

Nation's All-Time Longest Baseball Winning Streaks

High School (City, State)	Consecutive Wins	Years of Streak	
 Homer Trojans (Homer, Michigan)	75	2004-2005	
 La Cueva Bears (Albuquerque, New Mexico)	70	2002-2005	
 Archbishop Molloy Stanners (Briarwood, NY)	68	1963-1966	
 Sumrall Bobcats (Sumrall, Mississippi)	67	2008-2010	
 Capitol Hill Redskins (Oklahoma City, Oklahoma)	66	1952-1954	
 Waxahachie Indians (Waxahachie, Texas)	65	1924-1927	
 Edwardsville Tigers (Edwardsville, Illinois)	64	1990-1991	
 Nekoosa Papermakers (Nekoosa, Wisconsin)	64	1980-1983	
Naugatuck Greyhounds (Naugatuck, Connecticut)	64	1969-1973	
 St. Benedict's Gray Bees (Newark, New Jersey)	64	1946-1950	
 Evans Knights (Evans, Georgia)	61	1988-1990	
Eaton Fightin' Reds (Eaton, Colorado)	60	2008-2010	
 Eaton Fightin' Reds (Eaton, Colorado)	59	1991-1992	
 Kee Hawks (Lansing, Iowa)	59	1978-1979	
 Reitz Memorial Tigers (Evansville, Indiana)	59	1978-1979	

Top MLB and College Win Streaks

	Savannah State Tigers (NCAA Div. II)	46	2000	
	Trinity Bantams (NCAA Div. III)	44	2008	
	Point Park Pioneers (NAIA)	41	1990	
	Texas Longhorns (NCAA Div. I)	34	1977	
	Florida Atlantic Owls (NCAA Div. I)	34	1999	
	New York Giants (National League)	26	1916	
	Oakland Athletics (American League)	20	2002	

The Reds are proud to join a group of now a dozen baseball teams in the history of our country that have won 60 consecutive games. This streak spans 3 seasons, including two State Championship titles and one perfect season. There are nearly 30 Reds that played a major role in this streak, including: 2008 graduates—Kyle Ottoson, Bo McLavey, and Todd Self; 2009 graduates—Logan Hall, Bennett Pickar, Tyler Wallace, Sterling Monfort, Bryce Ruff, Brandon Beach, and Shad Estreich; 2010 graduates—Adam Geisick, Tanner Anderson, Gus Jones, and Josh Cruz; and current Reds' players:

Seth Jackson, Dante Foos, Tyler Sieg, Tyler Batt, Cory Dyer, Weston Hager, Keenan Hall, Brandon Koehler, Tanner Garretson, Dallas Schreiber, Skyler Dixon, Marcus Longwell, Adam Mossberg, McKyler Korth, and Trent Sieg. The Reds were coached throughout the streak by Coach Danley, Coach Ervin, Coach Sparkman, Coach Hughes, and Coach Longwell. This list excludes the many dozens of Reds' former players that coached and mentored these players as youths in the Eaton Baseball Program, grooming them for their day under the bright lights as varsity ballplayers for the Eaton Fightin' Reds.

The goal for each of the nation's 15,629 high school baseball teams is clearly to win every game, but the odds are just beyond overwhelming for a team to rattle off 60 straight wins. The odds of winning 60 straight coin flips are 1 in 1,152,921,504,606,850,000. That's 1 in a quintillion. Even if you give the Reds the edge in talent and tradition and thus favor them with a 75% probability of winning each game (for what should become a respectable 18-6 season record), the odds of winning 60 straight are still 1 in 31,356,256 – the odds of winning the Lotto are much greater than leading even a great team to 60 straight wins. The Reds were better than mere greatness during this streak though.

2008 Final Games of Regular Season

Like many streaks, this one started off very quietly. The Reds played at University on April 17, 2008 and Tyler Wallace was throwing a no-hitter that no one was even aware of, the Reds' coaching staff included. The Reds had already yielded a run on a walk, error, and wild pitch, and thus when the Reds stuck to their game plan to split the game between Wallace and Bryce Ruff, no one even subtly objected with the ol' "hey Coach, you know the number of hits allowed in this game aren't exactly in the dozens" type of comment that pushes the boundaries of what the baseball gods will allow to be said before abruptly ending a no-hit bid with a Texas Leaguer. Instead, the Reds simply put in Ruff and no one even knew until after the game that a no-hitter had been thrown. The Reds had never before in their history had such an experience, and hadn't had two pitchers combine for a no-hitter in nearly 50 years, or allowed a single run in a no-hitter in nearly 50 years—apparently the Reds were in for some new outcomes not previously experienced.

