

2006 WWBA WORLD CHAMPIONSHIP

ALL-PROSPECT TEAM

(Please note, this list consists of the Top Prospects, not the All-Tournament team.)

2007 Grad Pitchers

RHP Rick Porcello (South Florida Bandits): Porcello was at the top of his game, topping out at 98 mph with solid secondary pitches, command, poise and confidence. The top of this very talented 6-5 prospect's game might put him at the top of the 2007 class.

LHP Josh Smoker (East Cobb Astros): Everyone has come to expect Smoker to dominate at WWBA events, but even his 5 inning/13K performance against a top ABD team was impressive by the standards he's established. If you want a winner, there is no better pitcher in the 2007 class.

RHP Michael Main (Southeast Select): Main was his usual self, with a fastball that touched 97 mph and overpowered hitters when it was in the strike zone.

LHP Jack McGeary (East Cobb Astros): McGeary's curveball was at its best in Jupiter and his strikeout totals (15 in 7 innings) reflected that. He throws easy and effortlessly.

LHP John Gast (Orlando Braves): Gast was as dominant as any WWBA pitcher has every been, striking out 17 in a 1 hit shutout. The improvement in his command and secondary pitches has been tremendous.

RHP Julian Sampson (Baseball Northwest): The 6-5 Washington native was one of the revelations of the event for scouts, showing great projectability and dominating present stuff, including a fastball in the low 90's. He'll move way up the prospect lists.

LHP Nathan Vineyard (East Cobb Astros): Vineyard was smooth and easy in a 2 inning appearance that left scouts wanting more. He topped out at 92 mph and threw some nasty sliders that showed he'd stepped forward in that area.

RHP Seth Blair (Reds Scout Team): Blair has flashed power stuff before but the consistent 92-94, touch 95 mph fastball he showed for 5 innings was a step forward.

RHP Nicholas Barnese (Ohio Warhawks): Barnese threw up to 94 mph with an effortless delivery and 77 mph breaking ball. You'll hear much more about him in the spring.

RHP Scott Moviel (Ohio Warhawks): More and more scouts are getting to see the 6-10 Moviel and he isn't disappointing them with his low 90's fastball and sharp curveball.

RHP Tommy Toledo (Reds Scout Team): Toledo is one of the most projectable pitchers in the 2007 class and could really come on by the June draft. He threw very well in Jupiter.

LHP Casey Crosby (Cangelosi Orioles): This strong armed 6-5 southpaw will move quickly up the lists and get plenty of pro attention in Illinois next spring.

RHP Brett Zawacki (Midwest Blazers): Zawacki has been very strong in Midwest events this fall and took his live 93 mph fastball onto the national stage with success.

RHP Matt Mitchell (PG Crosschecker): 6-3, 205 with an easy arm and an explosive 89-91 mph fastball and a curveball that flashes plus life.

RHP Caleb Brewer (PG Crosschecker): Brewer has a pro profile frame at 6-4, 205 lbs and has all the actions and pitches that the scouts look for in a high draft. He's moving up.

RHP Mike Lehmann (Bill Hood): Lehmann impresses us more and more every time we see him; he has all the present pitches, competes hard and projects very well.

RHP Trent Rothlin (Dirtbags): Rothlin has been one of the best performing pitchers in WWBA events this year and his stuff keeps getting better and better.

LHP Gaspar Santiago (PRBBA): Santiago is smooth, loose, left handed throws in the low 90's, which could make him a high pick next June if he keeps developing.

RHP Brian Dupra (East Cobb Astros): Dupra threw out of the bullpen and looked impressive. His stuff was sharp and consistent.

RHP Sandy Ibanez (South Florida Bandits): This Cuban refugee was the only notable free agent (i.e. eligible to sign) at the event and he showed very good all around stuff, including a fastball up to 94 mph.

RHP Connor Hoehn (All Star Baseball Academy): Hoehn threw harder than we've seen him before, topping out at 94 mph with a nice hard slider.

RHP Jon Bachanov (Chet Lemon's Juice): Bachanov didn't have the command he showed in multiple August events, but his stuff had power and was first rate.

RHP Anthony Ranaudo (South FL Bandits): "Big Anthony" is just beginning to tap his potential. He throws very easily and smoothly for being 6-8, 230.

