

2012 Major League Baseball All-Star FanFest Legends Schedule

Dates and Times of Autograph Session is Subject to Change

(Players Confirmed As of May 10, 2012)

FRIDAY, JULY 6TH - 10:00 AM – 12:00 PM

JIM EISENREICH

Jim Eisenreich was an outfielder in the Major Leagues for 15 seasons with the Minnesota Twins (1982-84), Kansas City Royals (1987-92), Philadelphia Phillies (1993-96), Florida Marlins (1997-98) and Los Angeles Dodgers (1998). In each of his four seasons with the Phillies, the 16th round selection in the 1980 First-Year Player Draft batted over .300, including a career-best .361 in 1996. Eisenreich was a member of the 1993 National League Champion Philadelphia Phillies, and a part of the 1997 World Champion Florida Marlins. During the 1997 Fall Classic, Jim hit .500 with a home run and three RBI as the Marlins topped the Cleveland Indians in seven games. In 1,422 career games, Eisenreich hit .290 and collected 1,160 hits, including 221 doubles, 39 triples, 52 homers and 477 RBI.

DENNIS LEONARD

Dennis Leonard spent his entire 12-year Major League career as a pitcher with the Kansas City Royals, from 1974-1986. He went 144-106 (.576) in his career with a 3.70 ERA. The right-hander was a three-time 20-game winner (1977-78, 1980), all of which came during a streak of eight consecutive years of 10 or more wins. The durable hurler finished fourth in American League Cy Young Award balloting in 1977, when he went 20-12 with a 3.04 ERA and 21 complete games in his 37 starts. Leonard led the A.L. in starts three times in a span of four years (1978, 1980-81), and more than one-third of his 302 career starts went for complete games (103). The New York native pitched in five Postseasons for the Royals.

FRIDAY, JULY 6TH 12:00 PM – 2:00 PM

WILLIE WILSON

Willie Wilson played 19 years as an outfielder in the Major Leagues with the Kansas City Royals (1976-90), Oakland Athletics (1991-92) and Chicago Cubs (1993-94). Wilson, who was selected 18th overall by the Royals in the 1974 First-Year Player Draft, led the American League with 83 stolen bases in 1979 during his first season as an everyday player. In 1980, Wilson led the A.L. in plate appearances (745), at-bats (705), runs (133), hits (230) and triples (15), while finishing fourth in the MVP voting and earning his

only career Gold Glove Award. His 705 at-bats during the 1980 season established a single-season record (later broken by Jimmy Rollins in 2007) as he became the first player in history to reach 700 at-bats in a single season en route to helping the Royals claim the A.L. Pennant. In 1982, Wilson posted a career-best and A.L.-leading .332 batting average, and was selected to his first of two All-Star Games (1982-83). Willie hit .367 during the 1985 World Series as the Royals claimed the franchise's only World Championship with a seven-game series victory over the St. Louis Cardinals. Wilson, who led the A.L. in triples five times, retired with 2,207 career hits and 668 stolen bases, and was elected to the Royals Hall of Fame in 2000.

FRIDAY, JULY 6TH 2:00 PM – 4:00 PM

WILLIE AIKENS

Willie Aikens played eight seasons in the Major Leagues as a first baseman for the California Angels (1977, 79), Kansas City Royals (1980-83) and Toronto Blue Jays (1984-85). Aikens recorded five consecutive seasons with at least 15 home runs from 1979-83, including a career-best 23 homers in 1983. The Seneca, South Carolina native helped the Royals to a World Series berth in 1980, batting .364 (4-for-11) with two RBI in the ALCS before hitting .400 (8-for-20) with four homers and eight RBI in the six-game loss to the Phillies in the Fall Classic. In Game 3, Aikens delivered the game-winning RBI in the bottom of the 10th inning to deliver the first World Series win in Royals history. In 12 career Postseason games, Willie batted .375 (15-for-40) with four home runs and 10 RBI.

Aikens, who hit a home run in his final Major League at-bat, finished his career with a .271 batting average, 110 home runs and 415 RBI in 774 games played.