No one was surprised when the Reds then 10-runned Estes Park, or beat Highland 7-1. On April 24th, the Reds defeated Brush in surprising fashion with a 17-1 score, as the Reds started to fire on all cylinders at the plate. Kyle Ottoson then shut down Roosevelt with a 5-3 league victory to end the regular season.

2008 Regionals

In Regionals the next week, in two must-win games, Reds' pitchers Bo McLavey and Ottoson shut down Clear Creek and Hotchkiss in 16-2 and 19-2 wins. The Reds' offensive explosion led the Reds to not only win the games and yet another Regional Championship, but also allowed the Reds to use their younger pitchers Wallace and Logan Hall to get some postseason experience before the coming State Tournament. The Reds faced a tough draw in the State Tournament bracket, as they were lined up to meet the top 3 opponents in the state in the first 3 games, first Roosevelt, then Faith Christian, and finally Erie.

2008 Elite Eight

McLavey threw a pitching gem at Roosevelt as the Reds won 3-0 in the opening round of the 8-team double-elimination State Tournament. McLavey only allowed 2 runners to reach 2nd base and no one to reach 3rd base, while Sterling Monfort, Hall, and Ottoson drove in runs to secure the victory. The Reds then faced Faith Christian and presumably the top opposing pitcher in the state in the afternoon game, but a number of circumstances led to having Faith Christian instead throw their #2 pitcher who had just thrown a no-hitter and had hit for the cycle the previous weekend. Ottoson made quick work of Faith Christian batters, while the Reds' offense exploded for 9 runs in the first 3 innings led by McLavey and Hall each tripling in 2 runs. The Reds coasted from there to an 11-3 win that guaranteed the Reds would advance to the Final Four the following week. Before that would happen though, the Reds faced Erie for the opportunity to take with them the distinct advantage of being the only undefeated team left in the tournament.

Erie had defeated the Reds a couple weeks earlier to take away only the 2nd league title not won by the Reds since 1979. The Reds though showed no fear of this opponent—this was highlighted best by Coach Bob Ervin, who while still in the stands and not yet having come back to officially re-join the Reds in the dugout (as he would the following year), noted before the game, “well my grandson has a game in Denver that I have to leave for in 30 minutes, so let’s get this wrapped up within 30 minutes.” Amazingly, the Reds did exactly that, as Wallace retired the side in order before the Reds came up and scored 7 runs in the bottom of the 1st inning, with the Reds’ first 7 batters all reaching base safely, to effectively end the game and guarantee the Reds a spot in the State Championship Game the next weekend. Leadoff hitter Adam Geisick reached base in each of his 5 at-bats and scored the game-ending run via 10-run rule with a head-first slide into home plate on a sacrifice fly. The Reds left no doubt as to their determination to win this tournament.

2008 Final Four

The following weekend, the Reds faced Brush in the Final Four. The Reds would advance to the State Championship Game regardless of the outcome against Brush, but a Reds' win would force the Reds' next opponent to have to beat them twice on Saturday to take this Championship away from the Reds. The Reds again took an early lead, as McLavey knocked in a run in the 1st inning before Hall and Wallace knocked in 2nd inning RBIs to give the Reds a commanding 4-0 lead. McLavey shut down Brush from there, only allowing 2 runs in the 6th inning after the Reds had already put the game out of reach at 6-0 in their previous at-bat. This win sent the Reds to the State Championship Game against Lamar the next day, where the Reds would only have to win one of two potential games on the day to secure the Title.

2008 State Championship

Ottoson struck out the side in order to start the State Championship Game, then hits by Hall, Wallace and McLavey gave the Reds a 1-0 lead. Freshman Seth Jackson doubled and scored on a double by Bennett Pickar to give the Reds a 2-0 lead after 2 innings. In the 4th inning with a 2-1 lead and the bases loaded and no outs, Ottoson cemented his legendary status as the Reds' all-time strikeout king by taking matters into his own hands and striking out the next 3 batters, in order, on only 9 pitches. The next inning, shortstop McLavey deeked the potential tying run into trying to advance to the next base before getting him in a rundown to end the scoring threat. The Reds then loaded up the bases in the bottom of the 5th inning and Ottoson and Jackson both drew walks to increase the lead to 4-1. From there, Ottoson needed little help from the defense, though he received a spectacular diving catch from centerfielder Hall nonetheless, as Ottoson went on to record his 14th strikeout of the game to end it and send the Reds on to the State Championship victory pile-up. This postseason run by the Reds represented the first time in Eaton history that the Reds never trailed—not once—throughout the entire postseason.