RHP Chad Bettis (DBAT): Bettis is a 6-0 right hander but his arm works very well and he touched 93 mph in back to back outings in relief.

RHP Nevin Griffiths (Chet Lemon's Juice): We didn't expect to see 94 mph from this loose armed right hander this early. And Griffiths "pitched" really well, too.

RHP Sam Runion (Reds Scout Team): The championship game winner had high velocity stuff in two outings, although he his command of the strike zone was off.

RHP James Mahler (Ohio Warhawks): Mickey Mahler's son touched 91 mph and had a very sharp breaking curveball.

LHP Bob Revesz (Reds Scout Team): Revesz throws 89-90 very easily and from the downhill angle that scouts like to see.

RHP Ryan Sharpley (Reds Scout Team): Sharpley is ultra projectable once he gets consistent with his mechanics and he already throws in the low 90's.

LHP Michael Watt (Ohio Warhawks): Watt isn't a high radar gun pitcher but he's a great athlete and competitor who wins.

RHP Kyle Greenwalt (South Charlotte Panthers): Greenwalt didn't get to pitch in an impact game but threw well, a staple in WWBA events.

RHP Rigoberto Lugo (PRBBA): Lugo is a live armed and athletic right hander who is consistently in the low 90's. He has signed with East Carolina for school.

LHP Sean Tierney (Orioles Scout Team): Tierney's off-speed pitches have improved throughout the summer and fall to go with his low 90's fastball.

RHP Keegan Linza (South Charlotte Panthers): Linza was a 6-6 right hander who threw 84-86 back in July. Now he is showing power pitcher stuff at 88-91 mph.

RHP Rico Reid (Atlanta Blue Jays): Reid had previously struggled with command, not his power stuff, but struck out 11 in 6 innings with 1 walk in Jupiter.

LHP Sean Lucas (South FL Bandits): This loose and easy southpaw was unknown before the PG Northeast in August, now he's stood out in three events and has a Virginia scholarship.

RHP Drew Storen (Ohio Warhawks): Storen was on the top of his game in Jupiter, pitching in the low 90's with very good command.

LHP Chris Hernandez (All American Prospects): Hernandez' upper 80's fastball is just one weapon with a change up, curveball, nasty slider and plus command.

RHP Cody Scarpetta (Midwest Blazers): Scarpetta threw a 7 inning masterpiece and was still throwing 90 in the last inning, along with showing a sharp slider.

RHP Nathan Striz (South Florida Bandits): Striz is a veteran WWBA competitor; he's always low 90's and maintains his stuff out of the bullpen day after day during events.

RHP Ben Ruder (PG Crosschecker): Ruder is big (6-5, 220) and durable and has three quality pitches, including a 90 mph fastball, that he throws for strikes.

RHP Chase Johnson (Midwest Blazers): Watching Johnson's full Nuke LaLoosh delivery is something but the big right hander showed some command of his 93 mph fastball and hitters can't be very comfortable hitting off of him.

RHP Evan Hildenbrandt (Team British Columbia): Hildenbrandt was a relative unknown coming into Jupiter, but threw 92 mph and had a loose, athletic body.

RHP Vance Williams (Dirtbags): Williams has always used his 91 mph fastball out of the bullpen at WWBA events; it would be interesting to see him as a starter with his easy delivery and loose arm.

LHP Kellen St. Luce (PG Crosschecker): This Virgin Islands native has improved by leaps and bounds over the last year. He's extremely loose and projectable; plus he gives the scouts an excuse for a great trip in the spring.

LHP Travis Stortz (Winning Inning): A very polished left hander with pin point control, an upper 80's fastball and quality off-speed stuff.

LHP Mark Adzick (All Star Baseball Academy): He still doesn't weigh more than most middle infielders, but we've never seen the 6-5 Adzick's curveball any better.

RHP Chase Dempsay (SE Texas Sun Devils): Dempsay combines a 90 mph fastball with a big curveball and a deceptive delivery.

RHP Glen Troyanowski (Florida Pokers): Troyanowski got to throw in the opening stadium game and opened eyes with his lightning quick arm. He could be a very hard thrower when he gets stronger and more mature.