John Wathan

John spent his entire 10-year Major League career as a catcher with the Kansas City Royals. He batted .262 in his career with 21 home runs, 261 RBI and 105 stolen bases. He was a part of seven Royals' playoff teams, including their two American League Championship teams and the 1985 World Series Championship club. His finest season was in 1980, when he batted .305 with six home runs, 58 RBI and a .377 on-base percentage. He stole 36 bases in 1982. Wathan managed the Royals from 1987-1991, leading the club to winning seasons in 1988 and 1989, and he guided the California Angels for part of the 1992 season. John's son Dusty, a catcher, played for the Royals in 2002.

FRIDAY, JULY 6TH 4:00 PM – 6:00 PM

JEFF MONTGOMERY

Jeff Montgomery pitched in the Major Leagues for 13 seasons with the Cincinnati Reds (1987) and Kansas City Royals (1988-99). The right-hander was selected by the Reds in the ninth round of the 1983 First-Year Player Draft, and he was acquired by the Royals following his rookie season. The three-time American League All-Star (1992-93, 96) converted a career-best 45 saves during the 1993 season, which was tied for the A.L. lead and is also tied with Dan Quisenberry (1983) for Kansas City's single-season record. Montgomery, who finished his career with a mark of 46-52 with a 3.27 ERA, recorded 304 career saves and is

one of just 23 pitchers in history to eclipse the 300-save mark.

FRIDAY, JULY 6TH 6:00 PM – 8:00 PM

ROLLIE FINGERS

Fingers pitched in the Major Leagues from 1968-1985 and was a key pitcher for Oakland's three straight World Series Championship teams from 1972-74. A 1992 inductee to the National Baseball Hall of Fame, he was a seven-time All-Star and the 1981 winner of both the American League Most Valuable Player and the AL Cy Young Award after going 6-3 with a 1.04 ERA and 28 saves for the Brewers. Fingers was the Most Valuable Player of the 1974 World Series.

JOE AZCUE

Joe Azcue played 11 seasons in the Major Leagues with the Cincinnati Reds (1960), Kansas City Athletics (1962-63), Cleveland Indians (1963-69), Boston Red Sox (1969), California Angels (1969-70, 72) and Milwaukee Brewers (1972). The Cuban-born catcher posted career-highs in 1963 with a .281 batting average, 14 home runs, 46 RBI, 16 doubles and a .460 slugging percentage in just 96 games played. Azcue was selected to his lone All-Star Game in 1968, when he recorded a career-best 100 hits in 357 at-bats over 115 games played. "The Immortal Azcue" led all A.L. catchers in fielding percentage in 1967 (.999) and 1968 (.996). Joe, who ended his career with 50 home runs and 304 RBI in 909 career games, caught two no-hitters during his career: Sonny Siebert in 1966 and Clyde Wright in 1970.

DIEGO SEGUI

Diego Segui was a 15-year Major League pitcher, with the Kansas City Athletics (1962-1965, 1967), the Washington Senators (1966), the Oakland Athletics (1968, 1970-1972), the Seattle Pilots (1969), the St. Louis Cardinals (1972-1973), the Boston Red Sox (1974-1975) and the Seattle Mariners (1977). The forkball specialist posted a career record of 92-111 and a 3.81 ERA in 639 games, including 171 starts. He posted a Major League-best 2.56 ERA for the A's in 1970. Segui pitched for both of the Seattle's Major League franchises, the Pilots and the Mariners, in their inaugural games. Segui, a native of Cuba, is the father of longtime Major League first baseman David Segui.

Saturday, July 7th 10:00 AM – 12:00 AM

ROLLIE FINGERS

Fingers pitched in the Major Leagues from 1968-1985 and was a key pitcher for Oakland's three straight World Series Championship teams from 1972-74. A 1992 inductee to the National Baseball Hall of Fame, he was a seven-time All-Star and the 1981 winner of both the American League Most Valuable Player and the AL Cy Young Award after going 6-3 with a 1.04 ERA and 28 saves for the Brewers. Fingers was the Most Valuable Player of the 1974 World Series.