Ottoson and McLavey graduated though the next day, and left the Reds' program without two of their most legendary players. The rest of the starting lineup though was still intact, and returned in 2009 looking to once again finish the season on top.

2009 Regular Season

The Reds started the 2009 season by defeating Kent Denver 19-5 on March 7th in the first game of the season, with freshman Tyler Batt behind the plate, and then 10 days later defeated Roosevelt 10-0.

The Reds had won 14 games in a row dating back to last season, but no one was thinking about that, as the Reds have often had these types of winning streaks throughout their history. Instead the focus was playing at Faith Christian, against a top-notch pitcher that would go on to be selected early in the MLB draft that year. The Reds entered the top of the 7th inning in trouble, trailing 3-2 and with two outs, before sophomore Seth Jackson reached base on an infield hit to keep the Reds alive. Up next stepped Reds' legendary slugger Tyler Wallace, who after one mighty hack for a swing and a miss, regained his composure to just put solid contact on the next pitch thrown—Wallace made solid contact alright, not just with the bat against the ball, but with the ball against the parking lot surface 400 feet away in leftfield

for a fairy-tale two-out, come-from-behind, game-winning home run. Technically though, this was not a walk-off home run, as the visiting Reds still had to get 3 Faith Christian batters out in the bottom of the inning, which Wallace did himself from the mound. This was clearly the closest call the Reds had faced (or would face) during The Streak, but Wallace had saved the day.

The Reds then rattled off wins over Bennett (9-0), Valley (13-3), Yuma (12-0), and Strasburg (14-2). The Reds next took a commanding 9-run lead against Erie early on, and then used younger pitching to hold on for the 17-9 win. The Reds then beat Platte Valley 27-0 after scoring 11 runs before the first Reds' out was recorded. The Reds also swept Brush 17-3 in the league game and 6-2 in the non-league game, before 10-running Weld Central 14-0 and University 15-5. Hall threw a pitching gem against Holy Family at Coors Field as the Reds won 5-2 to secure the #1 seed for the State Tournament. The Reds then defeated Lyons 27-1, Estes Park 10-0, Highland 30-0, and Valley 10-0 to run the win streak to 30 straight games. The scores were becoming lopsided and opponents were growing fearful of the Reds. Eaton was not running up the score at all, but the Reds did have to leave in Pickar and Wallace throughout these games for the sake of the multiple MLB scouts that attended every game to watch these star players. The scouts were impressed with what they were seeing, and would go on to draft both of these players in June.

2009 Regionals

The Reds then won Regionals again with a 16-0 win over Denver Christian and a 12-0 win over Machebeuf for the Reds' 5th straight mercy-rule shutout.

2009 Elite Eight

In the first round of the double-elimination State Tournament, the Reds' opponents were so sure of certain defeat, that they held back their top pitchers and instead threw their #3 pitchers against Eaton, with the idea being to save back their #1 and #2 pitchers for winnable games against the rest of the field, to try to secure a spot in the Final Four the next weekend. The Reds then summarily routed Gunnison 18-0 and Faith Christian 13-3 under this scenario. Wallace also hit a game-ending home run in true walk-off fashion this time to beat Faith Christian, as the Reds ended the game on that home run via the 10-run rule in the bottom of the 5th inning. The Reds then faced #2 seeded Holy Family, the first team to throw their ace pitcher at the Reds in weeks. For a couple of innings, the Reds trailed 2-0, but Wallace and Pickar drove in the tying runs in the 3rd inning. In the 5th inning, Hall and Gus Jones drew bases-loaded walks to take a 4-2 lead, before the Reds knocked out that starting pitcher with 5 more runs in the 6th inning behind hits from Wallace, Pickar, Hall, Jones and Tanner Anderson. Wallace took the mound in relief and struck out 8 batters in 4 innings, including a game-ending strikeout to guarantee the Reds a spot in the State Championship Game the next weekend.

