All Time Negro League Managers

Trying to compile the won-loss records of Negro League managers is a difficult to almost impossible task for several reasons.

- Newspaper coverage was not always very good for many of the teams.
- For "league" games, many teams like the Brooklyn Royal Giants and Cuban Stars were very sporadic in reporting game results to the "league" office.
- Teams often changed managers during the season and trying to split won-loss records between multiple managers for one season can at best be a guessing game.

The following list of "All Time Negro League Managers" includes Negro League managers who won at least one "league" championship. This list represents the best current research. These records should in no way be considered an absolute. They are being continuously updated as new research is completed. This research does however give you a good indication of who were the top managers in Negro League baseball how they fared in "official" Negro League games and games against teams of top level completion. Games against "non-league" opponents, semipro teams, industrial teams and teams of a lower level of competition are not included in these records.

All - Time Negro League Managers

Nı	ımber of	Won-Loss			World Series
Manager	Seasons	Record	Pct.	Pennants	Wins
1. Candy Jim Taylor	30	907-809	.529	3	2
2. Oscar Charleston	24	529-446	.543	4	0
3. Vic Harris	12	400-231	.630	7	1
4. Dave Malarcher	7	321-162	.665	3	2
5. John "Buck" O'Neil	8	311-210	.597	3	0
	7	288-261	.525	3	0
6. Buster Haywood 7. Andrew "Rube" Foster	7			_	
	•	283-168	.627	3	0
8. Dick Lundy	8	281-161	.636	3	0
9. Jose Mendez	5	275-107	.647	3	1
10. Frank Warfield	9	264-171	.607	3	1
11. Bullet Rogan	5	262-124	.679	1	0
12. Jose Maria Fernandez	11	210-210	.500	1	1
13. Winfield Welch	6	203-135	.601	3	0
14. Frank Duncan, Jr.	6	200-152	.568	2	1
15. Dizzy Dismukes	7	175-149	.540	2	0
16. John Henry Lloyd	7	166-136	.550	2	0
17. Quincy Trouppe	4	165-118	.583	2	1
18. Raleigh "Biz" Mackey	4	127-86	.596	1	1
19. John Reese	2	111-33	.762	2	0
20. Andy Cooper	4	108-50	.684	4	0
21. Lorenzo "Piper" Davis	s 2	107-67	.630	1	0
22. Ed Steele	3	89-67	.570	1	0
23. Webster McDonald	3	83-74	.529	1	Ŏ
24. Sam Bankhead	1	24-2	.923	1	Ö
25. Newt Allen	1	24-6	.800	1	0

Negro League Managers

The following is a list of gentlemen that managed in the Negro Leagues and some of the teams they managed:

Manager Team (s)

George Abrams X-ABCs, Abrams Giants, Jewell's Indianapolis ABC's, Indianapolis ABCs,

Speedy ABC

W. Akers Cairo (IL) Giants

Grover Cleveland Alexander
Ted Alexander
Arthur Anderson
James Anderson
H.Y. Arant
Hipolito Arenas
Cuban House of David
East Chicago Giants
San Antonio Black Sox
Anderson's Giants
African Tigers
Tampa Grays

Herbert Todd Allen Kansas City Monarchs, Indianapolis ABC's

Newt Allen
Arthur Anderson
Doc Anderson
James Anderson
Herman "Jabbo" Andrews
James L. Bacon
Bob Bailey

Kansas City Monarchs
San Antonio Black Sox
Los Angeles White Sox
Anderson's Giants
Jacksonville Red Caps
Minneapolis Buffaloes
Fort Worth Black Panthers

Gene Baker Kansas City Royals
Tiny Baldwin Detroit Wolves
Sam Bankhead Homestead Grays

Fred Banks Washington Pilots, St. Louis Black cardinals

Lamb Barbee Raleigh Tigers

Marvin Barker New York Black Yankees

Bernardo Baro Cuban Stars

Wesley Barrow Baltimore Elite Giants, New Orleans Black Pelicans, Nashville Cubs,

Detroit-New Orleans Stars, Portland Rosebuds, New Orleans Creoles

Bartamino (no first name) All Cubans

Fred Battle Indianapolis Clowns, Brooklyn Stars

Harry Beale Pittsburgh Crawfords

Arthur Bean Fast Cuban Giants, Havana Stars

John Beckwith Harrisburg Giants, Baltimore Black Sox, Newark Browns, Brooklyn Royal Giants

James "Cool Pappa" Bell Kansas City Monarchs (B Team), Kansas City Travelers, Omaha Rockets

William Bell Newark Dodgers, Newark Eagles

William Benbow Mobile Dixie Stars

Jerry Benjamin Norfolk-Newport News Royals Frank Bennett Atlantic City Bacharach Giants

Jimmy Bender Cleveland Clippers
Cleo "Baldy" Benson San Francisco Sea Lions

William "Bud" Benson Lynch Grays
William Binga Twin City Gophers

William "Bingo" Bingham Chicago Union Giants, Lost Island Giants

John Bissant Chicago American Giants

Joe Black Toledo Cubs
George Board Indianapolis ABC's
Bill Bolden Birmingham Black Barons

Ed Bolden Hilldale

James Bolden Birmingham Black Barons

Alonzo Boone Cleveland Buckeyes, Louisville Buckeyes

Jose Borges Cuban Stars of Havana

Chet Bost Pierce Giants, Oakland Pierce Giants

Frank Boyce St. Paul Monarchs

Bob Boyd Negro American League All Stars
J. Blaine Boyd Greenwood Giants (Nashville, TN)

Lincoln Boyd Indianapolis Clowns John Bowman Bowman's Royals

C.G. Bradford Negro Giants of California, Shasta Limited

Dick "Pee Wee" Bradley Fresno-San Diego Tigers
Phil Bradley Schenectady Mohawk Giants

Chet Brewer Kansas City Royals
J.K. Brewer Helena Eagles

Sherwood Brewer Kansas City Monarchs

Charles A. Bridges Chattanooga

Otto Briggs All Stars, Atlantic City Bacharach Giants,

Wilmington Quaker Giants, Philadelphia Bacharach Giants, Camden

Giants, Black Meteors

Jim Bright Famous Cuban Giants, Genuine Cuban Giants, Buffalo Cuban Giants

W.A. Bright Buffalo Giants

Jesse Briscoe Minneapolis Keystones

Bill Brooks Potts Motor Company, Minneapolis Keystone Tigers

George Brown Columbus Buckeyes

Jim Brown Chicago American Giants, Cleveland Stars, Twin City Gophers,

Minneapolis-St. Paul Gophers

Larry Brown Cole's American Giants, Memphis Red Sox, Negro American League All

Stars

T.J. "Tommy" Brown

W.A. Brown

Walter S. Brown

Will Brown

New Orleans Creoles

Brown's Tennessee Rats

Pittsburg Keystones

Kloethe Reds

Fred "Tex" Burnett New York Black Yankees, Pittsburg Crawfords, Nashville Cubs

Joe Burns Occidentals of Salt Lake City

Benjamin Butler
Randolph "Ran" Butler
Indianapolis ABC's
Marion "Sugar" Cain
Will Calhoun

New York Gorhams
Indianapolis ABC's
San Francisco Cubs
Omaha Rockets

J. Joseph Callis Baltimore Lord Baltimores

Emmett Campbell Homestead Grays Hunter Campbell Ethiopian Clowns

Manuel Camps Cuban Stars, Cuban Stars of Santiago

James "Jim" Canada Chattanooga Choo Choos, Nashville Cubs, Birmingham Black Barons

Walter "Rev" Cannady New York Black Yankees

Charles Carr Indianapolis

George "Tank" Carr Black Meteors (Philadelphia)

Wayne Carr Los Angeles White Sox, Duluth Travelers

Frank Carswell Negro League All Stars

Ernest "Spoon" Carter Montgomery Dodgers, Jacksonville Eagles

Marlin Carter Memphis Red Sox

Sylvester Carter Phyllis Wheatley House Cardinals (Minneapolis, MN)

W.D. Carter St. Paul Quick Steps

Bill Casey Baltimore Grays

Pelayo Chacon Stars of Cuba, Cuban Stars (East), New York Cuban Stars,

Chacon's All Stars

Oscar Charleston Harrisburg Giants, Homestead Grays, Pittsburg Crawfords, Indianapolis

Clowns, Philadelphia Stars, Toledo Crawfords, Brooklyn Brown

Dodgers, Negro National League All Stars

Morty Clark Baltimore Black Sox

Robert "Bob" Clarke New York Black Yankees, Baltimore Elite Giants

Ralph Clemmons Mobile Dixie Stars
Herman Close Philadelphia Pythians
Lorenzo "S.N." Cobb St. Louis Giants
W. Cobb Montgomery Stars
Phil Cockrell Hilldale, Bacharach Giants

Jose Colas Memphis Red Sox

A.A. Coleman Philadelphia Cuban Giants

Herb Coleman Mohawk Colored Giants of Schenectady

John W. Connors Royal Giants of Brooklyn
Andy Cooper Kansas City Monarchs

Sam Crawford Kansas City Monarchs, Cleveland Tigers, Chicago American Giants,

Indianapolis Athletics, Birmingham Black Barons

Charles Culver Pennsylvania Red Caps
Hugh S. Cumming Baltimore Lord Baltimores
Red Cunningham Montgomery Grey Sox

Homer "Goose" Curry Memphis Red Sox, Philadelphia Stars, Louisville Black Clippers

Harry Curtis Celeron Acme Colored Giants

Ray Dandridge New York Cubans
Lloyd "Ducky" Davenport Chicago American Giants
Ambrose Davis New York Big Gorhams
John Davis Uptown Sanitary Shop
Lorenzo "Piper" Davis Birmingham Black Barons

Spencer "Babe" Davis Atlanta Black Crackers, Brooklyn Cuban Giants, Florida Giants

Winston-Salem Stars Philadelphia Stars

Leroy Dawson Philadelphia Stars

Wilson "Connie" Day Indianapolis ABC's, Atlanta Black Crackers

Charles "Dusty" Decker Louisville Black Colonels

Elwood "Bingo" DeMoss Chicago American Giants, Detroit Stars, Indianapolis ABC's, Columbus

Blue Birds, Akron Grays, Cleveland Giants, Chicago Brown Bombers

J.E. Denton Macon Giants, 101 Baseball Club

Quince DesmondParis Brown BombersJosh DevoeCleveland Tate StarsLou DialsNegro League All StarsMartin DihigoNew York Cubans

William "Dizzy" Dismukes Indianapolis ABC's, St. Louis Stars, Detroit Wolves, Columbus Blue

 $Birds,\,Birmingham\,\,Black\,\,Barons,\,Kansas\,\,City\,\,Monarchs,\,Pittsburgh$

Keystones, Dayton Marcos, Detroit Motor City Giants

Herbert "Rap" Dixon Baltimore Black Sox, Harrisburg Giants, Detroit Stars, Trujillo All Stars

Ray Doan Colored House of David George Donald Oklahoma Monarchs

John Donaldson All Nations, John Donaldson All Stars, Cuban House of David,

Colored House of David

A.L. Dorsey Kansas City Unions Edward "Eddie" Douglas Brooklyn Royal Giants McKinley "Bunny" Downs Cincinnati-Ethiopian Clowns, Indianapolis Clowns, Philadelphia Tigers,

Hilldale

Charlie Drummond Philadelphia Stars
Frank Duncan Kansas City Monarchs

Pete Duncan Cleveland Elite Giants, Cleveland Hornets, Cleveland Tigers

Jake DunnPhiladelphia StarsS.H. DunningtonColumbia Athletics

Edward "Eagle" Durant Mohawk Colored Giants of Schenectady

Frank "Charles" Earle Brooklyn Royal Giants, New York Lincoln Giants, Grand Central Red

Caps

Luke Easter's All Stars
Howard Easterling
Cincinnati Crescents

Chas. P. Edwards Fort Worth

Mack EgglestonBacharach Giants (Atlantic City)Jesse ElsterGrand Rapids Colored AthleticsFrank EvansBirmingham Black BaronsWilliam "Happy" EvansChattanooga Black Lookouts

William "Buck" Ewing Mohawk Colored Giants of Schenectady, Ewing's All Stars

Jack FarrellChester StarsRobert FaulknerPortland StarsJose Maria FernandezNew York CubansLouis FisherBonham Hard HittersCarl ForneyIndianapolis Clowns

Jack Footes Minneapolis Colored Gophers, Twin Cities Colored Giants

W.H. Ford The Maroons
William H. Ford Cleveland Giants
W.J. Ford Little Missouri Giants
Ralph Fortson Raleigh Tigers

Andrew "Rube" Foster Leland Giants, Chicago American Giants, Royal Poinciana Hotel

Willie Foster Chicago American Giants

Bud Fowler Page Fence Giants, Smokey City Giants, All-American Black Tourists,

Kansas City Stars

Bill Francis Hilldale, Cleveland Browns

Brodie Francis Hilldale

William B. Franklin Louisville Falls Citys

James Fuqua St. Louis Cubs, Fuqua Giants, Louisville Tigers

Jimmy Fuller Cuban Giants

Jude Gans New York Lincoln Giants. Cuban Stars

A.H. Garrett Chicago Columbia Giants
Marshall Garrett Nashville White Sox

Dick Garrison Unions

Bill Gatewood Minneapolis Keystones, St. Louis Stars, Albany Giants

S.R. Gibbs Falls City Stars
Joe Gilbert Valdosta Comets
Dennis Gilcrest Brooklyn Eagles
George Giles Brooklyn Eagles

Carl Glass Memphis Red Sox, Cincinnati Tigers

Robert Gilkerson Gilkerson's Union Giants

Rufus Gipson Raleigh Tigers
James Goldstucker Pensacola Giants

Lonnie Goodwin Colored All Stars, Los Angeles Royal Giants, Philadelphia Royal Giants

Samuel Gordon French Lick Plutos
Fred Goree Chicago Independents

Jim Gorner Memphis Tigers

S.K. "Cos" Govern Trenton Cuban Giants, Cuban X-Giants, Original Cuban Giants,

Pittsburg Keystones

Frank Grant Cuban Giants
Charles Green Ashville Blues
Herman Green Detroit Stars

Joe Green Chicago Giants, Chicago Union Giants

Napoleon Hairston Mohawk Colored Giants

Charles Hale Paducah

Red Haley
Blainey Hall
Baltimore Black Sox
Perry Hall
Cleveland Tigers
Alex Harriday
Andy Harris
Eddie Harris
Dunseith Acme Giants
Baltimore Black Sox
Cleveland Tigers
Raleigh Tigers
Newark Stars
Oakland Larks

Governor Harris Broadway Clowns, Duluth Travelers

H.C. Harris

John N. Harris

J.W. Harris

Baltimore Black Sox

Kansas City Giants

Kansas City Giants

Nathan "Nate" Harris Chicago Giants, Chicago Leland Giants

Vic Harris Homestead Grays, Birmingham Black Barons, Brooklyn Cuban Giants,

Brooklyn Eagles

Paul Hardy Chicago American Giants, Seattle Steelheads, Harlem Globetrotters

George Harney Chicago American Giants

Joseph Hawkins Valdosta Comets

(No First Name) Haynes Fort Worth Black Panthers Sammy Haynes Atlanta Black Crackers

Albert "Buster" Haywood Indianapolis Clowns, Memphis Red Sox

Pearl Head Paducah Cubs

Richard Henriquez Long Branch Cubans, Jersey City/Poughkeepsie Cubans Charlie Henry Detroit Black Sox, Detroit Giants, Zulu Cannibal Giants

Joe Hewitt St. Louis Stars, Cuban Stars, Birmingham Black Barons, Dayton Marcos

Cleveland Cubs, Nashville Elite Giants

Pete Hill Chicago American Giants, Detroit Stars, Milwaukee Bears, Baltimore

Black Sox

C.W. Hines Louisville Falls City
Bill Holland New York Black Yankees

Eugene Holmes Raleigh Tigers
W.H. Hopkins The Black Diamonds

William Horne Chipola Giants (Mariana, FL)

Charles "Red" House Detroit Wolves
Jim Houston Southern Giants
C.U. Hubert Hubert Giants

H.L. Hubbard Hubbard Giants, Golden West Giants, Colored Giants

Jess Hubbard Baltimore Black Sox, Atlantic City Bacharach Giants

Joe Hudson Jackson Stars
Eddie Huff Dayton Marcos

Jeremiah Hull

W.S. Hunt

Alex Irwin

Benton Harbor Colored Clowns

Fay Ave Giants (Memphis, TN)

Minneapolis Keystones

Gilbert Izquierdo Florida Cubans
Andrew Jackson Cuban X-Giants
R.J. Jackson Mineola Sluggers

R.R. "Major" Jackson Chicago Unions

Tom Jackson Atlantic City Bacharach Giants

William Jackson Cuban Giants

Knucks James New York Lincoln Giants

Gideon Jarvis Philadelphia Stars, New York Jets

John Jasper All Stars

Harry Jefferies Cleveland Tigers, Jacksonville Eagles, Goose Tatum's Negro League All

Stars

Ralph Jefferson Florida Colored Hoboes

Barney Jenkins Detroit Cubs

Clarence "Fats" Jenkins Brooklyn Royal Giants, Philadelphia Daisies

Brady Johnson Brooklyn Cuban Giants
Claude "Hooks" Johnson Cleveland Tate Stars
Dicta Johnson Pittsburgh Keystones

Dave E. Johnson Kloethe Reds

Frank Johnson Monroe Monarchs, Memphis Red Sox

George "Chappie" Johnson Schenectady Mohawk Giants, St. Paul Colored Gophers, Norfolk Stars,

St. Louis Giants, West Baden Sprudels, Dayton Chappies, Chappie

Johnson's All Stars, Chappie Johnson's Colored Stars

Grant "Homerun" Johnson Page Fence Giants, Chicago Columbia Giants, Cuban X-Giants,

Brooklyn Royal Giants, Philadelphia Giants, Habana (Cuba)

Jack "Topeka Jack" Johnson Kansas City Giants, Kansas City Royal Giants

John B. JohnsonBrooklyn Cuban GiantsJudy JohnsonHilldale, Homestead Grays

Louis Dicta Johnson Pittsburg Keystones, Toledo Tigers
William "Buck" Johnson Mohawk Colored Giants of Schenectady

William Wise Johnson Philadelphia Quaker City Giants, Philadelphia Tigers

Abe Jones Chicago Unions
Dofey Jones Washington Black Sox
Edward Jones Bacharach Giants
Lucious "Squab" Jones Atlanta Black Crackers

Reuben Jones Birmingham Black Barons, Memphis Red Sox, Houston Eagles,

San Angelo Black Sheepherders

William Jones Jefferson Cubs

Willis Jones Minneapolis Keystones
Henry Jordan Harrisburg Giants
William Jordan Baltimore Giants
Newt Joseph Satchel Paige All Stars
Al Jupiter Boston Monarchs
Jim Keenan New York Lincoln Giants

Ed Kemp Mohawk Colored Giants of Schenectady

Buster Kenney Detroit Clowns
Harry Kenyon Memphis Red Sox
Charley King St. Louis Giants

E.S. King Houston Flyaways, Galveston Flyaways
J. Monroe Krider Monarchs of York, York Cuban Giants

George Thomas Kyle The Imperials

Conrad Kuebler

E.B. Lamar, Jr.