MIKE SWEENEY

Mike Sweeney was an infielder in the Major Leagues for 16 seasons with the Kansas City Royals (1995-2007), Oakland Athletics (2008), Seattle Mariners (2009-10) and Philadelphia Phillies (2010). Selected by the Royals in the 10th round of the 1991 First-Year Player Draft, Sweeney went on to earn five A.L. All-Star selections (2000-03, 2005). Sweeney posted six seasons of at least 20 home runs, including four consecutive from 1999-2002, and he recorded a 25-game hitting streak during the 1999 season, tied for third-best in franchise history. In 2000, Mike posted career-bests with 159 games played, 618 at-bats, 105 runs scored, 206 hits, 29 home runs (also 2001) and a club-record 144 RBI while batting .333 (second only to his .340 mark in 2002). Sweeney made his only Postseason appearance in his final season with the Phillies in 2010 and recorded a single in his lone career Postseason at-bat. In 1,454 career games, Mike batted .297 with 1,540 hits, 325 doubles, 215 home runs and 909 RBI.

Saturday, July 7th 12:00 PM – 2:00 PM

JOHN MAYBERRY

John Mayberry was a 15-year Major League first baseman, playing for the Houston Astros (1968-71), the Kansas City Royals (1972-77), the Toronto Blue Jays (1978-82) and the New York Yankees (1982). He was an American League All-Star in 1973 and 1974. A selective left-handed hitter and a consistent run producer, Mayberry collected 100 RBI three times in a span of four seasons (1972-73, 1975), and he led the A.L. in walks in 1973 and 1975. His .417 on-base percentage was the A.L.'s best in '73. Mayberry set career-highs with 95 runs, 38 doubles, 34 home runs and 106 RBI in 1975, when he was the runner-up for A.L. Most Valuable Player honors. He helped the Royals reach two Postseasons (1976-77). John's son, John Jr., is currently an outfielder with the Philadelphia Phillies.

Saturday, July 7th 2:00 PM – 4:00 PM

JEFF MONTGOMERY

Jeff Montgomery pitched in the Major Leagues for 13 seasons with the Cincinnati Reds (1987) and Kansas City Royals (1988-99). The right-hander was selected by the Reds in the ninth round of the 1983 First-Year Player Draft, and he was acquired by the Royals following his rookie season. The three-time American League All-Star (1992-93, 96) converted a career-best 45 saves during the 1993 season, which was tied for the A.L. lead and is also tied with Dan Quisenberry (1983) for Kansas City's single-season record. Montgomery, who finished his career with a mark of 46-52 with a 3.27 ERA, recorded 304 career saves and is one of just 23 pitchers in history to eclipse the 300-save mark.

FRANK WHITE

Frank White spent his entire 18-year Major League career (1973-1990) with the Kansas City Royals. The second baseman was a part of the 1985 World Championship team and helped lead the Royals to their first World Series appearance in 1980, when he was ALCS MVP after batting .545 with a home run and three RBI in a three-game sweep over the New York Yankees. The Kansas City native was a five-time A.L. All-Star (1978-79, 81-82, 86) and an eight-time Gold Glover, including six consecutive from 1977-82 (also 86-87). White, who was inducted into the Royals Hall of Fame and had his number 20 retired by the club in 1995, ended his career with 2,006 hits, 407 doubles and 912 runs scored over 2,324 career games, including a franchise-record 2,154 games at second base. White and his longtime teammate George Brett are the only Royals' players ever to have their numbers retired.

Saturday, July 7th 4:00 PM – 6:00 PM

FERGUSON JENKINS

Ferguson Jenkins played in the Major Leagues from 1965-1983. He was a 1991 inductee into the National Baseball Hall of Fame. He went 284-226 (557) with a 3.34 ERA in his career. He won the 1971 National League Cy Young Award, leading the NL in innings, wins and complete games. An NL All-Star in 1967, 1971 and 1972, he was a 20-game winner seven times. His 2,038 career strikeouts are the most in Cubs history.

Saturday, July 7th 6:00 PM – 8:00 PM

AMOS OTIS

Amos Otis was a 17-year outfielder with the New York Mets (1967, 1969), the Kansas City Royals (1970-83) and the Pittsburgh Pirates (1987). Otis was a five-time American League All-Star (1970-73, 1976) with the Royals. He finished among the top 10 in A.L. Most Valuable Player balloting four times in his career. Otis was a career .277 hitter with 193 home runs, 1,007 RBI and 341 stolen bases. His 52 steals in 1971 led the A.L., and he twice led the league in doubles. Otis set career-highs with 26 home runs in 1973 and with 96 RBI in 1978. The outfielder was a three-time Gold Glover.

