

TD Ameritrade Park
COLLEGE WORLD SERIES

LSU

PAUL
MAINIERI

ZACK
HESS

JOSH
SMITH

ZACH
WATSON

ANTOINE
DUPLANTIS

CALEB
GILBERT

2018 LSU BASEBALL

OFFICIAL YEARBOOK

Alex Box Stadium
SKIP BERTMAN FIELD

THE
PAUL MAINIERI ERA
AT LSU

1	NCAA National Championship	8	NCAA Tournament National Seeds
4	SEC Regular-Season Titles	13	First-Team All-Americans
5	College World Series Appearances	15	Major League Players
6	SEC Western Division Crowns	72	Major League Signees
6	SEC Tournament Titles	77	LSU Graduates
7	NCAA Regional Championships	115	SEC Academic Honor Roll Selections

The 2017 Tigers advanced to the College World Series for the 18th time in school history and finished as the national runners-up. The Tigers claimed five championships during the season, winning the SEC regular season, SEC Western Division, SEC Tournament, NCAA Regional and NCAA Super Regional titles.

NATIONAL CHAMPIONS

1991 • 1993 • 1996 • 1997 • 2000 • 2009

6

NCAA College World Series Championships

1991, 1993, 1996, 1997, 2000, 2009
LSU is one of only three schools to win six CWS titles. Only LSU and Southern California have won four in one decade.

17

Southeastern Conference Championships

The Tigers have the most titles in SEC history, and they won an unprecedented four straight league crowns from 1990-93.

418,291

The Nation's Best Attendance
LSU drew 418,291 fans to Alex Box Stadium in 2017 to lead the country in attendance for the 22nd straight season.

18

CWS Appearances in the Past 32 Seasons

LSU has the most CWS berths in the nation since 1986.

5

CWS Appearances in the Past 10 Seasons

LSU is one of only three schools to have reached the College World Series five times since 2008. The others are TCU and Florida.

30

NCAA Tournament Appearances

The Tigers have appeared in 30 NCAA tournaments, including NCAA berths in 26 of the past 29 seasons. LSU has played host to an NCAA Regional 24 times in the past 28 seasons and 25 times overall.

6

Consecutive NCAA Tournament National Seeds

LSU has earned a NCAA Tournament National Seed in each of the past six seasons (2012-17), joining Stanford (1999-2004) as the only schools in NCAA history to accomplish the feat.

.714

Highest All-Time NCAA Tournament Winning Percentage

LSU has a 152-61 record and a .714 winning percentage in regional/super regional and CWS games combined.

8

NCAA Tournament National Seeds in the Past 10 Seasons

LSU and Florida are the only schools in the nation with eight National Seeds since 2008.

40

Most All-Time CWS Victories (40) and Appearances (18) Among SEC Teams

The second-highest totals among SEC schools are 32 CWS victories and 11 CWS appearances.

23

23-Game Win Streak

LSU set an SEC record in 2008 by winning 23 straight games from April 22-June 1.

13

50-Win Seasons

LSU owns the most 50-win seasons among SEC schools.

LSU defeated Texas in the CWS Finals to win the 2009 NCAA National Championship.

1991

1993

1996

1997

2000

Paul Mainieri Era

LSU Record (11 seasons): 512-202-3 (.716)

NCAA National Champions – 2009

CWS Appearances – 2008, 2009, 2013, 2015, 2017

SEC Champions – 2009, 2012, 2015, 2017

SEC Tournament Champions – 2008, 2009, 2010, 2013, 2014, 2017

SEC Western Division Champions – 2008, 2009, 2012, 2013, 2015, 2017

2015 National Coach of the Year (College Baseball Foundation, NCBWA)

2009 National Coach of the Year (Baseball America, Collegiate Baseball, Rivals.com)

2008 National Coach of the Year (Rivals.com, College Baseball Insider)

2015 and 2009 Southeastern Conference Coach of the Year

LSU coach Paul Mainieri (left) was inducted into the American Baseball Coaches Association Hall of Fame in January 2014. Mainieri and his dad, legendary Miami-Dade North coach Demie Mainieri (right) are the only father-son combination in the ABCA Hall of Fame.

2014 ABCA Hall of Fame Inductee
Three-Time National Coach of the Year at LSU

NCAA Division I Winningest Active Coaches

BY VICTORIES	YRS.	WON	LOST	TIED	PCT.
1. Mike Martin, Florida State	38	1,944	694	4	.737
2. Jim Morris, Miami (Fla.)	36	1,566	690	4	.694
3. Mike Fox, North Carolina	34	1,385	501	5	.734
4. Paul Mainieri, LSU	35	1,376	694	8	.664
5. John Anderson, Minnesota	36	1,244	845	3	.595
6. Keith Guttin, Missouri St.	35	1,219	759	0	.616
7. Danny Hall, Georgia Tech	30	1,196	622	1	.658
8. Wayne Graham, Rice	26	1,147	497	0	.698
9. Gary Gilmore, Coastal Carolina	28	1,137	559	3	.670
10. Mike Gillespie, UC Irvine	30	1,124	696	2	.617

SEC All-Time Winningest Coaches

(minimum five years as SEC head coach and 100 games coached)

BY PERCENTAGE	YRS.	WON	LOST	TIED	PCT.
1. Skip Bertman, LSU (1984-2001)	18	870	330	3	.725
2. Paul Mainieri, LSU (2007-present)	11	512	202	3	.716
3. Ray Tanner, South Carolina (1997-2012)	16	738	316	0	.700
4. W.P. White, Georgia (1921-33)	13	224	100	7	.687
5. Kevin O'Sullivan, Florida (2008-present)	10	448	208	0	.683

Paul Mainieri

- One of only seven coaches in NCAA Division I history to have won a National Championship and 1,300 games
- One of only two active coaches in NCAA Division I to have won a National Championship and 1,300 games
- One of only 12 active coaches in NCAA Division I to have won a National Championship
- One of only 15 active coaches in NCAA Division I to have won 1,000 games
- The second-winningest coach in LSU annals, trailing only Skip Bertman (870-330-3 from 1984-2001)

LSU Under Mainieri

- Most wins in the nation over the past 10 seasons (483 wins, 2008-17) and the past six seasons (301 wins, 2012-17)
- Five College World Series berths in the past 10 seasons, one of only three schools to reach the CWS five times since 2008
- NCAA Tournament National Seed in each of the past six seasons (2012-17) - only the second school in NCAA history to earn six in a row
- NCAA Tournament National Seed in eight of the past 10 seasons, joining Florida as the only schools to accomplish the feat
- First-round draft selection in seven of the past nine seasons
- Has achieved a No. 1 national ranking during six of the past nine seasons
- 289-72-1 (.800) home record in Alex Box Stadium, Skip Bertman Field (2009-present)
- Has won 44 of its 60 SEC series over the past six seasons
- Has won 21 of its last 28 SEC road series
- 31-6 record in SEC Tournament games since 2008 with tournament titles in 2008, 2009, 2010, 2013, 2014 and 2017

Introduction

- 4 2018 Schedule
- 5 2018 Roster & Pronunciation Guide
- 6 Facts About LSU
- 7 This is LSU Baseball
- 18 Alex Box Stadium
- 24 All Alex Box Stadium Teams
- 26 Louisiana State University
- 28 Academic Center
- 30 Academic Success
- 32 CHAMPS Program
- 34 Athletic Training
- 36 Strength and Conditioning Program
- 38 Media Spotlight
- 40 LSU Greats/Retired Jerseys
- 42 College Baseball Hall of Fame
- 44 First-Team All-Americans
- 48 Tigers in the Major Leagues
- 56 LSU in the Major League Draft
- 59 LSU in the Olympics

Preview

- 60 2018 Outlook
- 63 LSU Depth Chart/Pre-Season Polls
- 64 SEC Opponents
- 65 Non-Conference Opponents

Tigers

- 67 Player Profiles

Coaches

- 82 Head Coach Paul Mainieri
- 89 Associate Head Coach Alan Dunn
- 90 Assistant Coach Nolan Cain
- 91 Volunteer Coach Micah Gibbs
- Operations Director Nate Fury
- 92 Support Staff

Review

- 93 2017 Season Highlights
- 95 2017 Line Scores
- 98 2017 Results
- 99 2017 Final Cumulative Statistics
- 100 2017 Stats in SEC Games
- 101 2017 Analysis Stats
- 102 Career Stats of Departing Players
- 103 2017 Individual Honors/Final Polls
- 104 2017 Statistical Summary
- 106 2017 SEC Standings/Stats

History

- 108 The Early History of LSU Baseball
- 110 The Skip Bertman Years (1984-2001)
- 113 LSU Lists of Note
- 115 The 1991 National Champions
- 118 The 1993 National Champions
- 121 The 1996 National Champions
- 124 The 1997 National Champions
- 127 The 2000 National Champions
- 130 The 2009 National Champions

Records

- 133 NCAA & SEC Statistical Champions
- 134 All-Time Statistical Leaders
- 136 Year-by-Year Statistical Leaders
- 138 All-Time Individual Records
- 140 All-Time Team Records
- 142 LSU Individual Honors
- 150 NCAA Tournament Results
- 162 SEC Postseason Results
- 164 Outstanding Pitching Performances
- 165 LSU Varsity Lettermen
- 169 Year-by-Year W-L Records
- 170 All-Time Coaching Records
- 171 All-Time Series Records
- 172 All-Time Results

LSU

- 188 Board of Supervisors
- 189 LSU Chancellor/NCAA Faculty Rep
- 190 The Southeastern Conference
- 191 Tiger Baseball Alumni
- 192 Coaches Committee
- 194 Wally Pontiff Jr. Hall of Fame
- 195 Championship Legacy
- 196 Director of Athletics Joe Alleva
- 198 Athletics Administration
- 200 Media Information
- 201 SEC Network
- 202 LSU Sports TV Network
- 203 LSU Sports Radio Network
- 204 Staff History
- 205 Tiger Athletic Foundation
- 206 LSUsports.net
- 207 LSU Sports Properties
- 208 LSU Social Media Directory

LSU defeated top ranked Oregon State twice to reach the 2017 CWS Finals.

The 2018 LSU Baseball Official Yearbook was produced by the LSU Communications Office on a Mac using Adobe® InDesign CC & Adobe® Photoshop CC

EDITOR:
ASSISTANT EDITORS:
LAYOUT & DESIGN:
COVER DESIGNS:
PHOTOGRAPHY:

Bill Franques
Alissa Cavaretta, Grant Kauvar
Clint Self, Alissa Cavaretta, PJ Odum
Clint Self
Steve Franz, Chris Parent, Clint Self, Gus Stark, MG Miller, Hilary Scheinuk, Toby Valadie, Jennifer Abelson, Brad Messina, Major League Baseball, Jim Zietz, Eddy Perez
Interstate Printing

PRINTING:

The LSU Baseball Yearbook has been rated among the Top 6 college baseball publications in the nation in 16 of the past 25 seasons, and it has been voted No.1 on four occasions. The yearbook was named "Best in the Nation" in 2013, 2012, 1994 and 1993 by the College Sports Information Directors of America (CoSIDA) and the National Collegiate Baseball Writers Association. The publication ranked No. 2 in 1996, 1998, 2004 and 2008; No. 3 in 2003, 2010 and 2011; No. 4 in 1995, 1997 and 2009; No. 5 in 2001 and No. 6 in 1999. The covers of the 2003, 2009 and 2011 guides were also named "Best in the Nation" by CoSIDA.

February

16 (Fri.)	NOTRE DAME	7 p.m.	SEC Network +
17 (Sat.)	NOTRE DAME	4 p.m.	SEC Network +
18 (Sun.)	NOTRE DAME	11 a.m.	SEC Network +
21 (Wed.)	NEW ORLEANS	6:30 p.m.	SEC Network +
23 (Fri.)	TEXAS	7 p.m.	SEC Network +
24 (Sat.)	TEXAS	6:30 p.m.	SEC Network +
25 (Sun.)	TEXAS	2 p.m.	SEC Network +
27 (Tue.)	GRAMBLING	6:30 p.m.	SEC Network +
28 (Wed.)	at Southeastern Louisiana	6 p.m.	Cox Sports Television

March

2 (Fri.)	TOLEDO	7 p.m.	SEC Network +
3 (Sat.)	SACRED HEART	6 p.m.	SEC Network +
4 (Sun.)	SOUTHEASTERN LOUISIANA	3 p.m.	SEC Network +
6 (Tue.)	SOUTHERN	6:30 p.m.	SEC Network +
7 (Wed.)	at Louisiana-Lafayette	6 p.m.	Cox Sports Television
9 (Fri.)	HAWAII	7 p.m.	SEC Network +
10 (Sat.)	HAWAII	6:30 p.m.	SEC Network +
11 (Sun.)	HAWAII	2 p.m.	SEC Network +
14 (Wed.)	SOUTH ALABAMA	6:30 p.m.	SEC Network +
16 (Fri.)	MISSOURI	6:30 p.m.	SEC Network
17 (Sat.)	MISSOURI	6 p.m.	SEC Network
18 (Sun.)	MISSOURI	2 p.m.	SEC Network +
21 (Wed.)	TULANE	6:30 p.m.	SEC Network +
23 (Fri.)	at Vanderbilt	8 p.m.	ESPNU
24 (Sat.)	at Vanderbilt	7:30 p.m.	ESPNU
25 (Sun.)	at Vanderbilt	12 p.m.	ESPN2
27 (Tue.)	Louisiana-Lafayette %	7 p.m.	Cox Sports Television
29 (Thu.)	MISSISSIPPI STATE	7 p.m.	SEC Network
30 (Fri.)	MISSISSIPPI STATE	7 p.m.	SEC Network +
31 (Sat.)	MISSISSIPPI STATE	2 p.m.	SEC Network +

April

3 (Tue.)	NICHOLLS	6:30 p.m.	SEC Network +
5 (Thu.)	at Texas A&M	7 p.m.	SEC Network
6 (Fri.)	at Texas A&M	6 p.m.	SEC Network
7 (Sat.)	at Texas A&M	2 p.m.	SEC Network +

10 (Tue.)	LOUISIANA TECH	6:30 p.m.	SEC Network +
13 (Fri.)	TENNESSEE	7 p.m.	SEC Network +
14 (Sat.)	TENNESSEE	6:30 p.m.	SEC Network +
15 (Sun.)	TENNESSEE	4 p.m.	SEC Network
18 (Wed.)	at Tulane	6:30 p.m.	Network TBA
20 (Fri.)	at South Carolina	6 p.m.	SEC Network +
21 (Sat.)	at South Carolina	3 p.m.	SEC Network +
22 (Sun.)	at South Carolina	12:30 p.m.	SEC Network +
24 (Tue.)	LAMAR	6:30 p.m.	SEC Network +
26 (Thu.)	at Ole Miss	7 p.m.	SEC Network
27 (Fri.)	at Ole Miss	6:30 p.m.	SEC Network +
28 (Sat.)	at Ole Miss	7 p.m.	ESPNU

May

4 (Fri.)	ARKANSAS	7 p.m.	SEC Network +
5 (Sat.)	ARKANSAS	7 p.m.	SEC Network
6 (Sun.)	ARKANSAS	2 p.m.	SEC Network +
9 (Wed.)	McNEESE STATE	6:30 p.m.	SEC Network +
11 (Fri.)	ALABAMA	7 p.m.	SEC Network +
12 (Sat.)	ALABAMA	7 p.m.	SEC Network
13 (Sun.)	ALABAMA	2 p.m.	SEC Network +
15 (Tue.)	NORTHWESTERN STATE	6:30 p.m.	SEC Network +
17 (Thu.)	at Auburn	6 p.m.	SEC Network +
18 (Fri.)	at Auburn	6 p.m.	SEC Network +
19 (Sat.)	at Auburn	1 p.m.	SEC Network +
22-27	SEC Tournament	Hoover, Ala.	SEC Network/ESPN2

June

1-3/4	NCAA Regional Tournament	Site TBA	ESPN Networks
8-10/9-11	NCAA Super Regional Series	Site TBA	ESPN Networks
16-26/27	College World Series	Omaha, Neb.	ESPN Networks

All times are Central and subject to change.

Home games are indicated in ALL CAPS.

SEC Network + - Online telecast available at SECNetwork.com & the WatchESPN app

% - Wally Pontiff Jr. Foundation Classic (Shrine on Airline – Metairie, La.)

The Tigers celebrate their 2017 NCAA Super Regional title.

2018 LSU Baseball Numerical Roster

NO.	NAME	POS.	B-T	HT.	WT.	CL.	EXP.	HOMETOWN (HIGH SCHOOL/PREVIOUS SCHOOL)
2	Daniel Cabrera	OF/LHP	L-L	6-1	187	Fr.	HS	Baton Rouge, La. (Parkview Baptist HS)
3	Hal Hughes	INF	R-R	5-11	171	Fr.	HS	Norman, Okla. (Norman North HS)
4	Josh Smith	INF	L-R	5-10	174	So.	1L	Greenwell Springs, La. (Catholic HS)
5	Jake Slaughter	INF	R-R	6-2	217	So.	1L	Choudrant, La. (Ouachita Christian HS)
7	Hunter Feduccia	C	L-R	6-2	196	Jr.	JC	Lake Charles, La. (Barbe HS/LSU-Eunice)
8	Antoine Duplantis	OF	L-L	5-11	182	Jr.	2L	Lafayette, La. (Lafayette HS)
9	Zach Watson	OF	R-R	6-0	164	So.	1L	Ruston, La. (West Ouachita HS)
10	Eric Walker	RHP	R-R	6-0	183	So.	1L	Arlington, Texas (Arlington Martin HS)
13	Nick Coomes	INF/C	R-R	5-11	202	Sr.	1L	Baton Rouge, La. (Catholic HS/LSU-Eunice)
16	Brandt Broussard	INF	R-R	5-10	165	Jr.	JC	Baton Rouge, La. (University HS/Delgado CC)
17	Chris Reid	INF	L-R	5-9	182	Jr.	2L	Baton Rouge, La. (St. Michael HS)
18	Austin Bain	RHP	R-R	6-1	190	Sr.	3L	Geismar, La. (Dutchtown HS)
20	Braden Doughty	C	R-R	6-1	175	Fr.	HS	Denham Springs, La. (Denham Springs HS)
21	Nick Storz	RHP/DH	R-R	6-6	257	Fr.	HS	Brooklyn, N.Y. (Poly Prep Country Day HS)
23	Nick Webre	OF	L-R	5-10	193	Fr.	HS	Youngsville, La. (Teurlings Catholic HS)
24	Beau Jordan	OF	R-R	5-9	214	Sr.	3L	Lake Charles, La. (Barbe HS)
25	Bryce Jordan	INF/C	R-R	5-9	214	Jr.	2L	Lake Charles, La. (Barbe HS)
26	AJ Labas	RHP	R-R	6-3	217	Fr.	HS	Fleming Island, Fla. (Trinity Christian HS)
27	Matthew Beck	RHP	R-R	6-7	235	So.	1L	Alexandria, La. (Alexandria HS)
28	Devin Fontenot	RHP	R-R	6-1	180	Fr.	HS	The Woodlands, Texas (The Woodlands HS)
29	Nick Bush	LHP	L-L	6-1	196	So.	1L	Leesburg, Ga. (Lee County HS)
30	Trent Vietmeier	RHP	R-R	6-3	217	Fr.	HS	Pittsburgh, Pa. (Montour HS)
32	Taylor Petersen	LHP	L-L	6-1	183	Jr.	JC	Gilbert, Ariz. (Highland HS/Chandler-Gilbert CC)
35	Clay Moffitt	RHP	R-R	6-4	241	Jr.	JC	Baton Rouge, La. (Catholic HS/LSU-Eunice)
37	Will Reese	RHP	R-R	6-4	198	So.	1L	Leesville, La. (Anacoco HS)
38	Zack Hess	RHP	R-R	6-6	218	So.	1L	Forest, Va. (Liberty Christian Academy)
40	John Kodros	LHP	L-L	6-4	170	Fr.	HS	Coppell, Texas (Coppell HS)
41	Caleb Gilbert	RHP	R-R	6-2	200	Jr.	2L	Hoover, Ala. (Hoover HS)
43	Todd Peterson	RHP	R-R	6-5	220	So.	1L	Lake Mary, Fla. (Lake Mary HS)
44	Matt Schroer	RHP	R-R	6-4	215	Fr.	HS	Phoenix, Ariz. (Arcadia HS)
47	Brandon Nowak	LHP	L-L	6-4	184	Jr.	JC	Chicago, Ill. (Notre Dame College Prep/Dakton CC)
49	Cam Sanders	RHP	R-R	6-2	172	Jr.	JC	Thibodaux, La. (E.D. White HS/NW Florida State CC)
52	Ma'Khail Hilliard	RHP	R-R	6-0	156	Fr.	HS	Central, La. (Central HS)

Coaching Staff

1	Paul Mainieri, Head Coach (Florida International, 1980 – 12th season at LSU)
34	Alan Dunn, Associate Head Coach/Pitching Coach (Alabama-Birmingham, 1991 – 7th season at LSU)
39	Nolan Cain, Assistant Coach/Recruiting Coordinator (LSU, 2009 – 5th season at LSU)
14	Sean Ochinko, Volunteer Assistant Coach/Hitting Coach (LSU, 2017 – 2nd season at LSU)
6	Leon Landry, Undergraduate Assistant Coach
	Micah Gibbs, Director of Player Development (LSU, 2014 – 3rd season at LSU)
	Nate Fury, Coordinator of Operations (LSU, 2014 – 2nd season at LSU)
	Travis Roy, Strength & Conditioning Coach (LSU, 2012 – 3rd season at LSU)

Pronunciation Guide

Nick Coomes	COOMS
Braden Doughty	DOE-ee
Hunter Feduccia	fuh-DEW-shuh
Devin Fontenot	FONT-uh-know
Ma'Khail Hilliard	muh-KAIL
John Kodros	COH-drose
AJ Labas	LAY-biss
Paul Mainieri	muh-NAIR-ee
Matt Schroer	SCHRO-er
Trent Vietmeier	VEIT-myer
Nick Webre	WEBB

University Facts

Location	Baton Rouge, La. (State Capital)
Founded	1860
Enrollment	30,099
Nickname	Fighting Tigers
Colors	Purple (PMS 267) and Gold (PMS 123)
Mascot	Mike VII (Live Bengal Tiger)
Stadium	Alex Box Stadium, Skip Bertman Field
Year Opened	2009
Capacity	10,326
Dimensions	LF—330; LC—365; CF—405; RC—365; RF—330
Playing Surface	Natural Grass
Conference	Southeastern (Western Division)

University Administration

President/Chancellor	Dr. F. King Alexander (St. Lawrence, 1987)
Faculty Representative	Dr. Bill DeMastes (Georgia, 1979)

Athletic Department

Vice Chancellor/Director of Athletics	Joe Alleva (Lehigh, 1975)
Deputy Director of Athletics	Verge Ausberry (LSU, 1990)
Sr. Assoc. AD/Compliance, Planning	Bo Bahnsen (LSU, 1982)
Sr. Assoc. AD/Business Operations	Mark Ewing (LSU, 1978)
Sr. Assoc. AD/Sr. Woman Administrator	Miriam Segar (LSU, 1994)
Sr. Assoc. AD/Facilities Management	Ronnie Haliburton (LSU, 1990)
Sr. Assoc. AD/External Affairs	Robert Munson (Louisiana Tech, 2000)
Assoc. AD/Communications	Michael Bonnette (LSU, 1993)
Assoc. AD/Ticket Manager	Brian Broussard (LSU, 1993)
Assoc. AD/Facilities, Project Development	Emmett David (LSU, 1982)
Assistant AD/Television Operations	Kevin Wagner (LSU, 1980)
Assistant AD/Fiscal Operations	Neal Lamonica (LSU, 1998)
Assistant AD/Marketing	Matt Shanklin (UNCW, 1988)
Assistant AD/Game Management	David Taylor (UTEP, 1999)
Assistant AD/Compliance	Blair Napolitano (LSU, 2005)
Assistant AD/Human Resources	Wendy Nall (Southeastern La., 2000)

Communications

Associate AD/Communications	Michael Bonnette (LSU, 1993)
Senior Associate SID (Baseball)	Bill Franques (LSU, 1985)
Senior Associate SID	Kent Lowe (LSU-Shreveport, 1979)
Associate SID	Judy Willson (Geneva, 1988)
Assistant SID	Brandon Berrio (LSU, 2015)
Assistant SID	Chelsey Chamberlain (Pacific, 2012)
Administrative Specialist	Pam LeBlanc

Media Information

Baseball SID	Bill Franques
SID Office Phone	225-578-8226
Franques' Office Phone	225-578-2527
Franques' Cell Phone	225-241-4359
Franques' Email Address	wfranqu@lsu.edu
LSU Website	www.LSUsports.net
Press Row Phone	225-578-4149
SID Mailing Address	Athletics Administration Building Baton Rouge, LA 70803

Creative Services

Executive Director	Jason Feirman (LSU, '00)
Creative Services Manager	PJ Odom (Miss. State, '05)
Graphic Design Coordinator	Clint Self (LSU, '15)
Graphic Design Coordinator	Lindsey Thompson (Bowling Green, '15)
Graphic Design Coordinator	Stephanie Lyles (LSU, '10)
Staff Photographer	Steve Franz (LSU, '93)
Staff Photographer	Chris Parent (LSU, '15)

LSU Sports Radio Network

Director of Broadcasting	Chris Blair (Lander, 1997)
--------------------------	----------------------------

LSU Sports Productions

Director of Media Productions	David Landry (LSU, 1990)
Production Coordinator	Lee Scioneaux (LSU, 1990)
Production Specialist	Andrew Franzella (LSU, 2014)

Interactive

Director of Multimedia	Todd Politz (LSU, 1999)
------------------------	-------------------------

Ticket Office

Phone/Toll-Free	225.578.2184	1-800-960-8587
Fax/E-mail	225.578.3344	tickets@lsu.edu

Baseball Facts

Baseball Office	225.578.4148
Fax	225.578.4066
Press Box	225.578.4149
E-Mail	vrobort@lsu.edu
Head Coach	Paul Mainieri
Alma Mater	Florida International, 1980
LSU Record	512-202-3 (.716, 11 seasons)
Career Record	1376-694-8 (.664, 35 seasons)
2017 Record/SEC Record:	52-20/21-9 (SEC Champions)
2017 Postseason	SEC Tournament Champions; NCAA College World Series Runners-up
Lettermen Returning/Lost	16/16
Players w/Starting Exp. Returning/Lost	8/8
Pitchers Returning/Lost	8/8

Coaching Staff

POSITION	NAME	ALMA MATER	YEAR AT LSU
Head Coach	Paul Mainieri	Florida International, 1980	12th
Pitching Coach	Alan Dunn	UAB, 1991	7th
Assistant Coach	Nolan Cain	LSU, 2009	5th
Volunteer Coach	Sean Ochinko	LSU, 2017	2nd
Coord. of Operations	Nate Fury	LSU, 2014	2nd
Director of Player Development	Micah Gibbs	LSU, 2014	3rd
Strength Coach	Travis Roy	LSU, 2012	3rd
Student Asst. Coach	Leon Landry		

Support Staff

Academic Advisor	Kirstin DeFusco
Athletic Trainer	Cory Couture
Video Coordinator	Jamie Tutko
Equipment Managers	Matthew Montgomery, Ricky Smith, Trent Forshag, Bryce Shelton, Chad Naccari, Ryan Key, ZJ Buster
Student Trainers	Kate Fisher, Cruise Dunn
Office Manager	Virginia Robertson
Office Student Assistants	Jorge Abadin, John Lewis

Paul Mainieri and the Tigers have 483 wins since 2008, the most in the nation in that span.

A PROGRAM OF EXCELLENCE

The 2009 Tigers won 15 of their final 16 games en route to the National Championship.

LSU ALL-TIME W-L-T RECORD		2550-1572-31 (.618; beginning in 1893)	
6	NCAA NATIONAL CHAMPIONSHIPS	8	NCAA SUPER REGIONAL TITLES
1991, 1993, 1996, 1997, 2000, 2009		2000, 2003, 2004, 2008, 2009, 2013, 2015, 2017	
18	COLLEGE WORLD SERIES APPEARANCES	13	NCAA SUPER REGIONAL APPEARANCES
RECORD: 40-27 (.597) 1986, 1987, 1989, 1990, 1991, 1993, 1994, 1996, 1997, 1998 2000, 2003, 2004, 2008, 2009, 2013, 2015, 2017		10 TIMES AS HOST SITE RECORD: 18-12 (.600) AT-HOME RECORD: 17-7 (.708) 1999, 2000, 2001, 2002, 2003, 2004, 2008 2009, 2012, 2013, 2015, 2016, 2017	
10	NCAA TOURNAMENT NATIONAL SEEDS	17	SEC CHAMPIONSHIPS
RECORD: 152-61 (.714) 2000 (#2), 2003 (#2), 2008 (#7), 2009 (#3), 2012 (#7) 2013 (#4), 2014 (#8), 2015 (#2), 2016 (#8), 2017 (#4)		RECORD: 953-754-9 (.558) 1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997 2003, 2009, 2012, 2015, 2017	
23	NCAA REGIONAL TITLES	19	SEC WESTERN DIVISION CHAMPIONSHIPS
1986, 1987, 1989, 1990, 1991, 1993, 1994, 1996, 1997, 1998, 1999 2000, 2001, 2002, 2003, 2004, 2008, 2009, 2012, 2013, 2015, 2016, 2017		1961, 1975, 1985, 1992, 1993, 1994, 1996, 1997, 1998 2000, 2001, 2003, 2005, 2008, 2009, 2012, 2013, 2015, 2017	
30	NCAA REGIONAL APPEARANCES	12	SEC TOURNAMENT CHAMPIONSHIPS
25 TIMES AS HOST SITE RECORD: 94-22 (.810) AT-HOME RECORD: 83-17 (.830) 1975, '85, '86, '87, '89, '90, '91, '92, '93, '94, '95, '96, '97, '98, '99 2000, '01, '02, '03, '04, '05, '08, '09, '10, '12, '13, '14, '15, '16, '17		RECORD: 81-40 (.669) 1986, 1990, 1992, 1993, 1994 2000, 2008, 2009, 2010, 2013, 2014, 2017	

Ben McDonald
1989 Golden Spikes Award
2008 College Baseball Hall of Fame Inductee

Lloyd Peever
1992 National Player of the Year

Todd Walker
1992 National Freshman of the Year
2009 College Baseball Hall of Fame Inductee

Russ Johnson
1994 SEC Player of the Year

Brett Laxton
1993 National Freshman of the Year

Eddy Furniss
1998 National Player of the Year
2010 College Baseball Hall of Fame Inductee

Brad Cresse
2000 Johnny Bench Award

Mike Fontenot
2000 National Freshman of the Year

Lane Mestepey
2001 National Freshman of the Year

Aaron Hill
2003 SEC Player of the Year

Jon Zeringue
2004 SEC Player of the Year

Louis Coleman
2009 SEC Pitcher of the Year

Raph Rhymes
2012 SEC Player of the Year

Alex Bregman
2013 Brooks Wallace Award
2013 National Freshman of the Year

Aaron Nola
2014 National Pitcher of the Year
2014 and 2013 SEC Pitcher of the Year

Alex Lange
2015 National Freshman Pitcher of the Year

United States Olympic Head Coach
Skip Bertman - 1996 Bronze Medal Team

United States Olympic Medalists
RHP Kurt Ainsworth - 2000 Gold Medal
2B Warren Morris - 1996 Bronze Medal
SS Jason Williams - 1996 Bronze Medal
RHP Ben McDonald - 1988 Gold Medal

National Coach of the Year
Skip Bertman - 1986, 1991, 1993, 1996, 1997, 2000
Paul Mainieri - 2008, 2009, 2015

National Player of the Year
RHP Ben McDonald - 1989
RHP Lloyd Peever - 1992
1B Eddy Furniss - 1998

National Freshman of the Year
2B Todd Walker - 1993
RHP Brett Laxton - 1993
2B Mike Fontenot - 2000
LHP Lane Mestepey - 2001
SS Alex Bregman - 2013
RHP Alex Lange - 2015

National Pitcher of the Year
RHP Aaron Nola - 2014

Brooks Wallace Award
SS Alex Bregman - 2013

Southeastern Conference Player/Pitcher of the Year
2B Todd Walker - 1993
SS Russ Johnson - 1994
1B Eddy Furniss - 1996
SS Aaron Hill - 2003
OF Jon Zeringue - 2004
RHP Louis Coleman - 2009
OF Raph Rhymes - 2012
RHP Aaron Nola - 2013
RHP Aaron Nola - 2014

27 First-Team All-Americans in the Past 30 Seasons
OF Greg Deichmann was a 2017 first-team All-American and the second-round selection of the Oakland Athletics in the '17 MLB Draft.

73 Major League Players
LSU has produced 59 big-leaguers since 1987, including MLB All-Stars Albert Belle, Paul Byrd, Brian Wilson, Brad Hawpe, Aaron Hill, DJ LeMahieu and Will Harris.

LSU Year-by-Year Team Batting Statistics (since 1984)

YEAR	(W-L-T)	G	AB	R	H	2B	3B	HR	RBI	SB-ATT	SLG	OBP	AVG
1984	(32-23-0)	55	1606	309	443	76	20	51	263	92-139	.443	NA	.276
1985	(41-18-0)	59	1883	412	557	102	17	63	343	108-145	.468	NA	.296
1986	(55-14-0)	69	2272	542	696	135	27	83	455	153-188	.499	NA	.306
1987	(49-19-0)	68	2178	509	619	104	18	76	434	156-208	.453	.425	.284
1988	(39-21-0)	60	1823	390	490	92	19	41	331	69-104	.408	.443	.269
1989	(55-17-0)	72	2424	566	723	144	26	62	494	113-142	.456	.461	.298
1990	(54-19-0)	73	2480	587	807	156	27	63	515	95-135	.486	.470	.325
1991	(55-18-0)	73	2366	547	488	138	18	85	488	84-123	.478	.446	.297
1992	(50-16-0)	66	2261	509	681	132	17	67	438	125-159	.464	.447	.301
1993	(53-17-1)	71	2385	603	737	152	37	85	527	122-151	.511	.414	.309
1994	(46-20-0)	66	2273	504	659	124	15	87	439	116-142	.473	.394	.290
1995	(47-18-0)	65	2259	506	680	146	21	81	458	95-128	.492	.397	.301
1996	(52-15-0)	67	2384	648	759	143	18	131	585	99-120	.558	.419	.318
1997	(57-13-0)	70	2509	673	791	146	11	188	632	71-99	.607	.412	.315
1998	(48-19-0)	67	2314	583	692	132	12	157	542	64-85	.570	.409	.299
1999	(41-24-1)	66	2317	556	699	122	14	104	502	77-101	.501	.406	.302
2000	(52-17-0)	69	2542	652	864	194	16	96	598	73-94	.542	.432	.340
2001	(44-22-1)	67	2372	574	754	137	10	98	514	90-115	.508	.417	.318
2002	(44-22)	66	2333	441	705	123	20	65	410	71-90	.456	.378	.302
2003	(45-22-1)	68	2461	524	777	147	19	85	477	59-78	.495	.386	.316
2004	(46-19)	65	2376	515	791	144	15	79	472	44-57	.506	.400	.333
2005	(40-22)	62	2223	437	660	133	14	80	397	37-49	.477	.379	.297
2006	(35-24)	59	1966	342	564	107	18	61	307	40-55	.453	.368	.287
2007	(29-26-1)	56	1844	278	472	81	13	40	250	63-93	.379	.331	.256
2008	(49-19-1)	69	2485	538	761	148	28	100	488	95-120	.509	.382	.306
2009	(56-17)	73	2486	575	783	141	19	107	532	114-156	.516	.405	.315
2010	(41-22)	63	2264	497	723	124	24	78	453	75-104	.499	.406	.319
2011	(36-20)	56	1861	388	563	106	13	34	345	84-119	.428	.383	.303
2012	(47-18)	65	2209	397	630	106	12	42	368	41-74	.401	.368	.285
2013	(57-11)	68	2366	439	722	128	16	47	394	54-80	.432	.389	.305
2014	(46-16-1)	63	2098	394	602	117	14	41	361	49-74	.415	.367	.287
2015	(54-12)	66	2429	451	762	146	23	51	415	130-166	.456	.377	.314
2016	(45-21)	66	2283	426	674	110	21	46	374	95-137	.422	.385	.295
2017	(52-20)	72	2425	482	702	120	12	69	448	78-107	.434	.384	.289

LSU Year-by-Year Team Pitching Statistics (since 1984)

YEAR	(W-L-T)	G	IP	CG	SHO	SV	H	R	ER	BB	SO	OPP AVG	ERA
1984	(32-23-0)	55	433.0	12	3	10	439	272	199	206	359	.259	4.13
1985	(41-18-0)	59	484.2	10	3	9	452	273	221	245	442	.247	4.11
1986	(55-14-0)	69	579.0	10	5	17	511	303	245	291	541	.236	3.81
1987	(49-19-0)	68	577.1	13	8	14	502	266	197	223	552	.235	3.07
1988	(39-21-0)	60	497.2	20	1	11	437	262	199	292	519	.236	3.60
1989	(55-17-0)	72	629.0	10	5	20	546	326	254	278	655	.231	3.63
1990	(54-19-0)	73	630.1	13	5	12	631	324	264	249	555	.258	3.77
1991	(55-18-0)	73	621.0	5	6	19	613	330	253	259	626	.255	3.67
1992	(50-16-0)	66	574.2	9	3	12	508	261	222	185	518	.238	3.48
1993	(53-17-1)	71	620.0	15	7	7	586	318	257	246	511	.249	3.73
1994	(46-20-0)	66	589.2	6	1	13	567	356	295	274	520	.253	4.50
1995	(47-18-0)	65	579.0	9	4	10	517	323	261	245	623	.239	4.06
1996	(52-15-0)	67	601.0	8	10	13	549	283	226	233	635	.241	3.38
1997	(57-13-0)	70	621.0	7	3	13	653	380	319	206	682	.266	4.62
1998	(48-19-0)	67	588.1	5	4	14	613	365	287	232	646	.265	4.39
1999	(41-24-1)	66	580.0	8	2	12	651	402	329	212	591	.281	5.11
2000	(52-17-0)	69	619.2	4	6	16	661	375	305	241	574	.272	4.43
2001	(44-22-1)	67	595.2	6	2	12	640	388	314	279	446	.274	4.74
2002	(44-22)	66	589.2	14	5	7	621	309	224	179	472	.271	3.42
2003	(45-22-1)	68	602.2	7	3	12	614	330	283	194	515	.264	4.23
2004	(46-19)	65	581.1	8	4	7	624	293	237	163	401	.274	3.67
2005	(40-22)	62	557.0	8	3	14	566	296	239	176	428	.264	3.86
2006	(35-24)	59	521.2	2	4	13	581	334	292	208	426	.282	5.04
2007	(29-26-1)	56	492.2	2	0	15	583	330	279	169	421	.294	5.10
2008	(49-19-1)	69	626.1	2	3	16	638	340	286	201	554	.266	4.11
2009	(56-17)	73	644.1	3	4	22	631	319	288	186	679	.257	4.02
2010	(41-22)	63	568.0	1	1	17	626	379	351	227	472	.282	5.56
2011	(36-20)	56	490.0	3	4	9	459	252	225	166	396	.248	4.13
2012	(47-18)	65	592.0	2	7	13	547	242	214	160	573	.246	3.25
2013	(57-11)	68	622.2	5	9	16	488	195	166	172	506	.218	2.40
2014	(46-16-1)	63	561.2	3	17	16	436	180	162	178	443	.218	2.60
2015	(54-12)	66	621.1	2	5	19	530	242	206	228	560	.230	2.98
2016	(45-21)	66	591.0	2	3	15	564	296	261	246	540	.252	3.97
2017	(52-20)	72	639.2	6	10	17	540	281	255	273	626	.229	3.59

Paul Mainieri and the 2009 National Champions met with Vice President Joe Biden in the White House when the team toured Washington, D.C. on September 30, 2009.

SIX

NCAA Championships won by the LSU Tigers

1991, 1993, 1996, 1997, 2000, 2009

LSU is one of only three schools to win six national titles in the 71-year history of the CWS. The other schools are Southern California (12 titles) and Texas (6).

LSU has claimed its six CWS titles in the past 27 years. Southern Cal has one national title in the past 39 years; Texas has won three CWS titles in the past 35 seasons.

17

Southeastern Conference championships claimed by LSU, including an unprecedented four in a row from 1990-93

1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997, 2003, 2009, 2012, 2015, 2017

Hall of Fame Coach Paul Mainieri

LSU coach Paul Mainieri, a Miami, Fla. native, has 1,376 career victories, as he directed the baseball programs at St. Thomas University (1983-88), Air Force (1989-94) and Notre Dame (1995-2006) prior to arriving at LSU in June 2006. Mainieri's overall head coaching record is 1,376-694-8 (.664) in 35 collegiate seasons, and he has a 512-202-3 (.716) mark in 11 seasons at LSU.

Mainieri is No. 4 among active NCAA Division I coaches in career victories, No. 10 all-time in NCAA Division I wins, and he is one of only seven coaches in NCAA Division I history to have won over 1,300 games and a national championship.

Mainieri, a four-time National Coach of the Year, was inducted into the American Baseball Coaches Association Hall of Fame in January 2014, and he was named the Skip Bertman National Coach of the Year in 2015.

Under Mainieri, LSU has posted the most wins in the nation over the past 10 seasons (483 wins) and the past six seasons (301 wins). During his 11-season LSU tenure, the Tigers have earned one NCAA National Championship, five College World Series appearances, six NCAA Regional titles, four SEC regular-season championships, six SEC Western Division titles and six SEC Tournament crowns.

Mainieri has directed the Tigers to six straight NCAA Tournament National Seeds (2012-17) - LSU and Stanford (1999-2004) only the schools in tournament history to earn six national seeds in a row.

2009 NCAA Champions

In just his third season at LSU, Mainieri directed the 2009 Tigers to the College World Series title, posting a 56-17 overall record, including a 10-1 mark in NCAA Tournament competition.

Mainieri earned 2009 National Coach of the Year recognition from Collegiate Baseball, Baseball America, Rivals.com and the American Baseball Coaches Association.

The Tigers defeated Texas in the CWS Championship Finals to win the national title, LSU's sixth CWS championship and its first since 2000. Mainieri also guided his squad to the 2009

Southeastern Conference regular-season and tournament titles.

LSU played host to the NCAA Baton Rouge Regional, where the Tigers defeated Southern, Baylor and Minnesota to set up a Super Regional matchup versus Rice in Alex Box Stadium. LSU swept two games from the Owls, earning a berth to the CWS for the second straight season and for the 15th time in school history.

The Tigers defeated Virginia in their CWS opener and recorded two wins over Arkansas to advance to the CWS Championship Finals versus Texas. Trailing 6-4 in the ninth inning of Game 1, the Tigers staged a dramatic two-run rally and eventually prevailed, 7-6, in 11 innings. The Longhorns posted a 5-1 win in Game 2; however, LSU overwhelmed UT, 11-4, in the deciding game to claim the NCAA championship trophy.

CWS Appearances in the Mainieri Era

Along with the 2009 national title, Mainieri has guided LSU to CWS appearances in 2017, 2015, 2013 and 2008:

2017 CWS

Mainieri's 2017 squad advanced all the way to the College World Series Finals, where the Tigers were defeated by Florida and finished as national runners-up. LSU, a consensus No. 2 in the final rankings, won five championships in 2017 - the Tigers were SEC regular-season champions, SEC Western Division champions, SEC Tournament champions, NCAA Regional champions and NCAA Super Regional champions.

For the first time in its College World Series history, LSU won three straight elimination games in 2017, reaching the CWS Finals by eliminating Florida State and top-ranked Oregon State, which had a 56-4 record before suffering two straight losses to the Tigers. The 2017 Tigers won 20 of their last 23 games and 25 of their last 30, and the squad compiled a 17-game win streak from May 11-June 17. LSU had a 27-15 record on April 25, but went 25-5 over its final 30 contests.

Six LSU players were selected in the first nine rounds of the 2017 MLB Draft, including pitcher Alex Lange, a first-round selection of the Chicago Cubs.

Warren Morris' two-out ninth-inning home run to defeat Miami in the 1996 College World Series title game was named the "Showstopper of the Year" at the ESPY Awards.

Skip Bertman (right) accepts the 1997 Louisville Slugger national championship trophy with former LSU President Dr. William Jenkins.

2015 CWS

The 2015 Tigers led the nation with 54 wins, and LSU advanced to the College World Series for the 17th time in school history. LSU in 2015 captured the SEC regular-season championship for the 16th time in school history and won the SEC Western Division title for the 18th time. The Tigers posted a 21-8 conference mark and clinched the league title with a series victory at South Carolina on the final regular-season weekend of the year.

Mainieri was named the 2015 National Coach of the Year by the NCBWA, and he received the Skip Bertman National Coach of the Year Award presented by the College Baseball Foundation. Mainieri was also voted 2015 SEC Coach of the Year, marking the third time he has received the league honor.

LSU produced five players that received 2015 All-America recognition including junior shortstop Alex Bregman, freshman pitcher Alex Lange, senior catcher Kade Scivicque, junior first baseman Chris Chineau and junior centerfielder Andrew Stevenson.

2013 CWS

The 2013 Tigers' 57 victories matched the SEC single-season record, and LSU posted the nation's

best winning percentage (57-11, .838). The Tigers also established a school record with 23 SEC regular-season victories.

LSU won the 2013 SEC Western Division and SEC Tournament championships and was the NCAA Tournament No. 4 National Seed.

The Tigers played host to and won both the NCAA Regional and Super Regional and earned the 16th CWS berth in school history. LSU, which played in Omaha's three-year-old TD Ameritrade Park for the first time, placed seventh in the CWS after dropping consecutive games to UCLA and North Carolina. LSU completed the season ranked No. 5 by Baseball America, marking the Tigers' fourth Top 10 finish in six seasons.

For the first time in school history, LSU produced three first-team All-Americans in one season – senior first baseman Mason Katz, sophomore pitcher Aaron Nola and freshman shortstop Alex Bregman. Nola was voted SEC Pitcher of the Year and Bregman SEC Freshman of the Year by the league coaches. A school-record nine Tigers were selected in the '13 Major League Baseball Draft.

2008 CWS

Mainieri was named 2008 National Coach of the Year by Rivals.com after guiding the '08 Tigers to the College World Series in just his second season at the helm of the program.

The Tigers finished the season ranked sixth in the nation by Collegiate Baseball, Baseball America and ESPN/USA Today. LSU (49-19-1), picked to finish fifth in the SEC Western Division in the '08 preseason coaches' poll, won 26 of its final 29 games, including a conference-record 23-game win streak that saw LSU claim the SEC Western Division title, the SEC Tournament championship and the NCAA Baton Rouge Regional championship.

LSU's 23-game surge ended with a loss to UC Irvine in Game 1 of the NCAA Baton Rouge Super Regional, but the Tigers won the next two games over the Anteaters to advance to the College World Series. LSU placed fifth in Omaha with a 1-2 record.

418,291

LSU's total attendance figure in Alex Box Stadium during the 2017 season. LSU ranked first in the nation in attendance for the 22nd straight year.

The 1975 Tigers earned LSU's first NCAA Tournament berth.

.714

LSU has the nation's highest all-time NCAA Tournament winning percentage (152-61, .714), including 18 appearances in the College World Series. LSU is one of only nine schools with 18 or more CWS berths.

188

Home runs by the Tigers in their 1997 National Championship season

The total established an NCAA record, shattering the previous mark of 161 set in 1988 by Brigham Young. LSU hit at least one home run in all 70 of its 1997 games.

The Skip Bertman Era (1984-2001)

Skip Bertman is LSU's all-time winningest coach, as he compiled an 870-330-3 (.724) record in 18 seasons (1984-2001). Bertman, the National Coach of the Year in 1986, 1991, 1993, 1996, 1997 and 2000, and the 1996 United States Olympic head coach, guided the Tigers to five national championships (1991, 1993, 1996, 1997, 2000) and 11 College World Series appearances (1986, '87, '89, '90, '91, '93, '94, '96, '97, '98, '00). Under Bertman, LSU finished in the Top 7 in the national polls in 12 of his final 16 seasons.

Bertman was a member of the inaugural class of the College Baseball Hall of Fame that was inducted in July 2006. He is one of only three coaches to have won five College World Series titles. Southern Cal's Rod Dedeaux won 10 CWS crowns from 1958-78, and Augie Garrido captured five championships with two schools (Cal State Fullerton, 1979, '84, '95; Texas, 2002, '05). Bertman's No. 15 jersey was retired by LSU in May 2001.

National Titles Under Skip Bertman

1991, 1993, 1996, 1997, 2000

1991 NCAA Champions

In 1991, Skip Bertman led LSU to its first national championship with a record-setting performance at the CWS. The Tigers defeated Wichita State, 6-3, in the title game and established Series marks for home runs (nine), runs per game (12), slugging percentage (.603) and fielding percentage (.993).

The '91 Tigers became the first team since Miami (Fla.) in 1982 to win the national championship without a loss in the NCAA Tournament -- LSU was undefeated in the NCAA South Regional (4-0) and in the CWS (4-0)

1993 NCAA Champions

In 1993, LSU won its second NCAA title in three years with an 8-0 victory over Wichita State in the CWS final. The 1993 Tigers also captured the Southeastern Conference title, as LSU became the first SEC school to win the league championship in four consecutive seasons (1990-93).

The '93 squad, in the 100th anniversary season of LSU Baseball, began the year ranked No. 1 in the preseason polls. A century of baseball excellence was culminated as the Tigers claimed the CWS crown with a final record of 53-17-1.

1996 NCAA Champions

LSU claimed its third national championship of the 1990s in 1996 when second baseman Warren Morris belted a two-run homer in the bottom of the ninth inning to lift the Tigers to a thrilling 9-8 College World Series title game win over Miami (Fla.). The '96 Tigers were one of the most prolific offensive teams in Southeastern Conference history, establishing league records for home runs (131), runs scored (648), RBI (549) and total bases (1,331).

1997 NCAA Champions

LSU won its fourth NCAA title in June, 1997, as the Tigers overwhelmed Alabama, 13-6, in the College World Series final. LSU became the first school to win back-to-back national championships since Stanford in 1987-88. The Tigers completed the year with a 57-13 mark, setting the Southeastern Conference record for most single-season victories. The Tigers also established the NCAA record for single-season home runs, as LSU unloaded a remarkable 188 round-trippers en route to the national championship. LSU joined Southern California (six titles in the 1970s) as the only schools to win four CWS crowns in one decade.

2000 NCAA Champions

Bertman directed LSU to its fifth national title in 2000, as the Tigers recorded a 52-17 mark, including a perfect 13-0 post-season record. LSU won the SEC Tournament with four straight wins, and the Tigers raced to a 9-0 mark in the NCAA Tournament. The Tigers captured the national title

Eddy Furniss claimed the 1998 Dick Howser Award as college baseball's most outstanding player.

with a thrilling 6-5 win over Stanford in the CWS championship game, as LSU scored four runs in the last two innings to overcome a 5-2 deficit. Catcher Brad Cresse's RBI single in the bottom of the ninth inning drove home shortstop Ryan Theriot with the winning run.

The 2000 squad was Bertman's most productive offensive team, setting a school record for team batting average with a .340 mark. The Tigers also established Southeastern Conference records for hits (864) and doubles (194). For the fifth time, Bertman was voted National Coach of the Year by Collegiate Baseball magazine.

**More College World Series Teams
1986, 1987, 1989, 1990, 1994, 1998,
2003, 2004**

1986 CWS

LSU made its first CWS appearance in 1986, when the Tigers finished fifth with a 1-2 record. LSU lost its CWS debut, 4-3, to Loyola-Marymount before rebounding with its first Series win, an 8-4 triumph over Maine. The Tigers were then eliminated by defending CWS champion Miami (Fla.), 4-3.

1987 CWS

LSU returned to Omaha in 1987, marking the first time an SEC team made back-to-back CWS appearances. The Tigers placed fourth in '87 with a 2-2 mark, as LSU was eliminated when Stanford's Paul Carey sent a Ben McDonald pitch over the left-field wall with the bases loaded in the 10th inning to give the Cardinal a 6-5 win.

1989 CWS

In 1989, after an incredible two-game sweep of top-ranked Texas A&M -- the Aggies entered the regional final round with a 58-5 record -- in the NCAA Central Regional at College Station, Texas, LSU joined the CWS field, placing in a tie for third with a 2-2 record.

Ben McDonald received the 1989 Golden Spikes Award as the nation's best amateur baseball player.

1990 CWS

In 1990, the Tigers again emerged from an NCAA regional tournament losers' bracket to earn a CWS berth, as LSU captured the South I Regional at Baton Rouge with two scintillating one-run wins over Southern California. LSU finished in a tie for third at the '90 CWS, recording a 2-2 mark in the summer classic.

1994 CWS

In 1994, LSU became the first defending national champion to return to the CWS since Stanford accomplished the feat in 1988. The Tigers earned the CWS berth with four straight wins in the NCAA South Regional at Baton Rouge, including a thrilling 12-10 triumph over Southern California in the regional final. However, for the first time in its CWS history, LSU went "two-and-out" in Omaha, as the Tigers dropped consecutive decisions to Florida State and Cal State-Fullerton.

1998 CWS

The 1998 LSU squad earned the Tigers' seventh CWS berth of the '90s. LSU defeated Southern California (12-10) and Mississippi State (10-8) in its first two CWS games, increasing the Tigers' Series winning streak to 10 games over three years. However, LSU suffered back-to-back losses to Southern Cal (5-4 and 7-3), and the Trojans advanced to the national championship game, where they defeated Arizona State.

2003 CWS

LSU's 2003 SEC Championship club -- coached by Bertman's successor, Smoke Laval -- earned the school's first CWS trip since 2000. The Tigers played host to an NCAA Regional for the 14th straight year, as the Tigers won the tournament with a thrilling 9-8, 11-inning victory over North Carolina-Wilmington in the final game. LSU hosted Baylor in the NCAA Super Regional, defeating the

Ray Wright's brilliant catch prevented a Stanford home run in the 2000 College World Series championship game.

25

The Tigers have played host to an NCAA Regional 25 times since 1986, including 24 of the past 28 seasons.

LSU has a 83-17 (.830) mark in NCAA Regional games at home and an 17-7 (.708) record in NCAA Super Regional contests in Alex Box Stadium.

LSU has a 112-34 (.767) overall mark in NCAA Regional and Super Regional contests combined (94-22 in regionals, 18-12 in super regionals).

Lyle Mouton (21), catcher Gary Hymel (right) and the Tigers won LSU's first NCAA championship in 1991 with a victory over Wichita State in the CWS.

40

The Tigers have won more College World Series games (40) than any other SEC school. South Carolina is second among league schools with 32 CWS triumphs. LSU has the most CWS appearances (18) among SEC squads; South Carolina is second with 11 all-time CWS berths.

The 1997 Tigers produced an SEC-record 57 wins en route to the CWS title.

Bears in two of three games to advance to the CWS. LSU dropped consecutive games to Cal State Fullerton and South Carolina in Omaha.

2004 CWS

LSU played host in 2004 to an NCAA Regional for the 15th straight season, winning the tournament with consecutive victories over Army, Southern Mississippi and College of Charleston. The Tigers then played host to an NCAA Super Regional for the third time in five years, defeating Texas A&M in a best two-of-three series to earn a berth in the CWS. LSU was eliminated from the CWS in two games, as the Tigers dropped decisions to Miami (Fla.) and South Carolina.

SEC Championships

1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997, 2003, 2009, 2012, 2015, 2017

LSU captured its 17th Southeastern Conference title in 2017, as the Tigers own the most championships in league history. LSU won six SEC championships in the 1990s, (1990-91-92-93-96-97) including an unprecedented four in a row from 1990-93.

LSU has finished either first or second in the overall conference standings in 18 of the past 29 years. LSU has also won 12 SEC Tournament crowns (1986, '90, '92, '93, '94, 2000, 2008, 2009, 2010, 2013, 2014, 2017), including six in the past 10 seasons.

In 1993, LSU became the only school in Southeastern Conference history to win four straight league titles. The '93 Tigers, who registered an 18-8-1 SEC mark, clinched the overall championship by winning the SEC Western Division Tournament title in Alex Box Stadium. LSU defeated Mississippi State, 7-3, in the final game after battling out of the tournament losers' bracket.

Aaron Nola, the 2014 National Pitcher of the Year, is also the only player to win SEC Pitcher of the Honors on two occasions (2013 and 2014).

College Baseball Hall of Fame

Former LSU players Ben McDonald, Todd Walker and Eddy Furniss join legendary coach Skip Bertman as LSU inductees into the College Baseball Hall of Fame.

Ben McDonald

McDonald, a right-handed pitcher from Denham Springs, La., capped a magnificent 1989 season by receiving the Golden Spikes Award, given by the United States Baseball Federation to the nation's most outstanding amateur player.

McDonald, who set an LSU career mark with 373 Ks, established Southeastern Conference standards for single-season strikeouts (202), innings pitched (152.1) and consecutive scoreless innings (44.2). A two-time All-American and a 1988 Olympic gold medalist, he finished his LSU career with a 29-14 record and a 3.24 ERA. He was inducted into the College Baseball Hall of Fame at Lubbock, Texas in July 2008.

McDonald's No. 19 jersey was retired by LSU in 2009.

Eddy Furniss

Furniss, a first baseman, culminated a sterling four-year career by receiving the 1998 Dick Howser Trophy as the nation's most outstanding player. A 2007 inductee into the LSU Athletic Hall of Fame and a 2010 inductee into the College Baseball Hall of Fame, he finished his career as the SEC's all-time leader in hits (352), home runs (80), RBI (308), doubles, (87) and total bases (689). In NCAA annals, Furniss finished his career No. 3 all-time in total bases, No. 4 in home runs and doubles, and No. 5 in RBI. The Nacogdoches, Texas, native -- who posted a .371 lifetime batting average -- hit .403 in 1998 with 27 doubles, three triples, 28 homers and 76 RBI.

Furniss' No. 36 jersey was retired by LSU in 2016.

Todd Walker

Walker was voted in 1996 as the second baseman on the College World Series All-Time Team by the readers of the Omaha World-Herald. Walker, a 2009 inductee into the College Baseball Hall of Fame, completed a brilliant three-year LSU career in 1994 as he became the SEC's all-time leader in hits (310), runs (234), RBI (246) and total bases (557). Walker, a native of

Todd Walker (right), pictured with former LSU coach Skip Bertman, was inducted into the College Baseball Hall of Fame in July 2009.

73

Seventy-three former LSU players have played major league baseball, including 59 big-leaguers (32 pitchers, 27 position players) since 1987. The former Tigers include MLB All-Stars Albert Belle, Paul Byrd, Brian Wilson, Aaron Hill, Brad Hawpe, DJ LeMahieu and Will Harris.

Former LSU star DJ LeMahieu was a starter in the 2015 MLB All-Star Game, and he won the 2016 MLB batting title.

A school-record 11,401 fans packed Alex Box Stadium, Skip Bertman Field to watch the Tigers clinch a berth in the 2013 College World Series with an NCAA Super Regional win over Oklahoma.

USA

LSU has established an outstanding international reputation with representatives on U.S. Olympic squads:

- Ben McDonald - 1988
- Rick Greene - 1992
- Skip Bertman - 1988, 1996
- Warren Morris - 1996
- Jason Williams - 1996
- Kurt Ainsworth - 2000

LSU's Kurt Ainsworth pitched the United States to wins over Holland and Australia en route to the 2000 gold medal in Sydney.

Bossier City, La., was a 1994 finalist for the Golden Spikes Award and the Smith Award, as he batted .393 with 18 homers and 68 RBI. A consensus '94 All-American, he was also named the Most Outstanding Player of the NCAA South Regional, and he was selected to the College World Series All-Tournament team.

Walker finished his career as LSU's all-time leader in hits, runs, RBI, total bases, home runs (52), doubles (61), triples (15) and batting average (.396). He was inducted into the LSU Athletic Hall of Fame in 2006, and his No. 12 jersey was retired by LSU in April 2017.

More National Awards

Lloyd Peever, a right-handed pitcher from Stonewall, Okla., was named the 1992 National Player of the Year by Collegiate Baseball magazine. Peever, one of nine finalists for the 1992 Golden

Spikes Award, was named first-team All-America by Collegiate Baseball, Baseball America and the American Baseball Coaches Association. Peever, a 2011 inductee into the LSU Athletic Hall of Fame, finished the season with a 14-0 record and a 1.98 ERA in 104.2 innings, and he became the first SEC pitcher to post 14 straight wins in one year.

Catcher **Brad Cresse** was a 2000 first-team all-America selection, as he led the nation in home runs (30) and RBI (106). Cresse, a native of Seal Beach, Calif., was named the 2000 recipient of the Johnny Bench National Collegiate Catcher of the Year award, and he was a finalist for the 2000 Golden Spikes Award. Cresse helped lead LSU to the 2000 national title by hitting .388 (106-for-273) with 21 doubles, 30 homers, 106 RBI, 73 runs, 217 total bases and a .790 slugging percentage.

LSU freshman **Alex Bregman** was named the winner of the 2013 Brooks Wallace National Shortstop of the Year Award. Bregman, product of Albuquerque, N.M., batted .369 with 18 doubles, seven triples, six home runs and 52 RBI during the first season of his college career, leading the Tigers to a berth in the College World Series. Bregman earned 2013 consensus first-team all-America honors and was named the National Freshman Player of the Year by Collegiate Baseball magazine.

LSU junior right-hander **Aaron Nola** was named the 2014 National Pitcher of the Year by the College Baseball Foundation. Nola, a 2014 Golden Spikes Award finalist and a two-time Southeastern Conference Pitcher of the Year, enjoyed a brilliant 2014 season, as he posted an 11-1 mark and a 1.47 ERA in 116.1 innings with 27 walks and 134 strikeouts. During his remarkable three-year LSU career (2012-14), Nola compiled a 30-6 mark and a 2.09 ERA in 332 innings with 42 walks and 345 strikeouts.

Right-hander **Alex Lange** was voted the 2015 National Freshman Pitcher of the Year by Collegiate Baseball magazine and the NCBWA. He posted a 12-0 record with a 1.97 ERA in 114 innings. In 17 starts, he recorded 131 strikeouts and limited opponents to a .212 cumulative batting average.

Lange, a native of Lee's Summit, Mo., was also voted the 2015 SEC Freshman of the Year, and he received first-team All-America and first-team All-SEC recognition.

International Baseball

Skip Bertman served as the head coach of the United States Olympic team in 1996, directing the Americans to the bronze medal in Atlanta.

LSU second baseman Warren Morris and shortstop Jason Williams were two of the '96 Olympic team's brightest stars. Morris was the Americans' leading hitter in the Olympics, batting .409 in nine games with five homers, one double, 11 RBI and 10 runs. Williams batted .367 in the Olympics with three homers, nine RBI and 10 runs.

Bertman also served as the pitching coach of the 1988 U.S. Olympic team which captured a gold medal in Seoul. The '88 squad featured LSU pitcher Ben McDonald, who posted two Olympic victories. LSU pitcher Rick Greene was a member of the '92 Olympic team which competed in Barcelona, but fell short of earning a medal. LSU pitcher Kurt Ainsworth helped lead the U.S. to the gold medal at the 2000 Olympics in Sydney. Ainsworth pitched the Americans to wins over Holland and Australia en route to the Olympic title.

Attendance

LSU led the nation in total attendance for the 22nd straight year in 2017, as the Tigers drew 418,291 fans to Alex Box Stadium. The Tigers averaged 10,725 fans per contest last season. Over eight million fans have seen the Tigers play in their home stadium over the past 34 seasons. A total of 8,393,050 patrons have experienced "Baseball at the Box" during that period.

Innovative promotional schemes, record-breaking crowds and increasing revenues characterize LSU's baseball program. In 1983, the year before Skip Bertman's arrival as head coach, LSU drew only 10,002 fans for 22 dates at Alex Box Stadium, an average of 454 per game.

Academic Excellence

Former LSU first baseman Eddy Furniss was named a 1997 first-team Academic all-American by GTE-CoSIDA, and he received second-team Academic all-America recognition in 1996 and 1998. Other Academic all-America selections include pitcher Chris Demouy (third-team, 1996), second baseman Warren Morris (first-team, 1995) and catcher Tim Lanier (third-team, 1994).

Third baseman Wally Pontiff was a member of the 2002 GTE/CoSIDA District VI Academic all-America team, pitcher Kurt Ainsworth earned District VI recognition in 1999 and pitcher Paul Bertuccini was named to the District VI squad in 2010.

Left-handed pitcher Jason Determann was named the 2005 SEC Baseball Scholar-Athlete of the Year with a 3.781 GPA in biology. He was also voted to the ESPN The Magazine second-team Academic All-America squad.

Right-handed pitcher Jordan Faircloth received the 2005 SEC Community Service Post-Graduate Scholarship, and he was named to the SEC Good Works Team. Faircloth, who received his LSU degree in political science with a 3.383 GPA, was a volunteer speaker to children at local schools, served food at homeless shelters and was active in Habitat for Humanity, building homes for needy families.

Outfielder Sean McMullen, a native of Metairie, La., was named the 2014 Tiger Athletic Foundation Male Scholar-Athlete of the Year, and he was the LSU Athletic Department nominee for the Boyd McWhorter SEC Scholar-Athlete of the Year Award. McMullen was a two-time member of the SEC Academic Honor Roll, and he earned his LSU degree in kinesiology in May 2014 with a 3.71 grade point average.

Seven Tigers received their degrees in May 2013 when the squad held a graduation ceremony in Alex Box Stadium. (L-R): Blake Dean, Joey Bourgeois, Kevin Berry, Matt Fury, coach Paul Mainieri, Raph Rhymes, Jordy Snikeris, Mason Katz, former academic counselor Becca Hubbard.

115

115 LSU players have earned SEC Academic Honor Roll recognition over the past 11 seasons, including a school-record 14 players in 2008.

ALEX BOX STADIUM

SKIP BERTMAN FIELD

The field at Alex Box Stadium was named “Skip Bertman Field” on May 17, 2013, prior to the Tigers’ game versus Ole Miss. Bertman (pictured above with his wife, Sandy) coached LSU to five national titles during his 18-season tenure (1984-2001).

A First Class Home for a Great Legacy

The Alex Box Stadium, Skip Bertman Field experience is a unique one, created by the greatest and most loyal fans in all of college baseball, combined with an enduring legacy of championships.

In February 2009, the LSU Baseball program moved into a new home, and all of the traditions, memories and excitement that make Tiger baseball truly special live on in the New Alex Box Stadium.

From LSU’s first SEC title team in ‘39, to Bruce Baudier’s perfect game, to Rich Cordani’s game-winning home run against Southern Cal, to the regional championship victory laps of the 1990s, the original Alex Box Stadium was home from 1938-2008 to some of the greatest moments in all of college baseball history.

Now the LSU baseball legacy has moved 200 yards to the south into a state-of-the-art facility, designed to provide the resources necessary to sustain LSU’s tradition of excellence while also accommodating in comfort the record-setting crowds that set Tiger Baseball apart from the rest of America.

In the New Box, the Tiger baseball team enjoys nearly 10,000 square-feet of locker and meeting room space, new batting cages and all the amenities necessary to field a consistent winner.

A 21st Century home has opened for a grand old tradition ... LSU Baseball at Alex Box Stadium, Skip Bertman Field.

Stadium Information

Seating Capacity	10,326
Playing Field Distances	
Foul Lines	330 ft.
Power Alleys	365 ft.
Center	405 ft.
Height of Fence	10 ft.
Height of Batters’ Eye	40 ft.
Playing Surface	natural grass (artificial turf in foul territories)

Ground Level

- National Championship Plaza
- Ticket Office
- Club Lounge
- LSU Locker Room and Squad Room
- Umpires Locker Room
- Batting Cages
- LSU SportShop
- Concession Stands
- Two Picnic / Play Areas

Second Level

- Concourse
- Concession Stands
- LSU SportShop
- LSU Fan Zone

Third Level

- Press Box
- Suites

Ballpark Comparisons

	OLD ALEX BOX (1938-2008)	NEW ALEX BOX (2009-PRESENT)
SEATING		
Total Seats	7,760	10,326
Grandstand	3,238	4,054
Bleachers	4,522	6,272
AMENITIES		
Restrooms	2,000 sq. ft.	9,274 sq. ft.
Concessions	2,200 sq. ft.	5,000 sq. ft.
No. of Suites	0	27
Club Lounge	0 sq. ft.	1,800 sq. ft.
Team Area	3,000 sq. ft.	9,380 sq. ft.
Press Area	250 sq. ft.	2,000 sq. ft.

Enhanced ADA (Americans with Disabilities Act) accessibility and seating throughout new facility.

Alex Box Stadium was ranked No. 8 in the 2016 listing of the top 100 stadium experiences in the United States and Canada compiled by Stadium Journey magazine. Alex Box Stadium was rated ahead of 11 Major League ball parks on the list, including Fenway Park and Wrigley Field.

Players' Lounge

Team Meeting Room

The LSU locker room has a Major League appearance.

Video Room

The original Alex Box Stadium, home of the LSU Fighting Tigers from 1938-2008, has a storied history which spans several decades. The 2008 season was the last for the Tigers in the 70-year-old facility, as LSU moved into the New Alex Box Stadium in 2009.

Alex Box Stadium Testimonials

"We tried to prepare our players for coming here, but I don't think you can prepare anybody for this, until you get here. This - and I mean this in a complimentary way - is a very, very special place; a very unique place ... There are lots of places where there's great baseball played and there's great support and they get behind their teams. But there is nothing like this. This is in first place and everything else is a distant second place."

- UC Irvine coach Mike Gillespie after the 2008 NCAA Super Regional in Alex Box Stadium

"I want to commend what I truly believe may be the premier crowd in all of college baseball . . . that is a special, special crowd out there. I want to say that the way the fans have responded all weekend to just excellence and outstanding play leads me to believe that they truly do appreciate the difficulty of playing this game. I'm glad to have our players play in front of a crowd that I truly believe appreciated their performance."

- Baylor coach Steve Smith after the 2003 NCAA Super Regional in Alex Box Stadium

LSU has finished first in the nation in total attendance for 22 straight seasons. In 2017, the Tigers drew 418,291 fans in the ninth season of its current stadium -- Alex Box Stadium, Skip Bertman Field -- which opened in 2009.

LSU has been among the nation's attendance leaders for the past 27 seasons, finishing No. 5 in 1991, No. 6 in 1992, No. 4 in 1993, No. 3 in 1994 and in 1995, and No. 1 from 1996-2017.

Over the past 34 seasons, the Tigers have attracted over eight million fans to their home stadium. A total of 8,393,050 patrons have watched the Tigers play at "The Box" from 1984 to 2017.

The New Alex Box Stadium, which opened in 2009, has played host to seven NCAA regionals and six super regionals in nine seasons. The field at "The Box" was named Skip Bertman Field in May 2013.

The original Alex Box Stadium was the site of four SEC tournaments, 18 NCAA regional tournaments, four NCAA super regional series and one ABCA Hall of Fame tournament.

Originally a 2,500-seat facility, the concrete and steel grandstand of the original Alex Box Stadium was completed in 1938. Funding came from the Works Progress Administration, a federally sponsored agency which constructed public athletic facilities, among other such projects.

In its first two years, the original Alex Box Stadium was the site of spring training for the New York Giants. Such legendary baseball figures as Mel Ott, Carl Hubbell, Bill Terry and Dick Bartell trained at "The Box."

The "Intimidator" billboard depicting LSU's NCAA titles was unveiled in the original Alex Box Stadium prior to the 1997 season. The most recent version of the "Intimidator" was installed in the new Alex Box Stadium prior to the 2017 season.

Alex Box (1920-1943)

LSU's baseball stadium was named in 1943 for Alex Box, an outfielder for the 1942 Tiger squad. Box was killed in 1943 while fighting in North Africa during World War II.

Simeon Alexander Box was born August 5, 1920, in Quitman, Miss., and attended George S. Gardiner High School in Laurel, Miss. Box came to LSU in 1938 and majored in petroleum engineering. He played football and baseball, served as vice president of the junior class in engineering and was a member of several professional societies. He earned his petroleum engineering degree in 1942.

Box pursued his advanced ROTC studies in the engineering regiment. A handsome, popular figure on campus, he met and developed a close relationship with Earle Hubert, an attractive member of Delta Zeta sorority from Plaquemine, La. They had an understanding that she would complete her elementary education degree while he was serving in the military; then, they would later marry. Tragically, the terrors of warfare changed those plans.

After being commissioned in the U.S. Army, Box made short stops at camps in Florida and Pennsylvania and went on to England in August, 1942. He was posted to the First Infantry Division, called the "Big Red One" in North Africa. Lieutenant Box, a tank commander, displayed his heroism on November 9, 1942, when he risked his life in helping destroy six enemy machine gun nests and an artillery emplacement near Arcrole, Algeria. His brave acts earned him the Distinguished Service Cross, the Army's second-highest decoration.

Only two months later, there was a fierce battle in Tunisia, and Box's tank was shredded by a German mine. He was killed instantly on February 19, 1943, at the age of 22. Brigadier General Theodore Roosevelt, wrote a letter of condolence to Box's mother, Mattie, saying "the deeds and death of your son have gone to make up the spiritual background that is this country."

Laurel, Miss., superintendent of schools R.H. Watkins eulogized Box as a "perfect example of an athlete, a Christian gentleman, a scholar and a soldier ... His beautiful life may be compared to a great piece of music which ends on a high note."

On the LSU campus, there was a spontaneous movement that spring to commemorate his sacrifice in some tangible way. At its May 28, 1943 meeting, the LSU Board of Supervisors voted unanimously to name the baseball stadium for Box. That was considered such an unusual decision that the student newspaper, *The Reveille*, observed, "For the first time in the school's history, the service and memory of the military hero came to be esteemed so highly that a structure on the campus was named in his honor."

The Box family made a special presentation of Alex's personal memorabilia to LSU during the 1991 baseball season. The memorabilia, enclosed in a specially-constructed glass case, is permanently housed in the Wally Pontiff Jr. Hall of Fame.

Man of Honor
LSU's baseball stadium was named for Alex Box in 1943.

25

LSU has hosted 25 NCAA Regional Tournaments in its home stadium. The first was in 1986, and LSU has played host to 24 regionals in a 28-season span (1990-2017).

10

NCAA Super Regional Series at Alex Box Stadium: 2000, 2003, 2004, 2008, 2009, 2012, 2013, 2015, 2016, 2017

22

Last season, the Tigers drew 418,291 fans to Alex Box Stadium as LSU finished first in the nation in total attendance for the 22nd straight year.

.790

LSU has a .790 winning percentage at home since 1984. The Tigers are 1,021-269-5 during that span in their home ball park.

LSU Record in Alex Box (1984-2017)

YEAR	GAMES	W-L-T	PCT.
1984	31	23-8	.742
1985	34	31-3	.912
1986	43	38-5	.884
1987	35	30-5	.857
1988	33	27-6	.818
1989	36	31-5	.861
1990	37	32-5	.865
1991	43	33-10	.767
1992	38	30-8	.789
1993	43	34-8-1	.802
1994	35	28-7	.800
1995	36	28-8	.777
1996	39	32-7	.821
1997	40	36-4	.900
1998	35	32-3	.914
1999	38	27-11	.711
2000	39	28-11	.718
2001	37	27-10	.730
2002	36	28-8	.778
2003	39	30-8-1	.782
2004	36	27-9	.750
2005	36	23-13	.639
2006	37	25-12	.676
2007	35	20-14-1	.586
2008	42	32-9-1	.774
2009*	42	33-9	.786
2010*	38	30-8	.789
2011*	37	28-9	.757
2012*	44	35-9	.795
2013*	43	39-4	.907
2014*	39	31-7-1	.808
2015*	39	33-6	.846
2016*	41	28-13	.683
2017*	39	32-7	.821
Totals	1,295	1,021-269-5	.790

Attendance in Alex Box (1984-2017)

YEAR	DATES	TOTAL ATT.	AVG.
1984	24	22,021	918
1985	25	40,746	1,630
1986	34	81,075	2,385
1987	27	46,084	1,707
1988	27	46,831	1,734
1989	33	65,781	1,993
1990	30	78,616	2,621
1991	37	113,832	3,077
1992	34	114,937	3,381
1993	39	137,306	3,521
1994	33	143,595	4,351
1995	36	148,995	4,139
1996	39	226,805	5,816
1997	39	252,864	6,484
1998	35	232,597	6,645
1999	38	271,888	7,154
2000	39	286,874	7,355
2001	37	276,622	7,476
2002	36	271,179	7,532
2003	39	291,676	7,478
2004	36	284,328	7,898
2005	36	270,300	7,508
2006	37	270,341	7,306
2007	35	256,537	7,329
2008	42	318,798	7,590
2009*	42	403,056	9,596
2010*	38	404,916	10,655
2011*	37	390,595	10,557
2012*	44	472,391	10,736
2013*	43	473,298	11,006
2014*	39	424,321	10,880
2015*	39	421,771	10,814
2016*	41	433,783	10,580
2017*	39	418,291	10,725
Totals	1,229	8,393,050	6,829

* - New Alex Box Stadium

2017 Attendance Leaders (22nd Straight Season at No. 1)

- 1. LSU** **418,291**
2. Arkansas 289,421
3. Ole Miss 273,448
4. Mississippi State 272,974
5. South Carolina 258,407

Tournaments Hosted

NCAA Regional Tournaments (25)

1986, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2008, 2009, 2012, 2013, 2014, 2015, 2016, 2017

NCAA Super Regional Series (10)

2000, 2003, 2004, 2008, 2009, 2012, 2013, 2015, 2016, 2017

SEC Tournaments (4)

1985, 1986, 1991, 1993

ABCA Hall of Fame Tournament (1)

1991

Top 10 Alex Box Stadium Attendance Figures (Paid Attendance)

ATTENDANCE	OPPONENT	DATE	SCORE
1. 12,727	South Carolina	4/27/13	USC, 4-2
2. 12,472	New Orleans	2/14/14	LSU, 2-0
3. 12,373	Maryland	2/15/13	LSU, 1-0
4. 12,313	Alabama	4/17/10	LSU, 9-7
5. 12,193	Ole Miss	5/17/13	LSU, 5-4
6. 12,164	Ole Miss	3/13/15	UM, 5-3
7. 12,153	Oklahoma	6/8/13	LSU, 11-1
8. 12,085	Sam Houston St.	6/11/13	LSU, 8-5
9. 12,076	Florida	3/18/11	UF, 5-4
10. 12,070	Wake Forest	2/18/11	LSU, 15-4

- The largest actual attendance figure in the New Alex Box Stadium is 11,401 for Game 2 of the NCAA Super Regional matching LSU and Oklahoma on June 8, 2013. The largest actual attendance figure in the original Alex Box Stadium was 8,173 for the NCAA Super Regional championship game versus UC Irvine on June 9, 2008, the final game in stadium history. The largest paid attendance figure in the original stadium was 8,701 versus Mississippi State on May 11, 2008, the final regular-season game in stadium history.

GREAT MOMENTS

LSU Diamond – later named Alex Box Stadium – was the spring training home of the New York Giants in 1938 and 1939.

Reprinted with permission from Baseball in Baton Rouge. Available from the publisher online at www.arcadiapublishing.com or by calling 888-313-2665.

Albert Belle and the 1986 Tigers captured an NCAA Regional title and advanced to LSU's first College World Series.

Slugger Eddy Furniss powered LSU to NCAA Regional titles in 1996, 1997 and 1998.

May 6, 1939

LSU defeats Tulane, 16-0, clinching its first SEC crown with a 10-2 conference record. The Tigers receive help from the Auburn Plainsmen, who defeated Florida, giving the Gators their second loss of the season, and eliminating them from title contention.

May 6, 1946

LSU completes a doubleheader sweep of Tulane to finish 11-3 in SEC play and win the league title. In the first outing, home runs by Joe Bill Adcock and Gene "Red" Knight help to erase a 4-1 deficit. Mel Didier singles in two runs in the seventh and LSU captures a 7-4 victory. In Game 2, home runs by Knight and Ray Coates highlight LSU's 4-3 win, as the Tigers clinch the SEC title.

May 12, 1961

LSU defeats Auburn 6-5 in the second game of a best-of-three series to win the SEC Championship. LSU trails 5-4 in the bottom of the 11th inning when the Tigers rally for two runs. Bobby Theriot provides the game-winning single and LSU captures the league crown. The paid attendance for the game was estimated to be around 2,500, making it the most attended LSU baseball game at the time.

May 5, 1967

LSU right-hander Bruce Baudier fires a seven-inning perfect game, blanking Alabama, 2-0, in the second game of a doubleheader. Baudier records eight strikeouts and needs only 72 pitches to defeat the Crimson Tide in front of 450 fans in Alex Box Stadium.

March 3, 1972

On Opening Day, LSU pitcher Randy Wiles pitches a no-hitter in the first game of a doubleheader against Rice, leading the Tigers to a 3-0 victory. Wiles pitches seven innings, recording 11 strikeouts and one walk. The no-hitter is nearly broken up with an infield hit, but is kept alive with an outstanding play by freshman shortstop Mike Miley.

May 14, 1975

LSU defeats Georgia 6-5 in the first game of a best-of-three series to determine the SEC champion. Randy Aldridge singles in the winning run in the bottom of the 10th. Paul Stefan earns the victory, pitching 8.2 innings of relief and striking out 13. LSU goes on to win the series and the SEC title with a 8-3 win over the Bulldogs in Athens.

March 14, 1979

Robert Landry pitches only the fourth no-hitter in LSU's history, defeating Southern Miss 1-0 at Alex Box Stadium. Landry strikes out seven and walks three in the seven-inning contest. Randy Olson, the Tigers' designated hitter, hits a solo home run for the lone score of the game.

May 25, 1986

Albert Belle smashes two, two-run homers in the South I Regional championship game, leading the Tigers to their first College World

Series with a 7-6 win over Tulane at Alex Box Stadium. Belle was named tournament MVP for his efforts.

May 28, 1990

Rich Cordani's dramatic two-run blast in the seventh inning lifts LSU to a thrilling 7-6 South Regional championship game win over Southern California.

April 26, 1993

LSU defeats Tulane, 5-2, in a "Turn Back the Clock" game in Alex Box Stadium. The players wear early 20th-century replica uniforms and use wooden bats in the contest. The game celebrates the 100th anniversary of the LSU Baseball program.

May 29, 1994

LSU holds on to a 12-10 win over Southern Cal in the South Regional final. Former Trojan and current Minnesota Twins star Jacque Jones smashes three homers in defeat.

May 26, 1996

In one of the largest hit outputs in school history, LSU uses 18 runs on 13 hits in the seventh inning of the South II Regional championship game to rout Georgia Tech, 29-13. The Tigers wear new gold jerseys during the regional and throughout the 1996 College World Series.

Skip Bertman is ejected from the game during LSU's epic 1997 NCAA Regional win over Long Beach State. Bertman was ejected only three times in his 18 seasons as LSU's head coach.

May 25, 1997

A classic five-hour marathon comes to an end as LSU outlasts Long Beach State by scoring seven runs in the 11th inning for a 14-7 victory. One day later, the Tigers avenge their second round loss to South Alabama by sweeping the Jaguars, 14-4 and 15-4, before defending their national championship in Omaha.

May 23, 1998

LSU falls behind Cal State Fullerton, 7-0 through two innings, but Cedrick Harris' two-run double in the eighth caps a four-run inning to complete a comeback as the Tigers earn a 13-11 victory. LSU routs the Titans 14-3 the next day to reach Omaha.

May 30-31, 1999

Facing a seven-run deficit and in danger of being eliminated, LSU rallies to take a 12-10 lead it would not relinquish against East Carolina to force a second championship game. Kurt Ainsworth gets an extra day of rest thanks to rain, which forces the second contest to be moved to Monday. Ainsworth blanks the Pirates, 9-0, hurling the Tigers to a super regional matchup with SEC foe Alabama.

June 2, 2002

LSU comes through the loser's bracket to defeat UL-Lafayette twice by identical 12-2 scores to win its seventh consecutive regional championship. The Tigers are the only regional winner of 2002 to come through the loser's bracket to win twice on the final day.

June 1, 2003

Jon Zeringue's one-out, walk-off home run in the bottom of the 11th sends LSU to the super regional round as the Tigers defeat a pesky UNC-Wilmington club, 9-8.

June 7-8, 2003

LSU blasts Baylor 20-5, using an 11-run sixth inning highlighted by Clay Harris' grand slam to reach its 12th College World Series. The Tigers faced elimination a day earlier after Baylor captured the first contest in the best-of-three set. Harris and Ivan Naccarata belted back-to-back homers to lead off the eighth inning to lift LSU over Baylor, 6-5, to set up the rubber match.

June 13, 2004

Lane Mestepey fires a masterful five-hit shutout in Game 2 of a Super Regional series against Texas A&M. Will Harris' ninth-inning homer clinches LSU's 4-0 triumph and sends the Tigers to the College World Series for the second straight season.

June 8-9, 2008

LSU completes its 70-year residency in Alex Box Stadium in grand fashion, overwhelming UC Irvine, 21-7, in Game 3 of the NCAA Baton Rouge Super Regional. The win vaults the Tigers into the College World Series for the 14th time since 1986. LSU explodes for six runs in the first inning on the strength of consecutive home

Skip Bertman opens the "spirit ball" prior to the first game in the New Alex Box Stadium on February 20, 2009.

runs by Blake Dean, Micah Gibbs and Matt Clark to roll past the Anteaters. The Tigers had faced elimination in Game 2 the day before, but LSU erupted for five runs in the ninth inning to erase a 7-4 deficit and post a 9-7 victory, setting up the Game 3 final showdown.

February 20, 2009

LSU defeats Villanova, 12-3, in the first game played in the New Alex Box Stadium. Over 9,000 fans witness the inaugural contest played in the state-of-the-art ball park. Louis Coleman, who fires the first pitch in stadium history, earns the victory with a strong outing against the Wildcats.

June 6, 2009

LSU defeats Rice, 5-3, to win the NCAA Super Regional and advance to the College World Series in the first season of the New Alex Box Stadium. A crowd of 9,651 fans watches as Louis Coleman and Matty Ott pitch the Tigers to victory. Coleman earns his 13th win and Ott picks up his 16th save as the Tigers head to Omaha for the 15th time in school annals.

June 3, 2012

LSU erases a 5-4, ninth-inning deficit and defeats Oregon State, 6-5, in 10 innings to win the NCAA Baton Rouge Regional. Alex Edward's RBI double ties the contest in the ninth, and Austin Nola scores the game-winning run on a wild pitch in the 10th.

June 7, 2013

LSU right-hander Aaron Nola delivers one of the greatest pitching performances in Fighting Tiger postseason history, limiting Oklahoma to no runs on two hits with six strikeouts in nine innings, as the Tigers post a 2-0 victory in Game 1 of the NCAA Super Regional in Alex Box Stadium, Skip Bertman Field.

June 6, 2015

Senior DH Chris Sciambra launches a solo walk-off homer in the bottom of the ninth inning to lift the Tigers to a 4-3 win over UL-Lafayette in Game 1 of the NCAA Super Regional. LSU defeated the Cajuns, 6-3, the next day to advance to the CWS.

June 7, 2016

First baseman Greg Deichmann unloads a two-run homer in the seventh inning to give LSU a 3-2 lead, and the Tigers capture the NCAA Baton Rouge Regional title with a 5-2 win over Rice. Left-hander Jared Poche' fires six scoreless relief innings, retiring 18 of the 19 Rice batters that he faces.

June 10, 2017

The Tigers erupt for four runs in the bottom of the eighth inning to erase a 3-0 Mississippi State lead and post a 4-3 win over the Bulldogs in Game 1 of the NCAA Super Regional series.

Matty Ott reacts after recording the final out of the 2009 Super Regional versus Rice.

Chris Sciambra follows the flight of his game-winning homer in the 2015 NCAA Super Regional.

The Original Alex Box Stadium Facts

(known as LSU Diamond from 1938-43)

All-Time LSU Record

in the Original Alex Box Stadium

(1723 games from 1938 - 2008)

1217-509-7 (.708)

First Game

March 12, 1938

New York Giants 6, Philadelphia Phillies 5 (MLB Spring Training Game)

First LSU Game

March 21, 1938

LSU leads Minnesota, 4-2, after three innings when game is halted due to rain

First Complete LSU Game

March 24, 1938

Minnesota 6, LSU 5

First LSU Win

April 11, 1938

LSU 7, Northwestern 6

Final LSU Game

June 9, 2008

LSU 21, UC Irvine 7

First LSU Game

in the New Alex Box Stadium

February 20, 2009

LSU 12, Villanova 3

Chad Ogea was the ace of the Tigers' 1991 pitching staff that propelled LSU to the NCAA South Regional title in Alex Box Stadium. The '91 Tigers advanced to the College World Series and claimed LSU's first national championship.

FOUNDATION ERA

(1938-83)

Tom Giles

Dick Hicks

Gerald Keigley

Bob Leake

Benny McArdle

Wally McMakin

Harry Morel

Chip Moses

Roger Sigler

Randy Wiles

LSU announced in April 2008 its All-Alex Box Stadium "Foundation Era" Team, an all-star squad of former student-athletes that played for the Tigers from 1938-83.

The 29-member team was selected by a panel of media and former LSU players and coaches. The Foundation Era encompasses the opening of Alex Box Stadium in 1938 through 1983, the year prior to Skip Bertman's appointment as the Tigers' head coach.

The squad includes 11 pitchers, nine infielders, five outfielders and four catchers.

PITCHERS

BRUCE BAUDIER

Metairie, La. (1966-67)

WALKER CRESS

Ben Hur, Va. (1938-39)

RICK FARIZO

Harvey, La. (1968-71)

RICHARD "DICK" HICKS

Shreveport, La. (1967-68)

DAVE MADISON

Brooksville, Miss. (1941-43)

BENNY MCARDLE

Baton Rouge, La. (1951-53)

PAT MOOCK

Baton Rouge, La. (1972-75)

CAL SANTARELLI

Dunedin, Fla. (1982-83)

ALLEN SMITH

Maysville, Ky. (1960-62)

PAUL STEFAN

Nutley, N.J. (1975-76)

RANDY WILES

New Orleans, La. (1970-73)

CATCHERS

MARK COOPER

Pensacola, Fla. (1983-84)

DUANE DEWEY

Westfield, N.Y. (1979)

TOM GILES

Shreveport, La. (1967-68)

JERRY MARCHAND

Baton Rouge, La. (1952-53)

INFIELDERS

JOE BILL ADCOCK

Coushatta, La. (1947)

ALVIN DARK

Comanche, Okla. (1943)

GERALD KEIGLEY

Greenville, Miss. (1971-73)

WALLY MCMAKIN

Monroe, La. (1973-76)

MIKE MILEY

Metairie, La. (1972-74)

JOE MOOCK

Baton Rouge, La. (1964-65)

HARRY MOREL

New Orleans, La. (1963-65)

CHIP MOSES

New Orleans, La. (1980-81)

CONNIE RYAN

New Orleans, La. (1941)

OUTFIELDERS

GENE ACHORD

Baton Rouge, La. (1962-64)

CRAIG BURNS

Baton Rouge, La. (1969-71)

BOB LEAKE

St. Francisville, La. (1966-68)

ROGER SIGLER

Cleves, Ohio (1954-57)

LARRY WRIGHT

Houston, Texas (1975-78)

OMAHA ERA

(1984-2008)

Patrick Coogan

Chad Cooley

Rick Greene

J.C. Holt

Gary Hymel

Russ Johnson

Tim Lanier

Mike Sirotko

Doug Thompson

Eddie Yarnall

The "Omaha Era" team -- announced during the LSU-Mississippi State series in May 2008 -- is composed of former Tigers who played at LSU from 1984 to 2008. The selection of the squad coincided with LSU's final season in 70-year-old Alex Box Stadium.

The team was selected in online voting by fans at LSUsports.net. The squad includes eight outfielders, five catchers, 11 infielders and 14 pitchers.

OUTFIELDERS

LYLE MOUTON

Lafayette, La. (1990-91)

ARMANDO RIOS

Carolina, Puerto Rico (1991-93)

ALBERT BELLE

Shreveport, La. (1985-87)

CHAD COOLEY

Lake Charles, La. (1993-96)

JEREMY WITTEN

Louisville, Ky. (1997-2000)

J.C. HOLT

Sieper, La. (2002-04)

RYAN PATTERSON

Rowlett, Texas (2003-05)

JON ZERINGUE

Thibodaux, La. (2002-04)

CATCHERS

BRAD CRESSE

Seal Beach, Calif. (1997-2000)

TIM LANIER

Baton, Rouge, La. (1993-96)

MATT LIUZZA

Metairie, La. (2003-06)

MIKE BIANCO

Seminole, Fla. (1988-89)

GARY HYMEL

Baton Rouge, La. (1988-91)

INFIELDERS

TODD WALKER

Bossier City, La. (1992-94)

EDDY FURNISS

Nacogdoches, Texas (1995-98)

WARREN MORRIS

Alexandria, La. (1994-96)

BLAIR BARBIER

Harvey, La. (1997-2000)

WALLY PONTIFF

Metairie, La. (2000-02)

MIKE FONTENOT

Slidell, La. (2000-01)

RYAN THERIOT

Baton Rouge, La. (1999-2001)

RUSS JOHNSON

Denham Springs, La. (1992-94)

AARON HILL

Visalia, Calif. (2001-03)

BRANDON LARSON

San Antonio, Texas (1997)

BRAD HAWPE

Fort Worth, Texas (1999-2000)

PITCHERS

BEN McDONALD

Denham Springs, La. (1987-89)

PAUL BYRD

Louisville, Ky. (1989-91)

CHAD OGEA

Lake Charles, La. (1989-91)

KURT AINSWORTH

Baton Rouge, La. (1998-99)

BRETT LAXTON

Audubon, N.J. (1993-96)

LANE MESTEPEY

Zachary, La. (2001-05)

PATRICK COOGAN

Baton Rouge, La. (1995-97)

DOUG THOMPSON

Biloxi, Miss. (1997-98)

MIKE SIROTKA

Houston, Texas (1990-93)

EDDIE YARNALL

Coral Springs, Fla. (1994-96)

RUSS SPRINGER

Pollock, La. (1987-89)

RICK GREENE

Miami, Fla. (1990-92)

SCOTT SCHULTZ

Sterling, Va. (1992-95)

LLOYD PEEVER

Stonewall, Okla. (1992)

CAMPUS LIFE

Location: **Baton Rouge, La.**
Founded: **January 2, 1860**
Enrollment: **30,099**
President: **Dr. F. King Alexander**

Major Fields for Bachelor's Degrees: **72**
Major Fields for Master's Degrees: **72**
Major Fields for Doctoral Degrees: **54**

LSU's Memorial Tower (top main photo) was one of the first structures completed on the present campus and sits east of the quadrangle (above, left). It represents the University as a memorial to those who gave their lives during World War I. Although it currently houses the LSU Anglo-American Art Museum, plans are in process to return Memorial Tower to a military museum as originally intended. The University lakes (above, right) on the LSU campus give various recreational options.