John Lang

Black Broncho Female Baseball Club

Cuban X-Giants, Philadelphia X-Giants

Cuban Giants, Babylon Argyle Hotel

H.B. Langford Marquette Baseball Club
Ed Lancaster Louisville Cubs, Louisville Giants

Felton Leath Oklahoma City Red Sox

Sonny Lee San Diego Tigers

Frank Leland Chicago Union Giants, Leland Giants, Algona Brownies, Chicago Giants

Oscar Levis Cuban Stars (East) George Ligon Ligon's All Stars

Rufus Ligon Memphis Red Sox, Ligon's All Stars, Negro American League All Stars

Abel Linares All Cubans, Cuban Stars
Charles Clarence Lindsay Richmond Giants

John Lindsay St. Louis Black Stockings
Cal Lister Beaumont Black Oilers

John Henry "Pop" Lloyd New York Lincoln Giants, Brooklyn Royal Giants, Columbus Buckeyes,

Hilldale, Atlantic City Bacharach Giants, New York Harlem Stars, New

York Bacharach Giants

John F. Lang Argyle Hotel
Louis Louden New York Cubans

William "Bill" Lowe Chattanooga Black Lookouts

Dick Lundy Atlantic City Bacharach Giants, Baltimore Black Sox, Philadelphia Stars,

Newark Dodgers, Newark Eagles, Atlanta Black Crackers, Brooklyn Royal Giants, New York Black Yankees, New York Colored All Stars

Jimmie Lyons Louisville Black Caps

Raleigh "Biz" Mackey Newark Eagles, Royal Giants (California)

Tony Mahoney Baltimore Black Sox

Dave Malarcher Chicago American Giants, Columbia American Giants, Cole's American

Giants

Felix "Big" Manning

Oliver "The Ghost" Marcelle

Lorenzo Marsh

Atlanta Black Crackers

Providence Colored Giants

Louisiana Black Travelers

Bobby Marshall St. Paul Gophers, Twin City Gophers
William "Jack" Marshall Texas Giants, New York Stars
Mack Massingale Omaha Rockets, Kansas City Giants

A.M. McAllister All Stars

Webster McDonald

Dan McClellan Philadelphia Giants, Wilmington Potomacs, Washington Quaker Giants

Wilmington Quaker Giants, Colored All Stars Philadelphia Stars, Philadelphia Hilldales

A. McDougal Paducah (KY)

Jake McFarland Dayton Marcos
Hiram McGan Ft. Worth Black Panthers

Horace McGee Cincinnati Browns
Ralph "Lefty" Mellix Brooklyn Brown Dodgers

Jose Mendez Stars of Cuba, Kansas City Monarchs

John Merida Indianapolis ABC's
Charlie Middlebrooks Indianapolis Clowns
Dempsey "Dimples" Miller Detroit Stars

Louis "Red" Miller Baltimore Black Sox Charles Mills St. Louis Giants Henry Milton East Chicago Giants

Alonzo "Fluke" Mitchell Indianapolis ABC's, Cleveland Stars, New Orleans-St. Louis Stars,

Jacksonville Red Caps, Cleveland Bears, Harlem Stars

Art Mitchell Mohawk Colored Giants
Col. Edward F. Mitchell Minneapolis Keystones

George Mitchell Indianapolis ABC's, Mound City Blues, New Orleans-St. Louis Stars

New York Black Yankees, Chicago Brown Bombers

Kidd Mitchell Minneapolis Colored Keystones

Leonard "Otto" Mitchell Louisville Black Colonels

P.L. Mitchell **Houston Regulars**

Augustin "Tinti" Molina Cuban Stars, All Cubans, Cuban Stars of Havana, Cincinnati Cubans

C.L. Moore Ashville Blues

J.C. Morgan Pekin Tigers, Cleveland Syndictaes

Harold "Yellowhorse" Morris San Francisco Sea Lions

John C. Moslev St. Louis Lloyds

Carroll "Dink" Mothell **Kansas City Monarchs**

Ben Mulvey Pennsylvania Red Caps of NY

Robert Murray Louisville Cubs, Owensboro (KY) All Stars

William Murphy **Portsmouth Barons**

Lefty Myers Defiance (Philadelphia, PA)

George L. Neal **Buxton Wonders** James A. Newton Illinois Giants W.H. Newton Majestic White Sox Charlie "Nick" Nichols **Jasper Steers**

Tank Nix Black Meteors (Philadelphia)

Kansas City Giants Jim Norman Claude Norris Seattle Steelheads

Cy Olson Minneapolis Colored Gophers James Oliver Colored Ball Club (Evansville, IN)

John "Buck" O'Neil Kansas City Monarchs, Willie Mays All Stars

Byron "Speed" O'Reilly Royal Colored Giants of Oakland

William O'Stream Colorado Giants

Guy Ousley Van Dyke's Colored House of David, Colored Athletics, Colored House

of David

Padrone's Cuban Giants Juan Padrone Frank Palamba **New Orleans Eagles**

Clarence "Spoony" Palm Brooklyn Brown Dodgers, St. Louis Giants

(no first name) Palmer Memphis Giants James Park **Newark Dodgers** Billy Parker **Indianapolis Clowns Roy Parker** Fresno-San Diego Tigers

Tom Parker **Boston Blues**

William Parker **Brooklyn Royal Giants**

Augustin Parpetti **Cubans Stars** A.S. "Gus" Parsons Page Fence Giants Alfredo Pastor Havana Stars

John W. "Pat" Patterson Chicago Columbia Giants, Philadelphia Quaker Giants

William B. Patterson Houston Black Buffaloes, Austin Black Senators, Birmingham Black

Barons

William "Don" Pelham **Atlanta Black Crackers Bill Perkins** Atlanta Black Crackers Modesto "Mike" Perez **Havana Cuban Giants** Earl Perry **Delaware Monarchs**

William S. Peters Chicago Unions, Chicago Union Giants

Elmer Pettis French Lick Plutos

William "Zack" Pettus Chicago Giants, New York Lincoln Giants, St. Louis Giants,

> **Richmond Giants** Baltimore Black Sox

William "Bill" Pierce Cumberland "Cum" Posey **Homestead Grays**

Clarence "Spoony" Palm Brooklyn Brown Dodgers, St. Louis Giants

Roy "Red" Parnell Philadelphia Stars, Houston Eagles, Houston Black Buffaloes,

Pittsburgh Crawfords, New Orleans Crescent Stars

Lenny PearsonBaltimore Elite GiantsWilliam Don PelhamAtlanta Black CrackersBill PerkinsNew York Black YankeesWilliam S. "Bill" PetersChicago Unions, Cuban Giants

Elmer E. Pettis French Lick Plutos

Bill Pettus Chicago Giants, New York Lincoln Stars, St. Louis Giants

Bruce Petway Detroit Stars
Bill Pierce Baltimore Black Sox
Alex Pompez Cuban Stars

Cumberland Posey Cuban Stars

Homestead Grays

Alex Radcliffe Milwaukee Tigers, Van Dyke's Colored House of David

Ted "Double Duty" Radcliffe Chicago American Giants, Cincinnati Tigers, Memphis Red Sox,

Harlem Globetrotters, Brooklyn Royal Giants, East Chicago Giants

Ramiro Ramirez Cuban Stars, Cuban House of David, Pollock's Cuban Stars, New York

Black Yankees, Havana Las Palomas

Ted Rasberry Detroit Stars, Kansas City Monarchs, Grand Rapids Black Sox

Louis Reccius Louisville White Sox

Dick "Cannonball" Redding Atlantic City Bacharach Giants, Brooklyn Royal Giants, New York

Bacharach Giants

Wilson "Frog" Redus Chicago American Giants

Jake R. Redwood Bluff City Tigers

Dwight Reed Hallie Q. Brown Midgets

Johnny ReeseSt. Louis StarsJohn ReevesChicago UnionsLouis ReynoldsChicago UnionsJesse RichardsonFlorida CubansOscar RicoHavana Cuban Giants

Orville Riggins Detroit Stars

J.M. Robinson, Jr. Robinson's Athletics
Joe Rodriquez Havana Cubans

Wilber "Bullet" Rogan Kansas City Monarchs, Cleveland Giants (California)

William "Nat" Rogers
Julio Rojo
Baltimore Black Sox
William Ross
Texas All Stars
Leon Ruffin
Houston Eagles
Ewing Russell
R. Sailes
Buxton Wonders

Tommy Sampson Birmingham Black Barons, Atlanta Black Crackers, Birmingham Stars Louis Santop New York Lincoln Giants, Brooklyn Royal Giants, Santop's Broncos

George "Tubby" Scales New York Black Yankees, Baltimore Elite Giants, Birmingham Black

Barons

H. Walter Schlichter Philadelphia Giants

John Scott New York Harlem Yankees

June Scott Jackson (TN)

A.A. Selden Boston Resolutes

Henry Sellers Anchor Giants

John Shackelford Cleveland Clippers

J. Shepard Chattanooga Unions

Fred Sheppard Louisiana Black Travelers

Robert Smallwood Black Meteors (Philadelphia)

C. Smith Little Rock Colts

Clarence Smith Birmingham Black Barons

Herb Smith Mohawk Colored Giants of Schenectady

Jimmy Smith Chicago Leland Giants

J.W. Smith Hoster Giants

Sticks Smith Fresno-San Diego Tigers
W.A. Smith Minneapolis Browns

William "Big Bill" Smith Cuban Giants, Cuban X-Giants, Brooklyn All Stars,

Brooklyn Royal Giants

William "Red" Smith Burlington Colored Giants

W.S. Smith Memphis Tigers
Sylvester Snead Indianapolis Clowns

Felton Snow Washington Elite Giants, Baltimore Elite Giants, Nashville Cubs

Toney Soto Havana Cubans
A.B. Spear Atlanta Deppens

William "Pee Wee" Spencer Toledo Rays, Toledo Cubs

Allen Spotford Tampa Rockets

John "Neck" Stanley

John Staples

Ed Steele

Henry Stephens

Charles Stevens

Ed Stone

New York Black Yankees

Montgomery Grey Sox

Detroit Stars, Detroit Clowns

Spartanburg Sluggers

New Orleans Eagles

Newark Eagles

Leroy Stratton
Charles Stevens
James Stringer
Ted Strong
Col. C.W. Strothers
Nashville Elite Giants
New Orleans Eagles
Louisville Cubs
Indianapolis Athletics
Harrisburg Giants

Ed Sullivan Greenville Giants

George "Mule" Suttles Newark Eagles, Newark Buffaloes

George Sweatt Chicago Giants Frank "Doc" Sykes Hilldale

Goose Tatum Detroit Clowns
Monroe Tabor Jacksonville Giants

Ben Taylor Baltimore Black Sox, Washington Potomacs, Brooklyn Eagles,

Indianapolis ABC's, Washington Black Senators, Baltimore Stars Mohawk Colored Giants of Schenectady, Ben Taylor's All Stars

Candy Jim Taylor Birmingham Black Barons, Chicago American Giants, Dayton Marcos,

Cleveland Tate Stars, Indianapolis ABC's, Toledo Tigers, Detroit Stars, St. Louis Stars, Memphis Red Sox, Louisville White Sox, Nashville Elite Giants, Cleveland Elites, Detroit Elite Giants, Homestead Grays, St. Paul Colored Gophers, Baltimore Elite Giants, Topeka Giants, Royal Giants

(California)

C.I. Taylor Birmingham Giants, Indianapolis ABC's, West Baden Sprudels, Royal

Poinciana Hotel

George Taylor Chicago Union Giants

Olan "Jelly" Taylor Memphis Red Sox, Kansas City Monarchs

Jim TaylorCuban StarsJim TaylorSt. Paul Gophers

S. Taylor

Little Rock Grays, Little Rock Black Travelers
"Steel Arm" Johnny Taylor

Chicago Black Sox, Louisville White Sox

Marvin Terrell Atlanta Cardinals

Ernest Terry Pittsburgh Crawfords

Charley Thomas Baltimore Black Sox

Dan Thomas Muskogee Black Cardinals

Dave "Showboat" Thomas Washington Black Senators, Brooklyn Royal Giants, Brooklyn Eagles,

Ethiopian Clowns

Jules Thomas New York Lincoln Giants, New York Lincoln Stars

Ike ThompsonCalifornia EaglesMarshall ThompsonBoston ResolutesScott ThompsonDayton GiantsHarold TinkerPittsburgh Crawfords

Quincy Trouppe Chicago American Giants, Cleveland Buckeyes

Henry Tucker Atlantic City Bacharach Giants

Samford Turner
George Victory
Philadelphia All Stars
George Walden
A.M. Walker
Birmingham Black Barons
Bill Walker
New York Black Yankees

Frank Walker New Orleans

Jesse "Hoss" Walker Birmingham Black Barons, Indianapolis Clowns, Baltimore Elite Giants

Cincinnati-Indianapolis Clowns

(No first name) Wall Memphis Red Sox

Felix "Dick" Wallace St. Paul Colored Gophers, St. Louis Giants, New York Lincoln Giants

Dennis Ware Collins-Garrick

Frank Warfield Hilldale, Baltimore Black Sox, Washington Pilots

H.P. Warmack French Lick Plutos Frank Washington **Zulu Jungles Giants** Harry Washington Frenck Lick Plutos Philadelphia Giants Tom Washington Willie Washington **Kansas City Monarchs Dick Waters** St. Louis Giants **Jock Waters Brooklyn Royal Giants Edgar Watkins** San Diego Tigers J. Watkins **Baltimore Stars**

John "Pop" Watkins Genuine Cuban Giants, Cuban Giants, Havana Red Sox,

Pop Watkins Stars

Floyd Webb Kansas City Tigers

Winfield Welch Shreveport Acme Giants, Chicago American Giants, Birmingham Black

Barons, Cincinnati Crescents, Detroit Senators, Harlem Globetrotters,

New York Cubans

Willie Wells Newark Eagles, Birmingham Black Barons, Indianapolis Clowns

Charles Connie Wesley Birmingham Black Barons

Edgar Wesley
Jim West
Oakland Larks
William "Wild Bill" West
Enos Whitaker
Prank Whitfield
Burlin White
Boston Royal Giants
Burlin White

George White St. Paul Colored Giants, Twin City Colored Giants

James P. White Colored All Stars J.W. White Standard Giants

Sol White Philadelphia Giants, Philadelphia Quaker Giants, New York Lincoln

Giants, Brooklyn Royal Giants, New York Lincoln Stars, Boston Giants, Fear's Giants, Cleveland Browns, Newark Stars, New York Royal Giants

John Whitehead New York Royals
Frank Wickware Burlington Giants
J. L. Wilkinson Kansas City All Nations

Andrew "String Bean" Williams Dayton Marcos

Bert Williams and Walker B.B.C.

Bobby Williams Pittsburg Crawfords, Cleveland Red Sox

Clarence Williams Cuban X-Giants, Cuban Giants, Brooklyn Royal Giants,

Paterson Smart Set

Curtis Williams Burlington Colored Giants

Harry Williams New York Black Yankees, New Orleans Creoles

H.H. Williams Argenta Giants, Argenta Grays
James "Jim" Williams Cleveland Bears, Jacksonville Eagles

Lem Williams Cuban Giants

Milton Williams Chicago, Milwaukee & St. Paul Railroad

Nature Boy Williams Brooklyn Stars

Nelson M. Williams Washington Capital Citys
Nish Williams Atlanta Black Crackers
Poindexter Williams Birmingham Black Barons

Smokey Joe Williams New York Lincoln Giants, Breakers Hotel

Fred Wilson Cincinnati Ethiopian Clowns

Jud Wilson Homestead Grays, Baltimore Black Sox, Philadelphia Stars

Ray Wilson Cuban X-Giants, Philadelphia Giants

Parnell Woods Cleveland Buckeyes Herbert "Daddy" Wooten Indianapolis Clowns

Bob Wright Philadelphia Colored Giants
J. W. Wright Dandy Dixie Baseball Club

Dave A. Wyatt Illinois Giants

Bill Yancey Atlanta Black Crackers
Laymon Yokely Yokely's All Stars
Ed "Pepper" Young East Chicago Giants

Newt Allen

Year	Team	League	Won	Lost	Pct.	
1941	Kansas City Monarchs	Negro American League	26	6	.800	

Managerial Championships

Year	Team	Championship
1941	Kansas City Monarchs	Negro American League

Note – The only reason that Newt Allen managed the Kansas City Monarchs in 1941 was that Frank Duncan who had managed the team the year before suffered a stroke right before preseason. Allen had been the captain of the team for several years and knew the team better than anyone else.

