

\$3

2007

OFFICIAL SOUVENIR PROGRAM

KEVIN VIRTUE

CHUCK ROBERTS

JOSH PALMER

LONDON MAJORS

Stay at Western

WESTERN Bed & Breakfast

The *Home-Away-From-Home* for the **London Majors**

- **Western Bed & Breakfast** is conveniently located at Elgin Hall, on University Drive, at The University of Western Ontario, just off Richmond St. North.
- From May - August, stay on-site for as low as \$36.75 per person, per night (plus applicable taxes).
- Fully air-conditioned, suite-style accommodations.
- Each shared suite features four single, private & lockable bedrooms, two bathrooms, a common area & kitchenette.

Elgin Hall

www.stayatwestern.ca

Tel: 519 661-3476 • stayatwestern@uwo.ca

The UNIVERSITY of WESTERN ONTARIO • London • Ontario

MAYOR'S LETTER

ANNE-MARIE DeCICCO-BEST

477

300 Dufferin Avenue
P.O. Box 5035
London ON
N6A 4L9

London
C A N A D A

Dear Friends:

On behalf of the City of London, it is my pleasure to extend warm wishes and congratulations to the London Majors Baseball Club, throughout its 2007 season in The Forest City.

As Mayor, it is heartening to acknowledge the strong community leadership, which has sustained the Majors as a vibrant feature within our city for so many years. Due to the ongoing dedication of coaches, managers and players, London fans continue to enjoy high calibre baseball in our beautiful and historic Labatt Park.

As you know, downtown revitalization is a focal point in our community and we anticipate many exciting times in the downtown district as the London Majors entertain us during this summer season. Thanks for helping to make London the best it can be and we wish our hometown team great success!

Sincerely,

AM DeCicco - Best

Anne Marie DeCicco-Best
Mayor

LONDON'S MAYOR

Ice Cream

*Good Luck
Majors in 2007!*

St. Thomas, Ontario
6598 Sunset Rd.
519-631-2510

London, Ontario
500 Oxford St. W.
519-473-5186

London, Ontario
White Oaks Mall
519-681-5386

*There is a
Difference!*

Salliss

Plumbing & Heating Inc.

"Our business is going down your drain..."

519-652-9955

sallissplumbing@rogers.com

www.sallissplumbing.com

THE PRESIDENT

2007 FAN MESSAGE

Welcome to 83rd Season of the London Majors membership in the Intercounty Baseball League.

Prior to the 2006 season we had hopes and dreams of making it back to the Championship Finals with hopefully a better outcome. Unfortunately we came up short again.

We had a roller coaster type season with lots of highs and lows. The lows were punctuated by getting to the IBL Championship Finals to come up short once again. The highs were the individual success of our players. We had a great cast of players as evidenced by the number of players selected as League All-Stars. The Majors were represented on the 1st Team All-Star selections by Brad McElroy as an outfielder, Kyle Piwowarczyk at 2nd Base and Kevin Virtue in the outfield, and Chuck Roberts as a DH for 2nd Team All-Star honours. Also our own Rudy Vallejos won the honour of 2006 IBL Rookie of the Year.

This is why baseball and sports in general is so great. You need talent to win games, but you also need the intangibles such as team chemistry and leadership. Fast forward to the end of the 2006 season and we were a above .500 team at 21 wins and 15 losses and we merged through the playoffs to meet the Brantford Redsox in the finals who went on to win the IBL Championship in five games.

We have been through a few changes going into the 2007 season to try and make us successful on the field, but also off the field. I would like to thank all of our sponsors, volunteers, staff, players, members of the media and our fans who make our season possible. It is great to have all of you out to our games and we want you to know that we appreciate your support.

Scott Dart
Co-owner & President

Sports Injury Specialist

Dr. Donald Millar BSc. DC FCCSS(C)
Chiropractic Sports Specialist
448 Horton Street (E of Colbourne)
London, Ontario N6B 1M3
519-663-1166

**Helping get you
back in the game**

www.dbmillar.com

GENERAL MANAGER

2007 FAN MESSAGE

Last season, 2006, was my first year as the General Manager and Field Manager and we had success both on and off the field. We made it to the League Finals, unfortunately we came up short and lost to Brantford in the championship. This was probably one of the most talented London Majors team in a long-time and it showed in our play. We started the season winning our first 6 games and continued to play competitive baseball throughout the season. Off the field, we had an increase in our attendance and greater support from the business community.

As the General Manager in charge of assembling the team I was busy again this off-season recruiting players to fill our roster for the 2007 season. I am very encouraged by the additions to the team for this season. With our new recruits and a strong base of returning players we should have a very competitive team. I have stressed three main things to all of our players; **HARDWORK, DEDICATION & RESPECT** and we believe this is the foundation for a successful organization.

Off the field we have made great strides raising the profile of the Majors in the City. This includes some of the following: great sponsorship opportunities for all businesses, fundraising potentials for any organizations, minor ball team day at the park, group game packages, numerous activities and prizes for all home games, ball camps for kids, etc.

To our fans, I want to let them know we will provide them with an exciting and competitive team and I want to thank them again for their continued support. For the general public please come out to the park and give our organization a chance to show you a wonderful family experience at Labatt Park.

I would like to thank all our staff and volunteers for their time and effort. Without them there is no way we can play ball.

Enjoy the 2007 Season! Go Majors!

Roop Chanderdat

Roop Chanderdat
Co-owner, General Manager & Field Manager
London Majors Baseball
www.londonmajors.com

LONDON MAJORS BASEBALL

2007 FAN PAGE

LONDON MAJORS

NAME:

DON ADAMS

OCCUPATION:

Semi-Retired

YEAR'S MAJORS FAN:

3 years

FAVORITE PLAYER:

Kyle Piwowarczyk

FAVORITE MAJORS MEMORY:

When the team went to the 2004 Intercounty Championship finals in the first year with their new ownership, Scott Dart and Roop Chanderdat. There is nothing better than on a Friday night at Labatt Park watching the Majors play ball!

