

CAREER HIGHLIGHTS & MILESTONES

Hits, Hits, Hits

Most Hits in Franchise History

1. **DEREK JETER** 3,379
2. Lou Gehrig 2,721
3. Babe Ruth 2,518
4. Mickey Mantle 2,415
5. Bernie Williams 2,336

MLB All-Time Hits List

1. Pete Rose 4,256
2. Ty Cobb 4,191
3. Hank Aaron 3,771
4. Stan Musial 3,630
5. Tris Speaker 3,514
6. Honus Wagner 3,430
7. Carl Yastrzemski 3,419
8. **DEREK JETER** 3,379
9. Paul Molitor 3,319
10. Eddie Collins 3,313

The Captain tips his cap to the crowd at Yankee Stadium on 9/11/09 after singling off Orioles starter Chris Tillman for his 2,722nd career hit, surpassing Lou Gehrig (2,721) for the Yankees franchise record.

QUICK HITS

- Jeter has reached the 200-hit plateau in eight different seasons in his career, tying Lou Gehrig's club record and marking the most 200H seasons ever by a shortstop in Baseball history.
- According to *Elias*, Jeter joins Hank Aaron as the only players to record at least 150H in 17 straight seasons, accomplishing the feat from 1996-2012. Aaron did so from 1955-71.
- There are two players in Baseball history with at least 3,000H, 250HR, 300SB and 1,200RBI in their careers—Willie Mays and Derek Jeter.

No player in Major League history has more hits from the shortstop position than Derek Jeter.

MILESTONE HITS

Hit No.	Date/Opp./Type
1	5/30/95 at Seattle (Tim Belcher), single
100	7/17/96 at Boston (Joe Hudson), single
1,000	9/25/00 vs. Detroit (Steve Sparks), single
2,000	5/26/06 vs. Kansas City (Scott Elarton), single
2,416*	6/4/08 vs. Toronto (Jesse Litsch), single
2,500	8/22/08 at Baltimore (Radhames Liz), single
2,519**	9/9/08 at Los Angeles-AL (Ervin Santana), single
2,722***	9/11/09 vs. Baltimore (Chris Tillman), single
3,000	7/9/11 vs. Tampa Bay (David Price), home run
3,284^	9/14/12 vs. Tampa Bay (David Price), single
3,314^^	9/3/13 vs. Chicago-AL (Chris Sale), single
3,320^^^	4/6/14 at Toronto (Drew Hutchison), single

- * Surpassed Mickey Mantle for sole possession of third place on the Yankees' all-time list
- ** Surpassed Babe Ruth for sole possession of second place on the Yankees' all-time list
- *** Surpassed Lou Gehrig for sole possession of first place on the Yankees' all-time list
- ^ Surpassed Willie Mays for sole possession of 10th place on Baseball's all-time list
- ^^ Surpassed Eddie Collins for sole possession of ninth place on Baseball's all-time list
- ^^^ Surpassed Paul Molitor for sole possession of eighth place on Baseball's all-time list

MAKING QUICK WORK

Of the 19 players who have recorded their 3,000th career hit since 1961, the only player to reach the milestone in fewer games than Jeter (2,362) was Tony Gwynn, who did it in 2,284 games (hit No. 3,000 came on 8/6/99)—credit: *Elias*.

Jeter rounds the bases after recording his 3,000th career hit—a solo homer off the Rays' David Price on 7/9/11, becoming the first Yankee ever to reach the plateau.

The Moments that Make the Memories

**DEREK JETER'S FAREWELL SPEECH FOLLOWING FINAL GAME AT THE ORIGINAL YANKEE STADIUM
September 21, 2008**

"For all of us up here, it's a huge honor to put this uniform on every day and come out here and play. Every member of this organization, past and present, has been calling this place home for 85 years. There's a lot of tradition, a lot of history, and a lot of memories. Now, the great thing about memories, is you're able to pass [them] along from generation to generation. And although things are going to change next year – we're going to move across the street – there are a few things with the New York Yankees that never change. That's pride, it's tradition, and most of all, we have the greatest fans in the world.

"We're relying on you to take the memories from this Stadium, add them to the new memories that come at the new Yankee Stadium and continue to pass them on from generation to generation. So, on behalf of the entire organization, we just want to take this moment to salute you, the greatest fans in the world."

El Capitan

Derek Jeter was named the 11th captain in Yankees history by Principal Owner George Steinbrenner on June 3, 2003.

Derek Jeter has been a part of five World Series Champion teams, winning the Fall Classic in 1996, '98, '99, 2000 and '09.