Sam Bankhead

Year	Team	League	Won	Lost	Pct.	Place
1949	Homestead Grays	Negro American Association	24	2	.923	1 st
1949	Homestead Grays	Independent	97	15	.866	-
1950	Homestead Grays	Independent	64	8	.889	-
1951	Farnham Pirates	Canadian Provincial League	52	71	.423	7^{th}
	Totals		237	96	.712	-

Managerial Championships

Year	Team	Championship
1949	Homestead Grays	Negro American Association

Note – When Sam Bankhead was signed to manage the Farnham Pirates of the Canadian Provincial League, he became the first African American to manage in white "organized" baseball.

Chet Brewer

Year	Team	League	Won	Lost	Tie	Pct.	Place
1943-44	Kansas City Royals	Independent	3	2	1	.600	_
1944-45	Kansas City Royals	California Winter League	11	6	1	.647	
1945	Kansas City Royals	California Winter League	14	10	0	.583	1^{st}
1946	Kansas City Royals	California Winter League	6	3	1	.667	1 st
1947	Brewer's All Stars	Independent	4	2	0	.667	-
1948	Kansas City Royals	Independent	4	4	0	.500	-
1950-51	Chesterfield Smokers	Panamanian Winter League	16	25	0	.390	4^{th}
1951-52	Chesterfield Smokers	Panamanian Winter League	21	14	0	.600	2^{nd}
1952	Porterville	Southwest International Leag	gue 39	59	0	.398	5^{th}
1952	Kansas City Royals	Independent	-	_	-	-	-
1953	Carmen Cardinals	Mandak League	38	37	0	.507	3^{rd}
	Totals		156	162	3	.491	_

Managerial Championships

Year	Team	League
1945	Kansas City Royals	California Winter League
1946	Kansas City Royals	California Winter League

Larry Brown

Year	Team	League	Won	Lost	Tie	Pct.	Place
1931	Memphis Red Sox	Negro Southern League	26	16	0	.619	2^{nd}
1942	Memphis Red Sox	Negro American League	-	-	-	-	-
1944	Memphis Red Sox	Negro American League	44	51	0	.463	4^{th}
1945	Memphis Red Sox	Negro American League	17	61	0	.218	6^{th}
1947	Memphis Red Sox	Negro American League	33	45	0	.423	4^{th}
1948	Memphis Red Sox	Negro American League	33	44	0	.429	4 th
1949	Memphis Red Sox	Negro American League	-	-	-	-	-
1953	ı e		-	-	-	-	-
	Total		153	217	0	.414	_

- Both Larry Brown and Dizzy Dismukes managed the Memphis Red Sox (16-18) in 1942.
 Both Larry Brown and Goose Curry managed the Memphis Red Sox (39-50) in 1949.

Oscar Charleston

Year	Team	League	Won	Lost	Pct.	Place
1924	Harrisburg Giants	Eastern Colored League	-	-	-	-
1925	Harrisburg Giants	Eastern Colored League	37	18	.673	2^{nd}
1926	Harrisburg Giants	Eastern Colored League	25	17	.595	2^{nd}
1927	Harrisburg Giants	Eastern Colored League	41	32	.562	2^{nd}
1929	Hilldale	American Negro League	-	-	-	-
1932	Pittsburgh Crawfords	East-West League (Associate)	32	26	.552	-
1933	Pittsburgh Crawfords	Negro National League	38	17	.691	1 st
1934	Pittsburgh Crawfords	Negro National League	47	26	.644	2^{nd}
1935	Pittsburgh Crawfords	Negro National League	42	15	.737	1st
1935	Pittsburgh Crawfords	NNL – Play-Off Series	4	3	.571	(Won)
1936	Pittsburgh Crawfords	Negro National League	36	24	.600	1 st
1937	Pittsburgh Crawfords	Negro National League	12	16	.429	5^{th}
1938	Pittsburgh Crawfords	Negro National League	24	16	.600	4^{th}
1939	Toledo Crawfords	Negro American League	8	11	.421	5^{th}
1940	Toledo-Indianapolis Cr	awfords Negro American Leag	ue 4	13	.235	7^{th}
1941	Philadelphia Stars	Negro National League	13	29	.310	6^{th}
1942	Philadelphia Stars	Negro National League	-	-	-	-
1945	Brooklyn Brown Dodge	ers United States League	-	-	-	-
1945	Philadelphia Hilldales	United States League	-	-	-	-
1948	Philadelphia Stars	Negro National League	27	29	.482	4^{th}
1949	Philadelphia Stars	Negro American League (East)	31	38	.449	4^{th}
1950	Philadelphia Stars	Negro American League (East)		28	.349	4^{th}
1951	Philadelphia Stars	Negro American League	28	28	.500	3^{rd}
1952	Philadelphia Stars	Negro American League	22	38	.367	6^{th}
1954	Indianapolis Clowns	Negro American League	43	22	.662	1 st
	Total		529	446	.543	-

- 1. Both Oscar Charleston and Henry Jordan managed the Harrisburg Giants (30-31) in 1924.
- 2. Both Oscar Charleston and Phil Cockrell managed Hilldale (39-35) in 1929.
- 3. Gus Greenlee, President of the NNL and owner of the Crawfords, awarded his team the Negro National League title at the end of the 1933 season. The New York Cubans had won the first half of the season and the Pittsburgh Crawfords won the second half. No play-off was held.
- 4. The won-loss record (47-26) presented here for the 1934 season was from the research of Gary Ashwill (Seamheads).
- 5. The 1935 Pittsburgh Crawfords is considered one of the greatest teams in the history of Negro League baseball. Five National Baseball hall of Fame members (James "Cool Pappa" Bell, Oscar Charleston, Josh Gibson, Judy Johnson and Satchel Paige all played on the starting line-up for the 1935 Crawfords.
- 6. Both Oscar Charleston and Homer "Goose" Curry managed the Philadelphia Stars (21-17) in 1942.
- 7. In 1943 and 1944 Oscar Charleston was a coach for the Philadelphia Stars. Goose Curry was the manager of the team.
- 8. In 1945 and 1946 Oscar Charleston helped Branch Rickey scout Negro League talent for the Major Leagues.
- 9. The 1950 Philadelphia Stars season also included one (1) tie on their season won-loss record.

Andy Cooper

Regular Season: (Negro American League Games)

Year	Team	League	Games	Won	Lost	Tie	Pct.	Place
1936	Kansas City Monarchs	Independent	_	_	_	_	_	_
1937	Kansas City Monarchs	NAL	27	19	8	0	.704	1 st
1937	Kansas City Monarchs	Play-Off	5	3	1	1	.625	Won
1938	Kansas City Monarchs	NAL	47	32	15	0	.681	1^{st}
1939	Kansas City Monarchs	NAL	42	28	14	0	.667	1^{st}
1939	Kansas City Monarchs	Play-Off	5	3	2	0	.600	Won
1940	Kansas City Monarchs	NAL	33	23	10	0	.697	1^{st}
	Total		159	108	50	1	.684	-

Managerial Championships

Year	Team	League
1937	Kansas City Monarchs	Negro American League
1939 1940	Kansas City Monarchs Kansas City Monarchs	Negro American League Negro American League

- 1. Both Andy Cooper and Wilber "Bullet" Rogan managed the Kansas City Monarchs in 1936.
- 2. In 1938 the Kansas City Monarchs had the best record (32-15) in the Negro American League for the entire season, but the Memphis Red Sox won the first half of the season and the Atlanta Black Crackers won the second half. Memphis and Atlanta played for the championship.
- 3. Andy Cooper was to manage the 1941 season for Kansas City but he died before the start of the regular season.

Sam Crawford

Year	Team	League	Won	Lost	Pct.	Place
1022	Vanna Cita Managha	Name National Language	4.6	22	502	2rd
1922	Kansas City Monarchs	Negro National League	46	33	.582	$3^{\rm rd}$
1923	Kansas City Monarchs	Negro National League	-	-	-	-
1924	Birmingham Black Barons	Negro National League	-	-	-	-
1931	Columbia American Giants	Independent	-	-	-	-
1933	Birmingham Black Barons	Negro Southern League	-	-	-	-
1934	Kansas City Monarchs	Independent	-	-	-	-
1935	Kansas City Monarchs	Independent	-	-	-	-
1937	Indianapolis Athletics	Negro American League	-	-	-	-
1938	Birmingham Black Barons	Negro American League	-	-	-	-

- 1. Both Sam Crawford and Jose Mendez managed the Kansas City Monarchs (57-33) to a Negro National League title in 1923.
- 2. Both Sam Crawford and Joe Hewitt managed the Birmingham Black barons (34-44) in 1924.
- 3. Both Sam Crawford and Dave Malarcher managed the Columbia American Giants (10-11) in 1931.

- Both Sam Crawford and Bullet Rogan managed the Kansas City Monarchs in 1934.
 Both Sam Crawford and Ted Strong managed the Indianapolis Athletic (9-18) in 1936.
 Both Sam Crawford and Dizzy Dismukes managed the Birmingham Black barons (8 Both Sam Crawford and Ted Strong managed the Indianapolis Athletic (9-18) in 1937. Both Sam Crawford and Dizzy Dismukes managed the Birmingham Black barons (8-23) in 1938.

Homer "Goose" Curry

Regular Season:

Year	Team	League	Won	Lost	Pct.	Place
1932	Memphis Red Sox	Negro American League	-	-	-	-
1937	Memphis Red Sox	Negro American League	-	-	-	-
1940	New York Black Yankees	Negro National League	-	-	-	-
1942	Philadelphia Stars	Negro National League	-	-	-	-
1943	Philadelphia Stars	Negro National League	26	28	.481	5 th
1944	Philadelphia Stars	Negro National League	21	18	.538	3^{rd}
1945	Philadelphia Stars	Negro National League	21	19	.525	4^{th}
1946	Philadelphia Stars	Negro National League	27	29	.482	4^{th}
1947	Philadelphia Stars	Negro National League	26	31	.456	5 th
1949	Memphis Red Sox	Negro American League (West)	39	50	.438	5 th
1950	Memphis Red Sox	Negro American League (West)	42	32	.568	3^{rd}
1952	Memphis Red Sox	Negro American League	29	40	.420	5^{th}
1953	Memphis Red Sox	Negro American League	20	37	.351	4 th
1954	Louisville Clippers	Negro American League	19	30	.388	5^{th}
1955	Memphis Red Sox	Negro American League	-	-	-	-
1956	Memphis Red Sox	Negro American League	6	5	.545	-
1957	Memphis Red Sox	Negro American League	15	7	.682	-
1958	Memphis Red Sox	Negro American League	-	-	-	-
	Total		291	326	.472	-

Post Season:

Year	Team	League	Won	Lost	Pct.	Place
1943	Negro National League All Stars	Exhibition Tour	-	-	-	-

- 1. Both Goose Curry and Frank Johnson managed the Memphis Red Sox (13-13) in 1937.
- 2. Both Curry and Fred "Tex" Burnett" managed the New York Black Yankees (10-23) in 1940.
- 3. Both Goose Curry and Oscar Charleston managed the Philadelphia Stars (21-17) in 1942.
- In 1950 Curry had two ties, one tie in 1953 and two ties in 1954 that need to be added to his won-loss record.
- 5. Goose Curry and James Canada both managed the Birmingham Black Barons in 1955.
- 6. The won-loss record for 1956 and 1957 is not complete.
- 7. In eighteen (18) seasons as a manager, Goose Curry never contended for a "league" title.
- 8. Curry s won-loss record as presented here is not considered complete.

Lorenzo "Piper" Davis

Regular Season:

Year	Team	League	Won	Lost	Pct.	Place
1948 1949 1959	Birmingham Black Barons Birmingham Black Barons Birmingham Black Barons	Negro American League Negro American League Negro American League	57 45 -	21 39	.731 .536	1 st 3 rd
	Total		107	60	.630	-

Play-Offs:

Year	Team	League	Won	Lost	Pct.	Place
1948	Birmingham Black Barons	Negro American League	4	3	.571	Won

Negro League World Series:

Year	Team	League	Won	Lost	Pct.	Place
1948	Birmingham Black Barons	Negro League World Series	1	4	.250	Lost

Managerial Championships

Year	Team	Championship
1948	Birmingham Black Barons	Negro American League
1965	Stockham	Birmingham Industrial League
1966	Stockham	Birmingham Industrial League
1967	Stockham	Birmingham Industrial League

Notes -

- 1. Davis managed the Ponce Leones in the Puerto Rican Winter League during the 1949-50 season.
- 2. Piper Davis was selected to manage the West team for the 1959 East-West All Star game.
- 3. After he retired from professional baseball, Davis managed Stock of the Birmingham Industrial Leagues to three straight championships.

Elwood "Bingo" DeMoss

Year	Team	League	Won	Lost	Pct.	Place
1926	Indianapolis ABC's	Negro National League	43	45	.489	5 th
1927	Detroit Stars	Negro National League	53	46	.535	4^{th}
1928	Detroit Stars	Negro National League	54	37	.593	3^{rd}
1929	Detroit Stars	Negro National League	38	42	.475	4^{th}
1930	Detroit Stars	Negro National League	50	33	.602	2^{nd}
1930	Detroit Stars	Negro National League (Play-Or	fs) 3	4	.429	(Lost)
1931	Detroit Stars	Negro National League	25	26	.490	4^{th}
1933	Akron Tyrites	Negro National League	2	9	.181	8 th
1933	Cleveland Giants	Negro National League	2	14	.125	9 th
1942	Chicago Brown Bombers	Negro Major League	-	-	-	-
1943	Chicago Brown Bombers	Negro Major League	-	-	-	-
1944	Chicago American Giants	Negro American League	4	16	.200	6^{th}
1946	Chicago Brown Bombers	United States League	-	-	-	-
1947	Chicago Brown Bombers	Independent	-	-	-	-
	Total		274	272	.502	-

Martin Dihigo

Negro League:

Year	Team	League	Won	Lost	Pct.	Place
1935 1936	New York Cubans New York Cubans	Negro National League Negro National League	30 22	23 23	.566 .489	$\begin{array}{c} 2^{nd} \\ 3^{rd} \end{array}$
	Total		52	46	.531	-

Venezuela:

Year	Team	League	Won	Lost	Pct.	Place
1933	Concordia	Exhibition Play	12	4	.750	_
1934	Concordia	Dominican Tour	12	4	.750	-
1934	Concordia	Trujillo Cup	6	3	.667	1^{st}
1934	Concordia	Campeonato de Baseball VZ	12	0	1.000	1^{st}
1934	Concordia	Serie en Puerto Rico	11	3	.786	1^{st}
1934	Concordia	Exhibition Play	1	3	.250	_
1935	Concordia	Serie vs San Juan Giants	1	0	1.000	-
1935	Concordia	Serie en Republica Dominica	5	6	.455	-
	Total		60	23	.723	-

Dominican Republic:

Year	Team	League	Won	Lost	Pct.	Place
1937	Aguilas Cibaenas	Dominican League	13	15	.464	2^{nd}

Mexico:

Year	Team	League	Won	Lost	Pct.	Place
1940	Vera Cruz	Mexican League	61	30	.670	1 st
1941	Torreon	Mexican League	-	-	-	-
1942	Torreon	Mexican League	48	40	.545	1^{st}
1943	Torreon	Mexican League	51	36	.586	2^{nd}
1944	Nuevo Laredo	Mexican League	47	42	.528	4^{th}
1946	Torreon	Mexican League	50	47	.515	4^{th}
1947	San Luis Potosi	Mexican League	-	-	-	-
1950	Aguila de Vera Cruz	Mexican League	45	39	.536	3^{rd}
1957	Aguila de Vera Cruz	Mexican League	47	73	.392	6^{th}
	Total		349	307	.532	_

Cuban Winter League:

Year	Team	League	Won	Lost	Pct.	Place
1935-36	Santa Clara	Cuban Winter League	34	14	.708	1 st
1936-37	Marianao	Cuban Winter League	38	31	.551	1 st
1937-38	Marianao	Cuban Winter League	35	28	.556	3^{rd}
1939-40	Cienfuegos	Cuban Winter League	-	-	-	-
1946-47	Cienfuegos	Cuban Winter League	25	41	.379	3^{rd}
	Total		132	114	.537	_

Managerial Career Record

	Won	Lost	Pct.
Negro League	52	46	.531
Venezuela	60	23	.723
Dominican Republic	13	15	.464
Mexico	349	307	.532
Cuba	132	114	.537
Total	606	505	.545

Managerial Championships

Year	Team	Championship
1934	Concordia	Trujillo Cup (Dominican Republic)
1934	Concordia	Campeonato de Baseball (Venezuela)
1934	Concordia	Serie en Puerto Rico
1935-36	Santa Clara	Cuban Winter League
1936-37	Marianao	Cuban Winter League
1940	Vera Cruz	Mexican League
1942	Torreon	Mexican League

- 1. Dihigo was supposed to manage the New York Cubans in 1937 but went to the Dominican Republic instead.
- 2. Martin Dihigo, Baldomero Almada and Manolo Fortes all managed Torreon (45-56) in 1941.
- 3. Dihigo, Julio Rojo and Tomas de la Cruz all managed San Luis Potosi (52-66) during the 1947 season.
- 4. Martin Dihigo, and Jose Rodriquez both managed Cienfuegos (26-25) during the 1939-40 winter league season.
- 5. Martin Dihigo has been inducted into three national baseball hall of fames: the National Baseball Hall of Fame (Cooperstown) in 1977, Cuban Baseball Hall of Fame in 1951 and the Mexican Baseball Hall of Fame in 1964.