2009 Final Four

Before the Reds would re-match Holy Family for the State Title though, the Reds faced Manitou Springs in the Final Four, with an opportunity to force Holy Family to beat the Reds twice on Saturday with a Reds' win over Manitou Springs. The Reds took an early 10-2 lead using pitchers Bryce Ruff and Dante Foos, saving back Hall and Wallace for Saturday's games. However to Manitou Springs' credit, they fought back to make it a contest, but fortunately the Reds were able to hold on for the 11-6 win without having to use Hall or Wallace.

2009 State Championship

The Reds handed the ball to Hall in the State Championship Game, and he proceeded to retire the side in order, unveiling for the first time in a game all season his splitter, which left Holy Family batters missing badly. Geisick and Pickar both doubled to give the Reds a 1-0 lead after one inning. In the 2nd inning, Hall again was dominant, and Monfort and Geisick drove in runs to make the score 3-0. After Hall gave up his 2nd, and final, hit on the day in the 3rd inning, the Reds offense exploded with two outs as Anderson and Monfort singled and Ruff doubled, before Geisick, Jackson, and Wallace reached base and then Pickar singled to make the score 10-0. Hall continued to shut down Holy Family, while the Reds scored 3 more runs in the 4th inning to make the score 13-0. With the game nearing completion via the 10-run rule, Hall struck out the first two batters and then induced a groundout to end the game and complete the Reds' perfect season at 25-0. The Reds were one of only 3 teams in the nation in 2009 to win the state title with a 10+ run shutout, and this was the most dominant score of any such game in the nation. The Reds were one of only 6 State Championship teams in the nation to go undefeated in 2009, and were ranked by CBS Sports' MaxPreps as the #1 school of their size in the nation, and ranked as high as #16 in the nation at any classification.

2010 Season Preview

2008 had a great ending with dominant pitching. 2009 had dominant pitching as well, but it seemed almost irrelevant given how many runs the Reds scored each game—the most in Eaton history. But 2010...now that was the season that teams around the state had been looking forward to—many coaches stated at meetings and at clinics that not only would the Reds be beaten in 2010, they would be beaten often. The Reds had zero senior pitchers for the first time in over 3 decades. The Reds had just lost 5 three-year starters from the team the year before. Most of the starters would now be mere sophomores, experiencing their first spring at the varsity level with the Reds. Not only was this 37-game inherited win streak going to end soon, according to most, but many thought the Reds would struggle to even finish in the top 8 or 16 teams in the state in 2010...the Reds though would believe none of this nonsense.

2010 Regular Season

The Reds started the 2010 season with a 7-2 win over Kent Denver. Dominant it wasn't, the potential tying run ended the game in the on-deck circle after all, but the Reds advanced past one of the state's top pitchers. The Reds then rolled to a 10-1 win over Fort Lupton.

Despite these early successes, Faith Christian came into Eaton playing their outfielders at a depth that could only be described as barely even in the grass. No, it's not that they were on the dirt-filled warning track—as some outfielders stood the year before when Wallace, Pickar and Hall strode to the plate—but instead they were barely even in the outfield, playing merely a few steps onto the grass at times. Fortunately the Reds' hitting proved better than the scouting report, and the Reds won 7-2. The Reds weren't winning lopsided games anymore, but they were still winning, earning #40 with this win against Faith Christian.

The Reds then headed to Coors Field to face Holy Family, the expected #1 seed for the State Tournament in 2010. The Reds though torched Holy Family's pitching early and often to explode for 19 runs en route to a 5-inning, 19-5 victory. The Reds then headed to Brush and put up 16 runs en route to another 10-run win, and beat Bennett 24-5 before defeating Denver Christian 29-1. The Reds were now scoring some runs, on par with the 2009 team, but just scoring them differently. No longer did the Reds hit home runs, with numerous extra base hits each game, instead the Reds played small ball, and scored their runs via walks, singles, and taking advantage of situations on hit and runs and so forth. The Reds also didn't have dominant pitching, in fact no one even knew who the Reds' ace was, they just knew that junior Tyler Sieg started about every game and went 1-2 times through the lineup before a sophomore pitcher or two, such as Brandon Koehler or Keenan Hall, came in for a while, along with possibly Foos, and then Jackson came in to close out any games that were still close at that time.