MOST POSTSEASON HITS, ALL TIME

1. DEREK JETER	200
2. Bernie Williams	128
3. Manny Ramirez	117
4. Jorge Posada	103
5. Kenny Lofton	97
Chipper Jones	97

MOST POSTSEASON RUNS, ALL TIME

1. DEREK JETER	111
2. Bernie Williams	83
3. Manny Ramirez	67
4. Kenny Lofton	65
5. Chipper Jones	58

HIGHEST CAREER AVERAGES, WORLD SERIES HISTORY (min. 100 AB)

Player	AVG.
1. Lou Gehrig361 (43-for-119)
2. Eddie Collins328 (42-for-128)
3. Babe Ruth326 (42-for-129)
4. DEREK JETER321 (50-for-156)
5. Steve Garvey319 (36-for-113)

Remember When...

Derek Jeter earned the nickname "Mr. November" after his 10th-inning "walk-off" home run in 2001 World Series Game 4 vs. Arizona.

Andy Pettitte, Jorge Posada, Derek Jeter and Mariano Rivera hold the Yankees' 2009 World Series trophy, their fifth championship as teammates.

By the Numbers

- According to *Elias*, at 1,584-1,074-2, Derek Jeter owns the highest personal winning percentage (.596) among active players (min. 1,000 games)...has played in 1,584 regular season victories, the most among active players and the most in franchise history (Mickey Mantle is second with 1,376).
- Derek Jeter has been named to the American League All-Star team 13 times in his career (1998-2002, '04 and '06-12)...he was named MVP of the 2000 All-Star Game.
- Is a five-time Gold Glove winner at shortstop (2004-06 and '09-10), tied for the fifth-most such awards at SS by any player in Baseball history...he is one of six shortstops since 1958 (when Gold Glove Awards were first awarded in each league) to win the honor at least five times...he is one of five Yankees to accomplish the feat: also Don Mattingly (nine-time winner), Dave Winfield (five), Ron Guidry (five) and Bobby Richardson (five).
- Has won the Silver Slugger Award five times (2006-09 and '12).
- Was named the American League "Rookie of the Year" in 1996.
- Along with his MVP Award in the 2000 All-Star Game, was also named MVP of the 2000 World Series, becoming the only player to win both awards in the same season.

Time Well Spent

Most Seasons as Yankees Player

Player	Seasons
DEREK JETER	20 (1995-2014)
Mariano Rivera	19 (1995-2013)
Yogi Berra	18 (1946-63)
Mickey Mantle	18 (1951-68)
Frank Crosetti	17 (1932-48)
Bill Dickey	17 (1928-43, '46)
Lou Gehrig	17 (1923-39)
Jorge Posada	17 (1995-2011)
Whitey Ford	16 (1950, '53-67)
Bernie Williams	16 (1991-2006)

Most Games Played—All with One Team—in Major League History

Player	Team	Games Played
1. Carl Yastrzemski	. Boston Red Sox	3,308
2. Stan Musial	. St. Louis Cardinals	3,026
3. Cal Ripken	. Baltimore Orioles	3,001
4. Brooks Robinson	. Baltimore Orioles	3,896
5. Robin Yount	. Milwaukee Brewers	2,856
6. Craig Biggio	. Houston Astros	2,850
7. Al Kaline	. Detroit Tigers	2,834
8. Mel Ott	. New York Giants	2,730
9. George Brett	. Kansas City Royals	2,707
10. DEREK JETER ..	NEW YORK YANKEES ..	2,660

IN IT TO WIN IT

Of the 2,660 career regular season games Derek Jeter has played in, there has been just one in which the Yankees had already been mathematically eliminated from postseason contention (9/26/08).

At Least 20 Seasons Having Played for Only One MLB Team (credit: YES Research)

Carl Yastrzemski, BOS	23 (1961-83)
Brooks Robinson, BAL	23 (1955-77)
Cap Anson, CHC	22 (1876-97)
Al Kaline, DET	22 (1953-74)
Mel Ott, NYG	22 (1926-47)
Stan Musial, STL	22 (1941-44, '46-63)
George Brett, KC	21 (1973-93)
Luke Appling, CWS	21 (1930-50)
Ted Lyons, CWS	21 (1923-42, '46)
Willie Stargell, PIT	21 (1962-82)
Walter Johnson, WSH	21 (1907-27)
Cal Ripken, Jr., BAL	21 (1981-2001)
*DEREK JETER, NYY	20 (1995-2014)
Craig Biggio, HOU	20 (1988-2007)
Red Faber, CWS	20 (1914-33)
Tony Gwynn, SD	20 (1982-2001)
Mel Harder, CLE	20 (1928-47)
Alan Trammell, DET	20 (1977-96)
Robin Yount, MIL	20 (1974-93)