RHP Deryk Hooker (ABD): Hooker pitched in four games in the closer's role and it suited him very well. There was less pressure to maintain his unconventional delivery and more opportunity to use his power stuff.

2007 Grad Position Players

SS Ryan Dent (Reds Scout Team): Although he played primarily at second base next to Justin Jackson, Dent was the most followed position prospect in Jupiter and put himself in position to be a high draft pick as a shortstop next June.

OF Michael Burgess (Reds Scout Team): Burgess may have seen more curveballs than any other hitter in Jupiter. He stayed patient and let his teammates do most of the heavy lifting.

OF Jason Heyward (East Cobb Astros): The 6-5 Heyward showed his “little man” skills consistently, stealing 7 bases and stretching some singles into doubles. Pretty impressive for a power prospect.

SS Justin Jackson (Reds Scout Team): Jackson’s bat came alive in the playoff’s. His smooth glove was consistent and outstanding all tournament.

3B Josh Vitters (ABD): One scout remarked that the big difference in Vitters the past few months is that he’s learned which pitches he can drive and he’s attacking them aggressively.

SS Christian Colon (Ohio Warhawks): Consistently performs at a top level at all events, which is something we’re sure the scouts have noticed.

SS Nick Noonan (ABD): Played shortstop with the type of ease and fluidness that scouts love to see, along with showing his plus bat speed and power potential.

OF Brett Krill (ABD): Krill had an excellent event, capped off by two powerful triples in ABD’s quarterfinal loss to East Cobb.

SS Peter Kozma (Midwest Scout Team): Some scouts believe that Kozma deserves mention with the Noonan/Jackson/Colon/Dent class of shortstops. He played very well both defensively and with the bat.

SS Carmen Angelini (Midwest Blazers): A potential 5-tool prospect at shortstop, Angelini is just growing into his frame and could be one of the big surprises of the 2007 class next spring.

C Yasmani Grandel (Reds Scout Team): An under recognized way to evaluate a catcher’s defensive ability is to see how he handles pitcher’s he’s never caught before. Grandel did that with the stellar Reds Scout Team staff.

SS John Tolisano (Southwest FL Baseball): Tolisano had a quiet tournament in terms of power but swung the bat well and made consistent hard contact.

1B Freddie Freeman (Ohio Warhawks): Freeman showed his easy left handed swing and plus power potential.

OF Angel Morales (PRBBA): Morales came into Jupiter with great advance reviews and lived up to the hype. He has big time tools across the board and is a potential high round pick.

OF Jeff Schaus (Reds Scout Team): The championship MVP showed his hitting skills in batting .500 with gap power. He’s an underrated athlete who can run and throw at a prospect level and played CF for the champion Reds Scout Team.

OF Andrew Lambo (Reds Scout Team): Lambo impressed as much with his attitude and approach as with his talents. He’s a winner who projects big power with his left handed bat.

SS Kevin Ahrens (Houston Heat): Ahrens used his stage with the runner up Houston Heat well, blasting a long home run in the semi-finals to show his power and playing a smooth shortstop on defense.

C-1B Danny Rams (All American Prospects): Rams spent some time behind the plate and looked good, along with showing his tremendous power with the bat.

3B Derek Dietrich (Reds Scout Team): Dietrich's bat was inconsistent but he stood out defensively at third base and even came in and threw 92 off the mound.

OF Hunter Morris (East Cobb Astros): We're seeing it over and over, Morris hits much better against top level pitchers that challenge him than against soft tossers who are pitching around him.

SS Ryan Acosta (Winning Inning): Acosta has definite draft level tools in the middle infield and stood out for his surprising Winning Inning team.

SS B.J. LaMahieu (South Florida Bandits): LaMahieu looks stronger and faster to us. He didn't get many hits but took away plenty with his glove work.

1B Andy Wilkins (Midwest Scout Team): Wilkins size (6-1, 220) and strong left handed bat had some scouts thinking of 2006 first round pick Travis Snider.

SS Phil Gosselin (All Star Baseball Academy): Gosselin doesn't have one eye opening tool but has outstanding actions and skills and plays at an advanced level.

C Devin Mesoraco (All Star Baseball Academy): Mesoraco showed off his all around skills and especially his strong arm. He has one of the most well rounded skill sets of any catcher in the 2007 class.