The win over Denver Christian put the Reds within a game of the Colorado state-record of 45 wins, which was set by the Reds in 1998-1999 and then later tied by Niwot. The Reds went to Estes Park and won 12-0 to tie this mark, before preparing to face Valley on April 15th for the potential record-setting win.

Eaton and Valley once had a very different relationship, where Valley was the perennial #1 team in the state and the Reds were just trying to stay on the field with them as long as they could. Valley had owned the series throughout the 1970's and into the early 1980's, before the Reds started chipping away with wins in the latter half of the 1980's and then created a change in power in the 1990's. Since then, in the 2000's, the Reds had dominated the series, but the games were always close, at least for 4-6 innings, as Valley always brought their best game against Eaton. The Reds had fought back as a program to get the all-time series in spring games to where the Reds only trailed by one game coming into this battle. It was a day that couldn't have been fathomed in the 1970's, but April 15, 2010 had a chance to not only put the Reds alone in the record book, but also to remove the last team standing that had an all-time record over .500 against Eaton since Coach Danley started coaching the Reds. It took a rain-out and re-schedule to have this game against Valley be the one for the record, but it was fitting, as the team the Reds chased down in 1998-1999 to set the then-record of 45 straight games was Valley, who had held a tie for the mark at 42 games for nearly 20 years.

With history on the line, the Reds' younger players from ages 14 down to toddlers showed up en masse at the game, filling the stands and likely leading to the highest grossing admissions gate in Colorado this year for a regular season game. The number of kids in their beloved red and white pinstriped caps far outnumbered the opposition, but the game would be decided on the field, of course. This game, like nearly all battles against Valley, stayed close early on, as the Reds did not take the lead until the 3rd inning and were still only ahead 1-0 going into the 5th inning following a couple of great catches by the Reds' Josh Cruz to hold Valley scoreless. The Reds then scored 5 runs led by a home run from Cory Dyer, before the Reds recorded 6 more runs on 6 more hits in the 6th inning to end the history-making game. There was no celebration on the field—the Reds only celebrate State Championships, nothing short of it—but the players were congratulated when they left the field by Reds' past and future ballplayers and their families for accomplishing this remarkable goal, of winning the most consecutive baseball games in the history of the State of Colorado.

While setting this record was certainly a goal of the 2010 Reds, this feat would be remembered in a negative way if the Reds were to fail to reach the Final Four for the 18th straight time, as most prognosticators had forecasted would be the case coming into the season. The Reds had a lot of work to still do in the regular season, as the Reds were merely 2-0 in league games after the Valley win. The Reds then held on for a close win against Yuma, 8-6, a couple days later. The Reds then 10-runned Strasburg, Brush, and Erie to run the win streak to #50. The Reds then beat Weld Central 15-1 and held on for a close victory over Roosevelt 4-3 where Jackson had to strike out the game's final two batters with the potential go-ahead run in scoring position to secure the win. The Reds then 10-runned University and Lyons, before facing a Highland team that hadn't defeated the Reds in a spring game since the 1970's. Highland though played the Reds to a close game, in which the Reds had to win the game in the bottom of the 7th inning with a two-out rally from Foos, Geisick, and Weston Hager to end up winning the game 4-3 and secure their 55th consecutive win. The Reds then defeated Platte Valley 15-1 to end the regular season and officially clinch the #1 seed for the State Tournament.

2010 Regionals

The Reds' first opponent in Regionals was Sheridan, and the Reds quickly disposed of them with an 18-0 win. The Reds then faced Bennett for the 2nd time of the season, and Sieg and Jackson combined to throw a shutout in the 10-0 win.

2010 Elite Eight

The Reds had the #1 seed, but were pitted against a rapidly growing school from southeast Denver, Legend, that would be a Class 5A team the following year. This was a tough seed as the Reds were scheduled to face one of the top pitching prospects in the state. Though the Reds' coaching staff had learned that this pitcher was not on the team the weekend before, and had been dismissed from the club, the Reds also know how badly others want to beat The Pinstripes, and chose to keep this information from their players due to concern that the coach's decision to dismiss the player might be overturned at the last minute and leave the Reds unprepared for a tough battle.