William "Dizzy" Dismukes

Year	Team	League	Won	Lost	Pct.	Place
1921	Pittsburgh Keystones	Independent	-	_	_	_
1922	Pittsburgh Keystones	Negro National League	16	21	.432	6^{th}
1923	Indianapolis ABC's	Negro National League	45	34	.520	4^{th}
1932	Detroit Wolves	East-West League	29	13	.690	2^{nd}
1933	Columbus Blue Birds	Negro National League	16	26	.381	7^{th}
1937	St, Louis Stars	Negro American League	5	22	.185	8^{th}
1938	Birmingham Black Barons	Negro American League	-	-	-	-
1941	Kansas City Monarchs	Negro American League	-	-	-	-
1942	Kansas City Monarchs	Negro American League	-	-	-	-
1942	Memphis Red Sox	Negro American League	-	-	-	-
1945	Detroit Motor City Giants	United States League	-	-	-	-
1947	Detroit Wolves	Independent	-	-	-	-
1957	Kansas City Monarchs	Negro American League	34	9	.791	1 st
1958	Kansas City Monarchs	Negro American League	30	24	.556	1^{st}
	Total		175	149	.540	_

Managerial Championships

Year	Team	Championship
1957	Kansas City Monarchs	Negro American League
1958	Kansas City Monarchs	Negro American League

- 1. Both Dizzy Dismukes and Sam Crawford managed the Birmingham Black barons (8-23) in 1938.
- Both Dizzy Dismukes and Sam Crawford managed the Birmingham Brack barons (8-23) in 1938.
 Dizzy Dismukes, Andy Cooper and Newt Allen all managed the Kansas City Monarchs (24-6) in 1941.
 Both Dizzy Dismukes and Frank Duncan managed the Kansas City Monarchs (28-10) in 1942.
 Both Dizzy Dismukes and Larry Brown managed the Memphis Red Sox (16-18) in 1942.
 Both Dizzy Dismukes and Tiny Baldwin managed the Detroit Wolves in 1947.
 Dismukes' 1958 season with the Kansas City Monarchs included two (2) ties.

Frank Duncan, Jr.

Regular Season:

Year	Team	League	Won	Lost	Pct.	Place
1942	Kansas City Monarchs	Negro American League	28	10	.737	1 st
1943	Kansas City Monarchs	Negro American League	29	29	.500	4^{th}
1944	Kansas City Monarchs	Negro American League	23	42	.354	6 th
1945	Kansas City Monarchs	Negro American League	32	30	.516	4^{th}
1946	Kansas City Monarchs	Negro American League	43	14	.754	1 st
1947	Kansas City Monarchs	Negro American League	38	22	.633	2^{nd}
	Total		193	147	.568	-

Negro League World Series:

Year	Team	League	Won	Lost	Pct.	Place
1942 1946	Kansas City Monarchs Kansas City Monarchs	Negro American League Negro American League	4 3	1 4	.800 .429	Won Lost
	Total		7	5	.583	-

Managerial Career Record

	Won	Lost	Tie	Pct.
Negro League	193	147	0	.568
Negro League World Series	7	5	0	.583
Total	200	152	0	.568

Managerial Championships

Year	Team	Championship
1942	Kansas City Monarchs	Negro American League
1942	Kansas City Monarchs	Negro League World Series
1946	Kansas City Monarchs	Negro American League

Jose Maria Fernandez

Regular Season:

Year	Team	League	Won	Lost	Pct.	Place
1939	New York Cubans	Negro National League	5	22	.185	6 th
1940	New York Cubans	Negro National League	16	21	.432	4^{th}
1941	New York Cubans	Negro National League	19	21	.475	4^{th}
1942	New York Cubans	Negro National League	8	19	.296	5 th
1943	New York Cubans	Negro National League	23	16	.590	2^{nd}
1944	New York Cubans	Negro National League	18	16	.529	4^{th}
1945	New York Cubans	Negro National League	7	20	.259	5^{th}
1946	New York Cubans	Negro National League	28	21	.571	2^{nd}
1947	New York Cubans	Negro National League	42	18	.700	1^{st}
1948	New York Cubans	Negro National League	_	_	_	_
1949	New York Cubans	NAL (West)	26	20	.565	2^{nd}
1950	New York Cubans	NAL (West)	18	16	.529	3^{rd}
	Total		210	210	.500	-

Managerial Championships

Year	Team	League
1947	New York Cubans	Negro National League
1947	New York Cubans	Negro League World Series

- Jose Fernandez managed the New York Cubans most of the season in 1948, but Lou Louden also briefly managed the team during the season.
- 2. After the Negro National League folded, the New York Cubans joined the Negro American League (NAL) for the 1949 season. The Cubans played in the Western Division.

Andrew "Rube" Foster

Independent:

Year	Team	League	Won	Lost	Tie	Pct.
1907	Leland Giants	Independent	-	-	-	-
1908	Leland Giants	Independent	-	-	-	-
1909	Leland Giants	Independent	54	18	1	.750
1909	Leland Giants	Chicago City League	31	9	0	.775
1910	Leland Giants	Independent	31	8	3	.795
1911	Chicago American Giants	Independent	24	11	0	.686
1912	Chicago American Giants	Independent	38	14	0	.731
1913	Chicago American Giants	Independent	59	23	1	.720
1914	Chicago American Giants	Independent	52	17	1	.754
1914	Louisville White Sox	Independent	5	4	0	.556
1915	Chicago American Giants	Independent	60	17	2	.779
1916	Chicago American Giants	Independent	63	26	2	.708
1917	Chicago American Giants	Independent	57	14	3	.803
1918	Chicago American Giants	Independent	45	22	1	.672
1919	Chicago American Giants	Independent	31	11	0	.738
	Total		550	194	14	.739

Negro National League:

Year	Team	League	Won	Lost	Pct.	Place
1920	Chicago American Giants	Negro National League	32	13	.711	1 st
1921	Chicago American Giants	Negro National League	42	22	.656	1^{st}
1922	Chicago American Giants	Negro National League	36	23	.610	1 st
1922	Chicago American Giants	NNL – Play-Off Series	3	2	.600	Won
1923	Chicago American Giants	Negro National League	41	29	.586	2^{nd}
1924	Chicago American Giants	Negro National League	49	24	.671	2^{nd}
1925	Chicago American Giants	Negro National League	54	40	.574	4^{th}
1926	Chicago American Giants	Negro National League	26	15	.634	-
	Total		283	168	.627	-

Exhibition vs Major Leaguers:

Year	Team	League	Won	Lost	Tie	Pct.
1923	Chicago American Giants	Exhibition	1	1	1	.500

Non-League Games:

Year	Team	League	Won	Lost	Tie	Pct.
1920	Chicago American Giants	Non-League	10	3	0	.769
1921	Chicago American Giants	Non-League	10	2	0	.833
1922	Chicago American Giants	Non-League	18	5	0	.783
1923	Chicago American Giants	Non-League	12	4	0	.750
1924	Chicago American Giants	Non-League	22	3	1	.880
1925	Chicago American Giants	Non-League	1	1	0	.500
	Total		73	18	1	.802

Managerial Career Record

	Won	Lost	Tie	Pct.
Independent	550	194	14	.739
Negro National League	283	168	0	.627
Exhibition	1	1	1	.500
Cuba	5	9	0	.357
Florida	16	11	0	.593
Non-League	73	18	1	.802
Total	928	401	16	.698

Managerial Championships

Year	Team	League
1909	Leland Giants	Chicago City League Championship
1910	Leland Giants	Colored Champions of the West
1913	Chicago American Giants	Colored Champions of the West
1914	Chicago American Giants	Colored Champions of the West
1914	Chicago American Giants	Colored Champions of the World
1917	Chicago American Giants	Colored Champions of the West
1918	Chicago American Giants	Colored Champions of the West
1920	Chicago American Giants	Negro National League
1921	Chicago American Giants	Negro National League
1922	Chicago American Giants	Negro National League

- 1. Rube Foster claimed his 1910 Leland Giants team had a season record of 126-3.
- 2. Foster managed San Francisco (5-9) in Cuba during the winter of 1915-16.
- 3. Foster managed the Royal Poinciana Hotel team in Florida during the winters of 1916-17 (record 7-6) and 1917-18 (record 9-5).
 - Research by Gary Ashwill (Seamheads) credits the 1920 Chicago American Giants with a record of 49-21.
- 4. Rube Foster managed the Chicago American Giants from May through June of 1926. Dave Malarcher managed the team the remainder of the season. The record presented here is for "league" games Rube managed in 1926. Foster's 1926 season record also includes one tie.

Vic Harris

Regular Season: (Negro National League and Negro American League Games)

Year	Team	League	Won	Lost	Pct.	Place
1937	Homestead Grays	NNL	31	13	.705	1 st
1938	Homestead Grays	NNL	27	10	.730	1^{st}
1939	Homestead Grays	NNL	33	14	.702	1^{st}
1940	Homestead Grays	NNL	42	13	.764	1 st
1941	Homestead Grays	NNL	34	25	.576	1^{st}
1942	Homestead Grays	NNL	26	17	.605	1 st
1945	Homestead Grays	NNL	32	13	.711	1 st
1946	Homestead Grays	NNL	27	28	.491	3^{rd}
1947	Homestead Grays	NNL	32	34	.485	4^{th}
1948	Homestead Grays	NNL	41	19	.683	1^{st}
1949	Baltimore Elite Giants	NAL	Coach	1		
1950	Birmingham Black Barons	NAL	52	25	.714	2^{nd}
	Total		377	211	.641	-

Post Season:

Year	Team	League	Won	Lost	Tie	Pct.	Result
1937	Homestead Grays	World Series	4	1	0	.800	Won
1939	Homestead Grays	NNL-Play-Off	4	5	1	.600	Lost
1941	Homestead Grays	NNL-Play-Off	3	1	0	.750	Won
1942	Homestead Grays	World Series	1	4	0	.200	Lost
1945	Homestead Grays	World Series	0	4	0	.000	Lost
1948	Homestead Grays	NNL-Play-Off	3	0	0	1.000	Won
1948	Homestead Grays	World Series	4	1	0	.800	Won
1952	North Selected All	Stars North-Sou	th All Sta	ar Gam	e (Gree	ensboro, N	C)
	Total		19	16	0	.543	

East-West All Star Games:

Year	Team	Score	Result
1941	East	8-3	Won
1942	East (Game 1)	5-2	Won
1942	East (Game 2)	9-2	Won
1943	East	1-2	Lost
1945	East	6-9	Lost
1946	East (Game 1)	6-3	Won
1946	East (Game 2)	1-4	Lost
1948	East	0-3	Lost

Regular Season: (Non-League Games)

Year	Team	League	Won	Lost	Pct.	Place
1937	Homestead Grays*	Non-League	36	1	.973	_
1938	Homestead Grays*	Non-League	7	1	.875	-
1939	Homestead Grays*	Non-League	8	1	.889	-
1940	Homestead Grays*	Non-League	36	6	.846	-
1941	Homestead Grays*	Non-League	6	1	.857	-
1942	Homestead Grays*	Non-League	4	0	1.000	-
1942	Homestead Grays*	Exhibition	1	0	1.000	-
1945	Homestead Grays*	Non-League	9	2	.818	-
1946	Homestead Grays*	Non-League	8	3	.727	-
1947	Homestead Grays*	Non-League	11	1	.800	-
1948	Homestead Grays*	Non-League	71	2	.973	-
1952	Homestead Grays *	Independent	21	3	.875	-
1952	Brooklyn Cuban Giants*	Independent	-	-	-	-
	Total		218	21	.912	-

Winter Leagues:

Year	Team	League	Won	Lost	Pct.	Place
				_		
1936	Brooklyn Eagles	Barnstorming	Recor	ds not a	vailable	
1936	Brooklyn Eagles	Exhibition	3	1	.750	-
1938	Homestead Grays	American Series	2	4	.333	-
1939	Homestead Grays	American Series	6	0	1.000	1 st
1947-48	Santurce Cangrejero	s PWL	33	27	.550	3^{rd}
1948-49	Santurce Cangrejero	s PWL	47	33	.588	3^{rd}
1949-50	Santurce Cangrejero	s PWL	45	35	.563	3^{rd}
Total			136	100	.576	-

^{*} Incomplete records for the season

Managerial Career Won-Loss Record

	Won	Lost	Pct.
Regular Season (League Games)	377	211	.641
Post Season	19	16	.543
East-West All Star Games	4	4	.500
Regular Season (Non-League Games)	218	21	.919
Winter Leagues	136	100	.576
Total	754	352	.682

Championship Teams

Year	Team	League
1926	Royal Poinciana	Florida Hotel League
1927	Royal Poinciana	Florida Hotel League
1930	Homestead Grays	Colored Champions of the East vs New York
1930-31	Philadelphia Royal Giants	California Winter League
1931	Homestead Grays	Colored Championship Series vs Kansas City
1931-32	Philadelphia Royal Giants	California Winter League
1936	Negro League All Stars	Denver Post Tournament
1937	Homestead Grays	Negro National League
1937	Homestead Grays	Negro League World Series
1938	Homestead Grays	Negro National League
1939	Homestead Grays	Negro National League
1939	Homestead Grays	American Series (Cuba)
1940	Homestead Grays	Negro National League
1941	Homestead Grays	Negro National League
1942	Homestead Grays	Negro National League
1943	Homestead Grays	Negro National League
1943	Homestead Grays	Negro League World Series
1944	Homestead Grays	Negro National League
1944	Homestead Grays	Negro League World Series
1945	Homestead Grays	Negro National League
1947-48	Santurce Cangrejeros	San Juan City Championship
1948	Homestead Grays	Negro National League
1948	Homestead Grays	Negro League World Series
1948-49	Santurce Cangrejeros	San Juan City Championship
1949	Baltimore Elite Giants	Negro American League (East) (1st Half)

Albert "Buster" Haywood

Regular Season – League Games:

Team	League	Record	Pct.	Place
Indiananalis Clawns	Nagro American Laggie	27.46	370	5 th
•	E E	37-44	.457	3^{rd}
Indianapolis Clowns	NAL (East)	47-38-2	.553	1^{st}
Indianapolis Clowns	NAL (East)	53-26	.671	1^{st}
Indianapolis Clowns	Negro American League	44-30	.595	1^{st}
Indianapolis Clowns	Negro American League	31-43-1	.419	3^{rd}
Memphis Red Sox	Negro American League	49-34-1	.590	2^{nd}
Total		288-261-4	.525	_
	Indianapolis Clowns	Indianapolis Clowns Indian	Indianapolis Clowns Indian	Indianapolis Clowns Indianapolis Clowns Indianapolis Clowns Indianapolis Clowns NAL (East) Indianapolis Clowns Negro American League Indianapolis Clowns Negro American League Indianapolis Clowns Indianapolis Clowns Negro American League Indianapolis Clowns India

Managerial Championship

Team	Championship
Indianapolis Clowns	Negro American League (East)
Indianapolis Clowns	Negro American League (East)
Indianapolis Clowns	Negro American League
	Indianapolis Clowns Indianapolis Clowns

Joe Hewitt

Year	Team	League	Won	Lost	Pct.	Place
1922	Detroit Stars	Negro National League	-	_	_	_
1923	St. Louis Stars	Negro National League	-	-	-	-
1924	Birmingham Black Barons	Negro National League	-	-	-	-
1925	Birmingham Black Barons	Negro National League	-	-	-	-
1928	Cleveland Tigers	Negro National League	-	-	-	-
1928	Nashville Elite Giants	Negro Southern League	-	-	-	-
1931	Cleveland Cubs	Negro National League	25	28	.472	5^{th}
1932	Nashville Elite Giants	Negro Southern League	24	15	.615	3^{rd}

- 1. Both Joe Hewitt and Bill Gatewood managed the Detroit Stars (43-32) in 1922.
- 2. Both Joe Hewitt and Candy Jim Taylor managed the St. Louis Stars (71-27) in 1923.
- 3. Both Joe Hewitt and Sam Crawford managed the Birmingham Black Barons (34-44) in 1924.
- 4. Both Joe Hewitt and William Patterson managed the Birmingham Black Barons (24-49) in 1925.
- 5. Joe Hewitt, Frank Duncan, Perry Hall and Harry Jefferies managed the Cleveland Tigers (19-53) in 1928.

Pete Hill

Year	Team	League	Won	Lost	Pct.	Place
1914	Chicago American Giants	Independent	4	0	1.000	-
1919	Detroit Stars	Independent	27	14	.659	-
1920	Detroit Stars	Negro National League	35	23	.603	2^{nd}
1921	Detroit Stars	Negro National League	32	32	.500	5^{th}
1923	Baltimore Black Sox	Eastern Colored League	-	-	-	-
1923	Milwaukee Bears	Negro National League	14	32	.304	8^{th}
1924	Baltimore Black Sox	Eastern Colored League	32	19	.627	2^{nd}
1925	Baltimore Black Sox	Eastern Colored League	-	-	-	-
	Total		113	106	.516	-

- 1. Research by Gary Ashwill (Seamheads) credits the 1920 Detroit Stars with a record of 40-29 (.580).
- 2. Research by Gary Ashwill (Seamheads) credits the 1921 Detroit Stars with a record of 38-45 (.458).
- 3. During the 1923 season, the Baltimore Black Sox were managed by Pete Hill, Red Miller, Tony Mahoney, Morty Clark, Julio Rojo and Jud Wilson.
- 4. Research by Gary Ashwill (Seamheads) credits with 1923 Milwaukee Bears with a record of 15-51-1 (.227).
- 5. Research by Gary Ashwill (Seamheads) credits the 1924 Baltimore Black Sox with a record of 38-23 (.623).
- 6. During the 1925 Baltimore Black Sox season, the team was managed by Pete Hill John Beckwith and Ben Taylor.