Louisiana State University and Agricultural & Mechanical College has, throughout its 158-year history, served the people of Louisiana, the region, the nation and the world. LSU is creating a revolution, one of pervasive change and advancement. The focus of the LSU community has been an increased commitment to excellence. Our progress has been dramatic and shows no sign of stopping. Having witnessed many of yesterday's possibilities become today's tangible realities, the LSU community set forth to capitalize on its success. The goal was to improve our standing as a nationally competitive flagship university. Following intense discussions among the LSU Board of Supervisors, campus administrators, faculty and student leaders, the objectives required to reach this status crystallized, providing the impetus for LSU's National Flagship Agenda.

Why LSU?

“How could you put a price tag on the experience I had at LSU? You couldn’t pay me enough money to take away the College World Series championship or the things I learned from (former LSU head coach) Skip Bertman to the relationships I have with guys like (former LSU teammates) Victor Brumfield and Blair Barbier. You meet all these guys and you have lifelong friends. I could go on and on about guys I still keep in close contact with.”

“LSU is my home. It was a place where I made my name and a place where I was able to come here and have fun. It was the best three years of my life. While you are here, have fun and become a master of time management. You need to do what you have to do to make it. Work hard. I have been blessed. Baton Rouge is the place that helped me become who I am. I will never forget this place.”

Shaquille O'Neal
LSU Men's Basketball (1989-92)
Four-Time NBA Champion
Three-Time NBA Finals MVP
15-Time NBA All-Star

“LSU has the greatest fans. Being a hometown girl from Baton Rouge, I knew LSU always took pride in its athletic program. You always hear about Tennessee and Connecticut, but I wanted to be able to help put LSU up there on the map with them. We accomplished a lot during my time. I wouldn’t change it for anything. I got to play for one of the greatest coaches in history in Coach Gunter. I got to play with a group of women that became my family.”

Seimone Augustus
LSU Women's Basketball (2002-06)
Two-time National Player of the Year
LSU Athletic Hall of Fame
Four-Time WNBA Champion
Three-Time Olympic Gold Medalist

“As far back as I can remember (riding bicycles, playing little league baseball), I have literally bled purple and gold. It never crossed my mind that there was anywhere else to go other than LSU. The experiences and relationships that I developed at LSU have been an integral part of my life. No other colleges existed in my mind. I am fortunate to have attended a place that I considered a dream and look forward to my association with the University until the day I die.”

David Toms
LSU Men's Golf (1985-89)
2001 PGA Champion
Three-Time All-American
LSU Athletic Hall of Fame

Ryan Theriot
LSU Baseball (1999-2001)
Two-time MLB World Series
Champion with St. Louis
Cardinals (2011) and
San Francisco Giants (2012)

Did You Know?

- In the 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016 and 2017 editions of U.S. News & World Report's America's Best Colleges, LSU is ranked in the first tier for "Best National Universities."
- LSU Adjunct Professor and MIT Professor Emeritus Rainer Weiss and California Institute of Technology professor emeriti Kip Thorne and Barry Barish were awarded the 2017 Nobel Prize in Physics. They are the pioneering leaders of the Laser Interferometer Gravitational-wave Observatory, or LIGO, for the first detection of gravitational waves. The detection confirmed a major prediction of Albert Einstein's 1915 general theory of relativity and opens an unprecedented new window onto the cosmos.
- The LSU College of Engineering announced that more than 450 individual and corporate donors pledged \$52.5 million in private funds, fulfilling the college's commitment to a \$100 million public/private partnership to renovate Patrick F. Taylor Hall.
- LSU is the only public university in Louisiana with top-tier designation by U.S. News and World Report and "Very High Research Activity" designation by the Carnegie Foundation. LSU's commitment to coastal studies is world-renowned.
- According to a study published in the June 2014 Journal of Chemical Education, LSU is the top university in the nation in granting PhD degrees in chemistry to women and underrepresented minority students.

- LSU ranks among the top 30 public universities in total research awards. The University's total federal funding -- from agencies such as the National Science Foundation, National Institutes of Health, and the Department of Homeland Security -- has increased 86 percent or more than \$90 million in recent years.
- Thanks to generous donations from loyal supporters and continued capital outlay from the Louisiana Legislature, campus construction continues on a number of major projects, including the \$110 million College of Engineering renovation.
- With 4,163 students, spring 2017 saw LSU's largest graduating class in university history. LSU's class of 2016-17 was a groundbreaking one for the university in many areas with new records for African American, Asian American, women and overall graduation numbers.
- LSU is the only university in North America where future petroleum engineers can get hands-on training in well control by working at a full-scale well control research and training facility, the Petroleum Engineering Research & Technology Transfer, or PERTT, Laboratory.
- The LSU Robert Reich School of Landscape Architecture undergraduate program is consistently ranked as one of the top programs in the country. For more than 60 years, the program has produced landscape architects who practice all over the world and participate in the full spectrum of the discipline.

Bo Campbell Auditorium

The 1,000-seat auditorium is used through the year as a classroom and lecture hall. Each seat in the auditorium has space for a laptop and a modem hookup, providing each student unlimited learning opportunities. The auditorium also contains a movie theatre size screen to aid professors with lectures and classroom activities.

COX COMMUNICATIONS

Academic Center for Student-Athletes

Study Area

Included in the 54,000 square feet of the Academic Center are individual study areas as well as 14 private computer rooms for student-athletes to work one-on-one with tutors or by themselves.

Academic counselor **Kirstin DeFusco** (left) supervises the Tigers' progress in the classroom.

Amenities

- ▶ 54,000 square feet of working space
- ▶ 136 computer workstations
- ▶ 12 private computer rooms in a state-of-the-art computer lab
- ▶ Additional study rooms and classrooms for private or group study
- ▶ Electronic scheduling of tutoring sessions
- ▶ A 1,000-seat auditorium for classes and lectures

Computer Stations

The Cox Communications Academic Center for Student-Athletes is at the forefront of today's educational technology. Since the spring of 2009, the academic center has upgraded over 170 computers, including both PC and Mac.

Media Training

LSU is one of the few schools where student-athletes go through media training to enhance their communication skills. Dr. Tommy Karam (above) and Dr. Shirley White are two experts in the field who give training sessions to student-athletes on campus. The Academic Center features a mock press conference setting to get student-athletes acclimated to giving interviews in front of both print and electronic media. Karam and White record the mock interviews on camera and then provide feedback, allowing student-athletes to become more comfortable and confident when doing actual interviews.

The Library

The library provides a perfect setting for individual study, or with a tutor as a group.

Academic Center

A \$15 million renovation to the Gym Armory in 2002 made it one of the nation's premier academic centers. Improvements to the existing center give LSU student-athletes the best opportunity for success by providing access to the latest technology, as well as an array of expanded services.

Ten Tigers received bachelor's degrees in May 2017 when the squad held a graduation ceremony at Alex Box Stadium prior to its weekend series versus Auburn. (Pictured l-r): Jimmy Jordan, Brian Khoury, Alden Cartwright, Jared Poche', Coach Paul Mainieri, Bryce Adams, Sean Ochinko, Russell Reynolds, Cole Freeman, Hunter Newman, Collin Strall.

Academic Success

CRITICAL TO THE DEVELOPMENT OF A STUDENT-ATHLETE IS AN ADEQUATE ACADEMIC FACILITY AND CAPABLE STAFF TO FURTHER THE ATHLETE'S PROGRESS.

The Cox Communications Academic Center for Student-Athletes is responsible for overseeing the educational development and progress toward graduation for all student-athletes. The staff acts as a liaison between the student-athlete and the academic communities and insures that student-athletes comply with academic rules established by the University, NCAA and Southeastern Conference. The staff also coordinates academic programs designed to assist student-athletes in acquiring a quality education.

Vision

To be the premier provider of transformative student-athlete support services.

Mission

Our team is committed to challenging student-athletes to achieve their highest level of intellectual and personal development.

Goals & Objectives

1. Graduate Our Student-Athletes
2. Prepare Student-Athletes for Life After LSU
3. Promote and Preserve Academic Integrity Through Education and Example
4. Nurture the Personal Well-Being and Professional Aspirations of Our Team

Former LSU pitcher Bhrett McCabe received his Ph.D in psychology in 2003.

Michael Hollander, a four-time member of the SEC Academic Honor Roll, received his LSU Law School degree in May 2013.

Academic All-American Warren Morris (right), pictured with former LSU President Dr. William Jenkins, received a zoology degree in December, 1997.

Rick Greene graduated in communication studies in 2003. Greene was the top relief pitcher on LSU's first national championship team in 1991.

13 LSU Baseball Players Named to 2017 SEC Academic Honor Roll

- Bryce Adams
- Brennan Breaux
- Nick Coomes
- Antoine Duplantis
- Cole Freeman
- Caleb Gilbert
- Beau Jordan
- Hunter Kiel
- Alex Lange
- Michael Papierski
- Russell Reynolds
- Kramer Robertson
- Collin Strall

EXCELLENCE IN THE CLASSROOM

The LSU baseball program has demonstrated excellence on and off the field since Paul Mainieri was hired in June 2006. Along with achieving national prominence on the diamond, the program has recorded a perfect 1,000 Academic Progress Rate, reaching that standard during the 2007-08 academic year.

"Having gone into this profession to be an educator and teacher, it is of course important for youngsters to fulfill their potential as baseball players, but it is even more important for them to earn their degrees and become contributing people in society once they finish their playing careers," Mainieri said.

Of the 113 baseball players that have concluded their collegiate careers at LSU during the 11-season Paul Mainieri Era, 77 Tigers have already earned their LSU degrees. Of the 77 that have graduated, 14 of those student-athletes actually graduated before entering professional baseball. In addition, 17 players returned to LSU in the off seasons while playing professional baseball to complete their degree requirements. Of the remaining 36 players that have not yet graduated, 35 are either currently engaged in their professional baseball careers or just concluded their professional career in the last two years, and many are working toward earning their degrees in the off seasons.

In summary, 112 of the 113 players that concluded their collegiate playing careers at LSU under Paul Mainieri in the last 11 years will have earned a degree from LSU, will have played professional baseball, or will have both played pro ball AND earned a degree from LSU!

Over the 11 seasons of Mainieri's tenure, 115 LSU players have earned SEC Academic Honor Roll recognition, including a school-record 14 players in 2008.

ACADEMIC CENTER TEAM

KENNETH O. MILES
Assistant Vice Chancellor

MARISA BLACKLEDGE
Learning Specialist

DR. LOUISE BODACK
Director of Student Affairs

KIRSTIN DEFUSCO
Assistant Director

LYDIA DORSEY
Tutorial Coordinator

CARLI FAULKNER
Manager of Student Learning

DEDRICK FORD
Learning Specialist

ASHLEY GRANGER
Associate Director

WALT HOLLIDAY
Director of Academic Affairs

BRAD JONES
Math Specialist

DOROTHY KEMP
Director of Educational Support Services

LAUREN KIRBY
Learning Specialist

JONATHAN LEVESQUE
Information Technology Manager

CALVIN MARSHALL
Academic Advisor

ADRIANA MASON
Associate Director

SARAH MORAN
Manager of Internal Operations

JOHN PARHAM
Academic Advisor

JASON SHAW
Associate Director

CAROLE WALKER
Senior Associate Director

77 LSU Baseball Graduates in the Paul Mainieri Era (2007-17)

Bryce Adams
Ben Alsup
Ragan Baker
Kyle Beerbohm
Kevin Berry
Paul Bertuccini
Michael Bonura
Brent Bonvillain
Kyle Bouman
Joey Bourgeois
Jared Bradford

Daniel Bradshaw
Steven Broschofsky
Ryan Byrd
Nolan Cain
Alden Cartwright
Louis Coleman
Chris Cotton
Kirk Cunningham
Will Davis (Master's)
Blake Dean
Beau Didier

Clay Dirks
Hunter Devall
Johnny Dishon
Brady Domangue
Grant Dozar
Alex Edward
Kevin Farnsworth
Henri Faucheux
Cole Freeman
Matt Fury
Nate Fury

Matt Gaudet
Cade Gautreau
Micah Gibbs
Tyler Hanover
Buzzy Haydel
Derek Helenihi
Michael Hollander(Law)
Christian Ibarra
Chris Jackson
Mason Katz
Alex Lange

Jason Lewis
Mike Lowery
Mikie Mahtook
Spencer Mathews
Kurt McCune
Chris McGhee
Sean McMullen
Tyler Moore
Hunter Newman
Austin Nola
Sean Ochinko

Matty Ott
Zac Person
Stuart Peterson
Jared Poche'
Nicholas Pontiff
Michael Reed
Russell Reynolds
Raph Rhymes
Jordan Rittiner
Kramer Robertson
Jordan Romero

Ryan Schimpf
Chris Sciambra
Kade Scivicque
Darryl Shaffer
Jordy Sniakeris (Master's)
Collin Strall
John Valek
Steven Waguespack
Trey Watkins
Jonathan Wilhite
Casey Yocom

The Tigers spent an afternoon with children at the University of Nebraska Medical Center during LSU's 2017 trip to the College World Series.

Baseball in the Community

Coach Paul Mainieri participates in the ALS Walk to assist in the battle against Lou Gehrig's Disease.

LSU pitcher Alex Lange greeted a young fan prior to a game in Alex Box Stadium as part of the Dreams Come True of Louisiana program.

The LSU baseball team participates each year in the Buddy Walk, an event designed to promote awareness and inclusion of people with Down Syndrome.

“Through workshops, service projects, and social events, CHAMPS brings LSU student-athletes information that will prepare them for the biggest game of all - the game of life!”

-SHAQUILLE O'NEAL, LSU ALL-AMERICAN AND 15-TIME NBA ALL-STAR

The 2017 Tigers visited patients at the Shriners Hospital for Children in Houston, Texas.

Community Outreach

The Tigers participated in the opening of the Miracle League field in Baton Rouge, a facility designed for children with special needs.

Baseball players help LSU freshmen move into their dorms at the start of the fall semester.

Athletic Training

LSU boasts the largest and most complete athletic training facilities in all of collegiate athletics with both the Football Operations Center and the Broussard Center for Athletic Training in Tiger Stadium. Both are furnished with the latest in technology and equipment. The Operations Center training room features a full view of the practice fields, two hot/cold jacuzzis and an underwater treadmill. The Broussard Center includes an on-site x-ray room, an in-house pharmacy, as well as the largest hydrotherapy pool in both collegiate and professional sports and is one of the few collegiate training centers with a full-service pharmacy and a full-service vision center.

Hydrotherapy Treatment

An integral part of rehabbing and developing LSU student-athletes is the operations center's hot/cold jacuzzis and an underwater treadmill in a fully equipped Hydrotherapy room. The Broussard Training Center boasts the largest hydrotherapy pool in both collegiate and professional sports.

Broussard Athletic Training Center

The two-story, 22,000-square-foot facility contains 20 treatment tables with the newest forms of modalities available, 14 taping stations, a 1,600-square-foot rehabilitation area which contains the latest rehabilitation equipment including the Cybex Norm, Woodway treadmills and Body Master select rise equipment. LSU's multi-million dollar athletic training facility is named in honor of Dr. Martin J. Broussard (left), the legendary trainer whose career spanned over 40 years at LSU.

Road To Recovery

LSU is one of the top schools in the nation in getting its student-athletes back on the track in a timely manner following an injury. The training staff takes a progressive approach to injury identification and thinks "outside of the box." LSU consults with allied health professionals and uses state-of-the-art surgical procedures that give an athlete a quicker recovery time while looking out for his or her future.

LSU baseball trainer Cory Couture (left)

Real-Time X-Rays

A new state-of-the-art fluoroscope was added in the summer of 2008 that provides LSU trainers the opportunity to take x-rays on site. The machine can provide real-time images of the internal structures of a patient.

Alex Box Stadium Training Room

Fueling Station

LSU Athletic Training is a pioneer in the use of sound nutritional practices for student-athletes, an effort led by Lauren Reagan, coordinator of sports nutrition.

Dental Center

A fully functional dental center, staffed by Dr. John Vance, is located inside the Broussard Center for Athletic Training.

Vision Center

Eye exams for LSU's student-athletes are conducted in a convenient location in the Broussard Center for Athletic Training.

Pharmacy

The LSU Athletic Training Pharmacy is the only one of its kind in college athletics. The LSU Athletic Training Pharmacy provides the Tigers with first-class service in a convenient location.

Travis Roy supervises the Tigers' strength and conditioning program.

Strength & Conditioning

LSU strength and conditioning coordinator Tommy Moffitt, who was named the 2003 College Football Strength and Conditioning Coach of the Year by the America Football Monthly, has proven to be a perfect fit in Purple and Gold. Since Moffitt joined the Tigers for the 2000 season, LSU has featured some of the best-conditioned student-athletes in the nation.

Prior to coming to LSU, Moffitt earned the 1999 College Football Strength and Conditioning Coach of the Year honor by the Professional Football Strength and Conditioning Coaches Society.

Moffitt's staff includes 2012 LSU graduate Travis Roy, who supervises the baseball team's strength program.

GO ONLINE: LSUsports.net/360

LSU baseball players work out at the state-of-the-art weight room located in the Football Operations Center.

Strength and conditioning can be the heart and soul of an athletic program's success, and LSU has taken great strides to improve its strength program and facilities. LSU student-athletes enjoy one of the finest strength and conditioning facilities in the nation. It features the latest in both strength training and cardiovascular training equipment.

Right: Strength Coach Travis Roy is in his third full-time season with the LSU Baseball program.
Below: The Tigers trained with U.S. Marines during Fall 2014 conditioning drills.

LSU pitcher Jared Poche' is interviewed by ESPN's Laura Rutledge after he defeated Florida State in the 2017 College World Series.

Eyes on the Tigers

ON THE TUBE

LSU appears on television or online 383 times over the past eight seasons

The Tigers are the nation's most-watched team as LSU appears on national networks like ESPN, ESPN2, ESPNU, WatchESPN, SEC Network, SEC Network + and CBS Sports Network, and on regional network Cox Sports Television.

HIGH RATINGS AT THE CWS

The two-game 2017 CWS Finals between Florida and LSU averaged a total live audience of 1,945,000 viewers, the second-most watched two-game series in Finals history and the most-watched Finals of any kind since 2014.

The CWS Finals audience surpassed more than two million viewers for Game Two, as the contest averaged a total live audience of 2,067,000 viewers, the most-watched second game in the best-of-three format in five years.

Buoyed by LSU's success, the New Orleans market was by far the highest-rated market throughout both the College World Series Finals (19.3 average) and the entire event (8.9 rating).

Coach Mainieri meets with the huge media contingent that covers the Tigers on a regular basis on a practice day at an Omaha high school during the 2017 College World Series.

The Tigers have over 600,000 followers on Facebook and Twitter!

The LSU baseball program has increased its number of Facebook and Twitter fans to over 600,000 as the Tigers are the most-followed team in college baseball.

LSU Baseball has over 385,000 Facebook fans and over 260,000 Twitter followers.

LSU is No. 32 in the sportsfangraph.com rankings of baseball social media followers, trailing only 30 MLB clubs and MLB's official social media accounts. The Tigers are ranked ahead of every minor league organization and all other college baseball programs.

Follow LSU Baseball on the following accounts:

FACEBOOK: facebook.com/lsubaseball

TWITTER: twitter.com/lsubaseball

INSTAGRAM: instagram.com/lsubaseball

TIGERS GO GLOBAL

U.S. troops overseas show their support for LSU

LSU baseball coach Paul Mainieri welcomed a special guest to his Alex Box Stadium office in the summer of 2010, as Cpl. Brandon Spillman of the Louisiana Army National Guard presented him with a flag from the 256th Brigade Special Troops Battalion deployed in Iraq.

Spillman, a New Roads, La. resident, said the flag was a token of appreciation for the support the soldiers received from Mainieri and his players. The flag features the image of a castle, the symbol of the engineer corps of the Army.

"Coach Mainieri and his players autographed an LSU flag and mailed it to us in Iraq," Spillman explained. "It meant so much to us to know that the Tigers were thinking of us back home. We wanted to return the favor with the engineer flag signed by our entire company."

"We are extremely honored to receive this flag from Cpl. Spillman and are humbled by this gesture," Mainieri said. "Our soldiers in Iraq and around the world are real heroes, and we're thankful every day for their unselfish service to our country."

LSU Greats

The following 12 individuals are the only student-athletes to have their jerseys retired by LSU. Men's basketball has retired the No. 23 for Pete Maravich, No. 50 for Bob Pettit, Jr., No. 33 for Shaquille O'Neal and No. 40 for Rudy Macklin. Women's basketball retired the No. 33 for Seimone Augustus and the No. 34 for Sylvia Fowles. Football's only two retired jerseys are the No. 20 worn by Billy Cannon and the No. 37 worn by Tommy Casanova. Baseball retired the No. 15 in honor of longtime coach and former athletics director Skip Bertman, the No. 19 for Ben McDonald, the No. 36 for Eddy Furniss and the No. 12 for Todd Walker.

50 Bob Pettit

Pettit led LSU to its first NCAA Final Four in 1953 and he later became the first player in NBA history to exceed the 20,000-plus point barrier. Pettit is a member of the NBA Hall of Fame, and in 1997, he was named as one of the top 50 players in NBA history.

23 Pete Maravich

"Pistol Pete," Maravich still holds the NCAA record for career points with 3,667 and for career scoring average with 44.2 points a game. He was selected the National Player of the Year in 1970 after leading the Tigers to the NIT Final Four. He scored 50-plus points an amazing 28 times. He went on to a 10-year professional career and was selected as one of the NBA's 50 greatest players in 1997.

20 Billy Cannon

One of the true legends of college football in the South, Billy Cannon was the 1959 Heisman Trophy winner and helped the Tigers to the 1958 national title. Cannon's most memorable performance came in 1959 against Ole Miss when No. 1 LSU trailed No. 3 Ole Miss 3-0 in the fourth quarter. He fielded a punt, broke seven tackles and returned it 89 yards for the 7-3 victory. He went on to a successful 11-year professional career.

33 Shaquille O'Neal

Shaquille O'Neal was the first pick in the 1992 NBA Draft. He was named MVP of the league in 2000 and was a three-time NBA Finals MVP after leading the Los Angeles Lakers to three World Championships. At LSU, O'Neal averaged 21.6 points and 13.6 rebounds for his career, and in 1991, he was named the World's Amateur Athlete of the Year as well as SEC Athlete of the Year and National Player of the Year. In 1997, he was named as one of the top 50 players in NBA history.

15 Skip Bertman

A legend in the college baseball ranks, Skip Bertman created a dynasty at LSU, guiding the Tigers to five national titles in a 10-year stretch from 1991-2000. He also coached the United States to a bronze medal at the 1996 Olympics in Atlanta and was an assistant on the gold medal-winning U.S. squad in Seoul, Korea, in 1988. Bertman retired from coaching following the 2001 season and served as LSU's athletics director for seven years. Bertman was inducted into the College Baseball Hall of Fame in 2006.

40 Rudy Macklin

Rudy Macklin was a two-time basketball All-American selection during his Tiger career from 1976-81 during which time he became LSU's all-time leading rebounder with 1,276 boards and the second-leading scorer in school history behind only the legendary Pete Maravich with 2,080 points. He led the Tigers to two Elite Eight appearances and the 1981 Final Four in Philadelphia. He still holds the school single game rebound record with 32, a mark like some of the great records in any sport that may never be broken.

About LSU Retired Jerseys

A new provision of the LSU jersey retirement bylaws says that the retirement of a student-athlete's jersey in a particular sport does not preclude a current student-athlete in that sport from wearing the jersey number in that or any other sport, subject to the discretion of the head coach. This provision applies only to jerseys retired after January 1, 2007, so the numbers worn by Maravich, Pettit, O'Neal, Cannon and Bertman may never again be worn by future student-athletes in their respective sports. To have a jersey retired at LSU, an athlete must have completed intercollegiate competition for LSU a minimum of five years prior to nomination. Athletes must have demonstrated truly unusual and outstanding accomplishments, exceeding and in addition to all criteria used for Hall of Fame selection. Nominees must have a unanimous vote of support from the Hall of Fame committee.

37 Tommy Casanova

Tommy Casanova is the only three-time All-American in the history of LSU football and is a member of the College Football Hall of Fame. During his Tiger career from 1969-71, Casanova personified versatility for his myriad of talents as he played offense, defense, returned punts and kickoffs. One of just two three-time All-SEC performers at LSU, he played six seasons with the Cincinnati Bengals of the NFL while earning his medical degree.

19 Ben McDonald

Ben McDonald won the prestigious Golden Spikes Award, given annually to the nation's most outstanding player, in 1989 and is a member of the College Baseball Hall of Fame. He led LSU to two College World Series appearances. In 1989, McDonald was named National Player of the Year by Baseball America, The Sporting News and Collegiate Baseball. He was selected by the Baltimore Orioles as the No. 1 pick in the major league draft in 1989 and went on to enjoy a 10-year major league career with the Orioles and the Milwaukee Brewers.

33 Seimone Augustus

Seimone Augustus is the only women's basketball player in school history to earn State Farm Coaches Association All-America honors three times: 2004, 2005 and 2006. Augustus became LSU's first NCAA National Player of the Year, and she claimed the honor twice in 2005 and 2006. A 2006 graduate of LSU, Augustus was the 2012 WNBA Finals MVP after winning a world title. She also led the United States to Olympic gold medals at the 2008 Beijing and 2012 London Games.

36 Eddy Furniss

Eddy Furniss enjoyed one of the best four-season stretches (1995-98) in college baseball history. Furniss is still the Southeastern Conference all-time leader in hits (352), home runs (80), RBI (308), doubles (87) and total bases (689). He was selected in the fourth round of the 1998 Major League Draft by the Pittsburgh Pirates and played five seasons in the minor leagues before retiring to concentrate on a career in medicine.

12 Todd Walker

Todd Walker, a two-time first-team All-American, led the Tigers to the national championship in 1993, earning the College World Series Most Outstanding Player award. Known for his incredible work ethic, Walker was a two-time finalist for the Golden Spikes Award, a first-team All-SEC member three years and the SEC Player of the Year in 1993. He posted a .396 career batting average, and he completed his collegiate career as the SEC all-time leader in hits (310), runs (234), RBI (246) and total bases (557). Walker was the eighth overall selection in the 1994 Major League Baseball Draft and enjoyed a 12-year big league career.

34 Sylvia Fowles

Sylvia Fowles, a Miami native, was a two-time All-American center at LSU, and she led the Lady Tigers to four consecutive Final Four appearances from 2005 through 2008. She was the 2008 National Defensive Player of the Year and the SEC Player of the Year, and she earned All-SEC honors in each of her final three seasons. A 2009 LSU graduate, she established school career records for rebounds (1,570), blocked shots (321) and free throws made (494). Fowles is a three-time Olympic gold medalist, the 2017 MVP of the WNBA, a two-time WNBA champion and the WNBA Defensive Player of the Year in 2011, 2013 and 2016.

Skip Bertman directed LSU to five national championships and 11 CWS appearances.

Skip Bertman

2003 American Baseball Coaches Association Hall of Fame Inductee
2006 College Baseball Hall of Fame Inductee
LSU Jersey #15 Retired in May 2001

Skip Bertman is LSU's all-time winningest coach, as he compiled an 870-330-3 (.724) record in 18 seasons (1984-2001). Bertman, the National Coach of the Year in 1986, 1991, 1993, 1996, 1997 and 2000, and the 1996 United States Olympic head coach, guided the Tigers to five national championships (1991, 1993, 1996, 1997, 2000) and 11 College World Series appearances (1986, '87, '89, '90, '91, '93, '94, '96, '97, '98, '00). Under Bertman, LSU finished in the Top 7 in the national polls in 12 of his final 16 seasons.

Bertman was a member of the inaugural class of the College Baseball Hall of Fame that was inducted in July 2006. He is one of only three coaches to have won five College World Series titles. Southern Cal's Dedeaux won 10 CWS crowns from 1958-78, and Augie Garrido has captured five championships with two schools (Cal State Fullerton, 1979, '84, '95; Texas, 2002, '05). Bertman was named to the CWS Legends team in 2010.

Ben McDonald, the 1989 Golden Spikes Award winner, still holds the LSU career strikeout mark with 373.

Ben McDonald

2008 College Baseball Hall of Fame Inductee
LSU Jersey #19 Retired in May 2009

McDonald, a 6-7 right-hander from Denham Springs, La., capped a magnificent 1989 season by receiving the Golden Spikes Award, given by the United States Baseball Federation to the nation's most outstanding amateur player. McDonald, who was also named National Player of the Year by Baseball America, The Sporting News and Collegiate Baseball, was the first player chosen in the free-agent amateur draft and made his major league debut with the Baltimore Orioles in September, 1989.

McDonald, who set an LSU career mark with 373 Ks, established Southeastern Conference standards for single-season strikeouts (202), innings pitched (152.1) and consecutive scoreless innings (44.2). A two-time All-American and a 1988 Olympic gold medalist, he finished his LSU career with a 29-14 record and a 3.24 ERA.

McDonald, who enjoyed an excellent 10-year major league career with the Orioles and Milwaukee Brewers, also lettered as an LSU basketball player. He was a member of the 1986-87 Tiger hoops squad which advanced to the Elite Eight of the NCAA Tournament.

Todd Walker (center) was joined by Skip Bertman (left) and Eddy Furniss (right) at Walker's Jersey Retirement Ceremony in April 2017.

Todd Walker

2009 College Baseball Hall of Fame Inductee
LSU Jersey #12 Retired in April 2017

Todd Walker was voted in 1996 as the second baseman on the College World Series All-Time Team by the readers of the Omaha World-Herald. Walker, a 2006 inductee into the LSU Athletics Hall of Fame, completed a brilliant three-year LSU career in 1994 as he became the SEC's all-time leader in hits (310), runs (234), RBI (246) and total bases (557). A 1993 and 1994 All-America selection, he helped lead LSU to the '93 national championship and was named the Most Valuable Player of the CWS. Walker, a native of Bossier City, La., was a 1994 finalist for the Golden Spikes Award and the Smith Award, as he batted .393 with 18 homers and 68 RBI. He was also named the Most Outstanding Player of the '94 NCAA South Regional, and he was selected to the CWS All-Tournament team. Walker finished his career as LSU's all-time leader in hits, runs, RBI, total bases, home runs (52), doubles (61), triples (15) and batting average (.396). Walker was named to the CWS Legends team in 2010.

Eddy Furniss

2010 College Baseball Hall of Fame Inductee
LSU Jersey #36 Retired in April 2016

LSU first baseman Eddy Furniss culminated a sterling four-year career by receiving the 1998 Dick Howser Trophy as college baseball's most outstanding player. Furniss, a 2007 inductee into the LSU Athletics Hall of Fame, finished his career as the SEC's all-time leader in hits (352), home runs (80), RBI (308), doubles, (87) and total bases (689). He is also No. 1 on the LSU career list for slugging percentage (.727) and walks (191). In NCAA annals, Furniss finished his career No. 3 all-time in total bases, No. 4 in home runs and doubles, and No. 5 in RBI. The Nacogdoches, Texas, native -- who posted a .371 lifetime batting average -- hit .403 in 1998 with 27 doubles, three triples, 28 homers, 85 runs and 76 RBI, earning First-Team All-America and all-SEC honors. He was also voted a second-team Academic all-American with a 3.5 gpa in zoology.

Eddy Furniss (left) was joined by Skip Bertman at the 2010 College Baseball Hall of Fame induction ceremony in Lubbock, Texas.

Paul Mainieri has guided LSU to five CWS berths in 11 seasons.

Paul Mainieri

2014 ABCA Hall of Fame Inductee

Paul Mainieri, who directed LSU to the 2009 College World Series title, was inducted into the American Baseball Coaches Hall of Fame in January 2014. The 2009 national championship is one of the many highlights of Mainieri's 11-season tenure at LSU, which has featured five College World Series appearances, seven NCAA Regional titles, four Southeastern Conference championships, six SEC Tournament titles and six SEC Western Division crowns. Entering his 36th season as a college head coach, Mainieri is one of only seven NCAA coaches to have won a national championship and over 1,300 games during his career.

Mainieri joined in the ABCA Hall of Fame his father, Demie Mainieri, who directed Miami-Dade North Community College to 1,012 wins and a national title in his 30-year career. Demie and Paul Mainieri are the only father-son combination in the ABCA Hall of Fame.

MEN OF HONOR

Two of the finest men to wear an LSU baseball uniform - third baseman Wally Pontiff and pitcher Robbie Smith - were recognized on LSU's Wall of Honor, the center field wall of the original Alex Box Stadium. Their jersey numbers were painted on the wall as tributes to individuals who brought esteem to the university through their exploits on the field and through their accomplishments as vital citizens. Pontiff and Smith were honored posthumously.

Robbie Smith

Smith, a trooper for the Florida Highway Patrol, was killed in Miami in July 1997, when a man slammed his car into the back of Smith's parked police cruiser. The 34-year-old Smith, was trapped inside his car, which exploded on impact on Interstate 95.

Smith, a four-year veteran of the Florida Highway Patrol, had served with the Tri-County DUI Task Force for the 18 months prior to his death. The federally funded program allows nine state troopers from Dade, Broward and Palm Beach counties to stop drunk drivers and bring them to jail. For four years, Smith had been a member of the "One Hundred Club," a group of troopers recognized by the Florida Highway Patrol and Mothers Against Drunk Driving for having arrested more than 100 drunk drivers annually.

Smith came to the LSU baseball program in the fall of 1983 as a transfer from Miami Dade South Junior College. He pitched for head coach Skip Bertman's first two LSU teams in 1984 and 1985, serving as the '85 team captain. Smith earned 1985 all-Southeastern Conference honors, posting a 6-1 record and a 3.83 ERA in 80 innings of work. He recorded 71 strikeouts and 35 walks in helping the '85 Tigers win the SEC Western Division and advance to an NCAA regional for the first time in 10 years.

Smith pitched in the Minnesota Twins organization from 1985 to 1989, and he earned his bachelor's degree from LSU in 1989.

Smith is survived by his wife Lisa; their twins, Todd Michael and Taylor Marie; his parents David and Brenda Smith; and his brother Danny Smith, a former Florida Highway Patrol trooper. Danny Smith pitched at the University of Miami when Bertman worked as an assistant coach there.

Wally Pontiff

Pontiff died on July 24, 2002, in his parents' Metairie, La., home due to heart abnormalities.

A three-year letterman, the 21-year-old star was the designated hitter on LSU's 2000 NCAA championship team, and he was the Tigers' starting third baseman in 2001 and 2002. A biological sciences major with a 3.25 gpa, Pontiff was named to the 2002 District VI Academic all-America team, and he was a two-time of the Southeastern Conference Academic Honor Roll.

Pontiff was selected by the Oakland Athletics in the 21st round of the 2002 major league baseball draft. Prior to his death, he was considering a decision to either sign with the Athletics or return to LSU for his senior season.

As a freshman, Pontiff helped lead the Tigers to the 2000 national title, batting .347 with 20 doubles, seven homers and 45 RBI. He was voted the Most Outstanding Player of the 2000 SEC Tournament, and he was named an honorable mention Freshman all-American by Collegiate Baseball magazine.

Pontiff also hit .347 in 2001 with nine doubles, seven homers and 58 RBI. He earned first-team all-SEC recognition, and he was voted to the NCAA Baton Rouge Regional all-tournament team. The Tigers reached the NCAA Super Regional round and completed the season ranked No. 9 in the country.

He batted .339 in 2002 with

20 doubles, six homers and 46 RBI, earning second-team all-SEC honors as the Tigers advanced to an NCAA Super Regional and finished No. 11 in the nation.

Pontiff completed the 2002 season on the LSU career Top 10 lists in three offensive categories -- hits (9th, 254), doubles (tied for 7th, 49) and batting average (10th, .344).

Prior to beginning his collegiate career, he was an honor roll student and all-state baseball player at Jesuit High School in New Orleans.

Pontiff is survived by his father Wally, Sr.; his mother, Terry; a younger sister, Haley; and a younger brother, Nicholas.

Allen Smith | LHP • Maysville, Ky.

1961 First-Team All-American

SMITH'S LSU CAREER STATISTICS

YEAR	W-L	ERA	IP	H	R	ER	BB	SO
1960	5-5	2.31	70.1	55	27	18	21	46
1961	10-2	1.34	88.0	53	18	13	25	75
1962	7-2	1.93	79.0	59	30	17	27	54
TOTAL	22-9	1.82	237.1	167	75	48	73	175

Mike Miley | INF • Metairie, La.

1974 First-Team All-American

MILEY'S LSU CAREER STATISTICS

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB
1972	39	120	27	40	.333	7	1	8	31	22	16	3
1973	31	99	22	27	.273	4	2	2	11	21	28	3
1974	35	102	19	28	.275	6	4	3	16	24	13	5
TOTAL	105	321	68	95	.280	17	7	13	58	67	57	11

Ben McDonald | RHP • Denham Springs, La.

1988 & 1989 First-Team All-American

1989 Golden Spikes Award Recipient

MCDONALD'S LSU CAREER STATISTICS

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1987	14-4	2-3	4.06	1	0	0	37.2	43	19	17	4	27
1988	22-14	13-7	2.65	1	10	0	118.2	96	46	35	27	144
1989	26-21	14-4	3.49	4	8	3	152.1	124	68	59	40	202
TOTAL	62-39	29-14	3.24	6	18	3	308.2	263	133	111	71	373

Wes Grisham | OF • Norman, Okla.

1990 First-Team All-American

GRISHAM'S LSU CAREER STATISTICS

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB
1989	72	291	68	106	.364	26	6	19	85	31	44	11
1990	73	278	65	100	.360	18	4	11	72	34	41	5
TOTAL	145	569	133	206	.362	44	10	30	157	65	85	16

Lloyd Peever | RHP • Stonewall, Okla.

1992 First-Team All-American

1992 Collegiate Baseball National Player of the Year

PEEVER'S LSU CAREER STATISTICS

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1992	17-15	14-0	1.98	0	3	1	104.2	67	25	23	20	116

Todd Walker | 2B • Bossier City, La.

1993 & 1994 First-Team All-American

1993 College World Series Most Outstanding Player

1992 National Freshman of the Year

All-Time College World Series Team

WALKER'S LSU CAREER STATISTICS

YEAR	AB	R	H	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB
1992	250	72	100	76	.400	21	3	12	163	.652	38	28	18
1993	276	85	109	102	.395	17	11	22	214	.775	49	35	14
1994	257	77	101	68	.393	23	1	18	180	.700	52	28	19
TOTAL	783	234	310	246	.396	61	15	52	557	.711	139	91	51

Brett Laxton | RHP • Audubon, N.J.

1993 First-Team All-American

1993 National Freshman of the Year

LAXTON'S LSU CAREER STATISTICS

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1993	19-17	12-1	1.98	0	5	1	109	67	32	24	47	98
1994	14-14	4-5	4.36	0	1	0	66	63	46	32	38	54
1995	13-13	4-4	4.37	0	0	0	68	65	44	33	42	65
1996	14-12	8-2	3.54	0	0	0	56	50	29	22	28	55
TOTAL	60-56	28-12	3.34	0	6	1	299	245	151	111	155	272

Russ Johnson | SS • Denham Springs, La.

1994 First-Team All-American

1994 SEC Player of the Year

JOHNSON'S LSU CAREER STATISTICS

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB
1992	63	240	61	81	.338	16	3	7	49	29	35	16
1993	71	259	83	92	.355	18	3	8	58	67	24	19
1994	66	234	72	96	.410	26	4	17	74	67	25	26
TOTAL	200	733	216	269	.367	60	10	32	181	163	84	61

Scott Schultz | RHP • Sterling, Va.

1995 First-Team All-American

SCHULTZ'S LSU CAREER STATISTICS

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1992	1-10	8-3	2.90	0	3	1	93.1	80	32	31	29	76
1993	23-12	7-3	4.91	3	0	0	66.0	76	43	36	33	52
1994	19-17	12-2	3.26	1	4	1	118.2	112	60	43	29	131
1995	16-15	11-4	3.46	0	6	0	117.0	97	49	45	27	150
TOTAL	79-54	38-12	3.51	4	13	2	398.0	365	184	155	118	409

Eddie Yarnall | LHP • Coral Springs, Fla.

1996 First-Team All-American

YARNALL'S LSU CAREER STATISTICS

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1994	5-5	0-0	10.95	0	0	0	12.1	12	16	15	10	17
1995	16-10	5-0	3.45	0	1	0	60	46	29	23	36	87
1996	19-17	11-1	2.38	0	3	0	124.2	89	37	33	52	156
TOTAL	40-32	16-1	3.24	0	4	0	197	147	82	71	98	260

Eddy Furniss | 1B • Nacogdoches, Texas

1996 & 1998 First-Team All-American

1998 Dick Howser Award Recipient

1996 SEC Player of the Year

FURNISS' LSU CAREER STATISTICS

YEAR	AVG.	G	AB	R	H	2B	3B	HR	RBI	BB	SO	SB-A
1995	.326	62	215	30	70	14	1	9	52	15	44	2-2
1996	.374	66	238	69	89	21	1	26	103	46	43	1-2
1997	.378	70	259	77	98	25	0	17	77	58	56	0-3
1998	.403	67	236	85	95	27	3	28	76	72	40	0-3
TOTAL	.371	265	948	261	352	87	5	80	308	191	183	3-10

Patrick Coogan | RHP • Baton Rouge, La.

1997 First-Team All-American

COOGAN'S LSU CAREER STATISTICS

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1995	8-2	2-0	3.72	0	0	0	19.1	15	9	8	3	27
1996	26-10	6-0	4.13	1	0	0	80.2	88	48	37	28	95
1997	25-17	14-3	4.46	3	3	0	125	114	69	62	36	144
TOTAL	59-29	22-3	4.28	4	3	0	225	217	126	107	67	266

Brandon Larson | SS • San Antonio, Texas

1997 First-Team All-American

1997 College World Series Most Outstanding Player

LARSON'S LSU CAREER STATISTICS

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB
1997	69	289	82	110	.381	16	2	40	118	21	57	9

Brad Cresse | C • Seal Beach, Calif.

1998 & 2000 First-Team All-American

2000 Johnny Bench Award Recipient

CRESSE'S LSU CAREER STATISTICS

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB
1997	45	122	25	27	.221	4	0	9	22	9	49	0
1998	63	232	55	75	.323	13	0	29	90	32	66	0
1999	59	215	52	65	.302	11	0	10	39	26	47	2
2000	69	273	73	106	.388	21	0	30	106	39	51	1
TOTAL	236	842	205	273	.324	49	0	78	257	106	213	3

Kurt Ainsworth | RHP • Baton Rouge, La.

1999 First-Team All-American
2000 Olympic Gold Medalist

AINSWORTH'S LSU CAREER STATISTICS

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1998	6-0	0-0	4.50	0	0	0	8.0	10	5	4	7	14
1999	22-19	13-6	3.45	1	5	2	130.1	114	65	50	48	157
TOTAL	28-19	13-6	3.51	1	5	2	138.1	124	70	54	55	171

Aaron Hill | SS • Visalia, Calif.

2003 First-Team All-American
2003 SEC Player of the Year

HILL'S LSU CAREER STATISTICS

YEAR	G-GS	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB-SBA
2001	46-34	134	27	40	.299	5	1	5	36	15	17	6-7
2002	56-54	222	46	73	.329	18	2	9	47	20	20	10-11
2003	68-68	265	68	95	.358	27	4	9	67	47	21	9-11
TOTAL	170-156	621	141	208	.335	50	7	23	150	82	58	25-29

Jon Zeringue | RF • Thibodaux, La.

2004 First-Team All-American
2004 SEC Co-Player of the Year

ZERINGUE'S LSU CAREER STATISTICS

YEAR	G-GS	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB-SBA
2002	36-30	98	10	24	.245	5	0	2	8	6	21	1-1
2003	60-59	227	50	77	.339	15	0	13	45	21	56	6-10
2004	65-65	255	56	98	.384	19	2	12	57	26	37	3-5
TOTAL	161-154	580	116	199	.343	39	2	27	110	53	114	10-16

Ryan Patterson | OF • Rowlett, Texas

2005 First-Team All-American
2003 & 2005 First-Team All-SEC

PATTERSON'S LSU CAREER STATISTICS

YEAR	G-GS	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB-SBA
2003	64-63	263	59	92	.350	20	1	16	51	14	39	3-7
2004	65-65	293	70	100	.341	23	2	14	67	15	46	6-7
2005	61-61	249	74	92	.369	23	2	20	56	30	28	7-8
TOTAL	190-189	805	203	284	.353	66	5	50	174	59	113	16-22

Blake Dean | OF • Crestview, Fla.

2008 First-Team All-American
2008 NCAA Regional Most Valuable Player
2008 SEC Tournament Most Valuable Player

DEAN'S LSU CAREER STATISTICS

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2007	.316	56	56	206	30	65	12	3	7	46	20	25	1	2
2008	.353	67	67	269	62	95	18	3	20	73	35	46	4	6
2009	.328	72	72	259	67	85	18	0	17	71	50	37	4	6
2010	.341	63	63	255	64	87	15	0	12	70	43	33	1	2
TOTAL	.336	258	258	989	223	332	63	6	56	260	148	141	10	16

Louis Coleman | RHP • Schlater, Miss.

2009 First-Team All-American
2009 SEC Pitcher of the Year
2009 First-Team All-SEC

COLEMAN'S LSU CAREER STATISTICS

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2006	6.14	5	6	15	13	0	0	0	0	80.2	95	60	55	33	50
2007	5.59	2	3	22	4	0	0	0	4	46.2	60	33	29	10	49
2008	1.95	8	1	23	3	0	0	0	2	55.1	45	15	12	10	62
2009	2.93	14	2	25	16	2	1	2	0	129.0	108	48	42	23	142
TOTAL	3.99	29	12	85	36	2	1	2	6	311.2	308	156	138	76	303

Mikie Mahtook | OF • Lafayette, La.

2011 First-Team All-American
2011 First-Team All-SEC
2009 SEC Tournament MVP

MAHTOOK'S LSU CAREER STATISTICS

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2009	.316	63	49	196	41	62	8	3	7	38	14	41	9	13
2010	.335	61	61	239	68	80	19	4	14	50	38	54	22	32
2011	.383	56	56	196	61	75	12	5	14	56	41	32	29	38
TOTAL	.344	180	166	631	170	217	39	12	35	144	93	127	60	83

Kevin Gausman | RHP • Centennial, Colo.

2012 First-Team All-American

GAUSMAN'S LSU CAREER STATISTICS

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2011	3.51	5	6	14	14	1	1	0	0	89.2	70	37	35	23	86
2012	2.77	12	2	18	17	2	0	2	0	123.2	106	42	38	28	135
TOTAL	3.08	17	8	32	31	3	1	2	0	213.1	176	79	73	51	221

Raph Rhymes | OF • Monroe, La.

2012 First-Team All-American
2012 SEC Player of the Year
2012 First-Team All-SEC

RHYMES' LSU CAREER STATISTICS

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2011	.360	56	56	214	43	77	18	0	3	42	24	19	8	10
2012	.431	61	61	232	44	100	11	0	4	53	22	13	2	6
2013	.331	68	68	254	53	84	15	1	4	46	28	30	3	5
TOTAL	.373	185	185	700	140	261	44	1	11	141	74	62	13	21

Alex Bregman | SS • Albuquerque, N.M.

2013 and 2015 First-Team All-American
2015 Golden Spikes Award Finalist
2013 and 2015 First-Team All-SEC
2013 National and SEC Freshman of the Year
2013 Brooks Wallace Award Winner

BREGMAN'S LSU CAREER STATISTICS

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2013	.369	67	67	282	59	104	18	7	6	52	24	25	16	17
2014	.316	63	63	244	35	77	16	0	6	47	27	21	12	18
2015	.323	66	66	260	59	84	22	3	9	49	36	22	38	48
TOTAL	.337	196	196	786	153	265	56	10	21	148	87	68	66	83

Mason Katz | 1B • Harahan, La.

2013 First-Team All-American
2013 First-Team All-SEC
2012 & 2011 Second-Team All-SEC

KATZ'S LSU CAREER STATISTICS

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2010	.318	23	8	44	11	14	2	0	5	4	6	0	0	0
2011	.337	51	50	190	40	64	21	2	4	53	9	34	6	10
2012	.320	64	64	241	65	77	15	1	13	52	33	52	8	12
2013	.370	68	68	243	53	90	14	2	16	70	41	38	5	12
TOTAL	.341	206	190	718	169	245	52	5	33	180	87	130	19	34

Aaron Nola | RHP • Baton Rouge, La.

2014 College Baseball Foundation National Pitcher of the Year
2014 First-Team All-American
2014 SEC Pitcher of the Year
2013 First-Team All-American
2013 SEC Pitcher of the Year
2012 First-Team Freshman All-American

NOLA'S LSU CAREER STATISTICS

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2012	3.61	7	4	19	16	0	0	4	0	89.2	88	39	36	7	89
2013	1.57	12	1	17	5	3	2	0	0	126.0	83	30	22	18	122
2014	1.47	11	1	16	16	2	1	6	0	116.1	69	19	19	27	134
TOTAL	2.09	30	6	52	49	7	4	12	0	332.0	240	88	77	52	345

Kade Scivicque | C • Maurepas, La.

2015 First-Team All-American
2015 Johnny Bench Award Finalist
2015 First-Team All-SEC
2015 CWS All-Tournament Team
2015 SEC All-Defensive Team

SCIVICQUE'S LSU CAREER STATISTICS

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2014	.304	56	52	184	32	56	9	0	7	31	13	19	0	0
2015	.355	60	60	234	33	83	21	0	6	48	15	22	0	0
TOTAL	.333	116	112	418	65	139	30	0	13	79	28	41	0	0

Alex Lange | RHP • Lee's Summit, Mo.

2015 First-Team All-American
2015 National Freshman Pitcher of the Year
2015 SEC Freshman of the Year
2015 First-Team All-SEC

LANGE'S LSU CAREER STATISTICS

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2015	1.97	12	0	17	17	2	1	1	0	114.0	87	28	25	46	131
2016	3.79	8	4	17	17	2	0	1	0	111.2	92	50	47	49	125
TOTAL	2.87	20	4	34	34	4	1	2	0	225.2	179	78	72	95	256

Greg Deichmann | OF • Metairie, La.

2017 First-Team All-American
2017 SEC Freshman of the Year
2017 SEC All-Tournament Team

DEICHMANN'S LSU CAREER STATISTICS

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2015	.000	10	0	8	1	0	0	0	0	0	0	1	0	0
2016	.288	64	62	236	45	68	14	3	11	57	19	41	5	11
2017	.308	72	72	266	54	82	15	0	19	73	51	62	7	10
TOTAL	.294	146	134	510	100	150	29	3	30	130	73	104	12	21

WORLD SERIES CHAMPIONS 2017

Former LSU shortstop Alex Bregman helped lead Houston to the 2017 World Championship as the Astros' third baseman.

MLB World Series Champions from LSU

- INF Alvin Dark
- 1B Joe Bill Adcock
- LHP Mark Guthrie
- LHP Eddie Yarnall
- LHP Randy Keisler
- RHP Russ Springer
- RHP Curtis Leskanic
- RHP Brian Wilson
- INF Mike Fontenot
- LHP Brian Tallet
- INF Ryan Theriot
- RHP Louis Coleman
- 3B Alex Bregman
- RHP Will Harris
- New York Giants – 1954 (player)
- Oakland Athletics – 1974 (manager)
- Milwaukee Braves - 1957
- Minnesota Twins – 1991
- New York Yankees – 1999 and 2000
- New York Yankees - 2000
- Arizona Diamondbacks - 2001
- Boston Red Sox – 2004
- San Francisco Giants – 2010 and 2012
- San Francisco Giants – 2010
- St. Louis Cardinals - 2011
- St. Louis Cardinals - 2011
- San Francisco Giants - 2012
- Kansas City Royals - 2015
- Houston Astros - 2017
- Houston Astros - 2017

LSU's Major League All-Stars

- Connie Ryan, 2B
- Alvin Dark, SS
- Joe Bill Adcock, 1B
- Albert Belle, OF
- Paul Byrd, RHP
- Brian Wilson, RHP
- Brad Hawpe, OF
- Aaron Hill, 2B
- DJ LeMahieu, 2B
- Will Harris, RHP
- Boston Braves (NL) – 1944
- New York Giants (NL) – 1951-52, 1954
- Milwaukee Braves (NL) – 1960
- Cleveland Indians (AL) – 1993-96
- Chicago White Sox (AL) – 1997
- Philadelphia Phillies (NL) – 1999
- San Francisco Giants (NL) – 2008, 2010, 2011
- Colorado Rockies (NL) – 2009
- Toronto Blue Jays (AL) – 2009
- Colorado Rockies (NL) – 2015, 2017
- Houston Astros (AL) - 2016

Connie Ryan began his career with the New York Giants & became an All-Star with the Boston Braves.

73 former LSU players have reached the major leagues, including 59 Tigers since 1987. LSU has had at least one former player make his MLB debut in 25 of the past 27 seasons. Pictured on pages 49-51 are the former LSU players that have reached the big leagues.

Aaron Hill
2009 AL All-Star

Will Harris
2016 AL All-Star

Brad Hawpe
2009 NL All-Star

Joe Bill Adcock, OF/1B

Coushatta, La.
LSU: 1947
PLAYER
Cincinnati Reds: 1950-52
Milwaukee Braves: 1953-62
Cleveland Indians: 1963
Los Angeles/California Angels: 1964-66
MANAGER
Cleveland Indians: 1967

Kurt Ainsworth, RHP

Baton Rouge, La.
LSU: 1997-99
San Francisco Giants: 2001-03
Baltimore Orioles: 2003-04

A.W. Baird, INF

Cleburne, Texas
LSU: 1916
New York Giants: 1917, 1919

Sean Barker, OF

Bakersfield, Calif.
LSU: 2001-02
Colorado Rockies: 2007

Albert Belle, OF

Shreveport, La.
LSU: 1985-87
Cleveland Indians: 1989-96
Chicago White Sox: 1997-98
Baltimore Orioles: 1999-2000

Buddy Blair, 3B

Columbia, Miss.
LSU: 1933-34, 1936
Philadelphia Athletics: 194

Jim Bowie, 1B

Fairfield, Calif.
LSU: 1986
Oakland Athletics: 1994-95

Alex Bregman, INF

Albuquerque, N.M.
LSU: 2013-15
Houston Astros: 2016-17

Paul Byrd, RHP

Louisville, Ky.
LSU: 1989-91
New York Mets: 1995-96
Atlanta Braves: 1997-98
Philadelphia Phillies: 1998-2001
Kansas City Royals: 2001-02
Atlanta Braves: 2003-04
Los Angeles Angels: 2005
Cleveland Indians: 2006-08
Boston Red Sox: 2008-09

Matt Clark, INF

Fontana, Calif.
LSU: 2008
Milwaukee Brewers: 2014

Louis Coleman, RHP

Schlater, Miss.
LSU: 2006-09
Kansas City Royals: 2011-15
Los Angeles Dodgers: 2016

Roy Corcoran, RHP

Slaughter, La.
LSU: 2001
Montreal Expos: 2003-04
Washington Nationals: 2006
Seattle Mariners: 2008-09

Walker Cress, P

Ben Hur, Va.
LSU: 1938-39
Cincinnati Reds: 1948-49

Alvin Dark, INF/OF/P

Comanche, Okla.
LSU: 1943
PLAYER
Boston Braves: 1946, 1948-49
New York Giants: 1950-56
St. Louis Cardinals: 1956-58
Chicago Cubs: 1958-59
Philadelphia Phillies: 1960
Milwaukee Braves: 1960
MANAGER
San Francisco Giants: 1961-64
Kansas City Athletics: 1966-67
Cleveland Indians: 1968-71
Oakland Athletics: 1974-75
San Diego Padres: 1977

John Fetzer, P

Baton Rouge, La.
LSU: 1944
Boston Braves: 1948

Mike Fontenot, INF

Stidell, La.
LSU: 2000-01
Chicago Cubs: 2005, 2007-10
San Francisco Giants: 2010-11
Philadelphia Phillies: 2012

Mark Freeman, P

Memphis, Tenn.
LSU: 1949-51
Kansas City Athletics: 1959
New York Yankees: 1959
Chicago Cubs: 1960

Charlie Furbush, LHP

South Portland, Maine
LSU: 2007
Detroit Tigers: 2011
Seattle Mariners: 2011-16

Kevin Gausman, RHP

Centennial, Colo.
LSU: 2011-12
Baltimore Orioles: 2013-17

Nick Goody, RHP

Orlando, Fla.
LSU: 2012
New York Yankees: 2015-16
Cleveland Indians: 2017

Rick Greene, RHP

Miami, Fla.
LSU: 1990-92
Cincinnati Reds: 1999
Minnesota Twins: 2000

Mark Guthrie, LHP

Venice, Fla.
LSU: 1984-87
Minnesota Twins: 1989-95
Los Angeles Dodgers: 1995-98
Boston Red Sox: 1999
Chicago Cubs: 1999-2000
Tampa Bay Devil Rays: 2000
Toronto Blue Jays: 2000
Oakland Athletics: 2001
New York Mets: 2002
Chicago Cubs: 2003

Will Harris, RHP

Stidell, La.
LSU: 2003-06
Colorado Rockies: 2012
Arizona Diamondbacks: 2013-14
Houston Astros: 2015-17

Brad Hawpe, OF/1B

Fort Worth, Texas
LSU: 1999-2000
Colorado Rockies: 2004-10
Tampa Bay Rays: 2010
San Diego Padres: 2011
Los Angeles Angels: 2013

Eric Hetzel, RHP

Crowley, La.
LSU: 1985
Boston Red Sox: 1989-90
Baltimore Orioles: 1991

Aaron Hill, INF
 Visalia, Calif.
 LSU: 2001-03
 Toronto Blue Jays: 2006-11
 Arizona Diamondbacks: 2011-15
 Milwaukee Brewers: 2016
 Boston Red Sox: 2016
 San Francisco Giants: 2017

Ryan Jorgensen, C
 Kingwood, Texas
 LSU: 2000
 Florida Marlins: 2005
 Cincinnati Reds: 2007-08
 Minnesota Twins: 2008

Curtis Leskanic, RHP
 Munhall, Pa.
 LSU: 1988-89
 Colorado Rockies: 1993-99
 Milwaukee Brewers: 2000-03
 Kansas City Royals: 2003-04
 Boston Red Sox: 2004

Ben McDonald, RHP
 Denham Springs, La.
 LSU: 1987-89
 Baltimore Orioles: 1989-95
 Milwaukee Brewers: 1996-97

Aaron Nola, RHP
 Baton Rouge, La.
 LSU: 2012-14
 Philadelphia Phillies: 2015-17

Trey Hodges, RHP
 Spring, Texas
 LSU: 1999-2000
 Atlanta Braves: 2002-03

Randy Keisler, LHP
 Richards, Texas
 LSU: 1998
 New York Yankees: 2000-01
 San Diego Padres: 2003
 Cincinnati Reds: 2005
 Oakland Athletics: 2006
 St. Louis Cardinals: 2007

Todd Linden, OF
 Bremerton, Wash.
 LSU: 2001
 San Francisco Giants: 2003-07
 Florida Marlins: 2007

Mike Miley, SS
 Metairie, La.
 LSU: 1972-74
 California Angels: 1975-76

John O'Donoghue, LHP
 Elkton, Md.
 LSU: 1988-90
 Baltimore Orioles: 1993-94
 Los Angeles Dodgers: 1994-96

Roland B. Howell, P
 Napoleonville, La.
 LSU: 1910-12
 St. Louis Cardinals: 1912

Brandon Larson, INF
 San Antonio, Texas
 LSU: 1997
 Cincinnati Reds: 2001-04

Dave Madison, P
 Brooksville, Miss.
 LSU: 1941, 1943
 New York Yankees: 1950
 St. Louis Browns: 1952
 Detroit Tigers: 1952-53

Joe Moock, 3B
 Plaquemine, La.
 LSU: 1964
 New York Mets: 1967

Chad Ogea, RHP
 Lake Charles, La.
 LSU: 1989-91
 Cleveland Indians: 1994-98
 Philadelphia Phillies: 1999
 Tampa Bay Devil Rays: 1999-2000

Russ Johnson, SS
 Denham Springs, La.
 LSU: 1992-94
 Houston Astros: 1997-2000
 Tampa Bay Devil Rays: 2000-02
 New York Yankees: 2005

Brett Laxton, RHP
 Audubon, N.J.
 LSU: 1993-96
 Oakland Athletics: 1999
 Kansas City Royals: 2000

Mikie Mahtook, OF
 Lafayette, La.
 LSU: 2009-11
 Tampa Bay Rays: 2015-16
 Detroit Tigers: 2017

Warren Morris, INF
 Alexandria, La.
 LSU: 1993-96
 Pittsburgh Pirates: 1999-2001
 Minnesota Twins: 2002
 Detroit Tigers: 2003

Keith Osik, C
 Wading River, N.Y.
 LSU: 1988-90
 Pittsburgh Pirates: 1996-2002
 Milwaukee Brewers: 2003
 Baltimore Orioles: 2004
 Washington Nationals: 2005

JaCoby Jones, INF
 Richton, Miss.
 LSU: 2011-13
 Detroit Tigers: 2016-17

DJ LeMahieu, INF
 Bloomfield Hills, Mich.
 LSU: 2008-09
 Chicago Cubs: 2011-12
 Colorado Rockies: 2012-17

Barry Manuel, RHP
 Mamou, La.
 LSU: 1985-87
 Texas Rangers: 1991-93
 Baltimore Orioles: 1994
 Montreal Expos: 1995-96
 New York Mets: 1997
 Arizona Diamondbacks: 1998

Lyle Mouton, OF
 Lafayette, La.
 LSU: 1990-91
 Chicago White Sox: 1995-97
 Baltimore Orioles: 1998
 Milwaukee Brewers: 1999-2000
 Florida Marlins: 2001

Clay Parker, RHP
 Grayson, La.
 LSU: 1982-85
 Seattle Mariners: 1987
 New York Yankees: 1988-89
 Detroit Tigers: 1990-91
 Oakland Athletics: 1991

Anthony Ranaudo, RHP
 Jackson, N.J.
 LSU: 2008-10
 Boston Red Sox: 2014
 Texas Rangers: 2015-16
 Chicago White Sox: 2016

Billy Sadler, RHP
 Pensacola, Fla.
 LSU: 2003
 San Francisco Giants: 2006

Russ Springer, RHP
 Pollock, La.
 LSU: 1987-89
 New York Yankees: 1992
 California Angels: 1993-95
 Philadelphia Phillies: 1995-96
 Houston Astros: 1997
 Arizona Diamondbacks: 1998
 Atlanta Braves: 1998-99
 Arizona Diamondbacks: 2000-01
 St. Louis Cardinals: 2003
 Houston Astros: 2004-06
 St. Louis Cardinals: 2007-08
 Oakland Athletics: 2009
 Tampa Bay Rays: 2009
 Cincinnati Reds: 2010

Ryan Theriot, INF
 Baton Rouge, La.
 LSU: 1999-2001
 Chicago Cubs: 2005-10
 Los Angeles Dodgers: 2010
 St. Louis Cardinals: 2011
 San Francisco Giants: 2012

Brian Wilson, RHP
 Londonderry, N.H.
 LSU: 2001-03
 San Francisco Giants: 2006-12
 Los Angeles Dodgers: 2013-14

Jeff Reboulet, INF
 Kettering, Ohio
 LSU: 1985-86
 Minnesota Twins: 1992-96
 Baltimore Orioles: 1997-99
 Kansas City Royals: 2000
 Los Angeles Dodgers: 2001-02
 Pittsburgh Pirates: 2003

Ryan Schimpf, INF
 Covington, La.
 LSU: 2007-09
 San Diego Padres: 2016-17

Nick Stavinoha, OF
 Houston, Texas
 LSU: 2004-05
 St. Louis Cardinals: 2008-10

Ryan Verdugo, LHP
 Lake Stevens, Wash.
 LSU: 2008
 Kansas City Royals: 2012

Eddie Yarnall, LHP
 Coral Springs, Fla.
 LSU: 1994-96
 New York Yankees: 1999-2000
 Cincinnati Reds: 2000-01

Armando Rios, OF
 Carolina, Puerto Rico
 LSU: 1991-93
 San Francisco Giants: 1998-2001
 Pittsburgh Pirates: 2001-02
 Chicago White Sox: 2003

Andy Sheets, INF
 St. Amant, La.
 LSU: 1991-92
 Seattle Mariners: 1996-97
 San Diego Padres: 1998
 Anaheim Angels: 1999
 Boston Red Sox: 2000
 Tampa Bay Devil Rays: 2001-02

Andrew Stevenson, OF
 Youngsville, La.
 LSU: 2013-15
 Washington Nationals: 2017

Jack Voigt, OF
 Venice, Fla.
 LSU: 1985-87
 Baltimore Orioles: 1992-95
 Texas Rangers: 1995-96
 Milwaukee Brewers: 1997
 Texas Rangers: 1998
 Oakland Athletics: 1998

Shane Youman, LHP
 New Iberia, La.
 LSU: 1998-2001
 Pittsburgh Pirates: 2006-07

Nick Rumbelow, RHP
 Bullard, Texas
 LSU: 2011-13
 New York Yankees: 2015-16

Mike Sirotko, LHP
 Houston, Texas
 LSU: 1990-93
 Chicago White Sox: 1995-2000

Art Swanson, P
 Baton Rouge, La.
 LSU: 1954
 Pittsburgh Pirates: 1955-57

Todd Walker, INF
 Bossier City, La.
 LSU: 1992-94
 Minnesota Twins: 1996-2000
 Colorado Rockies: 2000-01
 Cincinnati Reds: 2001-02
 Boston Red Sox: 2003
 Chicago Cubs: 2004-06
 San Diego Padres: 2006
 Oakland Athletics: 2007

Connie Ryan, INF
 New Orleans, La.
 LSU: 1941
 New York Giants: 1942
 Boston Braves: 1943-50
 Cincinnati Reds: 1950-51
 Philadelphia Phillies: 1952-53
 Chicago White Sox: 1953
 Cincinnati Reds: 1953-54

Greg Smith, LHP
 Alexandria, La.
 LSU: 2003-05
 Oakland Athletics: 2008
 Colorado Rockies: 2010

Brian Tallet, LHP
 Bethany, Okla.
 LSU: 1998-2000
 Cleveland Indians: 2002-05
 Toronto Blue Jays: 2006-11
 St. Louis Cardinals: 2011

Randy Wiles, LHP
 New Orleans, La.
 LSU: 1970-73
 Chicago White Sox: 1977

Kurt Ainsworth RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1998	6-0	0-0	4.50	0	0	0	8.0	10	5	4	7	14
1999	22-19	13-6	3.45	1	5	2	130.1	114	65	50	48	157
TOTALS	28-19	13-6	3.51	1	5	2	138.1	124	70	54	55	171

Sean Barker OF

YEAR	AVG	GP-GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB-ATT
200	.338	38-21	80	24	27	7	1	3	16	14	14	4-5
2002	.382	66-66	267	47	102	16	0	8	62	22	42	24-28
TOTAL	.372	104-87	347	71	129	23	1	11	78	36	56	28-33

Albert Belle OF

YEAR	AB	R	H	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB
1985	150	32	41	40	.273	9	3	7	76	.507	20	35	2
1986	243	63	86	66	.354	13	5	21	172	.708	40	55	17
1987	192	62	67	66	.349	8	3	21	144	.750	49	50	19
TOTALS	585	157	194	172	.332	32	11	49	392	.670	109	140	38

Jim Bowie 1B

YEAR	AB	R	H	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB
1986	244	63	88	62	.361	18	2	16	158	.648	40	28	7

Alex Bregman INF

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2013	.369	67	67	282	59	104	18	7	6	52	24	25	16	17
2014	.316	63	63	244	35	77	16	0	6	47	27	21	12	18
2015	.323	66	66	260	59	84	22	3	9	49	36	22	38	48
TOTAL	.337	196	196	786	153	265	56	10	21	148	87	68	66	83

Paul Byrd RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1989	27-10	6-2	3.38	1	0	0	90.7	70	46	34	45	73
1990	29-19	17-6	3.84	1	6	1	140.7	147	74	60	52	130
1991	21-18	8-3	4.66	2	1	0	102.3	113	64	53	50	116
TOTALS	77-44	31-11	3.96	4	7	1	333.7	330	184	147	147	319

Matt Clark 1B

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	SO	SB-ATT
2008	.344	65	64	227	57	78	17	0	28	64	179	.789	40	61	1-1

Louis Coleman RHP

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2006	6.14	5	6	15	13	0	0	0	0	80.2	95	60	55	33	50
2007	5.59	2	3	22	4	0	0	0	4	46.2	60	33	29	10	49
2008	1.95	8	1	23	3	0	0	0	2	55.1	45	15	12	10	62
2009	2.93	14	2	25	16	2	1	2	0	129.0	108	48	42	23	142
TOTAL	3.99	29	12	85	36	2	1	2	6	311.2	308	156	138	76	303

Roy Corcoran RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
2001	28-3	8-4	5.48	0	0	0	69.0	67	47	42	31	62

Mike Fontenot 2B

YEAR	GP-GS	AB	R	H	AVG	2B	3B	HR	RBI	BB	SO	SB-ATT
2000	69-69	292	93	103	.353	13	3	17	64	41	65	8-9
2001	59-57	221	64	75	.339	13	0	14	50	40	45	7-11
TOTAL	128-126	513	157	178	.347	26	3	31	114	81	110	15-20

Charlie Furbush LHP

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2007	4.95	3	9	16	16	0	0	0	0	87.1	104	63	48	37	88

Kevin Gausman RHP

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2011	3.51	5	6	14	14	1	1	0	0	89.2	70	37	35	23	86
2012	2.77	12	2	18	17	2	0	2	0	123.2	106	42	38	28	135
TOTAL	3.08	17	8	32	31	3	1	2	0	213.1	176	79	73	51	221

Rick Greene RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1990	34-2	1-3	4.30	7	0	0	67	81	42	32	28	38
1991	41-0	7-2	3.17	14	0	0	48.1	37	19	17	23	51
1992	28-0	5-3	3.02	8	0	0	53.2	38	19	18	25	62
TOTALS	103-2	13-8	3.57	29	0	0	169	156	80	67	76	151

Nick Goody RHP

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2012	2.67	1	2	35	0	0	0	3	11	33.2	28	11	10	4	45

Mark Guthrie LHP

YEAR	G-GS	CG	W-L	ERA	IP	H	R	ER	BB	SO	HB	WP	SHO	SV
1984	10-3	1	3-0	2.00	36	27	15	8	18	46	0	2	0	1
1985	26-8	0	6-8	3.39	77.3	72	37	29	32	76	0	4	0	3
1986	25-22	4	9-2	4.24	123.3	121	70	58	59	122	3	7	1	3
1987	21-14	1	8-4	2.61	82.7	63	38	24	28	69	5	4	0	0
TOTALS	82-47	6	26-14	3.35	319.3	283	160	119	137	313	8	17	1	7

Will Harris RHP

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2004	3.00	0	0	3	0	0	0	0	0	3.0	4	1	1	3	2
2006	3.79	1	2	13	0	0	0	0	4	19.0	17	9	8	7	20
TOTAL	3.68	1	2	16	0	0	0	0	4	22.0	21	10	9	10	22

Kurt Ainsworth

Mark Guthrie

Trey Hodges

Curtis Leskanic

Mikie Mahtook

Warren Morris

Brad Hawpe OF/1B

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB-SBA
1999	31	117	27	38	.325	8	0	12	30	8	25	0-0
2000	69	287	71	104	.362	36	1	12	84	42	44	1-1
TOTALS	100	404	98	142	.351	44	1	24	114	50	69	1-1

Eric Hetzel RHP

YEAR	A	GS	CG	W	L	ERA	IP	H	R	ER	BB	SO	HB	WP	BK	SHO	SV
1985	23	17	2	10	4	3.77	105	86	53	44	60	99	2	8	1	0	0

Aaron Hill ss

YEAR	G-GS	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB-SBA
2001	46-34	134	27	40	.299	5	1	5	36	15	17	6-7
2002	56-54	222	46	73	.329	18	2	9	47	20	20	10-11
2003	68-68	265	68	95	.358	27	4	9	67	47	21	9-11
TOTAL	170-156	621	141	208	.335	50	7	23	150	82	58	25-29

Trey Hodges RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1999	13-7	3-2	7.08	0	0	0	34.1	50	31	27	8	38
2000	20-6	5-2	5.25	2	0	0	60.0	79	42	35	23	52
TOTALS	33-13	8-4	5.92	2	0	0	94.1	129	73	62	31	90

Russ Johnson SS

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB
1992	63	240	61	81	.338	16	3	7	49	29	35	16
1993	71	259	83	92	.355	18	3	8	58	67	24	19
1994	66	234	72	96	.410	26	4	17	74	67	25	26
TOTALS	200	733	216	269	.367	60	10	32	181	163	84	61

JaCoby Jones INF

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2011	.338	56	56	195	36	66	11	1	4	32	12	37	12	20
2012	.253	64	62	245	42	62	13	1	4	29	15	47	11	16
2013	.294	59	57	201	42	59	11	1	6	31	30	44	12	15
TOTAL	.292	179	175	641	120	187	35	3	14	92	57	128	35	51

Ryan Jorgensen C

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB-A
2000	44	116	23	35	.302	13	1	4	23	15	27	3-4

Randy Keisler LHP

YEAR	ERA	W-L	G	GS	CG	SHO	SV	IP	H	R	ER	BB	SO
1998	4.61	9-5	27	12	2	1	2	99.2	97	65	51	33	135

Brandon Larson INF

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB
1997	69	289	82	110	.381	16	2	40	118	21	57	9

Brett Laxton RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1993	19-17	12-1	1.98	0	5	1	109	67	32	24	47	98
1994	14-14	4-5	4.36	0	1	0	66	63	46	32	38	54
1995	13-13	4-4	4.37	0	0	0	68	65	44	33	42	65
1996	14-12	8-2	3.54	0	0	0	56	50	29	22	28	55
TOTALS	60-56	28-12	3.34	0	6	1	299	245	151	111	155	272

DJ LeMahieu INF

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	HBP	SO	SB	ATT
2008	.337	68	67	258	56	87	11	1	6	44	20	3	31	10	11
2009	.350	72	72	274	57	96	13	4	5	43	31	5	41	12	16
TOTAL	.344	140	139	532	113	183	24	5	11	87	51	8	72	22	27

Curtis Leskanic RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1988	2-0	0-0	0.00	0	0	0	1.3	1	0	0	1	2
1989	29-15	15-2	3.19	3	1	0	115.7	102	54	41	51	120
TOTALS	31-15	15-2	3.15	3	1	0	117.0	103	54	41	52	122

Todd Linden OF

YEAR	G-GS	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB-SBA
2001	66-65	256	65	80	.312	14	1	20	76	26	49	9-11

Mikie Mahtook OF

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	HBP	SO	SB	ATT
2009	.316	63	49	196	41	62	8	3	7	38	14	7	41	9	13
2010	.335	61	61	239	68	80	19	4	14	50	38	5	54	22	32
2011	.383	56	56	196	61	75	12	5	14	56	41	5	32	29	38
TOTAL	.344	180	166	631	170	217	39	12	35	144	93	17	127	60	83

Barry Manuel RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1985	1-0	0-0	0.00	0	0	0	2.0	0	0	0	5	2
1986	41-0	10-3	2.37	9	0	0	72.7	41	23	19	46	91
1987	32-0	5-2	2.83	9	0	0	60.3	39	23	19	43	72
TOTALS	74-0	15-5	2.53	18	0	0	135.0	80	46	38	94	165

Ben McDonald RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1987	14-4	2-3	4.06	1	0	0	37.7	43	19	17	4	27
1988	22-14	13-7	2.65	1	10	0	118.7	96	46	35	27	144
1989	26-21	14-4	3.49	4	8	3	152.3	124	68	59	40	202
TOTALS	62-39	29-14	3.24	6	18	3	308.7	263	133	111	71	373

Warren Morris INF

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB
1994	64	229	58	65	.284	7	0	4	33	51	45	9
1995	64	252	70	93	.369	17	3	8	50	49	31	18
1996	28	75	24	30	.400	3	0	1	19	11	12	4
TOTALS	156	556	152	188	.338	27	3	13	102	111	88	31

Lyle Mouton OF

YEAR	AB	R	H	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB
1990	174	44	61	41	.351	23	6	9	111	.638	33	39	5
1991	249	78	88	62	.355	17	2	13	148	.597	52	44	20
TOTALS	422	122	149	103	.353	40	8	22	259	.614	85	83	25

Aaron Nola RHP

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2012	3.61	7	4	19	16	0	0	4	0	89.2	88	39	36	7	89
2013	1.57	12	1	17	17	5	3	2	0	126.0	83	30	22	18	122
2014	1.47	11	1	16	16	2	1	6	0	116.1	69	19	19	27	134
TOTAL	2.09	30	6	52	49	7	4	12	0	332.0	240	88	77	52	345

John O'Donoghue LHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1988	10-2	1-0	3.78	3	0	0	16.7	12	13	7	23	21
1989	12-6	3-1	4.99	1	0	0	30.7	34	23	17	27	32
1990	20-18	12-3	2.88	0	2	1	109.3	118	46	35	27	85
TOTALS	42-26	16-4	3.39	4	2	1	156.7	164	82	59	77	138

Chad Ogea RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1989	16-2	2-0	2.56	0	0	0	31.7	19	11	9	15	33
1990	23-20	14-2	3.62	0	5	0	131.7	100	64	53	44	123
1991	25-20	14-5	3.08	1	1	0	131.3	117	59	45	48	140
TOTALS	64-42	30-7	3.27	1	6	0	294.7	236	134	107	107	296

Keith Osik c

YEAR	AB	R	H	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB
1988	145	18	27	23	.186	7	1	2	42	.290	24	22	2
1989	262	58	78	37	.298	14	1	3	103	.393	39	27	4
1990	268	60	91	65	.340	23	4	8	146	.545	45	35	15
TOTALS	675	136	196	125	.290	44	6	13	291	.431	108	84	21

Clay Parker RHP

YEAR	A	GS	CG	W	L	ERA	IP	H	R	ER	BB	SO	HB	WP	BK	SHO	SV
1982	18	9	4	4	4	4.96	65.3	61	50	36	50	42	1	4	-	1	-
1983	13	8	1	0	5	8.20	45	58	48	41	35	40	3	1	-	0	-
1984	21	13	4	7	5	4.04	91.3	95	56	41	30	67	2	6	-	0	-
1985	21	15	4	8	2	4.13	94.3	99	54	43	34	98	5	9	1	1	1
TOTALS	73	45	13	19	16	4.90	296	313	208	161	149	247	11	20	1	2	1

Jeff Reboulet INF

YEAR	AB	R	H	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB
1985	211	58	65	33	.308	11	2	5	95	.450	46	33	34
1986	254	63	74	38	.291	19	4	2	107	.421	47	29	24
TOTALS	465	121	139	71	.299	30	6	7	202	.434	93	62	58

Anthony Ranaudo RHP

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2008	0.00	1	0	8	1	0	0	1	0	12.0	5	3	0	6	13
2009	3.04	12	3	19	19	0	0	0	0	124.1	93	49	42	50	159
2010	7.32	5	3	15	11	0	0	0	0	51.2	60	45	42	27	54
TOTAL	4.02	18	6	42	31	0	0	1	0	188.0	158	97	84	83	226

Armando Rios OF

YEAR	G	AB	R	H	AVG.	2B	3B	HR	RBI	BB	SO	SB
1991	59	136	40	41	.301	11	0	4	20	33	21	4
1992	58	197	49	47	.239	9	1	7	40	46	41	12
1993	70	235	71	75	.319	13	4	9	61	64	33	20
TOTALS	187	568	160	63	.278	33	5	20	101	143	95	36

Nick Rumbelow RHP

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2011	4.85	2	0	10	0	0	0	0	0	13.0	11	9	7	11	16
2012	3.65	0	0	29	0	0	0	4	0	24.2	22	10	10	14	34
2013	3.31	1	0	31	1	0	0	3	0	32.2	24	12	12	15	36
TOTAL	3.71	3	0	70	1	0	0	7	0	70.1	57	31	29	40	86

Billy Sadler RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
2003	28-1	1-2	3.89	4	0	0	44.0	36	27	19	27	57

Keith Osik

Russ Springer

Brian Tallet

Ryan Theriot

Ryan Schimpf INF

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2007	.262	42	31	107	16	28	2	2	4	11	16	34	3	5
2008	.320	67	65	250	57	80	18	7	12	54	32	51	16	20
2009	.336	73	72	262	73	88	19	1	22	70	44	50	18	25
TOTAL	.317	182	168	619	146	196	39	10	38	135	92	135	37	50

Andy Sheets SS

YEAR	AB	R	H	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB
1991	238	48	65	42	.273	11	4	3	93	.391	39	45	9
1992	265	54	85	43	.321	17	1	7	125	.472	29	50	7
TOTALS	503	102	150	85	.298	28	5	10	218	.433	68	95	16

Mike Sirotko LHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1990	21-1	1-2	3.12	1	0	0	49.0	51	22	17	24	53
1991	31-1	11-0	2.80	1	2	1	99.7	86	41	31	43	96
1992	22-10	6-3	4.48	2	0	0	78.3	77	50	39	26	72
1993	13-16	12-6	1.99	0	10	2	145.0	121	42	32	35	105
TOTALS	97-42	30-11	2.88	4	12	3	372.0	335	155	119	128	326

Greg Smith LHP

YEAR	ERA	W	L	APP	GS	CG	SHO	SV	IP	H	R	ER	BB	SO
2003	4.01	0	2	17	0	0	0	1	33.2	39	26	15	7	30
2004	2.35	2	0	22	0	0	0	1	30.2	26	8	8	13	35
2005	2.60	10	3	17	16	3	2	0	104.0	99	40	30	25	82
TOTAL	2.83	12	5	56	16	3	2	2	168.1	164	74	53	45	147

Russ Springer RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1987	14-6	3-0	4.43	0	0	0	42.7	33	28	21	28	68
1988	21-15	7-7	2.95	4	4	0	119	98	48	39	73	156
1989	21-14	9-3	3.49	2	1	0	90.3	75	43	35	40	89
TOTALS	56-35	19-10	3.39	6	5	0	252	206	119	95	141	313

Nick Stavinoha OF

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2004	.323	59	58	232	46	75	17	1	8	42	16	33	3	5
2005	.370	62	60	257	50	95	23	1	18	65	17	20	5	6
TOTAL	.348	121	118	489	96	170	40	2	26	107	33	53	8	11

Andrew Stevenson OF

YEAR	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB	ATT
2013	.193	54	33	119	22	23	0	0	1	14	11	25	5	7
2014	.335	61	59	203	41	68	7	5	0	32	14	29	9	14
2015	.348	62	62	247	53	86	13	5	1	24	16	29	26	33
TOTAL	.311	177	154	569	116	177	20	10	2	70	41	83	40	54

Brian Tallet LHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1999	19-12	3-4	5.01	0	0	0	59.1	59	41	33	30	60
2000	25-21	15-3	3.52	1	3	3	143.1	132	74	56	57	134
TOTALS	44-33	18-7	3.95	1	3	3	202.2	191	115	89	87	194

Ryan Theriot SS

YEAR	AVG	GP-GS	AB	R	H	2B	3B	HR	RBI	BB	SO	SB-ATT
1999	.322	65-65	242	55	78	11	3	2	41	52	33	13-20
2000	.305	69-69	275	68	84	14	3	2	41	57	30	7-10
2001	.353	67-67	266	67	94	18	3	1	48	48	35	17-20
TOTAL	.327	201-201	783	190	256	43	9	5	130	157	98	37-50

Ryan Verdugo LHP

YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO
2008	4.12	9	4	20	18	1	0	1	0	96.0	95	51	44	37	85

Jack Voigt OF

YEAR	AB	R	H	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB
1985	8	2	2	3	.250	0	0	0	2	.250	1	3	0
1986	128	28	37	32	.289	8	0	9	72	.563	28	28	6
1987	248	63	73	61	.294	12	3	16	139	.560	42	62	12
TOTALS	384	93	112	96	.292	20	3	25	213	.555	71	93	18

Todd Walker 2B

YEAR	AB	R	H	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB
1992	250	72	100	76	.400	21	3	12	163	.652	38	28	18
1993	276	85	109	102	.395	17	11	22	214	.775	49	35	14
1994	257	77	101	68	.393	23	1	18	180	.700	52	28	19
TOTALS	783	234	310	246	.396	61	15	52	557	.711	139	91	51

Brian Wilson RHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
2001	20-4	3-2	5.67	3	0	0	39.2	40	28	25	20	22
2002	23-10	10-5	3.54	2	2	1	94.0	112	50	37	31	71
2003	8-8	5-3	3.38	0	1	1	50.2	60	23	19	13	35
TOTAL	51-22	18-10	3.95	5	3	2	184.1	212	101	81	64	128

Eddie Yarnall LHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1994	5-5	0-0	10.95	0	0	0	12.1	12	16	15	10	17
1995	16-10	5-0	3.45	0	1	0	60	46	29	23	36	87
1996	19-17	11-1	2.38	0	3	0	124.2	89	37	33	52	156
TOTALS	40-32	16-1	3.24	0	4	0	197	147	82	71	98	260

Shane Youman LHP

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	SO
1999	4-1	0-0	3.52	0	0	0	7.2	7	5	3	8	4
2000	28-0	3-0	4.55	1	0	0	31.2	31	23	16	20	25
2001	18-10	3-2	5.17	1	0	0	54.0	67	39	31	33	33
TOTAL	50-11	6-2	4.82	2	0	0	93.1	105	67	50	61	62

Eddie Yarnall

Shane Youman

YEAR	PLAYER	POSITION	ROUND	TEAM
1965	Joe Moock	SS	3rd	New York Mets
1966	Bruce Baudier	RHP	31st	Washington Senators
1967	Bruce Baudier	RHP	5th	New York Yankees
	Richard Hicks	RHP	6th	Washington Senators
1968	Richard Hicks	RHP	4th *	Houston Astros
	William Hunt	SS	7th *	Baltimore Orioles
1969	William Hunt	SS	9th *	Cleveland Indians
1970	Bill Bright	OF	2nd *	St. Louis Cardinals
1972	Joel Sexton	RHP	27th	Pittsburgh Pirates
1973	Randy Wiles	LHP	5th	St. Louis Cardinals
1974	Mike Miley	SS	1st	California Angels
1975	Guy Hollingsworth	LHP	16th	San Diego Padres
	Pat Moock	RHP	22nd	Texas Rangers
1976	Wally McMakin	RHP	23rd	Minnesota Twins
	Paul Stefan	RHP	24th	Chicago White Sox
	Frank Toups	INF	26th	Cleveland Indians
1979	Duane Dewey	C/1B	1st *	Kansas City Royals
1982	Billy Wiesler	OF	14th	California Angels
	Billy Donathon	RHP	15th	St. Louis Cardinals
1983	Cal Santarelli	RHP	3rd	Cleveland Indians
	Ronnie Robbins	RHP	14th	Toronto Blue Jays
1984	Mark Howie	SS	3rd	Oakland Athletics
	Tim Sossamon	OF	12th	St. Louis Cardinals
	Tim Schneider	3B	15th	Seattle Mariners
	Mark Cooper	C	16th	Toronto Blue Jays
	Clay Parker	RHP	21st	Minnesota Twins
1985	Eric Hetzel	RHP	1st *	Boston Red Sox
	Robbie Smith	RHP	4th	Minnesota Twins
	Marty Lanoux	3B	13th	Minnesota Twins
	Clay Parker	RHP	15th	Seattle Mariners
	Jeff Reboulet	SS	26th	Houston Astros
1986	Mark Guthrie	LHP	4th	St. Louis Cardinals
	Jeff Reboulet	SS	10th	Minnesota Twins
	Rob Leary	C	12th	Montreal Expos
	Jeff Yurtin	3B	12th	San Diego Padres
	Jim Bowie	1B	12th	Seattle Mariners
1987	Albert Belle	OF	2nd	Cleveland Indians
	Barry Manuel	RHP	2nd	Texas Rangers
	Gregg Patterson	LHP	5th	Chicago Cubs
	Mark Guthrie	LHP	7th	Minnesota Twins
	Jack Voigt	OF	9th	Baltimore Orioles
	Stan Loewer	RHP	16th	San Francisco Giants
1988	Dan Kite	RHP	4th	Boston Red Sox
1989	Ben McDonald	RHP	1st	Baltimore Orioles
	Russ Springer	RHP	7th	New York Yankees
	Curtis Leskanic	RHP	8th	Cleveland Indians
	Mike Bianco	C	40th	Detroit Tigers
1990	Tim Clark	OF	8th	Milwaukee Brewers
	Wes Grisham	OF	14th	Pittsburgh Pirates
	Keith Osik	C	23rd	Pittsburgh Pirates
	Scott Bethea	SS	28th	Boston Red Sox
1991	Chad Ogea	RHP	3rd	Cleveland Indians
	Paul Byrd	RHP	4th	Cleveland Indians
	Lyle Mouton	OF	5th	New York Yankees
	Mark LaRosa	LHP	8th	Montreal Expos
	Gary Hymel	C	14th	Montreal Expos
1992	Rick Greene	RHP	1st	Detroit Tigers
	Lloyd Peever	RHP	4th	Colorado Rockies
	Andy Sheets	SS	4th	Seattle Mariners
1993	Harry Berrios	OF	8th	Baltimore Orioles
	Matt Chamberlain	RHP	11th	Pittsburgh Pirates
	Mike Sirotko	LHP	15th	Chicago White Sox
	Mike Neal	OF	16th	Cleveland Indians
	Trey Rutledge	RHP	19th	Cincinnati Reds
	Will Hunt	LHP	31st	Detroit Tigers
1994	Todd Walker	2B	1st	Minnesota Twins
	Russ Johnson	SS	1st	Houston Astros
1995	Scott Schultz	RHP	5th	Cleveland Indians
	Mike Klostermeyer	1B	18th	Oakland Athletics
	Scott Fitterer	RHP	22nd	Toronto Blue Jays
	Brett Laxton	RHP	24th	Seattle Mariners
	Brian Winders	RHP	66th	Kansas City Royals

* selected in the secondary phase of the draft

Former Tigers Albert Belle and Ben McDonald enjoyed stellar major league careers.

Former Tigers (l-r) Nick Rumbelow, Kevin Gausman and Nick Goody met prior to a Yankees-Orioles game during the 2015 season.

Mike Fontenot was a 2001 first-round selection of the Baltimore Orioles and made his MLB debut with the Chicago Cubs.