SS Rey Navarro (PRBBA): Navarro put his name among the group of premium shortstops, showing top level athleticism and even some power in his bat.

OF Christian Berroa (Tri-State Arsenal): Berroa is one of the fastest athletes in the 2007 class and he's also one of the most aggressive baserunners. That's a promising combination.

OF Chris Epps (East Cobb Astros): Epps played plenty of centerfield in Jupiter, which is where he might belong at the next level. He had a good event offensively.

OF Danny Carroll (Ohio Warhawks): Carroll is one of the top performance hitters in the country, he just knows how to hit and combines good speed with some power potential.

OF Steven Brooks (South FL Bandits): Brooks swing looked good and quick and his speed shows up to play every game.

C Derrick Norris (Midwest Scout Team): Norris is gaining recognition as one of the top defensive catchers in the class, with very quick actions for his size.

OF Alexis Oliveras (PRBBA): As good as Angel Morales showed, some scouts liked his outfield teammate Oliveras, a smooth and athletic left handed hitter, better.

C Cole Leonida (Black Sox Scout Team): In a class that isn't long on pro-style catching prospects, Leonida is quickly getting the attention of scouts with his power and defensive skills.

SS Jonathan Roof (Black Sox Scout Team): Roof really opened some eyes with his smooth infield actions and quickness defensively. He swung the bat well, too.

OF Jiwan James (PG Crosschecker): James came straight from the football gridiron and swung the bat better than we've ever seen him.

OF Cody Hawn (Knoxville Yard): Hawn has one of the best pure left handed power strokes in the 2007 class. He'll be a middle of order run producer at the next level.

1B David Mailman (Dirtbags): Everything is in place for Mailman to blossom as a big-time prospect when he gets stronger and his raw power kicks in.

SS Greg Sherry (South FL Bandits): Sherry is a steady player across the board whose bat is starting to show signs of jumping forward.

OF Evan Chambers (Orlando Braves): Chambers has really blossomed as a hitter in the last six months and has excellent bat speed.

OF Quincy Latimore (Dirtbags): The Dirtbags outfielder seemed to be on base the entire tournament, picking up a ton of walks with a discipline approach in addition to hitting well.

1B Anthony Rizzo (ABD): Rizzo handles the bat very well for a big power hitter and can make adjustments to all types of pitches.

OF Chad Mozingo (Houston Heat): The proto-type hustling lead off type with plus speed and very polished game skills on both offense and defense.

OF Tyler Holt (PG Red): Same player as Mozingo with the same approach, might be a little more physical and stronger.

SS/RHP J.C. Menna (New Jersey Twins): Menna throws in the 90's in addition to being a high level shortstop and solid hitter.

SS John Hinson (Dirtbags): Hinson didn't get to play much in the field for the Dirtbags but really swung the bat well and we know he can play defense.

1B/3B Austin Gallagher (All Star Baseball Academy): Gallagher swung the bat very well in Jupiter and few hitters can match his raw strength.

SS Taylor Brown (Boomtown): Hard nosed middle infielder who can really handle the bat at the top of a batting order.

C Kevin Shackelford (On Deck O's): The 6-3, 175 lb Shackelford is already very polished defensively and his bat and strength are very projectable.

SS Steve Lombardozzi (PG Crosschecker): Lombardozzi's physical tools aren't spectacular but he really knows how to play and shows he's a prospect when you watch him for multiple games.

SS T.J. Baumet (Indiana Scout Team): Baumet is a 6-4, 175 lb athlete with shortstop tools who could really break out as a prospect as he fills out and gets stronger.

C Niko Navarro (All American Prospects): Navarro's a performance player who brings power and middle of the order production to the catching position.

2007 Two Way Prospects

OF/RHP Greg Holle (South Troy): Dave Kingman clone, for those old enough to remember that the 6-6 Kong also threw in the mid 90's before proving he could hit enough home runs to offset his strikeouts.

LHP/OF Steve Neff (On Deck O's): The 6-3 Neff could really blossom this spring as more and more national level scouts see his strong arm and overall athletic ability.

LHP/1B Iden Nazario: We think people forget Nazario's bat when they see him throw 92-93 mph, but we remember the bomb he hit at the PG National this summer.