Grant "Home Run" Johnson

Regula	ar Season:					
Year	Team	League	Won	Lost	Tie	Pct.
1899	Chicago Columbia Giants	Independent	3	1	0	.750
1900	Chicago Unions	Independent	5	1	1	.833
1901	Chicago Columbia Giants	Independent	2	0	0	1.000
1902	Chicago Columbia Giants	Independent	1	2	0	.333
1903	Cuban X-Giants	Independent	5	2	0	.714
1904	Cuban X-Giants	Independent	6	5	0	.545
1906	Brooklyn Royal Giants	Independent	11	11	1	.500
1906	Brooklyn Royal Giants	Exhibition	2	0	0	1.000
1907	Brooklyn Royal Giants	Independent	10	14	1	.417
1908	Brooklyn Royal Giants	Independent	-	-	-	-
1908	Brooklyn Royal Giants	NACPC	19	10	1	.655
1909	Brooklyn Royal Giants	Independent	-	-	-	-
1909	Brooklyn Royal Giants	NACPC	9	3	0	.750
1909	Brooklyn Royal Giants	Exhibition	1	0	9	1.000
1911	Philadelphia Giants	Independent	6	16	0	.273
1912	Brooklyn Royal Giants	Independent	9	15	0	.375
1923	Buffalo Giants	Independent	-	-	-	-
	Total		89	80	4	.527

Cuba:

Year	Team	League	Won	Lost	Pct.	Place
1904	Cuban X-Giants	American Series (Cuba)	6	2	.750	1 st
1906	Cuban X-Giants	American Series (Cuba)	6	5	.545	2^{nd}
1908	Brooklyn Royal Giants	American Series (Cuba)	8	8	.500	2^{nd}
1908	Brooklyn Royal Giants	Game vs Cincinnati Reds	1	0	1.000	-
	Total		21	15	.583	-

Managerial Championships

Year	Team	Championship
1899	Chicago Columbia Giants	Western Colored Champions
1900	Chicago Unions	Colored Champions of the West
1903	Cuban X-Giants	Colored Champions of the East
1908	Brooklyn Royal Giants	National Association of Colored Professional Clubs
1908	Brooklyn Royal Giants	Colored Champions of the East
1909	Brooklyn Royal Giants	National Association of Colored Professional Clubs
1909	Brooklyn Royal Giants	Colored World's Champions

- 1. Early in his career Grant Johnson played for and was the captain of the Page Fence Giants.
- 2. The won-loss records presented here are no way to be considered anywhere close to complete.
- 3. In 1900 both Grant Johnson and Bill Peters managed the Chicago Unions in 1900.
- 4. Both Grant Johnson and E.B. Lamar managed the Cuban X-Giants in 1903 and 1904. The 1903 Cuban X-Giants were considered the best team in the East during the season.
- 5. NACPC stands for National Association of Colored Professional Clubs.
- 6. Late in his career, Grant "Homerun" Johnson also managed the Pittsburgh Colored Stars of Buffalo.

Frank Leland

Frank Leland was one of the pioneers of black baseball. Leland started his baseball career as an outfielder with the Washington Capital Cities (National League of Colored Baseball Clubs) in 1887.

In the spring of 1887 he moved to Chicago and helped local businessmen Henry Elby, Albert Donegan and William S. Peters organize the Unions baseball club. Shortly after the team was formed, they obtained a lease from the City of Chicago for the team to play at South Side Park. The team went professional in 1898 and became the Chicago Unions. Frank played outfield for the team through the 1889 season. From 1896 to 1900 Leland was the traveling manager for the Chicago Unions and William S. Peters was the General Manager.

In 1901 Frank Leland merged the Chicago Unions and Columbia Giants to form the Chicago Union Giants. As both owner and manager, Frank Leland developed one of the most formidable teams in the West. They dominated baseball in the West and Midwest for many years. The team changed its name to the Leland Giants in 1905. Leland's team compiled a won-loss record of 112-10 (.918) for the 1905 season. According to former Giants' shortstop, Jimmy Smith, the Leland Giants had a 43 game win streak in 1905 that started on May 19th and ended on July 16th when they were beaten by the Spalding baseball team.

Before the start of the 1907 season, Leland improved his roster by hiring Rube Foster (P), Pete Hill (OF), Bill Gatewood (P) and Mike Moore. Foster also took over as field manager of the team from Leland. The 1907 Leland Giants team compiled a record of 110-10 (.917) for the season. During the 1907 season they had a 48 game winning streak. The Leland Giants team had another strong season in 1908 when they went 64-21 (.753).

Foster and Leland parted company in 1910 when Rube formed his own team. The two fought over the name "Leland Giants" and Foster won the legal right to the team name. Foster changed the name of his team to the Chicago American Giants in 1911. Leland's team became the Chicago Giants. The 1910 Chicago Giants played in the Chicago League and played an independent schedule during the season. The Chicago Giants played through the 1912 baseball season.

Over his career, Frank Leland owned and/or managed the following teams:

Year	Team
1896-1900	Chicago Unions
1901-1904	Chicago Union Giants
1905-1909	Leland Giants
1910-1912	Chicago Giants

Frank Leland passed away on November 14, 1914. He was only 45 years of age.

John Henry "Pop" Lloyd

Independent:

Year	Team	League	Won	Lost	Tie	Pct.
1911	Lincoln Giants	Independent	-	_	-	_
1912	Lincoln Giants	Independent	17	7	0	.708
1913	Lincoln Giants	Independent	23	6	0	.793
1915	Lincoln Stars	Independent	24	2	0	.923
1918	Brooklyn Royal Giants	Independent	17	16	0	.515
1919	Brooklyn Royal Giants	Independent	-	-	-	-
1919	Atlantic City Bacharach Giants	Independent	5	1	0	.833
1920	Brooklyn Royal Giants	Independent	12	5	1	.706
1922	New York Bacharach Giants	Independent	26	35	0	.426
1928	New York Lincoln Giants	Independent	15	2	1	.882
1930	New York Lincoln Giants	Independent	79	10	1	.888
1931	Harlem Stars	Independent	15	5	0	.750
	Total		233	89	2	.724

Regular Season (League Games):

Year	Team	League	Won	Lost	Pct.	Place
1921	Columbus Buckeyes	Negro National League	-	-	-	-
1923	Hilldale	Eastern Colored League	32	17	.653	1 st
1924	Atlantic City Bacharach Giants	Eastern Colored League	34	30	.531	4^{th}
1925	Atlantic City Bacharach Giants	Eastern Colored League	26	26	.500	4^{th}
1926	New York Lincoln Giants	Eastern Colored League	19	22	.463	5^{th}
1927	New York Lincoln Giants	Eastern Colored League	12	18	.400	6^{th}
1928	New York Lincoln Giants	Eastern Colored League	5	5	.500	3^{rd}
1929	New York Lincoln Giants	American Negro League	38	18	.679	1 st
	Total		166	136	.550	-

- Both Pop Lloyd and Sol White managed the 1911 Lincoln Giants. According to a newspaper article that appeared in the October 19th edition of the <u>Age</u> newspaper, the Lincoln Giants had a won-loss record of 105-17 (.861) during the 1911 season
- 2. According to the Age newspaper, the Lincoln Giants had a record of 101-6 (.944) during the 1913 season.
- 3. Both Pop Lloyd and Louis Santop managed the Brooklyn Royal Giants (2-12) during the 1919 season.
- 4. Pop Lloyd left the Brooklyn Royal Giants in June of 1919 to join the Atlantic City Bacharach Giants.
- 5. In 1919, the Atlantics City Bacharach Giants were considered the second best team in the East right behind the Lincoln Giants.
- 6. It appears Dick "Cannonball" Redding may have also managed the Brooklyn Royal Giants part of the 1920 season.
- 7. Both Pop Lloyd and George Brown managed the Columbus Buckeyes (42-48) in 1921.
- 8. Both Pop Lloyd and Dick Redding managed the New York Bacharach Giants in 1922.
- 9. Research by Gary Ashwill (Seamheads) credits the 1923 Hilldale team with a "league" record of 40-21 (.656).
- 10. Research by Gary Ashwill (Seamheads) credits the Bacharach Giants with a "league" record of 34-30 in 1924.
- 11. After he retired from professional baseball, Pop Lloyd managed the Atlantic City Johnson Stars and Farley Stars from 1932 to 1951.

Regular Season ("Non-League" Games):

Year	Team	League	Won	Lost	Tie	Pct.
1925	Atlantic City Bacharach Giants	Non-League	3	1	0	.750
1926	New York Lincoln Giants	Non-League	8	3	1	.727
1927	New York Lincoln Giants	Non-League	12	0	0	1.000
1928	New York Lincoln Giants	Non-League	16	12	0	.571
1929	New York Lincoln Giants	Non-League	4	1	0	.800
	Total		43	17	1	.717

Managerial Won-Loss Record

	Won	Lost	Tie	Pct.
Independent	233	89	2	.724
Regular Season (League Games)	166	136	0	.550
Regular Season (Non-League)	43	17	1	.717
Total	442	242	3	.646

Managerial Championships

Year	Team	League
1912	New York Lincoln Giants	Colored Champions of the East
1913	New York Lincoln Giants	Colored Champions of the World
1915	New York Lincoln Stars	Colored Champions of the World
1920	Brooklyn Royal Giants	Colored Champions of the East
1923	Hilldale	Eastern Colored League
1929	New York Lincoln Giants	American Negro League

Dick Lundy

Year	Team	League	Won	Lost	Pct.	Place
1922	Atlantic City Bacharach Giants	Independent	_	_	_	_
1923	Atlantic City Bacharach Giants	Independent	-	-	-	-
1926	Atlantic City Bacharach Giants	Eastern Colored League	63	15	.808	1^{st}
1926	Atlantic City Bacharach Giants	Negro League World Se	ries 4	-5-2	.444	-
1926	Atlantic City Bacharach Giants	Independent	3	0	1.000	-
1927	Atlantic City Bacharach Giants	Eastern Colored League	64	39	.621	1^{st}
1927	Atlantic City Bacharach Giants	Negro League World Se	ries 3	-5-1	.375	-
1928	Atlantic City Bacharach Giants	Eastern Colored League	32	23	.582	-
1932	Baltimore Black Sox	East-West League	20	9	.690	1^{st}
1932	Baltimore Black Sox	Independent	21	32	.396	-
1933	Philadelphia Stars	Independent	19	12	.613	-
1934	Newark Dodgers	Negro National League	11	14	.440	5^{th}
1934	Newark Dodgers	Independent	4	0	1.000	-
1934	East	East-West All Star Game	e 1	0	1.000	-
1937	Newark Eagles	Negro National League	26	14	.650	2^{nd}
1937	Newark Eagles	Independent	3	0	1.000	-
1938	New York Colored All Stars	Independent	-	-	-	-
1938	Atlanta Black Crackers	Negro American League	_	-	-	-
1938	Newark Eagles	Negro National League	28	17	.622	3^{rd}
1938	Newark Eagles	Independent	2	0	1.000	-
1939	Newark Eagles	Negro National League	29	20	.592	2^{nd}
1939	Newark Eagles	Independent	2	3	.400	-
1940	Newark Eagles	Negro National League	-	-	-	3^{rd}
1940	Newark Eagles	Independent	2	0	1.000	-
1941	Brooklyn Royal Giants	Independent	-	-	-	-
1955	New York Black Yankees	Independent	-	-	-	-
Total			335	208	.617	-

Managerial Championships

Year	Team	Championship
1926 1927	Atlantic City Bacharach Giants Atlantic City Bacharach Giants	Eastern Colored League Eastern Colored League
1932	Baltimore Black Sox	East-West League

- 1. Won-loss records may include both "league" and "non-league" games for some seasons.
- 2. Both Dick Lundy and Thomas Jackson managed the 1923 Atlantic City Bacharach Giants (28-30).
- 3. Research by Gary Ashwill (Seamheads) credits the 1934 Newark Dodgers with a record of 20-14 (.588).

Raleigh "Biz" Mackey

Regular Season:

Year	Team	League	Won	Lost	Pct.	Place
1936	Washington Elite Giants	Negro National League	-	_	_	_
1937	Washington Elite Giants	Negro National League	11	15	.423	5^{th}
1940	Newark Eagles	Negro National League	-	-	-	-
1941	Newark Eagles	Negro National League	19	15	.559	3^{rd}
1946	Newark Eagles	Negro National League	47	16	.746	1^{st}
1947	Newark Eagles	Negro National League	46	37	.554	2^{nd}
	Total		123	83	.597	_

Negro League World Series:

Year	Team	League	Won	Lost	Pct.	Place
1946	Newark Eagles	Negro League World Series	4	3	.571	Won

Managerial Championships

Year	Team	Championship
1946	Newark Eagles	Negro National League
1946	Newark Eagles	Negro League World Series

- During the 1936 season, the Washington Elite Giants (21-24) were managed by both Biz Mackey and Candy Jim Taylor.
- 2. During the 1940 season, the Newark Eagles (25-17) were managed by both Dick Lundy and Biz mackey.

Dave Malarcher

Regular Season – League Games:

Year	Team	League	Record	Pct.	Place
1926	Chicago American Giants	Negro National League	57-23	.713	1 st
1927	Chicago American Giants	Negro National League	63-30	.677	1^{st}
1928	Chicago American Giants	Negro National League	54-37	.593	3^{rd}
1931	Columbia American Giants	Independent	12-11-1	.522	-
1932	Cole's American Giants	Negro Southern League	34-7	.829	1 st
1933	Cole's American Giants	Negro National League	37-14	.725	2^{nd}
1934	Cole's American Giants	Negro National League	28-15	.651	2^{nd}
	Total		285-137-1	.675	-

Negro League - Play-Offs

Year	Team	League	Record	Pct.	Place
1926	Chicago American Giants	Negro National League	5-4	.556	Won
1927	Chicago American Giants	Negro National League	4-1	.800	Won
1928	Chicago American Giants	Negro National League	4-5	.444	Lost
1932	Cole's American Giants	Negro Southern League	5-3	.625	Won
1934	Cole's American Giants	Negro National League	3-5	.375	Lost
	Total		21-18	.538	-

Negro League World Series:

Year	Team	League	Record	Pct.	Place
1926 1927	Chicago American Giants Chicago American Giants	Negro National League Negro National League	6-4-3 5-3-1	.600 .625	Won Won
	Total		11-7-4	.611	_

Exhibition vs Major Leaguers

Year	Team	League	Record	Pct.	Place
1928 1932	Chicago American Giants Cole's American Giants	Exhibition Exhibition	2-0 2-0	1.000 1.000	-
	Total		4-0	1.000	-

Regular Season – "Non-League" Games

Year	Team	League	Record	Pct.	Place
1927	Chicago American Giants	Non-League	11-3	.786	-
1928	Chicago American Giants	Non-League	8-3-1	.727	-
1931	Columbia American Giants	Non-League	3-1	.750	-
1932	Cole's American Giants	Non-League	3-2	.600	-
1933	Cole's American Giants	Non-League	9-2	.818	-
1934	Cole's American Giants	Non-League	4-3	.571	-
	Total		38-14-1	.731	-

Managerial Career (Won-Loss Record)

	Won-Loss	Pct.
Negro League (Regular Season)	285-137-1	.675
Negro League Play-Offs	21-18	.538
Negro League World Series	11-7-4	.611
Exhibition Games	4-0	1.000
Non-League	38-14-1	.731
Total	359-176-6	.671

Managerial Championships

Year	Team	League
1926	Chicago American Giants	Negro National League
1926	Chicago American Giants	Negro League World Series
1927	Chicago American Giants	Negro national League
1927	Chicago American Giants	Negro league World Series
1927	Chicago American Giants	Chicago Semipro Champions
1932	Cole's American Giants	Negro Southern League

Webster McDonald

Regular Season – League Games:

Year	Team	League	Record	Pct.	Place
1932	Washington Pilots	East-West League	-	-	-
1934	Philadelphia Stars	Negro National League	25-13	.658	1^{st}
1934	Philadelphia Stars	NNL – Play-Offs	4-3	.571	Won
1934	Philadelphia Stars	Non-League Games	27-20	.574	-
1935	Philadelphia Stars	Negro National League	29-28	.509	4^{th}
1935	Philadelphia Stars	Non-League Games	11-13	.458	-
1936	Philadelphia Stars	Negro National League	25-30	.455	5^{th}
1936	Philadelphia Stars	Non-League	7-1	.875	-
1937	Did not Manage	<u> </u>			
1938	Philadelphia Stars	Negro National League	-	-	-
1939	Philadelphia Stars	Negro National League	-	-	-
1940	Philadelphia Stars	Negro National League	-	-	-
			120 100		
	Total		128-108	.542	-

Managerial Career (Won-Loss Record)

	Won-Loss	Pct.
Negro League	83-74	.529
Non-League	45-34	.570
Total	128-108	.542

Managerial Championships

Year	Team	League
1934	Philadelphia Stars	Negro National League

- 1. Webster McDonald took over managing the Washington Pilots after Frank Warfield passed away during the summer of 1932.
- According to Webster McDonald, he managed the Philadelphia Stars on the weekends during the 1938, 1939 and 1940 seasons.

Jose Mendez

Year	Team	League	Record	Pct.	Place
1910	Stars of Cuba	Independent	10-18-2	.357	-

Regular Season:

Year	Team	League	Record	Pct.	Place
1920	Kansas City Monarchs	Negro National League	41-29	.586	$3^{\rm rd}$
1921	Kansas City Monarchs	Negro National League	50-31	.617	2^{nd}
1923	Kansas City Monarchs	Negro National League	57-33	.633	1 st
1924	Kansas City Monarchs	Negro National League	55-22	.714	1 st
1925	Kansas City Monarchs	Negro National League	62-23	.729	1 st
	Total		265-138	.658	-

Play-Offs:

Year	Team	League	Record	Pct.	Place
1925	Kansas City Monarchs	Negro National League	4-3	.571	Won

Negro League World Series:

Year	Team	League	Record	Pct.	Place
1924	Kansas City Monarchs	Negro National League	5-4	.556	Won
1925	Kansas City Monarchs	Negro National League	1-5	.167	Lost

Managerial Career (Won-Loss Record)

	Won	Loss	Tie	Pct.
Independent	10	17	2	.357
Negro National League	265	138	0	.658
Play-Offs	4	3	0	.571
Negro League World Series	6	9	0	.400
Total	285	167	2	.631

Managerial Championships

Year	Team	Championship
1923	Kansas City Monarchs	Negro National League
1924	Kansas City Monarchs	Negro National League
1924	Kansas City Monarchs	Negro League World Series
1925	Kansas City Monarchs	Negro National League

Note: It appears that Sam Crawford may have also briefly managed the Kansas City Monarchs in 1923.