Tom “Flash” Gordon

Right-handed pitcher Tom Gordon played 21 seasons in the Majors, for the Kansas City Royals (1988-95), Boston Red Sox (1996-99), Chicago Cubs (2001-02), Houston Astros (2002), Chicago White Sox (2003), New York Yankees (2004-05), Philadelphia Phillies (2006-08) and Arizona Diamondbacks (2009). In his first 10 Major League seasons, “Flash” started 203 of the 350 games that he appeared in, highlighted by a 17-9 mark for the Royals in 1989, when he finished second in A.L. Rookie of the Year voting. The three-time All-Star (1998, 2004, 2006) converted 158 career saves, including a career-best and American League-leading 46 saves in 1998 in his first full season as a reliever. The 46 successful conversions still stands as a Red Sox franchise record for a single season. Gordon, the father of current Los Angeles Dodgers shortstop Dee Gordon, finished his career with a record of 138-126 with a 3.96 ERA in 890 games.

Sunday, July 8th 10:00 AM – 12:00 PM

Joe Carter

Joe Carter played in the Major Leagues as an outfielder for 16 years, with the Chicago Cubs (1983), the Cleveland Indians (1984-1989), the San Diego Padres (1990), the Toronto Blue Jays (1991-1997), the Baltimore Orioles (1998) and the San Francisco Giants (1998). The Oklahoma native was a five-time American League All-Star. The durable, consistent run producer batted .259 with 396 home runs, 1,445 RBI and 231 stolen bases in his career. Carter collected eight seasons of more than 100 RBI, including a Major League-best 121 in 1986. He helped lead the Blue Jays to back-to-back World Series Championships in 1992 and 1993, the first titles in club history. His three-run blast in the bottom of the ninth of Game Six of the 1993 World Series, which ended the Fall Classic and clinched Toronto's second straight crown, is regarded as one of the most famous home runs in baseball history. Carter joined Hall of Famer Bill

Mazeroski as the only two players to win a World Series with a home run in the bottom of the ninth inning of the decisive game. In 12 World Series games with the Blue Jays, Carter batted .277 with four home runs, 11 RBI and eight runs scored.

GAYLORD PERRY

Gaylord Perry, who was inducted into the National Baseball Hall of Fame in 1991, pitched for 22 seasons in the Major Leagues from 1962-1983.

Perry, a five-time All Star, is one of five pitchers in Major League history to win the Cy Young Award in each League, capturing the award in the American League in 1972 and in the National League in 1978. In addition, he recorded five seasons of at least 20 wins en route to 314 career victories. In 1972 with the Cleveland Indians, he led the A.L. in wins, posting a 24-16 record, with an ERA of 1.92. In 1978, Perry went 21-6 with a 2.73 ERA for the San Diego Padres, leading the N.L. in wins.

Gaylord and his brother, Jim (1970), are the only pair of brothers in Major League history to each win the Cy Young Award.

Sunday, July 8th 12:00 PM – 2:00 PM

BRET SABERHAGEN

Bret Saberhagen was a 16-year pitcher with the Kansas City Royals (1984-91), the New York Mets (1992-95), the Colorado Rockies (1995-96) and the Boston Red Sox (1997-2001). He was a two-time winner of the American League Cy Young Award (1985, 1989), becoming the first Royal ever to win pitching's highest honor, and he remains the club's only two-time winner. With his pinpoint location, "Sabes" posted a 167-117 (.588) record and a 3.34 ERA in his career, including a 110-78 mark for the Royals. He was a three-time All-Star overall, including twice with the Royals (1987, 1990; also: 1994, with the Mets). In '85, he was the ace of the Royals' World Championship club, going 20-6 with a 2.87 ERA in his second Major League season.

He remains the youngest World Series Most Valuable Player ever, winning at the age of 21 years and six months after going 2-0 with 0.50 ERA in his two complete games, which included the Game Seven clincher. In 1989, he set a club-record for wins by going 23-6 with a Major League-best 2.16 ERA and 12 complete games.

Sunday, July 8th 2:00 PM – 4:00 PM

FERGUSON JENKINS

Ferguson Jenkins played in the Major Leagues from 1965-1983. He was a 1991 inductee into the National Baseball Hall of Fame. He went 284-226 (557) with a 3.34 ERA in his career. He won the 1971 National League Cy Young Award, leading the NL in innings, wins and complete games. An NL All-Star in 1967, 1971 and 1972, he was a 20-game winner seven times. His 2,038 career strikeouts are the most in Cubs history.