1996	Eddie Yarnall	LHP	3rd	New York Mets
	Nathan Dunn	3B	4th	San Diego Padres
	Warren Morris	2B	5th	Texas Rangers
	Tim Lanier	C	10th	San Diego Padres
	Justin Bowles	OF	16th	Oakland Athletics
	Jason Williams	SS	16th	Cincinnati Reds
	Brett Laxton	RHP	24th	Oakland Athletics
	Patrick Coogan	RHP	48th	Arizona Diamondbacks
1997	Brandon Larson	SS	1st	Cincinnati Reds
	Patrick Coogan	RHP	3rd	St. Louis Cardinals
	Casey Cuntz	INF	10th	Arizona Diamondbacks
	Mike Koerner	OF	11th	Oakland Athletics
	Eddy Furniss	1B	14th	Minnesota Twins
	Kevin Shipp	RHP	33rd	Philadelphia Phillies
	Tom Bernhardt	OF	45th	Chicago Cubs
1998	Randy Keisler	LHP	2nd	New York Yankees
	Eddy Furniss	1B	4th	Pittsburgh Pirates
	Jake Esteves	RHP	6th	San Francisco Giants
	Doug Thompson	RHP	19th	Colorado Rockies
	Chris Demouy	LHP	24th	Anaheim Angels
	Dan Guillory	RHP	40th	Cleveland Indians
1999	Kurt Ainsworth	RHP	1st	San Francisco Giants
	Jeff Leamont	1B	9th	New York Yankees
	Josh Dalton	SS	12th	Los Angeles Dodgers
	Bryan Grace	RHP	16th	New York Yankees
	Brian Tallet	LHP	19th	Pittsburgh Pirates
	Brandon Bowe	RHP	30th	Florida Marlins
2000	Brian Tallet	LHP	2nd	Cleveland Indians
	Brad Cresse	C	5th	Arizona Diamondbacks
	Ryan Jorgensen	C	7th	Chicago Cubs
	Cedrick Harris	OF	10th	Arizona Diamondbacks
	Brad Hawpe	1B	11th	Colorado Rockies
	Heath McMurray	RHP	12th	Milwaukee Brewers
	Trey Hodges	RHP	17th	Atlanta Braves
	Billy Brian	RHP	25th	Kansas City Royals
2001	Mike Fontenot	2B	1st	Baltimore Orioles
	Todd Linden	OF	1st	San Francisco Giants
	Ryan Theriot	SS	3rd	Chicago Cubs
	Jason Scobie	RHP	15th	New York Mets
	Bryan Moore	1B	22nd	St. Louis Cardinals
	Shane Youman	LHP	43rd	Pittsburgh Pirates
	Sean Barker	OF	46th	Toronto Blue Jays
	Billy Brian	RHP	47th	Cleveland Indians
2002	Sean Barker	OF	6th	Colorado Rockies
	Bo Pettit	RHP	13th	Minnesota Twins
	Brad David	LHP	17th	Atlanta Braves
	Wally Pontiff	3B	21st	Oakland Athletics
	Jake Tompkins	RHP	28th	Texas Rangers
2003	Aaron Hill	SS	1st	Toronto Blue Jays
	Billy Sadler	RHP	6th	San Francisco Giants
	Brian Wilson	RHP	24th	San Francisco Giants
	Bo Pettit	RHP	29th	Minnesota Twins
	Jake Tompkins	RHP	32nd	Philadelphia Phillies
2004	Jon Zeringue	OF	2nd	Arizona Diamondbacks
	J.C. Holt	OF	3rd	Atlanta Braves
	Nate Bumstead	RHP	32nd	Detroit Tigers
	Blake Gill	INF	37th	Cleveland Indians
2005	Ryan Patterson	OF	4th	Toronto Blue Jays
	Greg Smith	LHP	6th	Arizona Diamondbacks
	Nick Stavinoha	OF	7th	St. Louis Cardinals
	Clay Harris	INF	9th	Philadelphia Phillies
	Matt Liuzza	C	30th	Chicago Cubs
	Jason Determann	LHP	35th	Boston Red Sox
2006	Will Harris	RHP	9th	Colorado Rockies
	Matt Liuzza	C	19th	Toronto Blue Jays
	Edgar Ramirez	RHP	36th	New York Mets
2007	Charlie Furbush	LHP	4th	Detroit Tigers
	J.T. Wise	INF	45th	Oakland Athletics
2008	Ryan Verdugo	LHP	9th	San Francisco Giants
	Matt Clark	1B	12th	San Diego Padres
	Louis Coleman	RHP	14th	Washington Nationals
	Blake Martin	LHP	17th	Minnesota Twins
	Jared Bradford	RHP	18th	St. Louis Cardinals
	Michael Hollander	INF	20th	Texas Rangers
	Jordan Brown	RHP	39th	Chicago Cubs
2009	Jared Mitchell	OF	1st	Chicago White Sox
	DJ LeMahieu	INF	2nd	Chicago Cubs
	Louis Coleman	RHP	5th	Kansas City Royals

	Ryan Schimpf	INF	5th	Toronto Blue Jays
	Blake Dean	OF	10th	Minnesota Twins
	Sean Ochinko	C	11th	Toronto Blue Jays
2010	Anthony Ranaudo	RHP	Comp A	Boston Red Sox
	Micah Gibbs	C	3rd	Chicago Cubs
	Leon Landry	OF	3rd	Los Angeles Dodgers
	Austin Ross	RHP	8th	Milwaukee Brewers
	Blake Dean	1B	8th	Los Angeles Dodgers
	Johnny Dishon	OF	42nd	Milwaukee Brewers
	Chad Jones	OF/LHP	50th	Milwaukee Brewers
2011	Mikie Mahtook	OF	1st	Tampa Bay Rays
	Tyler Jones	RHP	11th	Minnesota Twins
	Matty Ott	RHP	13th	Boston Red Sox
	Ben Alsup	RHP	18th	Colorado Rockies
	Austin Nola	SS	31st	Toronto Blue Jays
	Raph Rhymes	OF	40th	Pittsburgh Pirates
	Tyler Hanover	INF	40th	New York Yankees
2012	Kevin Gausman	RHP	1st	Baltimore Orioles
	Austin Nola	SS	5th	Miami Marlins
	Nick Goody	RHP	6th	New York Yankees
	Raph Rhymes	OF	30th	New York Yankees
	Tyler Hanover	INF	33rd	Detroit Tigers
2013	Ryan Eades	RHP	2nd	Minnesota Twins
	JaCoby Jones	OF	3rd	Pittsburgh Pirates
	Mason Katz	INF	4th	St. Louis Cardinals
	Nick Rumbelow	RHP	7th	New York Yankees
	Will LaMarche	RHP	9th	Detroit Tigers
	Chad Jones	LHP	9th	Cincinnati Reds
	Ty Ross	C	12th	San Francisco Giants
	Chris Cotton	LHP	14th	Houston Astros
	Raph Rhymes	OF	15th	Detroit Tigers
	Christian Ibarra	INF	32nd	Pittsburgh Pirates
2014	Aaron Nola	RHP	1st	Philadelphia Phillies
	Tyler Moore	INF	6th	New York Mets
	Joe Broussard	RHP	15th	Los Angeles Dodgers
	Sean McMullen	OF	30th	Houston Astros
	Nate Fury	RHP	36th	Detroit Tigers
2015	Alex Bregman	SS	1st	Houston Astros
	Andrew Stevenson	OF	2nd	Washington Nationals
	Kade Scivicque	C	4th	Detroit Tigers
	Jared Foster	INF	5th	Los Angeles Angels
	Zac Person	LHP	9th	Houston Astros
	Mark Laird	OF	9th	Philadelphia Phillies
	Conner Hale	INF	9th	Seattle Mariners
	Chris China	1B	17th	St. Louis Cardinals

Paul Byrd recorded 108 career wins in 13 MLB seasons.

2016	Jake Fraley	OF	2nd	Tampa Bay Rays	
	Jared Poche'	LHP	14th	San Diego Padres	
	Jesse Stallings	RHP	15th	Cincinnati Reds	
	Cole Freeman	INF	18th	Los Angeles Dodgers	
	Riley Smith	RHP	24th	Arizona Diamondbacks	
	Greg Deichmann	1B	26th	Minnesota Twins	
	Parker Bugg	RHP	27th	Miami Marlins	
	Kramer Robertson	INF	32nd	Cleveland Indians	
	2017	Alex Lange	RHP	1st	Chicago Cubs
		Greg Deichmann	OF	2nd	Oakland Athletics
Cole Freeman		INF	4th	Washington Nationals	
Kramer Robertson		INF	4th	St. Louis Cardinals	
Michael Papierski		C	9th	Houston Astros	
Jared Poche'		LHP	9th	Oakland Athletics	
Hunter Kiel		RHP	18th	Chicago White Sox	
Doug Norman		RHP	25th	Cincinnati Reds	

Alex Bregman was the No. 2 overall choice in the 2016 MLB Draft.

LSU Draft Summary

LSU players have been selected in the MLB Draft on 190 occasions - 91 pitchers and 99 position players - since 1984, an average of over five players per season. LSU has produced 16 first-round picks in the past 29 seasons.

Ryan Schimpf debuted with the San Diego Padres in 2016.

Aaron Nola was a first-round selection in 2014.

LSU produced billboards that were displayed in Denver to recognize DJ LeMahieu's 2016 MLB batting title with the Colorado Rockies.

JaCoby Jones made his first major league appearance in 2016.

LSU's profound success in Olympic competition began in 1988, when head coach Skip Bertman and right-hander Ben McDonald helped lead the United States to the gold medal in Seoul, South Korea. Bertman served as the pitching coach of the 1988 U.S. squad, and McDonald pitched the Americans to complete-game victories over Korea and Puerto Rico. In the two wins, McDonald allowed just two earned runs in 18 innings, recording 17 strikeouts and four walks.

Reliever Rick Greene, LSU's all-time saves leader (29), continued the Tigers' Olympic tradition by pitching for the 1992 U.S. squad which competed in Barcelona, Spain. The '92 team, however, failed to advance to the medal round.

Skip Bertman served as head coach of the 1996 United States Olympic team, guiding the Americans to the bronze medal in Atlanta. LSU standouts Warren Morris (second base) and Jason Williams (shortstop) were the starting middle infielders for Team USA, which defeated Nicaragua for the bronze medal in Atlanta's Fulton County Stadium.

Morris and Williams each enjoyed a spectacular summer of 1996 which culminated in the bronze-medal triumph. Morris was Team USA's leading hitter at the Olympics, batting .409 (9-for-22) in nine games with one double, five homers, 11 RBI and 10 runs. Williams hit .367 (11-for-30) with three homers, nine RBI and 10 runs.

Team USA's '96 pre-Olympic tour was highlighted by a stop at LSU's Alex Box Stadium on June 20. The game served as a homecoming for Bertman, Morris and Williams, as the Americans defeated Australia, 11-6, before a standing-room only crowd of 6,926.

LSU right-hander Kurt Ainsworth pitched the U.S. to two wins at the 2000 Olympics in Sydney, Australia, en route to the gold medal. Ainsworth defeated Holland and Australia with a pair of dominating performances. In the victories, Ainsworth worked a total of 11.2 innings, allowing just two earned runs on 10 hits with three walks and 10 strikeouts.

Ben McDonald
1988 U.S. Olympic
Gold Medalist

Rick Greene
1992 U.S. Olympian

Skip Bertman
1996 U.S. Olympic Head Coach
Bronze Medalist

Warren Morris
1996 U.S. Olympic
Bronze Medalist

Jason Williams
1996 U.S. Olympic
Bronze Medalist

Kurt Ainsworth
2000 U.S. Olympic
Gold Medalist

2018 OUTLOOK

Lettermen Returning/Lost:	16/16
Pos. Players w/Starting Experience	
Returning/Lost:	8/8
Pitchers Returning/Lost:	8/8
Newcomers:	17
(11 high school players; 6 JUCO transfers)	

Antoine Duplantis

LSU is ranked as high as No. 9 in the 2018 preseason polls, marking the seventh straight year the Tigers will begin the year among the Top 10 teams in the nation. LSU coach Paul Mainieri, a four-time National Coach of the Year, welcomes the expectations and challenges assigned to a preseason Top 10 club.

"To see 'LSU' as the 10th ranked team in the country going into the season is exciting, however, we are not satisfied with that ranking. It just means we only have nine spots to go to get to where we want to be, which is No. 1," said Mainieri, who has directed the Tigers to one national championship, five College World Series appearances, four SEC overall titles, six SEC division titles and six SEC tournament championships in 11 seasons. "We realize that nothing will be handed to us. It will take an unbelievable amount of hustle and hard work, a tough attitude, unwavering confidence, and clutch play for us to achieve our goals."

LSU is the nation's leader in wins (301) over the past six years, and the Tigers are the only team in the country to have earned an NCAA Tournament National Seed in each of the last six seasons (2012-17). Last season, the Tigers won five separate championships – the SEC regular-season title, the SEC Tournament title, the SEC Western Division championship, an NCAA Regional title and an NCAA Super Regional championship. The Tigers advanced all the way to the College World Series Finals and finished as the 2017 national runners-up.

Mainieri is eager to mold the 2018 club into another national championship contender. "This will be a unique season for us in the sense that if you have a 32-man roster with 17 new players, literally more than half of your entire roster will be brand new," Mainieri explained. "We have a lot of work to do, and we won't enter the season as highly-touted as we were last year. I feel very confident about this group, though, and I'm really looking forward to working with them."

LSU returns six players who filled everyday starting roles on last season's College World Series runners-up team, including junior outfielder Antoine Duplantis, sophomore outfielder Zach Watson, sophomore shortstop Josh Smith, senior outfielder/DH Beau Jordan, sophomore third baseman Jake Slaughter and senior catcher/first baseman Nick Coomes. The Tigers are bolstered by the return of junior first baseman Bryce Jordan, a 2016 All-SEC designated hitter that missed the 2017 season due to a knee injury, and junior infielder Chris Reid is another returning player with starting experience.

On the mound, LSU will have to replace its entire weekend starting pitching rotation as Alex Lange and Jared Poche' have moved on to professional baseball, and right-hander Eric Walker, a 2017 Freshman All-American, will be sidelined in 2018 after undergoing Tommy John surgery.

Junior right-hander Caleb Gilbert (7-1, 2.16 ERA in 2017) and sophomore right-hander Zack Hess (7-1, 3.12 ERA, four saves in 2017) are the top returning members of the LSU staff, which also includes veteran pitchers Austin Bain, Nick Bush, Matthew Beck, Todd Peterson and Will Reese.

The Tigers' talented group of 17 newcomers consists of 11 pitchers and six position players. The class contains four players that were selected in the 2018 MLB Draft – right-handed pitcher AJ Labas, right-handed pitcher Cam Sanders, outfielder/left-handed pitcher Daniel Cabrera and right-handed pitcher Nick Storz. Other new players to watch include catcher Hunter Feduccia, infielders Hal Hughes, Brandt Broussard and Nick Webre, and pitchers Ma'Khail Hilliard and Devin Fontenot.

The class was rated as high as No. 5 in the nation in the annual recruiting rankings.

"With 11 new pitchers and two new catchers on the roster, our two biggest priorities going are determining who will fill roles on the mound and behind the plate," Mainieri said. "Our expectation will be, as it always is at LSU, to have our team in position to play for championships at the end of the year."

Zach Watson

PRIMARY RETURNING POSITION STARTERS

PLAYER	POS.	CL.-EXP.	B/T	AVG.	HR	RBI	NOTABLE
Zach Watson	OF	So.-1L	R/R	.317	9	37	2017 Freshman All-American
Antoine Duplantis	OF	Jr.-2L	L/L	.316	2	61	2017 CWS All-Tournament Team
Josh Smith	INF	So.-1L	L/R	.281	5	48	2017 Freshman All-American
Bryce Jordan*	DH	Jr.-2L	R/R	.293	5	33	*2016 stats listed; missed '17 season due to injury
Beau Jordan	OF	Sr.-2L	R/R	.268	4	29	1 HR, 4 RBI in 2017 College World Series
Jake Slaughter	INF	So.-1L	R/R	.257	5	26	1 HR, 3 RBI in 2017 College World Series

TOP NEWCOMERS—POSITION PLAYERS

PLAYER	POS.	EXP.	B/T	HOMETOWN (2017 SCHOOL)
Daniel Cabrera	OF	Fr.	L/L	Baton Rouge, La. (Parkview Baptist HS)
Hunter Feduccia	C	Jr.	L/R	Lake Charles, La. (LSU-Eunice)
Nick Webre	INF/OF	Fr.	L/R	Youngsville, La. (Teurlings Catholic HS)
Brandt Broussard	INF	Jr.	R/R	Baton Rouge, La. (Delgado CC)
Hal Hughes	INF	Fr.	R/R	Norman, Okla. (Norman North HS)

PRIMARY STARTING POSITION PLAYER LOST

PLAYER	POS.	CL.-EXP.	B/T	AVG.	HR	RBI	NOTABLE
Cole Freeman	2B	2L	R/R	.315	2	41	4th-round draft choice of Washington Nationals
Greg Deichmann	OF	3L	L/R	.308	19	73	2nd-round draft choice of Oakland Athletics
Kramer Robertson	SS	4L	R/R	.307	8	43	4th-round draft choice of St. Louis Cardinals
Michael Papierski	C	3L	S/R	.256	11	39	9th-round draft choice of Houston Astros

Position Players

The LSU outfield is led by junior rightfielder Antoine Duplantis, who begins his third season in the Tigers' starting lineup. The Lafayette, La., native, batted .316 (90-for-285) last season with 14 doubles, two triples, two homers, 61 RBI, 50 runs and 19 stolen bases. He was named to the 2017 College World Series All-Tournament Team and to the SEC All-Tournament Team, and he was LSU's leading hitter in the Tigers' 16 postseason games, batting .333 (22-for-66) with three doubles, one homer, 13 RBI, nine runs and three steals. Duplantis finished No. 2 in the SEC in stolen bases with 19, No. 4 in base hits with 90 and No. 8 in RBI with 61.

Sophomore Zach Watson returns as the Tigers' starting centerfielder after a stellar freshman season in which he batted a team-best .317 (70-for-221) with nine doubles, three triples, nine homers, 37 RBI, 42 runs and 12 stolen bases. Watson, a Freshman All-American, was LSU's leading hitter in NCAA Tournament games, batting .333 (16-for-48) with one double, five homers, 10 RBI, 12 runs and four steals. He was voted to the 2017 College World Series All-Tournament squad after batting .346 (9-for-26) in seven games with one double, one homer, two RBI, five runs and two steals.

Freshman Daniel Cabrera, a product of Parkview Baptist High School in Baton Rouge, La., is the leading candidate for the starting leftfielder role. Cabrera, selected in last summer's MLB Draft by the San Diego Padres, enjoyed a spectacular summer in the Cal Ripken Collegiate League, batting .339 with seven doubles, three homers, 21 RBI, 22 runs and 11 stolen bases.

Senior Beau Jordan, who has started 111 games as an outfielder/DH over the past two seasons, will contend for significant playing time. He batted .268 (45-for-168) last season with seven doubles, four homers, 29 RBI and 30 runs and provided four hits in the College World Series, including one double, one homer and four RBI. Jordan's CWS home run — a solo shot — came in LSU's 6-1 semifinal win over Oregon State, a game in which he also doubled and scored two runs.

Freshman Nick Webre, a product of Teurlings Catholic High School in Lafayette, La., should also make an impact in the outfield after a productive

summer in the Prospect Collegiate League, where he hit 324 (58-for-179) with nine doubles, nine homers, 40 RBI, 47 runs and 20 stolen bases.

Sophomore Josh Smith, who earned Freshman All-America honors last season at third base, takes over the starting shortstop role in 2018. Smith, a member of the SEC All-Defensive Team, batted .281 (68-for-242) on the year with 16 doubles, five homers, 52 runs, 48 RBI and five steals. He collected five hits in the College World Series, including one double, one homer, three runs and five RBI.

Sophomore Jake Slaughter, who started 40 games at first base in 2017, will move to third base this season. Slaughter batted 257 (38-for-148) last year with five doubles, three homers, 26 RBI, 22 runs and two stolen bases ... He started four games in the College World Series and launched a three-run CWS homer versus Florida State in the Tigers' 7-4 win over the Seminoles.

Junior Bryce Jordan, who had to miss all of the 2017 season due to a knee injury, returns this season as the top contender for the starting job at first base. Jordan was a 2016 first-team all-SEC selection at designated hitter after batting .293 (55-for-188) with seven doubles, five homers, 33 RBI and 40 runs. He batted .333 (28-for-84) in SEC regular-season games with three doubles, four homers, 14 RBI and 18 runs, and he led the SEC in hit-by-pitch as he was struck 23 times.

Junior Brandt Broussard, a Baton Rouge native and a transfer from Delgado Community College in New Orleans, will likely begin the season as the starter at second base. Broussard, the son of LSU's 1986 CWS second baseman Burke Broussard, batted .429 with two home runs, 16 doubles, three triples and 15 stolen bases with a .531 on-base percentage last season at Delgado while committing only six errors during the year.

Excellent infield depth will be provided by junior Chris Reid, who has 50 career starts at LSU, and by freshman Hal Hughes, a product of Norman (Okla.) North High School.

Junior Hunter Feduccia, a Lake Charles, La., native who transferred from LSU-Eunice, projects as the Tigers' starting catcher. Feduccia batted .394 (65-for-165) in 2017 at LSU-E with 11 doubles, three triples, six homers, 47 RBI and nine steals.

Senior Nick Coomes will also contribute behind the plate after batting .303 (40-for-132) last season with seven doubles, two homers, 24 RBI, 20 runs and a .401 on-base percentage. Braden Doughty, a freshman from Denham Springs (La.) High School, brings quality depth to the catching corps.

Josh Smith

Beau Jordan

2018 Outlook

PRIMARY PITCHERS RETURNING

PLAYER	R/L	CL.-EXP.	W-L	ERA	IP	BB	SO	NOTABLE
Caleb Gilbert	R	Jr.-2L	7-1	2.16	58.1	12	67	5-0, 0.84 ERA in final 12 appearances
Zack Hess	R	So.-1L	7-1	3.12	60.2	30	83	3 saves in 2017 College World Series
Todd Peterson	R	So.-1L	3-1	4.19	34.1	16	21	22 appearances, three starts in 2017

TOP NEWCOMERS - PITCHERS

PLAYER	R/L	CL.	HOMETOWN (2017 SCHOOL)
Cam Sanders	R	Jr.	Thibodaux, La. (Northwest Florida State CC)
Devin Fontenot	R	Fr.	The Woodlands, Texas (The Woodlands HS)
Ma'Khail Hilliard	R	Fr.	Central, La. (Central HS)
Brandon Nowak	L	Jr.	Chicago, Ill. (Oakton CC)

PRIMARY PITCHERS LOST

PLAYER	R/L	EXP.	W-L	ERA	SV	IP	BB	SO	NOTABLE
Alex Lange	R	3L	10-5	2.97	0	124.1	48	150	1st-round draft choice of Chicago Cubs
Jared Poche'	L	4L	12-4	3.17	0	113.2	39	76	9th-round draft choice of Oakland Athletics
Hunter Newman	R	4L	1-1	2.51	10	28.2	20	27	22 career saves at LSU

Pitchers

Junior right-hander Caleb Gilbert enters the season as the top candidate for the No. 1 weekend starting role. He appeared in 28 games (five starts) last season, posting a 7-1 mark and a 2.16 ERA in 58.1 innings with 12 walks, 67 strikeouts and a .190 opponent batting average. In his last 12 appearances of 2017, Gilbert was 5-0 with a 0.84 ERA in 32.2 innings while allowing three earned runs on 17 hits with seven walks and 36 strikeouts. He recorded a 4-0 mark and a 0.77 ERA in LSU's postseason games (five appearances, two starts), allowing just two earned runs in 23.1 innings with five walks and 26 strikeouts.

Gilbert is expected to be joined in the weekend rotation by sophomore right-hander Zack Hess, a 2017 Freshman All-American. Hess made a team-high 30 appearances (six starts) on the mound in 2017, posting a 7-1 record and a 3.12 ERA in 60.2 innings with 30 walks, 83 strikeouts,

Caleb Gilbert

four saves and a .182 opponent batting average. He worked the first two months of the season as the Tigers' mid-week starter, but moved to the bullpen in early April. Hess pitched brilliantly in the 2017 College World Series as a reliever, appearing in five of the Tigers' seven games while recording three saves and 11 strikeouts in seven innings.

Sophomore right-hander Todd Peterson is a candidate for the No. 3 position in the weekend starting rotation. Peterson appeared in 22 games (three starts) last season, posting a 3-1 mark and a 4.19 ERA in 34.1 innings with 16 walks and 21 strikeouts. He defeated Northwestern State on May 16 in his final start of the season, allowing just one run on four hits in five innings with six strikeouts.

Another strong contender for a weekend or mid-week starting role is

Zack Hess

junior right-hander Cam Sanders, the son of former Major League pitcher Scott Sanders. Cam Sanders was a 2017 MLB Draft selection by the San Diego Padres, and he recorded 59 strikeouts in 43 innings last season at Northwest Florida State College.

Freshmen right-handers Devin Fontenot and Ma'Khail Hilliard impressed the LSU staff during fall practice and could play significant relief roles this season. Fontenot, a product of The Woodlands, Texas, fired 207.2 innings in his career high school career, recording a 2.99 ERA with 57 walks and 265 strikeouts. Hilliard was the 2017 Baton Rouge Metro Area Player of the Year after leading Central High School to the Class 5A state championship.

LSU should also receive bullpen support from sophomore left-hander Nick Bush, who recorded 23 relief appearances last season, posting a 1-1 mark and a 3.75 ERA in 24.0 innings with 19 walks and 22 strikeouts. Senior right-hander Austin Bain is another accomplished reliever who has 120 strikeouts in 108.2 LSU career innings.

Freshman left-hander Daniel Cabrera, also the Tigers' projected starter in left field, should contend for mound appearances, as will freshman right-handers AJ Labas and Nick Storz, both MLB Draft selections that were affected by injuries in the fall.

The bullpen will be bolstered by more newcomers like junior left-handers Brandon Nowak and Taylor Petersen, freshman left-hander John Kodros, junior right-hander Clay Moffitt and freshman right-handers Trent Vietmeier and Matt Schroer.

Sophomore right-handers Matthew Beck and Will Reese will lend veteran depth to the LSU staff.

Depth Chart

FIRST BASE

25	Bryce Jordan	R-R	5-9	214	Jr.
13	Nick Coomes	R-R	5-11	202	Sr.
23	Nick Webre	L-R	5-10	193	Fr.

SECOND BASE

16	Brandt Broussard	R-R	5-10	165	Jr.
3	Hal Hughes	R-R	5-11	171	Fr.

SHORTSTOP

4	Josh Smith	L-R	5-10	174	So.
3	Hal Hughes	R-R	5-11	171	Fr.

THIRD BASE

5	Jake Slaughter	R-R	6-2	217	So.
17	Chris Reid	L-R	5-9	182	Jr.
3	Hal Hughes	R-R	5-11	171	Fr.

CATCHER

7	Hunter Feduccia	L-R	6-2	196	Jr.
13	Nick Coomes	R-R	5-11	202	Sr.
20	Braden Doughty	R-R	6-1	175	Fr.

OUTFIELD (POSITIONS TBD)

8	Antoine Duplantis	L-L	5-11	182	Jr.
9	Zach Watson	S-R	6-0	164	So.
2	Daniel Cabrera	L-L	6-1	187	Fr.
24	Beau Jordan	R-R	5-9	214	Sr.
23	Nick Webre	L-R	5-10	193	Fr.

DESIGNATED HITTER

24	Beau Jordan	R-R	5-9	214	Sr.
23	Nick Webre	L-R	5-10	193	Fr.
2	Daniel Cabrera	L-L	6-1	187	Fr.

PROJECTED STARTING PITCHERS

41	Caleb Gilbert	RH	6-2	200	Jr.
38	Zack Hess	RH	6-6	218	So.
43	Todd Peterson	RH	6-5	220	So.
49	Cam Sanders	RH	6-2	172	Jr.

PROJECTED RELIEVERS

28	Devin Fontenot	RH	6-1	180	Fr.
52	Ma'Khail Hilliard	RH	6-0	156	Fr.
29	Nick Bush	LH	6-1	196	So.
2	Daniel Cabrera	LH	6-1	187	Fr.
18	Austin Bain	RH	6-1	190	Sr.
47	Brandon Nowak	LH	6-4	184	Jr.
32	Taylor Petersen	LH	6-1	183	Jr.
30	Trent Vietmeier	RH	6-3	217	Fr.
21	Nick Storz	RH	6-6	257	Fr.
26	AJ Labas	RH	6-3	217	Fr.
27	Matthew Beck	RH	6-7	235	So.
37	Will Reese	RH	6-4	198	So.
40	John Kodros	LH	6-4	170	Fr.
35	Clay Moffitt	RH	6-4	241	Jr.
44	Matt Schroer	RH	6-4	215	Fr.

2018 Preseason Polls

Collegiate Baseball (2017 Record)

1. Florida (52-19)
2. Oregon State (56-6)
3. Arkansas * (45-19)
4. Florida State (46-23)
5. Texas Tech (45-17)
6. Vanderbilt * (36-25-1)
7. North Carolina (49-14)
8. Kentucky (43-23)
9. Texas Christian (50-18)
10. **LSU (52-20)**
11. Dallas Baptist (42-21)
12. Cal State Fullerton (39-24)
13. Mississippi State * (40-27)
14. UCLA (30-27)
15. Clemson (42-21)
16. Virginia (43-16)
17. South Alabama * (40-21)
18. Louisiana-Lafayette * (35-21-1)
19. South Carolina * (35-25)
20. Miami, Fla. (32-27)
21. Louisville (53-12)
22. Missouri State (43-20)
23. North Carolina State (36-25)
24. Stanford (42-16)
25. Southern Mississippi (50-16)

USA Today (2017 Record)

1. Florida (52-19)
2. Oregon State (56-6)
3. Texas Tech (45-17)
4. TCU (50-18)
5. Florida State (46-23)
6. Arkansas * (45-19)
7. North Carolina (49-14)
8. Kentucky (43-23)
9. **LSU (52-20)**
10. Vanderbilt * (36-25-1)
11. (Tie) Texas A&M * (41-23)
11. (Tie) Cal State Fullerton (39-24)
13. Louisville (53-12)
14. UCLA (30-27)
15. Mississippi State * (40-27)
16. Stanford (42-16)
17. Dallas Baptist (42-21)
18. Virginia (43-16)
19. Mississippi * (32-25)
20. Texas * (39-24)
21. Clemson (42-21)
22. Houston (42-21)
23. South Alabama * (40-21)
24. Miami (Fla.) (32-27)
25. North Carolina State (36-25)

* - 2018 LSU Opponent

Alabama

May 11-13 (Baton Rouge, La.)

Location: Tuscaloosa, Ala.
 Colors: Crimson and White
 Conference: Southeastern (SEC West)
 Website: RollTide.com
 Head Coach: Brad Bohannon
 Record at School: 0-0 (1st Season)
 Career Record: 0-0 (1st season)
 2017 Record: 19-34-1
 2017 Postseason: N/A
 Letter winners Returning/Lost: 21/11
 Media Relations Contact: Alex Thompson
 Email: athompson@ia.ua.edu

Arkansas

May 4-6 (Baton Rouge, La.)

Location: Fayetteville, Ark.
 Colors: Cardinal and White
 Conference: Southeastern (SEC West)
 Website: ArkansasRazorbacks.com
 Head Coach: Dave Van Horn
 Record at School: 595-343 (15th Season)
 Career Record: 1180-583 (29th Season)
 2017 Record: 45-19
 2017 Postseason: NCAA Fayetteville Regional
 Media Relations Contact: John Thomas
 Email: jfthomas@uark.edu

Auburn

May 17-19 (Auburn, Ala.)

Location: Auburn, Ala.
 Colors: Burnt Orange and Navy Blue
 Conference: Southeastern (SEC West)
 Website: AuburnTigers.com
 Head Coach: Butch Thompson
 Record at School: 60-29 (3rd Season)
 Career Record: 99-71 (4th Season)
 2017 Record: 37-26
 2017 Postseason: NCAA Tallahassee Regional
 Letterwinners Returning/Lost 14/12
 Media Relations Contact: George Nunnelley
 Email: gwn0001@auburn.edu

Florida

No Regular Season Meetings

Location: Gainesville Fla.
 Colors: Orange and Blue
 Conference: Southeastern (SEC East)
 Website: FloridaGators.com
 Head Coach: Kevin O'Sullivan
 Record at School: 448-208 (10th Season)
 Career Record: 448-208 (10th Season)
 2017 Record: 52-19
 2017 Postseason: National Champions
 Media Relations Contact: Dan Apple
 Email: daniela@gators.ufl.edu

Georgia

No Regular Season Meetings

Location: Athens, Ga.
 Colors: Red and Black
 Conference: Southeastern (SEC East)
 Website: georgiadogs.com
 Head Coach: Scott Stricklin
 Record at School: 104-119-1 (4th Season)
 Career Record: 454-307-1 (13th Season)
 2017 Record: 25-32
 2017 Postseason: SEC Tournament
 Media Relations Contact: Christopher Lakos
 Email: clakos@sports.uga.edu

Kentucky

No Regular Season Meetings

Location: Lexington, Ky.
 Colors: Blue and White
 Conference: Southeastern (SEC East)
 Website: UKathletics.com
 Head Coach: Nick Mingione
 Record at School: 43-23 (2nd Season)
 Career Record: 43-23 (2nd Season)
 2017 Record: 43-23
 2017 Postseason: NCAA Louisville Super Regional
 Letter winners Returning/Lost: 18/14
 Media Relations Contact: Matt May
 Email: matt.may@uky.edu

Mississippi State

March 29-31 (Baton Rouge, La.)

Location: Starkville, Miss.
 Colors: Maroon and White
 Conference: Southeastern (SEC West)
 Website: HailState.com
 Head Coach: Andy Cannizaro
 Record at School: 40-27 (2nd Season)
 Career Record 40-27 (2nd Season)
 2017 Record 40-27
 2017 Postseason: NCAA Baton Rouge Super Regional
 Media Relations Contact: Andrew Piper
 Email: apiper@athletics.msstate.edu

Missouri

March 16-18 (Baton Rouge, La.)

Location: Columbia, Mo.
 Colors: Cardinal Black and Gold
 Conference: Southeastern (SEC East)
 Website: mutigers.com
 Head Coach: Steve Bieser
 Record at School: 36-23 (2nd Season)
 Career Record: 174-120 (4th Season)
 2017 Record: 36-23
 2017 Postseason: SEC Tournament
 Media Relations Contact: Shawn Davis
 Email: davisshaw@missouri.edu

Ole Miss

April 26-28 (Oxford, Miss.)

Location: Oxford, Miss.
 Colors: Cardinal Red and Navy Blue
 Conference: Southeastern (SEC West)
 Website: OleMissSports.com
 Head Coach: Mike Bianco
 Record at School: 662-395-1 (18th Season)
 Career Record: 762-466-1 (21st Season)
 2017 Record: 32-25
 2017 Postseason: SEC Tournament
 Media Relations Contact: Brandon Lee
 Email: bmlee@olemiss.edu

South Carolina

April 20-22 (Columbia, S.C.)

Location: Columbia, S.C.
 Colors: Garnet and Black
 Conference: Southeastern (SEC East)
 Website: GamecocksOnline.com
 Head Coach: Mark Kingston
 Record at School: 0-0 (1st Season)
 Career Record: 253-180-1 (9th Season)
 2017 Record: 35-25
 2017 Postseason: SEC Tournament
 Letter winners Returning/Lost: 17/17
 Media Relations Contact: Kent Reichert
 Email: kentr2@mailbox.sc.edu

Tennessee

April 13-15 (Baton Rouge, La.)

Location: Knoxville, Tenn.
 Colors: Orange and White
 Conference: Southeastern (SEC East)
 Website: UTSports.com
 Head Coach: Tony Vitello
 Record at School: 0-0 (1st Season)
 Career Record: 0-0 (1st Season)
 2017 Record: 27-25
 2017 Postseason: N/A
 Media Relations Contact: Sean Barows
 Email: sbarows@utk.edu

Texas A&M

April 5-7 (College Station, Texas)

Location: College Station, Texas
 Colors: Maroon and White
 Conference: Southeastern (SEC West)
 Website: www.12thMan.com
 Head Coach: Rob Childress
 Record at School: 499-261-2 (13th Season)
 Career Record: 458-261-2 (13th Season)
 2017 Record: 41-23
 2017 Postseason: College World Series
 Media Relations Contact: Thomas Dick
 Email: tddick@athletics.tamu.edu

Vanderbilt

March 23-25 (Nashville, Tenn.)

March 23-25 (Nashville, Tenn.)
 Location: Nashville, Tenn.
 Colors: Black and Gold
 Conference: Southeastern (SEC East)
 Website: vucommadores.com
 Head Coach: Tim Corbin
 Record at School: 646-315-1 (16TH Season)
 Career Record: 752-453-1 (20th Season)
 2017 Record: 36-25-1
 2017 Postseason: NCAA Nashville Regional
 Media Relations Contact: Andrew Pate
 Email: andrew.pate@vanderbilt.edu

SEC MEDIA RELATIONS

2201 Richard Arrington Blvd. North
 Birmingham, AL 35203-1103
 Phone: 205.458.3010
 Fax: 205.458.3030
 Baseball Contact: Ben Beaty (bbeaty@sec.org)

2018 SEC Tournament

May 22-27 • Hoover Metropolitan Stadium Hoover, Ala.

The Southeastern Conference Baseball Tournament returns for a 20th straight year to Hoover Metropolitan Stadium in Hoover, Ala.

Located eight miles south of Birmingham, the Hoover Metropolitan Stadium is regarded by many sports experts as one of the best of its kind in the nation. It seats 10,800 for baseball, but can accommodate over 16,000 when the patio, banquet and side grassy areas are used. The stadium also houses 12 suites and state-of-the-art dressing and training rooms.

Wireless internet access was added in 2004, concourse and signage renovation was done in 2005 and a second-level press box expansion, new stadium seating and an exterior facelift in 2007 completed a \$4.5 million renovation project. A new video scoreboard was added for 2008.

LSU has played in the SEC Tournament title game in nine of the past 18 seasons. The Tigers have won 12 tournament titles (1986, '90, '92, '93, '94, 2000, 2008, 2009, 2010, 2013, 2014, 2017) and have finished as runners-up on six occasions (1987, '91, '95, '97, 2001, 2003).

Grambling

February 27 (Baton Rouge, La.)

Location: Grambling, La.
 Colors: Black and Gold
 Conference: Southwestern Athletic Conference
 Website: gsutigers.com
 Head Coach: James Cooper
 2017 Record: 22-30
 2017 Postseason: SWAC Tournament
 Media Relations Contact: TBA

Hawaii

March 9-11 (Baton Rouge, La.)

Location: Honolulu, Hawaii
 Colors: Green, Black, Silver, and White
 Conference: Big West Conference
 Website: hawaiiathletics.com
 Head Coach: Mike Trapasso
 Record at School: 454-445 (17th Season)
 Career Record: 454-445 (17th Season)
 2017 Record: 28-23
 2017 Postseason: N/A
 Media Relations Contact: Michael Stambaugh
 Email: mstambau@hawaii.edu

Lamar

April 24 (Baton Rouge La.)

Location: Beaumont, Texas
 Colors: Red White
 Conference: Southland Conference
 Website: lamarcardinals.com
 Head Coach: Will Davis
 Record at School: 33-25 (2nd Season)
 Career Record 33-25 (2nd Season)
 2017 Record: 33-25
 2017 Postseason: Southland Tournament
 Media Relations Contact: Cooper Welch
 Email: awelch2@lamar.edu

UL-Lafayette

March 7 (Lafayette, La.)

March 27 (Metairie, La., Shrine on Airline)

Location: Lafayette, La.
 Colors: Vermillion and White
 Conference: Sun Belt Conference
 Website: RajunCajuns.com
 Head Coach: Tony Robichaux
 Record at School: 852-534-2 (23rd Season)
 Career Record: 1,115-711-2 (31st Season)
 2017 Record: 35-21-1
 2017 Postseason: Sun Belt Conference Tournament
 Media Relations Contact: Jeff Schneider
 Email: Schneider@louisiana.edu

Louisiana Tech

April 10 (Baton Rouge, La.)

Location: Ruston, Louisiana
 Colors: Red and Blue
 Conference: Conference USA
 Website: latechsports.com
 Head Coach: Lane Burroughs
 Record at School: 36-20 (2nd Season)
 Career Record: 149-80 (6th Season)
 2017 Record: 36-20
 2017 Postseason: Conference USA Tournament
 Media Relations Contact: Brock McKeel
 Email: bmckeel@latech.edu

McNeese

May 9 (Baton Rouge, La.)

Location: Lake Charles, La.
 Colors: Blue and Gold
 Conference: Southland
 Website: mcneesesports.com
 Head Coach: Justin Hill
 Record at School: 130-98 (5th Season)
 Career Record: 130-98 (5th Season)
 2017 Record: 37-20
 2017 Postseason: Southland Conference Tournament
 Media Relations Contact: Matthew Bonnette
 Email: wbonnette@mcneese.edu

New Orleans

February 21 (Baton Rouge, La.)

Location: New Orleans, La.
 Colors: Royal Blue, Navy, and Silver
 Conference: Southland
 Website: UNOprivateers.com
 Head Coach: Blake Dean
 Record at School: 61-54-1 (3rd Season)
 Career Record: 61-54-1 (3rd Season)
 2017 Record: 30-28-1
 2017 Postseason: Southland Tournament
 Media Relations Contact: TBA

Nicholls

April 3 (Baton Rouge, La.)

Location: Thibodaux, La.
 Colors: Red and Gray
 Conference: Southland
 Website: geauxcolonels.com
 Head Coach: Seth Thibodeaux
 Record at School: 201-188 (8th Season)
 Career Record: 201-188 (8th Season)
 2017 Record: 29-27
 2017 Postseason: NA
 Media Relations Contact: Jordan Bergeron
 Email: jordan.bergeron@nicholls.edu

Northwestern State

May 15 (Baton Rouge, La.)

Location: Natchitoches, La.
 Colors: Purple, White, and Orange trim
 Conference: Southland Conference
 Website: NSUDemons.com
 Head Coach: Bobby Barbier
 Record at School: 20-34 (2nd Season)
 Career Record: 20-34 (2nd Season)
 2017 Record: 20-43
 2017 Postseason: Southland Tournament
 Media Relations Contact: Jason Pugh
 Email: pughj@nsula.edu

Notre Dame

Feb 16-18 (Baton Rouge La.)

Location: South Bend, Ind.)
 Colors: Navy and Gold
 Conference: Atlantic Coast Conference
 Website: UND.com
 Head Coach: Mik Aoki
 Record at School: 200-193-1 (8th season)
 Career Record: 351-441-1 (17th season)
 2017 Record: 26-32
 2017 Postseason: ACC Tournament
 Media Relations Contact: Michael Scholl
 Email: mscholl@nd.edu

Sacred Heart

March 3 (Baton Rouge, La.)

Location: Fairfield, Connecticut
 Colors: Red and White
 Conference: Northeast Conference
 Website: sacredheartpioneers.com
 Head Coach: Nick Restaino
 Record at School: 0-0 (1st Season)
 Career Record: 196-189-2 (8th Season)
 2017 Record: 23-26
 2017 Postseason: Northeast Conference Tournament
 Media Relations Contact: Brian Duane
 Email: duaneb@mail.sacredheart.edu

South Alabama

March 14 (Baton Rouge, La.)

Location: Mobile, Ala.
 Colors: Blue, Red, and White
 Conference: Sun Belt
 Website: usajaguars.com
 Head Coach: Mark Calvi
 Record at School: 207-150 (6th Season)
 Career Record: 207-150 (7th Season)
 2017 Record: 40-21
 2017 Postseason: NCAA Hattiesburg Regional
 Media Relations Contact: Charlie Nichols
 Email: charlesnichols@southalabama.edu

Southern

March 6 (Baton Rouge, La.)

Location: Baton Rouge, La.
 Colors: Light Blue, Yellow, and Navy
 Conference: Southwestern Athletic Conference
 Website: gojagsports.com
 Head Coach: Kerrick Jackson
 Record at School: 0-0 (1st Season)
 Career Record: 0-0 (1st Season)
 2017 Record: 17-27
 2017 Postseason: SWAC Tournament
 Media Relations Contact: Christopher Jones
 Email: Christopher_jones@subr.com

Southeastern Louisiana

February 28 (Hammond, La.)

March 4 (Baton Rouge, La.)

Location: Hammond, La.
 Colors: Green and Gold
 Conference: Southland Conference
 Website: LionSports.net
 Head Coach: Matt Riser
 Record at School: 157-85 (5th Season)
 Career Record: 157-85 (5th Season)
 2017 Record: 37-22
 2017 Postseason: NCAA Baton Rouge Regional
 Media Relations Contact: Damon Sunde
 Email: Damon.Sunde@Southeastern.edu

Texas

February 23-25 (Baton Rouge, La.)

Location: Austin, Texas
 Colors: Burnt Orange and White
 Conference: Big-12
 Website: texassports.com
 Head Coach: David Pierce
 Record at School: 39-24 (2nd Season)
 Career Record: 197-109 (7th Season)
 2017 Record: 39-24
 2017 Postseason: NCAA Long Beach Regional
 Letter winners Returning/Lost:
 Media Relations Contact: Carli Todd
 Email: carli.todd@athletic.utexas.edu

Non-Conference Opponents • NCAA Tournament

Toledo

March 2 (Baton Rouge, La.)

Location: Toledo, Ohio

Colors: Navy and Gold

Conference: Mid-American Conference

Website: utrockets.com

Head Coach: Corey Mee

Record at School: 305-398-1 (18th Season)

Career Record: 305-398-1 (18th Season)

2017 Record: 17-41

2017 Postseason: Mid-American Conference Tournament

Media Relations Contact: Chris Cullum

Email: chris.cullum@utoledo.edu

Tulane

March 21 (Baton Rouge, La.)

April 18 (New Orleans, La.)

Location: New Orleans, La.

Colors: Olive Green and Sky Blue

Conference: American Athletic Conference

Website: tulanegreenwave.com

Head Coach: Travis Jewett

Record at School: 0-0 (1st Season)

Career Record: 0-0 (1st Season)

2017 Record: 27-31

2017 Postseason: American Athletic Conference Tournament

Media Relations Contact: Eric Hollier

Email: ehollier1@tulane.edu

Above:
LSU captured the 2016
Regional title.

Right:
LSU advanced in 2017 to
its 18th College World Series.

2018 NCAA Tournament

Regional Tournaments: June 1-4 (sites TBA)

Super Regional Series: June 8-11 (sites TBA)

College World Series: June 16-27 (TD Ameritrade Park - Omaha, Neb.)

The 2018 NCAA Tournament will feature a 64-team field for the 20th straight season, as the tournament was expanded from 48 to 64 participants in 1999. The teams selected for the tournament will be placed in 16 four-team NCAA Regional brackets at campus sites across the country, June 1-4.

The brackets are set up like the NCAA basketball tournament with the top eight teams in the country earning "National Seeds." The brackets will be used to

determine Super Regional pairings as well as the two brackets for the College World Series.

The 16 winners of the Regionals advance to the Super Regionals, where teams will be matched up for best-of-three series at eight sites, June 8-10 and June 9-11. The eight winners of the Super Regionals advance to the College World Series, June 16-27, at Omaha's TD Ameritrade Park.

The eight CWS teams compete in two four-team

brackets. From 1988-2002, the bracket champions met in a single game to determine the national champion; however, the bracket champions now meet in a best two-of-three series to determine the national champion.

LSU has made 18 CWS appearances, winning the national championship six times. LSU is one of only eight schools to have earned at least 18 CWS berths.

LSU Bat Girls perform a variety of duties during the Tigers' home games.

The Alex Box Stadium grounds crew entertains fans with its dance routines.

LSU salutes local military personnel at all Saturday and Sunday home games.

18
Austin Bain
RH Pitcher
6-1, 190, R-R, Sr., 3L
Geismar, La. (Dutchtown HS)

2016 SEC Academic Honor Roll
SEC Co-Freshman of the Week (April 6, 2015)

Talented player who has been a significant starter/reliever since his freshman season ... has excellent stuff, as his fastball consistently sits in the 90 mph range, and he features a plus breaking ball that he commands ... a fiery competitor who will fill up the zone and go right after hitters ... a member of the 2016 SEC Academic Honor Roll as a sport administration major.

2017 Season

Made 20 appearances out of the bullpen, posting a 1-0 mark and a 4.74 ERA in 24.2 innings with 19 walks and 32 strikeouts ... worked 0.1 inning in the College World Series versus Oregon State (June 19), recording one strikeout ... posted an outstanding relief effort vs. Lamar (April 18), limiting the Cardinals to no runs and no hits in 2.1 innings with two walks and three strikeouts ... earned a relief win on March 17 vs. Georgia, working 2.2 innings and limiting the Bulldogs to one run on four hits with two walks and three strikeouts ... pitched effectively on March 15 vs. New Orleans, firing two shutout innings with no walks and three strikeouts ... longest outing of the season came vs. TCU at Minute Maid Park in Houston (March 3), as he worked 3.1 innings and allowed one run on three hits with two walks and three strikeouts.

2016 Season

Appeared in 20 games (two starts), posting a 4-0 mark and a 4.60 ERA in 29.1 innings with 14 walks and 32 strikeouts ... pitched two relief innings in SEC Tournament opener versus Tennessee (May 24), allowing one run on two hits ... earned win in Game 1 of doubleheader at Notre Dame (May 11), recording two scoreless innings while allowing one hit with two walks and one strikeout ... fired two scoreless innings in May 7 relief appearance versus Arkansas, allowing one hit with one walk and three strikeouts ... excellent relief outing vs. Grambling (April 13), firing two scoreless innings with no hits, one walk and six strikeouts ... pitched one scoreless relief inning vs. Southern (April 5), allowing one hit with no walks and two strikeouts ... earned relief win over Louisiana Tech (March 8), allowing one run on three hits in three innings with no walks and four strikeouts.

2015 Season

Appeared in 21 games (six starts), recording a 2-3 mark and a 3.95 ERA in 54.2 innings with 23 walks and 56 strikeouts ... limited opponents to a .216 cumulative batting average ... registered a 3.18 ERA in 11 SEC appearances (four starts) with 44 strikeouts in 39.2 innings ... posted first SEC career win at South Carolina (May 15), allowing just two runs on four hits in 6.1 innings with one walk and seven strikeouts ... excellent relief outing versus Missouri (May 10), working 5.1 innings and allowing one run on two hits with no walks and seven strikeouts; he entered the game in the top of the first inning with one out and LSU trailing 3-0, and he struck out the first six batters he faced - LSU went on to win the game, 6-5 ... pitched 5.1 innings in first career collegiate start vs. Auburn (April 11), allowing four runs on six hits with three walks and seven strikeouts ... named SEC Co-Freshman of the Week on April 6, as he pitched brilliantly in relief on April 4 to help lead LSU to a 13-inning win over Alabama ... Bain entered the game in the bottom of the first inning with LSU trailing 4-2 and the bases loaded with one out; he retired the first two batters he faced to end the threat and pitched all

the way through the seventh inning ... Bain worked a career-long 6.2 shutout innings against the Crimson Tide and he threw 93 pitches in the outing; he allowed just three hits with one walk and a career-high nine strikeouts ... excellent relief outing at Arkansas (March 19); 3.1 scoreless innings allowing one hit with four strikeouts ... worked one scoreless relief inning in SEC debut vs. Ole Miss (March 14), allowing one hit with two strikeouts ... pitched two innings versus Grambling on March 4, allowing no runs, no hits and no walks with three strikeouts.

Prior to LSU

A 2014 1st team All-District utility player and 2014 All-District MVP at Dutchtown High School ... batted .374 in 2014 with 11 doubles, five triples, three homers and 39 RBI; posted a 2.85 ERA on the mound with 64 strikeouts in 46.2 innings ... also earned 2014 All-State honorable mention and was a First Team All-Metro utility player ... named 2013 1st team All-District utility player and 2013 1st team All-Metro utility player

Personal

Full name is Austin Jimmy Bain ... parents are Pete and Keippi Bain ... has two older sisters, Amanda and Haley ... his grandfather, Jim Bain, played football at Mississippi State ... chose to attend LSU because "being around LSU baseball my whole life; it has always been a dream to play here" ... majoring in sport administration at LSU ... born May 2, 1995 in Baton Rouge.

Bain's LSU Career Statistics

YEAR	ERA	W-L	APP	GS	CG	SHO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	R/AVG	WP	HBP	BK	SFA	SHR
2015	3.95	2-3	21	6	0	0/2	0	54.2	45	29	24	23	56	8	2	4	235	.216	5	3	1	0	1
2016	4.60	4-0	20	2	0	0/1	0	29/1	27	15	15	14	32	7	0	2	125	.250	4	2	0	1	0
2017	4.31	1-0	20	0	0	0/1	0	24.2	21	13	13	19	32	6	0	0	115	.228	5	3	0	0	1
TOTAL	4.74	7-3	61	8	0	0/4	0	108.2	93	57	52	56	120	21	2	6	475	.228	14	8	1	1	2

Bain's LSU Career Highs

INNINGS	6.2 at Alabama (4/4/15)
STRIKEOUTS	9 at Alabama (4/4/15)
HITS ALLOWED	6 vs. Auburn (4/11/15)
RUNS	5 vs. Texas A&M (4/25/15)
EARNED RUNS	4 twice; most recently vs. Arkansas (5/21/15)
WALKS	4 twice; most recently vs. Texas A&M (4/25/15)

27
Matthew Beck
RH Pitcher
6-7, 235, R-R, So., 1L
Alexandria, La. (Alexandria HS)

Excellent pitcher with a fastball that sits in the 90 mph range ... fired significant relief innings for the Tigers in 2017 and should be a contributor on the mound again this season ... as a high school senior, chose to play baseball at LSU over continuing his football career at a number of Division I football programs as a quarterback.

2017 Season

Made 20 appearances (two starts) on the mound, posting a 1-0 mark and a 3.65 ERA in 24.2 innings with 11 walks, 21 strikeouts and a .167 opponent batting average ... began the season with 11 straight scoreless innings before allowing his first run versus Texas A&M on March 30 ... worked 1.2 scoreless innings versus Northwestern State (May 16), allowing one hit with one walk and a season-high three strikeouts ... fired a perfect ninth inning to close out an 8-2 win over Alabama (April 27), recording two strikeouts ... recorded two scoreless innings in his first career collegiate start vs. Louisiana-Lafayette (April 11), allowing one hit with no walks and two strikeouts ... threw 1.1 scoreless innings at Florida (March 26), allowing no hits and no walks with one strikeout ... fired 1.2 scoreless innings versus Southeastern La. (March 22) with no hits, no walks and two strikeouts ... made two appearances in the Georgia series (March 17 and 19), working a combined three shutout innings with no hits, one walk and one strikeout ... pitched 2.1 shutout innings vs. New Orleans (March 15), allowing just one hit with one walk and two strikeouts.

Prior to LSU

A three-year starter at pitcher, third base and shortstop at Alexandria Senior High School ... collected 225 strikeouts on the mound in 128 innings during his career at Alexandria Senior High ... was ranked as the No. 8 college prospect in the state of Louisiana ... voted the District Pitcher of the Year in 2016 and was a three-time All-State, All-District and All-Central Louisiana selection ... posted a 4-2 record in his senior year with a 2.10 ERA and 87 strikeouts in 56 innings; also batted .427 on the year ... named All-State at quarterback for the Alexandria High football team, throwing for over 3,300 yards and 40 TDs in 2015 ... the All-Central Louisiana MVP in both football and baseball in 2015-16 ... graduated in the National Honor Society with a 4.0 GPA

29
Nick Bush

LH Pitcher
6-1, 196, L-L, So., 1L
Leesburg, Ga. (Lee County HS)

Outstanding left-handed pitcher that loves to compete and has a strong presence on the mound ... works in the upper 80s to low 90s ... best pitch is a tight-spinning, late-breaking curveball that has big swing-and-miss capabilities ... received a medical redshirt in 2016 after undergoing Tommy John surgery on his pitching elbow ... returned to the mound in 2017 and made 23 relief appearances as a vital contributor out of the bullpen.

Personal

Full name is Matthew Coates Beck ... parents are Rick and Debbie Beck ... father is in sales; mother, who attended LSU, is a teacher at Alexandria Senior High School ... has one younger brother, Michael ... on attending LSU – “It was the only thing I imagined myself doing growing up, and it’s a great place for my family to be” ... majoring in sport administration at LSU ... born February 16, 1998, in Alexandria, La.

Beck's LSU Career Statistics

YEAR	ERA	W-L	APP	GS	CS	SHO/CSO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2017	3.65	1-0	20	2	0	0/0	0	24.2	14	11	10	11	21	4	0	3	100	.167	2	3	0	0	1

Beck's LSU Career Highs

INNINGS	2.1 vs. New Orleans (3/15/17)
STRIKEOUTS	3 vs. Northwestern State (5/16/17)
HITS ALLOWED	5 vs. Lamar (4/18/17)
RUNS	3 twice; most recently at Tulane (4/25/17)
EARNED RUNS	3 twice; most recently at Tulane (4/25/17)
WALKS	3 at Tulane (4/25/17)

16
Brandt Broussard

Infielder
5-10, 165, R-R, Jr., JC
Baton Rouge, La. (University HS/Delgado CC)

Talented players that is a strong contender for the starting role at second base ... knows the game inside and out and should make an immediate impact upon the LSU program ... hit .294 (30-for-102) in the summer of 2017 for thve Danville (Ill.) Dans of the Prospect League – a summer collegiate league – with seven doubles, two homers, 16 RBI and 15 stolen bases ... product of the same Delgado Community College program that produced Cole Freeman, LSU's second baseman in 2016 and 2017 ... Brandt is the son of Burke Broussard, the starting second baseman for LSU's first College World Series team in 1986.

Prior to LSU

Batted .429 with two home runs, 16 doubles, three triples, two home runs and 15 stolen bases with a .531 on-base percentage last season at Delgado CC ... committed only six errors during the year ... named the National Junior College Athletic Association Player of the Week during the 2017 season, when batted .567 in one week with 17 hits ... named to the Dean's List at Delgado with a 3.8 cumulative GPA ... batted .404 with 43 stolen bases (school record) and a .991 fielding percentage (only four errors) in his senior year of high school at University High ... an all-state, two-time all-district and two-time all-metro selection in high school ... also a first-team all-district selection in football (wide receiver) at University HS ... earned Academic All-State recognition in both baseball and football.

Personal

Full name is Brandt Andrew Broussard ... parents are Burke and Myra Broussard ... father played second base at LSU in 1985 and 1986 and now works as a teacher and coach at the LSU Laboratory School ... mother is the elementary school principal at the LSU Laboratory School ... has two older sisters, Blakeley and Brooke, and one younger sister, Brittany ... on attending LSU – “My family has always had very strong ties to LSU since my father played here, and it’s always been a dream of mine to get to play in my hometown at LSU.” ... majoring in general business at LSU ... born September 1, 1995, in Baton Rouge, La.

2017 Season

Recorded 23 relief appearances, posting a 1-1 mark and a 3.75 ERA in 24.0 innings with 19 walks and 22 strikeouts ... pitched 3.1 innings against Florida in Game 1 of the College World Series Finals (June 26), limiting the Gators to one run on three hits with no walks and two strikeouts ... pitched two scoreless innings in SEC Tournament versus Missouri (May 24), allowing three hits with one strikeout ... fired two scoreless innings against South Carolina (May 7), allowing no hits with no walks and one strikeout ... made three appearances during the week of April 25-29 vs. Tulane and Alabama (two games), working a combined 3.1 innings and allowing no runs on one hit with one walk and three strikeouts ... credited with a relief win at Florida (March 26), as he worked one scoreless inning with one strikeout.

2016 Season

Did not pitch in 2016 and received a medical redshirt after Tommy John surgery was performed on his left elbow.

Prior to LSU

A 2015 Perfect Game and Under Armour All-American ... rated No. 224 among Perfect Game Top High School Prospects ... worked 25 innings as a senior in 2015, allowing just 12 hits and recording a 1.12 ERA with 39 strikeouts ... recorded a 0.33 ERA as a junior in 2014 ... earned 2014 first-team all-Region honors ... represented Team Georgia during his junior year at the Sunbelt Classic in Oklahoma ... participated in the East Coast Pro Showcase.

Personal

Full name is Nicklaus Conner McLeod Bush ... parents are Chad and Tracy Bush ... father is a dentist, mother is a homemaker ... has three older siblings ... on his decision to attend LSU – “I chose LSU because of its rich tradition, great fan support and unmatched facilities. I also feel that (pitching) coach (Alan) Dunn would best prepare me for professional baseball” ... majoring in sport administration at LSU ... born August 23, 1996.

Bush's LSU Career Statistics

YEAR	ERA	W-L	APP	GS	CS	SHO/CSO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2017	3.75	1-1	23	0	0	0/1	0	24.0	20	11	10	19	22	6	0	1	110	.235	2	0	0	3	3

Bush's LSU Career Highs

INNINGS	3.1 vs. Florida (6/26/17)
STRIKEOUTS	2 four times; most recently vs. Florida (6/26/17)
HITS ALLOWED	3 three times; most recently vs. Florida (6/26/17)
RUNS	3 twice; most recently at Mississippi State (5/20/17)
EARNED RUNS	3 twice; most recently at Mississippi State (5/20/17)
WALKS	3 twice; most recently vs. South Alabama (5/9/17)

2
Daniel Cabrera

Outfielder/LH Pitcher
6-1, 187, L-L, Fr., HS
Baton Rouge, La. (Parkview Baptist HS)

MLB Draft: 26th Round in 2017 (San Diego Padres)

A very developed hitter who rarely strikes out and hits the ball with authority... an outstanding defensive outfielder that possesses a strong and accurate arm ... also capable of being a good left-handed pitcher and may help the Tigers this season as a reliever.

Prior to LSU

Rated the No. 82 prospect in the 2017 MLB Draft by Baseball America and named the top player in Louisiana by Max Preps ... played last summer in the Cal Ripken League – a collegiate summer league – for the Gaithersburg (Md.) Giants, and he batted .339 (38-for-107) with seven doubles, three homers, 21 RBI, 22 runs and 11 stolen bases ... was voted Baseball America's No. 2 pro prospect in the Cal Ripken League ... earned 2017 first-team all-state recognition, batting .510 on the year at Parkview Baptist High School with 25 RBI ... played his first three high school seasons at John Curtis HS in River Ridge, La., where he was named the Outstanding Player in the New Orleans Metro Area in 2015 and 2016 ... batted .393 in 2016 at John Curtis with 13 doubles, one triple, three homers, 20 RBI and 21 runs; also pitched 23 innings, recording 36 strikeouts and a 1.22 ERA.

Personal

Parent are Lenny and Nancy Cabrera ... majoring in general business at LSU... born September 5, 1998.

13
Nick Coomes

Infielder/Catcher
5-11, 202, R-R, Sr., 1L
Baton Rouge, La. (Catholic HS/LSU-Eunice)

2017 SEC Academic Honor Roll

An excellent offensive player that put up tremendous numbers in junior college and hit over .300 for the Tigers in 2017 ... provides veteran experience and right-handed power to the Tigers' lineup ... a member of the 2017 Southeastern Conference Academic Honor Roll as a general business major ... helped lead LSU-Eunice during the 2015 and 2016 seasons to a 100-16 record, serving as the team captain in 2016.

2017 Season

Played in 46 games (37 starts), batting .303 (40-for-132) with seven doubles, two homers, 24 RBI, 20 runs and a .401 on-base percentage ... started 30 games at first base and seven games at catcher ... batted .284 (23-for-81) in SEC games with seven doubles, one homer, 11 RBI and 12 runs ... started in three games at first base during the College World Series, delivering three singles in six at-bats with one walk ... provided five RBI in LSU's four games at the SEC Tournament (May 24-28) ... collected a team-high four RBI in a three-game sweep of

Mississippi State, including a two-run double in the first inning of Game 2 ... batted .333 (4-for-12) in Alabama series (April 27-29) with one double, two RBI and two runs ... recorded an 11-game hit streak that ended on April 25 at Tulane – Coomes batted .375 (15-for-40) during the streak with four doubles, two homers, eight RBI and eight runs ... produced four hits and four RBI in series at Kentucky (April 21-23), collecting one double, one homer and three runs scored ... belted first career LSU home run on April 18 versus Lamar, a two-run blast ... 3-for-6 at the plate in the final two games of the Arkansas series (April 8-9) with two doubles, one RBI and two runs scored; delivered RBI double in second inning at Arkansas (April 9) to give the Tigers a 1-0 lead and LSU went on to a 2-0 victory.

Prior to LSU

Batted .359 in 2016 at LSU-Eunice with 13 homers, 25 doubles, 81 RBI, 76 runs and 15 stolen bases ... named 2016 JUCO All-American and All-Region and was ranked No. 18 among Top 100 JUCO prospects ... helped lead LSU-Eunice to the 2015 JUCO national championship, batting .299 with five homers and 18 doubles ... earned All-State, All-Metro and All-District honors at Catholic High School; helped lead the Bears to the 2013 state championship ... received high school Gold Glove recognition at catcher in 2014 ... also played quarterback for the Catholic High football team.

Personal

Full name is Nicholas James Coomes ... parents are Richard and Tracy Coomes, who are both in the sales profession ... has one older sister, Taylor ... chose to attend LSU "to get an education and to be a part of the winning tradition of LSU Baseball" ... majoring in general business at LSU ... born March 22, 1996, in Edmond, Okla.

Coomes' LSU Career Statistics

YEAR	AVG	GP-SS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB-ATT	PO	A	E	FLD%
2017	.303	46-37	132	20	40	7	0	2	24	53	.402	18	5	23	1	.401	2	0	1-2	261	19	5	.982

Coomes' LSU Career Highs

AT-BATS	6 at Mississippi State (5/20/17)
HITS	2 several times; most recently vs. Florida State (6/17/17)
RUNS SCORED	2 several times; most recently vs. Texas Southern (6/2/17)
DOUBLES	1 several times; most recently vs. Mississippi State (5/19/17)
TRIPLES	none
HOME RUNS	1 twice; most recently at Kentucky (4/23/17)
RBI	3 at Mississippi State (5/19/17)

20
Braden Doughty

Catcher
6-1, 175, R-R, Fr., HS
Denham Springs, La. (Denham Springs HS)

Second-generation LSU player that has the potential to be a very valuable catcher for the LSU program ... very good defensive catcher who has great leadership skills ... a very unselfish and team-oriented player who will do anything to help make the Tigers into a championship team ... son of Richard Doughty, who lettered at LSU as a catcher in 1989.

Prior to LSU

An all-metro, two-time all-district and two-time all-parish selection at Denham Springs High School ... named to the Perfect Game all-Southeast honorable mention squad ... batted .305 in 2017 with 36 hits, six doubles, one triple, one homer and 30 RBI ... led Denham Springs HS in 2017 in RBI, home runs and doubles ... was second on the team in batting average, second in runs scored and second in slugging percentage ... a 2015 and 2016 Perfect Game all-tournament selection.

Personal

Parents and Richard and Jennifer Doughty ... father was a catcher on the 1989 LSU team that advanced to the College World Series ... has four siblings, one older and three younger ... majoring in general business at LSU ... born September 4, 1998, in Baton Rouge, La.

8

Antoine Duplantis

Outfielder
5-11, 182, L-L, Jr., 2L
Lafayette, La. (Lafayette HS)

- 2017 College World Series All-Tournament Team
- 2017 SEC All-Tournament Team
- 2017 Collegiate Baseball National Player of the Week & SEC Player of the Week (March 20)
- 2017 Second-Team All-Louisiana
- 2017 SEC Academic Honor Roll
- 2016 Freshman All-American (Collegiate Baseball, NCBWA, Perfect Game)
- 2016 Freshman All-SEC
- SEC Freshman of the Week (May 23, 2016)
- 2016 First-Team All-Louisiana

Exceptional player who has enjoyed two stellar seasons at LSU, starting in right field in 2016 and in left field in 2017 ... projected to be LSU's starting rightfielder in 2018 ... will wear jersey No. 8 for the 2018 season; the No. 8 jersey is given each year to the upperclassman who exemplifies the spirit of LSU Baseball through his leadership and dedication to the program ... the No. 8 tradition was started by outfielder Mikie Mahtook (2009-11) and has since been continued by first baseman Mason Katz (2012-13), shortstop Alex Bregman (2014-15), outfielder Jake Fraley (2016) and second baseman Cole Freeman (2017) ... Duplantis is a member of the 2017 SEC Academic Honor Roll as a sport administration major ... has a sweet swing to hit the ball with authority and is a speedy playmaking outfielder ... comes from a storied family lineage of track athletes - his father, Greg, mother, Helena, and older brother, Andreas, all enjoyed distinguished careers as part of the LSU Track and Field program ... his younger brother, Armand, is one of the top junior pole vaulters in the world and will join the LSU program in the fall of 2018.

2017 Season

Played in 71 of LSU's 72 games (70 starts), batting .316 (90-for-285 with 14 doubles, two triples, two homers, 61 RBI, 50 runs and 19 stolen bases ... batted .291 in SEC games with six doubles, one homer, 26 RBI, 20 runs and seven steals ... named to the 2017 College World Series All-Tournament Team with seven hits, including a homer, four RBI, four runs and one steal ... LSU's leading hitter in the Tigers' 16 postseason games, batting .333 (22-for-66) with three doubles, one homer, 13 RBI, nine runs and three steals ... finished No. 2 in the SEC in stolen bases with 19, No. 4 in base hits with 90 and No. 8 in RBI with 61 ... helped lead LSU to wins in 25 of its last 30 games, batting .325 (40-for-123) with seven 2Bs, one HR, 25 RBI, 15 runs and seven steals ... batted .400 (4-for-10) in NCAA Super Regional vs. Mississippi State (June 10-11) with three RBI and one run scored ... named to the SEC All-Tournament team after hitting .563 (9-for-16) with three doubles, four RBI, three runs and two steals ... batted .500 (6-for-12) in LSU's series victory over South Carolina (May 5-7) with one double, two RBI, a .500 on-base percentage, two stolen bases and an outfield assist ... Duplantis turned in a brilliant effort in the May 7 victory over South Carolina, going 5-for-6 at the plate with a double and the game-winning RBI, a walk-off single in the bottom of the 10th inning ... the outing marked the second time in 2017 that Duplantis recorded at least five hits in game; he was 6-for-6 on March 17 versus Georgia ... provided the game-winning hit in the Tigers' April 21 win at Kentucky, delivering a one-out single in the top of the eighth inning to break a 3-3 tie and lift LSU to a 4-3 victory ... earned National Player of the Week and SEC Player of the Week recognition on March 20 after enjoying a remarkable week, batting .425 (10-for-23) in five games with two doubles, one homer, 14 RBI, seven runs and a .536 on-base percentage ... in LSU's three-game SEC

series sweep of Georgia, Duplantis batted .615 (8-for-13) with one double, one homer, 10 RBI, six runs and a .688 on-base percentage ... set the LSU single-game record for hits on March 17 versus Georgia when he went 6-for-6 at the plate with one double and a career-high seven RBI ... in Game 2 of the Georgia series on March 18, Duplantis launched a solo homer in the fourth inning to break a 1-1 tie before extending the Tigers' lead in the fifth to 4-1 with a bases-loaded, two-RBI single on a 3-2 count after fouling off several pitches ... hit .444 (8-for-18) in four games the week of March 8-12 with one double, six RBI and four runs scored ... collected four RBI in a March 12 win over Wichita State.

2016 Season

Started all 66 of LSU's games in right field, batting .327 (89-for-272) with nine doubles, five triples, two homers, 39 RBI, 45 runs and 13 stolen bases ... finished No. 2 in the SEC in base hits with 89, trailing only SEC Player of the Year Boomer White of Texas A&M, who had 100 ... Duplantis also finished No. 5 in the league in triples (5) ... posted a 14-game hit streak that ended on April 24 vs. Miss. State; also had a 19-game streak to start the season ... batted .400 (8-for-20) in the SEC Tournament with one double, one RBI and one run scored ... named SEC Freshman of the Week on May 23 after batting .455 (5-for-11) in the Tigers' series victory over top-ranked Florida (May 19-21) with one RBI, one run, three walks and a .571 on-base percentage ... 3-for-5 with a triple, one RBI and two runs in win over Northwestern State (May 17) ... unloaded a three-run dinger in the eighth inning at Tennessee (May 15), increasing LSU's lead from 7-6 to 10-6 in an eventual 10-7 LSU victory; Duplantis was 2-for-5 in the game with four RBI ... launched his first career home run on April 22 versus Mississippi State, a grand slam in the seventh inning that reduced a 9-4 deficit to 9-8 ... finished with a career-best five RBI in the April 22 Miss. State contest ... hit .500 (6-for-12) in the Vanderbilt series (April 7-9) with three RBI, five runs, two steals and a .571 on-base percentage ... posted a 19-game hitting streak to start the season; the streak was the third-longest by an LSU freshman over the past 20 seasons (SS Alex Bregman - 23 games in 2013; OF Blake Dean - 20 games in 2007) ... Duplantis hit .397 during the 19-game streak with six doubles, two triples, 10 RBI, 14 runs and seven steals in seven attempts ... led LSU to a series victory over Sacramento State (Feb. 26-28), batting .545 (6-for-11) with two doubles, two RBI and three runs scored ... he also walked once and did not strike out in 11 at-bats in the series ... 4-for-5 in Feb. 27 game vs. Sacramento State with two doubles, one RBI and one run

Prior to LSU

Earned first-team All-State, All-Acadiana and All-District honors during his high school career at Lafayette High ... batted .453 in 2015 with 11 doubles, five triples, six homers, 51 runs, 30 RBI, 27 steals, a .559 on-base percentage and 22 extra-base hits ... struck out only five times in 145 plate appearances

Personal

Full name is Antoine Gregory Duplantis ... parents are Greg and Helena Duplantis ... both parents were student-athletes at LSU - mother Helena Duplantis, a native of Sweden, competed in the heptathlon and played volleyball; father Greg Duplantis was an All-SEC and All-American pole vaulter for the Tigers, competing from 1982-86; brother Andreas Duplantis competed as a pole vaulter for LSU from 2012-15 ... also has a younger brother, Armand -- a pole vaulter who will join the LSU track and field program in the fall of 2018 -- and a younger sister, Johanna ... upon joining the LSU program, Antoine said, "My family all went to school here, and, of course, LSU is the best program in the country with the best fan base" ... majoring in sport administration at LSU ... born September 9, 1996 in Lafayette, La.

Duplantis' LSU Career Statistics

YEAR	AVG	GP-5S	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB-ATT	PO	A	E	FLD%
2016	.327	66-66	272	45	89	9	5	2	39	114	.419	33	2	25	2	.404	0	4	13-20	148	9	2	.987
2017	.316	71-70	285	50	90	14	2	2	61	114	.400	16	6	31	8	.358	6	1	19-23	116	2	1	.992
TOTAL	.321	137-136	557	95	179	23	7	4	100	228	.409	49	8	56	10	.381	6	5	32-43	264	11	3	.989

Duplantis' LSU Career Highs

AT-BATS	7 twice; most recently vs. New Orleans (3/15/17)
HITS	6 vs. Georgia (3/17/17)
RUNS SCORED	4 vs. Georgia (3/17/17)
DOUBLES	2 three times; most recently vs. Kentucky (5/25/17)
TRIPLES	1 seven times; most recently vs. Maryland (2/25/17)
HOME RUNS	1 four times; most recently vs. Florida (6/26/17)
RBI	7 vs. Georgia (3/17/17)

TIGERS

7
Hunter Feduccia

Catcher
6-2, 196, L-R, Jr., JC
Lake Charles, La. (Barbe HS/LSU-Eunice)

An impact player projected to be the Tigers' starting catcher this season ... enjoyed an excellent summer in the Northwoods League at the plate while playing outstanding defense ... played in the Northwoods League for the Rockford (Ill.) Rivets and batted .348 (64-for-184) with 18 doubles, one triple, seven homers, 41 RBI and 43 runs ... was voted the No. 4 pro prospect in the Northwoods League by Baseball America magazine ... experienced player who will be a mature leader for the LSU squad this season.

Prior to LSU

Named to the 2017 National Junior College Athletic Association Division II All-Region Team ... voted the 2016 & 2017 LSU-Eunice Defensive Player of the Year ... batted .394 (65-for-165) in 2017 at LSU-Eunice with 11 doubles, three triples, six homers, 47 RBI and nine steals ... named the 2016 Gold Glove Award winner as a catcher with a fielding percentage of .997; also batted .385 in 2016 ... batted .353 in his senior season at Barbe High School, earning all-district recognition ... played with Barbe HS teams that won three state championships ... was a teammate at Barbe High with current LSU teammates Beau Jordan and Bryce Jordan.

Personal

Parents are Greg and Minette Feduccia... majoring in sport administration at LSU ... born June 5, 1997.

28
Devin Fontenot

RH Pitcher
6-1, 175, R-R, Fr., HS
The Woodlands, Texas (The Woodlands HS)

Outstanding pitcher who should make significant contributions early in his career because he is a classic strike thrower with a good feel for his secondary pitches ... fastball will sit in the upper 80s to low 90s with solid arm-side life ... has a loose arm action and is also very much a fierce competitor on the mound.

Prior to LSU

2017 Rawlings-Perfect Game Honorable Mention All-American ... fired 207.2 innings in his career, recording a 2.99 ERA with 57 walks and 265 strikeouts ... a 2017 all-Houston first-team Class 6A pitcher and a third-team all-state selection in 6A ... a 2017 Texas all-region first-team selection ... named first-team all-Montgomery County ... also a two-time all-district selection ... helped lead The Woodlands High to four straight district championships and state playoff appearances.

Personal

Full name is Devin Joseph Fontenot ... parents are Kenny and Stacie Fontenot ... has one younger brother, Trevor ... on choosing to attend LSU – "What influenced my decision the most had to be the atmosphere here. There is something about LSU that all of the people around here love so much. LSU has always felt like my home away from home, and that's really special!" ... majoring in sport administration at LSU ... born October 3, 1998, in Humble, Texas.

41
Caleb Gilbert

RH Pitcher
6-2, 200, R-R, Jr., 2L
Hoover, Ala. (Hoover HS)

2017 SEC Academic Honor Roll

2016 SEC First-Year Academic Honor Roll

Versatile performer who has excelled both as a starter and reliever during his career; projected to move into the LSU weekend starting rotation on a full-time basis in 2018 ... throws in the 92-94 mph range, and his slider is a plus strikeout pitch ... a member of the 2017 SEC Academic Honor Roll and the 2016 SEC First-Year Academic Honor Roll as a civil engineering major.

2017 Season

Appeared in 28 games (five starts), posting a 7-1 mark and a 2.16 ERA in 58.1 innings with 12 walks, 67 strikeouts and a .190 opponent batting average ... in his last 12 appearances of 2017, Gilbert was 5-0 with a 0.84 ERA in 32.2 innings while allowing three earned runs on 17 hits with seven walks and 36 strikeouts ... recorded a 4-0 mark and a 0.77 ERA in LSU's postseason games (five appearances, two starts), allowing just two earned runs in 23.1 innings with five walks and 26 strikeouts ... defeated Oregon State (June 24) in the College World Series to send LSU into the CWS Finals – Gilbert worked 7.1 innings in the contest, limiting the top-ranked Beavers to one run on two hits with one walk and seven strikeouts ... earned relief win over Mississippi State in Game 2 of NCAA Super Regional (June 11), blanking the Bulldogs through 5.2 innings with two hits, one walk and six strikeouts ... recorded relief win over Texas Southern in NCAA Regional (June 2), allowing two hits in 2.2 shutout innings with six strikeouts ... posted win over Missouri (May 24) in SEC Tournament as a starter – 5.0 innings, three hits, one run, one walk and three strikeouts ... earned the win in relief at Miss. State (May 20) to clinch a share of the SEC regular-season title – worked 1.2 scoreless innings with no hits, no walks and four strikeouts ... excellent relief outing at Alabama (April 29), entering the game with one out in the fifth inning and firing three shutout innings with no hits, one walk and two strikeouts ... earned win in starting role vs. Lamar (April 18), allowing one run on three hits in two innings with no walks and one strikeout ... recorded a save with two perfect innings at Florida (March 26), recording one strikeout and throwing 15 pitches in two innings ... earned two saves in back-to-back appearances vs. Georgia (March 18 and 19); for the first save, he worked two innings, allowing no runs on two hits with no walks and four strikeouts; for the second save, he allowed two runs on three hits in one inning, but struck out the final Georgia batter with the tying run at third base to preserve a 7-6 win ... dominating relief effort vs. Maryland on Feb. 26 as he struck out all six batters he faced in two perfect innings ... strong outing as a starter at New Orleans on Feb. 21 – allowed one run on four hits in four innings with no walk and five strikeouts.

2016 Season

Appeared in 25 games (five starts), posting a 4-4 mark and a 5.04 ERA in 44.2 innings with 22 walks and 43 strikeouts ... pitched effectively in SEC Tournament start vs. Florida (May 28), allowing just one run on five hits in a career-high 5.2 innings with three walks and three strikeouts ... earned win in first career college start vs. Arkansas (May 8), allowing no runs on five hits in five innings with one walk and two strikeouts ... picked up relief win on March 25, blanking Texas A&M over the final 1.1 innings with one hit, one walk and three strikeouts ... Gilbert fanned Texas A&M rightfielder Nick Banks for the final out in the bottom of the ninth with runners on the corners to secure the 3-2 LSU victory ... earned a relief win on March 20

Player Profiles

versus Alabama in SEC career debut ... Gilbert fired 46 pitches over 2.1 innings, limiting the Crimson Tide to one run on three hits with two walks and four strikeouts ... earned his first collegiate win on March 5 over Fordham, as he worked 2.1 shutout innings in relief ... entered the game in the seventh inning with the bases loaded and LSU trailing 7-3; struck out the first batter he faced to end the inning ... allowed two hits in the March 5 outing with one walk and two strikeouts as he finished the game and preserved the 10-7 victory.

Prior to LSU

Named at 2015 Perfect Game All-American ... voted to the 2015 Birmingham News All-Metro Team; also earned All-District recognition ... posted an 8-2 record in 2015 with a 1.22 ERA and 68 strikeouts in 57 innings ... completed his career as the all-time wins leader at Hoover HS with 16 victories ... recorded a combined 150 strikeouts in his sophomore and senior seasons (missed junior season due to Tommy John surgery) ... recorded an 8-2 mark as a sophomore in 2013 with a 1.54 ERA and 84 strikeouts in 68 innings ... member of the National Honor Society with a 4.0 GPA

Personal

Full name is Caleb Coors Gilbert ... parents are Paul and Lynda Gilbert ... father is head of sales in the steel business ... both father and mother attended LSU ... on joining the LSU program – "It has always been a dream of mine to play for LSU, I grew up a huge LSU sports fan. Once they started recruiting me, the fans, coaches, and the tradition of this program really solidified my decision" ... majoring in civil engineering at LSU ... born February 10, 1997, in Houston, Texas.

Gilbert's LSU Career Statistics

YEAR	ERA	W-L	APP	GS	CG	SHO/CSO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/AVG	WP	HBP	BK	SFA	SMA
2016	5.04	4-4	25	5	0	0/1	1	44.2	55	30	25	22	43	9	0	2	203	.313	6	0	0	2	3
2017	2.16	7-1	28	5	0	0/2	3	58.1	40	17	14	12	67	3	2	5	225	.190	5	1	1	0	1
TOTAL	3.41	11-5	53	10	0	0/3	4	103.0	95	47	39	34	110	12	2	7	428	.245	11	1	1	2	4

Gilbert's LSU Career Highs

INNINGS	7.1 vs. Oregon State (6/24/17)
STRIKEOUTS	7 vs. Oregon State (6/24/17)
HITS ALLOWED	5 four times; most recently vs. Florida (5/28/16)
RUNS	4 three times; most recently vs. Texas A&M (4/1/17)
EARNED RUNS	4 three times; most recently vs. Texas A&M (4/1/17)
WALKS	3 twice; most recently vs. Florida (5/28/16)

38 Zack Hess

RH Pitcher
6-6, 218, R-R, So., 1L
Forest, Va. (Liberty Christian Academy)

MLB Draft: 35th Round in 2016 (New York Yankees)

One of the top power arms in America that came to LSU in the fall of 2016 after being drafted by the New York Yankees ... enjoyed a tremendous 2017 freshman season for the Tigers, working the early part of the year as a mid-week starter, before making a move to the Tigers' bullpen on April 4 ... Hess is scheduled to move into LSU's weekend starting rotation in 2018 ... has two plus pitches -- his fastball which has been up to 96 mph and a wipeout slider that gives him the potential to be in the same conversation as LSU greats like Kevin Gausman, Aaron Nola and Alex Lange by the time he finishes his college career ... works on the mound with intense focus and a lot of competitive zeal ... a member of the 2017 SEC First-Year Academic Honor Roll as an interdisciplinary studies major ... voted the No. 10 pro prospect in the 2017 Cape Cod Summer League by Baseball America magazine.

2017 Season

Made a team-high 30 appearances (six starts) on the mound, posting a 7-1 record and a 3.12 ERA in 60.2 innings with 30 walks, 83 strikeouts and a .182 opponent batting average ... worked the first two months of the 2017 season as the Tigers' mid-week starter, but moved to the bullpen in early April ... after moving to the bullpen -- beginning with LSU's April 4 game vs. Grambling -- he worked 32.1 innings in 22 appearances and allowed nine earned runs (2.51 ERA) on 19 hits with 18 walks and 48 strikeouts ... pitched brilliantly in the 2017 College World Series as a reliever, appearing in five of the Tigers' seven games while recording three saves and 11 strikeouts in seven innings ... recorded a strikeout in the ninth inning with two runners on in LSU's 5-4 CWS-opening win over Florida State (June 17) to earn a save ... earned second CWS save on June 21 versus Florida State, firing one scoreless inning with three strikeouts in 7-4 win ... earned third CWS save on June 23 versus Oregon State, firing 1.2 scoreless innings with four strikeouts in 3-1 win ... worked the final 1.2 scoreless innings in 6-1 CWS semifinal win versus Oregon State (June 24) to send LSU into the CWS Finals ... picked up relief win in Game 1 of NCAA Super Regional vs. Mississippi State (June 10), blanking the Bulldogs over final 1.1 innings with one hit, no walks and one strikeout ... recorded the strikeout to end the game and preserve the 4-3 win with the tying run at third base ... pitched a combined three innings in two NCAA Regional appearances, allowing one run on one hit with one walk and seven strikeouts ... pitched a shutout ninth inning versus Rice in Regional title game (June 4), allowing no hits with three strikeouts ... worked a combined 1.1 innings in two SEC Tournament appearances vs. Missouri and Arkansas, allowing on unearned run on one hit with one walk and two strikeouts ... named SEC Co-Freshman of the Week on May 22 after making two appearances in LSU's three-game sweep of Mississippi State (May 18-20), working a combined 4.2 shutout innings with two hits, one walk and eight strikeouts ... he earned the save in LSU's Game 2 victory, which clinched the SEC Western Division title for the Tigers, by firing 3.2 shutout innings with two hits, one walk and six strikeouts ... Hess also worked the eighth inning in Game 1 of the series, retiring all three batters he faced with two strikeouts to hold a 3-1 LSU lead ... credited with relief win on May 12 vs. Auburn, working 1.1 innings and allowing one unearned run on two hits with one walk and two strikeouts ... earned relief win in LSU's 10-inning victory over South Carolina (May 7), firing 1.1 scoreless innings while allowing one hit ... excellent relief effort at Alabama (April 28), working 2.2 scoreless innings with no hits, one walk and five strikeouts ... picked up relief win at Kentucky (April 21), working 3.1 shutout innings with one hit, two walks and one strikeout ... solid relief effort versus Ole Miss (April 15) in LSU's 3-2 victory -- entered the game in the seventh inning and worked 1.1 scoreless innings, allowing two hits with no walks and three strikeouts ... fired 1.2 shutout innings vs. Louisiana-Lafayette (April 11), allowing one hit with no walks and four strikeouts; entered the game in the sixth inning with runners at second and third and one out, and he recorded two straight Ks to end the UL-Lafayette threat ... tied his season high with seven strikeouts in five innings of work versus Tulane (March 28); fired a season-high 87 pitches in that outing ... earned win over Southeastern Louisiana (March 22), limiting the Lions to one run on two hits in four innings with two walks and four strikeouts ... defeated Louisiana College (March 14), firing six scoreless innings with one hit, no walks and seven strikeouts; threw 5.2 perfect innings before allowing an infield single ... picked up first collegiate win vs. Hofstra (Feb. 22), firing five shutout innings and allowing two hits with two walks and strikeouts.

Prior to LSU

Named a 2016 Perfect Game first-team All-American ... rated among Baseball America's Top 400 college prospects ... posted a 7-1 record in his senior year at Liberty Christian Academy with a 0.60 ERA, 110 strikeouts and 11 walks in 58.2 innings .. a two-time first-team all-state selection in Virginia.

Personal

Full name is Zachary Tyler Hess ... parents are Karl and April Hess ... father is a family and marriage counselor, and he works as an NCAA Division I basketball official; mother is a real estate agent ... father played basketball at Liberty University from 1976-80 ... has one older brother, Nate ... says he chose to attend LSU for the opportunity to work with pitching coach Alan Dunn and the chance to win a national championship ... majoring in interdisciplinary studies at LSU ... born February 25, 1997, in Lynchburg, Va

Hess' LSU Career Statistics

YEAR	ERA	W-L	APP	GS	CG	SHO/CSO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/AVG	WP	HBP	BK	SFA	SMA
2017	3.12	7-1	30	6	0	0/2	4	60.2	39	23	21	30	83	6	1	6	255	.182	5	7	0	1	3

Hess' LSU Career Highs

INNINGS	6.0 vs. Louisiana College (3/14/17)
STRIKEOUTS	7 twice; most recently vs. Tulane (3/28/17)
HITS ALLOWED	5 vs. Tulane (3/28/17)
RUNS	4 three times; most recently vs. Texas A&M (4/1/17)
EARNED RUNS	4 twice; most recently vs. Florida (6/27/17)
WALKS	4 at McNeese State (3/8/17)

52
Ma'Khail Hilliard

RH Pitcher
6-0, 156, R-R, Fr., HS
Central, La. (Central HS)

Talented pitcher that capped off his high school career by leading Central High School (located just north of Baton Rouge) to the state championship last spring ... has loose arm action with a very good 12-to-6 curveball that displays a lot of bite ... also has a good downhill angle with his fastball because of his overhand delivery ... fastball sits in the upper 80s and touches the low 90s, and numbers could get higher as his body develops.

Prior to LSU

Three-time all-district pitcher at Central High School; led the Wildcats to the 2017 state championship ... 2017 Baton Rouge Metro Player of the Year ... 2017 first-team all-state and all-metro selection ... participated in the 2017 Louisiana High School Athletic Association All-Star game ... posted a 7-4 record and a 1.09 ERA in his senior season, allowing just nine earned runs in 57.2 innings ... recorded 30 walks and 71 strikeouts ... fired a three-hitter in Central High's state semifinal win over Sam Houston High.

Personal

Full name is Ma'Khail Johnathan Hilliard ... parents are Keith and Lisa Hilliard ... has two older siblings, Jabori and Christian ... on choosing to attend LSU – "I love the atmosphere, the coaches and the chance that I have to become a better baseball player." ... majoring in sport administration at LSU ... born August 25, 1998, in Baton Rouge, La.

3
Hal Hughes

Infielder
5-11, 171, R-R, Fr., HS
Norman, Okla. (Norman North HS)

The son of an outstanding college coach who has been around the game his whole life ... a terrific defensive player that can play anywhere on the infield ... very solid fundamentally at the plate and will gain more strength to become a productive and consistent hitter ... son of former Virginia Tech and Oklahoma head baseball coach Pete Hughes.

Prior to LSU

Selected as first-team all-state Oklahoma by USA Today ... named the starting shortstop in the 2017 Oklahoma All-State Game ... voted 2017 Defensive Player of the Year in the state of Oklahoma ... batted .360 last season with one homer, 17 RBI and 25 steals ... posted a .995 fielding percentage, committing just one error on the year ... four-year letterman at Norman North HS, where he became the winningest player in school history ... helped lead Norman North HS to district titles in 2014 and 2017, and regional championships in 2016 and 2017 ... a member of the National Honor Society.

Personal

Full name is Hal Kent Hughes ... parents are Pete and Debby Hughes ... Pete Hughes is the former head baseball coach at Virginia Tech and at Oklahoma, and he currently works as an assistant coach at Georgia ... Pete played college baseball and football and Davidson, and Debby played tennis at Davidson ... Hal has four siblings, one older and three younger ... on attending LSU – "I chose to come to LSU to play for the best program in coaches in college baseball." ... majoring in sport administration at LSU ... born September 3, 1998, in Boston, Mass.

24
Beau Jordan

Outfielder
5-9, 214, R-R, Sr., 3L
Lake Charles, La. (Barbe HS)

2017 SEC Academic Honor Roll

Has started 111 games for the Tigers over the past two seasons and will contend for starting roles in the outfield and at DH again this season ... plays a winning brand of baseball and impacts the lineup because of his versatility; greatest attribute is his offensive talent and knack for making things happen, reaching base safely and driving in runs ... has an aggressive approach with a compact swing that also exhibits extension through the zone which allows him to drive the ball ... a member of the 2017 SEC Academic Honor Roll as a general business major.

2017 Season

Played in 55 games (48 starts), batting .268 (45-for-168) with seven doubles, four homers, 29 RBI and 30 runs ... started 38 games at designated hitter and 10 games in left field ... provided four hits in the College World Series, including one double, one homer and four RBI ... his CWS home run – a solo shot – came in LSU's 6-1 semifinal win over Oregon State (June 24); he also doubled in that game and scored two runs ... batted .333 (2-for-6) in NCAA Super Regional versus Mississippi State (June 10-11), scoring one run ... provided a key base hit on a hit-and-run that put the go-ahead run at third base during the eighth inning of Game 1 ... the run later scored on a sac fly to cap a four-run rally, and LSU went on to a 4-3 victory ... blasted a two-run homer in second inning of Game 3 at Mississippi State (May 20), giving the Tigers a 2-0 lead in a game LSU would win to clinch a share of the SEC regular-season title ... launched a solo home run on April 25 at Tulane ... 2-for-3 with two RBI and two runs in win over Auburn (May 13) ... led the Tigers' 12-hit attack in March 26 win at Florida, as he was 2-for-4 with a bases-loaded, two-out, two-run single in the sixth inning and a two-run homer in the eighth; the home run tied the game at 6-6 and LSU went on to a 10-6 win ... 2-for-4 with two RBI and three runs scored in win over Louisiana College (March 14) ... 3-for-3 in win over Nicholls (Feb. 28) with one double and one run scored.

2016 Season

Played in 65 games (63 starts), batting .286 (64-for-224) with nine doubles, four homers, 39 RBI, 31 runs and five stolen bases ... hit .291 (32-for-110) in SEC regular-season games with three doubles, three homers, 16 RBI and 13 runs ... LSU's leading hitter in the SEC Tournament, batting .462 (6-for-13) with one run scored and a .533 on-base percentage ... provided a two-run double in six-run LSU first inning in win at Tennessee (May 14) ... launched the first grand slam of his college career on April 16 at Missouri; posted a career-high five RBI in the game ... 3-for-5 in Game 1 of Vanderbilt series (April 7) with one double, one homer and two RBI ... batted .400 (4-for-8) in the Auburn series (April 1-3) with one homer, two RBI, and one run scored ... 4-for-5 with two RBI and two doubles in win over Fordham (March 5) ... collected a double and three RBI in win over Sacramento State (Feb. 28).

2015 Season

Played in 20 games (four starts), batting .219 (7-for-32) with one double, four RBI and three runs scored ... started three games in left field and one game in right field ... contributed a double and an RBI in LSU's 8-5, 16-inning win at Alabama on April 2; made a game-saving defensive play in the bottom of the 14th, snaring a deep line drive above his head and doubling off a Bama base runner at first base to keep the scored tied at 5-5.

Player Profiles

Prior to LSU

A 2014 Baseball America and Louisville Slugger All-American ... helped lead Barbe High School to the 2012 and 2014 state championships ... named state tournament MVP in 2014 ... a 2013 and 2014 All-State selection ... batted .398 in 2014 with 57 hits, 58 runs, 12 doubles, 12 homers, 43 RBI and 37 stolen bases ... a .379 career hitter in high school (182-for-480) with 46 doubles, 27 homers, 147 RBI, 163 runs and 102 stolen bases ... a 2012, 2013 and 2014 All-Southwest Louisiana and All-District selection ... also played linebacker for the Barbe High football team.

Personal

Full name is Beau James Jordan ... parents are Brad and Lori Jordan ... twin brother, Bryce, is his LSU teammate ... also has a younger brother, Brock ... grandfather, Joe Jordan, played football at Ole Miss and Southeastern Louisiana ... cousin, Pete Young, played baseball at Mississippi State and for the Montreal Expos ... chose to attend LSU because "it has always been a dream of mine to wear the purple and gold" ... majoring in general business at LSU ... born September 5, 1995, in Lake Charles, La.