*With his first game played in 2014, Derek Jeter became the 19th MLBer to play at least 20 seasons while only having played for one franchise. The NFL has had four such players (Lou Groza-CLE, Jackie Slater-LA/STL, Darrell Green-WAS and most recently Jason Hanson-DET from 1992-2012). The NHL has had 11 (George Armstrong-TOR, Jean Beliveau-MTL, Dit Clapper-BOS, Alex Delvecchio-DET, Henri Richard-MTL, Stan Mikita-CHI, Ken Daneyko-NJ, Steve Yzerman-DET, Joe Sakic-QUE/COL, Niklas Lindstrom-DET and most recently Martin Brodeur-NJ from 1991-pres). The NBA has had no such players but John Stockton has come the closest with 19 seasons with Utah from 1984-85 through 2002-03.

Core Four

According to *Elias*, Derek Jeter, Mariano Rivera and Jorge Posada became the first trio of teammates in MLB, NBA, NFL and NHL history to appear in at least one game together in each of 17 consecutive seasons from 1995-2011...the second-longest trios in Yankees franchise history played 13 years together (Bill Dickey, Lefty Gomez and Red Ruffing from 1930-42; and Whitey Ford, Elston Howard and Mickey Mantle from 1955-67).

Jeter and Posada appeared in 1,693 regular season games together for the Yankees, surpassing Lou Gehrig and Tony Lazzeri (1,659 games) for the most games played together by any pair of teammates in franchise history.

Elias also notes that, in 2013, Rivera and Jeter each played in their 19th season with the Yankees, becoming the first pair of players to be teammates in 19 or more consecutive seasons since Alan Trammell and Lou Whitaker with Detroit, who were also together 19 straight seasons from 1977-95.

The first game in which Derek Jeter, Andy Pettitte, Jorge Posada and Mariano Rivera appeared together was September 28, 1996 at Fenway Park. Jeter started at shortstop and went 0-for-4. Pettitte also appeared that day, starting and going 2.0IP. Ramiro Mendoza picked up the win, Rivera pitched 1.0IP and John Wetteland earned his 43rd save. Posada pinch-hit for Paul O'Neill in the contest, striking out. The Yankees won, 4-2, and the losing pitcher was Boston's Roger Clemens.

Kudos from Colleagues

"In the 21-plus years in which I have served as Commissioner, Major League Baseball has had no finer ambassador than Derek Jeter. Since his championship rookie season of 1996, Derek has represented all the best of the National Pastime on and off the field. He is one of the most accomplished and memorable players of his—or any—era.

"Derek is the kind of person that generations have emulated proudly, and he remains an exemplary face of our sport. Major League Baseball looks forward to celebrating his remarkable career throughout the 2014 season."

-Baseball Commissioner Allan H. (Bud) Selig, 2/12/14

"He is unquestionably one of the greatest Yankees ever. He has meant so much to fans, the organization, my father and our family. I'm glad we have this year to celebrate everything he has meant to us and all the great things he still stands to accomplish."

-Yankees Managing General Partner Hal Steinbrenner

"It has been an incredible honor having a front row seat for one of the great players of all time. Derek has been a winner every step of the way. I am already looking forward to an exciting final chapter of his storied career."

-Yankees GM Brian Cashman

"Derek Jeter has been a great representative of what the Yankees have stood for over the years. He has been a team player who has only cared about winning. He has also been a fine example both on and off the field over his long tenure as a Yankee. It has been a real pleasure to manage him and play alongside him."

-Yankees Manager Joe Girardi

"It was an honor and privilege to have Derek next to me for all those years. He made me a better player and a better person. I'm so proud of our friendship and I love him like a brother. Derek was a true champion and the greatest teammate I ever had."

-Jorge Posada

"I'm so happy that Derek will get to go out on his terms—and his way. He was as special a teammate as any player could ever have. I'm blessed to have played with him. Yankees fans and baseball fans all over the world will have a lot to celebrate this season."

-Bernie Williams

"I was fortunate as a young player in this town to be able to watch how Derek Jeter conducted himself on and off the field. I had the privilege to call Derek a teammate during the World Baseball Classic and got to see firsthand how to lead by example. I've always been a big Derek Jeter fan for what he has done on the baseball field. I became an even bigger fan after getting to know Derek and learning there is more to this game than what goes on between the lines. Excluding the Subway Series, I wish him all the best in his final season."