Tom “Flash” Gordon

Right-handed pitcher Tom Gordon played 21 seasons in the Majors, for the Kansas City Royals (1988-95), Boston Red Sox (1996-99), Chicago Cubs (2001-02), Houston Astros (2002), Chicago White Sox (2003), New York Yankees (2004-05), Philadelphia Phillies (2006-08) and Arizona Diamondbacks (2009). In his first 10 Major League seasons, “Flash” started 203 of the 350 games that he appeared in, highlighted by a 17-9 mark for the Royals in 1989, when he finished second in A.L. Rookie of the Year voting. The three-time All-Star (1998, 2004, 2006) converted 158 career saves, including a career-best and American League-leading 46 saves in 1998 in his first full season as a reliever. The 46 successful conversions still stands as a Red Sox franchise record for a single season. Gordon, the father of current Los Angeles Dodgers shortstop Dee Gordon, finished his career with a record of 138-126 with a 3.96 ERA in 890 games.

Sunday, July 8th 4:00 PM – 6:00 PM

AMOS OTIS

Amos Otis was a 17-year outfielder with the New York Mets (1967, 1969), the Kansas City Royals (1970-83) and the Pittsburgh Pirates (1987). Otis was a five-time American League All-Star (1970-73, 1976) with the Royals. He finished among the top 10 in A.L. Most Valuable Player balloting four times in his career. Otis was a career .277 hitter with 193 home runs, 1,007 RBI and 341 stolen bases. His 52 steals in 1971 led the A.L., and he twice led the league in doubles. Otis set career-highs with 26 home runs in 1973 and with 96 RBI in 1978. The outfielder was a three-time Gold Glover. He played in five Postseasons with the Royals, and the Alabama native batted .478 (11-23) with three homers and seven RBI in six games in the 1980 World Series.

Sunday, July 8th 6:00 PM – 8:00 PM

DENNIS LEONARD

Dennis Leonard spent his entire 12-year Major League career as a pitcher with the Kansas City Royals, from 1974-1986. He went 144-106 (.576) in his career with a 3.70 ERA. The right-hander was a three-time 20-game winner (1977-78, 1980), all of which came during a streak of eight consecutive years of 10 or more wins. The durable hurler finished fourth in American League Cy Young Award balloting in 1977, when he went 20-12 with a 3.04 ERA and 21 complete games in his 37 starts. Leonard led the A.L. in starts three times in a span of four years (1978, 1980-81), and more than one-third of his 302 career starts went for complete games (103). The New York native pitched in five Postseasons for the Royals.

BRIAN McRAE

Brian McRae was a 10-year Major League outfielder with the Kansas City Royals (1990-94), the Chicago Cubs (1995-97), the New York Mets (1997-99), the Colorado Rockies (1999) and the Toronto Blue Jays (1999). The switch-hitter was a .261 career hitter with 103 home runs, 532 RBI and 196 stolen bases. He scored a career-high 111 runs with the Cubs in 1996, and he set career-bests with 21 home runs, 79 RBI and 80 walks with the Mets in 1998. McRae, a strong defensive outfielder, played for his father, Hal, who led the Royals from 1991-1994.

Monday, July 9th - 10:00 AM – 12:00 PM

Jesse Rogers Jr.

Jesse Rogers, Jr. was a catcher and outfielder for the Kansas City Monarchs of the Negro Leagues from 1953-54. Following his two seasons with the Monarchs, “Mr. Long Ball” signed with the New York Giants and played two seasons in their Minor League system. He was later signed by his former Kansas City manager, Buck O’Neil, to play in the Minors for the Chicago Cubs from 1958-60. During his career, Jesse played alongside Hall of Famers Lou Brock, Willard Brown, Orlando Cepeda and Billy Williams. Jesse serves as an ambassador for the Negro Leagues Museum in Kansas City, where he still resides.