Beau Jordan's LSU Career Statistics

YEAR	AVG	GP-6S	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	OBP	SF	SH	SB-ATT	PO	A	E	FLD%
2015	.219	20-4	32	3	7	1	0	4	8	250	5	2	9	1	.359	0	0	1-2	10	1	1	.917
2016	.286	65-63	224	31	64	9	0	4	39	85	.379	18	8	27	.354	4	2	5-6	85	1	1	.989
2017	.268	55-48	168	30	45	7	0	4	29	64	.381	18	5	31	.351	3	6	0-1	10	0	0	1.000
TOTAL	.274	140-115	424	64	116	17	0	8	72	157	.370	41	15	67	.353	7	8	6-9	105	2	2	.982

Beau Jordan's LSU Career Highs

AT-BATS	7 at Alabama (4/2/15)
HITS	4 vs. Fordham (3/5/16)
RUNS SCORED	3 vs. Louisiana College (3/14/17)
DOUBLES	2 vs. Fordham (3/5/16)
TRIPLES	none
HOME RUNS	1 eight times; most recently vs. Oregon State (6/24/17)
RBI	5 at Missouri (4/16/16)

25 Bryce Jordan

Infielder/Catcher
5-9, 214, R-R, Jr., 2L
Lake Charles, La. (Barbe HS)

2016 First-Team All-SEC

2016 Second-Team All-Louisiana

Outstanding power hitter that returns to action this season after missing the entire 2017 season due to a knee injury suffered in preseason practice ... a 2016 first-team All-SEC selection at the DH/Utility position ... a player that encompasses versatility, and he is an on-base machine, leading the SEC in hit-by-pitches in 2016 with 23 ... named an All-Star in the 2016 Cape Cod summer league as a member of the Brewster (Mass.) Whitecaps.

2017 Season

Received a medical redshirt in 2017 after suffering a knee injury in preseason practice that forced him to sit out the entire season.

2016 Season

Played in 58 games (54 starts), batting .293 (55-for-188) with seven doubles, five homers, 33 RBI and 40 runs ... started 39 games at DH and 15 at first base ... batted .333 (28-for-84) in SEC regular-season games (third on the team) with three doubles, four homers, 14 RBI and 18 runs ... led the SEC in hit-by-pitch as he was struck 23 times; the 23 HBP is the most by an LSU player since at least 1984 ... 5-for-11 in three games at Tennessee (May 13-15) with one homer, two RBI and two runs ... provided game-winning RBI at Notre Dame on May 11 (Game 2 of DH) with a two-run single in the top of the seventh inning to break a scoreless tie ... batted .455 (5-for-11) in Ole Miss series (April 28-30) with two doubles, one RBI and two runs scored ... 4-for-12 in Miss. State series (April 22-24); launched a two-run homer in Game 3 win over the Bulldogs ... batted .400 (4-for-10) in LSU's three-game sweep at Missouri (April 15-17) with two homers, eight RBI and three runs scored ... his three-run homer in the fifth inning in Game 1 highlighted a five-run inning as LSU erased a 2-1 deficit and went on to post a 7-5 victory ... Jordan drove in three runs in the Game 3 win at Mizzou with a two-run single and a solo homer ... batted .364 (4-for-11) in the Alabama series (March 19-20) with one double and two runs ... launched first career LSU home run on March 16 versus New Orleans.

2015 Season

Played in 21 games (three starts), batting .130 (3-for-23) with three doubles, six RBI and five runs scored ... posted back-to-back two-RBI games in LSU wins over Boston College (Feb. 20 and 21) ... collected a double and two RBI in LSU win at Georgia (April 18).

Prior to LSU

A 2014 Louisville Slugger All-American, a two-time Class 5A All-State selection and a three-time All-District selection ... helped lead Barbe HS to state titles in 2012 and 2014 ... batted .481 in 2014 with a .640 on-base percentage, 50 hits, 37 runs, 10 doubles, four homers, 29 RBI, 35 HBP and 21 stolen bases ... set high school national record for most times hit by pitch in a career (67) and in a season (35) ... MVP of 2012 State Championship Tournament ... also played defensive end for the Barbe High football team.

Personal

Full name is Bryce Ray Jordan ... parents are Brad and Lori Jordan ... twin brother, Beau, is his LSU teammate ... has one younger brother, Brock ... grandfather, Joe Jordan, played football for Ole Miss and Southeastern Louisiana ... chose to attend LSU because "it is one of the top programs in college baseball, and the atmosphere of 12,000 fans cheering you on every night is incredible" ... majoring in marketing at LSU ... born September 5, 1995, in Lake Charles, La.

Bryce Jordan's LSU Career Statistics

YEAR	AVG	GP-6S	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	OBP	SF	SH	SB-ATT	PO	A	E	FLD%	
2015	.130	21-3	23	5	3	3	0	0	6	6	.261	3	3	10	0	.290	2	0	0-0	33	4	2	.949
2016	.293	58-54	188	40	55	7	0	5	33	77	.410	20	23	28	5	.419	3	3	0-2	109	10	0	1.000
TOTAL	.275	79-57	211	45	58	10	0	5	39	83	.393	23	26	38	5	.404	5	3	0-2	142	14	2	.987

Bryce Jordan's LSU Career Highs

AT-BATS	6 vs. Florida (5/25/16)
HITS	3 twice; most recently at Tennessee (5/15/16)
RUNS SCORED	3 twice; most recently vs. Grambling (4/13/16)
DOUBLES	1 several times; most recently vs. Tennessee (5/24/16)
TRIPLES	none
HOME RUNS	1 five times; most recently at Tennessee (5/15/16)
RBI	4 at Missouri (4/17/16)

40 John Kodros

LH Pitcher
6-4, 170, L-L, Fr., HS
Coppell, Texas (Coppell HS)

Excellent prospect that has a low arm angle that creates a lot of deception and solid action ... could be very difficult on left-handed hitters because of that arm angle ... throws a lot of strikes and has an out pitch in his curveball ... could potentially fill different roles for LSU either out of the bullpen as a situational pitcher or as a durable pitcher that can eat up innings.

Prior to LSU

Named a 2017 and 2016 Collegiate Baseball First-Team All American and a 2016 Louisville Slugger First-Team All-American ... posted a 10-2 record in 2017 with a 1.36 ERA, posting 108 strikeouts in 51.2 innings ... a 2017 Class 6A first-team all-state selection ... also named 2017 first-team all-area and District 9-6A Most Valuable Player ... fired a complete-game no-hitter in the first round of the 2017 high school playoffs, recording 11 strikeouts and one walk; nearly pitched a perfect game as he faced just one batter over the minimum ... posted an 8-0

record with a 1.28 ERA and 62 strikeouts in 49.1 innings in 2016 as a junior ... voted the 2016 District 7-6A Pitcher of the Year ... registered a 3-0 mark with a 1.14 ERA and 31 strikeouts in 18 innings as a sophomore.

Personal

Full name is John Paul Kodros ... has one older sister, Julianne ... on choosing to attend LSU – “My grandparents and stepdad’s family live in Louisiana, so I’ve rooted for the Tigers my whole life. From the facilities to the coaching staff, there couldn’t have been a better fit for me. I wanted to go somewhere with a lot of fans as well, and what better place for that than Alex Box Stadium!” ... majoring in sport administration at LSU ... born June 3, 1999, in Richardson, Texas.

26
AJ Labas

RH Pitcher
6-3, 217, R-R, Fr., HS
Fleming Island, Fla. (Trinity Christian HS)

MLB Draft: 17th Round in 2017 (New York Mets)

Pitcher with the look of a premier pro prospect ... has excellent mound presence for a young pitcher and commands three pitches for strikes, including a low 90s fastball ... a strong candidate to make a significant impact on the mound for the Tigers.

Prior to LSU

Posted a 9-0 record in 2017 with a 0.50 ERA in 65 innings, firing 82 strikeouts with only 11 walks ... recorded a 25-4 win-loss mark during his high school career ... named to the Perfect Game Florida All Region 1st Team ... rated among Baseball America’s Top 400 prospects in the nation ... received 2016 & 2017 first-team all-First Coast recognition ... helped lead his high school team to the 2015 Class 4A state championship as a sophomore.

Personal

Full name is Anthony James Labas ... parents are John and Janet Labas ... has a twin sister, Elizabeth, and a younger brother, Joseph ... father played baseball at Harding University ... on attending LSU – “The things that influenced me to come to LSU were the baseball history and experience that come with being a part of the team, and the fact that LSU is a great academic school.” ... majoring in sport administration at LSU ... born December 8, 1998, in Plano, Texas.

35
Clay Moffitt

RH Pitcher
6-4, 241, R-R, Jr., JC
Baton Rouge, La. (Catholic HS/LSU-Eunice)

Tremendous competitor who is ready to contribute significantly to the LSU program ... defines what a winner and a leader should be ... a physical presence on the mound who competes with great ferocity and pitches in the upper 80s to low 90s with his fastball.

Prior to LSU

Posted a 5-1 mark in 2017 at LSU-Eunice, recording a 3.61 ERA and 37 strikeouts in 42.1 innings ... helped lead LSU-Eunice to the JUCO national title in 2015 as a freshman ... two-time team captain, Coaches Award winner and Outstanding Male Athlete Award winner at LSU-Eunice ... led Catholic High School to the 2014 Class 5A state title and was named MVP of the state tournament ... a teammate of LSU coach Paul Mainieri’s son, Tommy, at Catholic High School.

Personal

Full name is James Claiborne Moffitt ... son of LSU football strength and conditioning coordinator Tommy Moffitt and older brother of LSU football tight end Aaron Moffitt ... has another younger brother, Brady ... mother, Jill, was a swimmer at LSU ... grandfather, Bill Beron, was a football player at Mississippi State and uncle, Billy Beron, was a defensive tackle at Tennessee ... on attending LSU – “I bleed Purple and Gold, and it has been a lifelong dream to become a Tiger and compete for a national championship with Coach Mainieri and the special group of young men that this baseball team has every year. I love winning and competing at the highest level, and I felt that LSU gives me the best opportunity to do that.” ... majoring in marketing at LSU ... born September 13, 1995, in Knoxville, Tenn.

47
Brandon Nowak

LH Pitcher
6-4, 184, L-L, Jr., JC
Chicago, Ill. (Notre Dame Prep/Oakton CC)

Talented pitcher with a loose arm action, and his lower arm angle gives his fastball some arm-side run ... his slider is sweepy with good action, and can be especially tough on left-handed hitters ... displays good command and attacks the zone, and is very capable of striking out hitters with a great deal of frequency.

Prior to LSU

Named 2017 first-team all-Skyway Conference and first-team all-region at Oakton Community College in Des Plaines, Illinois ... posted a 2.11 season ERA in 2017, firing 66 strikeouts in 55.1 innings, a rate of 10.73 strikeouts per nine innings ... voted the 2016 Illinois Skyway Conference Pitcher of the Year while earning first-team all-region honors ... posted a 4-0 mark and a 2.40 ERA in 2016 conference games at Oakton CC ... played high school baseball at Notre Dame Prep in Niles, Ill. ... appeared in 19 games (four starts) as a high school senior, posting a 3-0 mark in 33 innings with a 1.70 ERA and 27 strikeouts ... also played basketball for two seasons in high school.

Personal

Father is John Nowak ... has an older brother, Jonathan ... Majoring in sport administration at LSU ... born February 20, 1997, in Chicago.

32
Taylor Petersen

LH Pitcher
6-1, 183, L-L, Jr., JC
Gilbert, Ariz. (Highland HS/Chandler-Gilbert CC)

Terrific athlete that didn’t really focus on baseball until later in his athletic career ... an outstanding football player in high school, he has dedicated himself to baseball and has shown remarkable development over the past two years in junior college ... brings a very aggressive mindset to the mound.

Prior to LSU

Recorded 63 strikeouts in 35.1 innings in 2017 (25 appearances) with a 3-1 mark, a 1.27 ERA and seven saves in 25 appearances ... earned 2017 all-conference recognition ... fired 49 strikeouts in 37.1 innings in 2016, making 31 appearances on the mound ... played three years of varsity football at Highland High School as a defensive back and outside linebacker.

Personal

Parents are Brian and Angela Petersen ... has one younger brother, Torrey ... says that LSU has “the best fans, the best stadium and the best baseball in the country ... majoring in sport administration at LSU ... born July 2, 1997, in Mesa, Ariz.

TIGERS

43
Todd Peterson
 RH Pitcher
 6-5, 220, R-R, So., 1L
 Lake Mary, Fla. (Lake Mary HS)

Strong right-handed pitcher that worked primarily as a reliever last season and could contend for a starting role in 2018 ... features a consistent low-to-mid 90s fastball and good feel for a curveball.

2017 Season

Appeared in 22 games (three starts), posting a 3-1 mark and a 4.19 ERA in 34.1 innings with 16 walks and 21 strikeouts ... fired one shutout relief inning vs. Texas Southern in NCAA Regional (June 2), allowing no hits with two strikeouts ... recorded win over Northwestern State (May 16) in a starting role, limiting the Demons to one run on four hits in five innings with one walk and a career-best six strikeouts ... posted a stretch of six straight shutout innings over three appearances from April 8-14 (two innings in each appearance), allowing just three hits with two walks and two strikeouts ... earned relief win vs. Louisiana-Lafayette (April 11), firing two scoreless innings with one hit and one strikeout ... entered April 8 game at Arkansas with LSU trailing, 8-1; fired two scoreless innings and helped lift the Tigers to a 10-8 comeback victory ... first career LSU win came on February 28 versus Nicholls when he pitched a scoreless relief inning in a 3-2 victory.

Prior to LSU

Named a 2016 Perfect Game All-American ... rated among the nation's Top 400 college prospects by Baseball America ... recorded a 0.74 ERA in 11 starts during his senior season at Lake Mary High School, posting 79 strikeouts in 57 innings with three complete games.

Personal

Parents are Hans and Cindi Peterson ... Dad is in computer engineering, Mom works in case management for Florida hospitals ... Dad played basketball at the University of South Florida ... has two younger brothers, Chad and Cade ... on his decision to attend LSU – “What influenced me the most was the hospitality from everyone in Louisiana and how great the coaches are. Also a determining factor was that I figured this was the best place to help me reach my full potential and be the best person and baseball player I can be. Another factor is that LSU has the best all-around sports program in the nation, giving me the best chance to help my team win a national championship for my school and state.” ... majoring in sport administration at LSU ... born January 22, 1998, in St. Petersburg, Fla.

Peterson's LSU Career Statistics

YEAR	ERA	W-L	APP	GS	CG	SHO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	R/AVG	WP	HBP	BK	SFA	SHA
2017	4.19	3-1	22	3	0	0/1	0	34.1	32	17	16	16	21	8	1	2	150	.248	4	1	1	0	3

Peterson's LSU Career Highs

INNINGS	5.0 vs. Northwestern State (5/16/17)
STRIKEOUTS	6 vs. Northwestern State (5/16/17)
HITS ALLOWED	4 vs. Northwestern State (5/16/17)
RUNS	3 vs. Texas Tech (3/5/17)
EARNED RUNS	3 vs. Texas Tech (3/5/17)
WALKS	3 twice; most recently vs. South Alabama (5/9/17)

37
Will Reese
 RH Pitcher
 6-4, 198, R-R, So., 1L
 Leesville, La. (Anacoco HS)

2017 SEC First-Year Academic Honor Roll

Talented all-around athlete who made seven appearances on the mound last season and will contend for more innings in 2018 ... was one of the top multi-sport high school athletes in Louisiana ... a three-time All-State selection in baseball and earned back-to-back Class B basketball state MVP honors as a guard ... turned down several D1 basketball scholarships to play baseball at LSU ... a member of the 2017 Southeastern Conference Academic Honor Roll as a finance major.

2017 Season

Appeared in seven games as a reliever, posting no decisions and a 4.05 ERA in 6.2 innings with four walks and seven strikeouts ... worked two shutout innings against Louisiana College on March 14, allowing one hit with four strikeouts ... recorded two strikeouts in a scoreless inning against South Alabama on May 9.

Prior to LSU

Listed among the Baseball America Top 400 prospects for the 2016 MLB Draft ... posted a 2.20 ERA his senior season at Anacoco High School with 61 strikeouts in 45 innings ... three-time baseball all-state selection ... led Anacoco High to two state basketball titles during his career ... also earned Academic All-State recognition.

Personal

Full name is Will Richard Reese ... parents are Ricky and Krista Reese ... father is an insurance agent, mother is a certified public accountant ... has older brother, John, and an older sister, Colleen ... brother, John, played basketball at the University of New Orleans, and his father, grandfather and uncle played basketball at Louisiana College ... chose to attend LSU for “the opportunity to play at the best program in the country and play for my state’s school” ... majoring in finance at LSU ... born August, 8, 1997, in DeRidder, La.

Reese's LSU Career Statistics

YEAR	ERA	W-L	APP	GS	CG	SHO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	R/AVG	WP	HBP	BK	SFA	SHA
2017	4.05	0-0	7	0	0	0/1	0	6.2	4	3	3	4	7	0	0	1	27	.182	0	1	1	0	0

Reese's LSU Career Highs

INNINGS	2.0 vs. Louisiana College (3/14/17)
STRIKEOUTS	4 vs. Louisiana College (3/14/17)
HITS ALLOWED	2 at Kentucky (4/21/17)
RUNS	2 vs. Northwestern State (5/16/17)
EARNED RUNS	2 vs. Northwestern State (5/16/17)
WALKS	2 vs. Louisiana College (3/14/17)

TIGERS

17 Chris Reid

Infielder
5-9, 182, L-R, Jr., 2L
Baton Rouge, La. (St. Michael HS)

Excellent player who started 47 games at third base in 2016 as a true freshman and performed as a valuable pinch hitter last season ... will contend for significant playing time again this season ... has a nice left-handed swing that makes consistent contact and uses the whole field ... versatile performer who also has the ability to play catcher ... was also a standout placekicker/punter at St. Michael High in Baton Rouge.

2017 Season

Played in 25 games (three starts), batting .208 (5-for-24) with three RBI and four runs scored ... provided two pinch-hit singles in the College World Series, one versus Oregon State (June 19) and one versus Florida (June 27) ... 1-for-3 with an RBI and one run scored in win over Wichita State (March 12) ... contributed a single and an RBI at McNeese State (March 8).

2016 Season

Played in 55 games (47 starts), batting .287 (48-for-167) with nine doubles, one triple, one homer, 14 RBI and 27 runs ... LSU's second-leading hitter in SEC games, batting .337 (31-for-92) with seven doubles, one triple, nine RBI and 15 runs ... hit .313 (5-for-16) in the NCAA Regional with one walk ... 3-for-7 in the Florida series (May 19-21) with two doubles, one RBI and one run scored ... hit .417 (5-for-12) in the Arkansas series (May 6-8) with one double, one RBI and two runs ... batted .556 in Ole Miss series (April 28-30) as he collected five hits in nine at-bats; Reid belted three doubles while scoring three runs and posting one RBI ... he recorded a career-best four hits – including two doubles – in Game 3 of the Ole Miss series on April 30 ... 3-for-5 in LSU win at Missouri (April 17) with one RBI and two runs ... hit .364 (4-for-11) at Auburn (April 1-3) with one triple, two RBI and two runs ... belted inside-the-park home run on March 5 versus Fordham in Game 1 of a doubleheader.

Prior to LSU

Named a 2015 Perfect Game All-American ... a three-time All-State selection and was named All-Metro and All-District on four occasions ... hit .416 in 2015 with nine doubles, two triples, two homers and a .615 on-base percentage ... struck out only 11 times in 122 plate appearances ... batted .454 as a junior with 13 doubles and 29 RBI ... also earned all-state honors three times in football as the St. Michael punter.

Personal

Full name is Christopher Paul Reid ... parents are Jeff and Lisa Reid ... father is a paint contractor, mother is in sales ... father studied business at LSU ... grandfather, Dr. Roy Constantin, earned his master's in horticulture at LSU and became an LSU professor ... great uncle, Milton Constantin, earned a master's at LSU in agronomy ... cousin, Ronnie Reid, played football at LSU and another cousin, Sonny Reid, was an LSU gymnast ... majoring in sport administration at LSU ... born August 5, 1996 in Baton Rouge.

Reid's LSU Career Statistics

YEAR	AVG	GP-GS	AB	R	H	2B	3B	HR	RBI	TB	SL%	BB	HBP	SO	GDP	OB%	SF	SH	SB-ATT	PO	A	E	FLD%
2016	.287	55-47	167	27	48	9	1	1	14	62	.371	32	5	21	5	.417	0	2	0-0	25	75	10	.909
2017	.208	25-3	24	4	5	0	0	0	3	5	.208	6	2	7	0	.394	1	0	0-0	2	2	2	.667
TOTAL	.277	80-50	191	31	53	9	1	1	17	67	.351	38	7	28	5	.414	1	2	0-0	27	77	12	.897

Reid's LSU Career Highs

AT-BATS	5 four times; most recently vs. Florida (5/25/16)
HITS	4 at Ole Miss (4/30/16)
RUNS SCORED	2 five times; most recently vs. Coastal Carolina (6/12/16)
DOUBLES	2 at Ole Miss (4/30/16)
TRIPLES	1 at Auburn (4/2/16)
HOME RUNS	1 vs. Fordham (3/5/16)
RBI	2 twice; most recently at Auburn (4/2/16)

49 Cam Sanders

RH Pitcher
6-2, 172, R-R, Jr., JC
Thibodaux, La. (E.D. White HS/NW Florida St. College)

MLB Draft: 18th Round in 2017 (San Diego)

Pitcher with electric stuff who should make an immediate impact on the mound ... his fastball will sit in the low to mid 90s and has a lot of life ... was selected in the 18th round of the MLB Draft because others in baseball see his potential as well ... son of a former Major League pitcher, and his mother was also a very athletic college softball player.

Prior to LSU

Ranked as the No. 10 JUCO prospect in the nation by Perfect Game ... posted a 6-3 mark in 2017 for Northwest Florida State College, recording 59 strikeouts in 43 innings ... had a 10-4 career mark in junior college with 84 strikeouts in 64 innings ... an all-state pitcher at E.D. White High School in Thibodaux, La.; recorded a 9-2 mark and a 1.07 ERA with 98 strikeouts in 72 innings as a senior in 2015 ... also played point guard for his high school basketball team.

Personal

Full name is Cameron Ronald Sanders ... parents are Scott and Linda Sanders ... father is a former Major League pitcher who played collegiately at Nicholls State before pitching in the MLB from 1993-99 with the Padres, Mariners, Tigers and Cubs ... mother was an All-American softball shortstop at Long Beach State who played in two Women's College World Series ... majoring in interdisciplinary studies at LSU ... born December 9, 1996, in San Diego, Calif.

44 Matt Schroer

RH Pitcher
6-4, 215, R-R, Fr., HS
Phoenix, Ariz. (Arcadia HS)

Talented pitcher with a chance to compete for innings as a freshman ... his curveball has a tight spin with good down action for a put-away pitch ... has tremendous poise and mound presence and displays a great deal of self-confidence.

Prior to LSU

2017 Arizona Class 5A Player of the Year and Perfect Game first-team all-West Region ... 2017 Class 5A Northeast Valley Region Player of the Year ... recorded 18 wins and 229 strikeouts during his high school career ... posted a 7-2 mark in 2017 with a 1.79 ERA and a school-record 92 strikeouts ... also played first base and led Arizona Class 5A by hitting 10 home runs; finished No. 2 in RBI with 39 while batting .398 on the year ... led Arcadia High School to the state semifinal game in 2017 ... awarded the 2017 Larry Hellestrae Memorial Scholarship for Scottsdale, Ariz., all-city student-athletes ... compiled a 4.39 high school GPA.

Personal

Parents are David and Laura Schroer ... has one older sister, Elizabeth ... father, David, played college baseball at the University of Denver ... uncle, Don, played college baseball at Illinois State ... on attending LSU – "I wanted to come to LSU because it felt like home when I first stepped on campus. With the unbelievable coaching staff and track record of LSU Baseball, it made my decision very easy." ... majoring in general business at LSU ... born March 24, 1999, in Winfield, Ill.

Player Profiles

5

Jake Slaughter

Infielder
6-2, 217, R-R, So., 1L
Choudrant, La. (Ouachita Christian HS)

2017 SEC First-Year Academic Honor Roll

MLB Draft: 36th Round in 2016 (Chicago Cubs)

Returns for his sophomore season after starting 40 games for LSU last season at first base ... projects as the Tigers' starter at third base in 2018 ... was one of the top two-sport high school athletes in America that received several offers from major Division I football programs after a very successful high school career at wide receiver at Ouachita Christian High in Monroe, La. ... compares favorably in size and athleticism to former LSU infielder and National League All-Star and Gold Glove recipient, DJ LeMahieu of the Colorado Rockies ... a tremendous offensive player with the ability to hit for power ... a member of the SEC First-Year Academic Honor Roll as a general business major.

2017 Season

Played in 53 games (40 starts at first base), batting .257 (38-for-148) with five doubles, three homers, 26 RBI, 22 runs and two stolen bases ... started four games at first base in the College World Series and was 4-for-15 at the plate with one homer, three RBI and one run scored ... launched a three-run CWS homer versus Florida State (June 21) in the Tigers' 7-4 win over the Seminoles; the homer highlighted a five-run LSU second inning that gave the Tigers a 5-0 lead ... provided an RBI single and scored a run in Game 2 of NCAA Super Regional vs. Miss. State (June 11) ... started at first base in final two games of NCAA Regional and was 2-for-7 at the plate, including an RBI single in the regional championship game vs. Rice (June 4) ... 2-for-3 with two doubles in win over Florida (March 26) ... launched a three-run homer versus New Orleans on March 15 ... 3-for-3 with a double, three RBI and one run scored vs. Maryland on Feb. 25 ... started his college career by hitting safely in the first eight games of this season.

Prior to LSU

Ranked as the 2016 No. 1 prospect in Louisiana by Prep Baseball Report ... batted .406 in his senior season at Ouachita Christian High School with 11 doubles, five triples, 48 runs and 33 RBI ... played in the Cal Ripken summer collegiate league in 2016 and was voted to the All-Star team ... voted the 2015 Prep Baseball Report Player of the Year ... a two-time all-state baseball selection who earned numerous all-parish, all-district and all-Northeast Louisiana accolades ... helped lead Ouachita Christian to the 2012 and 2014 state football championships as a wide receiver, earning all-state honors ... as a junior in 2014, caught 67 passes for 1,165 yards and 31 touchdowns and rushed for 559 yards

Personal

Full name is Jacob Michael Slaughter ... parents are Michael and Mary Slaughter ... father is a medical sales representative, mother is a homemaker ... has one older sister, Lauren ... his father, Michael, played defensive back at Louisiana Tech; grandfather, Mickey Slaughter, played quarterback for Louisiana Tech and the Denver Broncos; uncle, Bobby Slaughter, played wide receiver for Louisiana Tech and the San Francisco 49ers ... on what influenced him to attend LSU - "the chance to play at Alex Box Stadium in front of the best fans in college baseball. The atmosphere at LSU baseball games is like nothing I have ever experienced, and I knew this was the best place for me to play" ... majoring in general business at LSU ... born October 24, 1996, in West Monroe, La.

Slaughter's LSU Career Statistics

YEAR	AVG	GP-GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	BFP	OB%	SF	SH	SB-ATT	PD	A	E	FLD%
2017	.257	53-40	148	22	38	5	0	3	26	52	.351	10	15	45	3	.358	3	2	2-4	308	18	2	.994

Slaughter's LSU Career Highs

AT-BATS	6 vs. New Orleans (3/15/17)
HITS	3 twice; most recently vs. Baylor (3/4/17)
RUNS SCORED	3 vs. Ole Miss (4/13/17)
DOUBLES	2 at Florida (3/26/17)
TRIPLES	none
HOME RUNS	1 three times; most recently vs. Florida State (6/21/17)
RBI	3 three times; most recently vs. Florida State (6/21/17)

4

Josh Smith

Infielder
5-10, 174, L-R, So., 1L
Greenwell Springs, La. (Catholic HS)

2017 Freshman All-American (Collegiate Baseball)

2017 SEC All-Defensive Team

2017 Freshman All-SEC

2017 SEC First-Year Academic Honor Roll

MLB Draft: 38th Round in 2016 (Detroit)

Projects as the Tigers' starting shortstop this season after working as the starting third baseman in 2017 ... an outstanding worker with great makeup that puts himself into position to impact the team in significant ways ... the smooth swinging left-handed hitter was a 2016 MLB draft pick by the Detroit Tigers ... high school teammate of LSU infielder/catcher Nick Coomes ... a member of the 2017 SEC First-Year Academic Honor Roll as a general business major ... enjoyed a phenomenal summer of 2017 for the Harwich (Mass.) Mariners of the Cape Cod League, batting .382 (29-for-76) with one double, three homers, 12 RBI and 12 runs.

2017 Season

Played in all 72 of the Tigers' games, starting 71 games at third base ... batted .281 (68-for-242) on the year with 16 doubles, five homers, 52 runs, 48 RBI and five steals ... collected five hits in the College World Series, including one double, one homer, three runs and five RBI ... his CWS homer was a solo shot in the top of the seventh inning to increase LSU's lead over Oregon State (June 23) from 2-1 to 3-1, the eventual final score ... the Tigers' second-leading hitter in their 12 NCAA Tournament games, batting .297 (11-for-37) with four doubles, two homers, nine RBI, 11 runs, 10 walks and a .469 on-base percentage ... 1-for-4 in NCAA Super Regional series vs. Miss. State (June 10-11), but walked five times and scored two runs ... LSU's leading hitter in the NCAA Regional, batting .556 (5-for-9) with three doubles, one homer, four RBI and six runs ... batted .333 (4-for-12) in sweep at Miss. State (May 18-20) with one double, two RBI and three runs ... produced a double, three RBI and two runs in LSU's series sweep at Alabama (April 27-29) ... 2-for-4 with a two-run homer and three RBI in win at Florida (March 26); the home run was the first of three two-run blasts in the eighth inning that erased a 6-2 deficit and powered LSU to a 10-6 win ... 4-for-4 vs. Southeastern Louisiana (March 22) with two doubles and a career-best four RBI ... 4-for-4 at McNeese State (March 8) with one RBI and two runs scored ... launched first career homer and collected three RBI in win over Air Force (Feb. 19).

TIGERS

Prior to LSU

Rated among the nation's Top 400 prospects by Baseball America ... earned 2016 Class 5A first-team all-state recognition ... batted .379 at Catholic High in 2016 with six homers and 28 RBI while committing just three errors ... recorded 32 stolen bases in 33 attempts in 2016 ... as a starter at third base in his freshman year, he helped lead Catholic to the 2013 state championship.

Personal

Full name is Josh Harris Smith ... parents are Scott and Jenny Smith ... father is a nurse anesthetist; mother is a mortgage underwriter ... has an older sister, Brett, and a younger sister, Carsyn ... his father and older sister both attended LSU ... says that "being from Louisiana, going to Alex Box Stadium while growing up and witnessing the support of the greatest fan base in the country" influenced his decision to come to LSU ... majoring in general business at LSU ... born August, 7, 1997 in Baton Rouge.

Smith's LSU Career Statistics

YEAR	AVG	GP-GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB-ATT	PO	A	E	FLD%
2017	.281	72-71	242	52	68	16	0	5	48	99	.409	39	17	33	3	.407	7	5	5-7	50	111	9	.947

Smith's LSU Career Highs

AT-BATS	5 three times; most recently at Mississippi State (5/19/17)
HITS	4 twice; most recently vs. Southeastern Louisiana (3/22/17)
RUNS SCORED	3 vs. Auburn (5/13/17)
DOUBLES	2 twice; most recently vs. Texas Southern (6/2/17)
TRIPLES	none
HOME RUNS	1 five times; most recently vs. Oregon State (6/23/17)
RBI	4 vs. Southeastern Louisiana (3/22/17)

21
Nick Storz

RH Pitcher
6-6, 257, R-R, Fr., HS
Brooklyn, N.Y. (Poly Prep Country Day HS)

MLB Draft: 31st Round in 2017 (Detroit)

Physical pitcher that is an imposing presence on the mound ... pitch regularly in the low to mid 90s and possesses a late-breaking slider as his put-away pitch ... projected to have a major influence on the LSU baseball program.

Prior to LSU

Listed among the Baseball America 2017 Top 100 Draft Prospects ... 2017 MaxPreps all-American and a 2016 Perfect Game all-American ... named first-team all-Metro in 2015, 2016 and 2017 ... posted a 2-1 record as a senior in 2017 with a 0.65 ERA and 32 strikeouts in 20 innings ... batted .354 in 2017 with a .486 on-base percentage, a .585 slugging percentage, six doubles, two triples and three homers ... also played tight end and defensive end for his high school football team.

Personal

Parents are Richard and Toni Storz ... had an older brother, Richie, and a younger sister, Samantha ... on choosing to attend LSU – "LSU has the best facilities, coaches, trainers and fans in all of college baseball. There is no other school that I personally can see myself playing for, and I am completely honored to wear the Purple and Gold every day." ... majoring in general business at LSU ... born January 23, 1998, in Brooklyn, N.Y.

30
Trent Vietmeier

RH Pitcher
6-3, 217, R-R, Fr., HS
Pittsburgh, Pa. (Montour HS)

Athletic pitcher that is a fierce competitor and very tough-minded ... displays a toughness on the mound with his presence and aggressiveness ... works on a good downhill angle with a fastball in the upper 80s and low 90s ... curveball shows tight spin and late action down in the zone ... does a good job of filling up the strike zone with all of his pitches.

Prior to LSU

Recorded a 14-3 career mark, firing 174 strikeouts in 117 innings with a 0.63 ERA and eight saves ... posted a .437 career batting average in high school, also playing first base and third base ... 2017 Perfect Game 1st Team Atlantic Region; also named to the USA Today all-Pennsylvania team ... a three-time Big 5/6A All Conference and All Area selection ... a two-time Max Preps Player of the Year ... lettered in four high school sports (baseball, football, basketball, golf) and was an all-conference football defensive end.

Personal

Full name is Trent Jacob Vietmeier ... parents are Glenn and Kelly Vietmeier ... has two younger sisters, Brooke and Ava ... on choosing to attend LSU – "I wanted to be surrounded by the best coaches, players and fans in the country and win a National Championship! I love the people and their energy here at LSU!" ... majoring in management at LSU ... born October 3, 1998, in Pittsburgh, Pa.

10
Eric Walker

RH Pitcher
6-0, 183, R-R, So., 1L
Arlington, Texas (Arlington Martin HS)

2017 Freshman All-American (D1 Baseball, Baseball America, Perfect Game, NCBWA, Collegiate Baseball)

2017 Freshman All-SEC

SEC Pitcher of the Week (April 10, 2017)

2017 SEC First-Year Academic Honor Roll

2017 Louisiana Freshman of the Year

Outstanding pitcher who enjoyed a tremendous freshman season at LSU; however, he suffered a tear in the ulnar collateral ligament of his right elbow near the end of the season and underwent Tommy John surgery over the summer ... Walker will miss the entire 2018 season, but will return to the mound in 2019 ... his elite pitchability, command of three pitches and his ability to fill up the zone with strike after strike is reminiscent of former LSU greats Aaron Nola and Jared Bradford ... in addition to his great high school baseball career, Walker was a three-year starting quarterback for an outstanding football team at the 6A level in Texas, and he is a tremendous leader ... a member of the 2017 SEC First-Year Academic Honor Roll as a general business major.

Player Profiles

2017 Season

Started 17 games as a member of the Tigers' weekend rotation, posting an 8-2 mark and a 3.48 ERA in 95.2 innings with 23 walks and 78 strikeouts ... 2-1 record with a 1.02 ERA in three postseason starts (SEC and NCAA Tournaments combined), firing 16 strikeouts in 17.2 innings ... pitched two innings in College World Series second round game versus Oregon State (June 19) before having to leave the contest with a tear in the ulnar collateral ligament of his right elbow ... defeated Rice in the championship game of the NCAA Baton Rouge Regional (June 4), blanking the Owls through eight innings with seven hits, no walks and a career high-tying eight strikeouts ... brilliant outing in SEC Tournament championship game win over Arkansas (May 28), limiting the Razorbacks to one run on five hits in 7.2 innings with one walk and a career high-tying eight strikeouts ... Walker was only four outs away from throwing the first nine-inning no-hitter at LSU in 55 years before allowing a solo home run with two outs in the eighth inning on May 13 versus Auburn; he fired 7.2 hitless innings with three walks and three strikeouts before the no-hit bid ended in the eighth ... finished out the eighth inning by striking out the next Auburn batter after the home run, and he earned his sixth win in seven decisions as LSU completed a series sweep ... recorded a victory on April 15 over Ole Miss, limiting the Rebels to two runs on six hits in 6.2 innings with no walks and five strikeouts ... he increased his consecutive scoreless innings streak to 18 before the Rebels scored a run against him in the top of the third inning ... named the SEC Pitcher of the Week on April 10 after firing a shutout on April 9 at Arkansas, defeating the Razorbacks, 2-0, for his first career complete game in just his eighth collegiate start ... blanked Arkansas by limiting the Razorbacks to just four hits with two walks and four strikeouts and allowing just one player to advance beyond second base ... threw a career-high 119 pitches in the Arkansas game and extended his consecutive scoreless innings streak to 16 ... the shutout against Arkansas was the first recorded by an LSU pitcher since May 30, 2015, when Alex Lange blanked UNC Wilmington in the NCAA Baton Rouge Regional ... excellent outing versus Texas A&M (April 1) as he blanked the Aggies in seven innings of work, allowing just three hits with one walk and seven strikeouts ... fired a career-high 108 pitches in the outing, which was a no-decision after the Aggies rallied against the LSU bullpen ... defeated Georgia (March 19) in his first career SEC start, limiting the Bulldogs to three runs on five hits in six innings with no walks and a career-best eight strikeouts ... earned win over Wichita State (March 12), limiting the Shockers to no runs on three hits in six innings with two walks and three strikeouts ... fired seven strikeouts against Texas Tech (March 5), limiting the Red Raiders to one run on six hits with no walks.

Prior to LSU

Compiled a 27-5 record with 295 strikeouts in three seasons as a starting pitcher in high school ... posted a 7-3 mark his senior year with a 1.24 ERA and 95 strikeouts, and recorded 13, 14 and 15-strikeout games during the season ... posted a 14-0 mark in his junior season with a 0.85 ERA and 113 strikeouts; recorded 12 complete games and led team to state runners-up finish ... named 2015 Dallas/Fort Worth All-Area Pitcher of the Year ... also received numerous All-State, All-Dallas/Fort Worth Area and All-District accolades in his junior and senior seasons.

Personal

Parents are Dean and Tammy Walker ... father is a real estate appraiser, mother is a flight attendant ... has one older brother, Ryan, who played baseball at UT-Arlington and is now in Double-A with the Minnesota Twins organization ... on his decision to attend LSU — "I came to LSU to play for the best team in college baseball, and be a part of a city, community and group of friends that thrives on competition, winning and battling in tough situations, so that when I leave, if it's for baseball or for the real world, I'll be changed for the better." ... majoring in general business at LSU.

Walker's LSU Career Statistics

YEAR	ERA	W-L	APP	GS	CG	SHO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	WPA	HBP	BK	SFA	SHA
2017	3.48	8-2	17	1	1/1	0	95.2	83	38	37	23	78	19	0	12	393	.233	2	12	1	1	1

Walker's LSU Career Highs

INNINGS	9.0 at Arkansas (4/9/17)
STRIKEOUTS	8 three times; most recently vs. Rice (6/4/17)
HITS ALLOWED	7 five times; most recently vs. Rice (6/4/17)
RUNS	7 at Kentucky (4/23/17)
EARNED RUNS	7 at Kentucky (4/23/17)
WALKS	4 at Florida (3/26/17)

9 Zach Watson

Outfielder
6-0, 164, R-R, Fr., HS
Ruston, La. (West Ouachita HS)

2017 College World Series All-Tournament Team
2017 Freshman All-American (Collegiate Baseball, Perfect Game, D1 Baseball, Baseball America)
2017 Freshman All-SEC
SEC Freshman of the Week (May 8, 2017)

Extremely talented player who earned a starting role in center field on March 11 of last season and enjoyed a spectacular freshman campaign ... regarded in high school as the fastest player in the state of Louisiana ... can be an immediate game-changer on the base paths and has a quick bat with a very level swing that stays through the zone ... was an infielder throughout his high school career but adapted successfully to the outfield in 2017 ... named Baseball America's No. 1 pro prospect in last summer's Northwoods League, as he batted .342 (13-for-38) with four doubles, two homers, 14 RBI and 11 runs.

2017 Season

Batted a team-best .317 (70-for-221) on the year with nine doubles, three triples, nine homers, 37 RBI, 42 runs and 12 stolen bases ... the Tigers' second-leading hitter in SEC regular-season games, batting .298 (34-for-114) with six doubles, one triple, one homer, 13 RBI, 15 runs and three steals ... LSU's leading hitter in NCAA Tournament games, batting .333 (16-for-48) with one double, five homers, 10 RBI, 12 runs and four steals ... voted to the 2017 College World Series All-Tournament team after batting .346 (9-for-26) in seven games with one double, one homer, two RBI, five runs and two steals ... 3-for-5 in CWS win over Florida State (June 21) with one double, one RBI and one run; 3-for-3 in CWS win over Oregon State (June 23) with one run scored ... 2-for-8 in NCAA Super Regional versus Mississippi State (June 10-11) with one RBI and two runs; provided game-tying RBI single in bottom of 8th inning in Game 1 as LSU rallied from a 3-0 deficit to take a 4-3 lead ... blasted two home runs in consecutive games against Texas Southern and Southeastern Louisiana in the NCAA Baton Rouge Regional (June 2-3), becoming the first LSU player to homer four times in a regional since Zeph Zinsman in 2001 ... Watson hit .357 (5-for-14) in the NCAA Regional with four homers, seven RBI and five runs ... led LSU's offensive effort in the Auburn series (May 11-13), batting .545 (6-for-11) with one homer, two RBI and two runs ... named SEC Freshman of the Week on May 8 after batting .500 (5-for-10) with four RBI, two runs scored and a .583 on-base percentage to help lead LSU to an SEC series victory over South Carolina ... Watson was also 2-for-2 in stolen base attempts and he recorded an outfield assist ... in LSU's 10-inning win over South Carolina on May 7 to clinch the series, Watson was 2-for-4 with two RBI and one run ... his two-out RBI single in the bottom of the eighth inning tied the game at 5-5, and he then led off the bottom of the 10th inning with a single and later scored the game-winning run on leffielder Antoine Duplantis' walk-off base hit ... Watson was also 2-for-3 with two RBI and one run in the May 6 victory over the Gamecocks ... Watson's 15-game hitting streak, the longest in 2017 by an LSU player, ended on April 25 at Tulane; he batted .351 (20-for-57) during the streak with two doubles, two triples, one homer, four RBI, seven runs and three stolen bases ... 3-for-3 vs. Grambling (April 4) with one triple, one homer, two RBI and two runs scored ... 2-for-5 with a double and a run scored in win at Florida (March 26) ... 3-for-6 on March 17 vs. Georgia with two doubles, two RBI and two runs scored ... earned full-time starting role in the outfield beginning with March 11 game vs. Wichita State ... 3-for-4 at the plate in that game with a home run and four RBI.

Prior to LSU

Ranked No. 1 in Louisiana and No. 139 in the Class of 2016 by Perfect Game ... named to the 2016 ABCA/Rawlings High School All-Region Team, Perfect Game All-Region Team and USA Today All-Louisiana Team ... four-year starter at West Ouachita High School in West Monroe, La., where he batted over .400 each year with 31 career homers ... batted .481 in 2016 with 18 doubles, four triples, 10 homers, 28 stolen bases and only eight strikeouts ... also pitched as a closer in 2016, recording seven saves and helping West Ouachita reach the state final game ... a three-time first team All-State selection and four-time All-District selection, and was named 2016 District MVP ... earned All-Northeast Louisiana Big School Player of the Year honors three years in a row, becoming the first player to receive the honor in multiple years.

Personal

Full name is Zachary Layne Watson ... parents are Sonny and Stacey Watson ... father is a self-employed painter, mother is a certified public accountant ... has two older siblings, Kris and Marley ... majoring in interdisciplinary studies at LSU ... born June 25, 1997, in West Monroe, La.

Watson's LSU Career Statistics

YEAR	AVG	GP-GS	AB	R	H	2B	3B	HR	RBI	TB	SL%	BB	HBP	SO	GDP	OB%	SF	SH	SR-ATT	PO	A	E	FLD%
2017	.317	64-57	221	42	70	9	3	9	37	112	.507	17	5	42	6	.376	2	1	12-17	165	2	1	.994

Watson's LSU Career Highs

AT-BATS	6 vs. Georgia (3/17/17)
HITS	3 eight times; most recently vs. Oregon State (6/23/17)
RUNS SCORED	3 vs. Southeastern Louisiana (6/3/17)
DOUBLES	2 vs. Georgia (3/17/17)
TRIPLES	1 three times; most recently vs. South Carolina (5/27/17)
HOME RUNS	2 vs. Texas Southern (6/2/17); vs. Southeastern Louisiana (6/3/17)
RBI	4 twice; most recently vs. Texas Southern (6/2/17)

23
Nick Webre

Outfielder
5-10, 193, L-R, Fr., HS
Youngsville, La. (Teurlings Catholic HS)

Excellent prospect that will hit the ball with authority and make an immediate impact upon the LSU lineup with his left-handed bat ... led Teurlings Catholic High School in Lafayette, La., to a 2017 state championship and was named Player of the Year in Louisiana in 2016.

Prior to LSU

Played in the summer of 2017 in the Prospect League – a collegiate summer league – for the Danville (Ill.) Dans, batting .324 (58-for-179) with nine doubles, nine homers, 40 RBI and 20 stolen bases ... named Baseball America's No. 10 pro prospect among 2017 Prospect League players ... voted 2017 first-team all-state and all-Acadiana, batting .451 (55-for-122) with 13 doubles, three triples, seven homers, 43 RBI and 26 stolen bases ... named 2016 Louisiana Mr. Baseball and the State MVP, batting .444 (52-for-117) with 11 doubles, six triples, six homers, 41 RBI and nine steals ... received all-America recognition during his high school career from Max Prep and from Rawlings/ABCA

Personal

Full name is Nicholas Thomas Webre ... parents are Ben and Paula Webre ... has one younger sister, Molly ... majoring in sport administration at LSU ... born May 17, 1999, in Thibodaux, La.

TIGERS

LSU won a 2017 Musial Award for Sportsmanship by conducting "Soldier Salutes" during the Tigers' games versus Army and Air Force.

Above Left: LSU coach Paul Mainieri (right) receives his American Baseball Coaches Association Hall of Fame plaque from Gene McArtor of the ABCA. Mainieri was inducted into the ABCA Hall of Fame on January 3, 2014 in Dallas. Above Right: Paul Mainieri (left) is presented with the 2015 Skip Bertman National Coach of the Year Award by the award's namesake at the College Baseball Hall of Fame in Lubbock, Texas, on June 29, 2015.

COACHES

PAUL MAINIERI HEAD COACH

LSU Record (11 seasons): 512-202-3 (.716)
Career Record (35 seasons): 1376-694-8 (.664)

PAUL MAINIERI AT LSU

- 2015 National Coach of the Year**
(College Baseball Foundation, NCBWA)
- 2009 National Coach of the Year**
(ABCA, Baseball America, Collegiate Baseball, Rivals.com)
- 2008 National Coach of the Year**
(Rivals.com, College Baseball Insider)
- 2015 and 2009 SEC Coach of the Year**

LSU BASEBALL UNDER PAUL MAINIERI

- NCAA National Champions**
2009
- NCAA National Runners-Up**
2017
- College World Series Appearances**
2008, 2009, 2013, 2015, 2017
- NCAA Regional Champions**
2008, 2009, 2012, 2013, 2015, 2016, 2017
- NCAA Tournament National Seeds**
2008, 2009, 2012, 2013, 2014, 2015, 2016, 2017
- Southeastern Conference Champions**
2009, 2012, 2015, 2017
- SEC Tournament Champions**
2008, 2009, 2010, 2013, 2014, 2017
- SEC Western Division Champions**
2008, 2009, 2012, 2013, 2015, 2017

Spanning 11 seasons, the Paul Mainieri Era at LSU has been distinguished by tremendous success in all facets of the Fighting Tiger baseball program.

Mainieri has guided the Tigers to the 2009 College World Series national championship and five CWS appearances in the past 10 years. During Mainieri's tenure, LSU has captured a remarkable 29 team championships, including the 2009 NCAA title, seven NCAA Regional championships, five NCAA Super Regional championships, four Southeastern Conference championships, six SEC Tournament titles and six SEC Western Division crowns.

Most recently, Mainieri led the 2017 Tigers to a national runners-up finish at the College World Series. The '17 team also captured the Southeastern Conference championship, the SEC Tournament title and the SEC Western Division crown. The Tigers won 52 games, marking the 13th 50-win season in LSU history and the fourth during Mainieri's tenure.

Mainieri has a 512-202-3 (.716) mark at LSU, and he has the second-highest winning percentage in SEC history, trailing only former LSU coach Skip Bertman, who was 870-330-3 (.724) in 18 seasons from 1984-2001.

Under Mainieri, the Tigers have earned an NCAA Tournament National Seed in each of the past six seasons, making LSU and Stanford (1999-2004) the only schools in NCAA history to capture six straight National Seeds.

Mainieri has guided LSU to the nation's highest win total

over the past 10 seasons (484 wins from 2008-17). Since 2008, LSU has earned eight NCAA Tournament National Seeds, the best mark in the country over that 10-year span.

Mainieri has coached 11 first-team All-Americans at LSU, and 15 of his former Tigers have played Major League Baseball.

His sincere commitment to everyday excellence was recognized in a substantial way on January 3, 2014, in Dallas when he was inducted into the American Baseball Coaches Association Hall of Fame.

Mainieri, a four-time National Coach of the Year, joined in the Hall of Fame his father, Demie Mainieri, who coached Miami-Dade North Community College to 1,012 wins and a national title in his 30-year career. Demie and Paul Mainieri are the only father-son combination in the ABCA Hall of Fame.

Mainieri has a 1,376-694-8 (.664) record in 35 seasons of collegiate coaching at St. Thomas University (1984-88), Air Force (1989-94), Notre Dame (1995-2006) and LSU (2007-present). He is No. 4 on the career wins list for active NCAA coaches, No. 10 in all-time NCAA wins, and he is one of only seven coaches in NCAA history to have won over 1,300 games and a national championship.

He was appointed last fall as the head coach of the 2018 USA Collegiate National Team -- which will play an international tour this summer -- and he served as an assistant coach for Team USA in the summer of 2015.

"Pro ball wasn't a drastic change for me at all. Coach Mainieri and the way he runs the program is the same way the Royals teach. That told me I learned a lot while I was at LSU, and at the time I didn't even know how important that was. Pitching at LSU definitely helped prepare me for the next level."

- LOUIS COLEMAN, KANSAS CITY ROYALS/LOS ANGELES DODGERS; LSU PITCHER (2006-09)

Paul Mainieri has directed LSU to five CWS appearances.

Top Right: Coach Mainieri flew with the U.S. Air Force Thunderbirds in an F-16 fighter jet during a demonstration flight in October 2015 at Chennault International Airport in Lake Charles, La. **Middle Right:** Mainieri accepted the 2017 Stan Musial Award for Sportsmanship after the Tigers conducted "Soldier Salutes" during their games versus Army and Air Force. **Bottom Right:** Coach Mainieri (left) worked as an assistant coach for the 2015 USA Collegiate National Team, and he will serve as Team USA head coach in the summer of 2018.

COACHES

Fifteen of Mainieri's LSU players have already reached the Major Leagues, including pitcher Louis Coleman (Royals, Dodgers), infielder DJ LeMahieu (Cubs/Rockies), pitcher Charlie Furbush (Tigers/Mariners), pitcher Ryan Verdugo (Royals), pitcher Kevin Gausman (Orioles), pitcher Anthony Ranaudo (Red Sox, Rangers, White Sox) infielder Matt Clark (Brewers), outfielder Mikie Mahtook (Rays, Tigers), pitcher Nick Rumbelow (Yankees), pitcher Nick Goody (Yankees, Indians), pitcher Aaron Nola (Phillies), infielder Ryan Schimpf (Padres), infielder Alex Bregman (Astros), outfielder JaCoby Jones (Tigers) and outfielder Andrew Stevenson (Nationals).

LSU players have been chosen in the Major League Baseball Draft on 73 occasions during Mainieri's tenure, including a first-round selection in seven of the past nine seasons - outfielder Jared Mitchell in 2009, pitcher Anthony Ranaudo in 2010, outfielder Mikie Mahtook in 2011, pitcher Kevin Gausman in 2012, pitcher Aaron Nola in 2014, shortstop Alex Bregman in 2015 and pitcher Alex Lange in 2017. The first six players developed into first-round selections under Mainieri after being drafted out of high school (Mitchell, 10th round; Ranaudo, 11th round; Mahtook, 39th round; Gausman, sixth round; Nola, 22nd round; and Bregman, 29th round). Lange was undrafted out of high school and developed into a first-round pick at LSU. Mainieri's commitment to academic excellence has been

illustrated by the Tigers' performance in the classroom as 115 LSU players have received SEC Academic Honor Roll recognition over the past 11 seasons.

Mainieri has established an active community service function within the baseball program, as the Tigers regularly visit hospitals and schools in the Baton Rouge area. The team also participates in the ALS Walk -- promoting awareness of the treatment of Lou Gehrig's Disease -- and in the Buddy Walk, which is designed to encourage acceptance and inclusion of people with Down Syndrome.

Mainieri is personally involved in several philanthropic causes, including Cancer Services of Baton Rouge, the ALS Association, the Baton Rouge Children's Advocacy Center, Prostate Cancer Awareness and the Kelli Leigh Richmond Ovarian Cancer Foundation.

When Mainieri was hired as LSU's coach in June 2006, he expressed a clear vision for the future of the Fighting Tiger program.

"Make no mistake about it," he said. "The goal is to return LSU to the pinnacle position in college baseball. I have all the confidence in the world that we can do that here."

Just three years later, LSU did indeed occupy the pinnacle position in college baseball as the 2009 NCAA National Champions. Mainieri directed the '09 Tigers to the College World Series title, posting a 56-17 overall record,

"I've known Paul throughout his entire career, and he is the epitome of what a college coach should be. His players get better and maximize their talents on the field under his tutelage, but more importantly, the instruction and inspiration he gives them encourages them to become better young men. He makes a tremendous impact upon his players in all facets of their lives, and that's what makes him special. Any father would be proud to say that his son played for Paul Mainieri."

- JIM HENDRY, FORMER CHICAGO CUBS GM ON LSU COACH PAUL MAINIERI

Mainieri's Mentors

Paul Mainieri grew up around the game of baseball on a daily basis and, as the son of a Hall of Fame coach, had the good fortune to be exposed to several outstanding coaches.

Mainieri cites three primary influences in his development as a coach, headed by his father Demie Mainieri, who coached Miami-Dade North Community College to 1,012 wins and a national title in his 30-year career.

"My father laid the foundation for identifying the correct reasons to enter into the coaching profession," says Mainieri.

"Despite his success that he may have encountered, my father emphasized to me that a coach was a teacher first and foremost. Watching how he made such a positive impact on young people's lives was the greatest factor for me wanting to follow in his footsteps."

Mainieri spent his final two seasons as an infielder at the University of New Orleans, where he had the good fortune of playing for legendary UNO coach Ron Maestri.

"Coach Maestri showed me how a high intensity level and work ethic can translate into success," recalls Mainieri. "He used to do the little things-like drag the field and go

into the community to raise support - and his charisma resulted in the construction of a beautiful ballpark for our team," says Mainieri.

"He pushed his team hard but would do anything for his players, and his players were very loyal to him. Coach Maestri also relayed to me the importance of recruiting the best athletes - meaning shortstops - and we had six or seven high school shortstops in our everyday lineup."

During his early days in coaching, Mainieri had the chance to meet former Los Angeles Dodgers manager Tommy Lasorda and has maintained a friendship with one of the game's greatest ambassadors.

"Tommy has advised me in so many areas, it's hard to specify any areas of emphasis," says Mainieri of Lasorda, the keynote speaker at the 2008 LSU First Pitch Banquet. "I think from him I really realized how important it is to bring joy to the ballpark every day. The players definitely follow your lead as the coach and the enthusiasm you show for your job will rub off on them."

Mainieri readily credits his success to the guidance of those three Hall of Famers. "To this day, I still regularly call each of these men to ask for their advice," he says. "I think it's safe to say I've learned from the best!"

Paul with his father Demie Mainieri (top) and Tommy Lasorda (bottom).

including a 10-1 mark in NCAA Tournament competition.

The Tigers defeated Texas in the CWS Championship Finals to win the national title, LSU's sixth CWS championship and its first since 2000. Mainieri also guided his squad to the 2009 Southeastern Conference regular-season and tournament titles.

The Nation's Winningest Program Since 2008

Under Mainieri's leadership, LSU has 301 victories over the past six years and 483 wins over the past 10 seasons - the most in the nation in those spans - and the Tigers are the only team in the country to have earned an NCAA Tournament National Seed in each of the past six seasons. The streak of six straight National Seeds has been accomplished just one other time in NCAA history, by Stanford from 1999-2004. LSU has four Top 5 and six Top 10 finishes in the college baseball polls over the past 10 seasons.

Mainieri's 2017 squad advanced all the way to the College World Series Finals, where the Tigers were defeated by Florida and finished as national runners-up. LSU, a consensus No. 2 in the final rankings, won five championships in 2017 - the Tigers were SEC regular-season champions, SEC Western Division champions, SEC Tournament champions, NCAA Regional champions and NCAA Super Regional champions.

For the first time in its College World Series history, LSU won three straight elimination games in 2017, reaching the

CWS Finals by eliminating Florida State and top-ranked Oregon State, which had a 56-4 record before suffering two straight losses to the Tigers. The 2017 Tigers won 20 of their last 23 games and 25 of their last 30, and the squad compiled a 17-game win streak from May 11-June 17. LSU had a 27-15 record on April 25, but went 25-5 over its final 30 contests.

Six LSU players were selected in the first nine rounds of the 2017 MLB Draft, including pitcher Alex Lange, a first-round selection of the Chicago Cubs.

Despite returning just one starting position player from the previous season, Mainieri led the 2016 LSU squad to the Tigers' fifth straight NCAA Tournament National Seed. LSU and Stanford - which earned six in a row from 1999-2004 - are the only schools to secure five consecutive National Seeds. The '16 Tigers won the NCAA Baton Rouge Regional title, and LSU played host to a Super Regional for the fourth time in five seasons. Eight LSU players were selected in the 2016 MLB Draft, including outfielder Jake Fraley in the second round by the Tampa Bay Rays.

Mainieri was named in 2015 the winner of the Skip Bertman Award as the National Coach of the Year, as he led the Tigers to a nation's-best 54 wins, the SEC regular-season title and a berth in the College World Series. He also received 2015 National Coach of the Year recognition from the National Collegiate Baseball Writers Association.

The '15 Tigers, who were ranked No. 1 for 10 consecutive

weeks during the season, produced three first-team All-America players - shortstop Alex Bregman, pitcher Alex Lange and catcher Kade Scivicque - a mark that tied the school record set in 2013. LSU produced five first-team All-SEC performers, also tying a school record established in 2013. Eight Tigers were selected in the 2015 MLB Draft, including Bregman, the No. 2 overall pick by the Houston Astros.

Mainieri guided the 2014 squad to a 46-16-1 record and a No. 8 National Seed in the NCAA Tournament, marking the third consecutive season the Tigers have earned a National Seed. LSU also leads the nation with 150 victories over the last three years. The '14 Tigers claimed LSU's fifth SEC Tournament title in the past seven seasons, and the LSU pitching staff led the nation with a school-record 17 shutouts. The staff featured junior right-hander Aaron Nola, who earned National Pitcher of the Year recognition and was voted SEC Pitcher of the Year for the second straight season. Nola, who was 11-1 with a 1.47 ERA, was the first-round selection (seventh pick overall) by the Philadelphia Phillies in the 2014 MLB Draft.

Mainieri led the 2013 squad to an SEC record-tying 57 victories (57-11) and a berth in the College World Series. The '13 Tigers captured four championships during a remarkable year, winning the SEC Western Division, the SEC Tournament, an NCAA Regional and an NCAA Super Regional. LSU also established a school record for SEC regular-season victories with a 23-7 league mark.

Playing Days at LSU

Mainieri began his collegiate playing career at LSU, earning a letter as a Tiger outfielder in 1976. From LSU, he transferred to Miami-Dade Junior College for a season and then played two seasons at the University of New Orleans.

Aim High

Mainieri was the first civilian baseball coach at the Air Force Academy.

Fighting Irish

Mainieri directed Notre Dame to nine conference titles and a 2002 College World Series appearance.

The Paul Mainieri File

Pronunciation: Muh-NAIR-ee

Career Record: 1376-694-8 (.664, 35 seasons)
 at LSU: 512-202-3 (.716, 11 seasons)
 at Notre Dame: 533-213-3 (.714, 12 seasons)
 at Air Force: 152-158 (.490, six seasons)
 at St. Thomas: 179-121-2 (.598, six seasons)

Birthdate: August 29, 1957
 Hometown: Miami, Florida
 Education: 1980 - B.S. in physical education from Florida International
 1982 - M.S. in sports administration from St. Thomas (Fla.)
 Wife: Married to the former Karen Fejes of New Orleans, La.
 Children: Nicholas (33), Alexandra (32), Samantha (30) and Thomas (22)
 Grandchildren: Holden Brooks Roth; Jonathan Demie Mainieri; Wren Violet Rauber

Coaching Awards

2018 U.S. Collegiate National Team Head Coach
 2015 Skip Bertman Award - National Coach of the Year
 2015 NCBWA National Coach of the Year
 2015 Southeastern Conference Coach of the Year
 2015 Louisiana Sportswriters Association Coach of the Year
 2014 ABCA Hall of Fame Induction Class
 2013 Louisiana Sportswriters Association Coach of the Year
 2012 Louisiana Sportswriters Association Coach of the Year
 2009 National Coach of the Year (ABCA, Baseball America, Collegiate Baseball, Rivals.com)
 2009 Southeastern Conference Coach of the Year
 2009 Louisiana Sportswriters Association Coach of the Year
 2008 National Coach of the Year (Rivals.com, Collegebaseballinsider.com)
 2008 Louisiana Sportswriters Association Coach of the Year
 2001, 2002 & 2006 ABCA Midstate Region Coach of the Year
 2001 Big East Coach of the Year
 2000 National Coach of the Year (College Baseball Insider)
 1984 Sunshine State Conference Coach of the Year

The 2013 team featured three first-team all-Americans, a first for the distinguished LSU Baseball program. Shortstop Alex Bregman was named National Freshman of the Year and the winner of the Brooks Wallace Award as the nation's best shortstop; SEC Pitcher of the Year Aaron Nola was 12-1 on the mound with a 1.57 ERA; and first baseman Mason Katz batted .370 and led the SEC with 16 homers and 70 RBI.

Mainieri was a finalist for the 2013 Skip Bertman National Coach of the Year award, and a school-record nine Tigers were selected in the '13 Major League Baseball Draft.

Mainieri guided the 2012 squad to LSU's second SEC championship in four seasons, as the Tigers posted a 47-18 overall mark and captured the league title with a 19-11 conference record. LSU was named the No. 7 National Seed for the 2012 NCAA Tournament, and the Tigers won the NCAA Baton Rouge Regional before playing host to a Super

National Champs

Mainieri celebrates LSU's 2009 national championship on the Rosenblatt Stadium field with his wife, Karen.

7th Inning at Wrigley

Mainieri sang "Take Me Out to the Ball Game" at Wrigley Field on July 26, 2009 during the Chicago Cubs' game with the Cincinnati Reds.

Mainieri Field

St. Thomas University in Miami honored Paul Mainieri in March 2013 by naming its new baseball facility Paul Demie Mainieri Field. LSU played a game in Baton Rouge on the night of the ceremony, so Mainieri was represented by his dad, Demie.

Head Coach Paul Mainieri

Top Row (l-r): son-in-law Greg, daughter Alex, son Tommy, daughter Samantha, son-in-law Nick, daughter-in-law Kate, grandson Jonathan, son Nick. **Bottom Row (l-r):** Coach Paul, granddaughter Wren, grandson Holden, wife Karen.

Regional in Alex Box Stadium.

The 2012 team featured two first-team all-Americans – outfielder Raph Rhymes and pitcher Kevin Gausman. Rhymes led the nation in hitting with a .431 (100-for-232) average, and he was named SEC Player of the Year. Gausman was 12-2 on the mound with a 2.77 ERA, and he was the fourth overall selection in the 2012 MLB Draft by the Baltimore Orioles.

Mainieri guided a young 2011 LSU squad to a 36-20 mark, including a 12-3 record over the final 15 games of the season. Though the Tigers finished strong, LSU fell just short of qualifying for the NCAA Tournament. Despite not reaching the postseason, Mainieri and Tigers laid a solid foundation from which to build championship-caliber teams.

Outfielder Mikie Mahtook became the third first-team all-American of the Mainieri era in 2011, and two Tigers – pitcher Kurt McCune and second baseman JaCoby Jones – earned Freshman All-America recognition.

Mainieri's 2010 LSU squad won its third straight SEC Tournament title and advanced to an NCAA Regional for the third consecutive year. LSU posted a 41-22 overall mark that was highlighted by four straight victories in the SEC Tournament in Hoover, Ala. LSU became the first team to win three consecutive conference tournament titles in the format that was adopted by the league in 1996.

Mainieri reached a coaching milestone on the second playing date of the 2010 season, as he earned his 1,000th career victory when LSU defeated Centenary, 25-8, on February 20 in Alex Box Stadium.

2009 - The National Championship Season

LSU's magnificent 2009 season began with LSU ranked No. 1 in the polls and ended with the Tigers still occupying college baseball's summit.

LSU won its first Southeastern Conference regular-season title since 2003, posting a 20-10 SEC mark. The Tigers then became the first league school since Alabama in 2002-03 to win consecutive SEC Tournament titles.

LSU played host to the NCAA Baton Rouge Regional, where the Tigers defeated Southern, Baylor and Minnesota to set up a Super Regional matchup versus Rice in Alex Box Stadium. LSU swept two games from the Owls, earning a berth to the CWS for the second straight season and for the 15th time in school history.

The Tigers defeated Virginia in their CWS opener and recorded two wins over Arkansas to advance to the CWS Championship Finals versus Texas. Trailing 6-4 in the ninth inning of Game 1, the Tigers staged a dramatic two-run rally and eventually prevailed, 7-6, in 11 innings. The Longhorns posted a 5-1 win in Game 2; however, LSU overwhelmed UT, 11-4, in the deciding game to claim the NCAA championship trophy.

Thirteen LSU players received 2009 SEC Academic Honor Roll recognition, and six Tigers were selected in the 2009 Major League Baseball Draft, including four in the first five rounds. Outfielder Jared Mitchell was the first-round choice of the Chicago White Sox, as LSU produced a first-round selection for

COACHES

Paul Mainieri and the '09 National Champions visited the U.S. Capitol and other Washington, D.C. landmarks on September 30, 2009.

the first time since 2003.

Also among the drafted players was Louis Coleman, a 2009 First-Team all-American and the SEC Pitcher of the Year chosen in the fifth round by the Kansas City Royals.

2008 – Return to Omaha

Mainieri first guided LSU back into prominence in 2008 as the Tigers advanced to the College World Series, earning a berth to Omaha for the first time since 2004.

Mainieri, named 2008 National Coach of the Year by Rivals.com and by CollegeBaseballInsider.com, directed the Tigers to a 49-19-1 record. LSU, which was predicted to finish fifth in the SEC Western Division in the preseason league coaches' poll, won 26 of its final 29 games during a remarkable late-season surge.

Mainieri's promise to LSU fans to attract the nation's best players had been fulfilled during his staff's first recruiting season, as Collegiate Baseball magazine rated the Tigers' 2007 class No. 1 in the country. The recruiting class -- which included nine players selected in the Major League Baseball Draft -- combined with LSU's returning players to form an outstanding 2008 club.

With four weeks remaining in the regular season, the '08 LSU club was 23-16-1 overall and in 11th place in the overall SEC standings with a 6-11-1 record; however, the Tigers posted a conference-record 23-game win streak that saw LSU claim the SEC Western Division title, the SEC Tournament championship and the NCAA Baton Rouge Regional championship.

LSU's 23-game surge ended with a loss to UC Irvine in Game 1 of the NCAA Baton Rouge Super Regional, but the Tigers won the next two games over the Anteaters to advance to the College World Series for the 14th time in school history and for the first time since 2004. LSU placed fifth in Omaha with a 1-2 record, marking the Tigers' first Top 5 CWS finish since the 2000 squad claimed the national title.

Fourteen LSU baseball players – the most in the program's

history – were named to the 2008 Southeastern Conference Academic Honor Roll.

Building the LSU Foundation

It is Mainieri's goal to finish his collegiate baseball career in the same place it began 42 years ago. He earned a letter in 1976 as a freshman outfielder at LSU, where he also met his future wife, Karen, then a Fighting Tiger cheerleader. He completed his playing career at the University of New Orleans, and, after enjoying great success as a head coach at St. Thomas (Fla.) University, the Air Force Academy and Notre Dame, Mainieri returned to Baton Rouge for the 2007 season eager to enhance the Fighting Tigers' storied tradition.

Mainieri and his staff laid the foundation for the future of the LSU program during the '07 season, as the Tigers posted a 29-26-1 overall mark. Despite its inexperience -- the Tigers often featured four true freshmen in the batting order -- LSU was in contention for an NCAA Tournament bid through the final weekend of the regular season.

The '07 Tigers won four SEC series over Top 25 teams, as LSU posted series victories over No. 3 Arkansas, No. 13 Ole Miss, No. 15 Mississippi State (a 2007 CWS participant) and No. 25 Alabama.

LSU was led by junior right-hander Jared Bradford, a second-team All-SEC selection who posted either a win or a save in 10 of the Tigers' 12 SEC victories. Outfielder Blake Dean and catcher Sean Ochinko each received Freshman All-SEC recognition for their outstanding rookie seasons.

At Notre Dame (1995-2006)

Mainieri established an unparalleled standard of excellence during his tenure at Notre Dame (1995-2006), leading his teams to 11 40-win seasons, nine conference titles, nine NCAA Regional appearances and a berth in the 2002 College World Series, marking the school's first CWS trip since 1957.

Mainieri Proteges

Paul Mainieri's influence extends throughout the game of baseball, as several of his former assistant coaches and players presently work as coaches or administrators:

Virginia Coach Brian O'Connor

Former Assistant Coaches

Al Avila	General Manager, Detroit Tigers; Former Head Coach, St. Thomas University
Eric Campbell	General Manager, Team USA
Brian O'Connor	Head Coach, Virginia
Mike Kazlauskys	Head Coach, United States Air Force Academy
Cliff Godwin	Head Coach, East Carolina
Blake Dean	Head Coach, University of New Orleans
Will Davis	Head Coach, Lamar
Cory Mee	Head Coach, Toledo
Dave Schrage	Head Coach, Butler
Andy Cannizaro	Head Coach, Mississippi State
Terry Rooney	Asst. Coach, Houston; Former Head Coach, UCF
David Grewe	Former Head Coach, Michigan State

Former Players

Allen Greene	Director of Athletics, Auburn
Mike Kazlauskys	Head Coach, United States Air Force Academy
Blake Dean	Head Coach, University of New Orleans
Will Davis	Head Coach, Lamar
Marty Smith	Head Coach, College of Central Florida
Rick Hitt	Head Coach, South Florida State College
Nolan Cain	Assistant Coach, LSU
Sean Ochinko	Assistant Coach, LSU
Micah Gibbs	Director of Player Development, LSU
Nate Fury	Coordinator of Operations, LSU
Eddie Smith	Assistant Coach, Tulane
Mitch Mormann	Assistant Coach, South Dakota State

"Paul was destined to be a baseball coach early on, as he learned from the best -- his Hall of Fame father, Demie. Over his coaching career, Paul has had the opportunity to impact hundreds of fortunate young men, who have learned firsthand about such values as teamwork, commitment, hard work and loyalty. He taught the very same lessons that he learned from his Dad and simply continued to pass them on to others. Paul Mainieri as a head coach embodies all that one could hope to instill in his players -- to be successful on the field and, even more importantly, to succeed at the game of life off the field."

- RANDY BUSH, CHICAGO CUBS ASSISTANT GENERAL MANAGER/TWO-TIME WORLD SERIES CHAMPION WITH MINNESOTA TWINS

Mainieri led to Notre Dame to an NCAA Regional in every season from 1999-2006, making the Irish one of 10 teams to appear in every NCAA Tournament in that eight-year span.

Sixty of Mainieri's Notre Dame players were drafted or signed free-agent contracts, and 19 were selected in the first 10 rounds of the Major League draft. His Irish players also combined for 14 All-America and 10 Academic All-America seasons.

Mainieri's Notre Dame teams combined for a 100-percent graduation rate (71 of 71) among players who completed their eligibility.

Seven of Mainieri's former Notre Dame players reached the Major League level, including six pitchers — Brad Lidge, Aaron Heilman, Jeff Samardzija, Jeff ManSHIP, John Axford, and Christian Parker. Former Irish infielder Matt Macri made his big league debut in 2008.

In 12 seasons of Big East Conference play, the Irish won more league games (192-67-2, .740) than any other team in the conference.

Mainieri established in 2002 the Opening Night Dinner at Notre Dame, an event that he continues to hold each year at LSU. The event, now known as the First Pitch Banquet, has featured an impressive lineup of keynote speakers: Hall of Fame manager Tommy Lasorda, former Chicago Cubs GM Jim Hendry, Golden

Spikes Award winner Ben McDonald, two-time MLB World Series champion Ryan Theriot, ESPN baseball analyst Kyle Peterson, award-winning author John Grisham and legendary pitcher Roger Clemens.

Mainieri's Early Years

A former Chicago White Sox farmhand, Mainieri was the first civilian baseball coach at Air Force and averaged 26 wins in six seasons (1989-'94) for a program that averaged just 15 wins in the six previous years. His 1994 squad led the nation in hitting (.360), slugging (.623) and triples (0.76 per game).

Mainieri coached six seasons at St. Thomas University in Miami, Fla. Four of Mainieri's teams at St. Thomas were ranked in the NCAA Division II Top 10 during the season. The 1984 Sunshine State Conference Coach of the Year saw his St. Thomas teams average 30 wins per season (after an average of just 18 wins in the six previous years). St. Thomas named its new baseball facility in Mainieri's honor in March 2013.

Fifteen of Mainieri's St. Thomas players entered pro baseball, with Joe Klink, Dane Johnson and Dan Rohrmeier each going on to appear on Major League rosters. Klink played with the 1987 Minnesota Twins and 1989 Oakland A's World Series championship teams while also pitching with the Florida Marlins

in 1994.

Mainieri's coaching career began at his alma mater, Columbus High School in Miami, where he served as assistant baseball and football coach for three years before taking over at St. Thomas in the fall of 1982. He also spent the final three years at St. Thomas as director of athletics.

Mainieri was inducted into the Columbus High School Sports Hall of Fame in October 2009.

A four-year letterwinner in college, Mainieri played one season at LSU, one season for his father, legendary JUCO coach Demie Mainieri, at Miami-Dade North Community College, and two seasons at the University of New Orleans. The second baseman helped the Privateers win two Sun Belt Conference titles and advance to the 1979 NCAA Tournament during his senior season.

After completing his undergraduate degree requirements at Florida International (1980), Mainieri played two minor-league seasons before earning a master's in sports administration from St. Thomas in 1982.

Born August 29, 1957, in Morgantown, W.Va., Mainieri and his wife, Karen, have four children — Nicholas (34), Alexandra (33), Samantha (31) and Thomas (23), and three grandchildren, Holden, Jonathan and Wren.

Mainieri Coaching Record

YEAR	SCHOOL	RECORD	PCT.	NOTES/HONORS
1983	St. Thomas (Fla.)	19-25-1	.445	
1984	St. Thomas (Fla.)	37-14	.725	Set school record for wins, Sunshine State Conference Coach of Year
1985	St. Thomas (Fla.)	31-21	.596	
1986	St. Thomas (Fla.)	23-24	.489	
1987	St. Thomas (Fla.)	35-21	.625	Led nation with .340 team batting avg.
1988	St. Thomas (Fla.)	33-16-1	.670	
St. Thomas Totals (6 years)		179-121-2	.596	Winningest coach in St. Thomas history at the conclusion of his tenure
1989	Air Force	27-27	.500	Set school records for Western Athletic Conference wins (13)
1990	Air Force	26-34	.433	
1991	Air Force	22-27	.449	
1992	Air Force	23-24	.489	
1993	Air Force	28-22	.560	Team led nation in triples, second-most wins in team history, best AFA record since '82
1994	Air Force	26-24	.520	Team led nation with .360 batting average
Air Force Totals (6 years)		152-158	.490	Second-winningest coach in Air Force history
1995	Notre Dame	40-21	.656	Midwestern Collegiate Conf. Western Div. champs, most wins by first-year ND coach
1996	Notre Dame	44-18	.710	Participated in NCAA South I Regional (Tuscaloosa, Ala.)
1997	Notre Dame	41-19	.683	BIG EAST National Division champions, top winning percentage (15-6) in Big East
1998	Notre Dame	41-17	.707	Notre Dame's 10th straight 40-win season; Irish finish 12th in nation for team ERA
1999	Notre Dame	43-18	.705	National Coach of the Year (CBI); BIG EAST regular-season champ (20-5); NCAA host
2000	Notre Dame	46-18	.719	Reached title game of NCAA Starkville Regional; fourth-most wins in school history
2001	Notre Dame	49-13-1	.786	Big East/Midwest Region Coach of the Year; #1 ranking; Big East champs; NCAA host
2002	Notre Dame	50-18	.735	Mideast Region Coach of the Year; Big East champs; College World Series participant
2003	Notre Dame	45-18	.714	First Big East Tournament repeat champion since 1986; NCAA Regional participant
2004	Notre Dame	51-12	.809	First team to win three straight BIG EAST Tournament titles; NCAA Regional participant; school-record win total for 3rd time in 4 years
2005	Notre Dame	38-24-1	.611	Extended unprecedented run of Big East Tournament titles to 4; NCAA Regional finalist
2006	Notre Dame	45-17-1	.722	ABCA Mideast Region Coach of the year; extended unprecedented run of Big East Tournament titles to 5; NCAA Regional participant; Big East regular-season champs; set ND record with 23-game win streak (nation's longest in '06)
UND Totals (12 Years)		533-213-3	.714	60 of Mainieri's ND players were drafted or signed professional free-agent contracts during his tenure
2007	LSU	29-26-1	.527	LSU wins four SEC series against Top 25 teams
2008	LSU	49-19-1	.717	LSU wins SEC West and SEC Tournament; advances to CWS for first time since '04; No. 6 final national ranking
2009	LSU	56-17	.767	LSU wins College World Series title for first time since 2000; Tigers also claim SEC regular season and tournament crowns
2010	LSU	41-22	.651	LSU wins third consecutive SEC Tournament title and participates in NCAA Los Angeles Regional
2011	LSU	36-20	.643	LSU wins 12 of final 15 games and posts a 23-3 mark in non-conference action
2012	LSU	47-18	.723	LSU wins 2012 SEC championship and earns No. 7 National Seed for NCAA Tournament
2013	LSU	57-11	.838	LSU earns berth to 2013 College World Series; finishes season No. 5 in Baseball America rankings
2014	LSU	46-16-1	.738	LSU earns the NCAA Tournament No. 8 National Seed; Tigers win fifth SEC Tournament title in seven seasons
2015	LSU	54-12	.818	LSU wins SEC Championship and advances to the College World Series; Tigers lead the nation with 54 wins
2016	LSU	45-21	.692	LSU becomes just the second school in NCAA history to earn five straight NCAA Tournament National Seeds
2017	LSU	52-20	.722	LSU advances to the CWS Finals and finishes No. 2 in the nation; Tigers win SEC Regular Season, Tournament and Western Division titles
LSU Totals (11 Years)		512-202-3	.716	LSU enters the 2018 season ranked No. 9 in the USA Today preseason poll
35-year Head Coaching Record: 1376-694-8 (.664)				

"Paul's strong baseball pedigree is one of his most admirable and valuable traits. He has Louisiana roots. He played at LSU and at UNO. He understands our culture and he appreciates the nuances of our people."

- SKIP BERTMAN,
FORMER LSU ATHLETICS DIRECTOR
AND HALL OF FAME COACH

Mainieri in the NCAA Tournament

At LSU: 46-20 (.697) (24-5 in regionals, 11-5 in super regionals, 11-10 in CWS)

At Notre Dame: 20-19 (.513) (17-16 in regionals, 2-1 in super regionals, 1-2 in CWS)

CAREER TOTAL: 66-39 (.629) (41-21 in regionals, 13-6 in super regionals, 12-12 in CWS)

Mainieri Records vs. Opponents

TEAM	WINS	LOSSES	TIES
Air Force	6	0	0
Akron	1	0	0
Alabama	29	10	0
Alcorn State	7	0	0
Appalachian State	1	2	0
Arizona	2	2	0
Arizona State	1	2	0
Arkansas	30	12	0
Arkansas Little-Rock	1	0	0
Army	10	3	0
Auburn	24	10	0
Ball State	5	5	0
Baylor	3	2	0
Binghamton	1	0	0
Boston College	26	7	0
Bowling Green	9	2	0
Brown	4	0	0
Butler	7	0	0
BYU	5	22	0
Cal State Fullerton	4	4	0
Cameron (OK)	1	0	0
Centenary	6	0	0
Central Florida	8	2	0
Central Michigan	8	4	0
Chicago	1	0	0
Chicago State	11	1	0
Christian Brothers	2	0	0
Cincinnati	7	0	0
Cleveland State	7	1	0
Coastal Carolina	0	2	0
College of Charleston	0	1	0
College of Southwest	4	2	0
Colorado College	19	0	0
Colorado Mines	2	1	0
Colorado State	9	6	0
Connecticut	19	6	1
Creighton	8	7	0
Dallas	1	0	0
Dartmouth	3	0	0
Dayton	3	2	0
Denver	8	2	0
Detroit	8	0	0
Dominican College	1	0	0
Duke	1	1	0
Duquesne	7	0	0
Eastern Illinois	4	0	0
Eastern Michigan	1	1	0
Evansville	1	1	0
Fairfield	1	0	0
Florida	15	23	0
Florida A&M	2	0	0
Florida Atlantic	2	0	0
Florida International	1	8	0
Florida Memorial	4	0	0
Florida State	5	1	0
Fordham	3	0	0
Fort Hays State	1	1	0
Fresno State	1	0	0
George Washington	1	0	0
Georgetown	30	3	0
Georgia	17	7	2
Georgia Tech	0	2	0
Grambling State	7	0	0
Harvard	2	0	0
Hawaii	4	11	0
Hillsdale	2	0	0
Hofstra	1	0	0
Holy Cross	3	0	0
Houston	2	2	0
Illinois	6	3	0
Illinois-Chicago	4	1	0
Indiana	5	1	0

TEAM	WINS	LOSSES	TIES
IUPUI	5	0	0
Indiana State	2	1	0
Indiana Tech	4	1	0
Indianapolis	2	0	0
Iowa	4	1	0
IPFW	3	0	0
Jackson State	1	0	0
Jacksonville	0	1	0
James Madison	1	0	0
Kansas	4	2	0
Kent State	1	1	0
Kentucky	15	12	1
Lamar	5	1	0
Lehigh	1	0	0
Lewis and Clark State	1	0	0
Lipscomb	1	2	0
Long Beach State	1	1	0
Louisiana College	2	0	0
Louisiana-Lafayette	11	3	0
Louisiana-Monroe	2	0	0
Louisiana Tech	1	0	0
Louisville	2	2	0
Loyola (LA)	3	0	0
Manchester	6	0	0
Maryland	6	0	0
McNeese State	10	2	0
Memphis	2	5	0
Merchant Marines	3	0	0
Metro State	7	2	0
Miami (FL)	2	6	0
Miami (OH)	1	0	0
Michigan	9	6	0
Michigan State	2	1	0
Minnesota	3	3	0
Mississippi State	30	13	0
Mississippi Valley State	4	0	0
Missouri	11	1	0
Navy	8	2	1
Nebraska	2	2	0
Nevada	1	0	0
New Mexico	9	18	0
New Mexico Highlands	5	1	0
New Mexico State	2	6	0
New Orleans	15	12	0
Newman	1	0	0
Nicholls State	11	2	0
North Carolina	1	4	0
North Carolina State	0	1	0
North Carolina Wilmington	2	0	0
North Florida	1	1	0
Northern Colorado	10	3	0
Northern Illinois	4	2	0
Northern Iowa	7	1	0
Northeastern	2	2	0
Northeastern Illinois	6	2	0
Northwestern	2	4	0
Northwestern State	12	1	0
Notre Dame	2	5	0
Nova (FL)	1	1	0
Oakland (MI)	10	0	0
Ohio State	2	1	0
Oklahoma	2	1	0
Ole Miss	21	16	0
Oral Roberts	2	1	0
Oregon State	4	1	0
University of the Pacific	1	0	0
Penn State	5	2	0
Pepperdine	3	0	0
Pittsburgh	21	8	0
Portland	1	0	0

TEAM	WINS	LOSSES	TIES
Princeton	5	1	0
Providence	7	2	0
Purdue	11	2	0
Regis	2	1	0
Rhodes College	1	0	0
Rice	7	1	0
Rochester	1	0	0
Rutgers	23	14	0
Sacred Heart	4	0	0
St. John's	20	11	0
St. Mary's (Calif.)	3	0	0
St. Mary's (Texas)	1	0	0
St. Norbert's	2	0	0
St. Thomas	1	2	0
Sacramento State	2	1	0
Sam Houston State	2	0	0
San Diego	1	3	0
San Diego State	2	15	0
San Francisco	2	1	0
Seton Hall	22	9	0
Siena Heights	2	0	0
South Alabama	2	1	0
South Carolina	16	8	0
South Connecticut	1	0	0
South Dakota State	0	1	0
South Florida	4	1	0
Southeastern Louisiana	13	1	0
Southern	11	0	0
Southern California	3	2	0
Southern Colorado	2	0	0
Southern Illinois	9	2	0
Southern Miss	9	1	0
Southern Utah	1	0	0
Southwest Missouri State	2	0	0
(Southwest) Texas State	2	1	0
Stanford	0	2	0
Stephen F. Austin	2	0	0
Stetson	4	4	0
Stony Brook	1	2	0
Tennessee	14	8	0
Texas	2	2	0
Texas A&M	8	10	0
Texas Christian	0	4	0
Texas-Pan American	4	4	0
Texas-San Antonio	2	3	0
Texas Southern	3	0	0
Texas Tech	2	2	0
Toledo	11	0	0
Tulane	15	9	0
UC Irvine	4	2	0
UCLA	0	2	0
UC Santa Barbara	1	0	0
Utah	6	19	0
Utah Valley	1	0	0
Valparaiso	12	1	0
Vanderbilt	11	14	0
Villanova	28	5	1
Virginia	2	1	0
Virginia Tech	7	6	0
Wake Forest	5	0	0
Washington	5	2	0
Washington State	1	0	0
West Virginia	23	10	0
Western Michigan	8	2	0
Western New Mexico	2	1	0
Wichita State	3	0	0
William & Mary	3	0	0
Winthrop	1	0	0
Wisconsin-Milwaukee	7	3	0
Wright State	1	3	0
Wyoming	10	15	0
Xavier	1	0	0
Yale	2	2	0

#34 • ASSOCIATE HEAD COACH

ALAN DUNN 2015 National Pitching Coach of the Year

Alan Dunn, who was named the 2015 National Pitching Coach of the Year by Collegiate Baseball newspaper, is in his seventh season as LSU's pitching coach.

During Dunn's six-season LSU tenure (2012-17), the Tigers have earned six NCAA Tournament National Seeds, three College World Series appearances, five NCAA Regional titles, three SEC championships, four SEC Western Division titles and three SEC Tournament crowns.

Dunn has coached four Major League Baseball pitchers at LSU, including starting pitchers Kevin Gausman of the Baltimore Orioles and Aaron Nola of the Philadelphia Phillies, both of whom were first-round draft choices. Dunn's other MLB products at LSU are Nick Goody, a reliever for the Cleveland Indians, and Nick Rumbelow, who pitched in the New York Yankees' bullpen.

Dunn has produced a total of 18 LSU pitchers that were selected in the Major League Baseball draft, including nine in the first 10 rounds.

Dunn was the minor league pitching coordinator for the Baltimore Orioles when he was hired in June 2011 as the pitching coach for the LSU program. He has 22 years of experience as a pitching coach on the professional level, and he has coached more than 25 pitchers that have advanced to Major League Baseball.

Dunn in 2017 guided an LSU staff that helped carry the Tigers to the SEC title and the national runners-up finish at the College World Series. The staff featured all-America right-hander Alex Lange, the first-round draft selection of the Chicago

Cubs, and left-hander Jared Poche', who set LSU career records for most victories (39) and most starts (70).

The 2017 Tigers finished No. 2 in the SEC in strikeouts (626) and No. 3 in the league in opponent batting average (.229) and in ERA (3.59). Poche' was No. 1 in the league with 12 wins, and Lange was No. 2 in the SEC with 150 strikeouts.

Dunn directed a Fighting Tiger staff in 2015 that

Alan Dunn with wife Jay and children Davis and Bailey.

Alan Dunn (center) was the recipient of the 2015 National Pitching Coach of the Year Award. He was joined at the presentation by LSU coach Paul Mainieri (right) and John Pinkman (left) of Collegiate Baseball magazine.

helped lead the team to the SEC championship and a berth in the College World Series. The staff, which was No. 2 in the SEC in ERA (2.98) and in opponent batting average (.230), was led by right-hander Alex Lange, the National Freshman Pitcher of the Year and the SEC Freshman of the Year. Lange, a first-team all-American, was 12-0 with a 1.97 ERA and 131 strikeouts in 114 innings.

In 2014, Dunn directed an LSU staff that led the nation with a school-record 17 shutouts. LSU was No. 1 in the SEC in fewest runs allowed (180), No. 1 in WHIP (1.09), No. 2 in ERA (2.60) and No. 3 in hits allowed per nine innings (6.99). The Tigers ranked fifth in the nation in hits allowed per nine innings and sixth in WHIP.

Dunn supervised the development of LSU first-team all-American Aaron Nola, who was named 2014 National Pitcher of the Year by the College Baseball Foundation, and he was voted SEC Pitcher of the Year for the second straight season. Nola was the seventh overall selection in the 2014 MLB Draft by the Philadelphia Phillies.

Dunn in 2013 directed an LSU pitching staff that posted a 2.40 ERA, which ranked second in the SEC and No. 3 in the nation. The Tigers were also No. 2 in the league in opponent batting average (.218) and No. 3 in the conference in strikeouts (506). Four members of the 2013 LSU staff were selected in the first 14 rounds of the MLB Draft.

In 2012, Dunn coached LSU first-team all-American and current Major Leaguer Kevin Gausman, who led the SEC in wins (12) and strikeouts (135). Gausman was the No. 4 overall selection in the 2012 MLB Draft by the Orioles.

Prior to arriving at LSU, Dunn spent three full seasons and the end of 2007 as Baltimore's major league bullpen coach before becoming the Orioles' minor league pitching coordinator prior to the 2011 season. He served as pitching coach at every level from Class A to AAA in his 15 (1993-2007) with the Chicago Cubs.

Dunn pitched professionally for two years in the Detroit Tigers farm system. He was the Tigers' fourth-round selection (95th player overall) in the 1983 MLB Draft out of the University of Alabama, where he played for the Crimson Tide's '83 College World Series runners-up team.

He worked as an assistant coach at Vanderbilt in 1991 and 1992 prior to beginning his coaching career at the pro level.

Dunn earned a bachelor's of science degree in physical education from UAB in 1991. He and his wife, Jay, have two children – a son, Davis, and a daughter, Bailey.

The Dunn File

Year at LSU:	Seventh
Birthdate:	November 19, 1961
Hometown:	Gadsden, Ala.
Wife:	Jay
Children:	Davis, Bailey
Alma Mater:	UAB, 1991

Playing Career

1981-83	Alabama
1983-84	Detroit Tigers and New York Mets affiliates

Coaching Experience

2012-2011	LSU (pitching coach; associate head coach, 2017) Baltimore Orioles Minor League Pitching Coordinator
2007-2010	Baltimore Orioles Bullpen Coach
2007	Chicago Cubs Minor League Pitching Coordinator
2006	Pitching Coach, Iowa Cubs, Pacific Coast League, AAA (Cubs)
1998-2005	Pitching Coach, West Tennessee Diamond Jaxx, Southern League, AA (Cubs)
1997	Pitching Coach, Daytona Cubs, Florida State League, A (Cubs)
1995-96	Pitching Coach, Rockford Cubbies, Midwest League, A (Cubs)
1994	Pitching Coach, Peoria Chiefs, Midwest League, A (Cubs)
1993	Pitching Coach, Geneva Cubs, New York-Penn League, A (Cubs)
1991-92	Assistant Coach, Vanderbilt

NOLAN CAIN

#39 • ASSISTANT COACH & RECRUITING COORDINATOR

Former LSU pitcher Nolan Cain was promoted to assistant coach/recruiting coordinator in November 2016 after working for one season as the Tigers' volunteer coach and for two seasons as coordinator of operations.

During Cain's four seasons on the LSU staff, the Tigers have earned four NCAA Tournament National Seeds, two College World Series appearances, three NCAA Regional titles, two SEC championships, two SEC Western Division titles and two SEC Tournament crowns.

Cain, 32, who also serves as LSU's third-base coach and catchers coach, manages all aspects of the Tigers' recruiting process. His 2017 recruiting class was ranked No. 5 in the nation by Collegiate Baseball newspaper.

Cain, a reliever on LSU's 2009 national championship team, has handled a number of responsibilities with the baseball program, including team travel, budgeting, community relations and the operation of the Paul Mainieri LSU Baseball Camp.

Cain made 73 career relief appearances for the Tigers in four seasons (2006-09). The right-hander was a physical presence on the mound with solid fastball and an excellent breaking pitch. He received his LSU degree in May 2009 and pitched in the minor leagues after signing a free agent contract with the Detroit Tigers in June 2009.

Cain, a native of Cantonment, Fla., helped lead LSU to the '09 national title, making 19 appearances on the mound while recording a 5-0 mark and a 4.01 ERA in 33.2 innings with 10 walks and 38 strikeouts. He provided an excellent relief outing in Game 2 of the College World Series Finals versus Texas, firing 3.1 shutout innings with four strikeouts.

Cain and his wife, the former Kristen Hobbs, have a son, Cason, and a daughter, Ryann. Kristen played softball at LSU from 2004-07 and now works as the Special Events and Community Relations Coordinator for the LSU athletic department.