Augustin "Tinti" Molina

Independent:

Year	Team	League	Won	Lost	Pct.	Place
1911	All Cubans	Independent	8	19	.296	_
1912	Cuban Stars of Havana	Independent	12	9	.517	_
1913	Cuban Stars of Havana	Independent	16	14	.533	-
1914	Cuban Stars of Havana	Independent	21	16	.568	-
1915	Cuban Stars of Havana	Independent	24	29	.453	-
1916	Cuban Stars of Havana	Independent	35	34	.507	-
1917	Cuban Stars of Havana	Independent	19	29	.396	-
1918	Cuban Stars of Havana	Independent	15	22	.405	-
1919	Cuban Stars of Havana	Independent	18	17	.514	-
1920	Cuban Stars of Havana	Independent	35	34	.507	-
1931	Cuban Stars (West)	Independent	-	-	-	-
	Total		203	223	.477	-

Regular Season (Negro League):

Year	Team	League	Won	Lost	Pct.	Place
1921	Cincinnati Cubans	Negro National League	29	39	.426	6 th
1922	Cuban Stars (West)	Negro National League	19	31	.380	$7^{\rm th}$
1923	Cuban Stars (West)	Negro National League	27	31	.466	5^{th}
1924	Cuban Stars (West)	Negro National League	16	33	.327	7^{th}
1925	Cubans	Negro National League	22	25	.468	5 th
1926	Cuban Stars (West)	Negro National League	19	47	.288	6^{th}
1927	Cuban Stars (West)	Negro National League	18	43	.295	7^{th}
1928	Cuban Stars (West)	Negro National League	12	37	.245	8^{th}
1929	Cuban Stars (West)	Negro National League	18	26	.409	5^{th}
1930	Cuban Stars (West)	Negro National League	23	37	.383	7^{th}
	Total		203	349	.368	-

Cuba:

Year	Team	League	Won	Lost	Pct.	Place
1906	Habana	Cuban League	7	17	.292	3^{rd}
1907	Rojos	Cuban Summer league	4	6	.400	-
1910	Habana	Cuban League	9	7	.563	2^{nd}
1912	Fe	Cuban League	14	24	.368	3^{rd}
1913	Fe	Cuban League	21	11	.656	1 st
1913-14	Fe	Cuban League	19	14	.576	2^{nd}
1915-16	Habana	Cuban League	28	15	.651	2^{nd}
1917	White Sox	Cuban League	6	7	.462	3^{rd}
1918-19	Cuban Stars	Cuban League	21	25	.457	2^{nd}
1919-20	America	Cuban League	2	19	.095	3^{rd}
1922-23	Santa Clara	Cuban League	14	40	.259	4^{th}
1923-24	Santa Clara	Cuban League	36	11	.766	1 st
1924	Santa Clara	Gran Premio (Cuba)	13	12	.520	1 st
1924-25	Santa Clara/Matanzas	Cuban League	20	28	.417	3^{rd}
1926-27	Cienfuegos	Cuban League	6	6	.500	4^{th}
1929-30	Santa Clara	Cuban League	21	21	.500	2^{nd}
1930	Santa Clara	Cuban League	0	1	.000	4^{th}
1937-38	Habana	Cuban League	-	-	-	-
	Total		241	264	.477	-

American Series (Cuba):

Year	Team	League	Won	Lost	Pct.	Place
1905	Habana	American Series	1	2	.333	
1907	Habana	American Series	6	5	.545	-
1908	Habana	American Series	4	9	.308	-
1909	Habana	American Series	6	3	.667	-
1910	Habana	American Series	0	5	.000	-
1911	Habana	American Series	6	5	.545	-
1912	Havana Park	American Series	3	8	.273	-
1915	Habana	American Series	6	3	.667	1^{st}
	Total		32	40	.444	_

Managerial Career

	Won	Lost	Pct.
Independent	203	223	.477
Negro League	203	349	.368
Cuba	241	264	.477
American Series	32	40	.444
Total	679	876	.437

Managerial Championships

Year	Team	League
1913	Fe	Cuban League
1915	Habana	American Series (Cuba)
1923-24	Santa Clara	Cuban League
1924	Santa Clara	Gran Premio (Cuba)

- 1. Tinti Molina was the owner and manager of the above Cuban Stars teams that played in the United States.
- 2. The Cuban Stars were also called the 1921 Cuban Stars of Havana (.462).
- 3. Research by Gary Ashwill (Seamheads) credits the 1921 Cuban Stars with a record of 36-42 (.462).
- 4. Research by Gary Ashwill (Seamheads) credits the 1922 Cuban Stars with a record of 18-43 (.295).
- 5. Research by Gary Ashwill (Seamheads) credits the 1922-23 Santa Clara Leopards with a record of 15-12 (.556).
- 6. It is important to note that there were only between two to four teams in each Cuban League season.
- 7. During the 1937-38 season Tinti Molina, Jose Olivares and Julio Rojo all managed the Habana team.
- 8. Augustin "Tinti" Molina was elected to the Cuban Baseball Hall of Fame in 1942.

John Jordan "Buck" O'Neil

Regular Season:

Year	Team	League	Won	Lost	Pct.	Place
1948	Kansas City Monarchs	Negro American League	43	25	.632	2^{nd}
1949	Kansas City Monarchs	Negro American League	54	37	.593	1 st
1950	Kansas City Monarchs	Negro American League	52	21	.712	1 st
1951	Kansas City Monarchs	Negro American League	42	28	.600	1^{st}
1952	Kansas City Monarchs	Negro American League	23	26	.469	4^{th}
1953	Kansas City Monarchs	Negro American League	56	21	.727	1 st
1954*	Kansas City Monarchs	Negro American League	23	43	.348	6^{th}
1955**	Kansas City Monarchs	Negro American League	11	4	.733	1^{st}
Total			304	205	.597	_

^{*} The 1954 season also included one tie.

Play-Off Series:

Year	Team	League	Won	Lost	Pct.	Place
1948	Kansas City Monarchs	Play-Off Series (NAL)	3	4	.429	_

East-West All Star Games:

Year	Team	League	Won	Lost	Pct.	Score
1949	West	East-West All Star Game	0	1	.000	0-4
1950	West	East-West All Star Game	1	0	1.000	5-3
1951	West	Selected but did not appear due to illness – replaced l	by Winfiel	d Welch		
1953	West	East-West All Star Game	1	0	1.000	5-1
1954	West	East-West All Star Game	1	0	1.000	8-4
1955	West	East-West All Star Game	1	0	1.000	2-0
	Total		4	1	.800	-

Non-League Games:

Year	Team	League	Won	Lost	Pct.
1948	Kansas City Monarchs	Non-League	5	3	.625
1949	Kansas City Monarchs	Non-League	3	0	1.000
1950	Kansas City Monarchs	Non-League	6	0	1.000
1952	Kansas City Monarchs	Non-League	1	0	1.000
	Total		15	3	.833

^{**} The 1955 record is incomplete. Only covers "league" games as reported in <u>Baltimore Afro American</u> on 06-14-55

Managerial Record (Summary)

Total	326	213	.605
Non-League	15	3	.833
East-West All Star Games	4	1	.800
Play-Off Series	3	4	.429
Negro League	304	205	.597

Championship Teams

During the course of his professional baseball career, Buck O'Neil played on and/or managed thirteen (13) championship teams. Twelve (12) of these were with the Kansas City Monarchs of the Negro American League.

Year	Team	League	Record	Pct.
1939	Kansas City Monarchs	Negro American League	28-14	.667
1940	Kansas City Monarchs	Negro American League	23-10	.697
1941	Kansas City Monarchs	Negro American League	24-6	.800
1942	Kansas City Monarchs	Negro American League	28-10	.737
1942	Kansas City Monarchs	Negro League World Series	4-1	.800
1946	Kansas City Monarchs	Negro American League	43-14	.754
1946-47	Almendares Alacranes	Cuban Winter League	42-24	.636
1948	Kansas City Monarchs	NAL (second half leader)	17-7	.708
1949	Kansas City Monarchs	Negro American League (West)	54-37	.593
1950	Kansas City Monarchs	Negro American League (West)	52-21	.712
1951	Kansas City Monarchs	Negro American League (West)	42-28	.600
1953	Kansas City Monarchs	Negro American League	56-21	.727
1955	Kansas City Monarchs	Negro American League	11-4	.733

Buck won two (2) regular season Negro American League titles (1953 and 1955) and three (3) Negro American League - Western Division titles (1949, 1950 and 1951). He also won the second half of the 1948 Negro American League season.

William S. Peters

William S. Peters was one of the early pioneers of black baseball long before there was a Negro National League. Before he became in involved in baseball, he was a successful black businessman in Chicago, Illinois.

In 1887 with the help a young ball player by the name of Frank C. Leland and fellow businessmen Henry Elby and Albert Donegand, Peters organized the Unions baseball club. Shortly after the team was formed, they obtained a lease from the City of Chicago for the team to play at South Side Park. The Unions team was managed by Abe Jones in their inaugural season and Peters played first base.

The team went professional in 1888 and changed their name to the Chicago Unions. When the team went professional Abe Jones was retained as manager and Peters was the starting first baseman. Peters continued to play first base for the Chicago Unions through the 1894 season. He took over as manager of the team in 1890.

In 1901 the Chicago Unions and Columbia Giants were combined to form the Chicago Union Giants. The team was also called the Peters Union Giants. One of the Union Giants best seasons was in 1909 when the team went 46-10 (.822). The Union Giants billed themselves as "the oldest colored team on the road."

A summary of William S. Peters' baseball career is as follows:

Year	Team
1887	Unions (amateur team)
1888-1900	Chicago Unions
1906-1917	Chicago Union Giants

In 1917 William Peters sold his team to Robert S. Gilkerson who changed the name of the team to Gilkerson's Union Giants.

Bruce Petway

Year	Team	League	Won	Lost	Pct.	Place
1922	Detroit Stars	Negro National League	43	32	.573	5 th
1923	Detroit Stars	Negro National League	41	29	.586	2^{nd}
1924	Detroit Stars	Negro National League	37	29	.561	3^{rd}
1925	Detroit Stars	Negro National League	57	41	.582	3^{rd}
1925	Detroit Stars	Negro National League (Play	-Offs) 2	4	.333	(Lost)
	Total		180	135	.571	-

Cumberland "Cum" Posey

Year	Team	League	Won	Lost	Pct.	Place
1924	Homestead Grays	Independent	_	_	_	_
1925	Homestead Grays	Independent	_	_	_	_
1926	Homestead Grays	Independent	-	-	_	-
1927	Homestead Grays	Independent	-	-	_	-
1928	Homestead Grays	Independent	19	12	.613	-
1929	Homestead Grays	American Negro League	34	29	.540	3^{rd}
1930	Homestead Grays	Independent	-	-	-	-
1931	Homestead Grays	Independent	23	10	.697	-
1932	Homestead Grays	East-West League	29	19	.604	3^{rd}
1932	Homestead Grays	Non-League	15	14	.517	-
1933	Homestead Grays	Negro National League	11	9	.550	4^{th}
1934	Homestead Grays	Independent	32	34	.485	-
1935	Homestead Grays	Negro National League	23	23	.500	5 th
1936	Homestead Grays	Negro National League	22	27	.449	6 th
	Total		208	177	.540	-

• Notes:

- 1. Posey formed the Homestead Grays in 1912 from the Murdock Grays. He undoubtedly managed the team during most or all the early years of the team.
- 2. Besides managing the Grays, Posey also owned the team.
- 3. The Homestead Grays played hundreds of games during the years they played an independent schedule.
- 4. In 1932 Posey owned both the Homestead Grays and Detroit Wolves.
- 5. Won-loss records for Cum Posey as presented here are incomplete for his managerial career.

Ted "Double Duty" Radcliffe

Year	Team	League	Won	Lost	Pct.	Place
1937	Cincinnati Tigers	Negro American League	15	11	.577	3 rd
1938	Memphis Red Sox	Negro American League	29	19	.604	2^{nd}
1939	Memphis Red Sox	Negro American League	15	21	.417	6^{th}
1941	Memphis Red Sox	Negro American League	8	8	.500	4^{th}
1943	Chicago American Giants	Negro American League	20	23	.465	5^{th}
1943	Chicago American Giants	Non-League	1	0	1.000	-
1947	Brooklyn Royal Giants	Independent	-	-	-	-
1950	Chicago American Giants	Negro American League (West)	34	24	.586	2^{nd}
1952	East Chicago Giants	Independent	-	-	-	-
	Total		122	106	.535	-

Play Offs:

Year	Team	League	Won	Lost	Pct.	Place
1943	Chicago American Giants	Negro American League	2	3	.400	_

Dick "Cannonball" Redding

Year	Team	League	Won	Lost	Pct.	Place
1920	Atlantic City Bacharach Giants	Independent	22	16	.579	_
1921	Atlantic City Bacharach Giants	Spring Training Tour	17	1	.944	-
1921	Atlantic City Bacharach Giants	Independent	42	36	.538	-
1923	Brooklyn Royal Giants	Eastern Colored League	18	18	.500	3^{rd}
1923	Brooklyn Royal Giants	Independent	20	2	.909	-
1924	Brooklyn Royal Giants	Eastern Colored League	16	25	.390	6^{th}
1924	Brooklyn Royal Giants	Independent	7	1	.875	-
1925	Brooklyn Royal Giants	Eastern Colored League	16	16	.500	5^{th}
1925	Brooklyn Royal Giants	Independent	11	9	.550	-
1926	Brooklyn Royal Giants	Eastern Colored League	7	20	.259	7^{th}
1926	Brooklyn Royal Giants	Independent	17	9	.654	-
1927	Brooklyn Royal Giants	Eastern Colored League	15	31	.326	6^{th}
1927	Brooklyn Royal Giants	Independent	4	2	.667	-
1928	Brooklyn Royal Giants	Eastern Colored League	3	6	.333	-
1928	Brooklyn Royal Giants	Independent	6	9	.400	-
1929	Brooklyn Royal Giants	Independent	5	2	.714	-
1930	Brooklyn Royal Giants	Independent	3	5	.375	-
1931	Brooklyn Royal Giants	Independent	2	9	.182	-
1932	Brooklyn Royal Giants	Independent	32	26	.552	-
1933	Brooklyn Royal Giants	Independent	9	1	.900	-
1934	Brooklyn Royal Giants	Independent	1	2	.333	-
1935	Brooklyn Royal Giants	Independent	3	0	1.000	-
1937	Brooklyn Royal Giants	Independent	3	0	1.000	-
	Total		279	246	.531	-

Managerial Championships

Year	Team	League
1921	Atlantic City Bacharach Giants	Colored Champions of the East

John Reese

Regular Season:

Year	Team	League	Won	Lost	Pct.	Place
1930 1931	St. Louis Stars St. Louis Stars	Negro National League Negro National League	66 45	22 11	.750 .804	1 st 1 st
	Total		111	33	.771	-

Play-Offs:

Year	Team	League	Won	Lost	Pct.	Place
1930	St. Louis Stars	Negro National League	4	3	.571	Won

Managerial Championships

Year	Team	Championship
1930	St. Louis Stars	Negro National League
1931	St. Louis Stars	Negro National League

Wilber "Bullet" Rogan

Regular Season:

Year	Team	League	Won	Lost	Pct.	Place
1926	Kansas City Monarchs	Negro National League	57	21	.731	1 st
1926	Kansas City Monarchs	NNL – Play-Offs	4	5	.444	Lost
1927	Kansas City Monarchs	Negro National League	54	29	.651	2^{nd}
1928	Kansas City Monarchs	Negro National League	50	31	.617	2^{nd}
1929	Kansas City Monarchs	Negro National League	62	17	.785	1^{st}
1930	Kansas City Monarchs	Negro National League	39	26	.600	3^{rd}
1931	Kansas City Monarchs	Independent	12	7	.632	-
1934	Kansas City Monarchs	Independent	-	-	-	-
1936	Kansas City Monarchs	Independent	-	-	-	-
	Total		278	136	.671	_

Managerial Career Record

	Won	Lost	Pct.
Negro League	262	124	.679
Negro League Play-Offs	4	5	.444
Independent	12	7	.632
Total	278	136	.671

Managerial Championship

Year	Team	League
1929	Kansas City Monarchs	Negro National League

- 1. The Kansas City Monarchs finished in first place in the Negro National League at the end of the regular season, but were defeated by the Chicago American Giants in a Play-Off series for the "league" title.
- 2. In 1931 the Kansas City Monarchs became an associate member of the Negro National League and played the season on an independent schedule basis.
- 3. During the 1934 season, the Kansas City Monarchs were managed by both Sam Crawford and Bullet Rogan.
- 4. During the 1936 season, the Kansas City Monarchs were managed by both Andy Cooper and Bullet Rogan.