- ▶ WIDEST SELECTION OF VEHICLE TYPES
- ▶ GUARANTEED RESERVATIONS
- ▶ COMMERCIAL RENTAL GUARANTEE
- ▶ PREFERRED RATE BILLING ACCOUNTS
- ▶ 7 DAY, 24-HOUR ROAD SERVICE
- ▶ DAILY, WEEKLY, MONTHLY RENTALS

1 800 BY RYDER
www.ryder.com

***Ryder is pleased to support
the London Majors
during their 2007 season.***

950 Pond Mills Road, London, ON N6N 1A1 • 519.681.3264

LEARNERS

LEARNERS LLP BARRISTERS & SOLICITORS

Lerners wishes a successful
2007 season to the London Majors
and to the firm's best right-handed
pitcher #42, Ted Kalnins!

Ted Kalnins

Tel. 519.640.6373 tkalnins@lerners.ca
Commercial Litigation, Insurance and Health Law

www.lerners.ca

London Office

Tel. 519.672.4510
Fax 519.672.2044
80 Dufferin Avenue, P.O. Box 2335
London, ON N6A 4G4

SCHEDULE

2007 SEASON

HOME AWAY

MAY 07	S	M	T	W	T	F	S
			1	2	3	4	5
	STR 1:00	6	7	8	9	10	STR 7:30
	BRA 1:00	13	14	15	16	17	HAM 7:30
		20	TOR 1:00 DH	21	22	23	24
	BRA 1:00	27	28	29	30	KIT 7:30	OSH 2:00

JUNE 07	S	M	T	W	T	F	S
						1	2
	GUE 1:00	3	4	GUE 7:30	5	6	7
	HAM 2:00	10	11	12	BRA 8:00	13	14
	BAR 1:00 DH	17	18	19	STR 7:30	20	21
	TOR 1:00 DH	24	25	GUE 7:30	26	27	28
						STR 7:30	29
							30

JULY 07	S	M	T	W	T	F	S
	OSH 5:00 DH	1	HAM 2:00	2	3	BRA 8:00	4
	HAM 1:00	8	9	10	11	KIT 7:30	12
	GUE 1:00	15	16	17	BRA 8:00	18	19
	STR 1:00	22	23	24	25	26	27
		29	30	31			

Your home

for all your graphic needs

novodeSIGN studio

519-936-8033

www.novodesignstudio.com

FIREWORKS TO FOLLOW

CANADA DAY DOUBLE HEADER

JULY 1, 2007 5:00pm

LONDON MAJORS FRONT OFFICE

Scott Dart
CO-OWNER / PRESIDENT

Roop Chanderdat
CO-OWNER / GENERAL MANAGER

Roop Chanderdat
FIELD MANAGER

Harry Muir
PITCHING COACH

James Sinfield
3B COACH

Scott Price
1B COACH

"SNACKS"
EQUIPMENT MANAGER

Kyle Sinfield
BAT BOY

Roxanne Matthews
TRAINER

Welcome to

***Opened since 1985,** Charterhouse Printing Services is a progressive, firmly established, family-owned business located in London, Ontario. Our client base currently extends to Ontario, Quebec and the United States. Our primary focus is on premium quality sheet fed printing for marketing groups, publishers, advertising agencies and corporate clients.*

Located in a 21,000 sq. ft. facility we have complete in-house Computer-to-Plate and Kodak approval proofing system, FTP server, two 6-colour 40" presses with in-line Aqueous Coating, one 28" 4-colour press, Hewlett Packard Indigo Digital Press and extensive bindery equipment and capabilities.

Our company produces primarily premium quality colour work for corporate communications. These include corporate brochures, annual reports, catalogues as well as sales and marketing publications. We also produce volume production runs of labels, coupons, price lists and magazines. Add-ons include the following; die-cutting, laminating, UV coating and direct mail.

Charterhouse clients know us as a competent supplier familiar with all aspects of quality print production with a strong emphasis on exceptional customer service. Each job is monitored throughout production ensuring specifications, quality, and delivery dates are met. Keynotes of our continued success are quality control, competitive pricing, quick turn around and of course our dedicated employees.

383 Sovereign Road • London, Ontario • N6M 1A3

Phone: (519) 453-2471 / 1-800-563-1126 • Fax: (519) 453-2473 • www.charterhouseprint.com

A HISTORY OF LABATT PARK

BY: JOHN M. MILNER

The site where Labatt Park now sits was likely to have been used for recreational games, such as the precursor to baseball "rounders" which came to London with the British garrison and the United Empire Loyalists in the early 1800s.

In 1868, the London Tecumsehs Baseball Club was founded by London china merchant W.J. Reid. Nine years later, Cleveland-born oil tycoon Jacob Englehart, who was the Tecumsehs president and principal owner, moved the team to Tecumseh Park. In 1877, the Tecumsehs played in the International League, although they played (and defeated) the Boston Red Stockings (now the Atlanta Braves) in an exhibition game. Later that season, the Tecumsehs defeated the Pittsburgh Alleghenies 5-2 to win the International Association pennant. Offered membership in the National League after the season, the Tecumsehs declined. In 1883, Tecumseh Park was damaged when the Thames River flooded. The flood destroyed the Park's original grandstand. Originally home plate was located in what is now the Parks' centre field. The replacement grandstand was built facing east towards downtown London, and home plate was moved to approximately the same location as it is today.

Amateur and professional bicycle races were held in the park beginning in 1892, and in 1895, the Park was the site of the first motion picture display in London's history, an event organized by the London Bicycle Club.

The Tecumsehs would play at Tecumseh Park during their stints in the International Association, International League, the Canadian League and the Michigan-Ontario League. The Park would also play host to the London Alerts and the London Cockneys of the International League.

The 1920 Tecumsehs (86 wins and 32 losses) were placed 52nd on a list of the Top 100 Minor League Baseball Teams of all-time, and were only narrowly defeated 5-4 by a Ty Cobb-led Detroit Tigers before 3000 people in a September 15th, 1920 exhibition game at Tecumseh Park. The Tecumsehs would place first in the Michigan-Ontario League in both the standings and in attendance, when 100,686 people watched the Tecumsehs play over the course of the season.