-Mets Captain David Wright

"It's going to be sad for the game of baseball to see him leave, especially for the guys who have been around a long time—he's been a mainstay in the game. He's been a great ambassador for the game, a class act, on top of being a Hall of Fame player.

He's done it the right way that's why he's so respected by everybody in the game. You will see that this year when he's doing his farewell tour. The admiration and respect that he's going to get is right up there with Mariano."

-Tigers Pitcher Justin Verlander

"He's the way you want kids to grow up. There is nobody perfect on this Earth. Only Jesus was perfect, but he's pretty close to being that perfect guy."

-Angels First Baseman Albert Pujols

"He is the walking example of what's good in baseball."

-Indians Manager Terry Francona

"They created the Hall of Fame for players like him. Never a doubt. Totally earned. He may be the first 100 percenter."

-Rays Manager Joe Maddon

"In some ways, it's bittersweet. I think we all have enjoyed watching him play and the way he's carried himself, the way he's performed in between the lines. And yet you realize that players don't go on forever. I guess in a word, he epitomizes the word professional, in just the success he's had and the way he's conducted himself on and off the field in a city like New York, and to do it in the style that he has. He's synonymous with winning and just a Yankee legend.

"He sets the bar for the way guys go about their game."

-Red Sox Manager John Farrell

"If there's one guy that the baseball game is going to miss once he's retired, it's Derek. Derek is very professional, that's a guy that is all about the game, all about the business. He is one of the baseball players that I can tell you that pretty much his whole career has done everything perfectly right. And when I watch him play I get goosebumps. That's one of the players that everybody wants to come and see. That's a player that definitely we're all going to miss after he's done with baseball."

-Red Sox Player David Ortiz

"For nearly 20 years, there has been no greater ambassador to the game of baseball than Derek Jeter. Day in and day out, on the world's greatest stage, and through the peaks and valleys of a 162-game schedule, Derek consistently demonstrates awe-inspiring levels of passion, determination and excellence.

"I had the pleasure of playing against and with Derek. As his teammate in 2004, I had the privilege of seeing his leadership and professionalism manifest itself daily.

"A champion on and off the field, Derek's impact cannot be understated. Not only does he make the game better, he makes lives better through his Turn2 charitable foundation. Derek has set the standard that we should all strive to achieve.

"I wish Derek all the best this season and in all his future endeavors."

-MLB Players Association Executive Director Tony Clark

Tokens of Appreciation

In his final series in each of the Yankees' 2014 road cities, host teams have generously given Derek farewell gifts in recognition of his contributions to the game of Baseball throughout his career.

Many of the gifts hold special meaning based on the road city or Stadium. Below are the gifts he has been given.

HOUSTON - On April 2, Andy Pettitte, Roger Clemens and Mike Stanton, as well as pro golfers Mark O'Meara and Lucas Glover, presented Derek with a pair of pinstriped cowboy boots inscribed with the Yankees interlocking NY logo and his No. 2 uniform number, a Stetson cowboy hat and a set of golf clubs.

Photo Credit: Getty Images

Photo Credit: Getty Images

LOS ANGELES-AL - On May 7, Jered Weaver, Albert Pujols, Howie Kendrick and Mike Trout, on behalf of the Los Angeles Angels, gave Derek a one-of-a-kind personalized Hobie paddle board.

MILWAUKEE - On May 11, Dick Groch (the scout who signed Derek Jeter in 1992), Ryan Braun, Carlos Gomez, Doug Melvin and Mark and Debbie Attanasio presented Derek with a \$10,000 donation for his Turn 2 Foundation, a gold replica of his Louisville Slugger bat and a stay at the American Club and a golf trip to Whistling Straights in Wisconsin. Additionally, in that afternoon's game, the Brewers used a Bob Sheppard recording to introduce Derek as he came to bat in the first inning.

Photo Credit: Scott Paulus/Milwaukee Brewers

NEW YORK-NL - In a pregame press conference at Citi Field on May 15, the Mets made a \$22,222.22 donation to the Turn 2 Foundation. They also had a one-of-a-kind subway tile mosaic created, featuring pinstripes, Jeter's iconic No. 2 and Yankees and Mets colors. Additionally, they presented him with a custom cake celebrating the Subway Series with the 4 and 7 trains and Derek's No. 2. The cake was created by "Cake Boss" Buddy Valastro of Carlo's Bakery in Hoboken, N.J. and was designed by Mauro Castano and Faugno.

CHICAGO-NL - On May 20, while Frank Sinatra's "New York, New York" played on the ballpark's public address system, Cubs shortstop Starlin Castro presented Derek with one of the No. 2 placards from Wrigley Field's manual scoreboard.

