110	1	7,535	August 19, 2005	Lynchburg**
1994	64	335,024 (2nd)	5,235	2	7,514	July 15, 2011	Frederick
1995	65	358,766 (2nd)	5,519	3	7,498	April 26, 2002	Winston-Salem *
1996	69	335,309 (2nd)	4,860	4	7,464	July 3, 2001	Winston-Salem
1997	67	326,201 (2nd)	4,869	5	7,444	July 13, 2012	Potomac
1998	67	320,540 (1st)	4,784	6	7,424	August 29, 2003	Potomac
1999	70	321,143 (1st)	4,588	7	7,369	June 18, 2010	Winston-Salem
2000	66	324,019 (1st)	4,909	8	7,368	June 13, 2008	Winston-Salem
2001	67	336,074 (1st)	5,016	9	7,359	July 14, 2003	Lynchburg
2002	69	331,545 (1st)	4,805	10	7,269	April 1, 2001	Royals Exhibition
2003	64	315,134 (1st)	4,924	* - Cal Ripken Night; ** - ESPN's 50-50			
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				
2016	64	276,199 (3rd)	4,316				
Totals	1,596	7,544,161	4,727				

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 (23)
1999	April 12	Winston-Salem	7-1 Win	4,149 (24)
2000	April 6	Frederick	9-7 Win	4,778 (22)
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)
2016	April 7	Potomac	6-1 Loss	5,173 (21)

BLUE ROCKS OPENING DAY LINEUPS - LAST 15 YEARS

April 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

April 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

April 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

April 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

April 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

April 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

April 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

April 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

April 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

April, 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

April 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

April 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

April 7, 2016 vs. Potomac

1.	Corey Toups	2B
2.	Humberto Arteaga	SS
3.	Ryan O'Hearn	1B
4.	Elier Hernandez	RF
5.	Alfredo Escalera	LF
6.	Brandon Downes	CF
7.	Wander Franco	3B
8.	Chad Johnson	C
9.	Rober Pehl	DH
	Zach Lovvorn	

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:** Prihoda **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?

- Wilmington made it to the Championship Series in their inaugural season in 1993. They lost on a walk-off hit in the 11th inning against the then Winston-Salem Spirits.
- The last Championship the Blue Rocks won in 1999 was shared with Myrtle Beach due to the series being cancelled because of Hurricane Floyd. The series was tied 2-2.
- The Blue Rocks are 31-36 all-time in the postseason; they are 16-19 at home and 15-17 on the road.

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 Schlehuter 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.