The Cain File

Year at LSU:	Fifth
Birthdate:	January 2, 1986
Hometown:	Cantonment, Fla.
Wife:	Kristen
Children:	Cason, Ryann
Education:	LSU, 2009 B.A. in interdisciplinary studies

Playing Career

2006-2009	LSU
2009	Detroit Tigers farm system

Coaching Career

2017-	LSU (assistant coach/recruiting coordinator)
2016	LSU (volunteer coach)
2013-15	LSU (coordinator of baseball operations)

Nolan and Kristen Cain with son, Cason, and daughter, Ryann.

MICAH GIBBS

DIRECTOR OF PLAYER DEVELOPMENT

The Gibbs File

Year at LSU:	Third
Birthdate:	July 27, 1988
Hometown:	Pflugerville, Texas
Education:	LSU, 2014; B.S. in Sport Administration
Playing Career	
2008-10	LSU
2010-15	Chicago Cubs, Kansas City Royals, Los Angeles Dodgers minor league organizations
Coaching Career	
2016	LSU (coordinator of baseball operations)
2017	LSU (volunteer coach/hitting coach)
2018	LSU (director of player development)

Former LSU catcher Micah Gibbs will serve as the Tigers' Director of Player Development for the 2018 season. He was scheduled to begin his second season as the Volunteer Coach/Hitting Coach; however, he suffered a serious knee injury prior to the season, necessitating the move from the field to an administrative role for 2018.

An all-American who produced one of the highest single-season batting averages in LSU history in 2010, Gibbs originally joined the Tigers' staff as coordinator of operations prior to the 2016 season after playing six years of minor league baseball and reaching the AAA level.

Gibbs, 29, was named the Tigers' volunteer coach and hitting coach in November 2016, and he helped lead LSU to the 2017 SEC regular-season and tournament titles and the national runners-up finish at the College World Series by directing a prolific offense that was No. 1 in the SEC in RBI (448), and No. 2 in the league in batting average (.289) total bases (1,053), base hits (702), runs scored (482) and on-base percentage (.384).

Gibbs coached LSU rightfielder Greg Deichmann, a second-round draft selection who earned 2017 first-team All-America honors after hitting .308 with team highs of 19 homers and 73 RBI. Gibbs also mentored shortstop Kramer Robertson, a third-team all-American and fourth-round draft choice, and two Freshmen All-Americans – third baseman Josh Smith and centerfielder Zach Watson.

Along with his on-field experience, Gibbs has handled a number of responsibilities with the baseball program, including team travel, budgeting, community relations and the operation of the Paul Mainieri Baseball Camp.

Gibbs, native of Pflugerville, Texas, started 177 games in three seasons (2008-10) at LSU, batting .336 (221-for-657) with 46 doubles, five triples, 18 homers and 137 RBI. He earned second-team All-America and first-team All-SEC honors in 2010, when he hit .388 (95-for-245) with 14 doubles, three triples, 10 homers and 60 RBI. The .388 average ranks among the Top 10 highest single-season averages in LSU annals.

Gibbs helped lead the Tigers to the College World Series title in 2009, batting .294 (70-for-238) with 16 doubles, two triples, six homers and 42 RBI. He was also the starting catcher for the United States National Team that won a gold medal at the 2008 World Championships in the Czech Republic.

Gibbs was selected in the third round of the 2010 MLB Draft by the Chicago Cubs, and he played for six seasons in the farm systems of the Cubs, the Kansas City Royals and the Los Angeles Dodgers.

Gibbs earned an LSU degree in sport administration in December 2014.

LEON LANDRY

UNDERGRADUATE ASSISTANT COACH

The Landry File

Year at LSU:	First
Birthdate:	September 20, 1989
Hometown:	Baker, La.
Education:	Pursuing a Sport Administration degree at LSU

Leon Landry, who helped lead LSU to the 2009 College World Series title, will work in 2018 as the Tigers' undergraduate assistant coach as he pursues an LSU degree.

Landry, a Baton Rouge native, started 162 games as an outfielder at LSU from 2008-10, and he was the third-round selection of the Los Angeles Dodgers in the 2010 MLB Draft. He played for eight seasons in the Dodgers, Seattle Mariners and Cincinnati Reds organizations before retiring from professional baseball and returning to LSU to earn his degree.

Landry is the seventh former LSU player to become an undergraduate assistant coach under Paul Mainieri. The others are infielder Buzzy Haydel, outfielder/first baseman Blake Dean, outfielder Alex Edward, infielder Christian Ibarra, pitcher Brent Bonvillian and catcher/first baseman Sean Ochinko.

Landry hit .300 during LSU's 2009 national championship season with 10 doubles, 12 homers, 41 RBI, 38 runs and nine steals. He tied the LSU single-game record with three home runs at Mississippi State on May 16 of that year.

Landry batted .338 (81-for-240) in 2010 with 12 doubles, six triples, six homers, 45 RBI and 16 stolen bases. He was named to the NCAA Los Angeles Regional All-Tournament team after hitting .462 (6-for-13) in three games with two doubles and two runs scored.

Originally drafted in the 36th round by the Cincinnati Reds in 2007 as a Baker High School senior, Landry elected to enroll at LSU and made an immediate impact in his freshman year as the Tigers advanced to the 2008 College World Series. He had five doubles, three homers, 11 RBI, three steals and 20 runs during LSU's SEC-record 23-game win streak from April 22-June 1 of the '08 season.

SEAN OCHINKO

VOLUNTEER COACH/HITTING COACH

The Ochinko File

Year at LSU:	Second
Birthdate:	October 21, 1987
Hometown:	Parkland, Fla.
Education:	LSU, 2017; B.A. in interdisciplinary studies
Playing Career	
2007-09	LSU
2009-15	Toronto Blue Jays minor league system
Coaching Career	
2017	LSU (undergraduate assistant coach)
2018	LSU (volunteer coach/hitting coach)

Sean Ochinko will work this season as the Tigers' Volunteer Coach and Hitting Coach after serving last season as LSU's undergraduate assistant coach while completing his degree requirements. Ochinko helped lead the '17 Tigers to the SEC championship and the national runners-up finish at the College World Series.

Ochinko was appointed to the volunteer coach/hitting coach position in January 2018 after Micah Gibbs suffered a serious knee injury and was assigned the role of Director of Player Development for the 2018 season.

Ochinko, 30, was a catcher/first baseman at LSU from 2007-09, and he helped lead the Tigers to the 2009 College World Series title. He played in 65 games (63 starts) in 2009, batting .333 (78-for-234) with 15 doubles, nine homers, 57 RBI and 46 runs.

Ochinko was LSU's top hitter in '09 postseason games, batting .362 (17-for-47) with three doubles, two homers, 13 RBI and seven runs. He hit .368 (7-for-19) in the College World Series with one double, two homers, seven RBI and four runs.

Ochinko collected a career-high four hits in his final collegiate game, as he was 4-for-5 with a homer and three RBI in Game 3 of the CWS Finals versus Texas.

A native of Parkland, Fla., Ochinko was selected in the 11th round of the 2009 MLB Draft by the Toronto Blue Jays, and he played seven seasons in the minor leagues, advancing to the Triple-A level.

NATE FURY

COORDINATOR OF OPERATIONS

The Fury File

Year at LSU:	Second
Birthdate:	February 6, 1991
Hometown:	Harahan, La.
Education:	LSU, 2014 B.S. in Sport Administration

Nate Fury, an LSU pitcher in 2013 and 2014, was named in January 2017 as the Tigers' coordinator of baseball operations. Fury, 27, handles a number of duties, including team travel, budgeting, community relations and working as the team liaison with the Coaches Committee, LSU's year-round booster club.

Fury, a native of Harahan, La., made 46 career relief appearances for the Tigers, posting a 5-2 record and a 2.45 ERA in 47.2 innings with 38 strikeouts. He made 20 relief appearances in 2013, helping LSU to a College World Series appearance, and he made 26 appearances in 2014, recording a 3-1 mark with a 2.15 ERA.

Fury, who has an LSU degree in sports administration, was selected by the Detroit Tigers in the 2014 MLB Draft, and he pitched in the minor leagues for three seasons. He was a two-time member of the SEC Academic Honor Roll during his LSU career.

TRAVIS ROY

STRENGTH & CONDITIONING COORDINATOR

Travis Roy enters his third season as the strength and conditioning coordinator for the LSU baseball program. Over the past two seasons, he has trained 12 Tigers that were selected in the Major League Baseball Draft. Prior to his current appointment

at LSU, he worked as the strength coach for the Florida State baseball team that claimed the 2015 Atlantic Coast Conference tournament championship.

Roy, a Baton Rouge native, went to Florida State in 2014 after spending three seasons at LSU as a graduate assistant for the football and baseball teams and a semester working with the Tiger volleyball team. He earned his bachelor's degree from LSU in kinesiology with an emphasis in fitness studies in 2012, and then completed his master's degree at LSU in kinesiology with an emphasis in sports management in 2014.

While Roy was a graduate assistant at LSU, the Tiger baseball team captured the SEC Tournament title in 2013 and 2014 while earning a trip to the College World Series in 2013. In 2011, Roy worked as an intern at Gayle Hatch Weightlifting, training three individuals that competed in the 2011 AAU Junior Olympics. Roy began training with Hatch, who was the head strength coach for the USA in the 2004 Olympic Games in Athens, Greece, at the age of 11. In 2005, Roy won gold at the AAU Junior Olympics and was named the Most Outstanding Lifter for his age group.

Roy is certified by the National Strength Coach Association (NSCA) as a Certified Strength & Conditioning Specialist (CSCS). He also holds a Level 1 certification by the United States

Weightlifting Federation (USAW-1).

Roy's family is certainly no stranger to strength and conditioning as his great-grandfather, Alvin Roy, was the first strength and conditioning coach in college and professional football. Alvin won a national championship at LSU in 1958 and trained Heisman Trophy winner Billy Cannon. Alvin would also go on to capture an AFL world championship with the San Diego Chargers in 1963, and he was a member of the Kansas City Chiefs staff that won Super Bowl IV in New Orleans over the Minnesota Vikings.

The Roy File

Appointed at LSU: August 2015
 Birthdate: April 24, 1990
 Hometown: Baton Rouge, La.
 High School: Redemptorist HS, 2008
 College: LSU, 2012
 Postgraduate: LSU, 2014

JAMIE TUTKO

VIDEO COORDINATOR

Jamie Tutko joined the LSU Baseball staff in the summer of 2016 as the program's first full-time video coordinator. Tutko videotapes all of the Tigers' scrimmages and games at different camera angles and develops scouting reports that assist the LSU coaches in game preparation.

Tutko, a Tampa, Fla., native, most recently worked as video coordinator for the Miami Marlins' AAA affiliate in New Orleans, La. from 2014-16. Prior to his appointment with the Marlins, he was the video coordinator for the Cincinnati Reds' affiliate in Billings, Mont., from 2012-13.

Tutko also worked in 2011 as an account executive for the Daytona Cubs in Daytona Beach, Fla., assisting in ticket and concessions operations and creating promotional ideas.

He served as an intern at the Major League Baseball Winter Meetings in 2009 and 2010, assisting in the operation of the event.

Tutko earned a Bachelor of Arts degree in sport business in 2011 from Saint Leo University, where he was captain of the baseball team and was named to the Dean's List. He earned a master's degree in business administration from Saint Leo in 2015.

CORY COUTURE

ATHLETIC TRAINER

Cory Couture is in his fifth season as the LSU Baseball Athletic Trainer after serving two years as an assistant athletic trainer on the Florida State sports medicine staff.

Prior to working at Florida State, Couture served as head athletic trainer at Loyola University in New Orleans for four years. Before moving to New Orleans, he completed a year internship with the Carolina Panthers of the NFL.

Couture graduated from Florida State in 2006 with a master's degree in sports administration. While pursuing his degree, he also worked as a graduate assistant for two years with the FSU football team.

Couture received his bachelor's degree in kinesiology/athletic training from LSU. During his time as an undergraduate student, he spent four years working in the LSU Athletic Training Program as an athletic training student. Couture also worked two preseason internships with the Tampa Bay Buccaneers.

A native of Patterson, La., Couture and his wife Ana were married in July of 2011. They have two sons, Cruz and Joaquin.

Bill Franques
PUBLICIST/STADIUM ANNOUNCER

Virginia Robertson
OFFICE MANAGER

Kirstin DeFusco
ACADEMIC ADVISOR

Matthew Montgomery
EQUIPMENT MANAGER

ZJ Buster
STUDENT EQUIPMENT MANAGER

Ryan Key
STUDENT EQUIPMENT MANAGER

Ricky Smith
STUDENT EQUIPMENT MANAGER

Trent Forshag
STUDENT EQUIPMENT MANAGER

Bryce Shelton
STUDENT EQUIPMENT MANAGER

Chad Naccari
STUDENT EQUIPMENT MANAGER

Kate Fisher
STUDENT TRAINER

Cruise Dunn
STUDENT TRAINER

John Lewis
OFFICE ASSISTANT

Jorge Abadin
OFFICE ASSISTANT

- LSU finished with a consensus No. 2 ranking in the final college baseball polls, capping a tremendous season for the Tigers, who posted a 52-20 overall record (21-9 in the SEC) and advanced to the College World Series Finals. The No. 2 ranking marked the 15th Top 5 and 21st Top 10 finish in school history. LSU has four Top 5 and six Top 10 finishes in the past 10 seasons under coach Paul Mainieri.

- LSU won five championships in 2017 - the Tigers were SEC regular-season champions, SEC Western Division champions, SEC Tournament champions, NCAA Regional champions and NCAA Super Regional champions. LSU has won 29 separate championships over the past 10 seasons under coach Paul Mainieri.

- The Tigers made their 18th College World Series appearance in the past 32 seasons; LSU and Cal State Fullerton are tied for seventh place in all-time CWS berths. The Tigers posted a 4-3 mark at the 2017 CWS, advancing to the Series Finals before dropping two straight games to Florida. LSU has a 40-27 (.597) all-time mark in College World Series games, including six national championships and seven appearances in the final game/series.

Jared Poche' completed his LSU career as the Tigers' all-time leader in wins.

- LSU has the highest winning percentage in NCAA Tournament history with a 152-61 (.714) record, and the Tigers competed in the tournament for the 30th time in 2017. LSU was the No. 4 NCAA Tournament National Seed, marking the sixth straight year in which the Tigers were named a National Seed by the NCAA Baseball Committee. LSU and Stanford (1999-04) are the only schools in NCAA history to earn six straight National Seeds.

- For the first time in its College World Series history, LSU won three straight elimination games in 2017, reaching the CWS Finals by eliminating Florida State and top-ranked Oregon State, which had a 56-4 record before suffering two straight losses to the Tigers.

- The 2017 Tigers won 20 of their last 23 games and 25 of their last 30, and the squad compiled a 17-game win streak from May 11-June 17. LSU had a 27-15 record on April 25, but went 25-5 over its final 30 contests.

- LSU in 2017 posted a 50-win season for the 13th time in school history and for the fourth time in the past nine seasons under coach Paul Mainieri.

- LSU coach Paul Mainieri completed his 35th season as a college coach with six seasons at St. Thomas University (1993-88), six seasons at Air Force (1989-94), 12 seasons at Notre Dame (1995-2006) and 11 seasons at LSU (2007-present) ... his overall record is 1,376-694-7 and he is 512-202-3 at LSU ... Mainieri is No. 5 on the NCAA Division I active coaches win list, and he is one of only seven coaches in NCAA Division I history to win over 1,300 games and a national championship.

- Mainieri, a three-time National Coach of the Year at LSU, directed the Tigers to the 2009 College World Series title, and he also has led them to CWS appearances in 2008, 2013, 2015 and 2017 ... he has directed LSU to eight NCAA Tournament National Seeds in the past 10 seasons and six in a row (2008-09, 2012-17) ... in the past 10 seasons, Mainieri has guided the Tigers to seven NCAA Regional titles, five Super Regional championships, six SEC Tournament titles, six SEC Western Division titles, and four SEC regular-season championships.

- Senior left-hander Jared Poche' set the school record for career pitching victories on June 21, 2017, with a CWS win over Florida State. Poche' was 39-13 in his four-year career, and his 39 wins are the most by any college baseball player since Brian Gasser of Division III Marietta also had 39 wins from 2009-12. Before Poche', the last Division I pitcher to pick up 39+ career wins was Arizona State's Mike Leake, with 40 from 2007-09. Poche' also finished his career as LSU's all-time leader in starts with 70.

- Right-hander Alex Lange was the 2017 first-round draft selection of the World Champion Chicago Cubs and finished his junior season at LSU with a 30-9 career record, becoming the 10th LSU pitcher to record 30 wins. Lange compiled 406 career strikeouts, the second-highest total in LSU history, trailing only Scott Schultz, who had 409 Ks from 1992-95.

- Junior rightfielder Greg Deichmann earned 2017 first-team All-America honors after hitting .308 with team highs of 19 homers and 73 RBI. Deichmann finished No. 7 in the nation and No. 2 in the SEC with 73 RBI; No. 3 in the SEC in homers (19); No. 7 in the SEC in slugging pct. (.579) and No. 3 in the SEC in total bases (154). He led LSU in hitting in SEC regular-season games, batting .303 (33-for-109) with four doubles, six homers, 27 RBI and 18 runs.

- Junior right-hander Alex Lange received second-team All-America recognition in 2017. He made 19 starts on the mound, posting a 10-5 record and a 2.97 ERA in 124.1 innings with 48 walks and 150 strikeouts. The 150 Ks marked the seventh-highest single-season total in LSU history ... Lange finished No. 2 in the nation and No. 2 in the SEC with the 150 strikeouts; he also was No. 2 in the SEC in innings pitched (124.1) ... over his final nine starts, Lange was 6-1 with a 2.58 ERA in 66.1 innings, allowing 19 earned runs with 23 walks and 74 strikeouts.

Alex Lange was the first-round draft selection of the Chicago Cubs.

Greg Deichmann belted 19 homers and earned first-team All-America recognition.

Kramer Robertson was the St. Louis Cardinals' fourth-round draft selection.

- Senior shortstop Kramer Robertson was named a 2017 third-team All-American. He started all 72 of LSU's games at shortstop, batting .307 (89-for-290) with 18 doubles, three triples, eight homers, 43 RBI, 85 runs and nine stolen bases. Robertson finished No. 1 in the nation in runs scored with 85; he also was No. 5 in the SEC in doubles with 18 and No. 7 in the SEC in hits with 89. Robertson batted a team-best .336 (43-for-128) over LSU's last 30 games, leading the Tigers to a 25-5 record in that span with six doubles, two triples, four homers, 19 RBI and 38 runs.

- Pitcher Eric Walker, third baseman Josh Smith, centerfielder Zach Watson and pitcher Zack Hess each received Freshman All-America honors:

- Watson, a product of Ruston, La., hit a team-best .317 with nine doubles, three triples, nine homers, 37 RBI, 42 runs and 12 stolen bases. He led the Tigers in NCAA Tournament play by batting .333 (16-for-48) in 12 games.

- Walker, a right-hander from Arlington, Texas, was 8-2 with a 3.48 ERA and 78 strikeouts in 95.2 innings. He defeated Rice in the championship game of the NCAA Baton Rouge Regional and he was the winning pitcher in the SEC Tournament championship game versus Arkansas.

- Hess pitched brilliantly in the 2017 CWS as a reliever, appearing in five of the Tigers' seven games while recording three saves and 11 Ks in seven innings. He completed the season with a 7-1 record and a 3.12 ERA in 60.2 innings with 83 strikeouts, 30 walks and four saves.

- Smith was LSU's leading hitter in the NCAA Regional, batting .556 (5-for-9) with three doubles, one homer, four RBI and six runs. He hit .281 on the year with 16 doubles, five homers and 48 RBI.

- Rightfielder Greg Deichmann and pitcher Alex Lange were voted 2017 first-team All-SEC, and shortstop Kramer Robertson received second-team All-SEC recognition. Catcher Michael Papierski and third baseman Josh Smith were named to the SEC All-Defensive Team, and Smith, pitcher Eric Walker and centerfielder Zach Watson received Freshmen All-SEC honors.

- Six LSU players were selected in the first nine rounds of the 2017 MLB Draft - pitcher Alex Lange (1st round, Cubs); outfielder Greg Deichmann (2nd round, Athletics); shortstop Kramer Robertson (4th round, Cardinals); second baseman Cole Freeman (4th round, Nationals); pitcher Jared Poche' (9th round, Athletics); and catcher Michael Papierski (9th round, Astros). Lange became LSU's seventh first-rounder in the last nine seasons. Other LSU players chosen in the MLB Draft included pitcher Hunter Kiel (18th round, White Sox) and pitcher Doug Norman (25th round, Reds).

- Thirteen LSU players were named to the 2017 SEC Spring Academic Honor Roll, and an additional seven Tigers were named to the 2017 SEC First-Year Academic Honor Roll.

- LSU in 2017 led the nation in home attendance for the 22nd straight season, drawing a total of 418,291 patrons to Alex Box Stadium, Skip Bertman Field, an average of 10,725 per contest.

February 18, 2017 at Baton Rouge, La.

Army000 000 0 - 0 5 3 (0-2)
 LSU300 150 X - 9 6 0 (1-0)

WP-Alex Lange (1-0) LP-Ball, Matt (0-1) T-2:11 A-10834
 HR LSU - Greg Deichmann (1), Jake Slaughter (1)

February 18, 2017 at Baton Rouge, La.

Army000 000 0 - 0 0 0 (0-3)
 LSU000 033 X - 6 11 1 (2-0)

WP-Jared Poche' (1-0) LP-Giovinco, Ty (0-1) T-1:55 A-11174
 LSU's first individual no-hitter since March 14, 1979 by Bobby Landry against Southern Miss.

February 19, 2017 at Baton Rouge, La.

Air Force000 201 000 - 3 4 2 (2-2)
 LSU000 601 12X - 10 11 1 (3-0)

WP-Eric Walker (1-0) LP-DEVREIS, Jacob (0-1) T-3:18 A-11129
 HR AF - JONES, Tyler (2) HR LSU - Greg Deichmann (2), Josh Smith (1)

Home plate umpire Ray Miller was injured in the top of the 5th inning.
 Ray Gregson took over as HP umpire with Eddie Newsom moving to 3B umpire.

February 21, 2017 at New Orleans, La.

LSU021 210 011 - 8 13 0 (3-1)
 New Orleans.....001 064 00X - 11 14 2 (4-0)

WP-Griffin, William (1-0) LP-Collin Strall (0-1) T-3:24 hr A-2421
 HR LSU - Kramer Robertson (1), Bryce Adams (1), Brennan Breaux (1)
 HR UNO - Clarke, Tristan (1)

February 22, 2017 at Baton Rouge, La.

Hofstra.....000 000 001 - 1 4 0 (0-4)
 LSU200 022 11X - 8 12 2 (4-1)

WP-Zack Hess (1-0) LP-James, Michael (0-1) T-2:55 A-10002
 HR LSU - Greg Deichmann (3)

February 24, 2017 at Baton Rouge, La.

Maryland000 100 000 - 1 9 3 (1-3)
 LSU003 000 03X - 6 8 0 (5-1)

WP-Alex Lange (2-0) LP-Shaffer,Brian (0-1) T-3:18 A-10488
 HR LSU - Michael Papierski (1)

February 25, 2017 at Baton Rouge, La.

Maryland000 000 000 - 0 1 1 (1-4)
 LSU227 010 20X - 14 18 0 (6-1)

WP-Jared Poche' (2-0) LP-Bloom,Taylor (0-2) T-2:55 A-10608

February 26, 2017 at Baton Rouge, La.

Maryland300 000 200 - 5 11 2 (1-5)
 LSU025 200 00X - 9 11 1 (7-1)

WP-Caleb Gilbert (1-0) Save-Hunter Newman(1) LP-Blohm,Tyler (1-1)
 T-3:36 A-10221 HR UMD - Jancarski,Zach (1), Watson,Will (1)
 HR LSU - Greg Deichmann (4)

February 28, 2017 at Baton Rouge, La.

Nicholls.....000 020 000 - 2 4 0 (4-4)
 LSU000 011 10X - 3 11 1 (8-1)

WP-Todd Peterson (1-0) Save-Hunter Newman(2) LP-Craft, Kyle (0-1)
 T-2:58 A-11404

March 3, 2017 at Houston, Texas

TCU150 011 001 - 9 12 1 (8-1)
 LSU400 000 002 - 6 10 2 (8-2)

WP-Howard, Brian (2-1) Save-King, Charles(1) LP-Alex Lange (2-1)
 T-3:40 A-17145 HR TCU - Wade, Austen (3), Baker, Luken (4)

March 4, 2017 at Houston, Texas

Baylor000 000 000 - 0 5 1 (10-1)
 LSU000 022 00X - 4 11 0 (9-2)

WP-Jared Poche' (3-0) LP-Parsons, Montana (1-1) T-2:35 A-11198
 HR LSU - Greg Deichmann (5)

March 5, 2017 at Houston, Texas

LSU010 000 201 - 4 8 0 (9-3)
 Texas Tech010 000 301 - 5 11 0 (11-2)

WP-McMillon, John (1-0) LP-Hunter Newman (0-1) T-3:18 A-6497
 HR TTU - Long, Ryan

March 8, 2017 at Lake Charles, La.

LSU011 000 101 - 4 12 0 (9-4)
 McNeese111 000 11X - 5 7 2 (9-4)

WP-Fontenot, Trent (1-0) LP-Todd Peterson (0-1) T-3:19 A-2821
 HR MCN - Rogers, Mitchell 2 (3)

March 10, 2017 at Baton Rouge, La.

Wichita State.....000 000 001 - 1 4 3 (8-4)
 LSU102 030 00X - 6 8 0 (10-4)

WP-Alex Lange (3-1) LP-Schwanke, Willie (2-2) T-2:19 A-10221
 HR LSU - Greg Deichmann (6)

March 11, 2017 at Baton Rouge, La.

Wichita State.....000 000 005 - 5 6 1 (8-5)
 LSU002 044 200 - 12 17 2 (11-4)

WP-Jared Poche' (4-0) LP-Tyler, Cody (2-2) T-2:56 A-10512
 HR LSU - Greg Deichmann (7), Zach Watson (1), Michael Papierski (2)

March 12, 2017 at Baton Rouge, La.

Wichita State.....000 000 200 - 2 6 2 (8-6)
 LSU302 220 00X - 9 10 1 (12-4)

WP-Eric Walker (2-0) LP-Lewis, Zach (0-1) T-3:19 A-10408

March 14, 2017 at Baton Rouge, La.

Louisiana College...000 000 000 - 0 3 2 (13-5)
 LSU300 201 70X - 13 10 0 (13-4)

WP-Zack Hess (2-0) LP-Jacob Buchanan (1-4) T-2:46 A-10166

March 15, 2017 at Baton Rouge, La.

New Orleans.....100 020 000 010 003 - 7 13 2 (10-7)
 LSU300 000 000 010 000 - 4 10 4 (13-5)

WP-Stephens, John M. (1-0) LP-Collin Strall (0-2) T-5:08 A-10009
 HR LSU - Jake Slaughter (2)

March 17, 2017 at Baton Rouge, La.

Georgia401 030 100 - 9 12 1 (8-11)
 LSU242 147 02X - 22 22 0 (14-5)

WP-Austin Bain (1-0) LP-Andrew Gist (0-1) T-4:19 A-10722
 HR UGA - Will Campbell (3)

March 18, 2017 at Baton Rouge, La.

Georgia000 100 000 - 1 9 0 (8-12)
 LSU010 120 01X - 5 4 0 (15-5)

WP-Jared Poche' (5-0) Save-Caleb Gilbert(1) LP-Tony Locey (2-3)
 T-3:03 A-11327 HR UGA - Keegan McGovern (2) HR LSU - Antoine Duplantis (1)

March 19, 2017 at Baton Rouge, La.

Georgia000 021 102 - 6 9 4 (8-13)
 LSU001 031 20X - 7 7 0 (16-5)

WP-Eric Walker (3-0) Save-Caleb Gilbert(2) LP-Chase Adkins (3-1)
 T-3:35 A-10608 HR UGA - Will Proctor (3)

March 22, 2017 at Baton Rouge, La.

Southeastern La.000 100 001 - 2 5 2 (14-6)
 LSU013 000 40X - 8 10 0 (17-5)

WP-Zack Hess (3-0) LP-Koestler, Carlisle (1-2) T-2:46 A-11211
 HR SLU - Crites, Carson (2), Schwaner, Taylor (6)
 HR LSU - Greg Deichmann (8)

March 24, 2017 at Gainesville, Fla.

LSU000 000 000 - 0 7 1 (17-6)
 Florida000 001 00X - 1 6 0 (15-8)

WP-Faedo (4-1) Save-Dyson(2) LP-Alex Lange (3-2) T-2:47 A-4485

March 25, 2017 at Gainesville, Fla.

LSU000 100 000 - 1 6 1 (17-7)
 Florida011 110 13X - 8 10 2 (16-8)

WP-Singer (3-1) LP-Jared Poche' (5-1) T-2:52 A-4751

March 26, 2017 at Gainesville, Fla.

LSU000 002 062 - 10 12 1 (18-7)
 Florida001 130 100 - 6 5 2 (16-9)

WP-Nick Bush (1-0) Save-Caleb Gilbert(3) LP-Baker (1-2) T-3:23
 A-3811
 HR LSU - Cole Freeman (1), Josh Smith (2), Beau Jordan (1)
 HR UF - Maldonado (1)

March 28, 2017 at Baton Rouge, La.

Tulane001 122 001 - 7 10 3 (10-15)
 LSU000 500 001 - 6 6 0 (18-8)

WP-BJORNGJELD, Sam (2-2) Save-COLLETTI, Christa(2) LP-Russell
 Reynolds (0-1) A-10732 A-10732 HR TLN - KAPLAN, Lex (4),
 WILLSEY, Jake 2 (4)
 HR LSU - Michael Papierski (3)

March 30, 2017 at Baton Rouge, La.

Texas A&M000 020 002 - 4 11 0 (18-9)
 LSU000 000 000 - 0 4 3 (18-9)

WP-Hill, Brigham (5-2) LP-Alex Lange (3-3) T-3:12 A-10072
 HR TAMU - Choruby, Nick (3)

March 31, 2017 at Baton Rouge,La.

Texas A&M000 000 202 - 4 10 1 (18-10)
 LSU000 010 21X - 7 13 0 (19-9)

WP-Jared Poche' (6-1) LP-Kolek, Stephen (1-2) T-3:27 A-11308
 HR TAMU - Bedford, Cole (1), Pennington, Walker (2)
 HR LSU - Kramer Robertson (2), Greg Deichmann (9)

April 1, 2017 at Baton Rouge, La.

Texas A&M.....000 000 004 - 4 7 0 (19-10)
 LSU.....000 210 000 - 3 4 0 (19-10)

WP-Martin, Corbin (3-2) Save-Kilkenny, Mitchell(2) LP-Caleb Gilbert (1-1) T-2:39 A-11109 HR TAMU - Pennington, Walker (3) HR LSU - Kramer Robertson (3)

April 4, 2017 at Baton Rouge, La.

Grambling.....200 000 000 - 2 6 2 (9-19)
 LSU.....102 107 20X - 13 16 2 (20-10)

WP-Russell Reynolds (1-1) LP-Daniel Beizer (3-4) T-2:56 A-9883 HR LSU - Kramer Robertson (4), Bryce Adams (2), Zach Watson (2)

April 7, 2017 at Fayetteville, Ark.

LSU.....000 000 120 - 3 9 1 (20-11)
 Arkansas.....010 023 30X - 9 12 0 (25-6)

WP-Blaine Knight (5-1) LP-Alex Lange (3-4) T-3:58 A-10741 HR ARK - Chad Spanberger (5), Jared Gates (2), Eric Cole (3)

April 8, 2017 at Fayetteville, Ark.

LSU.....010 000 135 - 10 9 1 (21-11)
 Arkansas.....231 110 000 - 8 12 1 (25-7)

WP-Matthew Beck (1-0) Save-Hunter Newman(3) LP-Cannon Chadwick (3-1) T-3:49 A-11827 HR LSU - Greg Deichmann (10), Jordan Romero (1) HR ARK - Chad Spanberger (6), Grant Koch (9)

April 9, 2017 at Fayetteville, Ark.

LSU.....010 000 010 - 2 6 0 (22-11)
 Arkansas.....000 000 000 - 0 4 2 (25-8)

WP-Eric Walker (4-0) LP-Josh Alberius (2-4) T-2:30 A-9016

April 11, 2017 at Metairie, La.

UL-Lafayette.....000 020 000 - 2 8 1 (18-14-1)
 LSU.....000 300 00X - 3 8 0 (23-11)

WP-Todd Peterson (2-1) Save-Hunter Newman(4) LP-Burk, Jack (2-4) T-3:06 A-9963

April 13, 2017 at Baton Rouge, La.

Ole Miss.....000 000 002 - 2 5 2 (21-13)
 LSU.....111 146 10X - 15 15 0 (24-11)

WP-Alex Lange (4-4) LP-James McArthur (2-2) T-3:20 A-10439 HR LSU - Greg Deichmann (11)

April 14, 2017 at Baton Rouge, La.

Ole Miss.....100 201 000 - 4 6 3 (22-13)
 LSU.....010 000 000 - 1 7 0 (24-12)

WP-David Parkinson (5-2) Save-Dallas Woolfolk(7) LP-Jared Poche' (6-2) T-2:50 A-11203 HR OM - Tate Blackman 2 (4), Cotby Bortles (5), Nick Fortes (2)

April 15, 2017 at Baton Rouge, La.

Ole Miss.....001 000 100 - 2 8 2 (22-14)
 LSU.....011 001 00X - 3 8 0 (25-12)

WP-Eric Walker (5-0) Save-Hunter Newman(5) LP-Ryan Rolison (4-2) T-2:45 A-10757 HR OM - Tate Blackman (5) HR LSU - Greg Deichmann (12)

April 18, 2017 at Baton Rouge, La.

Lamar.....101 200 000 - 4 9 2 (22-16)
 LSU.....060 010 30X - 10 13 0 (26-12)

WP-Caleb Gilbert (2-1) LP-Johnson, Ryan (1-1) T-3:04 A-10603 HR LU - McDowell, Cutter 2 (3), Fleischman, Chad (4) HR LSU - Nick Coomes (1), Josh Smith (3) 1 hour 8 minute rain delay in the bottom of the 1st inning.

April 21, 2017 at Lexington, Ky.

LSU.....020 000 111 - 5 8 0 (26-13)
 Kentucky.....203 011 41X - 12 16 1 (27-12)

WP-S. Hjelte (6-2) LP-Jared Poche' (6-3) T-3:51 A-DH HR LSU - Greg Deichmann (13) HR UK - L. Becker 2 (5)

April 21, 2017 at Lexington, Ky

LSU.....000 030 010 - 4 12 1 (27-13)
 Kentucky.....020 100 000 - 3 8 1 (27-13)

WP-Zack Hess (4-0) LP-L. Salow (1-3) T-3:45 A-3847 HR UK - K. Cottam (2)

April 23, 2017 at Lexington, KY

LSU.....010 001 000 - 2 6 0 (27-14)
 Kentucky.....403 300 00X - 10 18 1 (28-13)

WP-J. Lewis (6-2) LP-Eric Walker (5-1) T-2:55 A-3311 HR LSU - Nick Coomes (2) HR UK - K. Cottam (3), R. Mahan (7)

April 25, 2017 at New Orleans, La.

LSU.....010 104 000 - 6 7 0 (27-15)
 Tulane.....130 000 50X - 9 9 2 (21-21)

WP-SOLESKY, Chase (3-2) Save-COLLETTI, Christia(6) LP-Zack Hess (4-1) T-3:05 A-5000 HR LSU - Greg Deichmann (14), Beau Jordan (2)

April 27, 2017 at Tuscaloosa, Ala.

LSU.....301 100 003 - 8 11 1 (28-15)
 Alabama.....020 000 000 - 2 8 0 (15-27)

WP-Alex Lange (5-4) LP-Dylan Duarte (2-5) T-3:26 A-3666 HR UA - Alex Webb

April 28, 2017 at Tuscaloosa, Ala.

LSU.....012 120 001 - 7 13 1 (29-15)
 Alabama.....001 201 000 - 4 8 1 (15-28)

WP-Jared Poche' (7-3) Save-Hunter Newman(6) LP-Nick Eicholtz (1-2) T-3:27 A-4464 HR LSU - Michael Papierski HR UA - Chandler Taylor, Connor Short

April 29, 2017 at Tuscaloosa, Ala.

LSU.....200 000 100 01 - 4 8 1 (30-15)
 Alabama.....200 100 000 00 - 3 9 3 (15-29)

WP-Hunter Newman (1-1) LP-Davis Vainer (0-3) T-4:00 A-4918 HR LSU - Greg Deichmann

May 5, 2017 at Baton Rouge, La.

South Carolina.....030 000 000 - 3 5 2 (27-17)
 LSU.....000 110 000 - 2 7 0 (30-16)

WP-Josh Reagan (5-1) Save-Tyler Johnson(8) LP-Alex Lange (5-5) T-3:02 A-10542 HR LSU - Kramer Robertson (5)

May 6, 2017 at Baton Rouge, La.

South Carolina.....000 100 010 - 2 5 0 (27-18)
 LSU.....000 032 00X - 5 7 0 (31-16)

WP-Jared Poche' (8-3) Save-Hunter Newman(7) LP-Adam Hill (3-4) T-2:59 A-10968

May 7, 2017 at Baton Rouge, La.

South Carolina.....100 040 001 0 - 6 9 2 (27-19)
 LSU.....020 110 011 1 - 7 17 1 (32-16)

WP-Zack Hess (5-1) LP-Tyler Johnson (0-2) T-3:52 A-10581 HR SC - Alex Destino (7) South Carolina assistant coach Sammy Esposito was ejected in the top of the 9th inning.

May 9, 2017 at Baton Rouge, La.

South Alabama.....100 111 003 - 7 10 1 (31-18)
 LSU.....230 000 001 - 6 10 1 (32-17)

WP-Arguelles, Andy (3-2) Save-Peacock, Matt(9) LP-Nick Bush (1-1) T-3:26 A-10312 HR LSU - Greg Deichmann (16)

May 11, 2017 at Baton Rouge, La.

Auburn.....000 000 000 - 0 5 0 (32-19)
 LSU.....310 000 00X - 4 6 0 (33-17)

WP-Alex Lange (6-5) LP-Mitchell, Andrew (5-3) T-2:30 A-10261

May 12, 2017 at Baton Rouge, La.

Auburn.....000 001 200 - 3 9 0 (32-20)
 LSU.....001 020 20X - 5 7 1 (34-17)

WP-Zack Hess (6-1) Save-Hunter Newman(8) LP-Thompson, Keegan (5-4) T-2:52 A-10431 HR LSU - Michael Papierski (5), Zach Watson (3)

May 13, 2017 at Baton Rouge, La.

Auburn.....000 000 010 - 1 2 2 (32-21)
 LSU.....030 203 01X - 9 10 0 (35-17)

WP-Eric Walker (6-1) LP-Mize, Casey (6-2) T-2:23 A-10736 HR AUBURN - Gillikin, Sam (1) HR LSU - Michael Papierski (6)

May 16, 2017 at Baton Rouge, La.

Northwestern State 001 002 000 - 3 7 3 (20-31)
 LSU.....202 202 01X - 9 14 1 (36-17)

WP-Todd Peterson (3-1) LP-Swanson, Kyle (2-3) T-2:41 A-10931 HR NWST - Townsend, Austin (3) HR LSU - Kramer Robertson (6), Greg Deichmann (17), Zach Watson (4)

May 18, 2017 at Starkville, Miss.

LSU.....000 200 010 - 3 8 0 (37-17)
 Mississippi State...100 000 000 - 1 6 0 (34-20)

WP-Alex Lange (7-5) Save-Hunter Newman(9) LP-Konnor Pilkington (6-5) T-3:41 A-7613 HR MS - Ryan Gridley (6)

May 19, 2017 at Starkville, Miss.

LSU.....300 014 300 - 11 8 1 (38-17)
 Mississippi State....100 031 000 - 5 10 1 (34-21)

WP-Jared Poche' (9-3) Save-Zack Hess(1) LP-Denver McQuary (2-3) T-3:53 A-9434 HR LSU - Michael Papierski (7)

May 20, 2017 at Starkville, Miss.

LSU.....040 113 110 - 11 14 1 (39-17)
 Mississippi State...022 003 000 - 7 9 1 (34-22)

WP-Caleb Gilbert (3-1) LP-Cole Gordon (2-2) T-3:57 A-9007 HR LSU - Beau Jordan (3) HR MS - Hunter Stovall (1)

May 24, 2017 at Hoover, Ala.

Missouri.....010 000 011 - 3 8 2 (36-22)
 LSU.....004 020 04X - 10 11 1 (40-17)

WP-Caleb Gilbert (4-1) LP-TJ Sikkema (8-3) T-3:06 A-6890
 HR MIZ - Kameron Misner, Nelson Mompierre
 HR LSU - Cole Freeman (2)

May 25, 2017 at Hoover, Ala.

Kentucky.....000 000 0 - 0 6 2 (39-19)
 LSU.....050 050 X - 10 12 0 (41-17)

WP-Alex Lange (8-5) LP-S. Hjelle (9-3) T-2:24 A-9823
 HR LSU - Kramer Robertson (7)

May 27, 2017 at Hoover, Ala.

LSU.....326 000 0 - 11 14 4 (42-17)
 South Carolina.....000 000 0 - 0 3 0 (35-25)

WP-Jared Poche' (10-3) LP-Colby Lee (2-1) T-2:18 A-10793
 HR LSU - Kramer Robertson (8), Greg Deichmann 2 (19)

May 28, 2017 at Hoover, Ala.

LSU.....000 301 000 - 4 6 1 (43-17)
 Arkansas.....001 000 001 - 2 7 2 (42-17)

WP-Eric Walker (7-1) Save-Hunter Newman(10) LP-K. Kopps (3-1)
 T-3:25 A-13128 HR AR - E. Cole (5) Attendance of 13,128 is the
 fourth largest in SEC Tournament championship game history.

June 2, 2017 at Baton Rouge, La.

Texas Southern.....210 040 000 - 7 7 2 (20-33)
 LSU.....041 040 42X - 15 12 5 (44-17)

WP-Caleb Gilbert (5-1) LP-Anthony Martinez (4-4) T-3:25 A-10537
 HR LSU - Michael Papierski (8), Zach Watson 2 (6)

June 3, 2017 at Baton Rouge, La.

Southeastern La.140 000 100 - 6 9 3 (37-21)
 LSU.....401 032 10X - 11 12 0 (45-17)

WP-Alex Lange (9-5) LP-Sceroler, Mac (9-2) T-3:26 A-11661
 HR SLU - Byers, Ryan (12), Schwaner, Taylor (15)
 HR LSU - Zach Watson 2 (8), Josh Smith (4)

June 4, 2017 at Baton Rouge, La.

LSU.....031 100 000 - 5 6 0 (46-17)
 Rice.....000 000 000 - 0 7 2 (33-31)

WP-Eric Walker (8-1) LP-Addison Moss (3-2) T-2:44 A-10639

June 10, 2017 at Baton Rouge, La.

Mississippi State100 000 020 - 3 4 0 (40-26)
 LSU.....000 000 04X - 4 8 1 (47-17)

WP-Zack Hess (7-1) LP-Riley Self (5-2) T-3:21 A-11836

June 11, 2017 at Baton Rouge, La.

LSU.....210 060 005 - 14 10 0 (48-17)
 Mississippi State004 000 000 - 4 5 2 (40-27)

WP-Caleb Gilbert (6-1) LP-Denver McQuary (3-4) T-4:00 A-11706
 HR MS - Harrison Bragg (3) 31 minute rain delay in the top of the 6th
 inning; 28 minute rain delay in the top of the 9th inning

June 17, 2017 at Omaha, Neb.

Florida State.....201 010 000 - 4 9 3 (45-22)
 LSU.....101 010 02X - 5 9 0 (49-17)

WP-Jared Poche' (11-3) Save-Zack Hess(2) LP-HOLTON,Tyler (10-3)
 T-3:14 A-25305 HR FS - BUSBY,Dylan (15) HR LSU - Michael
 Papierski (9)

June 19, 2017 at Omaha, Neb.

Oregon State.....100 025 320 - 13 11 1 (56-4)
 LSU.....000 000 100 - 1 4 2 (49-18)

WP-Fehmel (6-2) LP-Eric Walker (8-2) T-3:42 A-24874
 HR OSU - Harrison (9) HR LSU - Zach Watson (9)

June 21, 2017 at Omaha, Neb.

LSU.....050 000 002 - 7 10 1 (50-18)
 Florida State.....010 001 002 - 4 7 2 (46-23)

WP-Jared Poche' (12-3) Save-Zack Hess(3) LP-SANDS,Cole (6-4)
 T-3:18 A-22872 HR LSU - Jake Slaughter (3) HR FS -
 NIEPORTE,Quincy (11), RALEIGH,Cal (9), MENDOZA,Drew (10) Danny
 Collins takes over as 2B umpire prior to top of 7th inning. Florida
 State eliminated.

June 23, 2017 at Omaha, Neb.

LSU.....020 000 100 - 3 7 0 (51-18)
 Oregon State.....001 000 000 - 1 2 0 (56-5)

WP-Alex Lange (10-5) Save-Zack Hess(4) LP-Thompson (14-1)
 T-3:09
 A-21257 HR LSU - Josh Smith (5)

June 24, 2017 at Omaha, Neb.

Oregon State.....000 000 010 - 1 3 0 (56-6)
 LSU.....031 101 00X - 6 8 0 (52-18)

WP-Caleb Gilbert (7-1) LP-Fehmel (6-3) T-2:40 A-15618
 HR OSU - Gretler (5)HR LSU - Beau Jordan (4), Michael Papierski 2
 (11)

June 26, 2017 at Omaha, Neb.

Florida.....000 300 100 - 4 6 0 (51-19)
 LSU.....000 002 010 - 3 9 0 (52-19)

WP-Singer (9-5) Save-Byrne(19) LP-Russell Reynolds (1-2) T-3:22
 A-25679 HR LSU - Antoine Duplantis (2)
 Florida leads Best-of-3 CWS Finals, 1-0.

June 27, 2017 at Omaha, Neb.

LSU.....000 000 100 - 1 8 3 (52-20)
 Florida.....110 000 04X - 6 10 0 (52-19)

WP-Dyson (4-0) Save-Kowar(1) LP-Jared Poche' (12-4) T-3:16
 A-26607
 Florida wins Best-of-3 CWS Finals, 2-0.

Bryce Jordan

Jake Slaughter

Kramer Robertson (left) received the 2017 Skip Bertman Award for embodying the spirit of the program, while Cole Freeman (right) earned the 2017 Wally Pontiff Jr. Scholar-Athlete Award.

2017 Results

GAME DATE	OPPOSING TEAM	W/L	SCORE	R-H-E	R-H-E	INNS	OVERALL	SEC	PITCHER OF RECORD	ATTEND	TIME
Feb 18, 2017	ARMY	W	9-0	9-6-0	0-5-3	7	1-0-0	0-0-0	Lange (W 1-0)	10834	2:11
Feb 18, 2017	ARMY	W	6-0	6-11-1	0-0-0	7	2-0-0	0-0-0	Poche' (W 1-0)	11174	1:55
Feb 19, 2017	AIR FORCE	W	10-3	10-11-1	3-4-2	9	3-0-0	0-0-0	Walker (W 1-0)	11129	3:18
Feb 21, 2017	at New Orleans	L	8-11	8-13-0	11-14-2	9	3-1-0	0-0-0	Strall (L 0-1)	2421	3:24
Feb 22, 2017	HOFSTRA	W	8-1	8-12-2	1-4-0	9	4-1-0	0-0-0	Hess (W 1-0)	10002	2:55
Feb 24, 2017	MARYLAND	W	6-1	6-8-0	1-9-3	9	5-1-0	0-0-0	Lange (W 2-0)	10488	3:18
Feb 25, 2017	MARYLAND	W	14-0	14-18-0	0-1-1	9	6-1-0	0-0-0	Poche' (W 2-0)	10608	2:55
Feb 26, 2017	MARYLAND	W	9-5	9-11-1	5-11-2	9	7-1-0	0-0-0	Gilbert (W 1-0)	10221	3:36
Feb 28, 2017	NICHOLLS	W	3-2	3-11-1	2-4-0	9	8-1-0	0-0-0	Peterson (W 1-0)	11404	2:58
&Mar 03, 2017	vs TCU	L	6-9	6-10-2	9-12-1	9	8-2-0	0-0-0	Lange (L 2-1)	17145	3:40
&Mar 04, 2017	vs Baylor	W	4-0	4-11-0	0-5-1	9	9-2-0	0-0-0	Poche' (W 3-0)	11198	2:35
&Mar 05, 2017	vs Texas Tech	L	4-5	4-8-0	5-11-0	9	9-3-0	0-0-0	Newman (L 0-1)	6497	3:18
Mar 08, 2017	at McNeese	L	4-5	4-12-0	5-7-2	9	9-4-0	0-0-0	Peterson (L 0-1)	2821	3:19
Mar 10, 2017	WICHITA STATE	W	6-1	6-8-0	1-4-3	9	10-4-0	0-0-0	Lange (W 3-1)	10221	2:19
Mar 11, 2017	WICHITA STATE	W	12-5	12-17-2	5-6-1	9	11-4-0	0-0-0	Poche' (W 4-0)	10512	2:56
Mar 12, 2017	WICHITA STATE	W	9-2	9-10-1	2-6-2	9	12-4-0	0-0-0	Walker (W 2-0)	10408	3:19
Mar 14, 2017	LOUISIANA COLLEGE	W	13-0	13-10-0	0-3-2	9	13-4-0	0-0-0	Hess (W 2-0)	10166	2:46
Mar 15, 2017	NEW ORLEANS	L	4-7	4-10-4	7-13-2	(15)	13-5-0	0-0-0	Strall (L 0-2)	10009	5:08
*Mar 17, 2017	GEORGIA	W	22-9	22-22-0	9-12-1	9	14-5-0	1-0-0	Bain (W 1-0)	10722	4:19
*Mar 18, 2017	GEORGIA	W	5-1	5-4-0	1-9-0	9	15-5-0	2-0-0	Poche' (W 5-0)	11327	3:03
*Mar 19, 2017	GEORGIA	W	7-6	7-7-0	6-9-4	9	16-5-0	3-0-0	Walker (W 3-0)	10608	3:35
Mar 22, 2017	SOUTHEASTERN LA.	W	8-2	8-10-0	2-5-2	9	17-5-0	3-0-0	Hess (W 3-0)	11211	2:46
*Mar 24, 2017	at Florida	L	0-1	0-7-1	1-6-0	9	17-6-0	3-1-0	Lange (L 3-2)	4485	2:47
*Mar 25, 2017	at Florida	L	1-8	1-6-1	8-10-2	9	17-7-0	3-2-0	Poche' (L 5-1)	4751	2:52
*Mar 26, 2017	at Florida	W	10-6	10-12-1	6-5-2	9	18-7-0	4-2-0	Bush (W 1-0)	3811	3:23
Mar 28, 2017	TULANE	L	6-7	6-6-0	7-10-3	9	18-8-0	4-2-0	Reynolds (L 0-1)	10732	3:19
*Mar 30, 2017	TEXAS A&M	L	0-4	0-4-3	4-11-0	9	18-9-0	4-3-0	Lange (L 3-3)	10072	3:12
*Mar 31, 2017	TEXAS A&M	W	7-4	7-13-0	4-10-1	9	19-9-0	5-3-0	Poche' (W 6-1)	11308	3:27
*Apr 01, 2017	TEXAS A&M	L	3-4	3-4-0	4-7-0	9	19-10-0	5-4-0	Gilbert (L 1-1)	11109	2:39
Apr 04, 2017	GRAMBLING	W	13-2	13-16-2	2-6-2	9	20-10-0	5-4-0	Reynolds (W 1-1)	9883	2:56
*Apr 07, 2017	at Arkansas	L	3-9	3-9-1	9-12-0	9	20-11-0	5-5-0	Lange (L 3-4)	10741	3:58
*Apr 08, 2017	at Arkansas	W	10-8	10-9-1	8-12-1	9	21-11-0	6-5-0	Beck (W 1-0)	11827	3:49
*Apr 09, 2017	at Arkansas	W	2-0	2-6-0	0-4-2	9	22-11-0	7-5-0	Walker (W 4-0)	9016	2:30
Apr 11, 2017	vs. UL-Lafayette	W	3-2	3-8-0	2-8-1	9	23-11-0	7-5-0	Peterson (W 2-1)	9963	3:06
*Apr 13, 2017	OLE MISS	W	15-2	15-15-0	2-5-2	9	24-11-0	8-5-0	Lange (W 4-4)	10439	3:20
*Apr 14, 2017	OLE MISS	L	1-4	1-7-0	4-6-3	9	24-12-0	8-6-0	Poche' (L 6-2)	11203	2:50
*Apr 15, 2017	OLE MISS	W	3-2	3-8-0	2-8-2	9	25-12-0	9-6-0	Walker (W 5-0)	10757	2:45
Apr 18, 2017	LAMAR	W	10-4	10-13-0	4-9-2	9	26-12-0	9-6-0	Gilbert (W 2-1)	10603	3:04
*Apr 21, 2017	at Kentucky	L	5-12	5-8-0	12-16-1	9	26-13-0	9-7-0	Poche' (L 6-3)	DH	3:51
*Apr 21, 2017	at Kentucky	W	4-3	4-12-1	3-8-1	9	27-13-0	10-7-0	Hess (W 4-0)	3847	3:45
*Apr 23, 2017	at Kentucky	L	2-10	2-6-0	10-18-1	9	27-14-0	10-8-0	Walker (L 5-1)	3311	2:55
Apr 25, 2017	at Tulane	L	6-9	6-7-0	9-9-2	9	27-15-0	10-8-0	Hess (L 4-1)	5000	3:05
*Apr 27, 2017	at Alabama	W	8-2	8-11-1	2-8-0	9	28-15-0	11-8-0	Lange (W 5-4)	3666	3:26
*Apr 28, 2017	at Alabama	W	7-4	7-13-1	4-8-1	9	29-15-0	12-8-0	Poche' (W 7-3)	4464	3:27
*Apr 29, 2017	at Alabama	W	4-3	4-8-1	3-9-3	(11)	30-15-0	13-8-0	Newman (W 1-1)	4918	4:00
* May 05, 2017	SOUTH CAROLINA	L	2-3	2-7-0	3-5-2	9	30-16-0	13-9-0	Lange (L 5-5)	10542	3:02
* May 06, 2017	SOUTH CAROLINA	W	5-2	5-7-0	2-5-0	9	31-16-0	14-9-0	Poche' (W 8-3)	10968	2:59
* May 07, 2017	SOUTH CAROLINA	W	7-6	7-17-1	6-9-2	(10)	32-16-0	15-9-0	Hess (W 5-1)	10581	3:52
May 09, 2017	SOUTH ALABAMA	L	6-7	6-10-1	7-10-1	9	32-17-0	15-9-0	Bush (L 1-1)	10312	3:26
*May 11, 2017	AUBURN	W	4-0	4-6-0	0-5-0	9	33-17-0	16-9-0	Lange (W 6-5)	10261	2:30
*May 12, 2017	AUBURN	W	5-3	5-7-1	3-9-0	9	34-17-0	17-9-0	Hess (W 6-1)	10431	2:52
*May 13, 2017	AUBURN	W	9-1	9-10-0	1-2-2	9	35-17-0	18-9-0	Walker (W 6-1)	10736	2:23
May 16, 2017	NORTHWESTERN ST.	W	9-3	9-14-1	3-7-3	9	36-17-0	18-9-0	Peterson (W 3-1)	10931	2:41
*May 18, 2017	at Miss. State	W	3-1	3-8-0	1-6-0	9	37-17-0	19-9-0	Lange (W 7-5)	7613	3:41
*May 19, 2017	at Miss. State	W	11-5	11-8-1	5-10-1	9	38-17-0	20-9-0	Poche' (W 9-3)	9434	3:53
*May 20, 2017	at Miss. State	W	11-7	11-14-1	7-9-1	9	39-17-0	21-9-0	Gilbert (W 3-1)	9007	3:57
^May 24, 2017	vs Missouri	W	10-3	10-11-1	3-8-2	9	40-17-0	21-9-0	Gilbert (W 4-1)	6890	3:06
^May 25, 2017	vs Kentucky	W	10-0	10-12-0	0-6-2	7	41-17-0	21-9-0	Lange (W 8-5)	9823	2:24
^May 27, 2017	vs South Carolina	W	11-0	11-14-4	0-3-0	7	42-17-0	21-9-0	Poche' (W 10-3)	10793	2:18
^May 28, 2017	vs Arkansas	W	4-2	4-6-1	2-7-2	9	43-17-0	21-9-0	Walker (W 7-1)	13128	3:25
# Jun 02, 2017	TEXAS SOUTHERN	W	15-7	15-12-5	7-7-2	9	44-17-0	21-9-0	Gilbert (W 5-1)	10537	3:25
# Jun 03, 2017	SOUTHEASTERN LA.	W	11-6	11-12-0	6-9-3	9	45-17-0	21-9-0	Lange (W 9-5)	11661	3:26
# Jun 04, 2017	RICE	W	5-0	5-6-0	0-7-2	9	46-17-0	21-9-0	Walker (W 8-1)	10639	2:44
\$ Jun 10, 2017	MISS. STATE	W	4-3	4-8-1	3-4-0	9	47-17-0	21-9-0	Hess (W 7-1)	11836	3:21
\$ Jun 11, 2017	MISS. STATE	W	14-4	14-10-0	4-5-2	9	48-17-0	21-9-0	Gilbert (W 6-1)	11706	4:00
@ Jun 17, 2017	vs. Florida State	W	5-4	5-9-0	4-9-3	9	49-17-0	21-9-0	Poche' (W 11-3)	25305	3:14
@ Jun 19, 2017	vs. Oregon State	L	1-13	1-4-2	13-11-1	9	49-18-0	21-9-0	Walker (L 8-2)	24874	3:42
@ Jun 21, 2017	vs. Florida State	W	7-4	7-10-1	4-7-2	9	50-18-0	21-9-0	Poche' (W 12-3)	22872	3:18
@ Jun 23, 2017	vs. Oregon State	W	3-1	3-7-0	1-2-0	9	51-18-0	21-9-0	Lange (W 10-5)	21257	3:09
@ Jun 24, 2017	vs. Oregon State	W	6-1	6-8-0	1-3-0	9	52-18-0	21-9-0	Gilbert (W 7-1)	15618	2:40
@ Jun 26, 2017	vs. Florida	L	3-4	3-9-0	4-6-0	9	52-19-0	21-9-0	Reynolds (L 1-2)	25679	3:22
@ Jun 27, 2017	vs. Florida	L	1-6	1-8-3	6-10-0	9	52-20-0	21-9-0	Poche' (L 12-4)	26607	3:16

* = SEC game
 ^ = SEC Tournament (Hoover, Ala.)
 # = NCAA Regional (Baton Rouge, La.)

\$ = NCAA Super Regional (Baton Rouge, La.)
 @ = College World Series (Omaha, Neb.)
 & = Shriners' Hospitals for Children Classic (Houston, Texas)

% = Wally Pontiff Jr. Classic (Metairie, La.)
 () extra inning game

Record: 52-20 Home: 32-7 Away: 10-8 Neutral: 10-5 SEC: 21-9

BATTING

PLAYER	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%		
9 Zach Watson	.317	64	57	221	42	70	9	3	9	37	112	.507	17	5	42	6	.376	2	1	12	17	165	2	1	.994		
20 Antoine Duplantis	.316	71	70	285	50	90	14	2	2	61	114	.400	16	6	31	8	.358	6	1	19	23	116	2	1	.992		
8 Cole Freeman	.315	72	72	270	54	85	14	2	2	41	109	.404	28	21	24	1	.416	3	16	19	26	128	181	10	.969		
7 Greg Deichmann	.308	72	72	266	54	82	15	0	19	73	154	.579	51	2	62	6	.417	5	0	7	10	171	6	2	.989		
3 Kramer Robertson	.307	72	72	290	85	89	18	3	8	43	137	.472	36	12	32	2	.403	2	1	9	12	112	172	11	.963		
4 Josh Smith	.281	72	71	242	52	68	16	0	5	48	99	.409	39	17	33	3	.407	7	5	5	7	50	111	9	.947		
24 Beau Jordan	.268	55	48	168	30	45	7	0	4	29	64	.381	18	5	31	3	.351	3	6	0	1	10	0	0	1.000		
5 Jake Slaughter	.257	53	40	148	22	38	5	0	3	26	52	.351	10	15	45	3	.358	3	2	2	4	308	18	2	.994		
2 Michael Papierski	.256	65	62	176	37	45	6	0	11	39	84	.477	40	4	49	4	.401	2	8	4	4	489	70	5	.991		

13 Nick Coomes	.303	46	37	132	20	40	7	0	2	24	53	.402	18	5	23	1	.401	2	0	1	2	261	19	5	.982		
22 Rankin Woley	.267	26	8	45	8	12	4	1	0	5	18	.400	2	2	9	0	.327	0	0	0	0	17	1	0	1.000		
44 Bryce Adams	.238	11	7	21	4	5	2	0	2	5	13	.619	1	1	6	1	.292	1	0	0	0	2	0	0	1.000		
28 Jordan Romero	.229	36	21	96	11	22	3	0	1	12	28	.292	6	4	18	3	.302	0	0	0	0	51	3	0	1.000		
17 Chris Reid	.208	25	3	24	4	5	0	0	0	3	5	.208	6	2	7	0	.394	1	0	0	0	2	2	2	.667		
6 Brennan Breaux	.176	30	8	34	9	6	0	1	1	2	11	.324	4	0	8	1	.263	0	1	0	1	13	0	0	1.000		
23 Mason Templet	.000	5	0	6	0	0	0	0	0	0	0	.000	0	0	5	0	.000	0	0	0	0	2	0	1	.667		
16 Jared Poche'	.000	1	1	1	0	0	0	0	0	0	0	.000	0	0	1	0	.000	0	0	0	0	4	17	0	1.000		
30 Collin Strall	.000	4	0	0	0	0	0	0	0	0	0	.000	0	0	0	0	.000	0	0	0	0	1	3	0	1.000		
Totals	.289	72	72	2425	482	702	120	12	69	448	1053	.434	292	101	426	42	.384	37	41	78	107	1919	654	53	.980		
Opponents	.229	72	72	2361	281	540	99	5	60	266	829	.351	273	45	626	39	.319	12	28	54	84	1840	686	99	.962		

LOB - Team (575), Opp (521). DPs turned - Team (47), Opp (55). CI - Team (2), Coomes 1, Papierski 1, Opp (1). IBB - Team(20), Deichmann 15, Smith 2, Freeman 1, Slaughter 1, Duplantis 1, Opp (21). Picked off - Watson 2, Smith 1.

PITCHING

PLAYER	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	AB	B/AVG	WP	HBP	BK	SFA	SHA		
35 Alex Lange	2.97	10	5	19	19	4	2	1	0	124.1	106	43	41	48	150	21	0	10	463	.229	10	5	0	1	5		
16 Jared Poche'	3.17	12	4	20	19	1	1	3	0	113.2	99	51	40	39	76	9	0	14	423	.234	7	6	0	3	4		
10 Eric Walker	3.48	8	2	17	17	1	1	1	0	95.2	83	38	37	23	78	19	0	12	356	.233	2	12	1	1	1		

41 Caleb Gilbert	2.16	7	1	28	5	0	0	2	3	58.1	40	17	14	12	67	3	2	5	211	.190	5	1	1	0	1		
55 Hunter Newman	2.51	1	1	26	0	0	0	0	10	28.2	20	9	8	20	27	2	0	1	99	.202	2	5	0	2	4		
38 Zack Hess	3.12	7	1	30	6	0	0	2	4	60.2	39	23	21	30	83	6	1	6	214	.182	5	7	0	1	3		
27 Matthew Beck	3.65	1	0	20	2	0	0	0	0	24.2	14	11	10	11	21	4	0	3	84	.167	2	3	0	0	1		
29 Nick Bush	3.75	1	1	23	0	0	0	1	0	24.0	20	11	10	19	22	6	0	1	85	.235	2	0	0	3	3		
37 Will Reese	4.05	0	0	7	0	0	0	1	0	6.2	4	3	3	4	7	0	0	1	22	.182	0	1	1	0	0		
43 Todd Peterson	4.19	3	1	22	3	0	0	1	0	34.1	32	17	16	16	21	8	1	2	129	.248	4	1	1	0	3		
30 Collin Strall	4.61	0	2	12	0	0	0	0	0	13.2	25	7	7	4	13	9	0	0	63	.397	0	0	0	0	1		
18 Austin Bain	4.74	1	0	20	0	0	0	1	0	24.2	21	13	13	19	32	6	0	0	92	.228	5	3	0	0	1		
21 Doug Norman	5.40	0	0	3	0	0	0	0	0	3.1	4	2	2	1	3	0	0	0	14	.286	0	1	0	0	0		
45 Russell Reynolds	8.50	1	2	15	1	0	0	1	0	18.0	22	17	17	14	14	2	0	4	69	.319	4	0	0	0	1		
46 Blair Frederick	10.12	0	0	5	0	0	0	0	0	2.2	3	3	3	5	3	0	0	1	10	.300	2	0	0	1	0		
40 Hunter Kiel	18.47	0	0	10	0	0	0	0	0	6.1	8	16	13	8	9	4	1	0	27	.296	5	0	0	0	0		
Totals	3.59	52	20	72	72	6	10	6	17	639.2	540	281	255	273	626	99	5	60	2361	.229	55	45	4	12	28		
Opponents	6.27	20	52	72	72	2	2	2	10	613.1	702	482	427	292	426	120	12	69	2425	.289	66	101	6	37	41		

PB - Team (7), Papierski 4, Romero 2, Coomes 1, Opp (12). Pickoffs - Team (4), Hess 1, Walker 1, Papierski 1, Gilbert 1, Opp(3). SBA/ATT - Papierski (44-67), Lange (13-18), Poche' (6-13), Hess (8-11), Walker (6-11), Coomes (7-10), Gilbert (4-6),Romero (3-5), Reynolds (3-5), Kiel (4-5), Bain (3-4), Beck (1-3), Peterson (3-3), Bush (1-2), Newman (1-1), Reese (0-1), Strall (1-1).

FIELDING

PLAYER	C	PO	A	E	FLD%	DPS	SBA	CSB	SBA%	PB	CI
28 Jordan Romero	54	51	3	0	1.000	0	3	2	.600	2	0
16 Jared Poche'	21	4	17	0	1.000	0	6	7	.662	0	0
22 Rankin Woley	18	17	1	0	1.000	2	0	0	-	0	0
6 Brennan Breaux	13	13	0	0	1.000	0	0	0	-	0	0
24 Beau Jordan	10	10	0	0	1.000	0	0	0	-	0	0
10 Eric Walker	10	3	7	0	1.000	1	6	5	.545	0	0
38 Zack Hess	8	1	7	0	1.000	0	8	3	.727	0	0
18 Austin Bain	7	3	4	0	1.000	0	3	1	.750	0	0
29 Nick Bush	7	0	7	0	1.000	0	1	1	.500	0	0
41 Caleb Gilbert	5	1	4	0	1.000	0	4	2	.667	0	0
30 Collin Strall	4	1	3	0	1.000	1	1	0	1.000	0	0
45 Russell Reynolds	3	2	1	0	1.000	0	3	2	.600	0	0
27 Matthew Beck	2	0	2	0	1.000	0	1	2	.333	0	0
44 Bryce Adams	2	2	0	0	1.000	0	0	0	-	0	0
55 Hunter Newman	1	0	1	0	1.000	0	1	0	1.000	0	0
9 Zach Watson	168	165	2	1	.994	0	0	0	-	0	0
5 Jake Slaughter	328	308	18	2	.994	21	0	0	-	0	0
20 Antoine Duplantis	119	116	2	1	.992	1	0	0	-	0	0

2 Michael Papierski	564	489	70	5	.991	3	44	23	.657	4	1
7 Greg Deichmann	179	171	6	2	.989	1	0	0	-	0	0
13 Nick Coomes	285	261	19	5	.982	19	7	3	.700	1	1
8 Cole Freeman	319	128	181	10	.969	37	0	0	-	0	0
3 Kramer Robertson	295	112	172	11	.963	29	0	0	-	0	0
4 Josh Smith	170	50	111	9	.947	14	0	0	-	0	0
35 Alex Lange	13	5	6	2	.846	1	13	5	.722	0	0
43 Todd Peterson	12	2	8	2	.833	0	3	0	1.000	0	0
17 Chris Reid	6	2	2	2	.667	0	0	0	-	0	0
23 Mason Templet	3	2	0	1	.667	0	0	0	-	0	0
40 Hunter Kiel	0	0	0	0	.000	0	4	1	.800	0	0
46 Blair Frederick	0	0	0	0	.000	0	0	0	-	0	0
37 Will Reese	0	0	0	0	.000	0	0	1	.000	0	0
21 Doug Norman	0	0	0	0	.000	0	0	0	-	0	0
Totals	2626	1919	654	53	.980	47	54	30	.643	7	2
Opponents	2625	1840	686	99	.962	55	78	29	.729	12	1

REVIEW

2017 Stats in SEC Games

Record: 21-9 Home: 11-4 Away: 10-5

BATTING

PLAYER	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
7 Greg Deichmann	.303	30	30	109	18	33	4	0	6	27	55	.505	26	1	27	2	.435	2	0	3	4	77	4	0	1.000
9 Zach Watson	.298	30	29	114	15	34	6	1	1	13	45	.395	5	3	22	4	.341	1	0	3	4	97	2	0	1.000
20 Antoine Duplantis	.291	30	30	117	20	34	6	0	1	26	43	.368	11	3	17	5	.358	3	0	7	10	42	1	0	1.000
13 Nick Coomes	.284	25	21	81	12	23	7	0	1	11	33	.407	8	3	12	0	.370	0	0	0	0	147	11	1	.994
2 Michael Papierski	.280	27	27	75	15	21	2	0	4	13	35	.467	23	2	24	2	.460	0	4	4	4	202	34	2	.992
8 Cole Freeman	.272	30	30	114	13	31	5	1	1	16	41	.360	11	12	8	0	.394	0	9	7	9	54	79	5	.964
3 Kramer Robertson	.267	30	30	120	35	32	6	1	3	14	49	.408	17	7	11	1	.386	1	1	3	5	54	69	2	.984
24 Beau Jordan	.266	20	17	64	12	17	4	0	2	14	27	.422	7	2	14	0	.351	1	3	0	0	1	0	0	1.000
4 Josh Smith	.257	30	30	101	19	26	5	0	1	22	34	.337	16	6	14	1	.375	5	4	2	3	19	49	4	.944
22 Rankin Woley	.308	8	2	13	1	4	0	0	0	0	4	.308	0	1	1	0	.357	0	0	0	0	15	0	0	1.000
28 Jordan Romero	.255	15	12	51	5	13	1	0	1	6	17	.333	2	2	9	2	.309	0	0	0	0	6	1	0	1.000
5 Jake Slaughter	.184	15	10	38	8	7	2	0	0	1	9	.237	3	7	13	1	.354	0	0	0	0	78	7	0	1.000
6 Brennan Breaux	.000	7	1	6	2	0	0	0	0	0	0	.000	0	0	3	0	.000	0	1	0	0	1	0	0	1.000
17 Chris Reid	.000	6	1	6	1	0	0	0	0	0	0	.000	3	0	4	0	.333	0	0	0	0	0	0	0	.000
Totals	.273	30	30	1009	176	275	48	3	21	163	392	.389	132	49	179	18	.379	13	22	29	39	804	280	16	.985
Opponents	.252	30	30	1004	130	253	43	0	30	123	386	.384	122	24	242	19	.345	6	14	28	42	787	304	35	.969

LOB - Team (263), Opp (237). DPs turned - Team (23), Opp (21). CI - Team (1), Coomes 1, Opp (1). IBB - Team (13), Deichmann 11, Smith 1, Duplantis 1, Opp (9). Picked off - Watson 2.

PITCHING

PLAYER	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	AB	B/AVG	WP	HBP	BK	SFA	SHA
35 Alex Lange	2.71	4	4	10	10	3	1	0	0	69.2	63	23	21	28	82	12	0	6	264	.239	7	2	0	1	4
10 Eric Walker	4.74	4	1	10	10	1	1	0	0	57.0	51	30	30	17	40	10	0	8	210	.243	2	10	1	1	1
16 Jared Poche'	5.17	5	3	10	10	0	0	0	0	55.2	66	34	32	25	36	7	0	10	215	.307	5	5	0	2	2
30 Collin Strall	0.00	0	0	4	0	0	0	0	0	5.2	9	0	0	2	7	1	0	0	25	.360	0	0	0	0	0
55 Hunter Newman	0.73	1	0	11	0	0	0	0	6	12.1	7	1	1	8	12	1	0	0	38	.184	0	2	0	1	3
38 Zack Hess	1.15	3	0	9	0	0	0	0	1	15.2	10	3	2	8	21	2	0	0	56	.179	1	1	0	0	0
27 Matthew Beck	1.35	1	0	6	0	0	0	0	0	6.2	2	2	1	3	5	0	0	0	21	.095	2	1	0	0	1
29 Nick Bush	2.89	1	0	9	0	0	0	0	0	9.1	6	4	3	6	9	2	0	0	32	.188	1	0	0	1	0
41 Caleb Gilbert	4.26	1	1	9	0	0	0	0	3	12.2	9	7	6	3	14	1	0	1	49	.184	0	0	1	0	0
43 Todd Peterson	4.32	0	0	5	0	0	0	0	0	8.1	7	4	4	5	2	2	0	2	29	.241	1	1	0	0	1
37 Will Reese	4.50	0	0	2	0	0	0	0	0	2.0	2	1	1	0	0	0	0	7	.286	0	1	0	0	0	
18 Austin Bain	8.64	1	0	5	0	0	0	0	0	8.1	11	8	8	8	9	5	0	0	35	.314	0	1	0	0	1
45 Russell Reynolds	17.18	0	0	3	0	0	0	0	0	3.2	7	7	7	5	2	0	0	2	17	.412	2	0	0	0	1
46 Blair Frederick	40.50	0	0	1	0	0	0	0	0	0.2	2	3	3	2	2	0	0	1	4	.500	1	0	0	0	0
40 Hunter Kiel	81.00	0	0	1	0	0	0	0	0	0.1	1	3	3	2	1	0	0	0	2	.500	1	0	0	0	0
Totals	4.10	21	9	30	30	4	2	0	10	268.0	253	130	122	122	242	43	0	30	1004	.252	23	24	2	6	14
Opponents	5.45	9	21	30	30	2	2	2	4	262.1	275	176	159	132	179	48	3	21	1009	.273	33	49	0	13	22

PB - Team (4), Papierski 3, Coomes 1, Opp (5). Pickoffs - Team (0), Opp (2). SBA/ATT - Papierski (20-30), Poche' (4-9), Walker (5-9), Coomes (6-7), Lange (4-6), Hess (4-5), Romero (2-3), Kiel (3-3), Bush (1-2), Gilbert (2-2), Reynolds (2-2), Reese (0-1), Beck (1-1), Bain (1-1), Peterson (1-1).

FIELDING

PLAYER	C	PO	A	E	FLD%	DPS	SBA	CSB	SBA%	PB	CI
9 Zach Watson	99	97	2	0	1.000	0	0	0	-	0	0
5 Jake Slaughter	85	78	7	0	1.000	8	0	0	-	0	0
7 Greg Deichmann	81	77	4	0	1.000	1	0	0	-	0	0
20 Antoine Duplantis	43	42	1	0	1.000	0	0	0	-	0	0
22 Rankin Woley	15	15	0	0	1.000	2	0	0	-	0	0
16 Jared Poche'	11	1	10	0	1.000	0	4	5	.444	0	0
28 Jordan Romero	7	6	1	0	1.000	0	2	1	.667	0	0
10 Eric Walker	5	3	2	0	1.000	1	5	4	.556	0	0
18 Austin Bain	2	2	0	0	1.000	0	1	0	1.000	0	0
29 Nick Bush	2	0	2	0	1.000	0	1	1	.500	0	0
45 Russell Reynolds	2	1	1	0	1.000	0	2	0	1.000	0	0
24 Beau Jordan	1	1	0	0	1.000	0	0	0	-	0	0
55 Hunter Newman	1	0	1	0	1.000	0	0	0	-	0	0
43 Todd Peterson	1	0	1	0	1.000	0	1	0	1.000	0	0
30 Collin Strall	1	0	1	0	1.000	1	0	0	-	0	0
38 Zack Hess	1	0	1	0	1.000	0	4	1	.800	0	0
6 Brennan Breaux	1	1	0	0	1.000	0	0	0	-	0	0

PLAYER	C	PO	A	E	FLD%	DPS	SBA	CSB	SBA%	PB	CI
13 Nick Coomes	159	147	11	1	.994	10	6	1	.857	1	1
2 Michael Papierski	238	202	34	2	.992	2	20	10	.667	3	0
3 Kramer Robertson	125	54	69	2	.984	12	0	0	-	0	0
8 Cole Freeman	138	54	79	5	.964	18	0	0	-	0	0
4 Josh Smith	72	19	49	4	.944	8	0	0	-	0	0
35 Alex Lange	10	4	4	2	.800	0	4	2	.667	0	0
37 Will Reese	0	0	0	0	.000	0	0	1	.000	0	0
40 Hunter Kiel	0	0	0	0	.000	0	3	0	1.000	0	0
41 Caleb Gilbert	0	0	0	0	.000	0	2	0	1.000	0	0
27 Matthew Beck	0	0	0	0	.000	0	1	0	1.000	0	0
46 Blair Frederick	0	0	0	0	.000	0	0	0	-	0	0
17 Chris Reid	0	0	0	0	.000	0	0	0	-	0	0
Totals	1100	804	280	16	.985	23	28	14	.667	4	1
Opponents	1126	787	304	35	.969	21	29	10	.744	5	1

BATTING ANALYSIS

PLAYER	VS LEFT			VS RIGHT			W/RUNNERS ON			W/BASES EMPTY			W/BASES LOADED			RCH AS LEADOFF			FLY	GND	FLY/
	H	AB	AVG	H	AB	AVG	H	AB	AVG	H	AB	AVG	H	AB	AVG	RCH	OPS	PCT	OUT	OUT	GND
44 Bryce Adams	2	4	.500	3	17	.176	2	14	.143	3	7	.429	1	1	1.000	1	2	.500	5	6	0.8
6 Brennan Breaux	2	3	.667	4	31	.129	2	19	.105	4	15	.267	0	0	-	3	7	.429	8	13	0.6
13 Nick Coomes	16	38	.421	24	94	.255	20	73	.274	20	59	.339	2	7	.286	16	37	.432	35	33	1.1
7 Greg Deichmann	17	70	.243	65	196	.332	50	153	.327	32	113	.283	2	11	.182	27	56	.482	68	54	1.3
20 Antoine Duplantis	26	66	.394	64	219	.292	56	165	.339	34	120	.283	6	8	.750	23	50	.460	88	75	1.2
8 Cole Freeman	21	60	.350	64	210	.305	42	124	.339	43	146	.295	3	11	.273	29	69	.420	84	84	1.0
24 Beau Jordan	14	51	.275	31	117	.265	27	97	.278	18	71	.254	4	8	.500	12	37	.324	40	59	0.7
2 Michael Papierski	18	46	.391	27	130	.208	26	108	.241	19	68	.279	3	11	.273	15	35	.429	53	36	1.5
16 Jared Poche'	0	0	-	0	1	.000	0	0	-	0	1	.000	0	0	-	0	0	-	0	0	0.0
17 Chris Reid	0	0	-	5	24	.208	3	12	.250	2	12	.167	1	1	1.000	5	10	.500	5	8	0.6
3 Kramer Robertson	20	68	.294	69	222	.311	37	127	.291	52	163	.319	1	10	.100	55	118	.466	85	77	1.1
28 Jordan Romero	6	20	.300	16	76	.211	13	53	.245	9	43	.209	1	2	.500	10	26	.385	30	23	1.3
5 Jake Slaughter	5	27	.185	33	121	.273	22	84	.262	16	64	.250	2	8	.250	12	32	.375	30	39	0.8
4 Josh Smith	13	55	.236	55	187	.294	38	125	.304	30	117	.256	3	10	.300	29	73	.397	89	59	1.5
23 Mason Templet	0	0	-	0	6	.000	0	4	.000	0	2	.000	0	0	-	0	1	.000	1	0	99.9
9 Zach Watson	17	52	.327	53	169	.314	41	123	.333	29	98	.296	1	8	.125	19	49	.388	70	40	1.8
22 Rankin Woley	4	9	.444	8	36	.222	5	22	.227	7	23	.304	0	2	.000	4	12	.333	14	9	1.6
Totals	181	569	.318	521	1856	.281	384	1303	.295	318	1122	.283	30	98	.306	260	614	.423	705	615	1.1
Opponents	122	518	.236	418	1843	.227	230	981	.234	310	1380	.225	14	75	.187	200	660	.313	652	549	1.2

PLAYER	PINCH HITTING			WITH RUNNERS IN SCORING POS			W/RNR ON 3RD AND LT 2 OUT			WITH 2 OUT			2-OUT SUCCESS ADVANCING RNRs			#RNRs			RCH	RCH	KL	
	H	AB	AVG	H	AB	AVG	RBI	OPS	PCT	H	AB	AVG	RBI	ADV	OPS	PCT	ADV	W/OUT	RNRs	RCH	ERR	FC
44 Bryce Adams	1	4	.250	2	7	.286	2	3	.667	2	6	.333	3	5	15	.333	4	3	0	0	0	1
6 Brennan Breaux	0	3	.000	1	11	.091	1	1	1.000	2	12	.167	1	6	21	.286	3	9	0	1	0	0
13 Nick Coomes	0	4	.000	14	54	.259	10	14	.714	14	46	.304	9	39	83	.470	8	46	2	7	1	1
7 Greg Deichmann	0	0	-	31	95	.326	23	33	.697	21	99	.212	28	81	169	.479	19	65	4	7	17	17
20 Antoine Duplantis	1	1	1.000	43	111	.387	25	31	.806	28	94	.298	21	101	177	.571	36	49	7	8	7	7
8 Cole Freeman	0	0	-	24	70	.343	15	20	.750	23	73	.315	14	93	159	.585	27	47	11	12	4	4
24 Beau Jordan	5	6	.833	16	54	.296	12	16	.750	17	53	.321	11	53	114	.465	22	39	3	8	6	6
2 Michael Papierski	0	1	.000	18	75	.240	9	17	.529	13	61	.213	14	62	131	.473	29	62	3	3	12	12
16 Jared Poche'	0	0	-	0	0	-	0	0	-	0	1	.000	0	0	0	-	0	0	0	0	0	1
17 Chris Reid	2	13	.154	2	8	.250	2	2	1.000	1	7	.143	1	7	14	.500	2	7	0	0	2	5
3 Kramer Robertson	0	0	-	26	84	.310	14	21	.667	14	76	.184	13	73	143	.510	20	60	11	12	9	9
28 Jordan Romero	2	9	.222	9	30	.300	5	10	.500	7	30	.233	4	22	55	.400	7	16	3	1	5	5
5 Jake Slaughter	1	1	1.000	18	68	.265	13	16	.813	5	54	.093	6	44	100	.440	13	55	1	2	17	17
4 Josh Smith	0	0	-	26	76	.342	21	27	.778	16	73	.219	17	87	159	.547	27	56	5	5	10	10
23 Mason Templet	0	5	.000	0	2	.000	0	0	-	0	2	.000	0	0	4	.000	0	2	0	0	0	2
9 Zach Watson	1	2	.500	26	76	.342	8	15	.533	18	62	.290	14	57	133	.429	9	45	2	9	4	4
22 Rankin Woley	5	13	.385	2	13	.154	1	3	.333	1	11	.091	0	9	23	.391	1	11	1	3	0	0
Totals	18	62	.290	258	834	.309	161	229	.703	182	760	.239	156	739	1500	.493	227	575	53	80	101	101
Opponents	8	57	.140	133	590	.225	60	140	.429	188	780	.241	121	463	1104	.419	157	521	28	67	173	173

Success Advancing Runners = percentage of times the batter advanced at least one runner during a plate appearance

PITCHING ANALYSIS

PLAYER	VS LEFT			VS RIGHT			W/RUNNERS ON			W/BASES EMPTY			RCH BY LEADOFF			W/2 OUT			FLY	GND	FLY/
	H	AB	AVG	H	AB	AVG	H	AB	AVG	H	AB	AVG	RCH	OPS	PCT	H	AB	AVG	OUT	OUT	GND
18 Austin Bain	6	37	.162	15	55	.273	12	52	.231	9	40	.225	8	23	.348	8	34	.235	24	16	1.5
27 Matthew Beck	3	26	.115	11	58	.190	6	29	.207	8	55	.145	6	25	.240	5	26	.192	31	18	1.7
29 Nick Bush	8	35	.229	12	50	.240	10	44	.227	10	41	.244	8	23	.348	5	28	.179	31	17	1.8
46 Blair Frederick	1	3	.333	2	7	.286	3	6	.500	0	4	.000	1	3	.333	1	2	.500	3	2	1.5
41 Caleb Gilbert	16	74	.216	24	137	.175	18	78	.231	22	133	.165	13	57	.228	17	71	.239	47	54	0.9
38 Zack Hess	15	80	.188	24	134	.179	17	92	.185	22	122	.180	18	55	.327	14	77	.182	44	47	0.9
40 Hunter Kiel	1	9	.111	7	18	.389	4	6	.667	4	21	.190	4	9	.444	4	9	.444	4	5	0.8
35 Alex Lange	50	210	.238	56	253	.221	36	177	.203	70	286	.245	38	129	.295	29	141	.206	120	91	1.3
55 Hunter Newman	11	41	.268	9	58	.155	11	51	.216	9	48	.188	9	27	.333	10	39	.256	35	22	1.6
21 Doug Norman	1	2	.500	3	12	.250	3	10	.300	1	4	.250	2	3	.667	1	4	.250	6	1	6.0
43 Todd Peterson	16	48	.333	16	81	.198	12	60	.200	20	69	.290	14	34	.412	17	49	.347	28	48	0.6
16 Jared Poche'	28	104	.269	71	319	.223	41	165	.248	58	258	.225	44	119	.370	24	127	.189	123	121	1.0
37 Will Reese	3	7	.429	1	15	.067	3	13	.231	1	9	.111	3	7	.429	1	7	.143	8	3	2.7
45 Russell Reynolds	9	29	.310	13	40	.325	9	26	.346	13	43	.302	3	17	.176	14	29	.483	17	17	1.0
30 Collin Strall	11	26	.423	14	37	.378	16	46	.348	9	17	.529	6	10	.600	9	24	.375	10	14	0.7
10 Eric Walker	35	145	.241	48	211	.227	29	126	.230	54	230	.235	23	99	.232	29	113	.257	121	73	1.7
Totals	214	876	.244	326	1485	.220	230	981	.234	310	1380	.225	200	640	.313	188	780	.241	652	549	1.2
Opponents	266	936	.284	436	1489	.293	384	1303	.295	318	1122	.283	260	614	.423	182	760	.239	705	615	1.1

Career Stats of Departing Players

Bryce Adams, OF

Year	Avg	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2016	.150	13	3	20	1	3	1	0	1	6	7	.350	2	0	4	2	.227	0	0	0	0	9	1	0	1.000
2017	.238	11	7	21	4	5	2	0	2	5	13	.619	1	1	6	1	.292	1	0	0	0	2	0	0	1.000
TOTAL	.195	24	10	41	5	8	3	0	3	11	20	.488	3	1	10	3	.261	1	0	0	0	11	1	0	1.000

Brennan Breaux, OF

Year	Avg	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2016	.139	49	3	36	12	5	1	0	0	5	6	.167	5	2	8	0	.279	0	0	3	4	20	0	0	1.000
2017	.176	30	8	34	9	6	0	1	1	2	11	.324	4	0	8	1	.263	0	1	0	1	13	0	0	1.000
TOTAL	.157	79	11	70	21	11	1	1	1	7	17	.243	9	2	16	1	.272	0	1	3	5	33	0	0	1.000

Alden Cartwright, RHP

Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2014	2.41	1	1	21	7	0	0	5	0	33.2	28	12	9	13	25	2	0	3	142	.228	2	4	0	1	1
2015	4.05	0	0	26	1	0	0	2	0	20.0	24	11	9	4	29	6	1	1	91	.286	1	2	0	0	1
2016	2.93	3	0	11	2	0	0	0	0	15.1	11	5	5	4	13	1	1	2	62	.196	0	2	0	0	0
TOTAL	3.00	4	1	58	10	0	0	7	0	69.0	63	28	23	21	67	9	2	6	295	.240	3	8	0	1	2

Greg Deichmann, OF

Year	Avg	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2015	.000	10	0	8	1	0	0	0	0	0	0	.000	3	0	1	1	.273	0	0	0	0	0	0	0	.000
2016	.288	64	62	236	45	68	14	3	11	57	121	.513	19	3	41	3	.346	2	0	5	11	392	37	8	.982
2017	.308	72	72	266	54	82	15	0	19	73	154	.579	51	2	62	6	.417	5	0	7	10	171	6	2	.989
TOTAL	.294	146	134	510	100	150	29	3	30	130	275	.539	73	5	104	10	.383	7	0	12	21	563	43	10	.984

Blair Frederick, LHP

Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2017	10.12	0	0	5	0	0	0	0	0	2.2	3	3	3	5	3	0	0	1	16	.300	2	0	0	1	0

Cole Freeman, INF

Year	Avg	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2016	.329	66	66	216	46	71	7	3	1	27	87	.403	32	6	23	2	.427	1	9	26	35	124	174	9	.971
2017	.315	72	72	270	54	85	14	2	2	41	109	.404	28	21	24	1	.416	3	16	19	26	128	181	10	.969
TOTAL	.321	138	138	486	100	156	21	5	3	68	196	.403	60	27	47	3	.421	4	25	45	61	252	355	19	.970

Hunter Kiel, RHP

Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2017	18.47	0	0	10	0	0	0	0	0	6.1	8	16	13	8	9	4	1	0	35	.296	5	0	0	0	0

Alex Lange, RHP

Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2015	1.97	12	0	17	17	2	1	1	0	114.0	87	28	25	46	131	14	1	3	467	.212	12	3	0	2	5
2016	3.79	8	4	17	17	2	0	1	0	111.2	92	50	47	49	125	18	4	12	473	.226	18	9	0	1	7
2017	2.97	10	5	19	19	4	2	1	0	124.1	106	43	41	48	150	21	0	10	522	.229	10	5	0	1	5
TOTAL	2.91	30	9	53	53	8	3	3	0	350.0	285	121	113	143	406	53	5	25	1462	.222	40	17	0	4	17

Cole McKay, RHP

Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2016	6.75	0	1	8	2	0	0	0	0	8.0	12	6	6	11	12	1	0	0	48	.324	6	0	0	0	0

Hunter Newman, RHP

Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2013	2.55	2	0	13	3	0	0	1	0	24.2	13	10	7	11	16	3	0	2	102	.160	2	4	0	2	4
2015	0.49	3	0	24	0	0	0	1	4	36.2	26	3	2	13	34	5	0	0	146	.203	1	3	0	1	0
2016	2.13	1	1	28	0	0	0	1	8	38.0	21	9	9	15	40	4	1	1	146	.164	2	0	0	0	3
2017	2.51	1	1	26	0	0	0	0	10	28.2	20	9	8	20	27	2	0	1	130	.202	2	5	0	2	4
TOTAL	1.83	7	2	91	3	0	0	3	22	128.0	80	31	26	59	117	14	1	4	524	.183	7	12	0	5	11

Doug Norman, RHP

Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2015	2.04	5	1	21	3	0	0	2	0	35.1	33	14	8	6	25	3	1	0	145	.262	1	7	0	2	4
2016	3.41	1	1	23	2	0	0	1	0	31.2	26	18	12	18	21	8	0	0	135	.230	3	1	0	2	1
2017	5.40	0	0	3	0	0	0	0	0	3.1	4	2	2	1	3	0	0	0	16	.286	0	1	0	0	0
TOTAL	2.82	6	2	47	5	0	0	3	0	70.1	63	34	22	25	49	11	1	0	296	.249	4	9	0	4	5

Michael Papierski, RHP

Year	Avg	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2015	.214	32	12	42	8	9	2	0	1	10	14	.333	16	1	7	1	.426	2	3	1	1	125	12	3	.979
2016	.242	50	40	124	16	30	9	0	3	20	48	.387	20	4	21	3	.358	3	6	1	2	317	53	1	.997
2017	.256	65	62	176	37	45	6	0	11	39	84	.477	40	4	49	4	.401	2	8	4	4	489	70	5	.991
TOTAL	.246	147	114	342	61	84	17	0	15	69	146	.427	76	9	77	8	.389	7	17	6	7	931	135	9	.992

Jared Poche', LHP

Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB
------	-----	---	---	-----	----	----	-----	-----	----	----	---	---	----	----

Bryce Adams, OF
SEC Academic Honor Roll

Brennan Breaux, OF
SEC Academic Honor Roll

Nick Coomes, C/INF
SEC Academic Honor Roll

Greg Deichmann, INF
First-Team All-American (Collegiate Baseball, Baseball America, ABCA, NCBWA, D1 Baseball, Perfect Game)
First-Team All-SEC
First-Team ABCA All-South Region
SEC All-Tournament Team
Louisiana Hitter of the Year
MLB Draft: 2nd round (Oakland)

Antoine Duplantis, OF
College World Series All-Tournament Team
SEC All-Tournament Team
SEC Academic Honor Roll
Collegiate Baseball National Player of the Week (March 20)
SEC Player of the Week (March 20)
Second-Team All-Louisiana

Blair Frederick, LHP
SEC First-Year Academic Honor Roll

Cole Freeman, INF
SEC All-Tournament Team
SEC Player of the Week (March 13)
SEC Academic Honor Roll
LSU Wally Pontiff Jr. Scholar-Athlete Award
Second-Team ABCA All-South Region
Second-Team All-Louisiana
MLB Draft: 4th Round (Washington)

Caleb Gilbert, RHP
SEC Academic Honor Roll

Zack Hess, RHP
Freshman All-American (NCBWA)
SEC Freshman of the Week (May 22)
SEC First-Year Academic Honor Roll
Second-Team All-Louisiana

Beau Jordan, OF
SEC Academic Honor Roll

Hunter Kiel, RHP
SEC Academic Honor Roll
MLB Draft: 18th Round (Chicago White Sox)