Lazaro Salazar

Regular Season:

Year	Team	League	Record	Finish
1937	Ciudad Trujillo	Dominican Republic	18-13	1 st
1938	Cordoba	Mexican League	29-17	4th
1939	Cordoba	Mexican League	46-12	1 st
1941	Vera Cruz	Mexican League	67-35	1 st
1942	Monterrey	Mexican League	46-41	2nd
1943	Monterrey	Mexican League	53-37	1^{st}
1944	Monterrey	Mexican League	50-39	2nd
1945	Monterrey	Mexican League	48-42	2nd
1946	Monterrey	Mexican League	48-49	5th
1947	Monterrey	Mexican League	70-47	1^{st}
1948	Monterrey	Mexican League	50-35	1 st
1949	Monterrey	Mexican League	25-18	1^{st}
1950	Monterrey	Mexican League	26-16	2nd
1951	Monterrey	Mexican League	21-21	3rd
1952	Monterrey	Mexican League	36-54	5th
1953	Monterrey	Mexican League	40-35	2nd
1954	Monterrey	Mexican League	41-38	3rd
1956	Mexico City	Mexican League	83-37	1^{st}
1957	Mexico City	Mexican League	(Died during seaso	on)
		Total	797-586	.576

Winter leagues:

Year	Team	League	Record	Finish
1937-38	Santa Clara	Cuban League	44-18	1 st
1938-39	Santa Clara	Cuban League	34-20	1^{st}
1941-42	Almendares	Cuban League	25-19	1 st
1943-44	Marianao	Cuban League	13-35	4^{th}
1944-45	Marianao	Cuban League	15-33	4^{th}
1947-48	Santiago	Players Federation	7-14	4 th
		Total	138-139	.498
1949-50	Magallanes	Venezuelan League	32-14	1 st
1950-51	Magallanes	Venezuelan League	34-19	1 st
1951-52	Magallanes	Venezuelan League	28-28	2^{nd}
1952-53	Magallanes	Venezuelan League	30-27	2^{nd}
1953-54	Magallanes	Venezuelan League	40-37	2^{nd}
1954-55	Magallanes	Venezuelan League	32-18	1st
1955-56	Magallanes	Venezuelan League	22-30	4 th
	Total		218-173	.558

Managerial Career Record

	Won-Loss	Pct.
Dominican Republic	18-13	.580
Mexico	779-573	.576
Cuba	138-139	.498
Venezuela	218-173	.557
Career Totals	1153-898	.562

Managerial Championships

Year	Team	Championship
1937	Ciudad Trujillo	Dominican League
1937-38	Santa Clara	Cuban Winter League
1938-39	Santa Clara	Cuban Winter League
1939	Cordoba	Mexican League
1941	Vera Cruz	Mexican League
1941-42	Almendares	Cuban Winter league
1943	Monterrey	Mexican League
1947	Monterrey	Mexican League
1948	Monterrey	Mexican League
1949	Monterrey	Mexican League
1949-50	Magallanes	Venezuelan League
1950-51	Magallanes	Venezuelan League
1954-55	Magallanes	Venezuelan League
1956	Mexico City	Mexican League

Note-

- 1. Lazaro Salazar played in the Negro League, but never managed a Negro League team in the United States. He is listed here because of his Negro League connection as a player and his great career as a manager in Latin America.
- During his career in Latin America he won fourteen (14) league championships.
 Salazar is considered the greatest manager in the history of professional baseball in Mexico.

George "Tubby" Scales

Regular Season:

Year	Team	League	Won	Lost	Pct.	Place
1932	New York Black Yankees	Independent	148	27	.846	-
1933	New York Black Yankees	Independent	-	-	-	-
1934	New York Black Yankees	NNL	2	10	.167	-
1934	New York Black Yankees	Independent	-	-	-	-
1934	New York Black Yankees	Exhibition	1	0	1.000	-
1938	Baltimore Elite Giants	NNL	23	9	.719	2^{nd}
1939	New York Black Yankees	NNL	15	21	.417	5^{th}
1939	East West All Star Game		1	1	.500	-
1942	Baltimore Elite Giants	NNL	37	15	.712	2^{nd}
1943	Baltimore Elite Giants	NNL	-	-	-	-
1944	New York Black Yankees	Independent	14	4	.778	-
1944	New York Black Yankees	NNL	-	-	-	-
1945	New York Black Yankees	NNL	-	-	-	-
1947	Baltimore Elite Giants	NNL	-	-	-	-
1948	Baltimore Elite Giants	NNL	45	25	.643	2^{nd}
1952	Birmingham Black Barons	NAL	51	36	.586	2^{nd}
	Totals		337	148	.695	-

Winter League:

Year	Team	League	Won	Lost	%	Place
1939-40	Aguadilla Sharks	Puerto Rican League	14	13	.519	4 th
1940-41	Ponce Leones	Puerto Rican League	-	-	-	-
1941-42	Ponce Leones	Puerto Rican League	30	13	.698	1^{st}
1942-43	Ponce Leones	Puerto Rican League	19	16	.543	1 st
1942-43	Ponce Leones	Serie Final vs Santurce	4	1	.800	-
1943-44	Ponce Leones	Puerto Rican League	37	7	.840	1^{st}
1944-45	Ponce Leones	Puerto Rican League	28	11	.718	1^{st}
1945-46	Ponce Leones	Puerto Rican League	21	20	.512	3^{rd}
1946-47	Ponce Leones	Puerto Rican League	38	22	.633	1 st
1946-47	Ponce Leones	Serie Final vs Caguas	4	3	.571	-
1947	Ponce Leones	Exhibition	1	0	1.000	-
1947-48	Ponce Leones	Puerto Rican League	24	36	.407	6^{th}
1948-49	Ponce Leones	Puerto Rican League	47	33	.587	2^{nd}
1949-50	Ponce Leones	Puerto Rican League	45	35	.562	3^{rd}
1950-51	Santurce	Puerto Rican League	48	30	.615	1^{st}
1950-51	Santurce	Semi-Finals vs Ponce	4	1	.800	-
1950-51	Santurce	Serie Final vs Caguas	4	3	.571	-
1951	Santurce	Caribbean World Series	5	1	.833	1^{st}
1951-52	Santurce	Puerto Rican League	41	31	.569	3^{rd}
1958-59	Ponce Leones	Puerto Rican League	-	-	-	-
1959-60	Ponce Leones	Puerto Rican League	-	-	-	-
	Totals		414	276	.600	-

Managerial Career Record

	Won	Lost	Pct.
Negro League	174	117	.598
Independent	163	31	.840
Winter League	414	276	.600
Totals	751	424	.639

Managerial Championships

Year	Team	League
1941-42	Ponce Leones	Puerto Rican League
1942-43	Ponce Leones	Puerto Rican League
1943-44	Ponce Leones	Puerto Rican League
1944-45	Ponce Leones	Puerto Rican League
1946-47	Ponce Leones	Puerto Rican League
1950-51	Santurce	Puerto Rican League
1950-51	Santurce	Semi-Finals vs Ponce
1950-51	Santurce	Serie Final vs Caguas
1951	Santurce	Caribbean World Series

Henry Walter "Slick" Schlichter

Henry Walter "Slick" Schlichter was the founder and co-owner of the Philadelphia Giants.

In 1902 Walter Schlichter and Harry A. Smith, sports editor of the <u>Philadelphia Tribune</u>, recruited Sol White to help them organize the Philadelphia Giants. Sol White played shortstop and served as the team's captain. Charles "Kid" Carter (P), Frank Grant (2B) and Andrew "Jap" Payne (OF) were the team's other top players for the Giants 1902 season. In there first year of operation the Philadelphia Giants were credited with a record of 81-43-1 (.653).

Before the start of the 1903 season, Schlichter strengthened his roster by signing William Binga (3B), Harry Buckner (P), Robert Footes (C), Bill Monroe (1B) and John W. Patterson (OF). The Philadelphia Giants had an outstanding season and challenged the Cuban X-Giants for championship series at the end of the season. Unfortunately, the Cuban X-Giants behind the outstanding pitching of Rube Foster prevailed.

After being defeated by the Cuban X-Giants, Walter Schlichter was determined to field a championship team for the 1904 season. The first step in his plan was to sign Andrew "Rube" Foster (P), Pete Hill (OF) and Dan McClellan (P/OF). At the end of the season the Philadelphia Giants behind the pitching of Rube Foster, avenged their loss to the Cuban X-Giants by defeating them for the "Colored World Championship."

In 1905 the Philadelphia Giants beat the Brooklyn Royal Giants for their second straight championship.

The Philadelphia Giants joined the multiracial International League of Independent Professional Baseball Clubs in 1906. They won both the International League title and defeated the Cuban X-Giants for the "Colored World's Championship" during the 1906 baseball season.

Before the start of the 1907 season the Philadelphia joined the National Association of Colored Baseball Clubs of the United States and Cuba which was the first organized colored baseball league of the twentieth century. Schlichter served as the "league's" president from 1906 to 1909. Even though the Philadelphia Giants lost Rube Foster, Pete Hill and three other players to the Leland Giants before the start of the season; they still field a strong team that was led by the hitting of John Henry "Pop" Lloyd. Schlicther's Philadelphia Giants won their fourth consecutive "Colored World's Championship" at the end of the 1907 season.

In 1908 the Philadelphia Giants led by the hitting of Spottswood Poles were considered the best team in the East. At the end of the season the Philadelphia Giants faced the Chicago Leland Giants in a championship series. This was the first time the best team from the East played the best team from the West in a championship series. During the series each team won three games. There does appear to have been an attempt to play a seventh and deciding game of the series.

Walter Schlichter's dominance of black baseball in the East started to fade in 1909 when Sol White left the Philadelphia Giants to take over the reigns of the Quaker Giants. The Philadelphia Giants suffered another major loss in 1910 when Pop Lloyd left the team.

No longer being the best team in the East and forced to deal with player defections, Walter Schlichter disbanded the Philadelphia Giants according to an article that appeared in the New York Age on August 3, 1911.

Over their nine year career some of the best players in black baseball appeared on the roster of the Philadelphia Giants. These players included: Harry Buckner, Rube Foster, Charlie Grant, Frank Grant, Pete Hill, Grant "Home Run" Johnson, John Henry "Pop" Lloyd, Dan McClellan, Bill Monroe, Mike Moore, Bruce Petway, Spottswood Poles, Dick Redding and Sol White.

Even though Walter Schlichter's tenure in black baseball was relatively short, he was very successful. His Philadelphia Giants teams were considered one of the first dynasties in black baseball history. During his baseball career, Walter Schlichter is credited with having won the following championships:

Year	Team	Championship
1904	Philadelphia Giants	Colored World's Championship
1904	Philadelphia Giants	Colored World's Championship
1906	Philadelphia Giants	International League of Independent
	•	Professional Baseball Clubs Title
1906	Philadelphia Giants	Colored World's Championship
1907	Philadelphia Giants	Colored World's Championship
1908	Philadelphia Giants	Colored Champions of the East

Walter Schlichter also was a highly respected boxing referee and a sports writer for the <u>Philadelphia Item</u> during his professional career.

Edward "Big Ed" Steele

Year	Team	League	Won	Lost	Pct.	Place
1955	Detroit Stars	Negro American League	-	_	_	_
1956	Detroit Stars	Negro American League	52	16	.765	1^{st}
1957	Detroit Stars	Negro American League	16	25	.390	4 th
1958	Detroit Clowns	Negro American League	21	26	.447	3^{rd}
	Total		89	67	.570	-

Managerial Championships

Year	Team	Championship
1956	Detroit Stars	Negro American League

- 1. According to an article that appeared in the Afro American on 7-12-55 the Detroit Stars were in 4th place at the end of the first half of the 1955 Negro American League season.
- 2. The 1958 season for the Detroit Clowns also included one (1) tie.
- 3. The above records are not to be considered complete.

Ben Taylor

Year	Team	League	Won	Lost	Pct.	Place
1922	Indianapolis ABC's	Negro National League	46	33	.582	2^{nd}
1922	Indianapolis ABC's	Non-League	3	1	.750	-
1923	Washington Potomacs	Independent	-	-	-	-
1924	Wilmington Potomacs	Eastern Colored League	21	37	.362	7^{th}
1925	Baltimore Black Sox	Eastern Colored League	31	20	.608	3^{rd}
1926	Baltimore Black Sox	Eastern Colored League	18	29	.383	6^{th}
1927	Baltimore Black Sox	Eastern Colored League	35	35	.500	4^{th}
1928	Baltimore Black Sox	Eastern Colored League	11	11	.500	2^{nd}
1929	Atlantic City Bacharach Giants	American Negro League	-	-	-	-
1933	Baltimore Stars	Independent	-	-	-	-
1934	Brooklyn Royal Giants	Independent	-	-	-	-
1935	Brooklyn Eagles	Independent	-	-	-	-
1937	Mohawk Colored Giants	Independent	-	-	-	-
1937	Mohawk Colored Giants	Eastern New York State League	-	-	-	-
1938	Washington Black Senators	Negro National League	-	-	-	-
	Total		165	166	.498	_

- 1. Research by Gary Ashwill (Seamheads) credits the 1922 Indianapolis ABC's with a record of 61-41-1.
- 2. Reseach by Gary Ashwill (Seamheads) credits the 1928 Baltimore Black Sox with a record of 29-29 (.500).
- 3. Both Ben Taylor and Mack Eggleston managed the Bacharach Giants (19-45) during the 1929 season.
- 4. Both Ben Taylor and George Giles managed the Brooklyn Eagles (28-31) in 1935.
- 5. In 1937 both Ben Taylor and Herb Coleman managed the Mohawk Colored Giants of Schnectady.
- 6. In 1937 the Mohawk Colored Giants had a record of 71-26-3 (.732) in independent games and a record of 30-7 (.811) in Eastern New York State League games. The Mohawk Colored Giants won both halves of the 1937 Eastern New York State League season to claim the "league" title at the end of the season.
- 7. Both Ben Taylor and Dave Thomas managed the Washington Black Senators (2-13) in 1938.

Charles Isham "C.I." Taylor

Independent:

Year	Team	League	Won	Lost	Tie	Pct.
1904	Birmingham Giants	Independent	-	-	-	-
1905	Birmingham Giants	Independent	-	-	-	-
1906	Birmingham Giants	Independent	-	-	-	-
1907	Birmingham Giants	Independent	51	31	0	.622
1908	Birmingham Giants	Independent	15	7	0	.682
1909	Birmingham Giants	Independent	-	-	-	-
1910	West Baden Sprudels	Independent	12	5	2	.706
1911	West Baden Sprudels	Independent	53	22	0	.707
1912	West Baden Sprudels	Independent	11	16	0	.407
1913	West Baden Sprudels	Independent	21	20	0	.512
1914	Indianapolis ABC's	Independent	45	19	0	.703
1915	Indianapolis ABC's	Independent	44	20	2	.688
1916	Indianapolis ABC's	Independent	43	23	2	.652
1917	Indianapolis ABC's	Independent	36	25	3	.590
1918	Indianapolis ABC's	Independent	26	12	1	.684
	Total		357	200	10	.641

Negro National League:

Year	Team	League	Won	Lost	Pct.	Place
1920	Indianapolis ABC's	Negro National League	39	35	.527	4^{th}
1920	Indianapolis ABC's	Non-League	9	1	.900	-
1920	Indianapolis ABC's	Exhibition vs Major Leaguers	3	0	1.000	-
1921	Indianapolis ABC's	Negro National League	35	38	.479	5 th
1921	Indianapolis ABC's	Non-League	3	2	.600	-
1921	Indianapolis ABC's	Exhibition vs Major Leaguers	1	0	1.000	-
	Total		90	76	.542	-

Managerial Career Record

	Won	Lost	Tie	Pct.
Independent	357	200	10	.641
Negro League	74	73	0	.503
Non-League	12	3	0	.800
Exhibition	4	0	0	1.000
Total	447	276	10	.618

Managerial Championships

Year	Team	Championship
1907	Birmingham Giants	Colored Champions of the South
1908	Birmingham Giants	Colored Champions of the South
1910	West Baden Sprudels	Springs Valley League
1916	Indianapolis ABC's	Colored Championship of the West
1916	Indianapolis ABC's	Colored Champions of the World

Note -1. C.I. Taylor was the older brother of Ben, Candy Jim and Steel Arm Taylor.

^{2.}C.I. Taylor did not field a team during the 1919 baseball season due to World War I.3. Won-loss records are either entirely missing or incomplete for several of the years that C.I. Taylor managed.