Photo Credit: Getty Images

Photo Credit: Getty Images

CHICAGO-AL - On behalf of the White Sox, on May 25, Paul Konerko presented Derek with a \$5,000 donation to the Turn 2 Foundation, clay removed from the shortstop position at U.S. Cellular Field and a bench made by former Yankees and White Sox player, Ron Kittle, out of bats, balls and bases.

ST. LOUIS - On May 26, a group of Cardinals representatives, including Hall of Famers Ozzie Smith and Red Schoendienst, presented Jeter with a pair of specially-designed cuff links bearing the likeness of Stan Musial by St. Louis artist Don F. Weigand, as well as a \$10,000 donation to the Turn 2 Foundation.

Photo Credit: Taka Yanagimoto/St. Louis Cardinals

Photo Credit: Getty Images

SEATTLE - On June 10, on behalf of the Mariners, Robison Cano, Felix Hernandez, Jay Buhner and Edgar Martinez presented Jeter with a seat from the Kingdome (where Derek made his Major League debut on May 29, 1995 and recorded his first hit on May 30, 1995), a base from Safeco Field and a \$5,000 donation to the Turn 2 Foundation. Additionally, former teammate Robinson Cano personally gave Jeter a Hublot watch inscribed with the message "To Derek...thank you for showing me how to be a leader...with love and respect...RC."

The Captain's Curtain Call

On February 12, Derek Jeter announced he would retire following the 2014 season. His post from his Turn 2 Foundation's Facebook page is below.

I want to start by saying thank you.

I know they say that when you dream you eventually wake up. Well, for some reason, I've never had to wake up. Not just because of my time as a New York Yankee but also because I am living my dream every single day.

Last year was a tough one for me. As I suffered through a bunch of injuries, I realized that some of the things that always came easily to me and were always fun had started to become a struggle. The one thing I always said to myself was that when baseball started to feel more like a job, it would be time to move forward.

So really it was months ago when I realized that this season would likely be my last. As I came to this conclusion and shared it with my friends and family, they all told me to hold off saying anything until I was absolutely 100% sure.

And the thing is, I could not be more sure. I know it in my heart. The 2014 season will be my last year playing professional baseball.

I've experienced so many defining moments in my career: winning the World Series as a rookie shortstop, being named the Yankees captain, closing the old and opening the new Yankee Stadium. Through it all, I've never stopped chasing the next one. I want to finally stop the chase and take in the world.

For the last 20 years I've been completely focused on two goals: playing my best and helping the Yankees win. That means that for 365 days a year, my every thought and action were geared toward that goal. It's now time for something new.

From the time I was a kid, my dream was always very vivid and it never changed: I was going to be the shortstop for the NY Yankees. It started as an empty canvas more than 20 years ago, and now that I look at it, it's almost complete. In a million years, I wouldn't have believed just how beautiful it would become.

So many people have traveled along this journey with me and helped me along the way: I want to especially thank The Boss, the Steinbrenner family, the entire Yankees organization, my managers, my coaches, my teammates, my friends, and of course, above all, my family. They taught me incredible life lessons and are the #1 reason I lasted this long. They may not have been on the field, but they feel they played every game with me, and I think they are ready to call it a career as well.

I also couldn't have done it without the people of New York. NY fans always pushed me to be my best. They have embraced me, loved me, respected me and have ALWAYS been there for me. This can be a tough, invasive, critical and demanding environment. The people of this city have high expectations and are anxious to see them met.

But it's those same people who have challenged me, cheered for me, beat me down and picked me back up all at the same time. NY made me stronger, kept me more focused and made me a better, more well-rounded person. For that I will be forever grateful. I never could have imagined playing anywhere else.

I will remember it all: the cheers, the boos, every win, every loss, all the plane trips, the bus rides, the clubhouses, the walks through the tunnel and every drive to and from the Bronx. I have achieved almost every personal and professional goal I have set. I have gotten the very most out of my life playing baseball, and I have absolutely no regrets.

Now it is time for the next chapter. I have new dreams and aspirations, and I want new challenges. There are many things I want to do in business and in philanthropic work, in addition to focusing more on my personal life and starting a family of my own. And I want the ability to move at my own pace, see the world and finally have a summer vacation.

But before that, I want to soak in every moment of every day this year, so I can remember it for the rest of my life. And most importantly, I want to help the Yankees reach our goal of winning another championship.

Once again, thank you.

Jeter celebrates after the final out of the Yankees' 2009 World Series victory.