Ulysses Hollimon

Ulysses “Slim” Hollimon pitched for the Birmingham Black Barons and the Baltimore Elite Giants of the Negro Leagues from 1948-1956. The curveball pitcher took the mound in the 1951 East-West All-Star game at Comiskey Park in Chicago and also laced a double in that game. He was a member of a farm team of the St. Louis Cardinals and he also played semi-pro baseball. Hollimon served in the U.S. Navy, attended Tennessee A&I College and worked for the Ford Motor Company for more than three decades. Hollimon, a friend of the late Buck O’Neil, coached Little League for several years in Plattsburg, Missouri. Major League Baseball and the Kansas City Royals honored Hollimon during its Special Negro Leagues Draft as a part of MLB’s 2008 First-Year Player Draft.

Monday, July 9th 11:30 AM – 1:30 PM

Art Pennington

Art Pennington was an outfielder/first baseman in the Negro Leagues with the Chicago American Giants (1940-46, 1950) and the Pittsburgh Crawfords (1946). In addition, Pennington played in the Mexican League from 1946-50 and played in the Minor Leagues from 1951-59 following the breakup of the Negro Leagues. In his eight seasons in the Negro Leagues, “Superman” compiled a lifetime batting average of .336 along with two selections to the East-West All-Star Game. Pennington posted his best all-around season in 1945, hitting .359 with a .500 slugging percentage while leading the league with 16 doubles, tied for second with Jackie Robinson with five homers and finishing fourth in the league in average.

Monday, July 9th 2:00 PM – 4:00 PM

Monte Irvin

Monte Irvin was a 1973 inductee to the National Baseball Hall of Fame. Irvin was a member of the Newark Eagles from 1937-42 and 1945-48 and then played in the Major Leagues from 1949-56 as an outfielder with the New York Giants (1949-55) and the Chicago Cubs (1956). He won the 1946 Negro League batting title. Irvin hit .312 with career-highs of 94 runs, 11 triples, 24 home runs, a National League-leading 121 RBI, 12 stolen bases and 89 walks in 1951, finishing third in N.L. Most Valuable Player balloting for the pennant-winning Giants. Irvin then hit .458 (11-24) in the 1951 World Series, which included his steal of home plate in one game. He was an N.L. All-Star in 1952. In 1953, he hit a career-best .329 with 21 homers and 97 RBI. In 1954, he was a member of the 1954 World Series Champion Giants.

Ernest Johnson

His possessed a three-pitch repertory, consisting of an average fastball and curve and a fair change-up. As a batter he was a free-swinging with some extra-base power, and in 1950 he was used in the outfield. He continued with the Monarchs through 1953, although the Negro American League was no longer of major-league caliber, and when he went into organized baseball, it was as an outfielder. In three seasons in the Western League (with Des Moines the first two years and Sioux City the latter year), he hit .320, .300, and .308. He finished his career by hitting .265 with Charleston in the Sally League in 1959.

Monday, July 9th 4:00 PM – 6:00 PM

Minnie Minoso

This young Cuban third baseman broke in with a .309 average for the New York Cubans in 1946 and continued his hot hitting into the next season. He was the top hitter on the team with a torrid .336 average going into August, before cooling off and finishing at .294. Minoso's offensive production from his leadoff spot in the batting order aided the Cubans as they captured the Negro National League pennant and won World Series from the Negro American League's Cleveland Buckeyes. He was the starting third baseman in both the 1947 and 1948 East-West All Star games before entering the major leagues with the Cleveland Indians in 1949. He consistently maintained a batting average of about .300, and finished his major-league career with a lifetime .298 batting average, 186 home runs, 205 stolen bases, and was hit by a pitch 189 times.

Monday, July 9th 6:00 PM – 8:00 PM

COOKIE ROJAS

Cookie Rojas played 16 seasons in the Major Leagues as a second baseman for the Cincinnati Reds (1962), Philadelphia Phillies (1963-69), St. Louis Cardinals (1969) and Kansas City Royals (1970-77). In 1965, Rojas was selected to his first of five All-Star teams as he hit a career-best .303 with 158 hits, 25 doubles and 78 runs scored for the Phillies. Cookie was named to four consecutive Midsummer Classics during his first four full seasons with the Royals from 1971-74. During the 1972 All-Star Game in Atlanta, Rojas connected on a pinch-hit, two-run home run in the eighth inning to give the American League a 3-2 lead. In 1,822 career games, Rojas hit .263 and collected 1,660 hits, including 254 doubles, 25 triples, 54 home runs and 593 RBI.