James "Candy Jim" Taylor

Regular Season – League Games:

Year	Team	League	Record	Pct.	Place
1910	St. Paul Colored Gophers	Independent	2-4	.333	-
1919	Dayton Marcos	Independent	6-12	.333	_
1920	Dayton Marcos	Negro National League	16-36	.308	7^{th}
1921	Cleveland Tate Stars	Independent	18-24-1	.429	_
1922	Cleveland Tate Stars	Negro National League	17-29	.370	8^{th}
1923	Cleveland Tate Stars	Independent	_	-	-
1923	Toledo Tigers	Negro National League	11-15	.423	-
1923	St. Louis Stars	Negro National League	14-26	.350	6^{th}
1924	St. Louis Stars	Negro National League	42-34	.553	4^{th}
1925	St. Louis Stars	Negro National League	71-27	.724	2^{nd}
1926	Cleveland Elites	Negro National League	5-32	.135	8^{th}
1926	Detroit Stars	Negro National League	_	-	-
1927	St. Louis Stars	Negro National League	62-39	.614	3^{rd}
1928	St. Louis Stars	Negro National League	66-26	.717	1 st
1929	St. Louis Stars	Negro National League	59-33	.641	2^{nd}
1930	Memphis Red Sox	Negro National League	29-45	.392	6^{th}
1931	Indianapolis ABC's	Negro National League	36-17-1	.680	2^{nd}
1932	Indianapolis ABC's	Negro Southern League	34-27	.541	4^{th}
1933	Indianapolis ABC's	Negro National League	1-6	.140	-
1933	Detroit Stars	Negro National League	13-20	.390	-
1933	Nashville Elite Giants	Negro National League	17-9	.650	-
1934	Nashville Elite Giants	Negro National League	17-18	.486	4^{th}
1935	Columbus Elite Giants	Negro National League	28-21	.571	2^{nd}
1936	Washington Elite Giants	Negro National League	21-24	.467	4^{th}
1937	Chicago American Giants	Negro American League	32-14-1	.700	2^{nd}
1936	Washington Elite Giants	Negro National League	21-24	.467	4^{th}
1937	Chicago American Giants	Negro American League	32-14-1	.700	2^{nd}
1938	Chicago American Giants	Negro American League	25-20	.556	$4^{ ext{th}}$
1939	Chicago American Giants	Negro American League	23-16	.590	2^{nd}
1940	Birmingham Black Barons	Negro American League	9-10	.474	5^{th}
1941	Chicago American Giants	Negro American League	9-12	.429	6^{th}
1942	Chicago American Giants	Negro American League	3-18	.140	6^{th}
1943	Homestead Grays	Negro National League	44-15	.746	1 st
1944	Homestead Grays	Negro National League	27-12	.690	1 st
1945	Chicago American Giants	Negro American League	39-35	.527	3^{rd}
1946	Chicago American Giants	Negro American League	27-45	.375	6^{th}
1947	Chicago American Giants	Negro American League	31-50	.383	5^{th}

Total 907-809-4 .529 -

Negro League Play-Off Games:

Year	Team	League	Record	Pct.	Place
1925	St. Louis Stars	Negro National League Play-Off Series	3-4	.429	Lost
1928	St. Louis Stars	Negro National League Play-Off Series	5-4	.556	Won
1937	Chicago American	Giants Negro American League Play-Off	1-3-1	.250	Lost
	Total		9-11-1	.450	-

Negro League World Series Games:

Year	Team	League	Record	Pct.	Place
1943 1944	Homestead Grays Homestead Grays	Negro League World Series Negro League World Series	4-3-1 4-1	.571 .800	Won Won
	Total		8-4-1	.667	-

East-West All Star Games:

Year	Team	League	Record	Pct.	Place
1933	West	East-West All Star game	1-0	1.000	Won
1937	West	East-West All Star game	0-1	.000	Lost
1941	West	East-West All Star game	0-1	.000	Lost
1944	East	East-West All Star game	0-1	.000	Lost
	Total		1-3	.333	-

Exhibition Games:

Year	Team	League	Record	Pct.	Place
	Cleveland Tate Stars Negro National League All Star	Exhibition s Exhibition	0-2 2-0	.000 1.000	-
	Total		2-2	.500	-

Regular Season – "Non-League" Games:

Year	Team	League	Record	Pct.	Place
1910	St. Paul Colored Gophers	Independent	6-5	.545	_
1922	Cleveland Tate Stars	Independent	14-5-1	.714	-
1931	Indianapolis ABC's	Independent	10-1	.910	-
1934	Nashville Elite Giants	Independent	1-0	1.000	-
1935	Nashville Elite Giants	Independent	0-1	.000	-
1936	Nashville Elite Giants	Independent	2-1	.667	-
1936	Negro National League All Sta	ars Independent	1-0	1.000	-
1937	Chicago American Giants	Independent	28-12	.700	-
1938	Chicago American Giants	Independent	4-2	.667	-
1939	Chicago American Giants	Independent	6-6	.500	-
1940	Birmingham Black Barons	Independent	2-0	1.000	-
1941	Chicago American Giants	Independent	9-3	.750	-
1942	Chicago American Giants	Independent	8-3	.727	-
1943	Homestead Grays	Independent	2-1	.667	-
1944	Homestead Grays	Independent	19-6	.760	-
1945	Chicago American Giants	Independent	2-1	.667	-
1946	Chicago American Giants	Independent	1-1	.500	-
1947	Chicago American Giants	Independent	1-2	.333	-
1947	Topeka Giants	Independent	-	-	-
	Total		116-50-1	.699	-

[•] These "non-league" game totals are for the "non-league" games for which we found line scores and/or box scores. They represent only a miniscule percentage of all the "non-league" games Candy Jim Taylor managed during his career.

California Winter League:

Year	Team		League	Record	Pct.	Place
1935-3 1936-3	-	•	California Winter League California Winter League	23-6-2 21-7-1	.790 .750	$\begin{array}{c} 1^{st} \\ 1^{st} \end{array}$
		Total		44-13-3	.772	_

Denver Post Tournament:

Year	Team I	League	Record	Pct.	Place
1936	Negro National League All Stars	Denver Post Tournament	7-0	1.000	1 st

Managerial Career (Won-Loss Record)

	Won-Loss	Pct.
Negro League Games	907-809-4	.529
"Non-League" Games	116-50-1	.699
Negro League Play-Off Games	9-11-1	.450
Negro League World Series	8-4-1	.667
East-West All Star Games	1-3	.333
Exhibition Games	2-2	.500
California Winter League	44-13-3	.790
Denver Post Tournament	7-0	1.000
Total	1094-892-10	.551

Managerial Championships

Year	Team	League	Record	Pct.
1920	Cleveland Tate Stars	Colored Champions of Ohio	-	_
1925	St. Louis Stars	Negro National League (2 nd Half)	38-12	.760
1928	St. Louis Stars	Negro National League	66-26	.717
1935-36	Wilson's Royal Giants	California Winter League	23-6-2	.790
1936	Washington Elite Giant	ts Negro National League (1st Half)	14-10	.583
1936	Negro National League	All Stars Denver Post Tournament	7-0	1.000
1936-37	Royal Giants	California Winter League	21-7-1	.750
1943	Homestead Gays	Negro National League	44-15	.746
1943	Homestead Grays	Negro League World Series	4-3-1	.571
1944	Homestead Grays	Negro National League	27-13	.675
1944	Homestead Grays	Negro League World Series	4-1	.800

Notes:

.

^{1.} Research by Gary Ashwill (Seamheads) credits the 1922 Cleveland Tate Stars with a record of 21-29 (.420).

^{2.} Research by Gary Ashwill (Seamheads) credits the 1934 Nashville Elite Giants with a record of 19-27 (.413).

Quincy Trouppe

Regular Season:

Year	Team	League	Record	Pct.	Finish
1945	Cleveland Buckeyes	Negro American League	53-16	.768	1 st
1946	Cleveland Buckeyes	Negro American League	26-27	.491	3^{rd}
1947	Cleveland Buckeyes	Negro American League	54-23	.701	1st,
1948	Chicago American Giants	Negro American League	27-48	.360	6 th
	Total		160-114	.584	-

Negro League World Series:

Year	Team	League	Record	Pct.	Finish
1945 1947	Cleveland Buckeyes Cleveland Buckeyes	Negro American League Negro American League	4-0 1-4-1	1.000 .200	Won Lost
	Total		5-4-1	.556	_

Managerial Career Record

	Won	Lost	Tie	Pct.
Negro League World Series	160 5	114 4	0 1	.584 .556
Total	165	118	1	.583

Managerial Championships

Year	Team	Championship
	Cleveland Buckeyes	Negro American League
1945	Cleveland Buckeyes	Negro League World Series
1946	Cleveland Buckeyes	Negro American League

Dick Wallace

Independent:

Year	Team	League	Won	Lost	Pct.	Finish
1909	St. Paul Gophers	Independent	11	2	.846	_
1911	St. Louis Giants	Independent	24	16	.600	_
1913	St. Louis Giants	Independent	4	2	.667	-
1914	New York Lincoln Giants	Independent	12	13	.480	-
1915	St. Louis Giants	Independent	9	9	.500	-
1916	St. Louis Giants	Independent	18	24	.429	-
1919	St. Louis Giants	Independent	6	10	.375	-
1920	St. Louis Giants	Negro National Lea	gue 25	32	.439	6^{TH}
1921	St. Louis Giants	Negro National Lea	gue 40	28	.588	$3^{\rm rd}$
Total			149	136	.523	-

- Research by Gary Ashwill (Seamheads) credits the 1920 St. Louis Giants with a record of 32-40 (.444).
 Research by Gary Ashwill (Seamheads) credits the 1921 St. Louis Giants with a record of 46-33 (.582) and in second place in the final standings of the Negro National League.

Frank Warfield

Regular Season:

Year	Team	League	Record	Pct.	Finish
1923	Hilldale	Philadelphia Baseball Assoc.	1-0	1.000	1 st
1923	Hilldale	Non-League	1-0	1.000	-
1923	Hilldale	Exhibition vs Major Leaguers	5-1	.833	-
1924	Hilldale	Eastern Colored League	47-22	.681	1 st
1924	Hilldale	Non-League	65-29-9	.691	-
1924	Hilldale	Negro League World Series	4-5	.444	-
1925	Hilldale	Eastern Colored League	52-15	.776	1 st
1925	Hilldale	Non-League	69-33-5	.676	-
1925	Hilldale	Negro League World Series	5-1	.833	1 st
1925	Hilldale	Exhibition vs Major Leaguers	2-1	.667	-
1926	Hilldale	Eastern Colored League	34-24	.586	3^{rd}
1926	Hilldale	Non-League	83-37-2	.692	-
1926	Hilldale	Interstate League	12-4	.750	1 st
1926	Hilldale	Exhibition vs Major Leaguers	5-1	.833	-
1927	Hilldale	Eastern Colored League	13-22	.371	5^{th}
1929	Baltimore	American Negro League	49-21	.700	1 st
1929	Baltimore	Non-League	10-0	1.000	-
1929	Baltimore	Exhibition vs Major Leaguers	11-2	.846	-
1930	Baltimore	Independent (vs Top Competition)	21-16	.568	-
1930	Baltimore	Independent (vs Lower Competition	on)22-2	.917	-
1930	Baltimore	Exhibition vs Major Leaguers	8-1	.889	-
1931	Baltimore	Independent (vs Top Competition)	21-26	.447	-
1931	Baltimore	Independent (vs Lower Competition	on) 7-1	.875	-
1931	Baltimore	Exhibition vs Major Leaguers	4-2-1	.667	-
1932	Washington	East-West League	18-19	.486	4^{th}
1932	Washington	Non-League	3-0	1.000	-
	Total		572-285-17	.667	-

Managerial Record (Summary)

	Won	Lost	Tie	Pct.
Negro League	255	165	-	.607
World Series	9	6	-	.600
Interstate League	12	4	_	.750
Non-League	261	102	16	.719
Exhibition	35	8	1	.778
Total	572	285	17	.667

Winfield Welch

Regular Season:

Year	Team	League	Record	Pct.	Finish
1941	Birmingham Black Barons	Negro American League			
	C	e e	14-10	.583	- 3 rd
1942	Birmingham Black Barons	Negro American League			-
1943	Birmingham Black Barons	Negro American League	20-14	.588	1 st
1944	Birmingham Black Barons	Negro American League	48-22	.686	1 st
1945	Birmingham Black Barons	Negro American League	39-30	.565	2^{nd}
1949	Chicago American Giants	NAL (West)	48-35	.578	1 st
1951	Chicago American Giants	NAL (West)	34-24	.586	2^{nd}
	Total		203-135	.601	-

Play-Offs:

Year	Team	League	Record	Pct.	Finish
	Birmingham Black Barons	Negro American League	3-2	.600	Won
	Chicago American Giants	Negro American League	0-4	.000	Lost

Negro League World Series:

Year	Team	League	Record	Pct.	Finish
1944	Birmingham Black Barons	Negro American League	1-4	.250	Lost

Managerial Career Record

	Won	Lost	Tie	Pct.
Negro League	203	135	0	.601
Play-Offs	3	6	0	.333
Worlds Series	1	4	0	.250
Total	207	145	0	.588

Note - Welch also managed the Shreveport Acme Giants, Cincinnati Buckeyes, Cincinnati Crescents (1946-1947), Detroit Senators (1947), Jackie Robinson's All Stars (1948), New York Cubans (1948) and the Harlem Globetrotters (1952 and 1954) during his career.

Willie Wells

Regular Season (Negro Leagues):

Year	Team	League	Record	Pct.	Finish
1942	Newark Eagles	Negro National League	19-17	.528	4^{th}
1945	Newark Eagles	Negro National League	21-18	.538	3^{rd}
1947	Indianapolis Clowns	Negro American League	-	-	-
1954	Birmingham Black Barons	Negro American League	-	-	-
	Total		40-35	.533	_

Canada:

Year	Team	League	Record	Pct.	Place
1950	Winnipeg Buffaloes	Mandak League	25-23-1	.521	2^{nd}
1950	Winnipeg Buffaloes	Mandak League – Play-Offs	7-1	.875	(Won)
1951	Winnipeg Buffaloes	Mandak League	34-29	.540	2^{nd}
1951	Winnipeg Buffaloes	Mandak League – Play-Offs	4-7	.364	(Lost)
1952	Brandon Greys	Mandak League	24-30	.444	4^{th}
1952	Brandon Greys	Mandak League – Play-Offs	0-4	.000	(Lost)
1953	Brandon Greys	Mandak League	43-33	.566	2^{nd}
1953	Brandon Greys	Mandak League - Play-Offs	7-5	.583	(Lost)
	Total		144-132-1	.522	-

Managerial Record

	Won-Loss	Pct.
Negro League	40-35	.533
Canada	144-132-1	.522
Total	184-167-1	.524

Managerial Championships

Year	Team	Championship
1950	Winnipeg Buffaloes	Brandon Invitational Tournament
1950	Winnipeg Buffaloes	Portage La Prairie Tournament
1950	Winnipeg Buffaloes	Mandak League
1951	Winnipeg Buffaloes	Brandon Holiday Tournament
1952	Brandon Greys	Winnipeg Tournament

- 1. Both Willie Wells and Jesse "Hoss" Walker managed the Indianapolis Clowns (22-44) in 1947.
- 2. Both Willie Wells and Jesse "Hoss" Walker managed the Birmingham Black Barons (41-38-1) in 1954.
- 3. Wells won-loss records from tournament play in Canada are not included in the totals presented here.

Sol White

Year	Team	League	Won	Lost	Tie	Pct.	Place
1902	Philadelphia Giants	Independent	81	43	2	.653	-
1903	Philadelphia Giants	Independent	89	37	4	.607	-
1904	Philadelphia Giants	Independent	95	41	6	.699	-
1905	Philadelphia Giants	Independent	134	21	3	.848	-
1906	Philadelphia Giants	Independent	108	31	6	.745	-
1906	Philadelphia Giants	International League	7	1	0	.875	1 st
1907	Philadelphia Giants	Independent	96	26	1	.787	-
1907	Philadelphia Giants	NACPC	13	7	0	.650	1 st
1908	Philadelphia Giants	Independent	21	18	-	.538	-
1908	Philadelphia Giants	NACPC	16	15	-	.516	2^{nd}
1909	Philadelphia Quaker Giants	Independent	-	-	-	-	-
1910	Brooklyn Royal Giants	Independent	-	-	-	-	-
1911	New York Lincoln Giants	Independent	-	-	-	-	-
1912	Boston Giants	Independent	-	-	-	-	-
1922	Fear's Giants (Cleveland)	Independent	-	-	-	-	-
1924	Cleveland Browns	Negro National Leagu	ıe -	-	-	-	-
1926	Newark Stars	Eastern Colored Leag	ue -	-	-	-	-
	Total		660	240	17	.733	-

Managerial Championships

Year	Team	Championship
1904	Philadelphia Giants	Colored Champions
1904	Philadelphia Giants	Champions of Cuba
1905	Philadelphia Giants	World's Colored Champions
1906	Philadelphia Giants	Colored World's Champions
1906	Philadelphia Giants	International League of Independent Professional
	_	Baseball Clubs
1907	Philadelphia Giants	National Association of Colored Professional Clubs
1909	Philadelphia Giants	Colored Champions

- 1. In 1902 Walter Schlichter, sports editor for the <u>Philadelphia Evening Item</u>, formed the Philadelphia Giants. Schlichter was the team's owner and general manger. Sol White was the field manager.
- 2. In 1903 the Philadelphia also played in the predominately white Tri-State League.
- 3. The International League refers to the International League of Independent Professional Base Ball Clubs
- 4. NACPC stands for the National Association of Colored Professional Clubs which lasted from 1907-1909.
- The won-loss record presented here for 1908 is based on the research of Gary Ashwill (Seamheads) and in no way represents the won-loss record for the entire season.
- 6. Both Sol White and John Patterson managed the 1909 Philadelphia Quaker Giants.
- 7. The 1910 Brooklyn Royal Giants were managed by both Sol White and Clarence Williams.

- 8. The 1911 New York Lincoln Giants were managed by both Sol White and John Henry "Pop" Lloyd.
- 9. Both Sol White and Bill Francis managed the 1924 Cleveland Browns.
- 10. Research by John Holway credits the 1924 Cleveland Browns with a record of 17-34 (.333).
- 11. Both Sol White and Andy Harris managed the 1926 Newark Stars. The team had a dismal record of 1-10 (.091) in "league" and 7-11 (.389) in overall play. The 1926 Newark Stars folded before the Eastern Colored League reached mid-season.
- 12. Sol White was elected to the National Baseball Hall of Fame (Cooperstown) in 2006.

Joseph "Smokey Joe" Williams

Regular Season:

Year	Team	League	Won	Lost	Pct.	Finish
1916	New York Lincoln Giants	Independent	13	8	.600	_
1917	New York Lincoln Giants	Independent	17	11	.607	_
1918	New York Lincoln Giants	Independent	16	12	.571	-
1919	New York Lincoln Giants	Independent	16	8	.667	-
1920	New York Lincoln Giants	Independent	4	8	.333	-
1921	New York Lincoln Giants	Independent	11	9	.550	-
1922	New York Lincoln Giants	Independent	4	4	.500	-
1923	New York Lincoln Giants	Eastern Colored Le	eague 18	23	.439	5 th
	Total		99	83	.544	-

Winter League:

Year	Team	League	Won	Lost	Pct.	Finish
1915-16	Breakers Hotel	Florida Hotel League	9	6	.600	1 st
1916-17	Breakers Hotel	Florida Hotel League	6	7	.462	2^{nd}
1917-18	Breakers Hotel	Florida Hotel league	5	9	.357	2^{nd}
	Total		20	22	.476	-

Managerial Career Record

Total	119	105	.531
Florida	20	22	.476
Independent	81	60	.574
Negro League	18	23	.439

Managerial Championships

Year	Team	Championship
1915-16	Breakers Hotel	Florida Hotel League
1917	New York Lincoln Giants	Colored Champions of the East
1919	New York Lincoln Giants	Colored Champions of the East
1921	New York Lincoln Giants	Colored Champions of the East