The Reds showed up for a battle nonetheless, even when that pitcher did not arrive, and took a 3-0 lead. After the Reds' lead was cut to 3-2, the Reds added another 2 runs. Once Legend scored another 2 runs to again make it a 1-run game, the Reds added another couple runs in the 4th inning and tacked on another run in the 6th inning to hold on for an 8-4 win to reach win #59, tying the Reds for 13th place with one of the most storied small school programs in the nation, Kee High School in Lansing, Iowa.

The Reds next faced Florence, which held the 2nd longest winning streak (at 19 games) in Colorado at the time amongst all classifications. Tyler Sieg though threw the game of his life, taking a no-hitter into the 5th and final inning as the Reds won 14-0. Remarkably, Sieg entered the final inning having thrown only 36 pitches through 4 innings, as he wasn't striking out many batters, but was inducing them all to hit routine ground balls to the Reds' talented infield, as well as a couple of lazy pop-ups to the outfield. The Reds earned consecutive win #60, putting the Reds into the history books.

The Streak

The Streak encompassed nearly all of 3 postseasons, and the entirety of the 2 regular seasons in between. The Reds won 2 State Championships during The Streak, and received multiple state and national honors along the way. Four of these Reds' players were drafted, 8 of them went to college with top scholarships, and one was named an All-American. The future of the Reds' players that contributed to this streak is so bright that it will harness even more accolades for this group, as all 4 of the Reds' 2011 seniors have already received top scholarships, as is expected for many of the 2012 and 2013 graduates that also helped the Reds earn The Streak. The Reds not only set the state record for the most consecutive victories, the Reds also set the record as the greatest road warriors in Colorado history as well, with 33 consecutive road wins during The Streak, including all postseason games. (The all-time home record winning streak in Colorado is unknown, but the Reds themselves won 50 straight home games in the 1980's.)

The Streak though takes on an entirely new dimension when compared across the entire country, and throughout the history of high school baseball, which dates back over a century.

The 2008-2010 Reds are one of a dozen teams to have ever reached 60 consecutive wins. One of these great teams (Waxahachie, Texas) that the Reds join dates their streak back to the era of Babe Ruth. Another team (St. Benedict's in Newark, New Jersey) started their streak right after America won World War II, as high school seniors could return to playing baseball rather than engaging in mortal combat that led to our nation's status as the world's lone superpower. Capitol Hill in Oklahoma City, Oklahoma reached this mark shortly after Americans returned from the Korean War. And Archbishop Molloy in Briarwood, New York accomplished this mark as America moved ahead of the Soviets in the Space Race. The other streaks were all accomplished after Coach Danley started coaching at Eaton in the summer of 1969, weeks before Neil Armstrong landed on the moon. Though back then, neither he nor anyone else could have imagined the Reds ever joining with the winningest teams in the nation. The Reds won 1 game in the spring of 1968...by the summer of 1970 they'd improved to winning just two games out of 21 games played. But through the efforts of the entire community of Eaton, from parents to administrators to the grounds crew to financial donors to neighbors to teachers to coaches, and most notably the players themselves, the Eaton Fightin' Reds Baseball Program emerged over time to accomplish feats that couldn't have been dreamed of only a couple generations earlier.

In reaching 60 wins in 2010, the Reds also removed Kee High School in Lansing, Iowa from the top dozen all-time streaks. Kee High School has the second-highest winning percentage in baseball throughout the nation over the past quarter century. The team with the highest winning percentage in the nation? Well, that would be your Eaton Reds.

While The Streak has ended, it helped perpetuate many other Reds' streaks that still continue into the 2011 season, including all-time state records for the most consecutive State Tournament appearances (28) and the most consecutive Final Four appearances (18). **Congratulations to the dozens of Reds that battled to earn The Streak, which represents one of the most remarkable achievements in the history of one of the nation's most remarkable programs.**