In 1921, the Tecumsehs would win the Michigan-Ontario Baseball League Championship, defeating Bay City, Michigan 1-0 on September 21st and two weeks later, came back from a 3-1 deficit to win a best-of-seven series against the Central League Champions from Ludington, Michigan.

In May of that same year, the Tecumsehs hosted a losing effort in an exhibition game against the Pittsburgh Pirates, managed by London's own George (Mooney) Gibson, who also played in the game. The Pirates won 8-7 in front of 3500 people. The Tecumsehs of the early 1920s included future Major Leaguer Charlie Gehringer, who would become a Major League Hall of Famer as a Second Baseman.

In 1923, the London Colored Stars, a Negro baseball team played in Labatt Park, winning 15 of 19 games. With the Tecumsehs gone after the 1924 season (only to return in 1930), the London Indians took their place in the Michigan-Ontario league in 1925.

On December 21st, 1936, the City of London took ownership of the Park, which had been purchased by the Labatt family and donated to the city and it was renamed Labatt Park.

LABATT MEMORIAL PARK

THE CHURCH OF BASEBALL

BY REV. PETER WICKERSON

Thomas Boswell is perhaps best known for his books "Why Time Begins On Opening Day" and "How Life Imitates The World Series". But he has also written about "The Church of Baseball".

In an article for Baseball: An Illustrated History, Boswell compares his mother's experience of going to church and going to the ballpark. For her, both were religious events with their "high-polish ritual and full-dress procession" where she could be "completely comfortable and able to relax".

As a baseball enthusiast for as long as I can remember and a retired Anglican minister who has preached my share of 'baseball sermons', I share many of her sentiments.

Labatt Park and the London Majors were very much part of my upbringing in the 1950's. My dad often brought me to see Frank Coleman's team in action. (It was Frank, I remember who responded to one of my letters asking how to calculate a pitcher's earned run average.)

The press box at Labatt Park was my second home in the summers of the early '60's as 'official scorer' of London's Junior Intercounty baseball teams - many of these players went on to star with the Major's.

Now I take my grandson to the ballpark. Ryan, now 7, cut his teeth on a baseball in London at Labatt Park two years ago. He savoured every pitch of a thrilling Majors' play-off game against the Guelph Royals and would not leave his seat until the very last out on what, for him, was a very late evening.

Last year he got to throw out the ceremonial first pitch before a league against the same Guelph Royals. Our St. Anne's (Byron) church choir sang the national anthem that day.

My best wishes to Roop Chanderdat, the new field manager of the Majors, and his ownership partner Scott Dart and their team this year.

The Church of Baseball? For me, there is a personal connection. Roop was one of my parishioners. I officiated at his and Cindy's wedding and baptized their daughter, Neela. From Coleman to Chanderdat - church to ballpark - generation to generation - the tradition continues.

Let's play ball!

LONDON MAJORS BASEBALL

THERE'S SO MUCH TO
SEE AND DO IN LONDON
YOU'LL BE GLAD TO KNOW THE
CHOICE OF WHERE TO STAY IS
REALLY EASY.

We're the official hotel of whatever
brings you to London. From
London Knights Hockey to great
entertainment, we have affordable

DELTA
LONDON ARMOURIES

packages for everything you'll want
to see and do. Or simply relax in
our Canada Lounge after the game.
So, when can we expect you?

Your room is ready

325 Front St. E. London, Ontario N6B 1T9 Phone: (519) 879-6111 Fax: (519) 878-8367
Toll Free: 1-800-668-9999 www.deltahotels.com

ALBI[®]
ROADHOUSE
Est. 1988

50% OFF
BUY ONE ENTREE & GET A
SECOND ENTREE FOR 1/2 PRICE.

VALID DAILY NOON - MIDNIGHT
DINE IN ONLY
1/2 PRICE ENTREE MUST BE OF
EQUAL OR LESSER VALUE.

COUPON REQUIRED. OFFER NOT VALID WITH ANY OTHER COUPON.
SPECIAL OR OFFER. EXPIRES AUG 30/07

25 OXFORD ST. W
LONDON, ON N6H 1R2
519-661-0490

HANDCRAFTED IN CANADA
ST. MARY'S SINCE 1908

SWING PRO

SWING KR3

Plant/Factory Outlet
63 Sheffield St.
Cambridge ON N3C 1C4
(519) 658-5253 TEL
(519) 658-4289 FAX
sales@kr3bats.com

**KR3 Offers High Quality Pro Bats Direct
To Teams**

- White Ash
- Hi-Impact

- Hard Maple
- Composite

20 Models to Choose From

Custom Turning

www.kr3bats.com

SCOREBOARD

LONDON MAJORS

HOME	Pos.	1	2	3	4	5	6	7	8	9	10	AB	R	H	RBI	SB	E
Totals	H H	/	/	/	/	/	/	/	/	/	/						

Pitchers	IP	H	R	ER	BB	SO	WW	W/L	Double Plays
									2BH
									3BH
									HR
									Passed Balls
									SH- SF-

NOT JUST A TEAM IN
COMMUNITY BUT A COMMUNITY TEAM

1. Pitcher
2. Catcher
3. First Baseman
4. Second Baseman
5. Third Baseman

6. Shortstop
7. Left Fielder
8. Centre Fielder
9. Right Fielder
- DH. Designated Hitter

- Single _____
 Double _____
 Triple _____
 Home Run _____
 Sacrifice - SH _____
 Walk - BB _____

- Strikeout - K _____
 Balk - BK _____
 Foul Fly - F _____
 Fielders Choice - FC _____
 Hit by Pitcher - HP _____
 Wild Pitch - WP _____

- Passed Ball - PB _____
 Stolen Base - SB _____
 Force Out - FO _____
 Double Play - DP _____
 Error - E _____
 Sacrifice Fly - SF _____

AWAY																
Pos.	1	2	3	4	5	6	7	8	9	10	AB	R	H	RBI	SB	E
	</															

Pitchers	IP	H	R	ER	BB	SO	WW	W/L	Double Plays	
									2BH	
									3BH	
									HR	
									Passed Balls	
									SH-	SF-

LONDON MAJORS BASEBALL

**Invest for yourself,
not by yourself.**

Introduction to Investing

your first step in learning how to invest with confidence.