Bob Motley

Bob was the first African American umpire to attend the Al Somers Umpire School in Daytona Beach, Florida. At the end of his training, he earned the designation 'Outstanding Umpire.' The second year he attended, he was a top honors student. After umpire school, Bob became an umpire for the Pacific Coast League. In addition, Bob was the chief umpire for the College World Series, in Omaha, Nebraska, and for several Big Eight Tournaments.

Tuesday, July 10th 10:00 AM – 12:00 PM

GAYLORD PERRY

Gaylord Perry, who was inducted into the National Baseball Hall of Fame in 1991, pitched for 22 seasons in the Major Leagues from 1962-1983. Perry, a five-time All Star, is one of five pitchers in Major League history to win the Cy Young Award in each League, capturing the award in the American League in 1972 and in the National League in 1978. In addition, he recorded five seasons of at least 20 wins en route to 314 career victories. In 1972 with the Cleveland Indians, he led the A.L. in wins, posting a 24-16 record, with an ERA of 1.92. In 1978, Perry went 21-6 with a 2.73 ERA for the San Diego Padres, leading the N.L. in wins. Gaylord and his brother, Jim (1970), are the only pair of brothers in Major League history to each win the Cy Young Award.

ROLLIE FINGERS

Fingers pitched in the Major Leagues from 1968-1985 and was a key pitcher for Oakland's three straight World Series Championship teams from 1972-74. A 1992 inductee to the National Baseball Hall of Fame, he was a seven-time All-Star and the 1981 winner of both the American League Most Valuable Player and the AL Cy Young Award after going 6-3 with a 1.04 ERA and 28 saves for the Brewers. Fingers was the Most Valuable Player of the 1974 World Series.

Tuesday, July 10th 12:00 PM – 2:00 PM

COOKIE ROJAS

Cookie Rojas played 16 seasons in the Major Leagues as a second baseman for the Cincinnati Reds (1962), Philadelphia Phillies (1963-69), St. Louis Cardinals (1969) and Kansas City Royals (1970-77). In 1965, Rojas was selected to his first of five All-Star teams as he hit a career-best .303 with 158 hits, 25 doubles and 78 runs scored for the Phillies. Cookie was named to four consecutive Midsummer Classics during his first four full seasons with the Royals from 1971-74. During the 1972 All-Star Game in Atlanta, Rojas connected on a pinch-hit, two-run home run in the eighth inning to give the American League a 3-2 lead. In 1,822 career games, Rojas hit .263 and collected 1,660 hits, including 254 doubles, 25 triples, 54 home runs and 593 RBI.

HAL MCRAE

Hal McRae was a 19-year Major League outfielder with the Cincinnati Reds (1968, 1970-72) and the Kansas City Royals (1973-87). He was a career .290 hitter with 191 home runs and 1,097 RBI. Hal was a three-time American League All-Star (1975-76, 1982). In 1976, Hal led the A.L. with a .407 on-base percentage. In 1982, he posted career-highs with 27 home runs and a Major League-best 133 RBI. Hal was a part of Kansas City's 1985 World Championship season, batting .259 with 14 homers and 70 RBI, and he played in nine Postseasons overall, compiling a .400 batting average (19-45) in World Series play. Hal managed in the Major Leagues for parts of six seasons, with the Royals (1991-94) and the Tampa Bay Devil Rays (2001-02). The Royals posted a record of 84-78 under his guidance in 1993. Hal's son, longtime Major League outfielder Brian McRae, played for him with the Royals from 1991-1994.

FRED PATEK

Fred Patek was a 14-year Major League shortstop with the Pittsburgh Pirates (1968-70), the Kansas City Royals (1971-79) and the California Angels (1980-81). He made three American League All-Star teams (1972, 1976, 1978) with the Royals. In 1971, Freddie finished sixth in A.L. Most Valuable Player balloting after posting 21 doubles, 11 triples, 49 stolen bases and 86 runs scored. His 53 steals in 1977 led the A.L. He was a .242 career hitter with 41 home runs, 490 RBI and 385 stolen bases. He played in four Postseasons in the '70s, including three with the Royals from 1976-78. Patek batted .306 (15-49) with 11 RBI in American League Championship Series play in his career.