Reds' State-Record Consecutive Game Win Streak, 2008-2010

Non-League		League		Postseason		
#1	Apr. 17	University	Greeley	3:30PM	W	12-1
#2	Apr. 19	Estes Park	Eaton	11:00AM	W	13-0
#3	Apr. 22	Highland	Ault	3:30PM	W	7-1
#4	Apr. 24	Brush	Eaton	3:30PM	W	17-1
#5	Apr. 25	Roosevelt	Eaton	4:00PM	W	5-3
#6	May 03	Clear Creek	Eaton	10:00AM	W	16-2
#7	May 03	Hotchkiss	Eaton	3:00PM	W	19-2
#8	May 09	Roosevelt	Butch Butler	12:30PM	W	3-0
#9	May 09	Faith Christian	Butch Butler	3:00PM	W	11-3
#10	May 10	Erie	Butch Butler	3:00PM	W	16-6
#11	May 16	Brush	Butch Butler	12:00PM	W	6-2
#12	May 17	Lamar	Butch Butler	10:00AM	W	4-1
#13	Mar. 07	Kent Denver	Englewood	12:00PM	W	19-5
#14	Mar. 17	Roosevelt	Johnstown	3:30PM	W	10-0
#15	Mar. 19	Faith Christian	Arvada	3:30PM	W	4-3
#16	Mar. 21	Bennett	Eaton	11:00AM	W	9-0
#17	Apr. 02	Valley	Eaton	4:00PM	W	13-3
#18	April 03	Yuma	Yuma	11:00AM	W	12-0
#19	Apr. 07	Strasburg	Eaton	4:00PM	W	14-2
#20	Apr. 09	Erie	Erie	4:00PM	W	17-9

#21	Apr. 11	Platte Valley	Eaton	11:00AM	W	27-0
#22	Apr. 14	Brush	Brush	4:00PM	W	17-3
#23	Apr. 14	Brush	Brush	6:00PM	W	6-2
#24	Apr. 20	Weld Central	Keenesburg	4:00PM	W	14-0
#25	Apr. 21	University	Eaton	4:00PM	W	15-5
#26	Apr. 22	Holy Family	Coors Field	4:00PM	W	5-2
#27	Apr. 23	Lyons	Lyons	4:00PM	W	27-1
#28	Apr. 25	Estes Park	Eaton	11:00AM	W	10-0
#29	Apr. 27	Highland	Eaton	4:00PM	W	30-0
#30	Apr. 28	Valley	Eaton	4:00PM	W	10-0
#31	May 02	Denver Christian	Eaton	10:00AM	W	16-0
#32	May 02	Machebeuf	Eaton	3:00PM	W	12-0
#33	May 08	Gunnison	Jackson Field	10:00AM	W	18-0
#34	May 08	Faith Christian	Jackson Field	3:00PM	W	13-3
#35	May 09	Holy Family	Jackson Field	3:00PM	W	9-2
#36	May 15	Manitou Springs	Jackson Field	12:00PM	W	11-6
#37	May 16	Holy Family	Jackson Field	10:00AM	W	13-0
#38	Mar. 13	Kent Denver	Eaton	12:00PM	W	7-2
#39	Mar. 22	Fort Lupton	Eaton	4:00PM	W	10-1
#40	Mar. 26	Faith Christian	Eaton	3:30PM	W	7-2
#41	Mar. 29	Holy Family	Coors Field	4:00PM	W	19-5
#42	Mar. 30	Brush	Brush	4:00PM	W	16-5
#43	Apr. 3	Bennett	Bennett	10:00AM	W	24-5
#44	Apr. 9	Denver Christian	Highlands Ranch	4:00PM	W	29-1
#45	Apr. 10	Estes Park	Estes Park	11:00AM	W	12-0
#46	Apr. 15	Valley	LaSalle	4:00PM	W	12-2
#47	Apr. 17	Yuma	Eaton	11:00AM	W	8-6
#48	Apr. 20	Strasburg	Strasburg	4:00PM	W	15-4
#49	Apr. 28	Brush	Eaton	4:00PM	W	12-2
#50	Apr. 30	Erie	Eaton	4:00PM	W	12-2
#51	May 1	Weld Central	Eaton	11:00AM	W	15-1
#52	May 3	Roosevelt	Eaton	4:00PM	W	4-3
#53	May 4	University	Greeley	4:00PM	W	20-8
#54	May 6	Lyons	Eaton	4:00PM	W	15-1
#55	May 7	Highland	Eaton	4:00PM	W	4-3
#56	May 8	Platte Valley	Kersey	11:00AM	W	15-1
#57	May 16	Sheridan	Eaton	10:00AM	W	18-0
#58	May 16	Bennett	Eaton	6:45PM	W	10-0
#59	May 21	Legend	Butch Butler	10:00AM	W	8-4
#60	May 21	Florence	Butch Butler	3:00PM	W	14-0

**THE STREAK
2008-2010
60 CONSECUTIVE WINS**