Visit your local TD Waterhouse Investor Centre to find out:

- What investment choices are available to you
- How and where to invest in stocks, bonds and mutual funds
- How to assess which investment solutions are best for you

TD Waterhouse Canada Inc.

Located inside the TD Canada Trust Branch City Centre

275 Dundas Street, Main Floor
London, Ontario N6A 4S4

T: 519 660 8556

Waterhouse

Discount Brokerage

TD Waterhouse Discount Brokerage is a division of TD Waterhouse Canada Inc., a subsidiary of The Toronto-Dominion Bank. TD Waterhouse Canada Inc. - Member CIPF.

TD Waterhouse is a trade-mark of The Toronto-Dominion Bank. TD Waterhouse Canada Inc. is a licensed user.

The Single Source for Total Security Solutions

Total security is more than a collection of hardware. Chubb delivers integrated system solutions to address:

Intrusion Detection / Alarm Systems
Digital Video Surveillance
Access Control
System Management via Internet Accessibility

Contact our local sales and service experts to enhance the security of your workplace.

519-668-6800
toll free 1-800-265-1424
www.chubbsecurity.com

Con-Wall Concrete Inc.

525 Exeter Road
London, Ontario
N6E 2Z3

Tel: (519) 681-6910
Toll Free: 1-800-511-2117
Fax: (519) 681-0745

LONDON
AUTO GLASS INC.

492 UPPER QUEENS ST. LONDON, ON
519-433-0606

MADAN INSURANCE BROKERS

A Division of Award Insurance Brokers Inc.

SHAUN MADAN
Broker, R.I.B.O. Lic.

1288 Commissioners Rd. W., Suite #205
London, Ontario N6K 1E1
London Ph: (519) 473-7000 Fax: (519) 473-6855
Toronto Ph: (416) 226-5656
Email: insurance@madan.on.ca • www.madan.on.ca
AUTO • HOME • COMM. • LIFE

***The Freshest and Healthiest Stir Fry in London.
Sundays - Family Day - Kids Eat Free****

(Age 10 and under, one free kids meal with one adult meal)

HALF PRICE

Buy one meal and get a second for 1/2 price.

Valid Mon. - Thurs. Coupon expires April 30, 2008. No cash value. One coupon per table. Coupon must be surrendered at time of payment.

645 Richmond Street • London • 519-645-6400

2006 A SUCCESS FOR THE MAJORS

BY SEAN MEYER - The Londoner

The London Majors enjoyed plenty of success in 2006, not only reaching the Intercounty Baseball League championship series, but also seeing an increase in the average attendance at historic Labatt Park.

However, 2007 is a new season – one that begins May 6 at Labatt Park against the Stratford Nationals. And while the Majors will be eager to build on last season's success, they will have to do so while dealing with a couple of key injuries and the loss of some veterans players.

Still, Roop Chanderdat – the Majors' co-owner, general manager and field manager – says London baseball fans shouldn't assume any less success this year.

"We're a younger team this year for sure. We had a successful season last year (the Majors lost the championship series in five games to the Brantford Red Sox) and that led to us losing some quality players. Some left for what they thought were better leagues, for better scouted leagues, for what they saw as better opportunities. So we had to make some changes," says Roop, who owns the Majors along with Scott Dart. "We have added some great young players this year. We have three players from the Canadian junior national team. We are still going to be competitive, but the development of these players is going to be important."

Those three junior national team players are catcher Chris Dennis (who was drafted by the Tampa Bay Devil Rays, however didn't sign with the team and will go back into the Major League Baseball amateur draft), outfielder Matt McCarney (also drafted by Tampa Bay) and outfielder Mitch Delaney.

"I'm excited by these three guys. It's just a matter of how they adjust to our game. These guys all have the talent to be in this league," Roop says. "We need these three guys to step up. We probably need three pitchers to step up too. If that happens, we will be in good shape. That's also assuming our veterans step up too."

When it comes to his veterans, Roop says he expects strong seasons from returning players such as infielder Chuck Roberts, who hit .333 last season – after a two-year break from playing – and was a second-team all-star; pitcher Josh Palmer, who went 5-4 with three saves in 2006; and Rudy Vallejos, who was named the IBL Rookie of the Year.

"Chuck is going to be a big player for us. Josh was one of the most valuable players we had; he could close, start, he was there wherever I needed him," Roop says. "Rudy Vallejos put up great numbers; he was rookie of the year. We need him to step up his game in his second year. I think he is capable of that."

For his part, Chuck is looking forward to continued success this season.

"I think anything less than what we accomplished last year would be disappointing. With the guys we have coming back, with the new guys we have. I think we can be a good team," Chuck says. "I think if we can get the pitching, which is the big story in the league, you need three top pitchers to be successful, than we will win our share of games."

On a personal note, Chuck says he is hoping to continue building on what he accomplished last season. However, he is quick to add personal goals are not his priority.

"I believe in leading by example. I took two years off and came back. Of course you want to be successful, but as long as the team does well, I couldn't care less about my numbers," Chuck says. "I want to contribute of course, still hit the .300 mark, have the power numbers come up a bit. But I just want to do what I can to help this team succeed." Two other key returning players are going to have to overcome injuries.

(continued 2006 A SUCCESS FOR THE MAJORS)

By SEAN MEYER - The Londoner

Outfielder Kevin Virtue had arm surgery while also dealing with the effects of a broken foot while infielder Kyle Piwowarczyk broke his wrist playing hockey and is still dealing with complications.

"We are banged up going in. Kyle is dealing with complications from his broken wrist. In hockey you can just put a cast on it and get back out, but you can't play ball that way," Roop says. "Kevin is coming back from some significant injuries. Kevin is the biggest gamer we have. If it was anyone else I wouldn't think they would be ready for the season, but Kevin, I think he should be ready."

On the business side of things, Roop says there are many positives as well.

"Our attendance increased last year, probably in the 425-450 range. We are getting close to an average of 500 which we have always seen as significant. I think we really captured the hearts and mind of London ball fans. We started 6-0, 8-1, and I think we really caught some people's interest," Roop says. "The hardcore ball fans will come, but I think we are starting to reach that casual fan. The media that covers us has really helped with that. We have a lot of youth baseball teams coming out, schools. We are getting our players more involved in the community."