Alex Lange, RHP
Second-Team All-American (Collegiate Baseball, Baseball America, ABCA, NCBWA, D1 Baseball)
First-Team All-SEC
SEC All-Tournament Team
SEC Academic Honor Roll
SEC Pitcher of the Week (May 15)
First-Team ABCA All-South Region
Louisiana Pitcher of the Year
MLB Draft: 1st Round (Chicago Cubs)

Doug Norman, RHP
MLB Draft: 25th Round (Cincinnati)

Michael Papierksi, C
College World Series All-Tournament Team
SEC Academic Honor Roll
MLB Draft: 9th Round (Houston)

Jared Poche, LHP
Three-time Collegiate Baseball National Player of the Week (March 13, Feb. 27, Feb. 20)
Two-time SEC Pitcher of the Week (March 6, Feb. 20)
SEC Community Service Team
Second-Team All-Louisiana
MLB Draft: 9th Round (Oakland)

Russell Reynolds RHP
SEC Academic Honor Roll

Kramer Robertson, SS
Third-Team All-American (Collegiate Baseball)
Honorable Mention All-American (Perfect Game)
Second-Team All-SEC
SEC All-Tournament Team
SEC Academic Honor Roll
SEC Player of the Week (May 22)
LSU Skip Bertman Award Recipient
MLB Draft: 4th Round (St. Louis)

Will Reese, RHP
SEC First-Year Academic Honor Roll

Jake Slaughter, INF
SEC First-Year Academic Honor Roll

Josh Smith, INF
Freshman All-American (Collegiate Baseball)
SEC All-Defensive Team
Freshman All-SEC
SEC First-Year Academic Honor Roll

Collin Strall, RHP
SEC Academic Honor Roll

Eric Walker, RHP
Freshman All-American (D1 Baseball, Baseball America, Perfect Game, NCBWA, Collegiate Baseball)
Freshman All-SEC
SEC Pitcher of the Week (April 10)
SEC First-Year Academic Honor Roll
Louisiana Freshman of the Year

Zach Watson, OF
College World Series All-Tournament Team
Freshman All-American (Collegiate Baseball, Perfect Game, D1 Baseball, Baseball America)
Freshman All-SEC
SEC Freshman of the Week (May 8)

Rankin Woley, INF
SEC First-Year Academic Honor Roll

2017 Final Polls

BASEBALL AMERICA

1. Florida*	52-19
2. LSU	52-20
3. Oregon State*	56-6
4. TCU*	50-18
5. Louisville	53-12
6. Florida State*	46-23
7. Cal State Fullerton	39-24
8. Long Beach State	42-20
9. Kentucky*	43-23
10. Texas A&M*	41-23
11. North Carolina	49-14
12. Texas Tech*	45-17
13. Wake Forest	43-20
14. Mississippi State*	40-27
15. Stanford	42-16
16. Southern Miss	50-16
17. Missouri State	43-20
18. Vanderbilt	36-25
19. Arkansas*	45-19
20. Sam Houston State	44-23
21. Virginia	43-16
22. Houston	42-21
23. Clemson	42-21
24. Texas	39-24
25. Auburn*	37-26

LSU record vs. Baseball America Top 25: 19-12

COLLEGIATE BASEBALL

1. Florida*	52-19
2. LSU	52-20
3. Oregon State*	56-6
4. TCU*	50-18
5. Louisville	53-12
6. Florida State*	46-23
7. Cal State Fullerton	39-24
8. Texas A&M*	41-23
9. Long Beach State	42-20
10. Kentucky*	43-23
11. Missouri State	43-20
12. Wake Forest	43-20
13. Mississippi State*	40-27
14. Sam Houston State	44-23
15. Vanderbilt	36-25
16. Davidson	35-26
17. North Carolina	49-14
18. Stanford	42-16
19. Texas Tech*	45-17
20. Dallas Baptist	42-21
21. Virginia	43-16
22. Arkansas*	45-19
23. Southern Miss	50-16
24. Arizona	38-21
25. Clemson	42-21
26. South Alabama*	40-21
27. Houston	42-21
28. Texas	39-24
29. Auburn*	37-26
30. North Carolina State	36-25

LSU record vs. Collegiate Baseball Top 30: 19-13

USA TODAY

1. Florida*	52-19
2. LSU	52-20
3. Oregon State *	56-6
4. TCU	50-18
5. Louisville	53-12
6. Florida State*	46-23
7. Cal State Fullerton	39-24
8. Texas A&M*	41-23
9. Long Beach State	42-20
10. Kentucky*	43-23
11. Wake Forest	43-20
12. Mississippi State*	40-27
13. North Carolina	49-14
14. Missouri State	43-20
15. Texas Tech*	45-17
16. Vanderbilt	36-25
17. Stanford	42-16
18. Arkansas*	45-19
19. Sam Houston State	44-23
20. Southern Miss	50-16
21. Virginia	43-16
22. Clemson	42-21
23. Davidson	35-26
24. Houston	42-21
25. Texas	39-24

LSU record vs. USA Today Top 25: 16-12

* - 2017 LSU opponent

TEAM GAME HIGHS

Batting

At bats:	54	vs New Orleans (Mar 15, 2017)
Runs scored:	22	vs Georgia (Mar 17, 2017)
Hits:	22	vs Georgia (Mar 17, 2017)
RBI's:	21	vs Georgia (Mar 17, 2017)
Doubles:	8	vs Georgia (Mar 17, 2017)
Triples:	3	vs Maryland (Feb 25, 2017)
Home runs:	3	(9 games)
Total bases:	30	vs Georgia (Mar 17, 2017)
	30	vs Grambling (Apr 04, 2017)
Walks:	11	at Mississippi State (May 19, 2017)
Strikeouts:	13	vs Florida (Jun 26, 2017 at Omaha, Neb.)
Sac hits:	3	vs Georgia (Mar 17, 2017)
	3	vs Florida State (Jun 21, 2017 at Omaha, Neb.)
Sac flies:	3	vs Grambling (Apr 04, 2017)
Stolen bases:	4	(4 games)
Hit by pitch:	5	vs Georgia (Mar 17, 2017)
	5	vs Georgia (Mar 19, 2017)
Caught stealing:	2	(4 games)
Runners LDB:	16	at Mississippi State (May 20, 2017)
Hit into DP:	4	at Kentucky (Apr 21, 2017)

Fielding

Putouts:	45	vs New Orleans (Mar 15, 2017)
Assists:	17	vs New Orleans (Mar 15, 2017)
Errors:	5	vs Texas Southern (Jun 02, 2017)
Passed balls:	2	vs Georgia (Mar 17, 2017)
DPs turned:	3	(4 games)

Pitching

Innings pitched:	15.0	vs New Orleans (Mar 15, 2017)
Runs allowed:	13	vs Oregon State (Jun 19, 2017 at Omaha, Neb.)
Earned runs:	12	at Kentucky (Apr 21, 2017)
Walks allowed:	12	vs Oregon State (Jun 19, 2017 at Omaha, Neb.)
Strikeouts:	16	vs Maryland (Feb 24, 2017)
	16	vs Texas Southern (Jun 02, 2017)
Hits allowed:	18	at Kentucky (Apr 23, 2017)
Doubles allowed:	5	at New Orleans (Feb 21, 2017)
Triples allowed:	2	at New Orleans (Feb 21, 2017)
Homers allowed:	4	vs Ole Miss (Apr 14, 2017)
Wild pitches:	5	vs New Orleans (Mar 15, 2017)
	5	at Arkansas (Apr 07, 2017)
Hit batters:	4	vs Georgia (Mar 19, 2017)
	4	at Tulane (Apr 25, 2017)

INDIVIDUAL GAME HIGHS

Batting

At bats:	7	Antoine Duplantis vs New Orleans (Mar 15, 2017)
	7	Kramer Robertson vs New Orleans (Mar 15, 2017)
Runs scored:	5	Kramer Robertson vs Georgia (Mar 17, 2017)
Hits:	6	Antoine Duplantis vs Georgia (Mar 17, 2017)
RBI's:	7	Antoine Duplantis vs Georgia (Mar 17, 2017)
Doubles:	3	Kramer Robertson vs Georgia (Mar 17, 2017)
Triples:	1	(12 games)
Home runs:	2	(4 games)
Total bases:	9	Kramer Robertson vs Northwestern St. (May 16, 2017)
	9	Greg Deichmann vs South Carolina (May 27, 2017 at Hoover, Ala.)
	9	Zach Watson vs Southeastern La. (Jun 03, 2017)
Walks:	4	Greg Deichmann vs Tulane (Mar 28, 2017)
	4	Greg Deichmann at Mississippi State (May 18, 2017)
Strikeouts:	3	(10 games)
Sac hits:	2	Cole Freeman vs Georgia (Mar 17, 2017)
Sac flies:	2	Greg Deichmann vs Maryland (Feb 25, 2017)
Stolen bases:	2	(4 games)
Hit by pitch:	3	Jake Slaughter vs Georgia (Mar 17, 2017)
Caught stealing:	1	(29 games)
Runners LDB:	8	Nick Coomes at Mississippi State (May 20, 2017)

Fielding

Putouts:	16	Michael Papierski vs Maryland (Feb 26, 2017)
	16	Michael Papierski vs Texas Southern (Jun 02, 2017)
Assists:	7	Cole Freeman vs Georgia (Mar 18, 2017)
Errors:	2	(6 games)
Passed balls:	2	Michael Papierski vs Georgia (Mar 17, 2017)

Pitching

Innings pitched:	9.0	Eric Walker at Arkansas (Apr 09, 2017)
	9.0	Alex Lange vs South Carolina (May 05, 2017)
	9.0	Alex Lange vs Auburn (May 11, 2017)
Runs allowed:	8	Alex Lange vs Georgia (Mar 17, 2017)
Earned runs:	7	Alex Lange vs Georgia (Mar 17, 2017)
	7	Jared Poche' at Arkansas (Apr 08, 2017)
	7	Eric Walker at Kentucky (Apr 23, 2017)
Walks allowed:	8	Alex Lange at Kentucky (Apr 21, 2017)
Strikeouts:	12	Alex Lange vs Maryland (Feb 24, 2017)
	12	Alex Lange vs Texas A&M (Mar 30, 2017)
Hits allowed:	9	Alex Lange vs Texas A&M (Mar 30, 2017)
	9	Jared Poche' at Arkansas (Apr 08, 2017)
Doubles allowed:	3	Eric Walker vs Texas Tech (Mar 05, 2017)
Triples allowed:	1	(5 games)
Homers allowed:	4	Jared Poche' vs Ole Miss (Apr 14, 2017)
Wild pitches:	3	Hunter Kiel vs New Orleans (Mar 15, 2017)
	3	Alex Lange at Arkansas (Apr 07, 2017)
Hit batters:	3	Eric Walker vs Georgia (Mar 19, 2017)
	3	Eric Walker at Kentucky (Apr 23, 2017)

Inning-by-inning Summary

	1	2	3	4	5	6	7	8	9	EX	Total
LSU	50	68	57	47	75	63	49	43	27	3	482
Opponents	37	32	26	25	45	30	34	17	31	4	281

Win-Loss Summary

Total	52-20	Scoring 6-9 runs	17-5	After 8 tied	2-1
Conference	21-9	Scoring 10+ runs	18-0	Hit 0 home runs	19-9
Non-Conf	31-11	Opponent 0-2 runs	28-1	Hit 1 home run	19-9
Home	32-7	Opponent 3-5 runs	16-7	Hit 2+ home runs	14-2
Away	10-8	Opponent 6-9 runs	8-8	Opponent 0 home runs	26-8
Neutral	10-5	Opponent 10+ runs	0-4	Opponent 1 home run	17-5
Day	22-6	Scored in 1st inning	18-3	Opponent 2+ HRs	9-7
Night	30-14	Scores first	34-3	Made 0 errors	27-11
vs Left	18-3	Opp. scores first	18-17	Made 1 error	20-4
vs Right	34-17	After 6 leading	44-3	Made 2+ errors	5-5
1-Run games	9-8	After 6 trailing	6-15	Hit 2+ errors	13-7
2-Run games	6-0	After 6 tied	2-2	Opp. made 1 error	11-5
5+Run games	27-6	After 7 leading	41-2	Opp. made 2+ errors	28-8
Extra inns	2-1	After 7 trailing	5-17	Out-hit opponent	39-5
Shutouts	10-2	After 7 tied	2-1	Out-hit by opponent	9-14
Scoring 0-2 runs	1-8	After 8 leading	45-2	Hits are tied	4-1
Scoring 3-5 runs	16-7	After 8 trailing	1-17		

Record when team scores:

Runs	0	1	2	3	4	5	6	7	8	9	10+
W-L	0-2	0-4	1-2	5-3	6-3	5-1	4-4	5-0	3-1	5-0	18-0

Record when opponent scores:

Runs	0	1	2	3	4	5	6	7	8	9	10+
W-L	10-0	8-1	10-0	7-1	6-4	3-2	4-1	2-3	1-1	1-3	0-4

Record when leading after:

Inn.	1	2	3	4	5	6	7	8
W-L	14-3	29-3	35-3	40-5	43-3	44-3	41-2	45-2

Record when trailing after:

Inn.	1	2	3	4	5	6	7	8
W-L	10-7	9-9	8-11	8-12	7-14	6-15	5-17	1-17

Record when tied after:

Inn.	1	2	3	4	5	6	7	8
W-L	28-10	14-8	9-6	4-3	2-3	2-2	2-1	2-1

Longest winning streak	17
Longest losing streak	2

Home attendance	418291	(39 dates avg = 10725)
Away attendance	348782	(32 dates avg = 10899)
Total attendance	767073	(71 dates avg = 10803)

MULTIPLE HIT GAMES

	2	3	4	5+	Tot
20 Antoine Duplantis	20	5	1	2	28
3 Kramer Robertson	13	9	2	1	25
8 Cole Freeman	18	4	1	-	23
7 Greg Deichmann	18	4	1	-	23
9 Zach Watson	12	8	-	-	20
4 Josh Smith	12	-	2	-	14
2 Michael Papierski	10	-	-	-	10
24 Beau Jordan	9	1	-	-	10
13 Nick Coomes	8	-	-	-	8
5 Jake Slaughter	5	2	-	-	7
28 Jordan Romero	5	-	-	-	5
22 Rankin Woley	2	-	-	-	2
44 Bryce Adams	1	-	-	-	1
6 Brennan Breaux	1	-	-	-	1
TEAM	134	33	7	3	177

MULTIPLE RBI GAMES

	2	3	4	5+	Tot
7 Greg Deichmann	15	6	1	1	23
20 Antoine Duplantis	6	3	2	1	12
8 Cole Freeman	10	-	1	-	11
9 Zach Watson	8	1	2	-	11
3 Kramer Robertson	7	2	1	-	10
2 Michael Papierski	4	2	3	-	9
4 Josh Smith	5	3	1	-	9
13 Nick Coomes	5	1	-	-	6
5 Jake Slaughter	2	3	-	-	5
24 Beau Jordan	4	-	1	-	5
28 Jordan Romero	2	-	-	-	2
44 Bryce Adams	2	-	-	-	2
22 Rankin Woley	1	-	-	-	1
6 Brennan Breaux	1	-	-	-	1
TEAM	72	21	12	2	107

HITTING STREAKS

	Longest	Current
9 Zach Watson	15	1
20 Antoine Duplantis	12	-
13 Nick Coomes	11	1
7 Greg Deichmann	11	-
8 Cole Freeman	10	2
4 Josh Smith	10	2
24 Beau Jordan	8	-
3 Kramer Robertson	8	3
5 Jake Slaughter	8	1
2 Michael Papierski	6	-
28 Jordan Romero	5	-
22 Rankin Woley	4	-
6 Brennan Breaux	3	-
17 Chris Reid	2	1
44 Bryce Adams	2	-

REACHED BASE STREAKS

	Longest	Current
8 Cole Freeman	28	2
9 Zach Watson	27	6
20 Antoine Duplantis	23	-
13 Nick Coomes	19	1
7 Greg Deichmann	15	2
4 Josh Smith	14	5
5 Jake Slaughter	13	1
3 Kramer Robertson	13	3
2 Michael Papierski	11	-
24 Beau Jordan	11	-
22 Rankin Woley	8	-
28 Jordan Romero	7	-
44 Bryce Adams	4	-
6 Brennan Breaux	3	-
17 Chris Reid	3	1

STARTING LINEUP BY POSITION

(Team W-L record when starter)

PITCHER

35 Alex Lange	19	(14-5)
16 Jared Poche	19	(15-4)
10 Eric Walker	17	(13-4)
38 Zack Hess	6	(4-2)
41 Caleb Gilbert	5	(3-2)
43 Todd Peterson	3	(2-1)
27 Matthew Beck	2	(1-1)
45 Russell Reynolds	1	(0-1)

CATCHER

2 Michael Papierski	62	(45-17)
13 Nick Coomes	7	(5-2)
28 Jordan Romero	3	(2-1)

FIRST BASE

5 Jake Slaughter	40	(28-12)
13 Nick Coomes	30	(23-7)
22 Rankin Woley	2	(1-1)

SECOND BASE

8 Cole Freeman	72	(52-20)
----------------	----	---------

THIRD BASE

4 Josh Smith	71	(51-20)
17 Chris Reid	1	(1-0)

SHORTSTOP

3 Kramer Robertson	72	(52-20)
--------------------	----	---------

LEFT FIELD

20 Antoine Duplantis	54	(41-13)
24 Beau Jordan	10	(8-2)
6 Brennan Breaux	6	(3-3)
9 Zach Watson	2	(0-2)

CENTER FIELD

9 Zach Watson	55	(42-13)
20 Antoine Duplantis	16	(9-7)
6 Brennan Breaux	1	(1-0)

RIGHT FIELD

7 Greg Deichmann	72	(52-20)
------------------	----	---------

DESIGNATED HITTER

24 Beau Jordan	38	(29-9)
28 Jordan Romero	18	(12-6)
44 Bryce Adams	7	(5-2)
22 Rankin Woley	6	(4-2)
17 Chris Reid	2	(2-0)
6 Brennan Breaux	1	(0-1)

STARTING LINEUP BY LINEUP SPOT

(Team W-L record when starter)

LEADOFF

3 Kramer Robertson	48	(36-12)
8 Cole Freeman	17	(11-6)
4 Josh Smith	4	(3-1)
20 Antoine Duplantis	2	(1-1)
24 Beau Jordan	1	(1-0)

2ND SPOT

8 Cole Freeman	55	(41-14)
20 Antoine Duplantis	15	(9-6)
3 Kramer Robertson	2	(2-0)

3RD SPOT

20 Antoine Duplantis	39	(31-8)
3 Kramer Robertson	18	(11-7)
7 Greg Deichmann	12	(8-4)
9 Zach Watson	3	(2-1)

CLEANUP

7 Greg Deichmann	60	(44-16)
13 Nick Coomes	7	(4-3)
28 Jordan Romero	5	(4-1)

5TH SPOT

9 Zach Watson	22	(16-6)
13 Nick Coomes	14	(14-0)
5 Jake Slaughter	12	(10-2)
4 Josh Smith	12	(5-7)
28 Jordan Romero	5	(3-2)
3 Kramer Robertson	4	(3-1)
22 Rankin Woley	2	(1-1)
20 Antoine Duplantis	1	(0-1)

6TH SPOT

4 Josh Smith	29	(22-7)
5 Jake Slaughter	11	(8-3)
24 Beau Jordan	10	(8-2)
9 Zach Watson	8	(4-4)
13 Nick Coomes	6	(3-3)
28 Jordan Romero	3	(3-0)
44 Bryce Adams	2	(2-0)
22 Rankin Woley	2	(2-0)
20 Antoine Duplantis	1	(0-1)

7TH SPOT

4 Josh Smith	24	(19-5)
24 Beau Jordan	20	(16-4)
5 Jake Slaughter	6	(1-5)
28 Jordan Romero	6	(3-3)
13 Nick Coomes	6	(4-2)
44 Bryce Adams	3	(3-0)
22 Rankin Woley	3	(2-1)
20 Antoine Duplantis	2	(2-0)
9 Zach Watson	1	(1-0)
17 Chris Reid	1	(1-0)

8TH SPOT

2 Michael Papierski	51	(38-13)
24 Beau Jordan	10	(8-2)
28 Jordan Romero	2	(1-1)
44 Bryce Adams	2	(0-2)
17 Chris Reid	2	(2-0)
5 Jake Slaughter	2	(2-0)
6 Brennan Breaux	1	(0-1)
22 Rankin Woley	1	(0-1)
13 Nick Coomes	1	(1-0)

9TH SPOT

9 Zach Watson	23	(19-4)
2 Michael Papierski	11	(7-4)
20 Antoine Duplantis	10	(7-3)
5 Jake Slaughter	9	(7-2)
24 Beau Jordan	7	(4-3)
6 Brennan Breaux	7	(4-3)
13 Nick Coomes	3	(2-1)
4 Josh Smith	2	(2-0)

Chris Reid

2017 SEC Standings • Stats

Eastern Division

	SEC		OVERALL	
	W-L	PCT.	W-L	PCT.
#Florida	21-9	.700	52-19	.732
Kentucky	19-11	.633	43-23	.652
Vanderbilt	15-13-1	.534	36-25-1	.589
Missouri	14-16	.467	36-23	.610
South Carolina	13-17	.433	35-25	.583
Georgia	11-19	.367	25-32	.439
Tennessee	7-21	.250	27-25	.519

Western Division

	SEC		OVERALL	
	W-L	PCT.	W-L	PCT.
#^LSU	21-9	.700	52-20	.722
Arkansas	18-11	.621	45-19	.703
Mississippi State	17-13	.567	40-27	.597
Auburn	16-14	.533	37-26	.587
Texas A&M	16-14	.533	41-23	.641
Ole Miss	14-16	.467	32-25	.561
Alabama	5-24-1	.172	19-34-1	.358

- SEC Co-Champion ^ - SEC Tournament Champion

Nick Coomes

Austin Bain

Batting

Team	AVG	G	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
Kentucky	.316	66	2235	484	706	148	10	73	446	1093	.489	310	92	415	46	.416	28	57	63	95	1730	613	67	.972
LSU	.289	72	2425	482	702	120	12	69	448	1053	.434	292	101	426	42	.384	37	41	78	107	1919	654	53	.980
Arkansas	.286	64	2194	422	627	97	13	83	385	999	.455	258	63	463	30	.373	24	25	27	44	1692	569	54	.977
Mississippi State	.284	67	2282	373	648	116	15	59	339	971	.426	223	75	561	40	.363	28	35	75	113	1798	647	49	.980
Vanderbilt	.280	62	2141	409	599	114	17	51	379	900	.420	287	43	475	36	.373	22	34	55	81	1676	638	58	.976
Auburn	.274	63	2115	363	579	124	13	30	327	819	.387	280	52	445	70	.367	32	17	55	77	1686	649	59	.975
Texas A&M	.273	64	2230	389	608	110	21	52	350	916	.411	246	52	537	31	.356	16	47	56	86	1761	738	65	.975
Alabama	.263	54	1812	280	476	90	6	46	245	716	.395	207	52	408	43	.351	25	38	27	51	1454	598	61	.971
Missouri	.262	59	1993	347	522	109	11	52	311	809	.406	277	45	514	28	.360	30	22	75	108	1596	661	79	.966
South Carolina	.260	60	2019	305	524	95	8	58	280	809	.401	218	49	383	34	.343	17	34	35	58	1620	545	57	.974
Florida	.259	71	2338	380	605	108	6	53	350	884	.378	313	58	496	52	.355	37	27	83	113	1932	773	53	.981
Tennessee	.258	52	1754	256	452	77	13	33	230	654	.373	212	54	392	26	.352	19	21	55	77	1399	524	54	.973
Georgia	.257	57	1908	257	491	94	6	40	224	717	.376	187	51	440	48	.338	14	28	23	36	1507	546	82	.962
Ole Miss	.253	57	1843	272	466	96	5	47	241	713	.387	211	41	431	37	.339	23	30	38	61	1516	518	63	.970

Pitching

Team	ERA	W	L	G	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	AB	B/Avg	WP	HBP	BK	SFA	SHA
Florida	3.45	52	19	71	3	10	10	27	644.1	621	281	247	219	649	113	12	34	2453	.253	34	52	7	10	31
Texas A&M	3.48	41	23	64	0	3	3	16	587.0	524	269	227	213	574	97	7	41	2189	.239	49	50	3	15	43
LSU	3.59	52	20	72	6	10	6	17	639.2	540	281	255	273	626	99	5	60	2361	.229	55	45	4	12	28
Ole Miss	3.60	32	25	57	0	6	6	18	505.1	451	247	202	163	524	97	8	45	1879	.240	43	46	5	16	32
Arkansas	3.61	45	19	64	2	7	5	14	564.0	487	254	226	207	619	86	4	53	2095	.232	44	56	5	15	23
Missouri	3.69	36	23	59	7	6	4	7	532.0	449	272	218	192	505	81	7	45	1968	.228	28	69	8	16	30
Vanderbilt	3.71	36	25	62	3	5	3	12	558.2	464	271	230	227	544	85	9	47	2062	.225	56	59	3	16	27
South Carolina	3.72	35	25	60	0	4	4	20	540.0	470	257	223	219	563	78	10	48	2015	.233	44	43	4	13	20
Kentucky	3.84	43	22	66	2	4	3	16	576.2	496	281	246	217	583	101	6	68	2154	.230	32	63	5	13	24
Tennessee	3.98	27	25	52	4	2	2	8	466.1	454	243	206	168	398	83	11	36	1784	.254	41	44	2	14	21
Auburn	4.36	37	26	63	2	7	7	14	562.0	559	303	272	181	485	109	10	41	2148	.260	44	45	5	23	40
Alabama	4.83	19	34	54	0	1	1	10	484.2	516	306	260	260	421	86	6	27	1867	.276	88	35	9	23	27
Mississippi State	4.94	40	27	67	2	3	2	26	599.1	540	353	329	357	562	92	8	40	2215	.244	74	71	8	26	52
Georgia	5.03	25	32	57	1	5	4	16	502.1	504	313	281	237	477	97	7	45	1941	.260	70	53	4	17	33

Fielding

Team	C	PO	A	E	FLD%	DPs	SBA	CSB	SBA%	PB	CI
Florida	2758	1932	773	53	.981	60	28	22	.560	4	0
Mississippi State	2494	1798	647	49	.980	44	54	18	.750	9	2
LSU	2626	1919	654	53	.980	47	54	30	.643	7	2
Arkansas	2315	1692	569	54	.977	44	29	18	.617	6	1
Vanderbilt	2372	1676	638	58	.976	45	35	26	.574	8	0
Auburn	2394	1686	649	59	.975	52	27	18	.600	15	2
Texas A&M	2564	1761	738	65	.975	50	50	27	.649	18	1
South Carolina	2222	1620	545	57	.974	50	51	21	.708	11	0
Tennessee	1977	1399	524	54	.973	36	34	14	.708	8	0
Kentucky	2410	1730	613	67	.972	45	17	18	.486	9	2
Alabama	2113	1454	598	61	.971	50	56	18	.757	21	3
Ole Miss	2097	1516	518	63	.970	39	28	23	.549	8	2
Missouri	2336	1596	661	79	.966	50	46	23	.667	9	4
Georgia	2135	1507	546	82	.962	40	66	15	.815	17	1

REVIEW

Batting Leaders

BATTING AVG.

Brent Rooker, MS	.387
Todd, Jonah, AU	.376
Evan White, UK	.373
Tristan Pompey, UK	.361
Will Toffey, VU	.354

SLUGGING PCT.

Brent Rooker, MS	.810
Evan White, UK	.637
Chad Spanberger, AR	.619
Riley Mahan, UK	.618
Will Toffey, VU	.602

ON BASE PCT.

Brent Rooker, MS	.495
Will Toffey, VU	.475
Tristan Pompey, UK	.464
Zach Reks, UK	.461
Todd, Jonah, AU	.460

RUNS SCORED

Kramer Robertson, LSU	85
Tristan Pompey, UK	70
Brent Rooker, MS	60
Jeren Kendall, VU	59
Riley Mahan, UK	58

HITS

Tristan Pompey, UK	96
Brent Rooker, MS	96
Todd, Jonah, AU	91
Antoine Duplantis, LSU	90
Jake Mangum, MS	90
Braden Shewmake, AM	90

RBI

Brent Rooker, MS	82
Greg Deichmann, LSU	73
Braden Shewmake, AM	69
Chad Spanberger, AR	67
Riley Mahan, UK	67

DOUBLES

Brent Rooker, MS	30
Evan White, UK	24
Riley Mahan, UK	23
Estes, Jay, AU	19
Braden Shewmake, AM	18
Tristan Pompey, UK	18
Kramer Robertson, LSU	18
Jason Delay, VU	18

TRIPLES

Jeren Kendall, VU	5
Todd, Jonah, AU	5
George Janca, AM	4
Jax Biggers, AR	4
Benito Santiago, UT	4
Logan Foster, AM	4
Tate Blackman, UM	4

HOME RUNS

Brent Rooker, MS	23
Chad Spanberger, AR	20
Greg Deichmann, LSU	19
Chandler Taylor, UA	16
Jeren Kendall, VU	15
Riley Mahan, UK	15

TOTAL BASES

Brent Rooker, MS	201
Riley Mahan, UK	162
Greg Deichmann, LSU	154
Chad Spanberger, AR	148
Jeren Kendall, VU	145
Braden Shewmake, AM	145

WALKS

Nelson Maldonado, UF	53
Greg Deichmann, LSU	51
Nick Choruby, AM	49
Brent Rooker, MS	48
Will Toffey, VU	48

HIT BY PITCH

Cole Freeman, LSU	21
Marcus Carson, UK	20
Jake Mangum, MS	17
Josh Smith, LSU	17
Jake Slaughter, LSU	15

STOLEN BASES

Jeren Kendall, VU	20
Antoine Duplantis, LSU	19
Cole Freeman, LSU	19
Brent Rooker, MS	18
Kameron Misner, MO	17

Pitching Leaders

ERA

Clarke Schmidt, SC	1.34
Michael Byrne, UF	1.67
Mize, Casey, AU	2.04
Alex Faedo, UF	2.26
Kaylor Chafin, AM	2.33

OPPOSING BATTING AVG.

TJ Sikkema, MO	.186
Zack Thompson, UK	.187
Clarke Schmidt, SC	.194
Konnor Pilkington, MS	.199
Thompson, Keegan, AU	.200

INNINGS PITCHED

Brady Singer, UF	126.0
Alex Lange, LSU	124.1
Alex Faedo, UF	123.2
Jared Poche', LSU	113.2
Sean Hjelle, UK	108.2

BATTERS STRUCK OUT

Alex Faedo, UF	157
Alex Lange, LSU	150
Brady Singer, UF	129
Kyle Wright, VU	121
Trevor Stephan, AR	120

WINS

Jackson Kowar, UF	12
Jared Poche', LSU	12
Sean Hjelle, UK	11
Patrick Raby, VU	10
Alex Lange, LSU	10

SAVES

Michael Byrne, UF	19
Spencer Price, MS	14
Logan Salow, UK	12
Dallas Woolfolk, UM	12
Tyler Johnson, SC	10
Hunter Newman, LSU	10

APPEARANCES

Michael Byrne, UF	38
Kaylor Chafin, AM	33
Logan Salow, UK	31
Coker, Calvin, AU	31
Riley Self, MS	31
Spencer Price, MS	31

GAMES STARTED

Jared Poche', LSU	19
Alex Lange, LSU	19
Brady Singer, UF	19
Alex Faedo, UF	19
Jackson Kowar, UF	18

2017 All-SEC Team

(as selected by the league coaches)

FIRST TEAM

C: Grant Koch, Arkansas
1B: Brent Rooker, Mississippi State
2B: Braden Shewmake, Texas A&M
3B: Jordan Rodgers, Tennessee
SS: Ryan Gridley, Mississippi State
OF: Greg Deichmann, LSU
OF: Tristan Pompey, Kentucky
OF: Jeren Kendall, Vanderbilt
DH/UT: Michael Curry, Georgia
SP: Kyle Wright, Vanderbilt
SP: Sean Hjelle, Kentucky
SP: Alex Lange, LSU
RP: Logan Salow, Kentucky

SECOND TEAM

C: Troy Squires, Kentucky
1B: Evan White, Kentucky
2B: Riley Mahan, Kentucky
3B: Colby Bortles, Ole Miss
SS: Kramer Robertson, LSU
SS: Jax Biggers, Arkansas
OF: Jonah Todd, Auburn
OF: Jake Mangum, Mississippi State
OF: Chandler Taylor, Alabama
DH/UT: JJ Schwarz, Florida
SP: Alex Faedo, Florida
SP: Brady Singer, Florida
RP: Michael Byrne, Florida

Player of the Year: Brent Rooker, Mississippi State
 Pitcher of the Year: Sean Hjelle, Kentucky
 Freshman of the Year: Braden Shewmake, Texas A&M
 Coach of the Year: Nick Mingione, Kentucky
 Scholar-Athlete of the Year: Zach Logue, Kentucky

2017 SEC All-Defensive Team

C: Michael Papierski, LSU
1B: Evan White, Kentucky
2B: Deacon Liput, Florida
3B: Josh Smith, LSU
SS: Dalton Guthrie, Florida
OF: Jeren Kendall, Vanderbilt
OF: Jonah Todd, Auburn
OF: Jake Mangum, Mississippi State
P: Brigham Hill, Texas A&M

2017 Freshman All-SEC Team

C: Hunter Coleman, Texas A&M
1B: Andre Lipcius, Tennessee
2B: Braden Shewmake, Texas A&M
3B: Josh Smith, LSU
SS: Cam Shepherd, Georgia
OF: Carlos Cortes, South Carolina
OF: Zach Watson, LSU
OF: Dominic Fletcher, Arkansas
DH/UT: Logan Foster, Texas A&M
SP: Ryan Rolison, Ole Miss
SP: Eric Walker, LSU
RP: T.J. Sikkema, Missouri

2017 SEC All-Tournament Team

(as selected by the media)

P: Alex Lange, LSU
P: Kacey Murphy, Arkansas
C: Blake Logan, Auburn
DH: Luke Bonfield, Arkansas
1B: Chad Spanberger, Arkansas
2B: Cole Freeman, LSU
3B: Jonah Bride, South Carolina
SS: Kramer Robertson, LSU
OF: Greg Deichmann, LSU
OF: Antoine Duplantis, LSU
OF: Carlos Cortes, South Carolina

Tournament Most Valuable Player – Chad Spanberger, Arkansas

SEC Tournament Championship Game

Final Score: LSU 4, Arkansas 2

THE EARLY YEARS

LSU's 1900 Baseball Team

Louisiana State University has a colorful 125-year (121 seasons) baseball history which began with the first team in 1893 and has continued uninterrupted since 1905.

Although baseball was played at LSU prior to 1893, no contests had been scheduled with any clubs outside of Baton Rouge. The team of 1892 won all of its games against local competition.

On May 13, 1893, in connection with a military field day, LSU was engaged in its first intercollegiate athletic contest and defeated the nine from Tulane University.

That was the only game of 1893 and captain E.B. Young, in selecting materials for uniforms to be used for the May 13 contest, chose the colors of Old Gold and Purple. The baseball squad of 1893 had the honor of first wearing the colors that later were adopted as the official University colors.

In 1904, a game was scheduled to start the year against a local professional club. That game, however, was cancelled when the Tiger captain and manager resigned upon the refusal of the university president to grant permission for the cadets to attend the contest. The team disbanded and no further contests were played that year.

In 1915 C.C. "Doc" Stroud took over as Tiger coach and eventually became the first man to lead LSU for more than two seasons. In 1919 Stroud led LSU to a 12-4 campaign, a mark that had been bettered only one time before and would not be surpassed again until 1936. In that 1919 season, the Tigers had a fine young pitcher named Tom Staples who threw a perfect game in a 9-0 win over Louisiana College. He also pitched and won both games of a doubleheader that same year.

In 1927 Harry Rabenhorst was named head coach and served in that capacity until 1956, with the exception of a three-year period from 1943-45. During that three-year span, A.L. Swanson was the Tigers' field manager. In Swanson's first year, the Tigers lost their first three games of the season, but bounced back to win 12 of the next 16 and LSU's second SEC championship.

The first SEC title came back to LSU in 1939 under Rabenhorst. The '39 team was one of LSU's best as it posted a 22-5 record for an .815 winning percentage. The team was led by first baseman Paul

Brotherton, outfielder Ken Kavanaugh, Sr. and pitcher Jesse Danna, and had a winning streak of 13 games before losing to Minnesota in a swing through the Western (Big 10) Conference.

Besides the 1939 and 1943 championships, LSU also won conference titles in 1946 - under Rabenhorst - and in 1961 under Ray Didier, but not again until 1975 under Jim Smith. During Smith's tenure, however, the Tigers won or tied for the SEC Western Division title on three occasions.

The 1975 team became the first LSU squad to participate in the NCAA Tournament, as the Tigers played in the South Regional at Starkville, Miss. LSU won its first regional game over Murray State, but was eliminated from the tournament after consecutive losses to Florida State and Miami (Fla.).

LSU coaches in the early years supplemented their collegiate schedules with competition against professional opponents. This gave the Tigers excellent chances to gain experience, but rare chances for victory. Among the Tigers' most noteworthy losses was a 17-7 defeat at the hands of the Chicago White Sox in 1925. Other pro opponents included the Detroit, Cleveland, New York and St. Louis major league teams, Indianapolis of the American Association, Nashville

Former LSU infielder Alvin Dark managed five Major League teams.

1939 SEC Champions

Joe Bill Adcock enjoyed a 17-year big league career.

and New Orleans of the Southern Association, plus several teams from Louisiana's celebrated Class "C" Evangeline League.

Through the early years, numerous Tigers made it into the professional ranks. Roland Howell in 1912 was the first Tiger known to have signed a pro contract. Many players from LSU subsequently made their marks in the Major Leagues, including Walker Cress, Cincinnati Reds; Dave Madison, Detroit Tigers; Buddy Blair, Philadelphia Athletics; Mark Freeman, New York Yankees; Connie Ryan, Boston Braves; Alvin Dark, New York Giants; Joe Bill Adcock, Milwaukee Braves; Art Swanson, Pittsburgh Pirates; Mike Miley, California Angels; and Randy Wiles, Chicago White Sox.

Those and other outstanding players performed on a number of diamonds on the LSU campus. In 1929, the Tigers' home games were played on a field located on the Campanile Parade Grounds. In 1936, the playing field was located north of the football stadium and was equipped with wooden bleachers. In 1938, LSU baseball moved into what was later named Alex Box Stadium, the home of the Fighting Tigers for 70 years (1938-2008).

1961 SEC Champions

Tom Staples (middle) fired a perfect game in 1919 against Louisiana College.

THE SKIP BERTMAN YEARS

1984-2001

To Skip Bertman, striving for excellence isn't just a catchy motto or slogan; it's how he has approached every task he has undertaken in his life -- from his playing days at the University of Miami, to his highly-successful 11-year stint as head baseball coach at Miami Beach High School, to his eight years as associate head coach at UM, to his remarkable 18-year tenure (1984-2001) as LSU's baseball coach.

Bertman, who also served a seven-year term (2001-08) as LSU's athletics director, led the Tigers to five College World Series titles and a sterling 870-330-3 mark (.724) in 18 seasons, giving him the highest all-time winning percentage among SEC coaches. Bertman also had the fourth-highest winning percentage among active NCAA coaches at the time of his retirement. Bertman, Southern California legend Rod Dedeaux and Augie Garrido of Cal State Fullerton and Texas are the only coaches in NCAA history to win five national championships.

In addition to the five national championships (1991, 1993, 1996, 1997, 2000) Bertman's LSU teams claimed seven SEC championships, nine 50-win seasons, 11 CWS berths and six SEC Tournament championships.

Bertman's jersey #15 has been retired by LSU -- the first baseball number to receive that designation from the university -- and the street in front of the original Alex Box Stadium was re-named Skip Bertman Drive. Bertman was inducted into the American Baseball Coaches Association Hall of Fame in January 2003, the College Baseball Hall of Fame in July 2006 and the LSU Athletic Hall of Fame in September 2011.

As much as LSU's dominance can be attributed to Bertman, the players have also had a huge part in that success. During Bertman's tenure at LSU, more than

100 players were drafted into professional baseball, with 41 Tigers reaching the major leagues. Bertman produced 11 first-team All-America performers, and more importantly, nearly 100 percent of those who played for at least four years in the Tiger program earned their LSU degrees.

Bertman came to LSU after a highly successful eight-year stint at Miami, where he was associate head coach and pitching coach under Hall of Fame coach Ron Fraser. The Bertman-Fraser partnership produced 427 wins and five berths in the CWS, including the Hurricanes' first national championship in 1982. Bertman's recruiting also laid much of the groundwork for Miami's second national championship in 1985, which was Bertman's second year at LSU.

Bertman was also an accomplished international coach, serving as pitching coach on the 1988 United States gold-medal squad, then leading the USA as head coach to the bronze medal at the 1996 Olympic Games in Atlanta.

Bertman has authored two books (Coaching Youth League Baseball and Skip: The Man and the System), produced a motivational video (Motivation and Teamwork: Winning the Big One), and has been a featured speaker and clinician at banquets, civic organizations and youth groups around the country.

Bertman's Era of Excellence as LSU's baseball coach ended in June 2001, but his service to the university continued on a more comprehensive level. On January 19, 2001, the LSU Board of Supervisors paved the way for another Bertman era, as the panel unanimously approved LSU Chancellor Mark Emmert's selection of Bertman to be the school's seventh permanent athletics

Skip Bertman guided the U.S. to the bronze medal at the 1996 Olympics in Atlanta.

director since LSU became a charter member of the Southeastern Conference in 1933. Bertman assumed his duties as athletics director on August 6, 2001.

As athletics director from 2001-08, Bertman supervised a highly successful 20-sport program. With a diverse and talented coaching staff as well as some of the best facilities in the nation, Bertman enhanced LSU's status as one of the elite athletics programs in the country.

In the Hall

Skip Bertman was inducted July 4, 2006 into the College Baseball Hall of Fame in Lubbock, Texas. Bertman was one of 10 members of the Hall's first class.

Skip Bertman served as LSU's director of athletics from 2001-08.

Skip Bertman and his wife, Sandy, acknowledge the Alex Box Stadium crowd after Bertman's final regular-season home game in May 2001.

Skip Bertman was inducted on July 4, 2006 into the College Baseball Hall of Fame in Lubbock, Texas.

Two of the three coaches to win five College World Series titles exchanged greetings during the 1998 CWS: LSU's Skip Bertman and Southern California's Rod Dedeaux.

LSU Superlatives Under Skip Bertman

Five NCAA College World Series Championships
1991, 1993, 1996, 1997, 2000

11 CWS Appearances
1986, 1987, 1989, 1990, 1991, 1993, 1994, 1996, 1997, 1998, 2000

16 NCAA Tournament Berths
1985, 1986, 1987, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001

Seven Southeastern Conference Championships
1986, 1990, 1991, 1992, 1993, 1996, 1997

Six SEC Tournament Titles
1986, 1990, 1992, 1993, 1994, 2000

Nine SEC Western Division Championships
1985, 1992, 1993, 1994, 1996, 1997, 1998, 2000, 2001

Nine 50-Win Seasons
1986, 1989, 1990, 1991, 1992, 1993, 1996, 1997, 2000

The Skip Bertman Years

Skip Bertman throws out the ceremonial first pitch at the first game in the New Alex Box Stadium on February 20, 2009.

Coach Bertman with actor Kevin Costner at the 2000 CWS.

Bertman's Big Leaguers

Skip Bertman coached 41 future Major Leaguers during his LSU tenure, including five MLB All-Stars -- outfielder Albert Belle (Indians, White Sox), pitcher Paul Byrd (Phillies), pitcher Brian Wilson (Giants), outfielder Brad Hawpe (Rockies) and infielder Aaron Hill (Blue Jays). Bertman also coached the No. 1 pick in the 1989 MLB Draft, pitcher Ben McDonald, who was selected by the Orioles.

Nine Bertman-coached LSU players have competed on MLB World Series championship teams -- pitcher Mark Guthrie (Twins), pitcher Eddie Yarnall (Yankees), pitcher Randy Keisler (Yankees), pitcher Russ Springer (Diamondbacks), pitcher Curtis Leskanic (Red Sox), pitcher Brian Wilson (Giants), infielder Mike Fontenot (Giants), pitcher Brian Tallet (Cardinals) and infielder Ryan Theriot (Cardinals, Giants).

Bertman Year-by-Year

SEASON	OVERALL RECORD	SEC RECORD	NATIONAL FINISH
1984	32-23	12-12 (3rd, West)	NR
1985	41-18	17-7 (1st, West)	20th
1986	55-14	22-5 (1st)	5th
1987	49-19	12-10 (5th)	4th
1988	39-21	16-11 (5th)	NR
1990	54-19	20-7 (1st)	3rd
1991	55-18	19-7 (1st)	1st
1992	50-16	18-6 (1st)	6th
1993	53-17-1	18-8-1 (1st)	1st
1994	46-20	21-6 (2nd)	7th
1995	47-18	17-12 (5th)	14th
1996	52-15	20-10 (1st)	1st
1997	57-13	22-7 (1st)	1st
1998	48-19	21-9 (2nd)	3rd
1999	41-24-1	18-11-1 (3rd)	14th
2000	52-17	19-10 (2nd)	1st
2001	44-22-1	18-12 (2nd)	9th
TOTALS	870-330-3 (.724)	328-159-2 (.673)	

Skip Bertman celebrates his first national title in 1991 (above) and his fifth national title in 2000 (below).

Skip Bertman stands in front of his display case in the LSU Baseball Hall of Fame.

Skip Bertman recorded a .690 (29-13) winning percentage in College World Series games.

Warren Morris' ninth-inning homer lifted LSU to the 1996 CWS title.

LSU Appearances in Final National Rankings

YEAR	COLLEGIATE BASEBALL	BASEBALL AMERICA	USA TODAY
1961	22		
1975	19		
1985	24	20	
1986	5	5	
1987	4	4	
1988	NR	NR	
1989	4	7	
1990	4	4	
1991	1	1	
1992	9	6	8
1993	1	1	1
1994	7	10	7
1995	18	15	14
1996	1	1	1
1997	1	1	1
1998	3	4	3
1999	14	16	16
2000	1	1	1
2001	10	9	9
2002	11	11	11
2003	7	5	6
2004	8	7	6
2005	19	18	18
2006	NR	NR	NR
2007	NR	NR	NR
2008	6	6	6
2009	1	1	1
2010	25	NR	25
2011	NR	NR	NR
2012	9	9	11
2013	7	5	6
2014	21	22	16
2015	5	5	5
2016	13	12	12
2017	2	2	2

SEC Teams in the College World Series

TEAM	APP.	WON	LOST	PCT.	1ST	2ND
LSU	18	40	27	.597	6	1
Florida	11	19	22	.463	1	2
Miss. State	9	10	18	.357	0	1
South Carolina	6	23	10	.697	2	2
Georgia	6	10	11	.476	1	1
Alabama	5	11	10	.524	0	2
Ole Miss	5	5	10	.333	0	0
Tennessee	4	8	8	.500	0	1
Arkansas	4	4	8	.333	0	0
Auburn	4	3	8	.273	0	0
Vanderbilt	3	11	6	.647	1	1
Texas A&M	1	0	2	.000	0	0
TOTALS	76	144	143	.502	11	11

***PRIOR TO SEC MEMBERSHIP**

Missouri	6	18	11	.621	1	3
South Carolina	5	9	10	.474	0	2
Arkansas	4	7	8	.467	0	1
Texas A&M	5	2	10	.167	0	0

**Note: Arkansas, South Carolina, Texas A&M and Missouri totals not counted in SEC totals prior to SEC membership.*

SEC Teams in the NCAA Tournament

TEAM	APP.	WON	LOST	PCT.
LSU	30	152	61	.714
South Carolina	19	84	39	.683
Texas A&M	5	19	11	.633
Georgia	11	48	30	.615
Florida	33	108	72	.600
Vanderbilt	16	54	36	.600
Tennessee	9	31	21	.596
Alabama	24	70	49	.588
Miss. State	36	101	82	.552
Arkansas	19	47	41	.534
Ole Miss	21	52	46	.531
Auburn	20	44	43	.506
Kentucky	9	18	19	.486
TOTALS	252	821	547	.600

***PRIOR TO SEC MEMBERSHIP**

South Carolina	12	48	27	.640
Arkansas	10	25	21	.543
Texas A&M	28	64	64	.500
Missouri	22	43	46	.483

**Note: Arkansas, South Carolina, Texas A&M and Missouri totals not counted in SEC totals prior to SEC membership*

College World Series Titles

Southern California	12
LSU	6
Texas	6
Arizona State	5
Miami (Fla.)	4
Cal State Fullerton	4
Arizona	4
Minnesota	3
South Carolina	2
California	2
Michigan	2
Oklahoma	2
Stanford	2
Oregon State	2

NCAA Tournament Winning Percentage

LSU	.714 (152-61)
Southern California	.712 (173-70)
Arizona State	.672 (160-78)
South Carolina	.667 (132-66)
Texas	.665 (235-118)
Stanford	.660 (142-73)
Miami (Fla.)	.659 (191-99)

LSU has made 18 CWS appearances since 1986.

CWS Winning Percentage (min. 20 games)

Southern California	74-26	.740
Minnesota	17-7	.708
Missouri	18-11	.621
Arizona State	61-38	.616
South Carolina	32-20	.615
Oregon State	15-10	.600
Virginia	12-8	.600
LSU	40-27	.597
Wichita State	16-11	.593
Texas	85-59	.590
Arizona	43-30	.589
Stanford	40-29	.580
Miami (Fla.)	48-42	.533
Cal State Fullerton	34-31	.523

CWS Appearances

Texas	35
Miami (Fla.)	25
Arizona State	22
Florida State	22
Southern California	21
Oklahoma State	20
LSU	18
Cal State Fullerton	18
Arizona	17
Stanford	16

Coaches' CWS Winning Percentage (min. 20 games)

Rod Dedeaux, Southern California	.789 (60-16)
Bobby Winkles, Arizona State	.762 (16-5)
Dick Siebert, Minnesota	.708 (17-7)
Ray Tanner, South Carolina	.697 (23-10)
Skip Bertman, LSU	.690 (29-13)
Jerry Kindall, Arizona	.682 (15-7)
Pat Casey, Oregon State	.652 (15-8)
Augie Garrido, Cal State Fullerton/Texas	.651 (41-22)
Toby Greene, Oklahoma State	.625 (15-9)
Hi Simmons, Missouri	.621 (18-11)
Jim Brock, Arizona State	.600 (36-24)
Brian O'Connor, Virginia	.600 (12-8)
Cliff Gustafson, Texas	.595 (44-30)
Gene Stephenson, Wichita State	.593 (16-11)
Mark Marquess, Stanford	.590 (36-25)
Mike Gillespie, Southern Cal/UC Irvine	.571 (12-9)

Coaches' CWS Victories

Rod Dedeaux, Southern California	60
Cliff Gustafson, Texas	44
Augie Garrido, Cal State Fullerton/Texas	41
Jim Brock, Arizona State	36
Mark Marquess, Stanford	36
Skip Bertman, LSU	29
Ron Fraser, Miami (Fla.)	26
Ray Tanner, South Carolina	23
Jim Morris, Miami (Fla.)	22
Bibb Falk, Texas	20
Gary Ward, Oklahoma State	19
Mike Martin, Florida State	19
Hi Simmons, Missouri	18

Consecutive Regional Appearances

Miami (Fla.)	44 (1973-2016)
Florida State	40 (1978-2017)
Cal State Fullerton	26 (1992-2017)
Rice	23 (1995-2017)
Clemson	21 (1987-2007)
Oklahoma State	19 (1981-1999)
Texas	18 (1979-1996)
LSU	17 (1989-2005)
Oral Roberts	15 (1998-2012)
Northern Colorado	15 (1952-1966)
South Carolina	15 (2000-2014)

NCAA Super Regional Appearances

Florida State	16
LSU	13
Cal State Fullerton	13
South Carolina	12
Miami (Fla.)	12
Rice	10
Stanford	10
Clemson	9
Texas	9
Florida	9
Arizona State	7
North Carolina	7

Todd Walker, the 1993 College World Series MVP, enjoyed an 11-year Major League career.

1991

FINAL RECORD: 55-18

PLAYERS

Dale Adams, C
 Adrian Antonini, C
 Tim Bauer, C
 Harry Berrios, OF
 Tiger Blackwell, OF
 Paul Byrd, RHP
 Matt Chamberlain, RHP
 Keyaan Cook, INF
 Rich Cordani, OF
 Luis Garcia, INF
 Pat Garrity, DH
 Mike Graham, OF
 Rick Greene, RHP
 David Herry, RHP
 Gary Hymel, C
 Tookie Johnson, 2B
 Mark LaRosa, LHP
 Bhrett McCabe, RHP
 Chris Moock, 3B
 Gregg Moock, RHP
 Lyle Mouton, RF
 Jared Mula, OF
 Jeff Naquin, RHP
 Mike Neal, INF
 Chad Ogea, RHP
 Ronnie Rantz, LHP
 Armando Rios, CF
 Henri Saunders, RHP
 Andy Sheets, SS
 Mike Sirotko, LHP
 Johnny Tellechea, 1B

COACHES

Skip Bertman - Head Coach
 Smoke Laval - Asst. Coach
 Beetle Bailey - Asst. Coach
 Dan Canevari - Asst. Coach
 Gregg Patterson - Student Asst. Coach

MANAGERS

Russ Rome
 Mike Biantolillo

TRAINERS

Andy Sonnier
 Scott Newman

LSU completed a magnificent 1991 season with a 55-18 record as the Tigers captured their first baseball national title and the 19th overall national championship for the school.

Head coach Skip Bertman directed the Tigers to the 1991 NCAA title after having led his team to the College World Series in five of the past six seasons. Bertman was recognized as the National Coach of the Year by Collegiate Baseball magazine shortly after LSU's World Series victory.

The Tigers became the first team since Miami (Fla.) in 1982 to win the national title without a loss in the NCAA Tournament; LSU won eight consecutive games in the tournament, including four in the South Regional and four in the College World Series.

As a team, the Tigers set a College World Series record by averaging 12 runs per game,

breaking the previous mark of 11 per contest established by Notre Dame in 1957.

LSU also set a new Series mark with a team fielding percentage of .993. The Tigers committed only one error in 148 chances.

LSU equaled the College World Series mark for most home runs with nine, tying the record set by Arizona State in 1981. Catcher Gary Hymel blasted four homers, rightfielder Lyle Mouton belted three, designated hitter Pat Garrity contributed one and centerfielder Armando Rios launched a two-run shot in the championship game win over Wichita State.

The Tigers outscored their four Series opponents, 48-15, while recording a team batting average of .329, including five doubles, four triples and nine home runs.

Hymel was named the Most Outstanding Player of the Series, as he batted .500 with four homers and 10 RBI. Hymel finished

The June 9, 1991, headline of the Baton Rouge Sunday Advocate heralds LSU's CWS title.

All-American Chad Ogea pitched the Tigers to victory in the CWS final against Wichita State.

1991 National Champions

the season with a .310 batting average and a school-record 25 home runs to go along with 79 RBI. Hymel, Mouton, pitcher Chad Ogea and first baseman Johnny Tellechea were named to the College World Series All-Tournament team.

Mouton batted .429 in the Series with three homers and 10 RBI; Ogea earned wins over Florida and Wichita State, compiling a 1.74 ERA in 10 1/3 innings; Tellechea hit .438 with two doubles, one RBI and five runs.

LSU culminated its championship year on July 9, 1991, with a trip to the White House. President George Bush recognized the Tigers in a special Rose Garden ceremony which also honored major league legends Joe DiMaggio and Ted Williams. LSU became only the third collegiate baseball team to receive an invitation to the White House.

(Right) Pitcher Paul Byrd holds the championship trophy during the celebration at Alex Box Stadium.

(Below) President George Bush saluted the Tigers in a Rose Garden ceremony which also honored baseball legends Joe DiMaggio and Ted Williams. The Tigers gave the President an LSU jersey embroidered with the No. 2, Bush's jersey number as a college baseball player at Yale.

1991 COLLEGE WORLD SERIES FACTS

CWS RECORDS SET BY LSU

Team Series

Most Runs Per Game - 12 (48 runs in four games)

Highest Slugging Percentage - .603 (88 total bases/146 at-bats)

Highest Fielding Percentage - .993 (one error in 148 chances)

Team Single Game

Most Players Used (Both Teams) - 38, LSU vs. Florida (June 5)

Team Championship Game

Most Hit Batsmen - 3, LSU vs. Wichita State (June 8)

Championship Game Attendance

16,612 - LSU vs. Wichita State (June 8)

Individual Series

Highest Slugging Percentage - 1.357 (19 total bases/14 at-bats), Gary Hymel

CWS RECORDS TIED BY LSU

Team Series

Most Home Runs - 9 (four games)

Team Championship Game

Most Sacrifice Flies - 1, LSU vs. Wichita State (June 8)

Most Sacrifice Flies (Both Teams) - 2, LSU (1) vs. Wichita St. (1)

Most Hit Batters (Both Teams) - 3, LSU (0) vs. Wichita State (3)

Individual Series

Most Home Runs - 4, Gary Hymel (four games)

Most Hit by Pitch - 3, Gary Hymel (four games)

Individual Championship Game

Most Sacrifice Flies - 1, Rich Cordani, LSU vs. Wichita State

Individual Career

Most Home Runs - 4, Gary Hymel (1990-91)

4, Lyle Mouton (1990-91)

1991 COLLEGE WORLD SERIES ALL-TOURNAMENT TEAM

Catcher Gary Hymel, LSU

First Base Johnny Tellechea, LSU

Second Base..... Mike McCafferty, Creighton

Third Base Jason Giambi, Long Beach State

Shortstop Kevin Polcovich, Florida

Outfield Lyle Mouton, LSU

Outfield Jim Audley, Wichita State

Outfield Steve Hinton, Creighton

Designated Hitter..... Mario Linares, Florida

Pitcher..... Kennie Steenstra, Wichita State

Pitcher..... Chad Ogea, LSU

MOST OUTSTANDING PLAYER

Gary Hymel, LSU

Assistant Coach Smoke Laval meets with President Bush.

LSU outscored its four CWS opponents, 48-15.

LSU 8, Florida 1 - May 31, 1991

ROSENBLATT STADIUM - OMAHA, NEB.

FLORIDA	AB	R	H	RBI	LSU	AB	R	H	RBI
Majeski, lf	5	0	2	0	Johnson, 2b	3	2	1	0
Polcovich, ss	2	0	1	0	Rios, cf	5	1	1	0
Killen, 1b	4	0	0	0	Mouton, rf	4	3	3	5
Perry, 3b	4	1	0	0	Cordani, lf	4	0	1	1
Purvis, rf	4	0	1	0	Hymel, c	2	0	1	1
Linares, c	3	0	0	0	Garrity, dh	3	1	1	1
Duva, cf	3	0	0	0	Tellechea, 1b	3	0	2	0
Bell, ph	1	0	1	0	C. Mook, 3b	4	0	1	0
Camposano, dh	4	0	0	0	Sheets, ss	3	1	0	0
Rich, 2b	4	0	1	0	Johnson, 2b	2	0	1	0
TOTALS	34	1	8	0	TOTALS	31	8	11	8
Florida	0	0	0	1	0	0	0	0	0
LSU	1	0	0	2	1	0	4	0	x - 8

E-Rich. DP-Florida 4, LSU 1. LOB-Florida 9, LSU 6. 2B-Perry (2) 17. 3B-Majeski (3). HR-Mouton 2 (12), Garrity (2). SB-Majeski (24). SF-Hymel.

FLORIDA	IP	H	R	ER	BB	SO
Burke (L, 8-5)	4.0	6	3	3	1	3
Scott	2.0*	3	4	4	2	1
Pricher	1.0	2	1	1	1	0
Bonnano	1.0	0	0	0	0	0
LSU	IP	H	R	ER	BB	SO
Byrd	4.2	4	1	1	3	2
Ogea (W, 13-5)	2.1	1	0	0	0	4
LaRosa	1.0	2	0	0	0	2
Greene	1.0	1	0	0	0	1

* Scott faced three batters in seventh.
HBP-Johnson by Scott, Hymel by Pricher. WP-Burke. PB-Linares. U-Yeast, Patch, Lopina, Hagler. T-2:59. A-12,403.

LSU 15, Fresno State 3 - June 2, 1991

ROSENBLATT STADIUM - OMAHA, NEB.

LSU	AB	R	H	RBI	FRESNO STATE	AB	R	H	RBI
Johnson, 2b	3	0	0	1	Noel, cf	5	0	1	0
Neal, 2b	1	0	0	1	Romero, 2b	4	0	0	0
Rios, cf	5	0	0	0	Wood, ss	4	0	3	0
Mula, ph-cf	0	0	0	0	Td Johnson, c	4	0	1	0
Mouton, rf	3	1	1	1	Togher, 1b	4	0	0	0
Berrios, ph-rf	2	0	0	0	Judice, rf	2	1	0	0
Cordani, lf	5	1	2	0	Champlin, dh	2	0	0	0
Hymel, c	4	2	2	3	Bonifazio, ph	1	0	0	0
Antonini, ph-c	2	0	0	0	E. Greene, ph	0	1	0	0
Garrity, dh	3	3	1	0	Falco, 3b	4	1	2	2
Cook, ph	1	1	1	0	Spearman, lf	3	0	0	0
Tellechea, 1b	5	3	3	1	Brown, ph	1	0	0	1
C. Mook, 3b	3	1	3	3					
Garcia, 3b	0	1	0	0					
Sheets, ss	4	2	2	4					
TOTALS	41	15	15	14	TOTALS	34	3	7	3
LSU	0	3	0	4	1	3	0	0	4 - 15
Fresno State	0	2	0	0	0	0	0	0	1 - 3

E-Tk Johnson, Spearman, Td Johnson, Judice, Togher, Patterson. DP-LSU 1, FSU 1. LOB-LSU 8, FSU 7. 2B-Tellechea 2 (23), C. Mook (7), Wood (17). 3B-C. Mook (3), Cook (1), Sheets (4). HR-Hymel 2 (23), Falco (11). CS-Mouton. SH-Sheets. SF-Tk Johnson.

LSU	IP	H	R	ER	BB	SO
Sirotko (W, 11-0)	6.0	5	2	2	2	2
LaRosa	2.0	1	0	0	0	0
R. Greene	1.0	1	1	1	1	1
FRESNO STATE	IP	H	R	ER	BB	SO
Saitz (L, 8-6)	3.1	6	7	5	2	2
Salazar	2.1	5	4	4	2	1
Greenlee	0.1*	1	0	0	1	0
Minor	2.0*	3	4	3	1	0
Patterson	1.0	0	0	0	1	2

* Greenlee pitcher to two batters in seventh.
Minor pitched to four batters in ninth. WP-Saitz, R. Greene. U-Rosenberry, Yeast, Pedersen, Lopina. T-2:55. A-16,329.

LSU 19, Florida 8 - June 5, 1991

ROSENBLATT STADIUM - OMAHA, NEB.

LSU	AB	R	H	RBI	FLORIDA	AB	H	R	RBI
Johnson, 2b	5	4	3	2	Majeski, lf	5	0	1	0
Rios, cf	3	3	0	1	Polcovich, ss	4	2	3	0
Mula, ph-cf	1	0	0	0	MacDonald, ss	0	0	0	0
Mouton, rf	3	2	2	4	Killen, 1b	4	2	2	1
Berrios, ph-rf	1	1	0	0	Knight, 1b	0	0	0	0
Cordani, lf	3	1	0	1	Perry, 3b	4	1	3	1
Hymel, c	5	3	3	6	Russo, 3b	1	0	0	0
Garrity, dh	4	1	0	0	Purvis, rf	5	1	1	0
Cook, ph	1	0	0	0	Linares, c	4	2	3	6
Tellechea, 1b	5	2	2	0	Valdes, 2b	1	0	0	0
C. Mook, 3b	5	2	2	2	Duva, cf	4	0	0	0
Garcia, ph-3b	1	0	1	0	Camposano, dh	4	0	0	0
Sheets, ss	5	0	0	0	Rich, 2b	3	0	0	0
Neal, ph-ss	1	0	1	0	Bell, c	1	0	0	0
TOTALS	43	19	14	16	TOTALS	40	8	13	8
LSU	3	0	0	5	5	3	0	0	3 - 19
Florida	2	0	0	0	2	0	3	1	0 - 8

E-Polcovich, Purvis, Valdes. LOB-LSU 10, Florida 8. 2B-C. Mook (8), Killen (15). HR-Hymel 2 (25), Linares 2 (14), Mouton (13). SB-Rios (4), Polcovich (20), Perry (9). SF-Cordani.

LSU	IP	H	R	ER	BB	SO
Byrd (W, 8-3)	5.0	9	4	4	2	5
Ogea	1.0	0	0	0	0	0
LaRosa	1.0	3	3	3	0	1
Herry	1.0	1	1	1	1	2
Greene	1.0	0	0	0	0	2
FLORIDA	IP	H	R	ER	BB	SO
Corbitt (L, 2-1)	3.1	6	8	8	4	1
Bonanno	0.2*	1	2	2	1	0
Pricher	4.0	4	6	3	3	3
Brennan	0.0*	1	3	2	1	0
McClellan	1.0	2	0	0	1	2

* Bonanno pitched to two batters in fifth. Brennan pitched to three batters in ninth.
HBP-Mouton and Hymel by Bonanno. WP-Herry, McClellan. PB-Hymel. U-Patch, Lopina, Rosenberry, Yeast. T-3:35. A-13,613.

LSU 6, Wichita State 3 - June 8, 1991

ROSENBLATT STADIUM - OMAHA, NEB.

LSU	AB	R	H	RBI	WICHITA STATE	AB	R	H	RBI
Johnson, 2b	4	1	1	0	Hall, 2b	3	1	2	0
Rios, cf	3	3	2	2	Wimmer, ss	4	0	1	0
Mouton, rf	4	2	0	0	Audley, cf	3	1	0	1
Cordani, lf	4	0	1	3	Mirabelli, c	3	0	0	0
Hymel, c	3	0	1	0	T. Dreifort, rf	3	0	1	1
Garrity, dh	4	0	2	1	Jones, 3b	3	0	0	0
Tellechea, 1b	3	0	0	0	McClgln, dh	1	0	0	0
C. Mook, 3b	3	0	0	0	D. Dreifort, dh	3	0	0	0
Sheets, ss	3	0	1	0	White, 1b	4	0	0	0
					Tilma, lf	3	1	1	1
TOTALS	31	6	8	6	TOTALS	30	3	5	3
LSU	2	2	0	2	0	0	0	0	0 - 6
Wichita State	1	0	0	1	0	0	0	1	0 - 3

E-Green. DP-LSU 1, WSU 3. LOB-LSU 7, WSU 5. 2B-Rios (11). 3B-Cordani (3). HR-Rios (4), Tilma (6). SB-Hall 3 (59), Wimmer (54). SF-Cordani, T. Dreifort.

LSU	IP	H	R	ER	BB	SO
Ogea (W, 14-5)	7.0*	4	3	2	4	3
Greene (S, 14)	2.0	1	0	0	0	2
WICHITA STATE	IP	H	R	ER	BB	SO
Green (L, 11-2)	3.0*	5	4	4	3	3
D. Dreifort	4.1	3	2	2	2	1
Bluma	1.2	0	0	0	0	2

* Ogea pitched to two batters in eighth. Green pitched to one batter in fourth.
HBP-Hymel by Green. Rios and C. Mook by D. Dreifort. PB-Hymel. U-Hagler, Patch, Rosenberry, Pedersen, Lopina, Yeast. T-2:54. A-16,612.

1993

FINAL RECORD: 53-17-1

PLAYERS

- Kevin Ainsworth, OF
- Adrian Antonini, C
- Wade Bagley, C
- Scott Berardi, C
- Harry Berrios, OF
- Dustin Brandon, INF
- Matt Chamberlain, RHP
- Chad Cooley, OF
- Brian Daugherty, INF
- Jim Greely, OF
- Ryan Huffman, OF
- Will Hunt, LHP
- Kenny Jackson, 1B
- Russ Johnson, SS
- Tim Lanier, C
- Brett Laxton, RHP
- Antonio Leonardi-Cattolica, RHP
- Matt Malejko, RHP
- Bhrett McCabe, RHP
- Gregg Moock, RHP
- Warren Morris, INF
- Jeff Naquin, RHP
- Mike Neal, OF
- Ronnie Rantz, LHP
- Armando Rios, OF
- Trey Rutledge, RHP
- Henri Saunders, RHP
- Scott Schultz, RHP
- Tom Schwier, INF
- Mike Sirotko, LHP
- Mark Stocco, OF
- Sean Teague, RHP
- Todd Walker, 2B
- Kevin Ward, C
- Jason Williams, 3B
- Brad Wilson, INF
- Brian Winders, RHP

COACHES

- Skip Bertman - Head Coach
- Smoke Laval - Asst. Coach
- Mike Bianco - Asst. Coach
- Beetle Bailey - Admin. Assistant
- Rick Smith - Volunteer Asst. Coach

MANAGERS

- Dirck Decoteau
- Jason Decoteau

TRAINERS

- Jim Mensch
- Stacy LeCompte

A century of baseball excellence was culminated in June, 1993, as LSU captured its second NCAA title in three years with an 8-0 victory over Wichita State in the College World Series final. In the 100th anniversary season of the Fighting Tiger program, head coach Skip Bertman and his players reinforced LSU's status as the nation's premier baseball power.

The Tigers began the 1993 campaign as the nation's No. 1 team in all three of the college baseball polls. The Tigers' pre-conference schedule featured a 12-game winning streak which extended through the month of March as LSU prepared to defend its SEC title. The Tigers' drive to win their fourth straight league crown was spearheaded by Todd Walker, who established an SEC single-season record with a 33-game hitting streak. The regular-season also featured a "Turn Back the Clock" game against Tulane in Alex Box Stadium, as players from both teams wore old-fashioned uniforms and used wooden bats. The Tigers defeated the Green Wave 6-3 in a game which commemorated LSU's 100-year baseball history.

LSU went on to become the first team in league annals to win four straight SEC championships

and, after a 9-4 win over South Alabama in the NCAA South Regional final at Alex Box Stadium, the Tigers advanced to the College World Series for the sixth time in eight seasons.

The Tigers returned to Omaha's Rosenblatt Stadium for another National Championship crusade. The fifth-seeded Tigers disposed of fourth-seeded Long Beach State to open the Series as left fielder Jim Greely launched two home runs and collected a personal-best five RBI. Left-hander Mike Sirotko handcuffed the 49ers with a three-hit, nine strikeout performance.

LSU posted a furious rally against top-seeded Texas A&M in the next round, overcoming a 7-2 deficit and grabbing a 9-8 lead on an eighth inning single by Armando Rios. Then, with the bases loaded, Todd Walker provided one of the series' most scintillating moments, unloading his third grand slam of the season to cap the 13-8 triumph.

The momentum generated by the win over the Aggies was vanquished three days later as Long Beach State rallied for an improbable 10-8 victory, striking for four runs in their final at-bat.

Now LSU faced a third meeting with Long Beach, with the winner advancing to the World Series championship game. The Tigers, on the

The June 13, 1993, headline of the Baton Rouge Advocate heralds LSU's second CWS title.

Team captain Mike Neal proclaims LSU No. 1 after the Tigers' 8-0 victory over Wichita St.

(Left) The 1993 National Champions were honored with a celebration in Tiger Stadium the morning after the CWS triumph.

(Below) Todd Walker (left), Brett Laxton (center) and Skip Bertman met with CBS reporter Lesley Visser after the CWS title game.

Mike Sirotka recorded two complete-game victories in the 1993 CWS.

strength of a two-run double by Rios, tied the game 5-5 in the bottom of the ninth before Walker delivered the game-winning single for a thrilling 6-5 victory. LSU was one victory away from fulfilling a season-long dream.

LSU faced Wichita State in the national championship game for the second time in three years, and unlike the first meeting in 1991, this game offered little suspense. Todd Walker's two-run homer in the first inning began LSU's surge to another World Series title. LSU added three runs in the second inning as Armando Rios sandwiched a sacrifice fly between RBI singles by Walker and by Jason Williams.

While the Tigers bolted to the big lead, freshman right-hander Brett Laxton was in the process of making College World Series history. Relying primarily on an exploding fastball with an occasional paralyzing slider, Laxton set a CWS championship game record with 16 staggering strikeouts. Laxton limited Wichita State to a mere three hits while retiring 16 of the final 20 Shocker batters, including Wichita State's last hope, outfielder Carl Hall, who flied weakly to Harry

The Tigers won their second NCAA title in the 100th anniversary season of LSU Baseball.

Berrios in right field to conclude the Tigers' 8-0 triumph. For the second time in three years, an unquenchable desire for victory was LSU's most prominent characteristic as it catapulted the Tigers to college baseball's summit.

Todd Walker was named the Most Outstanding Player of the Series and was joined on the All-Tournament team by Mike Sirotko, Brett Laxton, Adrian Antonini, Jim Greely and Armando Rios. Walker, the 1993 SEC Player of the Year, recorded a conference-record 102 RBI on the season and surpassed Albert Belle as LSU's all-time RBI leader with 175.

Mike Sirotko ended a fantastic four-year career as LSU's career leader in innings pitched with 372. He tied Ben McDonald's school record with 10 complete games, including eight in his final nine starts. Laxton's dazzling performance in the national title game capped a phenomenal season as the National Freshman of the Year was 12-1 with an SEC-best 1.98 ERA.

The 1993 team was expertly guided by Skip Bertman, who for the third time in his 10-year career was named National Coach of the Year. The Tigers completed the year with a 53-17-1 record, marking LSU's fifth-straight 50-win season, a feat unmatched by any other school.

1993 COLLEGE WORLD SERIES FACTS

CWS RECORDS SET BY LSU

Individual Championship Game

Most Strikeouts - 16, Brett Laxton, LSU vs. Wichita State
Most Sacrifice Flies - 2, Armando Rios, LSU vs. Wichita State

CWS RECORDS TIED BY LSU

Team Championship Game

Most Sacrifice Flies - 2, LSU vs. Wichita State
Most Strikeouts (Both Teams) - 22, LSU vs. Wichita State

INDIVIDUAL CHAMPIONSHIP GAME

Fewest Hits Allowed- 3, Brett Laxton, LSU vs. Wichita State
Most Putouts - 16, Adrian Antonini, LSU vs. Wichita State

1993 COLLEGE WORLD SERIES ALL-TOURNAMENT TEAM

Catcher	Adrian Antonini, LSU
First Base	Hunter Triplett, Oklahoma State
Second Base	Todd Walker, LSU
Third Base.....	Casey Blake, Wichita State
Shortstop.....	Jason Adams, Wichita State
Outfield.....	Jim Greely, LSU
Outfield.....	Jason Heath, Oklahoma State
Outfield.....	Armando Rios, LSU
Designated Hitter	Jeff Liefer, Long Beach State
Pitcher.....	Brett Laxton, LSU
Pitcher.....	Mike Sirotko, LSU

MOST OUTSTANDING PLAYER

Todd Walker, LSU

1993 CWS Box Scores

LSU 7, Long Beach State 1 - June 4, 1993

ROSENBLATT STADIUM - OMAHA, NEB.

LSU	AB	R	H	RBI	LONG BEACH ST.	AB	R	H	RBI			
Williams, 3b	3	0	1	0	Cradle, cf	4	0	1	0			
Rios, cf	4	1	0	0	Martins, 2b	3	0	1	0			
Johnson, ss	5	1	3	2	Swanson, 1b	3	0	0	0			
Walker, 2b	4	0	0	0	Davis, ph	1	0	0	0			
Berrios, rf	4	0	1	0	Curtis, rf	3	0	0	0			
Neal, dh	4	1	1	0	Smith, dh	3	0	0	0			
Antonini, c	2	1	0	0	Rodriguez, ss	3	0	0	0			
Huffman, pr	0	1	0	0	Davison, lf	3	0	0	0			
Berardi, c	0	0	0	0	Whatley, c	3	1	1	0			
Greely, lf	4	2	2	5	Falsken, 3b	3	0	0	0			
Jackson, 1b	4	0	0	0								
TOTALS	34	7	8	7	TOTALS	29	1	3	0			
LSU	0	0	0	0	0	0	3	2	2	7	8	1
Long Beach St.	0	0	0	0	0	1	0	0	0	1	3	1

E-Falsken, Sirotko. DP-LSU 1, LBS 2. LOB-LSU 6, LBS 2. 2B-Cradle (13), Whatley (8), Neal (19). HR-Greely 2 (5), Johnson (8). SB-Williams (12). CS-Martins.

LSU	IP	H	R	ER	BB	SO
Sirotko (W, 11-5)	9.0	3	1	0	0	9
LONG BEACH STATE	IP	H	R	ER	BB	SO
Choi (L, 16-2)	7.1	5	5	5	4	3
Gonzalez	0.2	1	0	0	0	0
Goldstein	0.1	1	2	2	2	1
Wise	0.2	1	0	0	0	0

WP-Choi, Gonzalez. U-Jenkins, Thompson, Garman, L'Heureux. T-2:40. A-16,963.

LSU 13, Texas A&M 8 - June 6, 1993

ROSENBLATT STADIUM - OMAHA, NEB.

TEXAS A&M	AB	R	H	RBI	LSU	AB	R	H	RBI			
Hartan, lf	4	2	2	1	Williams, 3b	5	2	0	0			
Harris, ss	5	1	1	1	Rios, cf	4	3	2	2			
Thomas, cf	5	1	2	1	Johnson, ss	3	2	1	0			
Curt, 1b	5	2	1	0	Walker, 2b	4	3	1	6			
Lewis, c	5	1	1	1	Berrios, rf	5	0	1	2			
Trimble, dh	1	1	1	0	Neal, dh	3	1	1	1			
Minor, ph-dh	3	1	1	1	Greely, lf	3	0	2	0			
Gonzalez, 2b	4	0	1	0	Cooley, pr-lf	0	0	0	0			
Fedora, 3b	3	1	3	3	Antonini, c	3	1	1	0			
Claybrook, rf	2	0	0	0	Jackson, 1b	4	1	1	1			
Smith, ph-rf	2	0	0	0								
TOTALS	39	8	13	8	TOTALS	34	13	10	12			
Texas A&M	0	0	0	2	5	1	0	0	0	8	13	5
LSU	0	0	0	2	4	0	1	6	x	13	10	2

E-Harris 2, Curt, Lewis, Greely, Moore, Walker. DP-A&M 2. LOB-A&M 14, LSU 4. 2B-Trimble (10), Harris (9), Jackson (17). HR-Walker (20). SB-Thomas (21). SF-Neal, Federa.

TEXAS A&M	IP	H	R	ER	BB	SO
Moore	6.2	5	7	3	5	6
Clemons (L, 6-2)	1.1	5	6	6	1	0
LSU	IP	H	R	ER	BB	SO
Laxton	4+	7	4	4	3	4
Hunt	1.0	2	3	3	3	0
Malejko	1+	2	1	0	0	1
Schultz (W, 7-3)	2+	2	0	0	1	4
Rutledge	1.0	0	0	0	0	0

Laxton pitched to two batters in fifth. Malejko pitched to one batter in seventh. Schultz pitched to one batter in ninth.

HBP-Curt by Hunt, Hartan by Malejko. WP-Moore 2, Laxton, Schultz. U-Graham, Jenkins, January, Garman. T-3:43. A-18,316.

Long Beach State 10, LSU 8 - June 9, 1993

ROSENBLATT STADIUM - OMAHA, NEB.

LSU	AB	R	H	RBI	LONG BEACH ST.	AB	R	H	RBI
Williams, 3b	4	0	0	0	Cradle, cf	5	0	1	0
Rios, cf	4	1	2	1	Martins, 2b	3	2	0	0
Johnson, ss	4	1	1	0	Swanson, lf	3	2	2	1
Walker, 2b	3	1	0	0	Davis, ph-lf	1	1	1	2
Berrios, rf	5	1	1	0	Curtis, rf	4	2	2	2
Neal, dh	4	2	1	0	Liefer, dh	4	2	3	3
Greely, lf	4	1	3	2	Rodriguez, ss	5	0	1	1
Antonini, c	3	0	1	1	Smith, 1b	3	1	2	1
Jackson, 1b	4	1	1	0	Whatley, c	3	0	1	0
					Falsken, 3b	2	0	1	1
TOTALS	35	8	10	4	TOTALS	33	10	14	10

LSU	0	2	0	0	0	6	0	0	0	0	8	10	1
Long Beach St.	1	1	0	0	3	0	1	4	x	10	14	2	

E-Johnson, Martins 2. DP-LSU 2, LBS 1. LOB-LSU 8, LBS 9. 2B-Berrios (22), Greely (9), Smith (8). 3B-Greely (1). HR-Liefer (12), Davis (5), Curtis (12). SB-Rios 2 (20), Liefer (8). CS-Rios, Smith 2, Antonini. SH-Whatley. SF-Smith.

LSU	IP	H	R	ER	BB	SO
Chamberlain	4.1	6	5	4	4	2
Hunt	2.2+	4	2	2	2	1
Sirotko (L, 11-6)	1.0	4	3	3	0	0
LONG BEACH STATE	IP	H	R	ER	BB	SO
Fontes	2.0	2	2	2	2	1
Goldstein	3.2	7	5	3	4	5
Gonzalez (W, 4-2)	3.1	1	1	0	2	4

Hunt pitched to one batter in eighth.

HBP-Falsken by Chamberlain, Liefer by Hunt. WP-Goldstein. U-Graham, January, Jenkins, Garman. T-3:28. A-13,727.

LSU 6, Long Beach State 5 - June 11, 1993

ROSENBLATT STADIUM - OMAHA, NEB.

LONG BEACH ST.	AB	R	H	RBI	LSU	AB	R	H	RBI			
Cradle, cf	2	1	0	0	Williams, 3b	4	2	2	0			
Martins, 2b	4	1	1	0	Rios, cf	5	2	3	3			
Davis, lf	5	1	1	2	Johnson, ss	3	0	1	0			
Curtis, rf	4	0	1	0	Walker, 2b	5	1	4	3			
Smith, 1b	4	0	2	0	Berrios, rf	4	0	1	0			
Richardson, ph	1	1	0	0	Neal, dh	4	0	2	0			
Swanson, 1b	0	0	0	0	Greely, lf	4	0	0	0			
Liefer, dh	4	1	2	0	Antonini, c	4	0	1	0			
Whatley, c	3	0	1	0	Huffman, pr	0	1	0	0			
Rodriguez, ss	3	0	0	0	Jackson, 1b	3	0	0	0			
Falsken, 3b	5	0	1	1	Stocco, ph	1	0	0	0			
TOTALS	35	5	9	3	TOTALS	37	6	14	6			
Long Beach St.	2	0	1	0	0	0	0	2	5	9	1	
LSU	0	1	0	0	0	1	1	0	3	6	14	5

One out when winning run scored.

E-Rios, Johnson, Sirotko, Whatley, Williams 2. DP-LBS 2. LOB-LBS 13, LSU 9. 2B-Smith 2 (10), Rios 2 (13). HR-Davis (6), Walker (21). SB-Curtis (5). CS-Cradle. SH-Whatley 2, Rodriguez 2.

LONG BEACH STATE	IP	H	R	ER	BB	SO
Fontana	6.2	10	3	3	1	3
Gonzalez (L, 4-3)	1.2	4	3	3	2	1
LSU	IP	H	R	ER	BB	SO
Sirotko (W, 12-6)	9.0	9	5	2	6	8

WP-Gonzalez. U-January, L'Heureux, Graham, Thompson. T-3:12. A-12,388.

LSU 8, Wichita State 0 - June 12, 1993

ROSENBLATT STADIUM - OMAHA, NEB.

WICHITA STATE	AB	R	H	RBI	LSU	AB	R	H	RBI			
Hall, rf	5	0	0	0	Williams, 3b	3	1	1	1			
Adams, ss	4	0	1	0	Rios, cf	3	0	1	4			
Taylor, cf	2	0	0	0	Johnson, ss	3	1	1	0			
Smith, 1b	4	0	0	0	Walker, 2b	4	1	2	3			
Dreifort, dh-p	3	0	1	0	Berrios, rf	4	0	2	0			
J. Jackson, 2b	4	0	0	0	Neal, dh	4	1	1	0			
Blake, 3b	3	0	0	0	Greely, lf	2	2	1	0			
Tilma, lf	3	0	1	0	Huffman, lf	0	0	0	0			
McCollough, c	2	0	0	0	Antonini, c	2	1	0	0			
Lewallen, ph	1	0	0	0	K. Jackson, 1b	3	1	1	0			
Wheeler, c	0	0	0	0								
Mills, ph	1	0	0	0								
TOTALS	32	0	3	0	TOTALS	28	8	10	8			
Wichita St.	0	0	0	0	0	0	0	0	0	3	0	
LSU	2	3	2	0	0	0	0	1	x	8	10	2

E-Greely, K. Jackson. DP-WSU 2. LOB-WSU 10, LSU 7. 2B-K. Jackson (18). HR-Walker (22). SB-Greely (3), Johnson (19). SH-K. Jackson, Williams. SF-Rios 2.

WICHITA STATE	IP	H	R	ER	BB	SO
Wyckoff (L, 5-3)	1.1	3	5	5	3	0
Dreifort	1.2	4	2	2	2	2
Baird	5.0	3	1	1	1	4
LSU	IP	H	R	ER	BB	SO
Laxton (W, 12-1)	9.0	3	0	0	5	16

HBP-Antonini by Dreifort. U-Garman, January, Graham, Jenkins, Thompson, L'Heureux. T-2:52. A-20,268.

1996

FINAL RECORD: 52-15

PLAYERS

Jason Albritton, RHP
 T.J. Arnett, RHP
 Tom Bernhardt, OF
 Eric Berthelot, LHP
 John Blancher, INF
 Justin Bowles, RF
 Matt Colvin, LHP
 Patrick Coogan, RHP
 Chad Cooley, LF
 Casey Cuntz, INF
 Brian Daugherty, RHP
 Chris Demouy, LHP
 Nathan Dunn, 3B
 Jake Esteves, RHP
 Eddy Furniss, 1B
 Dan Guillory, RHP
 Jeff Harris, RHP
 James Hemphill, OF
 Conan Horton, C
 Sonny Knoll, RHP
 Mike Koerner, CF
 Tim Lanier, C
 Brett Laxton, RHP
 Antonio Leonardi-Cattolica, RHP
 Trey McClure, INF
 Jeramie Moore, 1B
 Warren Morris, 2B
 Joey Painich, RHP
 Keith Polozola, INF
 Kevin Shipp, RHP
 Jeremy Tyson, RHP
 Kevin Ward, C
 Jason Williams, SS
 Brad Wilson, DH
 Jeremy Witten, OF
 Eddie Yarnall, LHP

COACHES

Skip Bertman - Head Coach
 Jim Schwanke - Assistant Coach
 Mike Bianco - Assistant Coach
 Dan Canevari - Admin. Assistant
 Daniel Tomlin - Volunteer
 Assistant Coach

MANAGERS

Mike Boniol
 Jimmy Goins
 Wes Penn

TRAINERS

Jim Mensch
 Lara McNeely

Second baseman Warren Morris launched a two-out, two-run homer in the bottom of the ninth inning to lift LSU to a pulsating 9-8 victory over Miami (Fla.) in the 1996 College World Series final. The blast marked the first time in the 50-year history of the CWS that a team had won the national championship with a homer in the bottom of the ninth.

As the ball cleared the right-field fence and landed in the third row of the bleachers, Morris raised his arms into the air triumphantly as he rounded first base. Upon reaching home plate, he was mobbed by his jubilant teammates and cheered by 23,905 fans who had just witnessed the greatest finish in CWS annals.

The LSU Tigers, for the third time in six seasons, were the champions of collegiate baseball.

Fittingly, it was the only home run of the season for Morris, as the Alexandria, La., native had missed 39 games due to a broken hamate bone in his right hand. He returned to the LSU lineup for the NCAA South II Regional, and he led the Tigers to eight straight victories, with the final win giving his team the national title.

LSU became just the seventh school to win three or more CWS titles in the 50-year history

of the event, and Skip Bertman became only the sixth coach to win three or more baseball national championships. LSU also became only the third school to win three national titles in one decade (1991, 1993, 1996).

The CWS championship capped a long list of achievements for the 1996 Tigers, including establishing an SEC record with 131 home runs on the season. The Tigers posted a 52-15 record, marking LSU's sixth 50-win season in eight years and the seventh in school history. LSU recorded a 20-10 SEC mark, sharing the conference title with Florida and Alabama.

Shortstop Jason Williams became the SEC career leader in runs scored (270), and he became LSU's all-time hits leader with 327. First baseman Eddy Furniss, a first-team all-America selection, set the SEC single-season mark for RBI (103) and the LSU single-season home run record (26). Pitcher Eddie Yarnall was also a first-team all-America choice, as he posted an 11-1 record, including two victories in the College World Series.

Furniss and pitcher Chris Demouy were named Academic all-Americans; Furniss had a 3.7 gpa in pre-medicine and Demouy a 3.8 gpa in management. Seven Tigers earned Academic

The June 9, 1996, headline of the Baton Rouge Sunday Advocate heralds LSU's CWS title.

All-American Eddie Yarnall earned CWS victories over Wichita State and Florida.

(Left) Seniors Chad Cooley (left) and Tim Lanier display the gold jersey LSU wore during its national title drive. The jerseys were later auctioned by the Tiger Athletic Foundation, raising \$38,000 for LSU Baseball.

Warren Morris presents his CWS home run bat to LSU athletic director Joe Dean as head coach Skip Bertman looks on. The presentation was made in Alex Box Stadium prior to Team USA's summer tour game versus Australia on June 20, 1996.

Justin Bowles was named to the CWS All-Tournament team.

all-SEC recognition, including Furniss, Demouy, Morris (3.5 gpa in zoology), catcher Tim Lanier (3.6 in kinesiology), designated hitter Brad Wilson (3.0 in general studies), catcher Kevin Ward (3.6 in electrical engineering) and pitcher Brian Daugherty (3.1 in kinesiology).

For the third time in six seasons, Bertman was named National Coach of the Year, an honor he received from Collegiate Baseball, Baseball America and the American Baseball Coaches Association.

LSU was No. 1 in the grandstand as well, as the Tigers led the nation in attendance by drawing a school-record 226,805 fans to Alex Box Stadium.

It was a remarkable season, culminated by arguably the greatest moment in LSU athletic history, a decisive swing of the bat by Warren Morris, who magnificently added his name to the list of Tiger legends.

1996 COLLEGE WORLD SERIES FACTS

CWS RECORDS SET BY LSU

Attendance

Session -- 23,905, LSU vs. Miami (Fla.)

Hits

Both Teams, Championship Game -- 29, LSU vs. Miami (Fla.)

Sacrifice Flies

Both Teams, Championship Game -- 5, LSU vs. Miami (Fla.)

Game Time

Championship Game (9-inning game) -- 3:19, LSU vs. Miami (Fla.)

CWS RECORDS TIED BY LSU

Saves

Series -- 3, LSU

Doubles

Both Teams, Championship Game -- 6, LSU vs. Miami (Fla.)

1996 COLLEGE WORLD SERIES ALL-TOURNAMENT TEAM

- Catcher Tim Lanier, LSU
- First Base Chris Moller, Alabama
- Second Base Rudy Gomez, Miami (Fla.)
- Third Base Pat Burrell, Miami (Fla.)
- Shortstop Alex Cora, Miami (Fla.)
- Outfield Justin Bowles, LSU
- Outfield Michael DeCelle, Miami (Fla.)
- Outfield Brad Wilkerson, Florida
- Designated Hitter Chuck Hazzard, Florida
- Pitcher J.D. Arteaga, Miami (Fla.)
- Pitcher Eddie Yarnall, LSU

MOST OUTSTANDING PLAYER

Pat Burrell, Miami (Fla.)

LSU 9, Wichita State 8 - June 1, 1996

ROSENBLATT STADIUM - OMAHA, NEB.

LSU	AB	R	H	RBI	WICHITA STATE	AB	R	H	RBI		
Williams, ss	4	1	1	1	Young, cf	4	2	1	0		
Koerner, cf	5	0	2	0	Wyckoff, lf/p	3	2	0	0		
Dunn, 3b	5	1	1	0	Blake, 3b	6	1	1	0		
Furniss, 1b	4	1	0	0	McCullough, 1b	4	0	1	1		
Moore, 1b	0	0	0	0	Ryan, dh/lf	4	0	1	1		
Cooley, lf	4	1	2	0	Looper, p	0	0	0	0		
Wilson, dh	5	1	1	1	Thomas, ph	1	0	0	0		
Bowles, rf	2	3	1	0	Stine, rf	3	1	1	1		
Lanier, c	4	1	2	5	Reese, c	5	0	0	0		
Morris, 2b	3	0	1	2	Sorensen, ss	4	1	2	2		
					Hooper, 2b	4	0	2	0		
TOTALS	36	9	11	9	TOTALS	39	8	12	8		
LSU	1	1	5	0	2	0	0	0	9	11	4
Wichita State	0	0	1	0	2	1	1	2	1	8	12

E-Williams, Dunn, Esteves, McCullough. DP-LSU 1, Wichita State 1. LOB-LSU 8, Wichita State 15. 2B-Morris (2), McCullough (18), Stine (22). HR-Williams (6), Lanier (5), Blake (22), Sorensen (4). SB-Cooley (16), Bowles (12), Young (68), Ryan (3). CS-Young, SF-Morris, Stine

LSU	IP	H	R	ER	BB	SO
Yarnall (W, 12-1)	5.2	9	4	3	5	5
Esteves	0.2	0	1	0	1	0
Demouy	0.2+	2	2	2	1	1
Coogan	1.0+	1	1	1	2	2
Shipp (S, 1)	1.0	0	0	0	1	1

WICHITA STATE	IP	H	R	ER	BB	SO
Baird (L, 7-6)	2.2	5	6	2	3	3
Bauer	3.0	5	3	3	2	2
Wyckoff	3.0	1	0	0	2	6
Looper	0.1	0	0	0	0	1

Demouy pitched to two batters in the 8th. Coogan pitched to two batters in the 9th. WP-Shipp. PB-Reese. U-Christal, McKinney, Graham, Thompson. T-3:54. A-22,154.

LSU 9, Florida 4 - June 3, 1996

ROSENBLATT STADIUM - OMAHA, NEB.