SS/RHP Marc Zecchino (Tri-State Arsenal): Zecchino could be one of the most underrated prospects in the country, he can do almost everything at prospect level.

LHP/OF Isaiah Froneberger (OTC Bearcats) : Froneberger's upper 70's curveball is one of the best breaking balls around. He's excelled in the closer role already and could continue to do that in college at Georgia.

RHP/SS Manny Barreda: The 5-11 Barreda may have the fastest arm of any of the two-way prospects. If he was 6-3 you wouldn't hear as much about him as a player.

SS/RHP Taylor Cole (Ohio Warhawks): Cole might be underevaluated as a prospect right now; he throws 92 off the mound and is very projectable as a shortstop.

SS/RHP Matt West (Bellaire Baseball): West has limited pitching experience, but made his WWBA mound debut in front of 400+ scouts against Reds Scout team throwing 93 mph. They noticed!

SS/RHP Mike McGee (Florida Bombers): We've seen McGee play everything but catcher and first base and he'd probably be an excellent catcher. He also was steady low 90's off the mound.

RHP/OF Brett Eibner (Houston Heat): Eibner is the starting RF and the #3 starter at The Woodlands (TX). That's a good rotation when your #3 throws 92 mph.

2008 Grad Prospects

RHP Daniel Marrs (Southeast Select): Marrs has moved up close to the top of the 2008 class this fall with a series of strong performances. His command/pitchability were excellent in Jupiter and he sat in the 92-94 mph range.

RHP Daniel Webb (Midland Scout Team): Webb isn't as smooth as Marrs but is just as athletic and throws just as hard. We've heard him up to 97 mph this fall.

SS Tim Beckham (Atlanta Blue Jays): It's hard to believe that Beckham is still an '08, he's been a WWBA standout for years. He's one of the top hitters and top athletes in the class.

1B Eric Hosmer (Reds Scout Team): The left handed hitting Hosmer is the "man" among power hitters in the 2008 class. The ball sounds different coming off his bat.

LHP Brett DeVall (East Cobb Astros): DeVall is starting to look more and more like his East Cobb teammate Josh Smoker, except that DeVall throws more effortlessly.

3B Ethan Martin (East Cobb Astros): Martin, a national level quarterback prospect, took advantage of a bye week to show his hitting ability, including a big Grand Slam in a must win game.

OF Clark Murphy (West Coast MVP): The 6-3, 200 lb left handed hitting Murphy has all the tools to be one of the top power hitters in the 2008 class.

C Jordan Swagerty (Dallas Tigers): We considered the switch-hitting Swagerty one of the elite catchers in the '08 class before Jupiter. His throwing 93 off the mound added another element to his resume.

RHP Mike Nastold (Reds Scout Team): Nastold is 6-4, 195 and throws a heavy 91 mph fastball with explosive life.

LHP Walker Kelly (Reds Scout Team): Kelly isn't the biggest prospect on the list but he has a big heart and big stuff. He can pitch with the best of them.

OF Joey Belviso (PG White): Belviso is a 5-tool prospect who is really starting to swing the bat with some authority. His speed and defense are near the top of the class.

OF Matt Marquis (PG Kelly Green): We should put together Marquis's career WWBA hitting stats. He hits and hits and hits with power and does it every event.

RHP Quinton Miller (Tri-State Arsenal): Miller build on his outstanding performance in the Junior WC's with another strong outing. He has three prospect level pitches and excellent command of all of them.

RHP/3B Zach Cox (Midland Scout Team): Cox first made his name as a strong armed right handed pitcher, but we've liked his bat more and more every time we've seen him.

OF Chris Ellison (Boomtown Prospects): The left handed hitting Ellison showed all 5 tools and could be one of the premium outfield prospects in the 2008 class.

RHP Zeke Spruill (East Cobb Astros): Spruill was the MVPitcher of the World Junior Championship and was a strike machine again in Jupiter.

SS Garrison Lassiter (Dirtbags): Lassiter's combination of left handed power and middle infield defensive skills is unusual to find.

RHP/OF Jordan Siversten (Cangelosi Orioles): The power in Siversten's bat almost matches the power in his 92 mph arm.