Chuck says the growing community connection to the Majors is something he cares quite a bit about.

"I know we are always looking to do what we can to put people in the seats. It's always fun to play in front of big crowds. I know London has had some bad history with the Werewolves leaving, the Tigers leaving, but I like what Scott and Roop are doing," Chuck says. "The next three or four years I think you will see coming to watch the Majors become like going to a Knights game. A smaller version of that yes. But people coming out, filling the stands, kids coming out too and having fun. I think you will see that happen."

Want more info?

To learn more about the London Majors, visit www.londonmajors.com or send an email to roop@londonmajors.com.

To learn more about the Intercounty Baseball League, visit www.icbaseball.com.

The safest part about raising a family.

The Odyssey has the most standard safety features in its class including a solid unibody frame for added stability, and Honda's Advanced Compatibility Engineering™ (ACE™) body structure for increased occupant protection.

Plus the powerful 244-hp V6 engine, and responsive car-like handling may help you avoid trouble before it occurs.

HONDA

honda.ca

London Honda
With You For The Long Run

STATISTICS

2006 SEASON

FINAL STANDINGS

	G	W	L	PCT.	GBL
Barrie	36	26	10	.722	-
Toronto	36	25	11	.694	1
Brantford	36	24	12	.667	2
London	36	21	15	.583	5
Kitchener	36	17	19	.472	9
Guelph	36	15	21	.417	11
Hamilton	36	14	22	.389	12
Oshawa	36	14	22	.389	12
Stratford	36	6	30	.167	20

INDIVIDUAL BATTING LEADERS

(109 or more plate appearances)

Player, Club	PCT	G	AB	R	H	2B	3B	HR	SB	RBI
Brad McElroy, Lon	.403	32	119	35	48	6	0	5	19	27
Frank Hare, Gue	.382	35	152	31	58	13	0	7	21	35
Ryan Crotin, Osh	.378	33	119	26	45	6	1	4	6	29
Damon Topolie, Tor	.376	33	117	16	44	4	0	2	3	20
Kevin Virtue, Lon	.364	31	110	25	40	10	1	3	3	27
Kyle Piwowarczyk, Lon	.354	36	127	36	45	6	0	0	19	12
Jordan Lundberg, Bar	.341	35	132	34	45	3	2	12	1	40
Ryan Spataro, Bar	.341	35	135	35	46	6	2	3	20	15
Chuck Roberts, Lon	.333	35	126	10	42	6	0	0	1	21
Hyung Cho, Br	.331	34	142	39	47	7	1	5	5	23

INDIVIDUAL PITCHING LEADERS

(44 or more innings pitched)

Player, Club	ERA	G	W	L	IP	R	ER	H	BB	SO
Angus Roy, Bar	2.16	10	5	2	75.0	20	18	64	18	44
Paul Spoljaric*, Tor	2.26	9	6	1	59.2	16	15	43	13	56
Brad Hogeterp*, Br	2.38	11	2	2	45.1	21	12	46	10	24
Stefan Strecker, Br	2.54	14	2	2	71.0	26	20	69	9	34
Dave Steffler, Tor	2.65	10	6	1	54.1	22	16	42	13	37
Meleti Melehes*, Gue	2.77	9	3	4	52.0	22	16	47	17	48
Mike Lynch*, Tor	2.96	10	3	3	48.2	21	16	41	28	33
Derek McDaid, Bar	2.98	9	3	1	48.1	22	16	40	18	42
Steve Murray*, Br	3.00	8	4	3	51.0	22	17	48	12	41
Rylan Pranger*, Gue	3.16	9	3	5	57.0	26	20	52	22	30

Kyle Piwowarczyk

Rudy Vallejos

MAJORS

2006 TEAM STATS

BATTING	PCT	OB%	G	PA	AB	R	H	2B	3B	HR	TB	SB	BB	SO	RBI
Pete Babcock	.407	.468	27	94	81	18	33	9	1	2	50	1	9	12	18
Brad McElroy	.403	.486	32	144	119	35	48	6	0	5	69	19	17	19	27
Kevin Virtue	.364	.405	31	126	110	25	40	10	1	3	61	3	10	14	27
Kyle Piwowarczyk	.354	.467	36	165	127	36	45	6	0	0	51	19	28	8	12
Chuck Roberts	.333	.380	35	142	126	10	42	6	0	0	48	1	7	10	21
Rudy Vallejos	.304	.389	30	131	115	28	35	5	1	2	48	19	5	19	10
Mike Ambrose	.293	.348	12	46	41	10	12	3	0	3	24	1	4	3	11
Simon Galarraza**	.278	.346	32	130	115	12	32	7	0	7	60	1	8	32	35
Andrew Mercier	.267	.319	21	69	60	10	16	4	0	0	20	0	3	6	5
Ryan Gauthier	.254	.373	26	75	63	12	16	2	0	0	18	5	10	14	6
Chad McKellar	.206	.342	34	76	63	11	13	3	0	1	19	1	10	16	5
Jonathan Binder	.194	.324	19	37	31	6	6	0	0	1	9	4	5	5	3
Brian Blackburn	.194	.216	15	37	31	1	6	2	0	0	8	0	2	8	4
Matt Luvisotto	.121	.216	13	37	33	1	4	0	0	0	4	1	3	13	2
Chris Lynes	.000	.000	1	4	3	0	0	0	0	0	0	0	0	2	0