FLORIDA	AB	R	H	RBI	LSU	AB	R	H	RBI		
D. Eckstein, 2b	5	1	2	1	Williams, ss	3	1	0	0		
Ellis, 3b	3	0	0	0	Koerner, cf	3	1	1	3		
Rigdon, p	0	0	0	0	Dunn, 3b	5	1	1	1		
Medina, ph	1	0	0	1	Furniss, 1b	3	0	1	0		
Roll, p	0	0	0	0	Moore, 1b	0	0	0	0		
Wilkerson, rf/p	4	0	1	0	Cooley, lf	5	1	2	2		
Hazzard, dh/1b	4	0	2	0	Wilson, dh	4	0	0	0		
Tamargo, ss	5	0	0	0	Bowles, rf	3	2	2	1		
Castaldo, c	4	0	0	0	Lanier, c	3	2	2	1		
Duncan, 1b	2	1	1	0	Morris, 2b	4	1	2	1		
Walsh, rf	1	0	0	0							
R. Eckstein, 3b	2	1	1	0							
Chism, cf	4	1	2	0							
Ogle, lf	2	0	0	0							
TOTALS	37	4	9	2	TOTALS	33	9	11	9		
Florida	1	2	0	0	0	0	1	0	4	9	1
LSU	0	2	0	2	0	0	3	x	9	11	5

E-Ellis, Williams, Dunn, Furniss, Laxton 2. DP-Florida 1, LSU 1. LOB-Florida 12, LSU 8. 2B-Lanier. 3B-Lanier. HR-D. Eckstein (9), Koerner (12), Cooley (14), Bowles (22). SB-Wilkerson (14), Chism (13), Williams (7), Morris (4). CS-Williams. S-Ogle. SF-Koerner.

FLORIDA	IP	H	R	ER	BB	SO
Rodriguez (L, 4-1)	3.0+	7	4	4	1	0
Wilkerson	3.2	3	3	3	3	3
Rigdon	0.1	0	0	0	1	0
Roll	1.0	1	2	2	2	0

LSU	IP	H	R	ER	BB	SO
Laxton (W, 8-2)	5.1	6	3	1	4	4
Shipp (S, 2)	3.2	3	1	0	1	4

Rodriguez pitched to two batters in the fourth. WP-Roll, Wilkerson. U-Christal, McKinney, Jones, Gillmore. T-3:38. A-13,000.

LSU 2, Florida 1 - June 6, 1996

ROSENBLATT STADIUM - OMAHA, NEB.

FLORIDA	AB	R	H	RBI	LSU	AB	R	H	RBI			
D. Eckstein, 2b	5	0	1	1	Williams, ss	4	0	0	0			
Ellis, 3b	3	0	1	0	Koerner, cf	4	0	1	0			
Wilkerson, rf	4	0	2	0	Dunn, 3b	4	1	1	0			
Hazzard, dh	4	0	1	0	Furniss, 1b	4	1	1	0			
Tamargo, ss	4	0	1	0	Moore, 1b	0	0	0	0			
Castaldo, c	3	0	1	0	Cooley, lf	3	0	1	0			
Duncan, 1b	2	1	0	0	Wilson, dh	3	0	0	1			
Haught, lf	2	0	0	0	Bowles, rf	4	0	1	1			
Ogle, lf	1	0	0	0	Lanier, c	3	0	0	0			
Chism, cf	3	0	0	0	Morris, 2b	2	0	0	0			
Walsh, ph	1	0	0	0								
TOTALS	32	1	7	1	TOTALS	31	2	5	2			
Florida	0	0	0	0	1	0	0	0	0	1	7	3
LSU	0	1	0	0	0	1	0	0	x	2	5	1

E-Wilkerson, Duncan, Haught, Yarnall. LOB-Florida 9, LSU 9. 2B-Castaldo, Koerner. CS-Hazzard, Duncan.

FLORIDA	IP	H	R	ER	BB	SO
Kaufman (L, 11-5)	5.1	4	2	1	1	6
Rigdon	2.2	1	0	0	1	1

LSU	IP	H	R	ER	BB	SO
Yarnall (W, 11-1)	7.2	7	1	1	5	8
Coogan	0.1	0	0	0	0	0
Demouy	0.1	0	0	0	0	0
Esteves (S, 2)	0.2	0	0	0	0	0

HBP-Morris by Kaufman, Wilson by Kaufman. U-Gillmore, Graham, McKinney, Thompson. T-3:06. A-17,212.

LSU 9, Miami 8 - June 8, 1996

ROSENBLATT STADIUM - OMAHA, NEB.

MIAMI	AB	R	H	RBI	LSU	AB	R	H	RBI			
Grimmett, cf	3	2	0	0	Williams, ss	4	0	1	0			
Gomez, 2b	5	1	3	0	Koerner, cf	4	1	2	2			
Burrell, 3b	4	1	1	1	Dunn, 3b	4	1	2	2			
Rivero, rf/lf	3	1	1	1	Furniss, 1b	4	0	2	1			
DeCelle, lf	4	0	2	3	Cooley, lf	5	0	1	0			
Moore, rf	0	0	0	0	Wilson, dh	5	1	1	0			
Marcinczyk, 1b	5	2	2	0	Bowles, rf	5	0	2	0			
Cora, ss	5	0	3	3	Lanier, c	3	2	1	0			
Saggese, dh	5	0	2	0	Morris, 2b	4	4	3	2			
Gargiulo, c	3	1	0	0								
TOTALS	37	8	14	8	TOTALS	38	9	15	7			
Miami	2	0	0	0	3	2	0	0	1	8	14	2
LSU	0	0	3	0	0	2	2	2	2	9	15	2

Two outs, 1 runner on when game ended.

E-Burrell, Rivero, Dunn, Furniss. LOB-Miami 9, LSU 10. 2B-Marcinczyk, Cora, Saggese, Wilson, Bowles, Morris. 3B-Cora. HR-Morris (1), SB-Gomez (28), Koerner (24), Lanier (2). CS-Koerner. S-Grimmett, Morris. SF-Burrell, Rivero, DeCelle, Koerner, Dunn.

MIAMI	IP	H	R	ER	BB	SO
Arteaga	6.2	10	5	3	2	7
Morrison (L, 4-2)	2.0	5	4	4	2	2

LSU	IP	H	R	ER	BB	SO
Shipp	5.2	11	7	5	3	3
Coogan (W, 6-0)	3.1	3	1	1	0	1

WP-Morrison. U-Graham, Christal, McKinney, Thompson, Gillmore, Jones. T-3:19. A-23,905.

The 1996 Tigers overcame a 7-3 deficit to defeat Miami in the CWS title game.

1997

FINAL RECORD: 57-13

PLAYERS

- Kurt Ainsworth, RHP
- Jason Albritton, RHP
- Blair Barbier, 2B
- Bryon Bennett, OF
- Tom Bernhardt, OF
- Eric Berthelot, LHP
- John Blancher, INF
- Christian Bourgeois, 1B
- Matt Colvin, LHP
- Patrick Coogan, RHP
- Brad Cresse, C
- Casey Cuntz, 3B
- Mike Daly, INF
- Brian Daugherty, RHP
- Wes Davis, OF
- Chris Demouy, LHP
- Clint Earnhart, C
- Eddy Furniss, 1B
- Jamin Garidel, C
- Dan Guillory, RHP
- Cedrick Harris, OF
- Jeff Harris, RHP
- Cody Hartshorn, RHP
- Courtney Hernandez, C
- Danny Higgins, INF
- Conan Horton, C
- David Hughes, LHP
- Sonny Knoll, RHP
- Mike Koerner, CF
- Brandon Larson, SS
- Antonio Leonardi-Cattolica, RHP
- Jeff Lipari, 1B
- Trey McClure, 3B
- Joey Painich, RHP
- Keith Polozola, INF
- Kevin Shipp, RHP
- Antoine Simon, OF
- Johnnie Thibodeaux, INF
- Doug Thompson, RHP
- Drew Topham, INF
- Jeremy Tyson, RHP
- Jeremy Witten, OF

COACHES

- Skip Bertman - Head Coach
- Jim Schwanke - Assistant Coach
- Mike Bianco - Assistant Coach
- Daniel Tomlin - Assistant Coach
- Kurt Hester - Strength Coach
- Dan Canevari - Admin. Assistant

MANAGERS

- Mike Boniol
- Wes Penn

TRAINERS

- Shawn Eddy
- Mike Eisen

On June 7, 1997, the LSU Fighting Tigers justified the pre-season status bestowed upon them by Baseball America magazine as college baseball's "Team of the '90s" by defeating Southeastern Conference rival Alabama, 13-6, in the championship game of the College World Series. The game was witnessed by a record crowd of 24,401 in Omaha's Rosenblatt Stadium.

LSU won its fourth NCAA championship of the 1990s (1991, 1993, 1996, 1997), and the Tigers became the first team to win back-to-back titles since Stanford accomplished the feat in 1987-88. Head coach Skip Bertman joined Rod Dedeaux of Southern California as the only coaches to win four College World Series championships. Bertman was named the 1997 National Coach of the Year, receiving that designation for the fifth time in his storied 14-year career.

Ironically, a month before the title match, the Crimson Tide humiliated the Tigers, 28-2, the worst loss in LSU's 104-year baseball history. But in the CWS championship contest, the Tigers

exploded to a 9-0 lead after two innings and never looked back. LSU won its eighth straight CWS game over two seasons, and the Tigers improved their mark in NCAA (regional and CWS) tournament championship games to a phenomenal 16-0.

Prior to the win over Alabama, the Tigers posted CWS victories over Rice (5-4) and Stanford (10-5 and 13-9). LSU batted .328 (45-for-137) in the Series with seven doubles and 10 home runs. The Tigers averaged better than 10 runs per game in the CWS, outscoring their opponents, 41-24.

The championship game completed a 57-13 campaign for Skip Bertman and his club, as the Tigers established the Southeastern Conference record for most victories in a season. LSU, which returned only two starting position players from its 1996 national championship club, also claimed the '97 SEC championship, the school's sixth conference crown of the 1990s.

LSU roared to a blistering 19-0 start, establishing the SEC mark for most consecutive

DYNASTY!

The June 13, 1997, headline of the Baton Rouge Advocate heralds LSU's fourth CWS title.

Junior right-hander Patrick Coogan was the ace of the '97 staff as he posted a 14-3 record and a 4.46 ERA with 144 strikeouts in 125 innings.

Senior pitcher Brian Daugherty lifts the 1997 NCAA championship trophy at a special ceremony in the Pete Maravich Assembly Center. Nearly 8,000 fans welcomed the Tigers home the day after their triumph in Omaha, Neb.

victories. The Tigers, who began the season ranked No. 8 (Collegiate Baseball) and No. 13 (Baseball America) in the pre-season polls, ascended to No. 1 by March 10, holding that position for 10 consecutive weeks.

After claiming the SEC title, LSU played host to the NCAA South I Regional, where the Tigers, after suffering a third-round loss to South Alabama, battled back to claim their ninth CWS berth in 12 seasons. LSU posted a thrilling 14-7, 11-inning victory over Long Beach State in an elimination game to force a rematch with South Alabama in the regional championship round. Needing two victories over USA, the Tigers launched eight homers in a doubleheader sweep en route to the regional title. LSU hit .339 (82-for-242) in its six regional games, outscoring the opposition 76-29 while unloading 20 home runs. Third baseman Trey McClure was named the regional's Most Outstanding Player, as he hit .435 (10-for-23) with five doubles, two homers and 10 RBI.

Junior right-hander Doug Thompson was the winning pitcher in the 1997 national championship game, working the final 4.2 innings in the 13-6 win over Alabama.

LSU completed the year with an NCAA-record 188 home runs, breaking the previous mark of 161 homers set by Brigham Young in 1988. The Tigers homered at least once in all 70 of their games.

All-American junior shortstop Brandon Larson enjoyed a remarkable season, batting .381 on the year with 40 homers and 118 RBI. He established SEC single-season records for homers, RBI and total bases (250), and he became just the fourth player in NCAA history to collect 40 or more homers in a season.

Patrick Coogan (14-3, 4.63 ERA, 144 K), a junior right-hander, earned first-team all-America honors, while first baseman Eddy Furniss (.378, 17 HR, 77 RBI) was a third-team all-America selection. Second baseman Blair Barbier (.353, 15 HR, 57 RBI) earned Freshman all-America recognition.

Also enjoying outstanding campaigns were junior center fielder Mike Koerner (.353, 22 HR, 69 RBI), senior right fielder Tom Bernhardt (.322, 17 HR, 49 RBI) and Doug Thompson (12-3, 4.63 ERA, 158 K), a junior right-hander who earned the victory in the national championship game.

The '97 Tigers magnificently maintained LSU's reign as the "Team of the '90s." Not since Southern California won five straight national titles in the 1970s was one school so dominant in the college baseball landscape.

Senior rightfielder Tom Bernhardt led LSU with a .615 batting average in the CWS.

1997 COLLEGE WORLD SERIES FACTS

CWS RECORDS SET BY LSU

Most At-Bats (9-inn. game)

Both Teams, Championship Game -- 79, LSU vs. Alabama

Most Runs

Both Teams, Championship Game -- 19, LSU vs. Alabama

Most RBI

Both Teams, Championship Game -- 19, LSU vs. Alabama

Most Strikeouts (9-inn. game)

Both Teams, Championship Game -- 25, LSU vs. Alabama

CWS RECORDS TIED BY LSU

Most Home Runs

Team, Game -- 5, LSU vs. Stanford

Most Pitchers Used

Team, Game -- 7, LSU vs. Stanford

Most Hit Batters

Both Teams, Game -- 4, LSU vs. Stanford

Most At-Bats (9-inn. game)

Individual, Championship Game -- 6, Brandon Larson, LSU vs. Alabama

6, Mike Koerner, LSU vs. Alabama

Most Wild Pitches

Individual, Game -- 3, Patrick Coogan, LSU vs. Alabama

Team, Game -- 4, LSU vs. Alabama

Most Runs

Team, Championship Game -- 13, LSU vs. Alabama

Most RBIs

Team, Championship Game -- 13, LSU vs. Alabama

Most Doubles

Both Teams, Championship Game -- 6, LSU vs. Alabama

1997 COLLEGE WORLD SERIES ALL-TOURNAMENT TEAM

Catcher	Matt Frick, Alabama
First Base.....	Eddy Furniss, LSU
Second Base	Joe Caruso, Alabama
Third Base.....	Andy Phillips, Alabama
Shortstop.....	Brandon Larson, LSU
Outfield	Mike Koerner, LSU
Outfield	Tom Bernhardt, LSU
Outfield	G.W. Keller, Alabama
Designated Hitter	Mark Peer, Alabama
Pitcher	Jeff Austin, Stanford
Pitcher	Jarrod Kingrey, Alabama

MOST OUTSTANDING PLAYER

Brandon Larson, LSU

1997 CWS Box Scores

LSU 5, Rice 4 - May 30, 1997

ROSENBLATT STADIUM - OMAHA, NEB.

RICE (47-15)				LSU (54-13)			
AB	R	H	RBI	AB	R	H	RBI
Richards, 2b	4	0	1	Higgins, dh	3	0	0
Cathy, ss	5	0	0	Barbier, 2b	2	1	1
Berkman, 1b	4	1	1	Larson, ss	4	1	2
Crosby, cf	4	1	0	Furniss, 1b	3	2	2
Ford, rf	3	1	1	Koerner, cf	4	1	1
McLaughlin, c	4	1	2	McClure, 3b	3	0	1
Berg, dh	3	0	1	Bernhardt, rf	3	0	3
Baker, 3b	3	0	2	Witten, pr/rf	0	0	0
Savarino, lf	3	0	0	Davis, lf	3	0	0
Mathews, ph	1	0	0	Horton, c	3	0	0
TOTALS	34	4	8	TOTALS	28	5	9
Rice	0	1	0	0	2	0	1
LSU	0	1	0	1	0	4	8

E—Richards, Larson. DP—Rice 4, LSU 1. LOB—Rice 7, LSU 5. 2B—Furniss. 3B—Berkman. HR—Larson (3B). SB—Ford 2 (12), Higgins (7). S—Ford. SF—Witten.

RICE	IP	H	R	ER	BB	SO
Nichols	6	7	2	2	3	0
Anderson (L, 10-2)	2	2	3	2	2	2
LSU	IP	H	R	ER	BB	SO
Thompson	6	6	3	3	2	9
Demouy (W, 6-1)	3	2	1	0	0	2

Nichols faced one batter in the 7th.
 WP—Nichols, Anderson, Thompson. PB—Horton 2. HBP—Baker by Thompson. U—Hernandez, Rodriguez, Davis, Magnusson. T—2:31. A—20,551.

LSU 10, Stanford 5 - June 1, 1997

ROSENBLATT STADIUM - OMAHA, NEB.

LSU (55-13)				STANFORD (44-19)			
AB	R	H	RBI	AB	R	H	RBI
Higgins, dh	3	1	1	Kilburg, lf	3	1	0
Polozola, ph	1	0	0	Muth, rf	4	0	1
Barbier, 2b	4	0	0	Hochgesang, 3b	4	0	0
Larson, ss	5	3	3	Schaeffer, c	4	0	1
Furniss, 1b	4	3	2	Gall, dh	3	1	1
Koerner, cf	5	0	2	Gerut, cf	4	1	1
McClure, 3b	4	0	0	Quaccia, 1b	4	0	1
Bernhardt, rf	4	0	1	Schrager, 2b	2	1	1
Witten, rf	0	0	0	Clark, ph	1	0	0
Davis, lf	4	2	1	Pecci, ss	3	1	1
Earnhart, c	3	1	2				
Cresse, ph/c	1	0	0				
TOTALS	38	10	12	TOTALS	32	5	7
LSU	3	0	0	2	2	0	2
Stanford	0	0	0	0	2	0	0

E—Larson. DP—LSU 1. LOB—LSU 4, Stanford 3. 2B—Koerner 2, Bernhardt, Gerut. HR—Larson 2 (40), Furniss (17), Davis (16), Earnhart (6). SB—Larson (9), Koerner (16). CS—Kilburg. SF—Schrager.

LSU	IP	H	R	ER	BB	SO
Coogan (W, 14-3)	7.1	6	5	3	1	6
Daugherty	1.2	1	0	0	0	0
STANFORD	IP	H	R	ER	BB	SO
Peterson (L, 11-3)	5	9	7	7	1	4
Cogan	3	3	3	3	1	2
Koons	1	0	0	0	0	1

WP—Coogan. HBP—Barbier by Peterson, Kilburg by Coogan. U—Davis, Mascorro, Hernandez, Garman. T—2:42. A—23,867.

LSU 13, Stanford 9 - June 4, 1997

ROSENBLATT STADIUM - OMAHA, NEB.

STANFORD (45-20)				LSU (56-13)			
AB	R	H	RBI	AB	R	H	RBI
Kilburg, lf/rf	3	2	1	Higgins, dh	3	2	0
Muth, rf	4	2	3	Barbier, 2b	3	2	2
Clark, ph/lf	1	0	0	Larson, ss	4	1	1
Salter, ph	1	0	0	Furniss, 1b	3	2	1
Hochgesang, 3b	5	1	3	Koerner, cf	3	3	2
Quaccia, 1b	5	0	1	McClure, 3b	3	0	0
Gall, dh	4	0	1	Cuntz, ph/3b	2	0	0
Gerut, cf	5	1	2	Bernhardt, rf	2	2	1
Schaeffer, c	4	1	0	Witten, rf	1	0	0
Schrager, 2b	4	0	1	Davis, lf	3	1	1
Pecci, ss	5	2	4	Earnhart, c	4	0	1
TOTALS	41	9	16	TOTALS	31	13	12
Stanford	0	0	0	4	0	3	0
LSU	0	2	4	1	4	0	2

E—Hutchinson, Larson. DP—LSU 2. LOB—Stanford 11, LSU 6. 2B—Gall, Schrager, Davis. HR—Hochgesang (17), Koerner 2 (22). SB—Barbier (4), Koerner (17), Davis (12), Earnhart (7). SF—Koerner, Bernhardt.

STANFORD	IP	H	R	ER	BB	SO
Hutchinson (L, 8-4)	2	2	6	5	4	4
Cogan	2	3	2	2	1	1
Peterson	4	4	5	5	2	7
LSU	IP	H	R	ER	BB	SO
Thompson	4.1	8	4	4	1	3
Demouy	2	5	3	2	0	0
Shipp	0.2	0	0	0	2	1
Painich	0.1	0	0	0	1	0
Berthelot (W, 7-3)	1.1	1	1	1	0	3
Daugherty	0	2	1	1	0	0
Coogan (S, 3)	0.1	0	0	0	1	1

Cogan faced one batter in the 5th. Shipp faced one batter in the 8th. Daugherty faced three batters in the 9th.
 WP—Demouy. HBP—Bernhardt by Hutchinson, Larson by Hutchinson, Higgins by Cogan, Schaeffer by Daugherty. U—Rodriguez, Mascorro, Hernandez, Garman. T—3:18. A—22,218.

LSU 13, Alabama 6 - June 7, 1997

ROSENBLATT STADIUM - OMAHA, NEB.

ALABAMA (56-14)				LSU (57-13)			
AB	R	H	RBI	AB	R	H	RBI
Tidwell, cf	3	2	2	Higgins, dh	4	1	2
Caruso, 2b	4	1	3	Barbier, 2b	5	1	1
Phillips, 3b	5	0	1	Larson, ss	6	1	3
Mohr, rf	4	0	1	Furniss, 1b	5	1	3
Keller, lf	4	1	0	Koerner, cf	6	2	2
Frick, c	5	1	1	McClure, 3b	3	1	0
Tucker, 1b	4	0	1	Bernhardt, rf	4	3	3
Peer, dh	4	1	1	Witten, rf	0	0	0
Duncan, ss	4	0	1	Davis, lf	4	1	1
				Earnhart, c	2	0	0
				Horton, c	1	2	1
TOTALS	39	6	11	TOTALS	40	13	13
Alabama	0	0	2	0	0	2	0
LSU	6	3	0	0	2	1	1

E—Caruso, Duncan, Henderson, McClure. DP—Alabama 1, LSU 1. LOB—Alabama 9, LSU 13. 2B—Caruso, Phillips, Tucker, Peer, Bernhardt, Davis. HR—Caruso (15), Higgins (11), Bernhardt (17). SB—Caruso (13).

ALABAMA	IP	H	R	ER	BB	SO
Daniel (L, 5-1)	0.2	5	5	4	0	0
Kingrey	3.2	5	4	0	6	4
Henderson	2.1	4	3	2	1	4
Hurst	1.1	1	1	1	2	2
LSU	IP	H	R	ER	BB	SO
Coogan	4.1	6	4	4	1	8
Thompson (W, 12-3)	4.2	5	2	2	1	7

WP—Coogan 3, Thompson. PB—Earnhart, Horton. HBP—Keller by Coogan, McClure by Henderson. U—Davis, Garman, Magnusson, Hernandez, Mascorro, Rodriguez. T—3:15. A—24,401.

2000

FINAL RECORD: 52-17

PLAYERS

Jeremy Alford, OF
 Blair Barbier, 3B
 Christian Bourgeois, OF
 Billy Brian, P
 Victor Brumfield, INF
 Brad Cresse, C
 Mike Daly, INF
 Brad David, P
 Thomas Evans, INF
 Mike Fontenot, 2B
 Jamin Garidel, C
 Hunter Gomez, P
 Weylin Guidry, P
 Cedrick Harris, OF
 Brad Hawpe, 1B
 Trey Hodges, P
 Ryan Jorgensen, C
 Jeff Lipari, 1B
 Jeremy Loftice, P
 Billy McBride, OF
 Heath McMurray, P
 Nathan Meiners, C
 David Miller, P
 Tommy Morel, OF
 Tim Nugent, P
 Bo Pettit, P
 Wally Pontiff, OF
 David Raymer, OF
 Ryan Richard, P
 Ben Saxon, P
 Jason Scobie, P
 David Shank, P
 Antoine Simon, OF
 Chucky Son, P
 Brian Tallet, P
 Sam Taulli, P
 Ryan Theriot, SS
 Johnnie Thibodeaux, OF
 Chad Vaught, P
 Jeremy Witten, OF
 Ray Wright, OF
 Shane Youman, P

COACHES

Skip Bertman - Head Coach
 Dan Canevari - Assistant Coach
 Turtle Thomas - Assistant Coach
 Bill Dailey - Assistant Coach
 Curtis Tsuruda - Strength Coach
 Bill Franques - Admin. Assistant

MANAGERS

Jody Autery
 Mike Boniol
 Johnny Collins
 Wes Penn
 Joey Quilio

TRAINERS

Shawn Eddy
 Shaun Duhe

Trailing Stanford 5-2 with one out in the bottom of the eighth inning of the 2000 national championship game, the LSU Tigers appeared to have little hope, especially with Cardinal ace Justin Wayne on the mound. Wayne had subdued LSU's bats, allowing no hits while recording seven strikeouts in 3.1 relief innings. In fact, Wayne and Stanford starter Jason Young had combined to hold the Tigers hitless since the second inning, when left fielder Jeremy Witten singled during a two-run LSU rally.

LSU's only highlight after the second inning had come on defense, when right fielder Ray Wright robbed Stanford's Edmund Muth of a third-inning, two-run homer by leaping above the wall to make a sensational catch.

Thus, when LSU team captain Blair Barbier stepped to the plate with one out in the eighth, everything pointed toward a Stanford victory celebration. After all, the Cardinal were just five outs away from a national championship with arguably the best pitcher in the country on the mound.

Barbier, undaunted, envisioned a much different scenario. Prior to the inning, he had gathered his teammates in the dugout, imploring them to remain focused, asking them, "DO YOU BELIEVE?" He hoped his words would spark a positive reaction, yet he knew they would be meaningless should he fail in this at-bat, likely the final at-bat of the senior third baseman's brilliant college career.

So, Barbier stood in against Wayne and battled for his team's survival. He stubbornly fouled off several two-strike offerings, before finally ripping a line drive over the left field wall of Rosenblatt Stadium. Barbier's solo shot was his third homer of the College World Series, and the Tigers had life, now down by two runs.

Wally Pontiff then drew a walk from Wayne, but the Stanford right-hander retired center fielder Cedrick Harris on a fly ball to right field for the second out. Witten, who was hitting just .200 (3-for-15) in the CWS, would be Wayne's next challenge.

The June 18, 2000, headline of the Baton Rouge Sunday Advocate heralds LSU's CWS title.

Pitcher Trey Hodges was voted the Most Outstanding Player of the 2000 CWS.

The Tigers posted a 52-17 record, including a 13-0 postseason mark.

In his only other at-bat against Wayne, Witten, a fifth-year senior, fanned on just three pitches. And, in this at-bat, Witten again quickly fell behind in the count. Knowing that this was perhaps the final at-bat of his college career, indeed the final at-bat of his entire baseball career, Witten would not succumb to Wayne's darting slider. Instead, he launched a soaring liner into the left-center field seats, just out of the reach of Cardinal left fielder Andy Topham.

The Rosenblatt Stadium crowd of over 24,000 erupted as Witten triumphantly rounded the bases, celebrating just his seventh homer of the season. LSU 5, Stanford 5 . . . and the drama was just beginning.

Wayne retired Wright on a liner to left to end the eighth inning, but Stanford could not recover its lost momentum. LSU right-hander Trey Hodges, who had kept the Tigers in the game with three scoreless relief innings, easily retired the Cardinal in the top of the ninth, setting the stage for the game's final act.

LSU shortstop Ryan Theriot grounded Wayne's first pitch of the ninth into left field to place the winning run on first base. Head coach Skip Bertman, electing not to bunt Theriot down to second base, allowed second baseman Mike Fontenot to swing away. Fontenot skillfully drew a full-count walk from Wayne, placing

the Tigers' destiny in the potent bat of catcher Brad Cresse.

Cresse, like Barbier and Witten before him, was standing at the plate for the final time in an LSU uniform. The nation's leader in home runs (30) and RBI (105), the senior was just 1-for-12 in the College World Series. He had struck out in his two previous at-bats against Wayne, who desperately needed a double play to work his way out of the jam.

As he had in his first two encounters with Cresse, Wayne opened with his devastating slider. Strike one. Wayne fired the slider again, but this time Cresse smashed it, sending the ball sharply into left field. Theriot raced around third base as Topham picked up the ball and heaved it toward home plate. But, the throw was up the line and Theriot slid safely across the plate as his teammates burst from the third-base dugout to embrace him. The wave of jubilant Tigers then moved to the infield, engulfing Cresse at first base.

LSU 6, Stanford 5. The Tigers had secured the school's fifth NCAA title since 1991 with a courageous effort, scoring four runs in their final two at-bats to erase a three-run deficit. Blair Barbier's eighth-inning challenge to his teammates was answered in resounding fashion. The 2000 LSU Tigers, without question, did believe.

Team captain Blair Barbier displays the NCAA Championship trophy to the throng of fans that welcomed home the Tigers.

2000 COLLEGE WORLD SERIES FACTS

CWS RECORDS SET OR TIED BY LSU

Records Broken

Hit Batters, Game, Both Teams - 6, Stanford (4) vs. LSU (2), June 17

Balks, Series, Team - 3, LSU

Records Tied

Hit by Pitch, Series, Individual - 3, Blair Barbier, LSU

Balks, Series, Individual - 2, Trey Hodges, LSU

2000 COLLEGE WORLD SERIES ALL-TOURNAMENT TEAM

Catcher	Beau Craig, Southern California
First Base	Craig Thompson, Stanford
Second Base	Mike Fontenot, LSU
Third Base	Blair Barbier, LSU
Shortstop	Ryan Theriot, LSU
Outfield	Steven Feehan, Louisiana-Lafayette
Outfield	Edmund Muth, Stanford
Outfield	Joe Borchard, Stanford
Designated Hitter	Brad Hawpe, LSU
Pitcher	Trey Hodges, LSU
Pitcher	Jon McDonald, Florida State

MOST OUTSTANDING PLAYER

Trey Hodges, LSU

LSU 13, Texas 5 - June 10, 2000

ROSENBLATT STADIUM, OMAHA, NEB.

TEXAS 5 (46-20)					LSU 13 (49-17)				
AB	R	H	RBI		AB	R	H	RBI	
West, ss	4	1	0	0	Theriot, ss	5	2	2	0
Nicholson, 2b	4	2	2	1	Fontenot, 2b	4	2	3	2
Emond, cf	4	0	1	1	Cresse, c	3	1	0	1
Anderson, c	3	1	1	2	Jorgensen, c	0	0	0	0
Hubele, dh	3	0	0	0	Hawpe, 1b	4	2	1	1
France, ph	1	0	0	0	Barbier, 3b	4	3	3	4
Ontiveros, 1b	4	1	2	0	Pontiff, dh	3	1	2	1
Brooks, 3b	3	0	1	0	Harris, cf	5	1	2	2
Houser, ph	1	0	0	0	Witten, lf	5	0	1	2
Pumo, lf	3	0	1	0	Wright, rf	4	1	0	0
0	1	0			Carmichael, ph	1	0		
TOTALS	35	5	9	5	TOTALS	37	13	14	13
Texas	0	1	0	0	1	1	0	2	0
LSU	4	1	0	0	1	6	1	0	x

E—West (10), Jorgensen (5). DP—LSU 1. LOB—Texas 5, LSU 7. 2B—Emond (11), Ontiveros (22), Theriot (14), Fontenot (12), Hawpe (36), Barbier (14), Witten (15). HR—Anderson (1), Fontenot (17), Barbier 2 (8). SB—West (23), Theriot (7). SF—Anderson (5), Cresse (5).

TEXAS	IP	H	R	ER	BB	SO
Hale (L, 12-6)	5.2	10	8	7	3	4
Tomlinson	0	0	0	3	3	0
Clark	2.1	4	2	2	0	2
LSU	IP	H	R	ER	BB	SO
Tallet (W, 15-3)	7.1	8	5	5	1	2
Gomez	1.2	1	0	0	0	2

Tomlinson faced three batters in the 6th
 WP—Tallet (12). Umpires - Al Davis, David Wiley, Scott Graham, Joe Bursleson. Start: 6:07 p.m. Time: 3:03 Att.-23975

LSU 10, Southern California 4 - June 12, 2000

ROSENBLATT STADIUM, OMAHA, NEB.

LSU 10 (50-17)					USC 4 (44-19)				
AB	R	H	RBI		AB	R	H	RBI	
Theriot, ss	5	3	3	3	Davidson, ss	4	0	1	1
Fontenot, 2b	4	2	1	0	Garibaldi, rf	3	0	1	0
Cresse, c	3	0	0	0	Gemoll, 3b	4	1	1	0
Hawpe, 1b	5	2	3	6	Craig, c	4	1	1	2
Barbier, 3b	3	0	0	1	Lunetta, 2b	4	0	0	0
Pontiff, dh	4	0	0	0	Persell, dh	4	0	2	0
Harris, cf	5	1	1	0	Concepcion, 1b	4	1	1	1
Witten, lf	5	1	1	0	Barre, cf	2	1	0	0
Wright, rf	2	1	0	0	Peavey, ph	0	0	0	0
0	0	0	0	0	Thibodeaux, ph	0	0	0	0
McBride, rf	0	0	0	0	Montanez, lf	3	0	0	0
TOTALS	36	10	9	10	TOTALS	32	4	7	4
LSU	0	0	0	0	0	3	2	5	0
USC	0	0	0	2	1	0	1	0	0

E—Gemoll (9), Lunetta (13), Prior 2 (1). DP—USC 1. LOB—LSU 7, USC 5. HR—Hawpe 2 (11), Craig (18), Concepcion (8). SH Thibodeaux (1), Montanez (4).

LSU	IP	H	R	ER	BB	SO
Saxon	3	3	2	2	1	4
Hodges (W, 4-2)	6	4	2	2	1	3
USC	IP	H	R	ER	BB	SO
Prior (L, 10-7)	6.2	4	5	5	3	7
Flores	0.2	3	2	2	1	0
Petke	0	1	1	1	0	0
Todd	0	0	1	1	1	0
Montrems	0.2	1	1	1	0	2
Bannister	1	0	0	0	0	0

Saxon faced two batters in the 4th. Petke faced one batter in the 8th. Todd faced one batter in the 8th.
 BK—Hodges. HBP—by Prior (Barbier), by Prior (Pontiff), by Hodges (Peavey). Umpires - Scott Graham, Al Davis, David Wiley, Dan Mascorro. Start - 2:08 p.m. Time - 3:09 Att. - 16000

LSU 6, Florida State 3 - June 15, 2000

ROSENBLATT STADIUM, OMAHA, NEB.

FLA. ST. 3 (53-19)					LSU 6 (51-17)				
AB	R	H	RBI		AB	R	H	RBI	
Smith, rf	5	1	2	0	Theriot, ss	4	0	1	0
Griffin, lf	4	0	2	2	Fontenot, 2b	2	2	1	0
McDougall, 2b	4	0	2	0	Cresse, c	4	1	1	0
Barthelemy, 1b	5	0	1	0	Hawpe, 1b	3	2	2	2
Jernigan, cf	2	1	0	0	Barbier, 3b	3	0	1	1
Balet, 3b	4	0	1	0	Pontiff, dh	4	0	0	0
Halliday, dh	3	0	0	0	Harris, cf	4	0	1	2
Futrell, ph	1	0	0	0	Witten, lf	3	0	0	0
Boyd, ph	1	0	0	0	Wright, rf	3	1	2	1
Groves, ss	3	0	1	1					
McCaleb, c	1	1	0	0					
TOTALS	33	3	9	3	TOTALS	30	6	9	6
Florida State	0	0	0	0	1	0	2	0	3
LSU	1	0	0	1	1	0	0	3	x

E—Barbier (17). DP—FSU 1, LSU 2. LOB—FSU 13, LSU 4. 2B—Smith (28), McDougall (23), Cresse (21). HR—Hawpe (12), Wright (4). SB—Jernigan (14), Fontenot (8). CS—Barbier (3), Wright (3).

FLORIDA STATE	IP	H	R	ER	BB	SO
Varnes (L, 11-4)	7.1	8	6	6	3	2
Lynch	0.1	1	0	0	0	1
Whidden	0.1	0	0	0	0	0
LSU	IP	H	R	ER	BB	SO
Gomez	5.1	6	1	1	4	3
Brian	0.2	0	0	0	1	0
Youman	1.2	3	2	2	1	1
Guidry (W, 1-2)	0.2	0	0	0	2	0
Hodges (S, 2)	0.2	0	0	0	0	1

WP—Youman (4). PB—Cresse (4). BK—Gomez (2). HBP—by Gomez (Jernigan), by Youman (Jernigan), by Varnes (Barbier). Umpires - Tony Maners, Joe Bursleson, Al Davis, David Wiley. Start - 6:22 p.m. Time - 3:09 Att. - 19209

LSU 6, Stanford 5 - June 17, 2000

ROSENBLATT STADIUM, OMAHA, NEB.

STANFORD 5 (50-16)					LSU 6 (52-17)				
AB	R	H	RBI		AB	R	H	RBI	
Thompson, 1b	5	1	3	4	Theriot, ss	5	1	1	1
Bruntlett, ss	4	0	1	0	Fontenot, 2b	3	0	1	0
Muth, cf	4	0	0	0	Cresse, c	3	0	1	1
Gall, 3b	5	0	2	1	Hawpe, 1b	3	0	0	0
Borchard, rf	4	0	0	0	Barbier, 3b	3	1	1	1
O'Riordan, 2b	5	1	2	0	Pontiff, dh	3	2	1	0
Topham, lf	5	1	2	0	Harris, cf	4	1	1	1
VanZandt, dh	4	0	1	0	Witten, lf	3	1	2	2
Alvarado, c	3	2	2	0	Wright, rf	3	0	0	0
TOTALS	39	5	13	5	TOTALS	30	6	8	6
Stanford	0	0	0	4	0	1	0	0	0
LSU	0	2	0	0	0	0	3	1	6

DP—Stanford 1. LOB—Stanford 11, LSU 9. 2B—Thompson (21), VanZandt (6), Fontenot (13), Pontiff (20). HR—Thompson (12), Barbier (9), Witten (7). SB—Bruntlett (11), CS—O'Riordan (1). SH—Wright (2).

STANFORD	IP	H	R	ER	BB	SO
Young	4	4	2	2	1	2
Wayne (L, 15-4)	4	4	4	4	3	7
LSU	IP	H	R	ER	BB	SO
Tallet	5	11	5	5	1	4
Hodges (W, 5-2)	4	2	0	0	1	4

BK—Hodges (4). HBP—by Young (Cresse), by Tallet (Alvarado), by Young (Witten), by Hodges (Borchard), by Wayne (Barbier), by Wayne (Fontenot). Umpires - Scott Graham, Al Davis, Joe Bursleson, Dan Mascorro, Tony Maners, David Wiley. Start - 1:40 p.m. Time - 3:42 Att. - 24282

LSU defeated Stanford, 6-5, to win the 2000 CWS title.

2009

FINAL RECORD: 56-17

PLAYERS

Ben Alsup, RHP
 Paul Bertuccini, RHP
 Daniel Bradshaw, RHP
 Ryan Byrd, LHP
 Nolan Cain, RHP
 Louis Coleman, RHP
 Blake Dean, OF/DH
 Wet Delatte, INF
 Beau Didier, INF
 Johnny Dishon, OF
 Grant Dozar, INF
 Kevin Farnsworth, C
 Micah Gibbs, C
 Tyler Hanover, INF
 Buzzy Haydel, INF
 Derek Helenihi, INF
 Chad Jones, OF/LHP
 Leon Landry, OF
 DJ LeMahieu, INF
 Mikie Mahtook, OF
 Spencer Mathews, RHP
 Chris Matulis, LHP
 Chris McGhee, INF
 Jared Mitchell, OF
 Jordan Nicholson, RHP
 Austin Nola, INF
 Sean Ochinko, INF/C
 Matty Ott, RHP
 Nicholas Pontiff, OF
 Anthony Ranaudo, RHP
 Shane Riedie, RHP
 Austin Ross, RHP
 Ryan Schimpf, INF/OF
 Randy Zeigler, LHP

COACHES

Paul Mainieri – Head Coach
 David Grewe – Associate Head Coach
 Javi Sanchez – Assistant Coach
 Will Davis – Assistant Coach
 Ross Brezovsky – Coordinator of Operations
 Kyle Beerbohm – Undergraduate Assistant Coach
 Jeremy Phillips – Strength Coach

MANAGERS

Matthew Montgomery
 Ryan Latuso
 A.J. Million
 Josh Pope

TRAINERS

Beau Lowery – Head Trainer
 Craig Chelette – Student Trainer
 Erin Sutton – Student Trainer

LSU coach Paul Mainieri directed the 2009 Tigers to the College World Series title, posting a 56-17 overall record, including a 10-1 mark in NCAA Tournament competition. The Tigers defeated Texas in the CWS Championship Finals to win the national title, LSU's sixth CWS championship and its first since 2000. Mainieri also guided his squad to the 2009 Southeastern Conference regular-season and tournament titles. The 2009 season was a magnificent year that began with LSU ranked No. 1 in the polls and ended with the Tigers still occupying college baseball's summit. The Tigers improved to 6-0 in winner-take-all games for the CWS championship, also claiming national titles in 1991, 1993, 1996, 1997 and 2000.

LSU in 2009 won its first Southeastern Conference regular-season title since 2003, posting a 20-10 SEC mark. The Tigers then became the first league school since Alabama

in 2002-03 to win consecutive SEC Tournament titles.

LSU played host to the 2009 NCAA Baton Rouge Regional, where the Tigers defeated Southern, Baylor and Minnesota to set up a Super Regional matchup versus Rice in Alex Box Stadium. LSU swept two games from the Owls, earning a berth to the CWS for the second straight season and for the 15th time in school history.

The Tigers defeated Virginia in their CWS opener and recorded two wins over Arkansas to advance to the CWS Championship Finals versus Texas. Trailing 6-4 in the ninth inning of Game 1, the Tigers staged a dramatic two-run rally and eventually prevailed, 7-6, in 11 innings. The Longhorns posted a 5-1 win in Game 2; however, LSU overwhelmed UT, 11-4, in the deciding game to claim the NCAA championship trophy.

Three LSU pitchers earned All-America

Paul Mainieri guided the Tigers to the 2009 College World Series title and earned National Coach of the Year recognition.

Anthony Ranaudo posted two CWS wins, including a victory over Texas in the deciding game of the Championship Series.

HISTORY

recognition in 2009 – right-handers Louis Coleman, Anthony Ranaudo and Matty Ott. Coleman was the '09 SEC Pitcher of the Year, recording a 14-2 record, a 2.93 ERA and 142 strikeouts in 129 innings. Coleman finished the season ranked No. 2 in the nation in wins and No. 4 in strikeouts.

Ranaudo, an all-SEC selection and a member of the College World Series all-tournament team, was 12-3 on the year with a 3.04 ERA and 159 strikeouts in 124.1 innings. Ranaudo was No. 3 in the nation in strikeouts, and he became the first LSU pitcher to lead the SEC in Ks since Kurt Ainsworth in 1999.

Ott, the SEC Co-Freshman of the Year, established an LSU single-season record with 16 saves. A finalist for the NCBWA Stopper of the Year award, Ott posted a 4-2 mark and a 2.68 ERA with six walks and 69 strikeouts in 50.1 innings.

Junior outfielder Jared Mitchell finished his career No. 2 on the all-time LSU steals list with 70. He trails only Rob Hartwig, who had 73 steals from 1986-87. Mitchell's 36

steals in 2009 marks the second-highest single season total in LSU history – Hartwig has the single-season mark with 42 in 1987.

LSU DH/OF Blake Dean completed the 2009 season ranked No. 8 on the all-time LSU home run list with 44 dingers. He is No. 6 on the LSU career RBI list with 190.

LSU OF/1B Ryan Schimpf finished his career No. 10 on the all-time LSU home run list with 38 career dingers. Schimpf had three home runs in the 2009 College World Series, marking the first time an LSU player hit three homers in the CWS since former first baseman Brad Hawpe launched three dingers in Omaha in 2000. Schimpf had 22 homers in 2009, the 10th-highest single-season total in LSU history.

LSU's final baseball attendance figure for the 2009 season topped the 400,000 mark, shattering the previous school attendance record. LSU's total paid attendance for the '09 season in the New Alex Box Stadium was 403,056 for 42 games, an average of 9,596 per game.

Pitcher Louis Coleman reacts after striking out the final Texas hitter to clinch the 2009 National Championship.

2009 COLLEGE WORLD SERIES ALL TOURNAMENT TEAM

C	Cameron Rupp, Texas
1B	Dustin Ackley, North Carolina
2B	DJ LeMahieu, LSU
3B	Kyle Seager, North Carolina
SS	Tyler Cannon, Virginia
OF	Kole Calhoun, Arizona St.
OF	Jared Mitchell, LSU
OF	Ryan Schimpf, LSU
DH	Russell Moldenhauer, Texas
P	Anthony Ranaudo, LSU
P	Taylor Jungmann, Texas

MOST OUTSTANDING PLAYER
Jared Mitchell, LSU

The 2009 Tigers won 15 of their final 16 games en route to the national championship.

College World Series MVP Jared Mitchell launched a three-run homer in the first inning of Game 3 of the CWS Finals.

2009 CWS Box Scores

LSU 9, Virginia 5 - June 13, 2009

ROSENBLATT STADIUM, OMAHA, NEB.

VIRGINIA	AB	R	H	RBI	LSU	AB	R	H	RBI
Parker cf	3	0	0	0	LeMahieu 2b	5	2	3	1
Gosselin lf	5	0	0	0	Schimpf lf	4	2	2	2
Hultzen p/dh	5	0	1	1	Dean dh	4	1	1	1
Grovatt rf	4	0	1	0	Gibbs c	5	1	3	2
Proscia 3b	4	1	1	1	Mahtook cf	4	1	3	0
Cannon ss	4	2	3	0	Ochinko 1b	4	1	1	3
Hicks 1b	5	0	1	0	Mitchell rf	3	0	0	0
Valdes c	5	1	3	2	Helenih 3b	4	0	1	0
Werman 2b	5	1	4	1	Nola ss	2	1	0	0
TOTALS	40	5	14	5	TOTALS	35	9	14	9

Virginia	0	0	1	1	2	0	1	0	0	-	5	14	1
LSU	1	0	2	0	3	0	0	3	X	-	9	14	0

E - Proscia, S.(12). DP - Virginia 1. LOB - Virginia 14; LSU 7. 2B - Valdes, F.(13); Werman, K.(1); Schimpf(18); Dean(17). 3B - Cannon, T.(5). HR - Proscia, S.(10); Valdes, F.(6); Schimpf(20); Ochinko(8). HBP - Proscia, S.; Nola. SH - Schimpf(4). SF - Dean(10). CS - Hicks, J.(4); LeMahieu(4) Helenih(1).

VIRGINIA	IP	H	R	ER	BB	SO	LSU	IP	H	R	ER	BB	SO
Hultzen	3.0	7	3	3	1	5	Ranaudo	3.1	5	2	2	4	3
Packer	3.0	5	3	3	1	4	Bertuccini	1.1	4	2	2	0	1
Wilson	2.0	2	3	3	0	1	Ross	2.0	4	1	1	0	2
							Jones	0.1	0	0	0	1	0
							Coleman	1.0	0	0	0	0	1
							Ott	1.0	1	0	0	0	1

Win - Ross (6-7). Loss - Packer, M. (3-5). Save - None. WP - Ranaudo(7). HBP - by Coleman (Proscia, S.); by Wilson, T. (Nola). Umpires - HP: Steve Manders 1B: Jeff Henrichs 2B: Joe Burleson 3B: Darrin Sealey Start: 6:10 pm Time: 3:40 Attendance: 24904

LSU 9, Arkansas 1 - June 15, 2009

ROSENBLATT STADIUM, OMAHA, NEB.

LSU	AB	R	H	RBI	ARKANSAS	AB	R	H	RBI
Parker cf	3	0	0	0	Leavitt lf/rf	5	0	1	0
LeMahieu 2b	5	2	3	0	Tschepikow ss	5	1	2	0
Schimpf lf/rf	2	2	1	1	Lyons dh	5	0	2	0
Haydel ph/1b	1	0	0	0	Wilkins 1b	2	0	1	1
Dean dh	3	1	1	2	Cox 3b	4	0	0	0
McGhee pr	0	0	0	0	Bigham 2b	2	0	0	0
Gibbs c	5	1	2	0	Darr rf	1	0	0	0
Mahtook cf	4	2	1	3	House ph/lf	3	0	2	0
Mitchell rf	5	0	3	1	McCann c	4	0	1	0
Pontiff rf	0	0	0	0	Cisterna c	0	0	0	0
Ochinko 1b	4	0	0	0	Kuhn cf	2	0	0	0
Landry ph/lf	1	0	0	0	Sample ph/lf	2	0	0	0
Helenih 3b	5	0	0	0					
Nola ss	5	1	2	1					
TOTALS	40	9	13	8	TOTALS	35	1	9	1

LSU	3	1	0	0	0	5	0	0	0	-	9	13	0
Arkansas	1	0	0	0	0	0	0	0	0	-	1	9	2

E - House(5); Kuhn(3). LOB - LSU 11; Arkansas 11. 2B - Schimpf(19); Mitchell 2(14); Tschepikow 2(12); Wilkins(18). HR - Dean(16); Mahtook(7); Nola(3). HBP - Schimpf, SF - Wilkins(3). SB - LeMahieu(11); Tschepikow(17); Wilkins(8).

Win - Coleman (14-2). Loss - Eibner (5-5). Save - None. HBP - by Forrest (Schimpf). Umpires - HP: Joe Burleson 1B: Darrin Sealey 2B:

LSU	IP	H	R	ER	BB	SO	ARKANSAS	IP	H	R	ER	BB	SO
Coleman	6.0	6	1	1	3	7	Eibner	1.2	5	4	4	2	1
Bradshaw	2.0	2	0	0	0	1	Forrest	4.0	4	3	3	1	2
Cain	1.0	1	0	0	0	2	Murphy	1.1	3	2	1	1	1
							Wells	2.0	1	0	0	2	2

Steve Manders 3B: Jeff Henrichs Start: 6:08 pm Time: 3:24 Attendance: 23417

LSU 14, Arkansas 5 - June 19, 2009

ROSENBLATT STADIUM, OMAHA, NEB.

LSU	AB	R	H	RBI	ARKANSAS	AB	R	H	RBI
LeMahieu 2b/ss	5	2	1	0	Leavitt lf	5	1	3	3
Schimpf lf/rf	5	2	3	1	Lyons dh	4	0	0	0
Haydel ph/2b	1	0	1	0	Carver ss	1	0	0	0
Dean dh	4	3	2	2	Cox ss/p	4	0	0	0
Jones ph	1	0	1	1	Kowalchuk p	0	0	0	0
Gibbs c	6	1	1	1	Wilkins 3b	4	0	0	0
Mahtook cf	4	1	1	2	Bigham 2b	4	0	0	0
Ochinko 1b	3	1	1	1	House 1b	3	1	2	0
Landry lf	1	0	0	0	Hauskey ph	1	0	1	0
Mitchell rf	2	1	1	1	Kuhn pr	0	1	0	0
Pontiff rf	1	1	1	0	Eibner cf	4	1	2	2
Helenih 3b	3	0	0	0	McCann c	3	0	1	0
Hanover ph/3b	2	1	2	3	Cisterna c	1	0	0	0
Nola ss	3	1	1	0	Darr rf	2	1	0	0
McGhee ph	1	0	0	0					
Dozar 1b	0	0	0	0					
TOTALS	42	14	16	12	TOTALS	36	5	9	5

Arkansas	0	0	0	0	0	0	2	0	3	-	5	9	2
----------	---	---	---	---	---	---	---	---	---	---	---	---	---

E - House(6); Forrest(3). DP - Arkansas 2. LOB - LSU 8; Arkansas 6. 2B - Haydel(4); Dean(18); Ochinko(15); Hanover(9). HR - Schimpf(21); Dean(17); Mitchell(10); Hanover(5); Leavitt(2); Eibner(12). SF - Mahtook(3).

LSU	IP	H	R	ER	BB	SO	ARKANSAS	IP	H	R	ER	BB	SO
Ranaudo	6.0	4	0	0	0	5	Richards	2.0	4	4	2	2	2
Ross	1.0	3	2	2	1	2	Bolsinger	3.0	1	1	1	1	4
Byrd	1.0	0	0	0	0	0	Forrest	1.1	3	5	4	1	1
Ott	0.2	2	3	3	1	2	Wells	0.0	1	1	1	0	0
Bertuccini	0.1	0	0	0	0	0	Limbocker	0.0	0	0	0	1	0
							Murphy	1.2	2	0	0	1	2
							Cox	0.2	4	3	3	0	0
							Kowalchuk	0.1	1	0	0	0	0

Win - Ranaudo (11-3). Loss - Richards (6-2). Save - None. WP - Bolsinger(2); Limbocker(2); Murphy(3). Umpires - HP: Joe Burleson 1B: Mark Chapman 2B: Chuck Lyon 3B: Perry Costello Start: 3:38 pm Time: 3:14 Attendance: 19734 Weather: 72, partly sunny, winds E at 7
7 = Game notes: Start of game delayed 2 hours and 30 minutes due to rain. Richards faced 3 batters in the 3rd. Wells faced 1 batter in the 7th. Limbocker faced 1 batter in the 7th.

LSU 7, Texas 6 (11 innings) - June 22, 2009

ROSENBLATT STADIUM, OMAHA, NEB.

LSU	AB	R	H	RBI	TEXAS	AB	R	H	RBI
LeMahieu 2b/ss	4	2	2	3	Torres 3b	5	0	1	0
Schimpf lf/rf	5	1	1	1	Tucker 2b	5	1	1	1
Dean dh	5	1	1	0	Belt 1b	5	0	0	0
Gibbs c	4	1	1	0	Moldenhauer dh	3	2	3	2
Mahtook cf	6	0	2	1	Shepherd ph	0	0	0	0
Mitchell rf	6	0	2	2	Lusson,Ke. ph	1	0	0	0
Ochinko 1b	3	0	1	0	Rupp c	4	0	0	0
Landry pr/lf	0	1	0	0	Keyes rf	4	2	2	1
Helenih 3b	4	1	0	0	Lusson,Ky. rf	1	0	0	0
Nola ss	3	0	1	0	Loy ss	5	0	1	0
Hanover ph/2b	2	0	0	0	Clark lf	3	0	0	0
					Maitland lf	1	0	0	0
					Rowe cf	4	1	1	1
					TOTALS	41	6	9	5

LSU	1	0	0	0	0	2	1	0	2	0	1	-	7	11	0	
Texas	0	0	0	0	3	0	2	1	0	0	0	0	-	6	9	1

E - Rupp, C.(6). DP - Texas 1. LOB - LSU 11; Texas 6. 2B - LeMahieu(13); Loy, B.(8). 3B - Mitchell(5). HR - LeMahieu(5); Schimpf(22); Tucker, T.(3); Moldenhauer 2(3); Keyes, K.(8); Rowe, C.(8). HBP - Maitland, T. SH - LeMahieu(3); Rowe, C.(8). SB - LeMahieu(12).

LSU	IP	H	R	ER	BB	SO	TEXAS	IP	H	R	ER	BB	SO	
Coleman	6.0	9	6	6	0	6	Ruffin	5.2	5	3	3	1	10	
Jones	1.0	0	0	0	0	1	Wood	2.2	3	2	2	1	2	
Bertuccini	1.0	0	0	0	1	0	Jungmann	0.0	0	1	1	1	0	
Ott	3.0	0	0	0	1	3	Dicharry	1.0	2	0	0	0	3	1
							Workman	1.2	1	1	1	2	2	

Win - Ott (4-2). Loss - Workman, B. (3-4). Save - None. WP - Coleman(3); Dicharry, A.(4). HBP - by Ott (Maitland, T). Umpires - HP: Tony Maners 1B: Perry Costello 2B: Steve Manders 3B: Jeff Henrichs Start: 6:11 pm Time: 4:09 Attendance: 23019
Coleman faced 1 batter in the 7th. Jungmann, T. faced 1 batter in the 9th.

Texas 5, LSU 1 - June 23, 2009

ROSENBLATT STADIUM, OMAHA, NEB.

TEXAS	AB	R	H	RBI	LSU	AB	R	H	RBI
Torres 3b	4	1	1	0	LeMahieu 2b	4	0	1	0
Tucker 2b	3	0	1	0	Schimpf 1b	4	0	0	0
Belt 1b	4	0	2	1	Dean dh	3	0	1	0
Moldenhauer dh	4	1	1	1	Gibbs c	4	0	1	0
Rupp c	3	1	2	0	Mahtook cf	4	0	0	0
Keyes rf	5	0	0	0	Mitchell rf	3	1	1	0
Rowe cf	4	1	1	1	Landry lf	4	0	1	0
Clark lf	4	1	3	2	Helenih 3b	3	0	0	0
Loy ss	4	0	1	0	Nola ss	3	0	0	0
TOTALS	35	5	12	5	TOTALS	32	1	5	0

Texas	1	1	3	0	0	0	0	0	0	-	5	12	3
LSU	0	1	0	0	0	0	0	0	0	-	1	5	2

E - Tucker,

LSU's NCAA Individual Leaders

RUNS SCORED

2017 Kramer Robertson 85

BATTING AVERAGE

2012 Raph Rhymes .431

HOME RUNS

1996 Eddy Furniss 26
2000 Brad Cresse 30
2008 Matt Clark 28

RBI

1993 Todd Walker 102
1996 Eddy Furniss 103
2000 Brad Cresse 106

DOUBLES

2000 Brad Hawpe 36

TOTAL BASES

1993 Todd Walker 214

WALKS

1987 Andy Galy 77

SAVES

1991 Rick Greene 14

LSU's NCAA Team Leaders

HITS

1990 LSU 807
2015 LSU 762

RUNS SCORED

1993 LSU 603

HOME RUNS

1996 LSU 131
1997 LSU # 188
1998 LSU 157

WINNING PCT.

2013 LSU 57-11 (.838)

SHUTOUTS PITCHED

2014 LSU 17

LSU's SEC Individual Leaders

BATTING AVERAGE

2011 Mikie Mahtook .383
2012 Raph Rhymes .431

HOME RUNS

1964 Bob Stewart 7
1987 Albert Belle 21
1988 Craig Cala 15
1991 Gary Hymel 25
1993 Todd Walker 22
1996 Eddy Furniss 26
1997 Brandon Larson *40
1998 Brad Cresse 29
2000 Brad Cresse 30
2006 Quinn Stewart 23
2008 Matt Clark 28
2013 Mason Katz 16

RBI

1987 Craig Faulkner 69
1988 Craig Cala 75
1989 Wes Grisham 85
1991 Gary Hymel 79
1992 Todd Walker 76
1993 Todd Walker 102
1996 Eddy Furniss 106
1997 Brandon Larson *118
1998 Brad Cresse 90
2000 Brad Cresse 106
2001 Todd Linden 76
2013 Mason Katz 70

TRIPLES

1981 Chip Moses 5
1983 Mark Howie 7
1989 Wes Grisham 6
1990 Rich Cordani 6
1995 Mike Klostermeyer 6
2008 Ryan Schimpf 7
2013 Alex Bregman 7

DOUBLES

1986 Jeff Yurtin 24
1994 Russ Johnson 26
2000 Brad Hawpe 36
2003 Aaron Hill 27

STOLEN BASES

1972 Mike Sonderegger 19
1975 Larry Wright 25
1987 Rob Hartwig 42
2011 Mikie Mahtook 29
2015 Alex Bregman 38
2016 Jake Fraley 28

HITS

1961 John Bailey 32
1989 Wes Grisham 106
1990 Wes Grisham 100
1992 Todd Walker 100
1993 Todd Walker 109
1997 Brandon Larson 110

2009 DJ LeMahieu 96
2012 Raph Rhymes 100

RUNS SCORED

1991 Lyle Mouton 78
1992 Todd Walker 72
1993 Todd Walker 85
1994 Todd Walker 77
1996 Nathan Dunn 95
2000 Mike Fontenot 93
2003 Aaron Hill 68
2012 Mason Katz 65
2017 Kramer Robertson 85

PITCHING WINS

1961 Allen Smith 10
1972 Randy Wiles 8
1975 Pat Mook 10
1976 Paul Stefan 10
1986 Stan Loewer 14
1989 Curtis Leskanic 15
1990 Paul Byrd 17
1991 Chad Ogea 14
1992 Lloyd Peever 14
1996 Eddie Yarnall 11
1999 Kurt Ainsworth 13
2001 Lane Mestepey 11
2008 Jared Bradford 10
2009 Louis Coleman 14
2012 Kevin Gausman 12

ERA

1961 Allen Smith 1.34
1966 Bruce Baudier 0.88
1970 Rick Farizo * 0.21
1980 Don Schneider 1.38
1986 Barry Manuel 2.37
1993 Brett Laxton 1.98
2002 Lane Mestepey 2.59
2009 Louis Coleman 2.93
2014 Aaron Nola 1.47

STRIKEOUTS PITCHED

1972 Randy Wiles 116
1975 Paul Stefan 73
1976 Paul Stefan 83
1983 Cal Santarelli 91
1986 Mark Guthrie 122
1988 Russ Springer 156
1989 Ben McDonald * 202
1991 Chad Ogea 140
1995 Scott Schultz 150
1999 Kurt Ainsworth 157
2009 Anthony Ranaudo 159
2012 Kevin Gausman 135
2013 Aaron Nola 122
2014 Aaron Nola 134

LSU's SEC Team Leaders

BATTING AVERAGE

1990 LSU .325
1996 LSU .318
2000 LSU .340
2001 LSU .318
2004 LSU .333
2015 LSU .314

HOME RUNS

1993 LSU 85
1995 LSU 81
1996 LSU 131
1997 LSU #188
1998 LSU 157
2003 LSU 85

RBI

1987 LSU 434
1990 LSU 515
1991 LSU 488
1993 LSU 527
1995 LSU 457
1996 LSU 583
1997 LSU * 632
2000 LSU 598
2001 LSU 514
2003 LSU 477
2004 LSU 473
2008 LSU 488
2009 LSU 532
2012 LSU 368

TRIPLES

1987 LSU 18
1988 LSU 19
1989 LSU 26
1990 LSU 27
1993 LSU 37
2008 LSU 28
2009 LSU 19
2010 LSU 24

DOUBLES

1990 LSU 156
1991 LSU 138
1993 LSU 152
2000 LSU *194
2003 LSU 147
2009 LSU 142
2013 LSU 128

STOLEN BASES

1987 LSU 156
2009 LSU 114
2015 LSU 130

HITS

1986 LSU 696
1990 LSU 807
1993 LSU 737
2000 LSU 864
2001 LSU 754
2003 LSU 777
2004 LSU 791

2009 LSU 783
2013 LSU 722
2015 LSU 762

RUNS SCORED

1986 LSU 542
1987 LSU 509
1990 LSU 587
1991 LSU 547
1993 LSU 603
1996 LSU 648
2000 LSU 652
2001 LSU 574
2003 LSU 524
2004 LSU 515
2008 LSU 538
2009 LSU 575
2012 LSU 397

SLUGGING PERCENTAGE

1990 LSU .486
1993 LSU .511
1995 LSU .491
1996 LSU .558
2000 LSU .542
2001 LSU .508
2004 LSU .506

ERA

1987 LSU 3.07
1989 LSU 3.50
1996 LSU 3.38
1998 LSU 4.38
2002 LSU 3.42
2009 LSU 4.01

STRIKEOUTS PITCHED

1985 LSU 442
1987 LSU 552
1988 LSU 519
1989 LSU 621
1990 LSU 555
1991 LSU 626
1996 LSU 633
1997 LSU 681
1998 LSU 646
2000 LSU 574
2003 LSU 515
2009 LSU 679
2012 LSU 573

FIELDING PERCENTAGE

1995 LSU .970
2009 LSU .974
2012 LSU .980
2013 LSU .980

* - SEC Record | # - NCAA Record

All-Time Statistical Leaders

HITS

Season	Player	AB	Year(s)
1. 110	Brandon Larson	289	1997
2. 109	Todd Walker	276	1993
3. 106	Wes Grisham	291	1989
106	Brad Cresse	273	2000
106	J.C. Holt	270	2004
6. 104	Brad Hawpe	287	2000
104	Alex Bregman	282	2013
8. 103	Mike Fontenot	292	2000
9. 102	Sean Barker	267	2002
10. 101	Todd Walker	257	1994

Career

1. 352	Eddy Furniss (948 AB) 1995-98
2. 332	Blake Dean (989 AB) 2007-10
3. 327	Jason Williams (1019 AB) 1993-96
4. 310	Todd Walker (783 AB) 1992-94
5. 307	Blair Barbier (1000 AB) 1997-2000
6. 284	Ryan Patterson (805 AB) 2003-05
7. 279	Blake Gill (883 AB) 2002-05
8. 278	Tookie Johnson (900 AB) 1988-91
9. 273	Brad Cresse (842 AB) 1997-2000
10. 272	Tyler Hanover (873 AB) 2009-12

RUNS

Season	Player	AB	Year(s)
1. 95	Nathan Dunn	257	1996
2. 93	Mike Fontenot	292	2000
3. 85	Todd Walker	276	1993
	Eddy Furniss	236	1998
	Kramer Robertson	290	2017
5. 83	Russ Johnson	259	1993
6. 82	Brandon Larson	289	1997
	Blair Barbier	252	1997
8. 79	Jason Williams	268	1996
9. 78	Lyle Mouton	248	1991
10. 77	Todd Walker	257	1994
	Eddy Furniss	259	1997

Career

1. 270	Jason Williams (1019 AB) 1993-96
2. 261	Eddy Furniss (948 AB) 1995-98
3. 260	Blair Barbier (1000 AB) 1997-2000
4. 234	Todd Walker (783 AB) 1992-94
5. 223	Blake Dean (989 AB) 2007-10
6. 216	Russ Johnson (733 AB) 1992-94
7. 211	Tookie Johnson (900 AB) 1988-91
8. 206	Armando Rios (568 AB) 1991-93
9. 205	Brad Cresse (842 AB) 1997-2000
10. 203	Ryan Patterson (805 AB) 2003-05

RUNS BATTED IN

Season	Player	AB	Year(s)
1. 118	Brandon Larson (289 AB) 1997		
2. 106	Brad Cresse (273 AB) 2000		
3. 103	Eddy Furniss (238 AB) 1996		
4. 102	Todd Walker (276 AB) 1993		
5. 90	Brad Cresse (232 AB) 1998		
6. 85	Wes Grisham (291 AB) 1989		
7. 84	Trey McClure (240 AB) 1998		
84	Brad Hawpe (287 AB) 2000		
9. 82	Jeff Leaumont (257 AB) 1999		
10. 81	Nathan Dunn (257 AB) 1996		

Career

1. 308	Eddy Furniss (948 AB) 1995-98
2. 260	Blake Dean (989 AB) 2007-10
3. 257	Brad Cresse (842 AB) 1997-2000
4. 246	Todd Walker (783 AB) 1992-94
5. 202	Trey McClure (778 AB) 1996-99
6. 199	Blair Barbier (1000 AB) 1997-2000
7. 185	Clay Harris (771 AB) 2002-05
8. 182	Chad Cooley (824 AB) 1993-96
9. 181	Russ Johnson (733 AB) 1992-94
10. 180	Mason Katz (718 AB) 2010-13

BATTING AVERAGE

(Min. 2 at bats per team game)

Season	Player	AB	Year(s)
1. .431	Raph Rhymes	100	for-232) 2012
2. .410	Russ Johnson	96	for-234) 1994
3. .403	Eddy Furniss	95	for-236) 1998
4. .400	Todd Walker	100	for-250) 1992
5. .395	Todd Walker	109	for-276) 1993
	Mike Nunnally	32	for-81) 1971
7. .393	Todd Walker	101	for-257) 1994
	J.C. Holt	106	for-270) 2004
9. .390	Gene Murphy	23	for-59) 1951
10. .388	Al White	38	for-98) 1958
	Brad Cresse	106	for-273) 2000
	Micah Gibbs	95	for-245) 2010

Career

1. .396	Todd Walker	310	for-783) 1992-94
2. .373	Raph Rhymes	261	for-700) 2011-13
3. .372	Sean Barker	129	for-347) 2001-02
4. .371	Eddy Furniss	352	for-948) 1995-98
5. .367	Russ Johnson	269	for-733) 1992-94
6. .362	Wes Grisham	206	for-569) 1989-90
7. .353	Mark Cooper	101	for-286) 1983-84
	Lyle Mouton	149	for-422) 1990-91
	Ryan Patterson	284	for-805) 2003-05
10. .351	Brad Hawpe	142	for-404) 1999-00
11. .350	Jeff Yurtin	138	for-394) 1985-86
	J.C. Holt	240	for-686) 2002-04

DOUBLES

Season	Player	AB	Year(s)
1. 36	Brad Hawpe (287 AB) 2000		
2. 27	Eddy Furniss (236 AB) 1998		
	Aaron Hill (265 AB) 2003		
4. 26	Russ Johnson (234 AB) 1994		
	Wes Grisham (291 AB) 1989		
6. 25	Eddy Furniss (259 AB) 1997		
	Bryan Moore (241 AB) 2001		
8. 24	Chad Cooley (260 AB) 1995		
	Jeff Yurtin (216 AB) 1986		
10. 23	Craig Cala (264 AB) 1989		
	Wes Grisham (278 AB) 1990		
	Keith Osik (268 AB) 1990		
	Rich Cordani (273 AB) 1990		
	Johnny Tellechea (262 AB) 1991		
	Todd Walker (257 AB) 1994		
	Blair Barbier (252 AB) 1997		
	Ryan Patterson (293 AB) 2004		
	Nick Stavinoha (257 AB) 2005		
	Ryan Patterson (249 AB) 2005		

Career

1. 87	Eddy Furniss (948 AB) 1995-1998
2. 66	Ryan Patterson (805 AB) 2003-05
3. 63	Blake Dean (989 AB) 2007-10
4. 62	Blair Barbier (1000 AB) 1997-2000
5. 61	Todd Walker (783 AB) 1992-94
6. 60	Russ Johnson (733 AB) 1992-94
	Chad Cooley (824 AB) 1993-96
8. 59	Jason Williams (1019 AB) 1993-96
9. 56	Alex Bregman (786 AB) 2013-15
10. 52	Clay Harris (771 AB) 2002-05
52	Mason Katz (718 AB) 2010-13

Infielder Tookie Johnson (1988-91)

TRIPLES

Season	Player	AB	Year(s)
1. 11	Todd Walker	276	1993
2. 8	Roger Sigler	59	1954
3. 7	Mark Howie	162	1983
	Ryan Schimpf	250	2008
	Alex Bregman	282	2013
5. 6	John Morse	189	1983
	Manny Mantrana	172	1984
	Wes Grisham	291	1989
	Rich Cordani	273	1990
	Mike Neal	213	1993
	Mike Klostermeyer	235	1995
	J.C. Holt	192	2002
	Leon Landry	240	2010
	Jake Fraley	267	2016

Career

1. 15	Todd Walker	783	1992-94
2. 12	Mikie Mahtook	631	2009-11
	Jake Fraley	613	2014-16
4. 11	Tony Touns	372	1973-76
	John Morse	369	1982-83
	Mark Howie	419	1982-84
	Albert Belle	585	1985-87
	J.C. Holt	686	2002-04
	Leon Landry	624	2008-10
10. 10	Mike Saab	518	1980-83
	Wes Grisham	569	1989-90
	Russ Johnson	733	1992-94
	Blake Gill	883	2002-05
	Bruce Sprowl	612	2003-06
	Ryan Schimpf	619	2007-09
	Alex Bregman	786	2013-15
	Andrew Stevenson	569	2013-15

HOME RUNS

Season	Player	AB	Year(s)
1. 40	Brandon Larson (289 AB) 1997		
2. 30	Brad Cresse (273 AB) 2000		
3. 29	Brad Cresse (232 AB) 1998		
4. 28	Eddy Furniss (236 AB) 1998		
	Matt Clark (227 AB) 2008		
6. 27	Trey McClure (240 AB) 1998		
7. 26	Eddy Furniss (238 AB) 1996		
8. 25	Gary Hymel (245 AB) 1991		
9. 23	Quinn Stewart (223 AB) 2006		
10. 22	Todd Walker (276 AB) 1993		
	Justin Bowles (232 AB) 1996		
	Mike Koerner (273 AB) 1997		
	Ryan Schimpf (262 AB) 2009		

Career

1. 80	Eddy Furniss (948 AB) 1995-98
2. 78	Brad Cresse (842 AB) 1997-2000
3. 59	Trey McClure (778 AB) 1996-99
4. 56	Blake Dean (989 AB) 2007-10
5. 52	Todd Walker (783 AB) 1992-94
6. 50	Ryan Patterson (805 AB) 2003-05
7. 49	Albert Belle (585 AB) 1985-87
8. 46	Blair Barbier (1000 AB) 1997-2000
9. 40	Mike Koerner (671 AB) 1995-97
	Brandon Larson (289 AB) 1997

* BOLD TYPE INDICATES SEC RECORDS

TOTAL BASES

Season

1. 250	Brandon Larson (289 AB) 1997
2. 217	Brad Cresse (273 AB) 2000
3. 214	Todd Walker (276 AB) 1993
4. 212	Eddy Furniss (236 AB) 1998
5. 201	Wes Grisham (291 AB) 1989
6. 190	Eddy Furniss (238 AB) 1996
7. 184	Mike Koerner (273 AB) 1997
8. 182	Nathan Dunn (257 AB) 1996
9. 181	Russ Johnson (234 AB) 1994
10. 180	Todd Walker (257 AB) 1994

Career

1. 689	Eddy Furniss (948 AB) 1995-98
2. 575	Blake Dean (989 AB) 2007-10
3. 557	Todd Walker (783 AB) 1992-94
4. 556	Brad Cresse (842 AB) 1997-2000
5. 517	Blair Barbier (1000 AB) 1997-2000
6. 510	Ryan Patterson (805 AB) 2003-05
7. 470	Jason Williams (1019 AB) 1993-96
8. 461	Trey McClure (778 AB) 1996-99
9. 445	Russ Johnson (733 AB) 1992-94
10. 419	Chad Cooley (824 AB) 1993-96

STOLEN BASES

Season

1. 42	Rob Hartwig (67 games) 1987
2. 38	Alex Bregman (66 games) 2015
3. 36	Jared Mitchell (67 games) 2009
4. 34	Jeff Reboulet (56 games) 1985
5. 33	Ron Lim (66 games) 1989
6. 31	Rob Hartwig (54 games) 1986
7. 29	Mikie Mahtook (56 games) 2011
8. 28	Josh Dalton (67 games) 1998
28	Jake Fraley (66 games) 2016
10. 26	Russ Johnson (66 games) 1994
26	Andrew Stevenson (62 games) 2015

Career

1. 73	Rob Hartwig (121 games) 1986-87
2. 70	Jared Mitchell (174 games) 2007-09
3. 67	Larry Wright (174 games) 1975-78
4. 66	Alex Bregman (196 games) 2013-15
5. 61	Russ Johnson (200 games) 1992-94
6. 60	Mikie Mahtook (180 games) 2009-11
7. 59	Jake Fraley (173 games) 2014-16
8. 58	Jeff Reboulet (125 games) 1985-86
9. 57	Ron Lim (132 games) 1989-90
10. 53	Chad Cooley (235 games) 1993-96

WALKS RECEIVED

Season

1. 77	Andy Galy (221 AB) 1987
2. 72	Eddy Furniss (236 AB) 1998
3. 67	Russ Johnson (234 AB) 1994
	Russ Johnson (259 AB) 1993
5. 64	Armando Rios (235 AB) 1993
6. 62	Mike Bianco (249 AB) 1989
7. 60	Craig Cala (264 AB) 1989
8. 58	Eddy Furniss (259 AB) 1997
9. 57	Trey McClure (229 AB) 1999
	Ryan Theriot (275 AB) 2000
	Jared Mitchell (226 AB) 2009

Career

1. 191	Eddy Furniss (948 AB) 1995-98
2. 164	Jason Williams (1019 AB) 1993-96
3. 163	Russ Johnson (733 AB) 1992-94
	Trey McClure (778 AB) 1996-99
5. 157	Blair Barbier (1000 AB) 1997-2000
	Ryan Theriot (783 AB) 1999-2001
7. 148	Blake Dean (989 AB) 2007-10
8. 145	Andy Galy (491 AB) 1985-88
9. 144	Steve Bollman (554 AB) 1975-79
10. 143	Armando Rios (568 AB) 1991-93

PITCHING VICTORIES

Season

1. 17	Paul Byrd (29 App) 1990
2. 15	Curtis Leskanic (29 App) 1989
	Brian Tallet (25 App) 2000
4. 14	Louis Coleman (25 App) 2009
	Patrick Coogan (25 App) 1997
	Lloyd Peever (17 App) 1992
	Ben McDonald (26 App) 1989
	Stan Loewer (28 App) 1986
	Chad Ogea (23 App) 1990
	Chad Ogea (25 App) 1991

Career

1. 39	Jared Poche' (2014-17)
2. 38	Scott Schultz (1992-95)
3. 36	Lane Mestepey (2001-05)
4. 33	Stan Loewer (1984-87)
5. 31	Paul Byrd (1989-91)
6. 30	Pat Moock (1972-75)
	Chad Ogea (1989-91)
	Mike Sirotko (1990-93)
	Aaron Nola (2012-14)
10. 29	Ben McDonald (1987-89)
	Louis Coleman (2006-09)

EARNED RUN AVERAGE

Season

1. 0.21	Rick Farizo (1 ER, 41.2 IP) 1970
2. 0.49	Hunter Newman (2 ER, 36.2 IP) 2015
3. 1.10	Bruce Baudier (6 ER, 49 IP) 1966
4. 1.16	Chris Cotton (6 ER, 46.2 IP) 2013
5. 1.33	Tom Barfield (4 ER, 27 IP) 1954
6. 1.34	Mike Tullier (9 ER, 60.1 IP) 1968
7. 1.35	Allen Smith (12 ER, 80 IP) 1961
8. 1.38	Don Schneider (8 ER, 52.1 IP) 1980
9. 1.44	Rick Farizo (8 ER, 50 IP) 1968
10. 1.47	Aaron Nola (19 ER, 116.1 IP) 2014

Career

1. 1.70	Bruce Baudier (23 ER, 121.1 IP) 1966-67
2. 1.82	Allen Smith (48 ER, 237.1 IP) 1960-62
3. 1.83	Hunter Newman (26 ER, 128.0 IP) 2013-17
4. 2.05	Dick Hicks (30 ER, 131.2 IP) 1967-68
5. 2.09	Rick Farizo (27 ER, 116.1 IP) 1968-71
2.09	Aaron Nola (77 ER, 332 IP) 2012-14
7. 2.17	Paul Stefan (87 ER, 277.1 IP) 1975-77
8. 2.26	Chris Cotton (32 ER, 127.1 IP) 2010-13
9. 2.36	Steve George (41 ER, 156.1 IP) 1962-64
10. 2.41	Randy Wiles (77 ER, 287 IP) 1970-73

STRIKEOUTS

Season

1. 202	Ben McDonald (152.1 IP) 1989
2. 159	Anthony Ranaudo (124.1 IP) 2009
3. 158	Doug Thompson (124.1 IP) 1997
4. 157	Kurt Ainsworth (130.1 IP) 1999
5. 156	Eddie Yarnall (124.2 IP) 1996
	Russell Springer (119 IP) 1988
7. 150	Scott Schultz (117 IP) 1995
150	Alex Lange (124.1 IP) 2017
9. 144	Patrick Coogan (125 IP) 1997
	Ben McDonald (118.2 IP) 1988

Career

1. 409	Scott Schultz (398 IP) 1992-95
2. 406	Alex Lange (350 IP) 2015-17
3. 373	Ben McDonald (308.2 IP) 1987-89
3. 345	Aaron Nola (332 IP) 2012-14
4. 326	Mike Sirotko (372 IP) 1990-93
5. 319	Paul Byrd (333.2 IP) 1989-91
6. 317	Stan Loewer (344 IP) 1984-87
7. 313	Mark Guthrie (319.1 IP) 1984-87
	Russell Springer (252 IP) 1987-89
9. 310	Randy Wiles (287 IP) 1970-73
10. 303	Louis Coleman (311.2 IP) 2006-09

Pitcher Lane Mestepey (2001-05)

STRIKEOUTS PER NINE INNINGS

Season

1. 14.33	Russell Springer (68 SO, 42.2 IP) 1987
2. 13.05	Eddie Yarnall (87 SO, 60 IP) 1995
3. 12.41	Nick Rumbelow (34 SO, 24.2 IP) 2012
4. 12.34	Matty Ott (69 SO, 50.1 IP) 2009
5. 12.31	Zack Hess (83 SO, 60.2 IP) 2017
6. 12.18	Randy Keisler (135 SO, 99.2 IP) 1998
7. 12.03	Nick Goody (45 SO, 33.2 IP) 2012
8. 11.91	Ben McDonald (202 SO, 152.2 IP) 1989
9. 11.80	Russell Springer (156 SO, 119 IP) 1988
10. 11.66	Billy Sadler (57 SO, 44 IP) 2003

Career

1. 11.88	Eddie Yarnall (260 SO, 197 IP) 1994-96
2. 11.18	Russell Springer (313 SO, 252 IP) 1987-89
3. 11.13	Kurt Ainsworth (171 SO, 138.1 IP) 1998-99
4. 11.00	Barry Manuel (165 SO, 135 IP) 1985-87
5. 10.87	Ben McDonald (373 SO, 308.2 IP) 1987-89
6. 10.82	Anthony Ranaudo (226 SO, 188 IP) 2008-10
7. 10.64	Patrick Coogan (266 SO, 225 IP) 1995-97
8. 10.44	Alex Lange (406 SO, 350 IP) 2015-17
8. 10.35	Doug Thompson (282 SO, 245.1 IP) 1997-98
9. 10.17	Matty Ott (136 SO, 120.1 IP) 2009-11
10. 10.07	Jake Tompkins (171 SO, 152.2 IP) 2002-03

* BOLD TYPE INDICATES SEC RECORDS

RUNS

YEAR	NAME, POS.	RUNS
1948	Buddy Coleman, lf	19
1949	Bob Meador, of	14
1950	Sinclair Kouns, 1b	11
1951	Billy Hanna, ss	14
1952	Al Doggett, lf	17
	Jerry Marchand, c	17
1953	Irvin DeLatte, lf	18
1954	Paul Zinser, 3b	15
1955	Tommy Virgetts, 2b	17
	Darryl Whitty, cf-3b	17
1956	Don Hover, of	15
1957	Al White, 2b	11
1958	Al White, 2b	28
1959	Ronnie Johnston, cf	33
1960	George Nattin, lf	20
1961	John Bailey, cf	21
1962	Tommy Demont, 3b	17
1963	Gene Achord, cf	23
1964	Pat Screen, lf	16
1965	Sterling Abernathy, cf	8
1966	Lyndon Morris, 1b-2b	12
1967	Steve Ogin, 1b-lf,p	19
1968	Ron Hunt, ss	17
1969	Craig Burns, cf	13
1970	Mike Mook, 2b	22
1971	Mike Sonderegger, lf	23
1972	Mike Miley, ss	27
1973	Mike Miley, ss	22
1974	Mike Miley, ss	21
1975	Steve Frank, 1b	41
1976	Larry Wright, cf	27
	Tony Toups, ss	27
	Steve Bollman, 2b	27
1977	Steve Bollman, 2b	24
1978	Larry Wright, cf	23
1979	Bobby Mariano, 3b	39
1980	Chip Moses, ss	29
1981	Jeff Harrell, lf-1b	48
1982	Ken Mulshenock, dh	41
1983	John Morse, lf	38
	Mike Saab, rf	38
1984	Tim Schneider, 3b	43
1985	Jeff Reboulet, ss	58
1986	Jeff Reboulet, ss	63
	Albert Belle, of	63
	Jim Bowie, 1b	63
1987	Jack Voigt, of	63
1988	Andy Galy, 2b	58
1989	Craig Cala, rf	71
1990	Tim Clark, rf	70
1991	Lyle Mouton, rf	78
1992	Todd Walker, 2b	72
1993	Todd Walker, 2b	85
1994	Todd Walker, 2b	77
1995	Warren Morris, 2b	70
1996	Nathan Dunn, 3b	95
1997	Brandon Larson, ss	82
	Eddy Furniss, 1b	82
1998	Eddy Furniss, 1b	85
1999	Blair Barbier, 3b	66
2000	Mike Fontenot, 2b	93
2001	Ryan Theriot, ss	67
2002	Matt Heath, lf	57
2003	Aaron Hill, ss	68
2004	J.C. Holt, cf	71
2005	Ryan Patterson, rf	74
2006	Quinn Stewart, lf	50
2007	Jared Mitchell, cf	41
2008	Blake Dean, of/dh	62
2009	Ryan Schimpf, inf/of	73
2010	Mikie Mahtook, of	61
2011	Mikie Mahtook, of	68
2012	Mason Katz, 1b/of	65
2013	Alex Bregman, ss	59
2014	Sean McMullen, of	44
2015	Alex Bregman, ss	59
2016	Jake Fraley, of	61
	Kramer Robertson, ss	61
2017	Kramer Robertson, ss	85 *

HITS

YEAR	NAME, POS.	HITS
1948	Bill Michaelis, lf	30
1949	Lee Hedges, ss-of	20
1950	Luther Payer, 3b	20
1951	Billy Hanna, ss	24
1952	Al Doggett, lf	22
1953	Jerry Marchand, c	26
1954	Roger Sigler, p-lf	21
1955	Roger Sigler, p-of	24
1956	Ralph Richoux, c	23
1957	Redfield Bryan, ss	17
1958	Al White, 2b	38
1959	Andy Bourgeois, 3b	35
1960	Frank Naff, 1b	29

1961	John Bailey, cf	32
1962	Bobby Theriot, rf	30
1963	Bobby Cotten, rf	30
1964	Bob Stewart, 1b	26
	Joe Mook, ss	26
1965	Harry Morel, 3b	22
1966	Bob Leake, ss-3b	22
	Jack Achord, 2b	22
1967	Tom Giles, c	28
1968	Ron Hunt, ss	34
1969	Phil Lewis, 3b	30
1970	Mike Mook, 2b	40
1971	Craig Burns, cf	42
1972	Mike Miley, ss	40
1973	Gerald Keigley, 3b	27
	Mike Miley, ss	27
1974	Randy Aldridge, lf	32
1975	Steve Frank, 1b	62
1976	Larry Wright, cf	47
1977	Kenny Klug, 3b	38
1978	Tim Wadsworth, c-1b-dh	38
1979	Duane Dewey, c	64
1980	Chip Moses, ss	46
	Tony Loner, c	46
1981	Chip Moses, 2b	70
1982	Ken Mulshenock, dh	37
	Chris Brandt, cf	37
1983	John Morse, lf	67
1984	Tim Sossamon, rf	58
1985	Marty Lanoux, 3b	76
1986	Jim Bowie, 1b	88
1987	Craig Faulkner, c	82
1988	Rich Vasquez, cf	68
1989	Wes Grisham, dh	106
1990	Wes Grisham, lf	100
1991	Lyle Mouton, rf	88
1992	Todd Walker, 2b	100
1993	Todd Walker, 2b	109
1994	Todd Walker, 2b	101
1995	Warren Morris, 2b	93
1996	Nathan Dunn, 3b	92
1997	Brandon Larson, ss	110
1998	Eddy Furniss, 1b	95
1999	Jeff Leaumont, 1b	88
2000	Brad Cresse, c	106
2001	Ryan Theriot, ss	94
2002	Sean Barker, rf	102
2003	Aaron Hill, ss	95
2004	J.C. Holt, cf	106
2005	Nick Stavinoha, rf	95
2006	J.T. Wise, 2b	66
2007	Blake Dean, of	65
2008	Blake Dean, of/dh	95
2009	DJ LeMahieu, inf	96
2010	Micah Gibbs, c	95
2011	Raph Rhymes, dh	77
2012	Raph Rhymes, lf	100
2013	Alex Bregman, ss	104
2014	Alex Bregman, ss	77
2015	Chris China, 1b	88
2016	Antoine Duplantis	89
2017	Antoine Duplantis	90

DOUBLES

YEAR	NAME, POS.	DOUBLES
1948	Gene Murphy, c	2
	Jim Lindsey, 1b	2
1949	Lee Hedges, ss-of	2
1950	Bob Meador, of	2
1951	Gene Murphy, c	7
1952	Al Doggett, lf	3
1953	Al Doggett, of	4
1954	Irv Delatte, 1b	4
1955	Irv Delatte, 1b	4
1956	Don Hover, of	4
1957	Al White, 2b	4
1958	Ronnie Johnston, cf	5
1959	Ronnie Johnston, cf	6
1960	Billy Barfield, of	7
1961	Hadley Smith, lf	5
1962	Bobby Theriot, rf	5
1963	Gene Achord, cf	6
	Bobby Cotten, rf	6
1964	Harry Morel, 3b	5
1965	six players	2
1966	Lyndon Morris, lf-2b	6
1967	Steve Ogin, 1b-lf-p	9
1968	Bob Leake, rf	8
1969	Tom Giles, c	6
1970	Bill Bright, rf	7
1971	Craig Burns, cf	7
	Mike Sonderegger, lf	7
1972	Gerald Keigley, ss	9
1973	Steve Frank, of-1b	7
1974	Mike Miley, ss	6
1975	Wally McMakin, 3b	10
1976	Larry Wright, cf	10
	Tony Toups, ss	10

1977	Larry Wright, cf	7
	Kevin Neromi, rf	7
1978	Tim Wadsworth, c-1b-dh	8
1979	Pete Almaguer, 2b	14
1980	Tony Loner, c	12
1981	Andy Petrone, 3b	12
1982	Chris Brant, ss	13
	Tony Loner, c	12
1983	John Morse, lf	14
1984	Tim Schneider, 3b	17
1985	Tim Sossamon	15
1986	Jeff Yurtin, 3b	24
1987	Albert Belle, of	3
1988	Craig Cala, rf	19
	Adam Terris, 1b	14
1989	Wes Grisham, dh	26
1990	Rich Cordani, 3b	23
	Keith Osik, c	23
1991	Johnny Tellechea, 1b	23
1992	Todd Walker, 2b	21
1993	Harry Berrios, rf	22
1994	Russ Johnson, ss	26
1995	Chad Cooley, lf	24
1996	Eddy Furniss, 1b	21
1997	Eddy Furniss, 1b	25
1998	Eddy Furniss, 1b	27
1999	Jeremy Witten, of	18
2000	Brad Hawpe, 1b	36 *
2001	Bryan Moore, 1b	25
2002	Wally Pontiff, 3b	20
2003	Aaron Hill, ss	27
2004	Ryan Patterson, lf	23
2005	Nick Stavinoha, rf	23
	Ryan Patterson, lf	23
2006	Will Harris, 3b	18
2007	Blake Dean, of	12
2008	Blake Dean, of/dh	18
	Ryan Schimpf, 2b	19
2009	Ryan Schimpf, inf/of	18
2010	Mikie Mahtook, of	19
2011	Mason Katz, of	21
2012	Austin Nola, ss	16
2013	Alex Bregman, ss	18
	Sean McMullen, dh	18
2014	Sean McMullen, of	18
2015	Alex Bregman, ss	22
2016	Kramer Robertson, ss	20
2017	Kramer Robertson, ss	18

TRIPLES

YEAR	NAME, POS.	TRIPLES
1948	NA	
1949	Bob Meador, of	2
	Jim Lindsey, 1b	2
1950	NA	
1951	Bob Meador, lf	3
1952	Jim Barton, cf	4
1953	Jerry Marchand, c-of	5
1954	Roger Sigler, p-lf	8
1955	Leonard Drude, p-rf	2
	John Pettis, c	2
	Dan Stovall, lf-lf	2
1956	Ralph Richoux, c	2
	Gerald Hare, 2b	2
	Don Hover, of	2
1957	Ralph Richoux, c	2
	Ronnie Johnston, 1b	2
1958	Bob Loftin, p-of	5
1959	Frank Naff, rf	3
1960	Carey Guglielmo, rf	3
1961	John Bailey, cf	3
1962	Lynn Amedee, p-lf	2
	Tommy Demont, 3b	2
1963	Harry Morel, 3b	1
	Bobby Cotten, rf	1
	Gene Achord, cf	1
	Don Chatelain, lf	1
1964	Bobby Morel, 3b	1
	Bill Tripplett, rf	1
1965	Harry Morel, 3b	3
	Billy Ezell, lf	3
1966	Six Players	3
1967	Tom Giles, c	3
1968	Tom Henner, 1b	1
	Don Barteet, cf	1
1969	Steve Ogin, 2b	3
1970	Bill Bright, rf	5
1971	Steve Collins, 1b	3
1972	Mike Sonderegger, lf	3
1973	Mike Miley, ss	2
	Robert Woodward, of-p	2
1974	Randy Aldridge, lf	4
	Steve Spitz, 2b	4
	Mike Miley, ss	4
1975	Wally McMakin, 3b	4
	Tony Toups, ss	4
1976	Tony Toups, ss	4

1977	Four Players	1
1978	Five Players	1
1979	Jeff Harrell	5
1980	Mike Saab, rf	4
1981	Chip Moses, 2b	5
1982	John Morse, lf	5
1983	Mark Howie, ss	7
1984	Manny Mantrana, 2b	6
1985	Tim Sossamon, rf	3
	Albert Belle, cf	3
1986	Jeff Yurtin, 3b	5
	Albert Belle, of	5
1987	Albert Belle, of	3
	Rich Vasquez, 3b	3
	Jack Voigt, of	3
1988	Craig Cala, rf	3
	Tookie Johnson, 3b	3
1989	Wes Grisham, dh	6
1990	Rich Cordani, 3b	6
1991	Andy Sheets, ss	4
1992	Three players	3
1993	Todd Walker, 2b	11
1994	Russ Johnson, ss	4
1995	Mike Klostermeyer, 1b	6
1996	Nathan Dunn, 3b	4
1997	Trey McClure, 3b	3
1998	Eddy Furniss, 1b	3
1999	Jeff Leaumont, 1b	3
	Jeremy Witten, of	3
	Ryan Theriot, 2b	3
2000	Mike Fontenot, 2b	3
	Ryan Theriot, ss	3
	Ray Wright, rf	3
2001	Ryan Theriot, ss	3
2002	J.C. Holt, 2b	6
2003	Ivan Naccarata, 3b	5
2004	Blake Gill, ss	4
2005	Ryan Patterson, lf	2
	Derek Hebert, ss	2
	Bruce Sprowl, cf	2
2006	Bruce Sprowl, lf	5
2007	Blake Dean, of	3
	J.T. Wise, inf	3
2008	Ryan Schimpf, 2b	7
2009	Jared Mitchell, of	5
2010	Leon Landry, of	6
2011	Mikie Mahtook, of	5
2012	Arby Fields, of	4
2013	Alex Bregman, ss	7
2014	Andrew Stevenson, of	5
2015	Jake Fraley, of	5
	Andrew Stevenson, of	5
2016	Jake Fraley, of	6
2017	Kramer Robertson, ss	3
	Zach Watson, of	3