RHP Tim Melville (Richmond Braves): Melville showed no ill effects from arm woes earlier in the year, throwing a strong 6 inning outing and smooth, easy mechanics.

LHP Hunter Cervenka (SE Texas Sun Devils): Cervenka had his low 90's fastball and power slider working but his command was inconsistent.

2B Tyler Hanover (Dirtbags): Hanover is most renowned for leadoff/run scoring ability but made some spectacular defensive plays that showed off that part of his game as well.

LHP Austin Wright (McHenry County): Wright combines size and strength with a 90 mph fastball and a polished approach to pitching.

1B Chase Davidson (East Cobb Astros): Davidson has football commitments that limited is baseball time, but few in the 2008 class have his power potential.

SS Raiko Alfonso (PG White): Alfonso's switch-hitting power keeps getting more and more impressive as he gets stronger.

RHP Brett Huber (St. Louis Pirates): Huber was up to 90 mph with a nasty 12/6 curveball and there is plenty more there as he fills out.

RHP Jason Knapp (PG Kelly Green): Knapp is big (6-4, 225) and strong and throws 90-92 consistently with the chance to throw harder.

OF Pablo Bermudez (Black Sox Scout Team): Bermudez is a ultra quick twitch athlete who can fly on the bases and in the outfield and slash balls into the gaps.

OF Brent Warren (Iowa Select): Warren is a great athlete in the Chris Lubanski mold with a very projectable bat.

3B Jason Esposito (PG Kelly Green): Esposito has a powerful bat and is deceptively athletic for a corner player. He also throws 90 off the mound.

RHP Jordan Cooper (Midwest Scout Team): Cooper is very polished for his age and dominates with an upper 80's fastball, plus command and good secondary pitches.

RHP/SS Jordan Rasinski (Central Florida Black Racers): Rasinski is one of the better two-way prospects in the 2008 class; he throws 92 mph off the mound.

SS Tyler Pastornicky (Florida Bombers): Pastornicky plays like a veteran in the field and at the plate and he has top level tools.

SS Brance Rivera (Iowa Select): Rivera is 6-3 and his running and throwing tools compare with anyone in the class.

3B Jacob Rogers (Florida Bombers): The 6-4 Rogers has huge power potential and looks like a natural hitter. We expect to see him move up the prospect lists as we see him more.

SS Jason Stoltz (East Cobb Astros): The smooth fielding Stolz keeps getting stronger and his improvement with the bat is the result. He hit very well in Jupiter.

OF J.P. Ramirez (Florida Bombers): Ramirez is a powerful left handed hitter with excellent bat speed and some lift in his swing.

SS Rolando Gomez (All American Prospects): Gomez is a smooth, polished hitter with gap to gap power and smooth defensive actions.

3B Vic Ramjit (Florida Bombers): Ramjit has all the tools to become a middle of the order run producer.

RHP Tyler Hibbs (Dirtbags): Hibbs is middle infielder size at 5-10 but had a low 80's slider that was one of the most unhittable pitches of the event.

C Adrian Nieto (PG White): Nieto first impressed us with his offense and power, but his defense is coming along nicely as well.

OF L.J. Hoes (Dirtbags): Hoes is really coming on quickly with the bat and is driving pitches hard to all parts of the field.

RHP Noah Piard (Central Florida Black Racers): Piard is still physically underdeveloped but has three quality pitches, including a fastball that touches 92 mph.

LHP Kyle Lobstein (Black Sox Scout Team): The 6-3, 180 lb. Lobstein is one of the most projectable pitchers in the 2008 class and is throwing 85-88 mph now

1B Dalton Hicks (Chet Lemon's Juice): The 6-5, 205 lb Hicks is a physical specimen with big time power potential.

OF-LHP Michael Lashbrook (Winning Inning): Lashbrook hits, throws 87 mph off the mound and is a projectable athlete.

LHP Mason McVay (Florida Bombers): The 6-6 McVay didn't throw as hard as we've heard but he has an enormous ceiling and already throws in the mid to upper 80's.

RHP Sean Adelman (Florida Bombers): Adelman has excellent arm strength, with a low 90's fastball and a sharp slider.

LHP Steven Gruver (Reds Scout Team): Gruver had a strong performance, with a fastball touching 89 mph and an aggressive pitching style.