PITCHING	G	GS	CG	W	L	S	ERA	IP	R	ER	H	HR	BB	SO	HB	WP
Blair St. Laurent	3	0	0	0	0	0	0.00	2.2	3	0	6	0	2	4	1	0
Erick Perez***	10	10	3	7	2	0	3.21	61.2	33	22	60	7	19	29	5	1
Josh Palmer	16	7	3	5	4	3	3.92	66.2	37	29	58	2	29	52	8	7
Mark Voakes	3	1	0	0	1	0	4.50	6.0	4	3	8	0	3	1	0	1
Greg Shillington	6	0	0	0	0	0	4.63	11.2	6	6	16	0	3	2	3	2
Hiarali Garcia	12	9	2	4	2	1	4.66	63.2	34	33	77	5	16	69	5	11
Tom VanKasteren*	7	6	1	2	2	0	5.61	33.2	29	21	41	2	7	33	3	2
Adam Arnold	9	2	0	0	0	0	5.71	17.1	12	11	17	0	24	28	3	3
Mike Mitro	12	1	0	2	2	1	9.27	22.1	32	23	36	0	11	19	1	2
Ted Kalnins	9	0	0	1	0	0	10.50	6.0	8	7	4	0	11	3	2	2
Jeff Roy*	4	0	0	0	0	0	13.50	2.2	4	4	5	0	2	3	1	1
Junior Graterol	6	0	0	0	2	0	14.14	7.0	16	11	12	1	9	7	1	1

LONDON MAJORS 2006 ALL-STARS

Brad McElroy
FIRST TEAM ALL-STAR

Kyle Piwowarczyk
FIRST TEAM ALL-STAR

Kevin Virtue
SECOND TEAM ALL-STAR

Chuck Roberts
SECOND TEAM ALL-STAR

Roop Chanderdat
SECOND TEAM ALL-STAR

NOTHERS
www.nothers.com

*Trophies and Medals for
all occasions.*

We work with leagues to provide:

- *Custom awards
- *on time delivery
- *proactive planning
- *fund raising ideas
- *smart packaging
for easy sorting

Notthers Toronto Office

Licia Vreugde

905-457-6800 licia@notthers.com

800 265 1554

www.nothers.com

When it gets complicated, we make it simple!

Signs Galore

Incentive Programs

Recognize and Celebrate

Trophies and Plaques

Promotional Services

Ribbons and Rosettes

Years of Service Programs

Clothing Programs

Mike Tapping

General Manager
Ext. 600

1335 Fanshawe Park Road West

London, Ontario N6G 5B4

Phone: 519-657-7651

FAX: 519-472-0339

SAM'S CLUB is a division of Wal-Mart Canada Inc.

Preferred
INSURANCE

217 Wharncliffe Road South

London, ON

N6J 2L2

Ph. (519) 661-0200

Fax (519) 661-0972

Toll Free 1-800-611-6669

jsmith@preferred-ins.com

James D. Smith

Registered Insurance Broker

COPPS

&

**Both great
home teams!**

SERVING LONDON SINCE 1877

45 York St.

Ph: (519) 679-9000

4333 Col. Talbot Rd.

Ph: (519) 652-3575

1640 Fanshawe Pk.Rd.

Ph: (519) 472-3648

2090 Dundas St. E.

Ph: (519) 659-9989

Coach Canada®

A STAGECOACH GROUP Company

Coach Canada, you will love the experience

- Charters
- Corporate Events
- School & Religious Groups
- Casino Trips
- Athletic Teams

At Coach Canada we give you more than great group rates. Getting your group there comfortably and on time is what we do best. With one of the largest and most modern fleet of buses in Canada, we can take you to anywhere in North America more efficiently and with your total satisfaction our goal.

800-461-7661

or visit our website at:

www.coachcanada.com

GEORGE GIBSON

BY: JOHN M MILNER

Born in London, Ontario on July 22, 1880 near Tecumseh Park (now Labatt Memorial Park), George C. Gibson was the son of a bricklayer and even learned the trade himself after working for his father. Known for his moon shaped face, it is believed that Gibson actually earned his nickname of "Moon" while playing for a boyhood sandlot team called "the Mooneys".

Even before he set foot on a baseball diamond, Gibson had a family link to baseball. Gibson was also a nephew of William Southam, founder of Southam Newspapers in 1904 and brother of Richard Southam, manager of the London Tecumsehs baseball team in 1877.

He began playing as a second baseman, but his strong throwing arm soon made it clear he'd have a future as a catcher and by 12 he was playing that position on his church league's Knox Baseball Club, later gaining further experience with the Canadian League's West London Stars and the London City League's Struthers and McClary clubs.

In 1900, Gibson married Margaret McMurphy and the couple had three children, George Jr., William, and Marguerite.

Gibson's first professional game came in 1903 when he played with Kingston, New York of the Hudson River League. By August, however, his contract was purchased by the Eastern League's Buffalo Bisons, managed by George Stallings. Joining the Bisons on September 2nd, replacing the Bisons' first baseman who had been injured, Gibson hit a single off George "Hooks" Wiltse, who later played for 12 seasons with the New York Giants.

Released to the Eastern League's Montreal Royals (allegedly because he talked back to his manager, who rebuked him for missing a sign) at the end of the 1903 season, Gibson would spend a season and a half in Montreal. During the 1904 season, he hit .204, only to hit .290 during the first half of the 1905 season.

Gibson's stats during that first half of the 1905 season impressed enough so that Montreal sold him to the Pittsburgh Pirates in late-June. At the age of 24, he debuted for the Pirates on July 2, 1905 during a 4-1 loss to the Cincinnati Reds. Gibson caught veteran pitcher Deacon Phillipi who, in 1903, had won the very first World Series game (beating the Boston Americans' Cy Young). Gibson recorded six put outs, two assists and an error.

Although he was never a great hitter (hitting just .236 for his career), Gibson used great defensive skills and a deadly accurate throwing arm to carve out a niche as one the National League's best catchers. He would play for 14 years in the majors, appearing in 1213 games. Playing for the Pirates from 1905 to 1916, his best season came in 1909. That year, the Pirates won 110 games (losing 42) and Gibson caught 150 games. On September 9, 1909, Mooney caught his 112th consecutive game, breaking Chief Zimmer's 1890 record, eventually catching 140 consecutive games behind the plate.

GEORGE "MOONEY" GIBSON

(George Gibson continued)

Despite the wear and tear on his body, Gibson had one of his best seasons at the plate in 1909, hitting .265 with 25 doubles, nine triples, two home runs, and 52 RBI. A Gibson double hit on June 29th, 1909 was the final hit in Pittsburgh's Exposition Park. A single by the catcher the next day was the Pirates' first hit at the new Forbes Field.

By the eve of the 1909 World Series, the press was calling Gibson "far and away the best catcher in the National League". Gibson appeared in all six games and hit .240 with 2 RBI for the victorious Pirates during the World Series, played against Ty Cobb and the Detroit Tigers.

Traveling back to London after winning the Series, Gibson was mobbed by 5000 cheering fans (from a city whose population was approximately 35,000 at the time), at the train station to greet him.

1909 was also the first time that Gibson led all National League catchers in fielding percentage (a feat he would repeat in 1910 and 1912). Injuries curtailed Gibson's playing time in 1912 and 1913, but he rebounded to hit a career best .285 during the 1914 season.

In August 1916, Gibson, at the age of 36, was placed on waivers. After being claimed by the New York Giants, Gibson refused to report that year. John McGraw persuaded Gibson to join the Giants as a player-coach in 1917 and in May 1918, Gibson also became a coach for Sacramento of the Pacific Coast League.

In addition to coaching, Gibson continued to play major league baseball for the Giants. The 1918 season was cut short due to World War I, and Gibson played his last game on August 20, 1918 (ironically in a 10-2 loss to the Pirates at Forbes Field). Gibson returned to his farm in Delaware, although he returned to baseball in 1919 to coach the Toronto Maple Leafs of the International League.

Gibson would spend one season in Toronto before returning to the Pirates, this time as a manager from 1920 to 1922. He was named by owner Barney Dreyfus to replace Bill McKechnie. The Pirates finished 2nd in 1921 but a year later, Gibson quit in mid-season, with a 201-171 record.

In spite of his success in the American-based baseball world, Gibson remained true to his roots in London and area. He kept a home on Central Avenue where his neighbours were the Labatts. Socializing with John and Hugh Labatt, it is believed that Gibson convinced the Labatts to purchase and upgrade Tecumseh Park, then donate the park (later known as Labatt Park) to the city.

After being a coach for the Washington Senators in 1923, Gibson again returned to Ontario, only to become the manager of the Chicago Cubs as a hurried replacement on September 3rd 1925. The Cubs went 12-14th under Gibson during the final 26 games and finished in 8th place. Although he wasn't brought back as manager, Gibson became a scout for the team.

He returned to manage the Pirates in 1932, being rehired by new owner Bill Benswanger. Although the Pirates finished in second place in both the 1932 and 1933 seasons under Gibson, he was fired after a slow start to the 1934 season.

Known as a strict disciplinarian, Gibson's intolerance of mental mistakes and temperament made him unable to manage locker-room politics. He would however, record a lifetime .546 winning percentage as a manager and was the last Canadian-born manager in the big leagues to date.

Gibson would remain active in baseball, serving as the vice-president of the Pirates' London farm club in the Pennsylvania-Ontario-New York League in 1940-41 as well as sponsoring amateur clubs. After his baseball career ended, he returned to his farm with his wife and children, enjoying gardening and hunting and even became an expert curler.

The first baseball player inducted into the Canadian Sports Hall of Fame in 1958, George Gibson died of cancer in Victoria Hospital on January 25, 1967 at the age of 86 and is buried at Campbell Cemetery in Komoka, Ontario.

Named Canada's baseball player of the half century in 1958, Gibson was elected to the Canadian Baseball Hall of Fame in 1987 and was one of the inaugural 10 inductees to the London Sports Hall of Fame in 2001.

LEARN ABOUT IBL

INTERCOUNTY BASEBALL LEAGUE

The Intercounty Baseball League (IBL) is an amateur men's baseball league operating in central and southern Ontario. The league is independent – that is, none of its teams are affiliated with a Major League Baseball team. The IBL was founded in 1919, and was earlier known as the Intercounty Major Baseball League and the Senior Intercounty Baseball League. The Teams play for the Jack and Lynne Dominico Trophy, as champions of the league. The 2006 Intercounty Baseball League Champions are the Brantford Redsox.

CURRENT MEMBER TEAMS:

Barrie Baycats

Brantford Redsox

Guelph Royals

Hamilton Thunderbirds

Kitchener Panthers

London Majors

Oshawa Dodgers

Stratford Nationals

Toronto Maple Leafs

IBL BASEBALL

Barb and Jenn Westgate
Certified **Reiki** Facilitators
152 Wilson Ave. London, Ontario
(519) 282-1339
natural_child@hotmail.com

Specializing in Yoga for
children and Reiki for all ages.
Classes, parties, camps,
school and community visits.

Also available: Speech Support
and Social-Emotional
Intelligence Training.

...growing the whole child

Founded 1889

C. Murray Fraser
O.L.S., O.L.P., Partner

571 Wharncliffe Road S.
London, Ontario N6J 2N6
Tel: (519) 680-2422

Fax: (519) 680-2423

Email: cmfraser@fkssurvey.com

Web: www.fkssurvey.com

Farncomb Kirkpatrick & Stirling Surveying Ltd.

Jim McFadden
Sales Representative

334 Wellington Road South
London, Ontario
N6C 4P6

TRH AND REALTY

Independently owned and operated

Bus: 519-672-9880

Fax: 519-672-5145 Cell: 519-852-3012

Email: jmfadden@odyssey.on.ca

**Opening the Finest Doors
for you in London!**

We're proud to support
the London Majors!

**Catch LIVE game coverage
on Rogers Television**

For the broadcast schedule visit
www.rogerstelevision.com

ONLY ON ROGERS CABLE 13

MIRZA & CO.
CERTIFIED GENERAL ACCOUNTANT

148 Stronach Cres • London, Ontario • N5V 3A1

Tel: (519) 453-8907 • Fax: (519) 659-1643

Email: tmirza@execulink.com

First Canadian Corp.
Member Broker

MIKE RADCLIFFE
SALES REPRESENTATIVE

420 York St.
London, ON N6B 1R1
Bus: 519-673-3390
Fax: 519-673-6789
Home Off: 519-666-3534
Home Fax: 519-666-3821
Email: mikeradcliffe@sympatico.ca

ROOP CHANDERDAT & ASSOCIATES INC.