SS Zach Osborne (Midland Scout Team): Osborne is an excellent fielder with plus quickness and can handle the bat.

RHP Austin Dicharry (Houston Heat): 6-3, 190 and his curveball and changeup are already quality pitches that compliment his upper 80's fastball.

RHP Drew Bowen (Midwest Scout Team): Bowen still needs work on his secondary pitches but he reaches 91 mph easily with excellent arm speed.

SS-RHP Anthony Figliolia (Central Florida Black Racers): A potential two-way standout with a present 90 mph fastball and good overall athletic ability.

RHP Richard O'Donald (Tri-State): O'Donald hasn't started to fill out yet but he throws 90 easily and will throw harder in the future.

RHP Anthony Desclafani (PG Kelly Green): Excellent extension and a thin 6-2, 160 lb frame makes it look like Desclafani will throw even harder than his present 90 mph.

RHP Nick Lettas (PG Kelly Green): Lettas has a very fast arm that produces a fastball up to 92 mph.

3B Garrett May (East Cobb Cardinals): May has smooth defensive actions at 3B and SS and his bat is developing with his strength.

RHP Matt Skipper (Colorado Slammers): Skipper has imposing size at 6-9 but is a quality athlete who can play third base and swing the bat well, too.

RHP Greg Larson (Orlando Braves): The 6-8 Larson throws in the upper 80's with good command and projects through the roof.

OF Eric Grabe (Central Florida Renegades): Grabe isn't physically imposing but he has excellent bat speed for his size and plenty of power.

LHP Anthony Ferrara (All American Prospects): (?? Did he pitch?? No notes in the DB. I thought I saw him on a game sheet pitching in relief early. He obviously needs to go up high if he did)

2009/2010 Grad Prospects

SS Michael Givens (Winning Inning): Givens looks like the complete package; he throws 92 off the mound, is a plus runner and swings the bat.

OF Dan Aldrich (Diamond Devils): The left handed hitting Aldrich hit in the middle of the order for the strong Diamond Devils team as a 2009, which tells you what you want to know.

C Michael Zunino (Southwest FL Baseball): The tournament was notable for its lack of home runs; it was also notable that a 2009 left handed hitting catcher hit one of them. Zunino's bat is impressive.

SS Tommy Winegardner (Team Connecticut): Winegardner's game is mature and polished for his age and his arm strength was on par with any player in Jupiter.

RHP Nick Cunningham (Indiana Scout Team): The Most Valuable Pitcher of the 15U National Championship pitched a masterpiece against the older players in Jupiter.

OF/RHP Ronnie Richardson (Winning Inning): Richardson has impact speed as a top of the order hitter and has a lot more strength and pop than his greyhound 5-9 frame indicates.

IF/RHP Brent Zimmerman (Reds Scout Team): Zimmerman didn't get to play much as a position player but shined on the mound with a quarterfinal win for the champion Reds Scout Team.

LHP Evan Grills (2010/Ontario Blue Jays): 6-4, smooth and already throwing 84 mph, a couple of scouts have already compared Grills to a young Andrew Miller.

RHP/IF Tyler Dial (2010/PG Orange): Russell County (AL) HS has had numerous top prospects in recent years, including 3 first rounders. Dial, who already throws 85 and can swing the bat, is in that mold.

1B Jacob Mayers (Richmond Braves): Mayers still shows the powerful bat that made him the MVP of the 2005 15U WWBA National Championship.

SS Devin Marrero (PG White): A slick fielder who plays well above his age group on defense, Marrero's bat will keep improving as he gets stronger.

SS Darnell Sweeney (Florida Pokers): Sweeney made his prospect list debut in front of 500-600 scouts/coaches in the Thursday night feature game and it was impressive.

C Mike Lubanski (Mid Atlantic All Stars): Mike was a Little League star when scouts were coming to see his older brother Chris play. He's developed into a strong and athletic prospect himself.

C Jeff Jackson (2010/Midwest Blazers): Jackson is polished beyond his years and playing against the top players in the country will just keep pushing him forward.

RHP Tyler Duffey (Bellaire Baseball): Bellaire HS, like Russell County (T. Dial) has a rich tradition, so it's not surprising to see a sophomore throwing 86-88 with some polish.