Roop Chanderdar & Associates Inc.
1788 Birchwood Dr.
London, ON
N6K 4X2

Telephone: (519) 471-6770
Mobile: (519) 870-2727
Fax: (519) 471-6770
Email: info@roopc.com

SPECIALIZING IN:

AIR

NOISE

ASBESTOS

BACTERIA & MOULD

ISO 14001

VISIT WWW.ROOPC.COM FOR MORE INFORMATION.

Pete's
Sports & Repairs
Since 1978 **London**
Sports Excellence
HOCKEY, GOALIE & LACROSSE EXPERTS

640 Oxford St. E
London Ontario
N5Y 3J2

P: 519-433-9555 F: 519-433-2627 1-866-337-3837
info@petessports.com www.petessports.com

*Leave the
Project
Worries to Us!*

MOFFATT & POWELL
the
LUMBER STORE

**VISIT MOFFATT & POWELL
FOR ALL YOUR PROJECT
REQUIREMENTS...**

**Building Materials, Roofing, Window and Entrance Systems,
Kitchen and Bath, Decks, Aluminum and Vinyl Railing Systems,
Hardwood and Laminate Flooring, Paint and Builder's Hardware.**

Providing excellent customer service and product value for over 50 years!

MOFFATT & POWELL
the
LUMBER STORE

LONDON
1282 Hyde Park Rd.
(519) 472-2000
1-888-268-0202

TILLSONBURG
146 Tillson Ave.
(519) 842-4201
1-800-363-4201

STRATHROY
75 Caradoc St. S.
(519) 245-1360
1-800-567-1360

LABADIE BLINDS

Professional Window Covering Service

*London's Largest
Authorized Dealer*

& CALIFORNIA shutter Gallery

Showroom at 1736 Hyde Park Road, London

(519) 645-8430

FRIENDLY FACES

@ LABATT PARK

The London Majors would like to mention some of the people that volunteer and help make things run smooth at every London Majors home games. These volunteers make the London Majors home game experience one of the best in the league.

Volunteers:

- * Cathy Dobrentey
- * Elizabeth Gall
- * Ruth Harland
- * Diana Pear
- * Eric Collins
- * Yootha Neller
- * Ryan Wilson

- * Anna Gladysz
- * Terry Dart
- * Tracey Pham
- * Cindy Chandlerdat
- * Rod Booth
- * Natalie Laprise
- * Tom Dobrentey

If you are interested in volunteering to help the London Majors. Please contact Scott Dart at scott@londonmajors.com.

Garlic Skillet Bread

**Good Food... Good Fun...
Bad Temper!**

Free Appetizer

Buy a beverage and get 1 appetizer free!

Maximum 1 coupon per table. Not valid with any other promotions.
Valid at 670 Oxford Street, West London location only. Not redeemable for cash.
Maximum value of free appetizer \$8.99

Offer Expires: August 31, 2007

670 OXFORD ST. W
LONDON, ON N6H 1T9
Bill Denezis - Owner/Operator

Successful investing

IS LIKE
BASEBALL ...
IT'S GOOD
TO HAVE
THE HEAVY
HITTERS
ON YOUR
TEAM!

Michael Ankers
is proud to sponsor
London Majors Baseball

PROFESSIONAL
PERSONALIZED
SERVICE

RETIREMENT AND
ESTATE PLANNING

TAX ADVANTAGED
INVESTMENT
STRATEGIES

FULL RANGE OF
FINANCIAL
PRODUCTS

 **NATIONAL
BANK
FINANCIAL**

519-439-1634

Kensal Rental

SERVICE LTD.

Phone: 471-9910

Specializing in ...

Tool Rentals

Domestic
Commercial
Gardening
Construction

Repairs

Air-cooled Small Engines

Sales

Gardening Equipment

309 Springbank Dr. London, Ontario N6J 1G4

ALEC DOBSON LAW FIRM

Alec Dobson
Lawyer & Notary Public

3798 Gore Rd. Dorchester, ON., N0L 1G4
Tel: 519-488-4599 Fax: 519-268-7445

MY FAVOURITE MAJORS

2007 LONDON MAJORS

MORTGAGES

we make mortgages...make sense

www.omac.ca

Thank you for making us your #1 mortgage team!

For more than 13 years we've helped residents of London & St. Thomas save money on their mortgages, and repay them faster. Whether you're purchasing a home or want to rearrange your existing mortgage to achieve your financial goals, call us first.

The banks make their profits from charging you higher rates.

We make our living, at no cost to you (OAC),

by getting you the **lowest** rate!

Dave Providenti introduces his team!

LONDON

Westmount Shopping Centre
785 Wonderland Rd. S.

Karri Sims

Jill Houston

471-4218

LONDON

99 Horton St. W
(just west of Whamcliffe)

Pat Brown

432-0622

ST. THOMAS

1063 Talbot St.
(opposite Wal-Mart)

Season Cornell

Krista Scarlett

631-2220

ST. THOMAS

Elgin Mall,
417 Wellington St.

Kathleen McArthur

Jenn Scott

637-1850

AS SEEN ON: Rogers Cable 13 • The London Knights • No Price Like Home

AS HEARD ON: AM 980 • AM 1290 • AM 1410 • AM 900 • AM 800 • AM 1070 • FM 96 • FM 103.9

HEAD OFFICE: 346 WONDERLAND RD. S. LONDON, ON • 432-0026

OMAC is a registered trademark of Ontario Mortgage Action Centre Ltd.

Domino's

The Pizza Delivery Experts

Locally owned and operated for over 23 years

FOR DELIVERY OR PICK-UP CONTACT ONE OF OUR LONDON LOCATIONS

519-453-6460

1548 Dundas St. E

519-672-3030

1673 Richmond St. N.

519-686-6700

647 Wellington Rd. S

519-471-3030

1548 Dundas St. E

519-673-6600

1673 Richmond St. N.

519-963-4040

1355 Huron St.

FREE PIZZA!

Buy a large pizza at regular menu price and receive a 2nd large pizza of equal or lesser value absolutely FREE!

- Cannot be combined with any other offer
- London locations only

Expires Oct. 31/07

LM101

FREE CHEESY BREAD!

Buy a large pizza at regular menu price and receive a FREE order of Cheesy Bread!

- Cannot be combined with any other offer
- London locations only

Expires Oct. 31/07

LM103