HOME RUNS

YEAR	NAME, POS.	HR
1948	NA	
1949	Lee Hedges, ss-of	1
	Bill Michaelis, 3b	1
1950	NA	
1951	Bob Meador, lf	1
	Jim Lindsey, 1b	1
	Jim Barton, 1b	1
1952	Al Doggett, lf	2
	Jim Barton, cf	2
1953	Tommy Howard, 3b	3
1954	Irv Delatte, 1b	1
	Paul Zinser, 3b	1
1955	Roger Sigler, of-p	3
1956	Roger Sigler, p-1b	1
1957	Ralph Richoux, c	1
	Roger Sigler, p-rf	1
	Ronnie Johnston, 1b	1
1958	Al White, 2b	3
1959	Andy Bourgeois, 3b	4
	Bill Loftin, c	4
1960	Charles Strange, cf	3
1961	John Bailey, cf	3
1962	Gene Achord, cf	5
1963	Gene Achord, cf	5
1964	Bob Stewart, 1b	7
1965	Joe Mook, ss	3
	Pete Coleman, rf	3
1966	Jack Achord, 2b	2
1967	Tom Giles, c	3
	Steve Ogin, 1b-lf-p	3
1968	Bob Leake, rf	2
	Steve Ogin, lf	2
	Tom Henner, 1b	2
	Tom McKay, 2b	2
1969	Craig Burns, cf	4
	Bill Bright, rf	4
1970	Phil Lewis, ss	4
1971	Craig Burns, cf	5
	Steve Collins, 1b	5
1972	Mike Miley, ss	8

1973	Gerald Keigley, 3b	8
1974	Tommy Saizan, c	4
1975	Vaughn Meiners, of	5
1976	Vaughn Me	

1990	Wes Grisham, lf	72
1991	Gary Hymel, c	79
1992	Todd Walker, 2b	76
1993	Todd Walker, 2b	102 *
1994	Russ Johnson, ss	74
1995	Mike Klostermeyer, 1b	62
1996	Eddy Furniss, 1b	103 *
1997	Brandon Larson, ss	118
1998	Brad Cresce, c	90
1999	Jeff Leaumont, 1b	82
2000	Brad Cresce, c	106 *
2001	Todd Linden, of	76
2002	Sean Barker, rf	62
2003	Aaron Hill, ss	67
2004	Ryan Patterson, lf	67
2005	Nick Stavinoha, rf	65
2006	Quinn Stewart, rf	56
2007	Blake Dean, of	46
2008	Blake Dean, of/dh	73
2009	Blake Dean, of/dh	71
2010	Blake Dean, 1b	70
2011	Mikie Mahtook, of	56
2012	Raph Rhymes, lf	53
2013	Mason Katz, 1b	70
2014	Alex Bregman, ss	47
2015	Chris China, 1b	58
2016	Greg Deichmann, 1b	57
2017	Greg Deichmann, of	73

*** — also NCAA Leader**

BATTING AVERAGE

YEAR	NAME, POS.	AVG.
1948	NA	
1949	Lee Hedges, ss-of	.303
1950	Sinclair Kouns, 1b	.366
1951	Gene Murphy, c	.390
1952	Jerry Marchand, c	.313
1953	Jerry Marchand, c-of	.371
1954	Roger Sigler, p-lf	.356
1955	Roger Sigler, p-of	.270
1956	Roger Sigler, p-1b	.318
1957	Ralph Richoux, c	.308
1958	Al White, 2b	.388
1959	Andy Bourgeois, 3b	.310
1960	Carey Guglielmo, rf	.295
1961	Hadley Smith, lf	.333
1962	Jimmy Field, lf	.356
1963	Harry Morel, 3b	.308
1964	Bob Stewart, 1b	.302
1965	Harry Morel, 3b	.275
1966	Terry Smith, 1b	.305
1967	Tom Giles, c	.329
1968	Bob Leake, rf	.323
1969	Phil Lewis, 3b	.238
1970	Bill Bright, rf	.303
1971	Mike Nunally, rf	.395
1972	Mike Miley, ss	.333
1973	Gerald Keigley, 3b	.325
1974	Randy Aldridge, lf	.308
1975	Steve Frank, 1b	.337
1976	Tony Toups, ss	.324
1977	Kenny Klug, 3b	.311
1978	Tim Wadsworth, c-1b-dh	.250
1979	Bobby Mariano, 3b	.368
1980	Chip Moses, ss	.326
1981	Andy Petrone, 3b	.362
1982	Ken Mulshenock, dh	.325
1983	Mark Cooper, c	.377
1984	Mark Cooper, c	.326
1985	Marty Lanoux, 3b	.352
1986	Jeff Yurtin, 3b	.361
	Jim Bowie, 1b	.361
1987	Albert Belle, of	.349
1988	Craig Cala, rf	.323
1989	Wes Grisham, dh	.364
1990	Wes Grisham, lf	.360
1991	Lyle Mouton, rf	.355
1992	Todd Walker, 2b	.400
1993	Todd Walker, 2b	.395
1994	Russ Johnson, ss	.410
1995	Warren Morris, 2b	.369
1996	Eddy Furniss, 1b	.374
1997	Brandon Larson, ss	.381
1998	Eddy Furniss, 1b	.403
1999	Jeff Leaumont, 1b	.342
2000	Brad Cresce, c	.388
2001	Bryan Moore, 1b	.373
2002	Sean Barker, rf	.382
2003	Aaron Hill, ss	.358
2004	J.C. Holt, cf	.393
2005	Nick Stavinoha, rf	.370
2006	Steven Waquespack, 1b	.321
2007	Blake Dean, of	.316
2008	Blake Dean, of/dh	.353
2009	DJ LeMahieu, inf	.350
2010	Micah Gibbs, c	.388
2011	Mikie Mahtook, of	.383
2012	Raph Rhymes, lf	.431 *

2013	Mason Katz, 1b	.370
2014	Andrew Stevenson, of	.335
2015	Kade Scivicque, c	.355
2016	Cole Freeman, 2b	.329
2017	Zach Watson, of	.317

STOLEN BASES

YEAR	NAME, POS.	SB
1948	NA	
1949	Bob Meador, of	9
1950	NA	
1951	NA	
1952	NA	
1953	Irvin Delatte, 1b	4
1954	Dick McMurray, rf	3
	Paul Zinser, 3b	3
1955	Roger Sigler, p-of	4
1956	Ed Blanchard, ss	4
1957	Redfield Bryan, ss	4
1958	Redfield Bryan, 1b	19
1959	Ronnie Johnston, cf	10
1960	Carey Guglielmo, rf	13
1961	Larry Edmonson, 2b	8
1962	Larry Edmonson, 2b	5
1963	Bobby Cotten, rf	7
1964	Bobby Theriot, 1b	7
1964	Pat Screen, lf	6
1965	NA	
1966	Lyndon Morris, lf-2b	8
1967	Lyndon Morris, ss-lf	4
1968	Steve Ogin, lf	5
1969	Craig Burns, cf	8
1970	Mike Sonderegger, lf	9
1971	Craig Burns, cf	14
1972	Mike Sonderegger, lf	19
1973	Mike Sonderegger, of	11
1974	Tony Toups, 3b	11
1975	Larry Wright, of	25
1976	Larry Wright, of	20
1977	Larry Wright, cf	14
1978	Larry Wright, cf	8
1979	Sherman Trimm, cf	20
1980	Chip Moses, ss	12
1981	Chip Moses, 2b	15
1982	John Morse, lf	13
1983	Mke Saab, rf	19
1984	Manny Mantrana, 2b	17
1985	Jeff Reboulet, ss	34
1986	Rob Hartwig, of	31
1987	Rob Hartwig, of	42
1988	Andy Galy, 2b	15
1989	Ron Lim, cf	33
1990	Ron Lim, cf	24
	Scott Bethea, ss	24
1991	Lyle Mouton, rf	20
1992	Harry Berrios, rf	22
1993	Harry Berrios, rf	21
1994	Russ Johnson, ss	26
1995	Warren Morris, 2b	18
1996	Mike Koerner, cf	24
1997	Mike Koerner, cf	17
1998	Josh Dalton, ss	28
1999	Josh Dalton, ss	24
2000	Jeremy Witten, lf	24
2001	Ryan Theriot, ss	17
2002	Sean Barker, rf	24
2003	J.C. Holt, cf	16
2004	J.C. Holt, cf	21
2005	Blake Gill, dh	8
2006	Bruce Sprowl, lf	9
2007	Jared Mitchell, cf	18
2008	Jared Mitchell, lf	16
	Ryan Schimpf, 2b	16
2009	Jared Mitchell, of	36
2010	Mikie Mahtook, of	29
2011	Mikie Mahtook, of	22
2012	JaCoby Jones, 2b	11
2013	Alex Bregman, ss	16
2014	Alex Bregman, ss	12
2015	Alex Bregman, ss	38
2016	Jake Fraley, of	28
2017	Cole Freeman, 2b	19
	Antoine Duplantis, of	19

STRIKEOUTS PITCHED

YEAR	NAME	SO
1948	Dick Thompson	53
1949	Dick Thompson	53
1950	NA	
1951	NA	
1952	Benny McArdle	64
1953	Bill Lee Jr.	44
1954	Bill Lee Jr.	24
1955	Bill Lee Jr.	42
1956	Roger Sigler	44
1957	Roger Sigler	28
1958	Bob Loftin	32

1959	Butch Mixon	87
1960	Butch Mixon	61
1961	Allen Smith	75
1962	Fred Southerland	64
1963	Steve George	50
1964	Steve George	56
1965	Van Quigley	54
1966	Bruce Baudier	53
1967	Bruce Baudier	65
1968	Dick Hicks	62
1969	Mike Lee	35
	Al Hoaglund	35
1970	Randy Wiles	70
1971	Randy Wiles	65
1972	Randy Wiles	116
1973	Randy Wiles	59
1974	Tom Charpentier	40
1975	Paul Stefan	79
1976	Paul Stefan	83
1977	Paul Stefan	51
1978	Mike Lloyd	32
1979	Mike Alvarez	43
1980	Don Schneider	48
1981	Billy Donathan	38
1982	Billy Donathan	64
1983	Cal Santarelli	91
1984	Robbie Smith	87
1985	Eric Hetzel	92
1986	Mark Guthrie	122
1987	Gregg Patterson	109
1988	Russ Springer	156
1989	Ben McDonald	202
1990	Paul Byrd	130
1991	Chad Ogea	140
1992	Lloyd Peever	116
1993	Mike Sirotko	105
1994	Scott Schultz	131
1995	Scott Schultz	150
1996	Eddie Yarnall	156
1997	Doug Thompson	158
1998	Randy Keisler	135
1999	Kurt Ainsworth	157
2000	Brian Tallet	134
2001	Lane Mestepey	79
2002	Bo Pettit	121
2003	Bo Pettit	99
2004	Justin Meier	75
2005	Greg Smith	82
2006	Clay Dirks	84
2007	Charlie Furbush	88
2008	Jared Bradford	90
2009	Anthony Ranaudo	159
2010	Austin Ross	98
2011	Kevin Gausman	86
2012	Kevin Gausman	135
2013	Aaron Nola	122
2014	Aaron Nola	134
2015	Alex Lange	131
2016	Alex Lange	125
2017	Alex Lange	150

EARNED RUN AVERAGE

YEAR	NAME	ERA
1952	Benny McArdle	2.31
1953	Benny McArdle	2.89
1954	Tom Barfield	1.33
1955	Leonard Drude	4.25
1956	Roger Sigler	1.74
1957	Jim Burt	2.33
1958	Fred Falkenheiner	2.40
1959	Bob Flowers	3.00
1960	Bob Flowers	1.90
1961	Allen Smith	1.34
1962	Allen Smith	1.93
1963	Wiley Dial	2.23
1964	Steve George	2.32
1965	Van Quigley	3.52
1966	Bruce Baudier	1.10
1967	Bruce Baudier	2.11
1968	Mike Tullier	1.35
1969	Craig Pemberton	2.59
1970	Rick Farizo	0.21
1971	Craig Pemberton	2.18
1972	Randy Wiles	1.79
1973	Pat Mook	2.71
1974	Tom Charpentier	2.50
1975	Guy Hollingsworth	1.83
1976	Paul Stefan	1.94
1977	Randy Olsen	3.37
1978	Mike Lloyd	2.13
1979	Kevin Karcher	2.36
1980	Don Schneider	1.38
1981	Mike Murdock	3.73
1982	Billy Donathan	3.40
1983	Cal Santarelli	2.74
1984	Mark Guthrie	2.00
1985	Mark Guthrie	3.39
1986	Barry Manuel	2.37

1987	Gregg Patterson	1.84
1988	Ben McDonald	2.65
1989	Curtis Leskanic	3.19
1990	John O'Donoghue	2.88
1991	Mike Sirotko	2.80
1992	Lloyd Peever	1.98
1993	Brett Laxton	1.98
1994	Bhrett McCabe	2.84
1995	Scott Schultz	3.46
1996	Eddie Yarnall	2.38
1997	Chris Demouy	3.63
1998	Doug Thompson	4.24
1999	Kurt Ainsworth	3.45
2000	Brian Tallet	3.52
2001	Lane Mestepey	3.75
2002	Lane Mestepey	2.59
2003	Justin Meier	2.83
2004	Clay Dirks	3.43
2005	Jason Determann	2.30
2006	Derik Olvey	3.50
2007	Jared Bradford	4.41
2008	Louis Coleman	1.99
2009	Louis Coleman	2.93
2010	Austin Ross	5.22
2011	Kurt McCune	3.31
2012	Kevin Gausman	2.77
2013	Aaron Nola	1.57
2014	Aaron Nola	1.47
2015	Alex Lange	1.96
2016	Jared Poche'	3.35
2017	Alex Lange	2.97

INNINGS PITCHED

YEAR	NAME	IP
1948	Dick Thompson	72.2
1949	Dick Thompson	58.2
1950	NA	
1951	Bud McDonald	41.2
1952	Benny McArdle	79.6
1953	Benny McArdle	56
1954	Roger Sigler	33
1955	Leonard Drude	72
1956	Roger Sigler	83.1
1957	Leonard Drude	47
1958	Bob Loftin	58.2
1959	Butch Mixon	69.1
1960	Allen Smith	70.7
1961	Allen Smith	88
1962	Allen Smith	79
1963	Steve George	68.2
1964	Steve George	69.2
1965	Van Quigley	69
1966	Van Quigley	55.2
1967	Bruce Baudier	72.2
1968	Dick Hicks	74.1
1969	Dale Burch	59.1
1970	Randy Wiles	79.1
1971	Louis Farmer	81.1
1972	Randy Wiles	90.2
1973	Pat Mook	66.1
1974	Pat Mook	56.2
1975	Pat Mook	96.2
1976	Paul Stefan	97.1
1977	Paul Stefan	94.2
1978	Jim Uremovich	76.1
1979	Mike Alvarez	84.1
1980	Mike Alvarez	70.5
1981	Mike Murdock	67.2
1982	Billy Donathan	65
1983	Cal Santarelli	82
1984	Robbie Smith	105
1985	Eric Hetzel	105
1986	Stan Loewer	123.2
1987	Gregg Patterson	122
1988	Russell Springer	119
1989	Ben McDonald	152.1
1990	Paul Byrd	140.2
1991	Chad Ogea	131.1
1992	Lloyd Peever	104.2
1993	Mike Sirotko	145
1994	Scott Schultz	118.2
1995	Scott Schultz	117
1996	Eddie Yarnall	124

First Baseman Eddy Furniss (1995-98)

Shortstop Jason Williams (1993-96)

Shortstop Brandon Larson (1997)

Batting

MOST GAMES

Season: 73 by Ryan Schimpf (2009); by Johnny Tellechea, Andy Sheets, Tookie Johnson (1991); by Wes Grisham, Tim Clark, Scott Bethea (1990)
 Career: 266 by Jason Williams (1993-96)

MOST AT BATS

Game: 8 by Jim Hathorne and Duane Dewey vs. Tulane (4-5-79)
 Season: 293 by Ryan Patterson (2004)
 Career: 1,019 by Jason Williams (1993-96)

MOST RUNS SCORED

Game: 5 by 10 players; most recently by Kramer Robertson vs. Georgia (3-17-17)
 Season: 95 by Nathan Dunn (1996)
 Career: 270 by Jason Williams (1993-96) - **SEC RECORD**

MOST HITS

Game: 6 by Antoine Duplantis vs. Georgia (3-17-17)
 Season: 110 by Brandon Larson (1997)
 Career: 352 by Eddy Furniss (1995-98) - **SEC RECORD**

MOST SINGLES

Game: 5 by Craig Faulkner vs. Oral Roberts (3-21-87); by Antoine Duplantis vs. Georgia (3-17-17)
 Season: 85 by Raph Rhymes (2012)
 Career: 238 by Jason Williams (1993-96)

MOST DOUBLES

Game: 3 on 20 occasions; most recently by Kramer Robertson vs. Georgia (3-17-17)
 Season: 36 by Brad Hawpe (2000) - **SEC RECORD**
 Career: 87 by Eddy Furniss (1995-98) - **SEC RECORD**

MOST TRIPLES

Game: 2 on 13 occasions; most recently by Jake Fraley vs. Princeton (2-28-15)
 Season: 11 by Todd Walker (1993)
 Career: 15 by Todd Walker (1992-94)

MOST HOME RUNS

Game: 3 by Mark Cooper vs. Ole Miss (4-9-83); by Eddy Furniss at Arkansas (4-21-95); by Eddy Furniss vs. Georgia (3-17-96); by Brandon Larson vs. Duke (2-23-97); by Brandon Larson at La. Tech (3-25-97); by Eddy Furniss at Auburn (3-13-98); by Eric Hendrickson vs. Ohio (3-5-99); by Brad Cresse vs. UL-Monroe (5-27-00); by Zeph Zinsman vs. Duquesne (2-23-01); by Quinn Stewart vs. Stetson (3-11-06); by Leon Landry at Mississippi State (5-16-09)
 Season: 40 by Brandon Larson (1997) - **SEC RECORD**
 Career: 80 by Eddy Furniss (1995-98) - **SEC RECORD**

MOST RUNS BATTED IN

Game: 9 by Eric Hendrickson vs. Ohio (3-5-99)
 Season: 118 by Brandon Larson (1997) - **SEC RECORD**
 Career: 308 by Eddy Furniss (1995-98) - **SEC RECORD**

MOST TOTAL BASES

Game: 16 by Eddy Furniss at Auburn (3-13-98)
 Season: 250 by Brandon Larson (1997) - **SEC RECORD**
 Career: 689 by Eddy Furniss (1995-98) - **SEC RECORD**

HIGHEST SLUGGING PERCENTAGE

Season: .898 by Eddy Furniss (1998)
 Career: .727 by Eddy Furniss (1995-98)

MOST SACRIFICE FLIES

Game: 2 on several occasions; most recently by Greg Deichmann vs. Maryland (2-25-17)
 Season: 10 by Wes Grisham (1990); by Blake Dean (2009)
 Career: 27 by Blake Dean (2007-10)

MOST SACRIFICE BUNTS

Game: 2 on several occasions; most recently by Cole Freeman vs. Georgia (3-17-17)
 Season: 16 by Cole Freeman (2017)
 Career: 37 by Tyler Hanover (2009-12)

MOST WALKS

Game: 4 on several occasions; most recently by Greg Deichmann at Miss. State (5-18-17)
 Season: 77 by Andy Galy (1987)
 Career: 191 by Eddy Furniss (1995-98)

MOST STRIKEOUTS

Game: 5 by Tim Lanier at Nicholls State (4-26-94); by Casey Cuntz vs. South Carolina (4-5-97)
 Season: 73 by Gary Hymel (1991)
 Career: 213 by Brad Cresse (1997-2000)

MOST STOLEN BASES

Game: 4 by Wally McMakin vs. Michigan State (3-21-75); by Jared Mitchell vs. Kentucky (3-15-09); by Leon Landry vs. William & Mary (2-28-10); by Alex Bregman vs. Northwestern State (4-8-15)
 Season: 42 by Rob Hartwig (1987)
 Career: 73 by Rob Hartwig (1986-87)

HIGHEST BATTING AVERAGE

(Minimum of two at bats per team game)
 Season: .431 by Raph Rhymes (2012)
 Career: .396 by Todd Walker (1992-94)

LONGEST HITTING STREAK

Season: 33 games by Todd Walker (1993)

Pitching

MOST INNINGS PITCHED

Game: 10.2 by Russell Springer vs. Kentucky (3-20-88)

Season: 152.1 by Ben McDonald (1989)

Career: 480 by Lane Mestepey (2001-05)

MOST APPEARANCES

Season: 41 by Barry Manuel (1986); by Rick Greene (1991)

Career: 110 by Paul Bertuccini (2007-10)

MOST STRIKEOUTS

Game: 24 by Butch Mixon vs. Southwestern Louisiana (4-28-59) - **SEC RECORD**

Season: 202 by Ben McDonald (1989) - **SEC RECORD**

Career: 409 by Scott Schultz (1992-95)

MOST WALKS

Game: 11 by Eddie Olsen vs. Ole Miss (3-20-77); by John Chadwick vs. Miss. State (4-4-66)

Season: 79 by Dan Kite (1988)

Career: 183 by Dan Kite (1986-88)

MOST HITS ALLOWED

Game: 15 by Scott Schultz at Auburn (5-6-94)

Season: 158 by Lane Mestepey (2001)

Career: 535 by Lane Mestepey (2001-05)

MOST WILD PITCHES

Game: 6 by Scott Schultz vs. Alabama (4-28-95)

Season: 20 by Kurt Ainsworth (1999)

Career: 45 by Scott Schultz (1992-95)

MOST STARTS

Season: 22 by Ben McDonald (1988); by Mark Guthrie (1986)

Career: 70 by Jared Poche' (2014-17)

MOST SHUTOUTS

Season: 3 by Randy Wiles (1970); by Ben McDonald (1989); by Brian Tallet (2000); by Aaron Nola (2013)

Career: 7 by Randy Wiles (1970-73)

MOST COMPLETE GAMES

Season: 10 by Mike Sirotko (1993); by Ben McDonald (1988); by Paul Stefan (1976)

Career: 27 by Pat Mook (1972-75)

LOWEST EARNED RUN AVERAGE

Season: 0.21 by Rick Farizo (1970) - **SEC RECORD**

Career: 1.70 by Bruce Baudier (1966-67)

HIGHEST WON-LOST PERCENTAGE

Season: 1.000 by Lloyd Peever (14-0, 1992); by Alex Lange (12-0, 2015)

Career: .880 by Patrick Coogan (22-3, 1995-97)

MOST WINS

Season: 17 by Paul Byrd (17-6, 1990)

Career: 39 by Jared Poche' (39-13, 2014-17)

MOST LOSSES

Season: 9 by Charlie Furbush (2007)

Career: 20 by Lane Mestepey (2001-05)

MOST SAVES

Season: 16 by Matty Ott (2009); by Chris Cotton (2013)

Career: 33 by Matty Ott (2009-11)

FEWEST HITS ALLOWED

(Per Nine Innings)

Season: 4.07 by Fred Southerland (25 hits in 55.1 IP, 1962)

Career: 5.33 by Barry Manuel (80 hits in 135 IP, 1985-87)

FEWEST WALKS ALLOWED

(Per Nine Innings)

Season: 0.58 by Chris Cotton (3 walks in 46.2 IP, 2013)

Career: 1.13 by Chris Cotton (16 walks in 127.1 IP, 2010-13)

MOST STRIKEOUTS

(Per Nine Innings)

Season: 14.33 by Russell Springer (68 Ks in 42.2 IP, 1987)

Career: 11.88 by Eddie Yarnall (260 Ks in 197 IP, 1994-96)

MOST RUNS ALLOWED

Game: 15 by Chuck Voorhies vs. Michigan State (3-22-75)

Season: 77 by Lane Mestepey (2001)

Career: 249 by Lane Mestepey (2001-05)

MOST EARNED RUNS ALLOWED

Game: 11 by Ben McDonald vs. Texas (6-8-89)

Season: 68 by Brandon Bowe (1999); by Bo Pettit (2003)

Career: 192 by Lane Mestepey (2001-05)

MOST PICKOFFS

Season: 19 by John O'Donoghue (1990)

Fielding

MOST PUT OUTS

Game: 25 by Chris China at Alabama (4-2-15)

Season: 633 by Kenny Jackson (1993)

Career: 1598 by Eddy Furniss (1995-98)

MOST ASSISTS

Game: 10 on four occasions; most recently by Michael Hollander vs. Ole Miss (4-14-07)

Season: 246 by Ryan Theriot (2001)

Career: 625 by Jason Williams (1993-96); by Ryan Theriot (1999-2001)

MOST ERRORS

Game: 4 on four occasions; most recently by Michael Hollander vs. New Orleans (3-29-05)

Season: 33 by Keith Osik (1989)

Career: 74 by Mike Crowell (1975-78)

Pitcher Randy Wiles (1970-73)

Pitcher Scott Schultz (1992-95)

Pitcher Russ Springer (1987-89)

Pitcher Rick Farizo
(1968-71)

Head Coach Jim Smith
(1966-78)

Catcher Rob Leary
(1985-86)

Batting

MOST AT BATS

Game: 61 at Alabama (4-20-13)
Season: 2,542 (2000)

MOST RUNS SCORED

Inning: 18 vs. Georgia Tech (7th inning,
5-26-96)
Game: 29 vs. Georgia Tech (5-26-96)
Season: 673 (1997)

MOST HITS

Game: 27 vs. Evansville (3-14-90)
Season: 864 (2000)

MOST SINGLES

Game: 19 at Miss. State (5-19-95)
Season: 558 (2000)

MOST DOUBLES

Game: 10 vs. Arkansas (3-22-98)
Season: 194 (2000) - **SEC RECORD**

MOST TRIPLES

Game: 3 on 16 occasions; most recently vs.
Maryland (2-25-17)
Season: 37 (1993)

MOST HOME RUNS

Game: 8 vs. Southern California (5-30-98)
Season: 188 (1997) - **NCAA RECORD**

MOST RUNS BATTED IN

Game: 28 vs. Georgia Tech (5-26-96)
Season: 632 (1997) - **SEC RECORD**

MOST TOTAL BASES

Game: 54 at Louisiana College (3-14-92)
Season: 1,523 (1997)

HIGHEST SLUGGING PERCENTAGE

Game: 1.073 vs. Northwestern State
(5-13-14)
Season: .607 (1997)

MOST SACRIFICE FLIES

Game: 4 on three occasions, most
recently vs. Jackson State (5-31-13)
Season: 48 (1996)

MOST SACRIFICE BUNTS

Game: 4 on nine occasions, most recently at
Alabama (4-2-15)
Season: 56 (2011)

MOST WALKS RECEIVED

Game: 16 vs. Mercer (2-18-89); vs. Mercer
(2-19-89); vs. Florida (3-2-91)
Season: 444 (1989)

MOST STRIKEOUTS

Game: 21 vs. Tulane (11 innings, 4-30-65)
Season: 585 (1997)

MOST STOLEN BASES

Game: 10 vs. Michigan St. (3-21-75)
Season: 156 (1987)

MOST LEFT ON BASE

Game: 22 vs. Tulane (14 innings, 4-5-79)
Season: 613 (2000)

BATTING AVERAGE

High: .340 (2000)
Low: .210 (1969)

HITS PER GAME

High: 12.52 (2000)
Low: 6.06 (1969)

RUNS PER GAME

High: 9.67 (1996)
Low: 2.83 (1969)

WALKS PER GAME

High: 6.17 (1989)
Low: 2.79 (1965)

STRIKEOUTS PER GAME

High: 8.37 (1998)
Low: 3.81 (1981)

Fielding

HIGHEST FIELDING PERCENTAGE

Season: .980 (2012, 2013, 2017)

MOST PUT OUTS

Game: 48 vs. South Alabama (16 innings,
4-10-72); at Alabama (16 innings,
4-20-13); at Alabama (16 innings,
4-2-15)
Season: 1,933 (2009)

MOST ASSISTS

Game: 29 at Alabama (16 innings, 4-2-15)
Season: 830 (1993)

MOST ERRORS

Game: 8 vs. Auburn (3-4-84)
Season: 125 (1993)

MOST DOUBLE PLAYS TURNED

Game: 5 vs. Georgia (4-13-02); vs.
Mississippi State (3-26-04)
Season: 73 (2002)

MOST TRIPLE PLAYS TURNED

Game: 1 vs. New Orleans (4-28-81); vs.
Oklahoma (5-23-97); vs. Ole Miss
(3-28-99)
Season: 1 (1981, 1997, 1999)

Pitcher Clay Parker (1982-85)

Pitching

MOST INNINGS PITCHED

Game: 16 vs. South Alabama (4-10-72);
16 at Alabama (4-20-13); 16 at
Alabama (4-2-15)

Season: 644.1 (2009)

MOST STRIKEOUTS PITCHED

Game: 24 vs. Southwestern La. (4-28-59)

Season: 682 (1997)

MOST WALKS ALLOWED

Game: 16 vs. Tulane (3-10-83)

Season: 292 (1988)

MOST RUNS ALLOWED

Inning: 12 vs. Miss. St. (3rd inning, 4-10-78)

Game: 28 at Alabama (5-10-97)

Season: 402 (1999)

MOST EARNED RUNS ALLOWED

Game: 22 at Alabama (5-10-97)

Season: 351 (2010)

MOST HITS ALLOWED

Game: 28 at Alabama (5-10-97)

Season: 661 (2000)

MOST WILD PITCHES

Game: 6 vs. Alabama (4-28-95)

Season: 69 (1999)

MOST APPEARANCES

Game: 11 vs. McNeese State (3-11-15); vs.
Grambling (4-4-17)

Season: 289 (2013)

SAVES

High: 22 (2009)

Low: 0 (1976)

COMPLETE GAMES

High: 25 (1979, 1968)

Low: 1 (2010)

EARNED RUN AVERAGE

High: 6.08 (1981)

Low: 1.75 (1968)

STRIKEOUTS PITCHED PER GAME

High: 9.74 (1997)

Low: 3.78 (1978)

WALKS ALLOWED PER GAME

High: 5.22 (1982)

Low: 2.46 (2012)

HITS ALLOWED PER GAME

High: 10.4 (2007)

Low: 4.79 (1968)

RUNS ALLOWED PER GAME

High: 6.92 (1981)

Low: 1.91 (1968)

Season

GAMES PLAYED

High: 73 (1990, 1991, 2009)

Low: 19 (1965)

GAMES WON

High: 57 (1997, 2013) - **SEC RECORD**

Low: 6 (1965)

GAMES LOST

High: 34 (1978)

Low: 11 (2013)

CONSECUTIVE GAMES WON

Season: 23 (2008)

CONSECUTIVE GAMES LOST

Season: 11 (1982)

GAMES WON AT HOME

High: 39 (2013)

Low: 6 (1965)

GAMES WON AWAY FROM HOME

High: 24 (1989, 2000)

Low: 0 (1965)

CONFERENCE WINS

High: 23 (2013)

Low: 4 (1977, 1969, 1966, 1965)

CONFERENCE LOSSES

High: 18 (1978)

Low: 3 (1975)

WON-LOST PERCENTAGE

High: .838 (57-11, 2013)

Low: .282 (12-34, 1978)

Outfielder Ryan Patterson
(2003-05)

Pitcher Pat Mook
(1972-75)

Jason Determann posted a 19-5 mark and a 3.13 ERA during his LSU career (2002-05).

Head Coach Ray Didier led
LSU to the 1961 SEC title.

Individual Honors

Louis Coleman • 2009 First-Team All-American

Kevin Gausman • 2012 First-Team All-American

Mason Katz • 2013 First-Team All-American

ALL-AMERICA

- 2017 **Greg Deichmann**, OF, Collegiate Baseball, Baseball America, ABCA, NCBWA, D1 Baseball, Perfect Game (1st Team)
Alex Lange, RHP, Collegiate Baseball, Baseball America, ABCA, NCBWA, D1 Baseball (2nd Team)
Kramer Robertson, SS, Collegiate Baseball (3rd Team); Perfect Game (Honorable Mention)
- 2016 **Kramer Robertson**, SS, Collegiate Baseball (2nd Team)
- 2015 **Alex Bregman**, SS, Collegiate Baseball, Baseball America, D1 Baseball (1st Team); NCBWA, ABCA, Perfect Game (2nd Team)
Alex Lange, RHP, Collegiate Baseball, Baseball America, NCBWA, Perfect Game (1st Team); ABCA, D1 Baseball (2nd Team)
Kade Scivicque, C, D1 Baseball (1st Team); Collegiate Baseball, Baseball America (2nd Team); NCBWA, Perfect Game (3rd Team)
Andrew Stevenson, OF, Baseball America, D1 Baseball (3rd Team)
Chris China, 1B, Collegiate Baseball, NCBWA (3rd Team)
- 2014 **Aaron Nola**, RHP, Baseball America, Collegiate Baseball, ABCA, Perfect Game, NCBWA (1st Team)
- 2013 **Alex Bregman**, SS, Baseball America, ABCA, Perfect Game (1st Team); NCBWA (2nd Team); Collegiate Baseball (3rd Team)
Mason Katz, 1B, NCBWA (1st Team); ABCA, Collegiate Baseball, Perfect Game (2nd Team)
Aaron Nola, RHP, Baseball America, Collegiate Baseball, ABCA, Perfect Game, NCBWA (1st Team)
- 2012 **Raph Rhymes**, OF, Collegiate Baseball, ABCA, NCBWA (1st Team); Baseball America (3rd Team)
Kevin Gausman, RHP, Collegiate Baseball, Perfect Game, ABCA (1st Team); Baseball America, NCBWA (2nd Team)
Austin Nola, SS, Perfect Game (2nd Team)
- 2011 **Mikie Mahtook**, OF, Baseball America (1st Team); ABCA (1st Team); Collegiate Baseball (2nd Team)
- 2010 **Micah Gibbs**, C, Baseball America (2nd Team); NCBWA (2nd Team); ABCA (3rd Team)
- 2009 **Louis Coleman**, RHP, Baseball America (1st Team); Collegiate Baseball (1st Team); NCBWA (1st Team); ABCA (1st Team)
Matty Ott, RHP, NCBWA (2nd Team); ABCA (3rd Team)
Anthony Ranaudo, RHP, NCBWA (3rd Team)
- 2008 **Blake Dean**, OF, Baseball America (1st Team)
- 2005 **Ryan Patterson**, LF, USA Today/SportsWeekly (1st Team); NCBWA (1st Team); ABCA (2nd Team); Collegiate Baseball (2nd Team); Baseball America (3rd Team)
Greg Smith, LHP, Collegiate Baseball (3rd Team)
- 2004 **Jon Zeringue**, RF, USA Today/SportsWeekly (1st Team); NCBWA (1st Team); Collegiate Baseball (2nd Team)

- J.C. Holt**, CF, Baseball America (3rd Team)
Clay Dirks, LHP, NCBWA (3rd Team)
- 2003 **Aaron Hill**, SS, Baseball America (1st Team); Collegiate Baseball (2nd Team); ESPN/SportsWeekly (2nd Team); ABCA (2nd Team)
- 2002 **Lane Mestepey**, LHP, Collegiate Baseball (3rd Team)
- 2001 **Lane Mestepey**, LHP, Collegiate Baseball (3rd Team)
Todd Linden, OF, Baseball America (3rd Team)
- 2000 **Brad Cresse**, C, Baseball Weekly (1st Team); Collegiate Baseball (1st Team); NCBWA (1st Team); Baseball America (1st Team); ABCA (1st Team); The Sporting News (2nd Team)
Brad Hawpe, 1B, Baseball America (2nd Team); Collegiate Baseball (3rd Team)
Brian Tallet, LHP, Baseball America (2nd Team)
- 1999 **Kurt Ainsworth**, RHP, Baseball America (1st Team)
Brad Cresse, C, NCBWA (2nd Team)
Jeff Leumont, 1B, NCBWA (3rd Team)
- 1998 **Eddy Furniss**, 1B, NCBWA (1st Team); Collegiate Baseball (1st Team); Baseball America (1st Team); The Sporting News (1st Team); ABCA (1st Team); USA Today (2nd Team)
Brad Cresse, C, The Sporting News (1st Team); NCBWA (2nd Team); ABCA (3rd Team)
Trey McClure, INF, NCBWA (2nd Team); The Sporting News (3rd Team)
Doug Thompson, RHP, NCBWA (2nd Team)
- 1997 **Brandon Larson**, SS, Baseball America (1st Team); NCBWA (1st Team); The Sporting News (1st Team); ABCA (1st Team); Collegiate Baseball (3rd Team)
Patrick Coogan, RHP, NCBWA (1st Team); Collegiate Baseball (2nd Team); Baseball America (3rd Team)
Eddy Furniss, 1B, NCBWA (3rd Team)
- 1996 **Eddy Furniss**, 1B, Collegiate Baseball (1st Team); Baseball America (1st Team); ABCA (1st Team); NCBWA (1st Team)
Eddie Yarnall, LHP, Baseball America (1st Team); ABCA (1st Team); Collegiate Baseball (2nd Team); NCBWA (2nd Team)
Jason Williams, SS, NCBWA (2nd Team); ABCA (3rd Team)
Nathan Dunn, 3B, NCBWA (2nd Team); Collegiate Baseball (3rd Team)
Warren Morris, 2B, NCBWA (Honorable Mention)
Chad Cooley, OF, NCBWA (Honorable Mention)
Chris Demouy, LHP, NCBWA (Honorable Mention)
- 1995 **Scott Schultz**, RHP, NCBWA (1st Team); Collegiate Baseball (3rd Team); Baseball America (3rd Team); ABCA (3rd Team)
Warren Morris, 2B, NCBWA (2nd Team)
Mike Klostermeyer, 1B, NCBWA (3rd Team)
Jason Williams, SS, NCBWA (Honorable Mention)
- 1994 **Todd Walker**, 2B, Collegiate Baseball (1st Team); Baseball America (1st Team); NCBWA (1st Team); ABCA (1st Team)
Russ Johnson, SS, NCBWA (1st Team); Collegiate Baseball (2nd Team);

- Baseball America (2nd Team); ABCA (2nd Team)
Scott Schultz, RHP, NCBWA (2nd Team); Collegiate Baseball (3rd Team)
- 1993 **Todd Walker**, 2B, Collegiate Baseball (1st Team); Baseball America (1st Team); ABCA (1st Team); NCBWA (1st Team)
Brett Laxton, RHP, NCBWA (1st Team); Collegiate Baseball (2nd Team); Baseball America (2nd Team); ABCA (3rd Team)
Harry Berrios, OF, ABCA (2nd Team); NCBWA (2nd Team)
- 1992 **Lloyd Peever**, RHP, Collegiate Baseball (1st Team); Baseball America (1st Team); ABCA (1st Team)
Todd Walker, 2B, Collegiate Baseball (2nd Team); Baseball America (2nd Team)
Rick Greene, RHP, Collegiate Baseball (2nd Team)
- 1991 **Chad Ogea**, RHP, Baseball America (2nd Team)
Rick Greene, RHP, Collegiate Baseball (2nd Team); ABCA (3rd Team)
Lyle Mouton, OF, Collegiate Baseball (3rd Team)
- 1990 **Wes Grisham**, OF, Baseball America (1st Team); ABCA (2nd Team); The Sporting News (2nd Team)
Paul Byrd, RHP, Baseball America (2nd Team)
- 1989 **Ben McDonald**, RHP, Baseball America (1st Team); Collegiate Baseball (1st Team); The Sporting News (1st Team); ABCA (1st Team)
- 1988 **Ben McDonald**, RHP, Baseball America (1st Team)
- 1987 **Gregg Patterson**, LHP, Baseball America (2nd Team)
- 1986 **Barry Manuel**, RHP, ABCA (3rd Team); Baseball America (2nd Team)
Albert Belle, OF, Baseball America (2nd Team)
- 1983 **Cal Santarelli**, P, ABCA (3rd Team)
- 1974 **Mike Miley**, 2B, The Sporting News (1st Team)
- 1961 **Allen Smith**, P, ABCA (1st Team)

FRESHMAN ALL-AMERICA

- 2017 **Zack Hess**, RHP, NCBWA (2nd Team)
Josh Smith, INF, Collegiate Baseball (1st Team)
Eric Walker, RHP, Collegiate Baseball, Perfect Game, Baseball America, D1 Baseball (1st Team); NCBWA (2nd Team)
- Zach Watson**, OF, Collegiate Baseball, D1 Baseball, Perfect Game (1st Team); Baseball America (2nd Team)
- 2016 **Antoine Duplantis**, OF, Collegiate Baseball (1st Team); NCBWA (2nd Team); Perfect Game (2nd Team); D1 Baseball (2nd Team)
- 2015 **Jesse Stallings**, RHP, Collegiate Baseball, NCBWA (1st Team)
Alex Lange, RHP, Collegiate Baseball, NCBWA, Baseball America (1st Team)
- 2014 **Jared Poche**, LHP, Collegiate Baseball (1st Team); Baseball America, Perfect Game, NCBWA (2nd Team)
Jake Fraley, OF, NCBWA (2nd Team)
- 2013 **Alex Bregman**, SS, Collegiate Baseball, Baseball America, NCBWA, Perfect Game (1st Team)

Brad Cresse • 2000 Johnny Bench Award Recipient

- 2012 **Aaron Nola**, RHP, Collegiate Baseball, Perfect Game (1st Team); Baseball America (2nd Team)
- 2011 **JaCoby Jones**, 2B, Baseball America (2nd Team)
Kurt McCune, RHP, Baseball America (2nd Team)
- 2009 **Matty Ott**, RHP, Baseball America (1st Team); Collegiate Baseball (1st Team)
- 2008 **Micah Gibbs**, C, Baseball America (1st Team); Rivals.com (1st Team)
- 2007 **Blake Dean**, OF, Collegiate Baseball (1st Team)
- 2006 **J.T. Wise**, 2B, Collegiate Baseball (1st Team)
- 2004 **Clay Dirks**, LHP, Collegiate Baseball (1st Team); Baseball America (2nd Team)
- 2003 **Jason Determann**, LHP, Collegiate Baseball (Freshman 1st Team)
Justin Meier, RHP, Collegiate Baseball (Freshman 1st Team)
- 2002 **J.C. Holt**, 2B, Baseball America (2nd Team); Collegiate Baseball (Honorable Mention)
Clay Harris, RHP, Collegiate Baseball (Honorable Mention)
Jason Vargas, LHP, Collegiate Baseball (Honorable Mention)
- 2001 **Lane Mestepay**, LHP, Baseball America (1st Team); Collegiate Baseball (1st Team); Baseball Weekly (1st Team)
Aaron Hill, OF, Collegiate Baseball (Honorable Mention)
- 2000 **Mike Fontenot**, 2B, Collegiate Baseball (1st Team); Baseball America (1st Team)
Wally Pontiff, OF, Collegiate Baseball (Honorable Mention)
Bo Pettit, RHP, Collegiate Baseball (Honorable Mention)
- 1997 **Blair Barbier**, 2B; Collegiate Baseball (1st Team)
- 1995 **Eddy Furniss**, DH, Collegiate Baseball (Honorable Mention)
- 1994 **Warren Morris**, LF, Collegiate Baseball (Honorable Mention)
- 1993 **Brett Laxton**, RHP, Collegiate Baseball (1st Team)
- 1992 **Todd Walker**, 2B, Collegiate Baseball (1st Team); Baseball America (1st Team)
Russ Johnson, 3B, Collegiate Baseball (1st Team); Baseball America (1st Team)
Scott Schultz, RHP, Baseball America (1st Team); Collegiate Baseball (Honorable Mention)
- 1989 **Paul Byrd**, RHP, Collegiate Baseball (1st Team)
- 1986 **Dan Kite**, RHP, Baseball America (1st Team)

ACADEMIC ALL-AMERICA

- 2005 **Jason Determann** (2nd Team)
- 1998 **Eddy Furniss**, 1B (2nd Team)
- 1997 **Eddy Furniss**, 1B (1st Team)
- 1996 **Eddy Furniss**, 1B (2nd Team)
Chris Demouy, P (3rd Team)
- 1995 **Warren Morris**, 2B (1st Team)
- 1994 **Tim Lanier**, C (3rd Team)

Micah Gibbs • 2008 Freshman All-American

SEC SCHOLAR ATHLETE OF THE YEAR

- 2005 **Jason Determann**, LHP

SEC ACADEMIC HONOR ROLL

- 2017 **Bryce Adams**, OF (Sport Administration)
Brennan Breaux, OF (General Business)
Nick Coomes, C/INF (General Business)
Antoine Duplantis, OF (Sport Administration)
Cole Freeman, INF (Interdisciplinary Studies)
Caleb Gilbert, RHP (Civil Engineering)
Beau Jordan, OF (General Business)
Hunter Kiel, RHP (Sport Administration)
Alex Lange, RHP (Finance)
Michael Papierksi, C (Sport Administration)
Russell Reynolds, RHP (Sport Administration)
Kramer Robertson, SS (Sport Administration)
Collin Strall, RHP (Sport Administration)
- 2016 **Austin Bain**, RHP (Sport Administration)
Parker Bugg, RHP (Accounting)
Greg Deichmann, 1B (Sport Administration)
Cody Ducote, OF (Sport Administration)
Cole Freeman, 2B (General Business)
Alex Lange, RHP (Finance)
Jared Poche, LHP (Kinesiology)
Jesse Stallings, RHP (Natural Resource Ecology)
Collin Strall, RHP (Sport Administration)
John Valek III, LHP (Sport Administration)
- 2015 **Kyle Bouman**, LHP (Sport Administration)
Parker Bugg, RHP (Accounting)
Hunter Devall, LHP (Agricultural Business)
Mark Laird, OF (Kinesiology)
Zac Person, LHP (Kinesiology)
Kade Scivicque, C (Management)
Andrew Stevenson, OF (Kinesiology)
Collin Strall, RHP (Sport Administration)
- 2014 **Brady Domangue**, RHP (Sport Administration)
Nate Fury, RHP (Sport Administration)
Mark Laird, OF (Agricultural Business)
Sean McMullen, OF (Kinesiology)
Zac Person, LHP (Kinesiology)
Chris Sciambra, OF (Construction Management)
Andrew Stevenson, OF (Kinesiology)
- 2013 **Kevin Berry**, RHP (Sport Administration)
Brent Bonvillain, LHP (Interdisciplinary Studies)
Joey Bourgeois, RHP (Interdisciplinary Studies)
Chris Cotton, LHP (International Trade & Finance)
Nate Fury, RHP (Sport Administration)
Mason Katz, 1B (Sport Administration)
Will LaMarche, RHP (Sport Administration)
Kurt McCune, RHP (Sport Administration)
Sean McMullen, OF (Kinesiology)
Raph Rhymes, OF (Sport Administration)
Nick Rumbelow, RHP (Interdisciplinary Studies)
Chris Sciambra, OF (Construction Management)
Casey Yocom, INF (Sport Administration)
- 2012 **Kevin Berry**, RHP (Sport Commerce)
Grant Dozar, INF (Management)
Nick Goody, RHP (Sport Commerce)

Chris Demouy • 1996 Academic All-American

- Tyler Hanover**, INF (Sport Leadership)
Mason Katz, 1B/OF (Sport Commerce)
Austin Nola, SS (Sport Commerce)
Raph Rhymes, OF (Sport Commerce)
Ty Ross, C (Sport Commerce)
Nick Rumbelow, RHP (General Studies)
Jordy Snikeris, C (Finance)
Casey Yocom, INF (Sport Leadership)
- 2011 **Ben Alsup**, RHP (Sports Administration)
Kevin Berry, RHP (Sports Administration)
Daniel Bradshaw, RHP (Finance)
Kirk Cunningham, 1B (Sports Administration)
Grant Dozar, INF (Management)
Matt Fury, INF (Chemical Engineering)
Mike Lowery, INF (Management)
Mikie Mahtook, OF (Sports Administration)
Austin Nola, SS (Sports Administration)
Raph Rhymes, DH (Sports Administration)
Jordy Snikeris, C (Finance)
- 2010 **Paul Bertuccini**, RHP (Management)
Daniel Bradshaw, RHP (Management)
Johnny Dishon, OF (Management)
Matt Fury, INF (Chemical Engineering)
Matt Gaudet, DH (Graduate School)
Mike Lowery, INF (Management)
Matty Ott, RHP (Undeclared)
Anthony Ranaudo, RHP (Sport Administration)
Austin Ross, RHP (Petroleum Engineering)
- 2009 **Paul Bertuccini**, RHP (Management)
Daniel Bradshaw, RHP (Undeclared)
Nolan Cain, RHP (General Studies)
Kevin Farnsworth, C (Biological Sciences)
Micah Gibbs, C (Undeclared)
Buzzy Haydel, INF/P (Kinesiology)
Spencer Mathews, RHP (Kinesiology)
Chris McGhee, INF/OF (Mass Communication)
Nicholas Pontiff, INF/OF (Management)
Austin Ross, RHP (Undeclared)
Ryan Schimpf, INF/OF (General Studies)
- 2008 **Kyle Beerbohm**, LHP (Kinesiology)
Paul Bertuccini, RHP (Management)
Jared Bradford, RHP (General Studies)
Ryan Byrd, LHP (General Studies)
Matt Clark, 1B (General Studies)
Kevin Farnsworth, C (Biology)
Matt Gaudet, 1B (General Studies)
Buzzy Haydel, INF (General Studies)
Michael Hollander, 3B (Communications)
Jason Lewis, C (General Studies)
Blake Martin, LHP (General Studies)
Nicholas Pontiff, OF (Management)
Ryan Schimpf, 2B (Undeclared)
Ryan Verdugo, LHP (General Studies)

Individual Honors

Parker Bugg • 2015 SEC Academic Honor Roll

Mikie Mahtook • 2011 First-Team All-SEC

Matty Ott • 2009 First-Team All-SEC

- 2007 **Jared Bradford**, RHP (General Studies)
Steven Broschofsky, OF (Management)
Will Davis, C (Secondary Education)
Kevin Farnsworth, C (Biology)
Jeffrey Garidel, INF (General Studies)
Cade Gautreau, C (Accounting)
Michael Hollander, INF (Communication Studies)
Nicholas Pontiff, INF (Management)
- 2006 **Steven Broschofsky**, OF (Management)
Chris Cahill, RHP (General Studies)
Chase Dardar, RHP (General Studies)
Michael Hollander, SS (Undeclared)
Derik Olvey, RHP (General Studies)
Nicholas Pontiff, INF (Communication Studies)
Trey Simon, OF (Undeclared)
Bruce Sprowl, OF (Mass Communication)
Gee Victoriano, C (Kinesiology)
Steven Waguespack, INF (General Studies)
- 2005 **Brad Bass**, C (Kinesiology)
Steven Broschofsky, OF (Undeclared)
Chase Dardar, RHP (General Studies)
Will Davis, C (Secondary Education)
Jason Determann, LHP (Biology)
Jordan Faircloth, RHP (Political Science)
Bryan Harris, INF (Kinesiology)
Chris McDougall, LHP (Kinesiology)
Lane Mestepey, LHP (Kinesiology)
Brandon Nall, RHP (Horticulture)
Bruce Sprowl, OF (Mass Communication)
Nick Stavinoha, OF (Management)
- 2004 **Steven Broschofsky**, OF (Undeclared)
Jason Determann, LHP (Biological Sciences)
Bobby DiLiberto, INF (Political Science)
Jordan Faircloth, RHP (Political Science)
Bryan Harris, INF (Kinesiology)
J.C. Holt, CF (Management)
Matt Horwath, INF (Undeclared)
Chris McDougall, LHP (Kinesiology)
Lane Mestepey, LHP (Kinesiology)
Brandon Nall, RHP (Turfgrass Management)
Bruce Sprowl, OF (Mass Communication)
Nick Stavinoha, DH (Management)
- 2003 **Lukas Guidroz**, RHP, 3.11 (General Studies)
Weylin Guidry, RHP, 3.33 (Marketing)
Justin Hill, RHP, 3.70 (General Studies)
David Miller, RHP, 3.17 (Civil Engineering)
Wally Pontiff, 3B, 3.73 (Biology)
Rocky Scelfo, 2B, 3.16 (General Studies)
Chad Vaught, RHP, 3.31 (Biology)
- 2002 **Brad David**, LHP, 3.13 (Management)
Justin Hill, RHP, 3.49 (General Studies)
David Miller, RHP, 3.14 (Civil Engineering)
Tim Nugent, LHP, 3.16 (General Business)
Wally Pontiff, 3B, 3.25 (Biology)
Chad Vaught, RHP, 3.53 (Zoology)
- 2001 **Billy Brian**, RHP, 3.25 (Construction Management)
Brad David, LHP, 3.05 (Construction Management)

- David Miller**, RHP, 3.00 (General Studies)
Tim Nugent, LHP, 3.33 (General Studies)
Wally Pontiff, 3B, 3.06 (Undergraduate Studies)
Chad Vaught, 3.13 (Zoology)
- 2000 **Blair Barbier**, 3B, 3.33 (Finance)
Billy Brian, RHP, 3.25 (Construction Management)
Mike Daly, INF, 3.40 (Marketing)
Brad Hawpe, 1B, 3.01 (Finance)
Trey Hodges, RHP, 3.02 (Kinesiology)
Jeremy Loftice, RHP, 3.01 (Kinesiology)
Billy McBride, OF, 3.11 (Undergraduate Studies)
Tommy Morel, OF, 3.11 (Microbiology)
Tim Nugent, LHP, 3.44 (General Business)
Jeremy Witten, OF, 3.44 (Kinesiology)
- 1999 **Kurt Ainsworth**, RHP, 3.41 (Management Information Systems)
Christian Bourgeois, OF, 3.24 (Zoology)
Josh Dalton, SS, 3.16 (Kinesiology)
Mike Daly, INF, 3.11 (Marketing)
Tim Nugent, LHP, 3.05 (Undergraduate Studies)
Jeremy Witten, OF, 3.11 (Kinesiology)
- 1998 **Blair Barbier**, INF, 3.17 (Undergraduate Studies)
Matt Colvin, LHP, 3.38 (Management Information Systems)
Chris Demouy, LHP, 3.33 (Business Administration)
Eddy Furniss, 1B, 3.47 (Zoology)
Doug Thompson, RHP, 3.22 (Kinesiology)
- 1997 **Eric Berthelot**, LHP, 3.26 (Kinesiology)
John Blancher, INF, 3.22 (Liberal Arts)
Patrick Coogan, RHP, 3.0 (Business Administration)
Casey Cuntz, 3B, 3.62 (Mass Communications)
Brian Daugherty, RHP, 3.37 (General Studies)
Chris Demouy, LHP, 3.63 (Management)
Eddy Furniss, 1B, 3.66 (Zoology)
Jeff Harris, RHP, 3.77 (Kinesiology)
Joey Painich, RHP, 3.16 (Kinesiology)
- 1996 **Warren Morris**, 2B, 3.5 (Zoology)
Eddy Furniss, 1B, 3.7 (Pre-Medicine)
Brad Wilson, DH, 3.0 (General Studies)
Kevin Ward, C, 3.6 (Electrical Engineering)
Tim Lanier, C, 3.6 (Kinesiology)
Brian Daugherty, RHP, 3.1 (Kinesiology)
Chris Demouy, LHP, 3.8 (Management)
- 1995 **Warren Morris**, 2B, 3.73 (Zoology)
Kevin Ainsworth, OF, 3.25 (Management)
Bhrett McCabe, RHP, 3.06 (Psychology)
Kevin Ward, C, 3.34, (Electrical Engineering)
Tim Lanier, C, 3.10 (Kinesiology)
Brian Winders, RHP, 3.53 (General Studies)
Casey Cuntz, SS, 3.42 (General Studies)
- 1994 **Kevin Ainsworth**, RF, 3.07 (Business Management)
Scott Berardi, C, 3.12 (Advertising)
Tim Lanier, C, 3.25 (Kinesiology)
Bhrett McCabe, RHP, 3.11 (Zoology)
Warren Morris, LF, 3.68 (Accounting)
Kevin Ward, C, 3.40 (Accounting)
- 1993 **Mike Sirotko**, LHP, 3.15 (Psychology)

- Matt Chamberlain**, RHP, 3.28 (Microbiology)
Brian Winders, RHP, 3.10 (Microbiology)
- 1992 **Tim Bauer**, C, 3.50 (Marketing)
Matt Chamberlain, RHP, 3.32 (Microbiology)
David Herry, RHP, 3.10 (Business Administration)
Jared Mula, OF, 3.20 (General Studies)
Bhrett McCabe, RHP, 3.00 (General Studies)
Mike Sirotko, LHP, 3.20 (Psychology)
- 1991 **Tim Bauer**, C, 3.60 (Marketing)
Paul Byrd, RHP, 3.04 (General Studies)
Matt Chamberlain, RHP, 3.35 (Pre-Medicine)
Pat Garrity, DH, 3.03 (General Studies)
- 1988 **Daniel Edwards**, C, 3.81 (Philosophy)
- 1987 **Rob Hartwig**, OF, 3.15 (General Studies)
Mark Guthrie, LHP, 3.13 (General Studies)
Pete Bush, 1B, 3.05 (Management)
- 1986 **Joe Zimmerman**, P, 3.25 (Physical Education)
Terry Belle, OF, 3.00 (Accounting)
- 1985 **Joe Zimmerman**, P, 3.57 (Physical Therapy)
- 1984 **Mark Howie**, SS, 3.25 (Business Administration)
- 1983 **Mark Howie**, SS, 3.00 (Marketing)
- 1980 **Randy Olson**, OF, 3.00 (Education)
- 1979 **Lucien Tujague**, OF, 3.20 (Petroleum Eng.)
- 1976 **Wally McMakin**, 3B, 3.30 (Education)
Tony Toups, SS, 3.20 (Business Administration)
- 1975 **Wally McMakin**, DH, 3.00 (Education)
Randy Aldridge, OF, 3.40 (Education)
Guy Hollingsworth, P, 3.20 (Pre-Law)
- 1974 **Randy Aldridge**, OF, 3.75 (Education)
Tom Charpentier, P, 3.00 (Business Administration)
- 1973 **Steve Spitz**, 2B, 3.00 (Business Administration)
- 1971 **Mike Moock**, 2B, 3.20 (Business Administration)
Lou Farmer, P, 3.20 (Business Administration)

SEC FRESHMAN ACADEMIC HONOR ROLL

- 2017 **Blair Frederick**, LHP
Zack Hess, RHP
Will Reese, RHP
Jake Slaughter, INF
Josh Smith, INF
Eric Walker, RHP
Rankin Woley, RHP
- 2016 **Trent Forshag**, C
Caleb Gilbert, RHP
O'Neal Lochridge, INF
- 2015 **Greg Deichmann**, INF
Alex Lange, RHP
Jake Latz, LHP
Jesse Stallings, RHP
- 2014 **Parker Bugg**, RHP
- 2013 **Mark Laird**, OF
- 2012 **Chris Sciambra**, OF
- 2011 **Jackson Slaid**, C
- 2010 **Chris Cotton**, LHP
- 2009 **Grant Dozar**, INF
Austin Nola, INF

2008	Daniel Bradshaw, RHP
	Austin Ross, RHP
2006	Paul Bertuccini, RHP
	Chris McGhee, OF
	Jason Ogata, INF
	Andrew York, RHP
2005	Michael Hollander, INF
FIRST TEAM ALL-SEC	
2017	Greg Deichmann, OF
	Alex Lange, RHP
2016	Kramer Robertson, SS
	Bryce Jordan, DH
2015	Alex Bregman, SS
	Alex Lange, RHP
	Andrew Stevenson, OF
	Kade Scivicque, C
	Conner Hale, 3B
2014	Aaron Nola, RHP
2013	Mason Katz, 1B
	Christian Ibarra, 3B
	Alex Bregman, SS
	Raph Rhymes, OF
	Aaron Nola, RHP
2012	Kevin Gausman, RHP
	Raph Rhymes, OF
2011	Mikie Mahtook, OF
2010	Micah Gibbs, C
2009	Louis Coleman, RHP
	Blake Dean, DH
	Matty Ott, RHP
2006	Quinn Stewart, OF
2005	Ryan Patterson, LF
	Greg Smith, LHP
2004	J.C Holt, CF
	Jon Zeringue, RF
2003	Aaron Hill, SS
	Ryan Patterson, DH
	Clay Harris, 1B
2002	Lane Mestepey, LHP
2001	Lane Mestepey, LHP
	Wally Pontiff, 3B
	Mike Fontenot, 2B
2000	Brad Cresse, C
1998	Eddy Furniss, 1B
1997	Brandon Larson, SS
	Patrick Coogan, RHP
1996	Eddy Furniss, 1B
	Nathan Dunn, 3B
	Eddie Yarnall, LHP
1995	Scott Schultz, RHP
1994	Russ Johnson, SS
	Todd Walker, 2B
1993	Todd Walker, 2B
	Brett Laxton, RHP
1992	Lloyd Peever, RHP
	Todd Walker, 2B

1991	Tookie Johnson, 2B
1990	Wes Grisham, OF
	Chad Ogea, RHP
	Keith Osik, C
	Tookie Johnson, 2B
1989	Ben McDonald, RHP
	Wes Grisham, DH
1988	Craig Cala, OF
	Ben McDonald, RHP
1987	Albert Belle, OF
	Gregg Patterson, LHP
1986	Jim Bowie, 1B
	Mark Guthrie, LHP
1985	Marty Lanoux, 3B
1984	Mark Cooper, C
1983	Mark Cooper, C
	Cal Santarelli, P
1980	Don Schneider, P
1979	Bobby Mariano, 3B
1976	Paul Stefan, P
	Tony Toups, SS
1975	Steve Frank, 1B
	Wally McMakin, 3B
	Pat Moock, P
1973	Gerald Keigley, UT
	Pat Moock, P
1972	Mike Miley, UT
	Randy Wiles, P
1971	Craig Burns, OF
1969	Tom Giles, C
1968	Bob Leake, OF
1967	Tom Giles, C
	Steve Ogin, OF
1964	Steve George, P
1963	Gene Achord, OF
1962	Allen Smith, P
1961	Allen Smith, P
	John Bailey, OF
1958	Bob Loftin, P
	Al White, 2B
1953	Jerry Marchand, C
1952	Jerry Marchand, C
	Benny McArdle, P
1951	Gene Murphy, C
SEC PLAYER OF THE YEAR	
2012	Raph Rhymes, OF
2004	Jon Zeringue, RF
2003	Aaron Hill, SS
1996	Eddy Furniss, 1B
1994	Russ Johnson, SS
1993	Todd Walker, 2B
SEC PITCHER OF THE YEAR	
2014	Aaron Nola, RHP
2013	Aaron Nola, RHP
2009	Louis Coleman, RHP

SEC FRESHMAN OF THE YEAR

2015	Alex Lange, RHP
2013	Alex Bregman, SS
2009	Matty Ott, RHP
2001	Lane Mestepey, LHP
2000	Mike Fontenot, 2B

SECOND-TEAM ALL-SEC

2017	Kramer Robertson, SS
2015	Chris China, 1B
2014	Alex Bregman, SS
2013	JaCoby Jones, 2B
2012	Mason Katz, OF
2011	Mason Katz, OF
2010	Austin Nola, SS
	Matt Gaudet, DH
2009	Anthony Ranaudo, RHP
	Ryan Schimpf, OF
2007	Jared Bradford, RHP
2006	Michael Hollander, SS
2005	Nick Stavinocha, RF
	Blake Gill, DH
	Clay Dirks, LHP
2004	Clay Harris, 3B
	Ryan Patterson, LF
2003	Nate Bumstead, RHP
	Blake Gill, 2B
	Jon Zeringue, OF
2002	Wally Pontiff, 3B
	Jake Tompkins, RHP
2001	Ryan Theriot, SS
	Todd Linden, OF
	Bryan Moore, 1B
1999	Trey McClure, OF
	Jeff Leaumont, 1B
1998	Trey McClure, 3B
	Brad Cresse, C
	Doug Thompson, RHP
1997	Blair Barbier, 2B
	Eddy Furniss, 1B
1996	Chad Cooley, OF
	Justin Bowles, OF
	Jason Williams, SS
1995	Warren Morris, 2B
1994	Scott Schultz, RHP
1993	Harry Berrios, RF
1991	Gary Hymel, C
	Lyle Mouton, RF
	Rich Cordani, LF
1990	Rich Cordani, DH
	Paul Byrd, RHP
1989	Craig Cala, RF
	Curtis Leskanic, RHP
1987	Dave Cunningham, SS
1986	Burke Broussard, 2B
	Jeff Reboulet, SS

Albert Belle, RF
 Rob Leary, C
 Barry Manuel, RHP

ALL-SEC WESTERN DIVISION (1951-85)

1985	Jeff Reboulet, SS
	Marty Lanoux, 3B
	Robbie Smith, P
1984	Mark Cooper, C
	Tim Sossamon, OF
	John Dixon, DH
1983	Mark Cooper, C
	Cal Santarelli, P
1982	Dan Karp, C
	Billy Donathan, P
1981	Chip Moses, 2B
1980	Don Schneider, P
	Mike Alvarez, P
	Randy Olson, 1B
1979	Bobby Mariano, 3B
	Duane Dewey, C
	Pete Almaguer, 2B
	Mike Alvarez, P
1976	Paul Stefan, P
	Tony Toups, SS
1975	Steve Frank, 1B
	Wally McMakin, 3B
	Pat Moock, P
	Vaughn Meiners, OF
	Tommy Saizan, C
1974	Randy Aldridge, OF
	Tom Charpentier, P
	Mike Miley, UT
1973	Gerald Keigley, UT
	Pat Moock, P
	Mike Sonderegger, OF
1972	Mike Miley, UT
	Randy Wiles, P
1971	Craig Burns, OF
	Lou Farmer, P
1970	Bill Bright, OF
1969	Tom Giles, C
1968	Bob Leake, OF
	Ron Hunt, UT
1967	Tom Giles, C
	Steve Ogin, OF
1966	Bruce Baudier, P
1964	Steve George, P
	Gene Achord, OF
	Harry Morel, 3B
1963	Gene Achord, OF
	Wiley Dial, P
1962	Allen Smith, P
	Larry Edmondson, UT
	Jimmy Field, OF
1961	John Bailey, OF

Chris Cotton • 2013 SEC Tournament MVP

Austin Nola • 2010 SEC Tournament MVP

- Allen Smith, P
- Lynn Amedee, P
- Larry Edmondson, SS

- 1958 Bob Loftin, P
- Al White, 2B

- 1953 Jerry Marchand, C
- 1952 Jerry Marchand, C
- Benny McArdle, P

- 1951 Gene Murphy, C

SEC ALL-TOURNAMENT

- 2017 Alex Lange, RHP
- Cole Freeman, 2B
- Kramer Robertson, SS
- Greg Deichmann, OF
- Antoine Duplantis, OF

- 2015 Jared Foster, 2B
- 2014 Jared Poche, LHP
- Aaron Nola, RHP
- Kade Scivicque, C
- Tyler Moore, 1B
- Conner Hale, 2B
- Alex Bregman, SS
- Mark Laird, OF
- Sean McMullen, DH

- 2013 Chris Cotton, LHP
- Christian Ibarra, 3B
- Jared Foster, OF
- Sean McMullen, DH

- 2012 Mason Katz, OF
- 2010 Ben Alsup, RHP
- Blake Dean, 1B
- Tyler Hanover, 2B
- Austin Nola, SS
- Mikie Mahtook, OF

- 2009 Daniel Bradshaw, RHP
- Austin Nola, SS
- Mikie Mahtook, OF
- Blake Dean, DH

- 2008 Blake Martin, LHP
- Matt Clark, 1B
- Ryan Schimpf, 2B
- Blake Dean, DH

- 2003 Aaron Hill, SS
- 2002 Matt Heath, OF
- 2001 Matt Heath, C
- Todd Linden, OF

- 2000 Brian Tallet, LHP
- Brad Hawpe, 1B
- Blair Barbier, 3B
- Wally Pontiff, OF
- Cedrick Harris, OF

- 1998 Randy Keisler, LHP
- 1997 Danny Higgins, DH
- Blair Barbier, 2B
- Brandon Larson, SS

- 1996 Eddie Yarnall, LHP

- 1995 Warren Morris, 2B
- Nathan Dunn, 3B
- Chad Cooley, OF
- Eddy Furniss, DH

- 1994 Russ Johnson, SS
- Kevin Ainsworth, OF
- Brad Wilson, DH

- 1993 Jason Williams, 3B
- Russ Johnson, SS
- Harry Berrios, OF
- Mike Neal, OF
- Will Hunt, LHP

- 1992 Todd Walker, 2B
- Andy Sheets, SS
- Chris Mook, OF
- Mike Neal, DH
- Lloyd Peever, RHP
- Ronnie Rantz, LHP

- 1991 Chris Mook, OF
- 1990 Wes Grisham, OF
- Chad Ogea, RHP
- Scott Bethea, SS
- Ron Lim, OF

- 1988 Rich Vasquez, OF
- 1987 Dave Cunningham, SS
- Craig Faulkner, C

- 1986 Jeff Yurtin, 3B
- Mike Papajohn, OF
- Albert Belle, OF
- Barry Manuel, P

- 1985 Jeff Reboulet, SS
- 1979 Bobby Mariano, 3B
- Steve Bollman, UT

OUTSTANDING PLAYER SEC TOURNAMENT

- 2014 Tyler Moore, 1B
- 2013 Chris Cotton, LHP
- 2010 Austin Nola, SS
- 2009 Mikie Mahtook, OF
- 2008 Blake Dean, DH
- 2000 Wally Pontiff, OF
- 1994 Russ Johnson, SS
- 1993 Harry Berrios, OF
- 1992 Andy Sheets, SS
- 1986 Jeff Yurtin, 3B

ABCA ALL SOUTH REGION

- 2017 Alex Lange, RHP (1st Team)
- Greg Deichmann, OF (1st Team)
- Cole Freeman, 2B (2nd Team)

- 2015 Chris China, 1B (1st Team)
- Alex Bregman, SS (1st Team)
- Alex Lange, RHP (1st Team)
- Kade Scivicque, C (2nd Team)
- Andrew Stevenson, OF (2nd Team)

- 2014 Aaron Nola, RHP (1st Team)

- 2013 Alex Bregman, SS (1st Team)
- Mason Katz, 1B (1st Team)
- Aaron Nola, RHP (1st Team)

- 2012 Raph Rhymes, OF (1st Team)
- Kevin Gausman, RHP (1st Team)
- Mason Katz, OF (1st Team)

- 2011 Mikie Mahtook, OF (1st Team)
- 2010 Micah Gibbs, C (1st Team)
- 2009 Louis Coleman, RHP (1st Team)
- Anthony Ranaudo, RHP (1st Team)
- Matty Ott, RHP (1st Team)
- Ryan Schimpf, OF (2nd Team)

- 2008 Blake Dean, OF (2nd Team)
- Ryan Verdugo, RHP (2nd Team)

- 2007 Jared Bradford, RHP (2nd Team)
- 2006 Quinn Stewart, RF (1st Team)
- 2005 Ryan Patterson, LF (1st Team)
- Greg Smith, LHP (1st Team)
- Nick Stavinoha, RF (2nd Team)

- 2004 Jon Zeringue, RF (1st Team)
- Clay Harris, 3B (1st Team)
- J.C. Holt, CF (2nd Team)

- 2003 Aaron Hill, SS (1st Team)
- Nate Bumstead, RHP (2nd Team)
- Ryan Patterson, DH (2nd Team)

- 2002 Lane Mestepey, LHP
- 2001 Todd Linden, OF
- Bryan Moore, 1B (2nd Team)
- Mike Fontenot, 2B (2nd Team)

- 2000 Brad Cresse, C
- 1998 Eddy Furniss, 1B
- Brad Cresse, C
- Randy Keisler, LHP (2nd team)

- 1997 Brandon Larson, SS
- Patrick Coogan, RHP
- Mike Koerner, CF (2nd Team)

- 1996 Eddy Furniss, 1B
- Jason Williams, SS
- Nathan Dunn, 3B
- Justin Bowles, OF
- Eddie Yarnall, LHP

- 1995 Scott Schultz, RHP
- 1994 Todd Walker, 2B
- Russ Johnson, SS

- 1993 Todd Walker, 2B
- Harry Berrios, OF
- Brett Laxton, RHP

- 1992 Lloyd Peever, RHP
- Todd Walker, 2B
- Rick Greene, RHP (2nd Team)

- 1991 Tookie Johnson, 2B
- Rick Greene, RHP

- 1989 Ben McDonald, RHP
- Wes Grisham, DH (2nd Team)

- 1986 Barry Manuel, RHP
- Mark Guthrie, LHP (2nd Team)
- Jim Bowie, 1B (2nd Team)
- Jeff Reboulet, SS (2nd Team)

- 1984 Mark Cooper, C
- 1983 Cal Santarelli, P
- 1976 Paul Stefan, P
- 1975 Pat Mook, P
- Steve Frank, 1B
- Wally McMakin, INF

Michael Papierski
2017 CWS All-Tournament

Cole Freeman
2017 SEC All-Tournament

Lyle Mouton
1990 NCAA South I Regional All-Tournament Team

Barry Manuel
1986 & 1987 NCAA Regional All-Tournament Team

NCAA REGIONAL ALL-TOURNAMENT (The NCAA ceased selecting all-tournament teams in 2017.)

2016

Baton Rouge Regional
Alex Lange, RHP
Greg Deichmann, 1B
Kramer Robertson, SS
Jake Fraley, OF

2015

Baton Rouge Regional
Alex Lange, RHP
Chris China, 1B
Conner Hale, 3B
Andrew Stevenson, OF

2014

Baton Rouge Regional
Aaron Nola, RHP
Alex Bregman, SS
Sean McMullen, DH

2013

Baton Rouge Regional
Aaron Nola, RHP
Brent Bonvillain, LHP
Ty Ross, C
Mason Katz, 1B
Alex Bregman, SS
Raph Rhymes, OF

2012

Baton Rouge Regional
Kevin Gausman, RHP
Aaron Nola, RHP
Ty Ross, C
Austin Nola, SS

2010

Los Angeles Regional
Leon Landry, OF

2009

Baton Rouge Regional
Anthony Ranaudo, RHP
Louis Coleman, RHP
Micah Gibbs, C

Sean Ochinko, 1B
Austin Nola, SS
Jared Mitchell, OF

2008

Baton Rouge Regional
Paul Bertuccini, RHP
Matt Clark, 1B
Ryan Schimpf, 2B
DJ LeMahieu, SS
Leon Landry, OF
Jared Mitchell, OF
Blake Dean, DH

2005

Baton Rouge Regional
Clay Harris, 2B
Chris Jackson, 3B
Nick Stavinoha, OF
Ryan Patterson, OF

2004

Baton Rouge Regional
Nate Bumstead, RHP
Blake Gill, SS
Will Harris, 1B
J.C. Holt, CF
Matt Liuzza, C
Justin Meier, RHP
Nick Stavinoha, DH
Jon Zeringue, RF

2003

Baton Rouge Regional
Matt Liuzza, C
Blake Gill, 2B
Aaron Hill, SS
Ivan Naccarata, 3B
J.C. Holt, OF
Ryan Patterson, DH

2002

Baton Rouge Regional
Chris Phillips, C
Rocky Scelfo, 1B

J.C. Holt, 2B
Sean Barker, OF
Matt Heath, OF
David Raymer, DH
Jake Tompkins, RHP

2001

Baton Rouge Regional
Mike Fontenot, 2B
Lane Mestepey, LHP
Bryan Moore, 1B
Wally Pontiff, 3B
Zeph Zinsman, DH

2000

Baton Rouge Regional
Brad Hawpe, 1B
Mike Fontenot, 2B
Brad Cresse, C
Johnnie Thibodeaux, OF
Jeremy Witten, OF
Wally Pontiff, OF
Brian Tallet, LHP

1999

Baton Rouge Regional
Jeff Leaumont, 1B
Ryan Theriot, 2B
Jeremy Witten, OF
Brad Hawpe, OF
Trey McClure, DH
Kurt Ainsworth, RHP
Ben Saxon, RHP

1998

South II Regional
Brad Cresse, C
Eddy Furniss, 1B
Trey McClure, 2B
Josh Dalton, SS
Cedrick Harris, OF
Wes Davis, DH
Doug Thompson, RHP
Brandon Bowe, RHP

1997

South I Regional
Eddy Furniss, 1B
Brandon Larson, SS
Trey McClure, 3B
Tom Bernhardt, RF
Mike Koerner, CF
Doug Thompson, RHP
Patrick Coogan, RHP

1996

South II Regional
Eddy Furniss, 1B
Warren Morris, 2B
Jason Williams, SS
Nathan Dunn, 3B
Chad Cooley, OF
Eddie Yarnall, LHP

1995

South Regional
Scott Schultz, RHP
Mike Klostermeyer, 1B

1994

South Regional
Todd Walker, 2B
Russ Johnson, SS
Chad Cooley, OF
Brett Laxton, RHP
Tim Lanier, C

1993

South Regional
Kenny Jackson, 1B
Todd Walker, 2B
Harry Berrios, OF
Armando Rios, OF
Mike Neal, DH
Mike Sirotka, LHP

1992

South I Regional
Chris Mook, OF

1991

South Regional
Tookie Johnson, 2B
Chris Mook, 3B
Rich Cordani, OF
Gary Hymel, C
Mike Sirotka, LHP

1990

South I Regional
Chad Ogea, P
Tim Clark, OF
Lyle Mouton, DH
Johnny Tellechea, 1B

1989

Central Regional
Ben McDonald, P
Curtis Leskanic, P
Wes Grisham, DH
Tookie Johnson, 2B
Matt Gruver, LF

1987

South II Regional
Dave Cunningham, SS
Craig Faulkner, C
Mike Papajohn, OF
Gregg Patterson, LHP
Barry Manuel, P

1986

South I Regional
Jim Bowie, 1B
Jeff Yurtin, 3B
Albert Belle, OF
Barry Manuel, P

1985

Central Regional
Tim Sossamon, OF

Individual Honors

Outstanding Player

NCAA Regional Tournament

2016	Baton Rouge	Greg Deichmann , 1B
2015	Baton Rouge	Alex Lange , RHP
2013	Baton Rouge	Alex Bregman , SS
2012	Baton Rouge	Austin Nola , SS
2009	Baton Rouge	Anthony Ranaudo , RHP
2008	Baton Rouge	Blake Dean , DH
2005	Baton Rouge	Nick Stavinoha , OF
2004	Baton Rouge	Blake Gill , SS
2003	Baton Rouge	J.C. Holt , OF
2002	Baton Rouge	Jake Tompkins , RHP
2000	Baton Rouge	Brad Hawpe , 1B
1999	Baton Rouge	Kurt Ainsworth , RHP
1998	South II	Eddy Furniss , 1B
1997	South I	Trey McClure , 3B
1996	South II	Jason Williams , SS
1994	South	Todd Walker , 2B
1993	South	Mike Sirotko , LHP
1989	Central	Ben McDonald , RHP
1987	South II	Gregg Patterson , LHP
1986	South I	Albert Belle , OF

College World Series All-Tournament

2017	Antoine Duplantis , OF Zach Watson , OF Michael Papierski , C
2015	Kade Scivicque , C
2009	DJ LeMahieu , 2B Jared Mitchell , OF Ryan Schimpf , OF Anthony Ranaudo , RHP
2000	Mike Fontenot , 2B Blair Barbier , 3B Ryan Theriot , SS Brad Hawpe , DH Trey Hodges , RHP
1998	Cedrick Harris , OF
1997	Eddy Furniss , 1B Brandon Larson , SS Mike Koerner , CF Tom Bernhardt , RF
1996	Tim Lanier , C Justin Bowles , OF Eddie Yarnall , LHP
1994	Todd Walker , 2B
1993	Adrian Antonini , C Todd Walker , 2B Jim Greely , OF Armando Rios , OF Brett Laxton , RHP Mike Sirotko , LHP
1991	Gary Hymel , C Johnny Tellechea , 1B Lyle Mouton , OF Chad Ogea , RHP
1990	Tim Clark , OF Lyle Mouton , DH
1987	Jack Voigt , OF Gregg Patterson , LHP

College World Series

Most Outstanding Player

2009	Jared Mitchell , OF
2000	Trey Hodges , RHP
1997	Brandon Larson , SS
1993	Todd Walker , 2B
1991	Gary Hymel , C

Dick Howser Award Winner

1998	Eddy Furniss , 1B
------	--------------------------

Golden Spikes Award Winner

1989	Ben McDonald , RHP
------	---------------------------

Golden Spikes Award Finalists

2015	Alex Bregman , SS
2014	Aaron Nola , RHP
2000	Brad Cresse , C
1998	Eddy Furniss , 1B
1997	Brandon Larson , SS
1994	Todd Walker , 2B Russ Johnson , SS
1993	Todd Walker , 2B
1992	Lloyd Peever , RHP
1989	Ben McDonald , RHP

Smith Award Winner

1989	Ben McDonald , RHP
------	---------------------------

Johnny Bench Award Winner

2000	Brad Cresse , C
------	------------------------

Brooks Wallace Award Winner

2013	Alex Bregman , SS
------	--------------------------

College Baseball Foundation

National Pitcher of the Year

2014	Aaron Nola , RHP
------	-------------------------

Baseball America

National Player of the Year

1989	Ben McDonald , RHP
------	---------------------------

Collegiate Baseball

National Player of the Year

1992	Lloyd Peever , RHP
1989	Ben McDonald , RHP

Collegiate Baseball

National Freshman of the Year

2015	Alex Lange , RHP
2013	Alex Bregman , SS
2001	Lane Mestepey , LHP
2000	Mike Fontenot , 2B
1993	Brett Laxton , RHP
1992	Todd Walker , 2B

Baseball America

National Freshman of the Year

2013	Alex Bregman , SS
1993	Brett Laxton , RHP
1992	Todd Walker , 2B

Perfect Game

National Freshman of the Year

2013	Alex Bregman , SS
------	--------------------------

NCBWA National Freshman of the Year

2015	Alex Lange , RHP
2013	Alex Bregman , SS

Corbett Award Outstanding Louisiana

Amateur Athlete

2015	Alex Lange , RHP
2013	Aaron Nola , RHP
2010	Louis Coleman , RHP
2000	Brad Cresse , C
1997	Brandon Larson , SS

Blake Dean earned 2009 First-Team All-SEC recognition, and he was a First-Team All-American in 2008.

1996	Warren Morris , 2B
1994	Russ Johnson , SS
1993	Todd Walker , 2B

United States Olympians

2000	Kurt Ainsworth , RHP (Gold)
1996	Warren Morris , 2B (Bronze) Jason Williams , SS (Bronze) Skip Bertman , Head Coach (Bronze)
1992	Rick Greene , RHP
1988	Ben McDonald , RHP (Gold) Skip Bertman , Asst. Coach (Gold)

College Baseball Hall of Fame Members

2010	Eddy Furniss , 1B
2009	Todd Walker , 2B
2008	Ben McDonald , RHP
2006	Skip Bertman , Head Coach

ABCA Hall of Fame Members

2014	Paul Mainieri , Head Coach
2003	Skip Bertman , Head Coach

Louisiana Sports Hall of Fame Members

Joe Bill Adcock , 1B
Albert Belle , OF
Skip Bertman , Head Coach
Buddy Blair , 3B
Alvin Dark , SS
Mel Didier , P
Eddy Furniss , 1B
Ben McDonald , RHP
Harry Rabenhorst , Head Coach
Connie Ryan , 2B
Todd Walker , 2B

LSU Athletic Hall of Fame Members

2013	Kurt Ainsworth , RHP
2011	Skip Bertman , Head Coach Lloyd Peever , RHP
2008	Harry Rabenhorst , Head Coach
2007	Eddy Furniss , 1B
2006	Todd Walker , 2B
1981	Alvin Dark , SS
1978	Joe Bill Adcock , 1B

LSU Retired Jersey Numbers

2017	Todd Walker , 2B (#12)
2016	Eddy Furniss , 1B (#36)
2009	Ben McDonald , RHP (#19)
2001	Skip Bertman , Head Coach (#15)

Skip Bertman (left) was a six-time National Coach of the Year.

Collegiate Baseball

National Coach of the Year

2009	Paul Mainieri
2000	Skip Bertman
1997	Skip Bertman
1996	Skip Bertman
1993	Skip Bertman
1991	Skip Bertman

ABCA National Coach of the Year

2009	Paul Mainieri
2000	Skip Bertman
1997	Skip Bertman
1996	Skip Bertman
1993	Skip Bertman
1991	Skip Bertman

The Sporting News National Coach of the Year

1986	Skip Bertman
------	--------------

Baseball America National Coach of the Year

2009	Paul Mainieri
1996	Skip Bertman
1986	Skip Bertman

NCBWA National Coach of the Year

2015	Paul Mainieri
------	---------------

College Baseball Foundation National Coach of the Year (Skip Bertman Award)

2015	Paul Mainieri
------	---------------

Rivals.com

National Coach of the Year

2009	Paul Mainieri
2008	Paul Mainieri

SEC Coach of the Year

2015	Paul Mainieri
2009	Paul Mainieri
2003	Smoke Laval
1997	Skip Bertman
1996	Skip Bertman
1993	Skip Bertman
1992	Skip Bertman
1991	Skip Bertman
1990	Skip Bertman
1986	Skip Bertman
1975	Jim Smith

Louisiana Sportswriters Association Coach of the Year

2017	Paul Mainieri
2015	Paul Mainieri
2013	Paul Mainieri
2012	Paul Mainieri
2009	Paul Mainieri
2008	Paul Mainieri
2004	Smoke Laval
2003	Smoke Laval
2002	Smoke Laval
1998	Skip Bertman
1993	Skip Bertman
1992	Skip Bertman
1990	Skip Bertman
1986	Skip Bertman
1985	Skip Bertman

Skip Bertman

LSU Leadership Award

2017	Kramer Robertson, SS
2016	Jake Fraley, OF
2015	Alex Bregman, SS
2014	Aaron Nola, RHP
2013	Raph Rhymes, OF
2012	Grant Dozar, INF
2011	Mikie Mahtook, OF
2010	Blake Dean, 1B
2009	Louis Coleman, RHP
2008	Jared Bradford, RHP

Wally Pontiff Jr. LSU Scholar-Athlete Award

2017	Cole Freeman, 2B
2016	Jared Poche', LHP
2015	Chris Sciambra, OF
2014	Sean McMullen, OF
2013	Mason Katz, 1B
2012	Austin Nola, SS
2011	Daniel Bradshaw, RHP; Ben Alsup, RHP
2010	Paul Bertuccini, RHP
2009	Nicholas Pontiff, OF/INF
2008	Michael Hollander, INF

2017 College World Series

June 17, 2017 at Omaha, Neb.

Florida State..... 201 010 000 - 4 9 3 (45-22)
 LSU..... 101 010 02X - 5 9 0 (49-17)
 WP-Jared Poche' (11-3) Save-Zack Hess(2)
 LP-HOLTON,Tyler (10-3) T-3:14 A-25305 HR FS -
 BUSBY,Dylan (15) HR LSU - Michael Papierski (9)

June 19, 2017 at Omaha, Neb.

Oregon State..... 100 025 320 - 13 11 1 (56-4)
 LSU..... 000 000 100 - 1 4 2 (49-18)
 WP-Fehmel (6-2) LP-Eric Walker (8-2) T-3:42 A-24874
 HR OSU - Harrison (9) HR LSU - Zach Watson (9)

June 21, 2017 at Omaha, Neb.

LSU..... .. 050 000 002 - 7 10 1 (50-18)
 Florida State..... 010 001 002 - 4 7 2 (46-23)
 WP-Jared Poche' (12-3) Save-Zack Hess(3)
 LP-SANDS,Cole (6-4) T-3:18 A-22872 HR LSU -
 Jake Slaughter (3) HR FS - NIEPORTE,Quincy (11),
 RALEIGH,Cal (9), MENDOZA,Drew (10) Danny Collins
 takes over as 2B umpire prior to top of 7th inning.
 Florida State eliminated.

June 23, 2017 at Omaha, Neb.

LSU..... .. 020 000 100 - 3 7 0 (51-18)
 Oregon State..... 001 000 000 - 1 2 0 (56-5)
 WP-Alex Lange (10-5) Save-Zack Hess(4)
 LP-Thompson (14-1) T-3:09
 A-21257 HR LSU - Josh Smith (5)

June 24, 2017 at Omaha, Neb.

Oregon State..... 000 000 010 - 1 3 0 (56-6)
 LSU..... 031 101 00X - 6 8 0 (52-18)
 WP-Caleb Gilbert (7-1) LP-Fehmel (6-3) T-2:40
 A-15618 HR OSU - Gretter (5)HR LSU - Beau Jordan (4),
 Michael Papierski 2 (11)

June 26, 2017 at Omaha, Neb.

Florida..... 000 300 100 - 4 6 0 (51-19)
 LSU..... 000 002 010 - 3 9 0 (52-19)
 WP-Singer (9-5) Save-Byrne(19) LP-Russell Reynolds
 (1-2) T-3:22
 A-25679 HR LSU - Antoine Duplantis (2)
 Florida leads Best-of-3 CWS Finals, 1-0.

June 27, 2017 at Omaha, Neb.

LSU..... 000 000 100 - 1 8 3 (52-20)
 Florida..... 110 000 04X - 6 10 0 (52-19)
 WP-Dyson (4-0) Save-Kowar(1) LP-Jared Poche' (12-
 4) T-3:16 A-26607
 Florida wins Best-of-3 CWS Finals, 2-0.

2017 NCAA Super Regional

June 10, 2017 at Baton Rouge, La.

Mississippi State... 100 000 020 - 3 4 0 (40-26)
 LSU..... 000 000 04X - 4 8 1 (47-17)
 WP-Zack Hess (7-1) LP-Riley Self (5-2) T-3:21
 A-11836

June 11, 2017 at Baton Rouge, La.

LSU..... 210 060 005 - 14 10 0 (48-17)
 Mississippi State... 004 000 000 - 4 5 2 (40-27)
 WP-Caleb Gilbert (6-1) LP-Denver McQuary (3-4)
 T-4:00 A-11706 HR MS - Harrison Bragg (3)
 31 minute rain delay in the top of the 6th inning; 28
 minute rain delay in the top of the 9th inning

2017 NCAA Regional

June 2, 2017 at Baton Rouge, La.

Texas Southern..... 210 040 000 - 7 7 2 (20-33)
 LSU..... .041 040 42X - 15 12 5 (44-17)
 WP-Caleb Gilbert (5-1) LP-Anthony Martinez (4-4)
 T-3:25 A-10537
 HR LSU - Michael Papierski (8), Zach Watson 2 (6)

June 3, 2017 at Baton Rouge, La.

Southeastern La..... 140 000 100 - 6 9 3 (37-21)
 LSU..... 401 032 10X - 11 12 0 (45-17)
 WP-Alex Lange (9-5) LP-Sceroler, Mac (9-2) T-3:26
 A-11661 HR SLU - Byers, Ryan (12), Schwaner, Taylor
 (15) HR LSU - Zach Watson 2 (8), Josh Smith (4)

June 4, 2017 at Baton Rouge, La.

LSU..... 031 100 000 - 5 6 0 (46-17)
 Rice..... 000 000 000 - 0 7 2 (33-31)
 WP-Eric Walker (8-1) LP-Addison Moss (3-2) T-2:44
 A-10639

2016 NCAA Super Regional

June 11, 2016 at Baton Rouge, La.

Coastal Carolina..... 010 014 311 - 11 12 1 (48-16)
 LSU..... 000 310 103 - 8 11 2 (45-20)
 WP-HOLMES, Bobby (5-2) Save-MORRISON, Mike(11)
 LP-Alex Lange (8-4) T-4:24 A-11516
 HR COASTAL - OWINGS, Connor (16), REMILLARD, Zach
 (19), YOUNG, G.K. (17)
 HR LSU - Greg Deichmann (11)

June 12, 2016 at Baton Rouge, La.

LSU..... 001 000 101 - 3 10 2 (45-21)
 Coastal Carolina..... 200 001 001 - 4 7 3 (49-16)
 WP-HOLMES, Bobby (6-2) LP-Hunter Newman (1-1)
 T-3:39 A-11606

2016 NCAA Regional

June 3, 2016 at Baton Rouge, La.

Utah Valley010 000 000 - 1 6 1 (37-22)
 LSU211 010 20X - 7 12 1 (43-18)
 WP-Jared Poche' (8-4) LP-Beddes,Danny (9-4) T-3:03
 A-9770 HR LSU - Jake Fraley (4), Greg Deichmann (8)

June 5, 2016 at Baton Rouge, La.

Rice..... 000 011 000 - 2 6 0 (36-23)
 LSU 400 000 00X - 4 6 0 (44-18)
 WP-Alex Lange (8-3) Save-Hunter Newman(7) LP-Jon
 Duplantier (7-7) T-3:03 A-10282
 HR RICE - Grayson Lewis (4) HR LSU - Greg Deichmann
 (9)
 56 minute rain delay in the top of the 6th inning

June 6, 2016 at Baton Rouge, La.

LSU 000 130 020 - 6 15 0 (44-19)
 Rice..... 030 130 30X - 10 13 0 (38-23)
 WP-Glenn Otto (10-2) LP-Riley Smith (2-1) T-3:46
 A-10261
 HR LSU - Jake Fraley (5), Kramer Robertson (2)
 HR RICE - Tristan Gray (5)

June 7, 2016 at Baton Rouge, La.

LSU 000 000 320 - 5 6 1 (45-19)
 Rice..... 110 000 000 - 2 4 2 (38-24)
 WP-Jared Poche' (9-4) Save-Hunter Newman(8)
 LP-Willy Amador (2-2) T-2:34 A-9854
 HR LSU - Greg Deichmann (10), Michael Papierski (3)

2015 College World Series

June 14, 2015 at Omaha, Neb.

TCU000 240 400 - 10 9 0 (50-13)
 LSU000 100 020 - 3 8 4 (53-11)
 WP-Morrison, Preston (12-3) LP-Jared Poche' (9-2)
 T-3:16 A-24506
 HR LSU - Jared Foster (10)

June 16, 2015 at Omaha, Neb.

LSU004 000 100 - 5 13 0 (54-11)
 CS Fullerton.....300 000 000 - 3 6 0 (39-25)
 WP-Alex Lange (12-0) LP-Seabold, Connor (5-4)
 T-3:06 A-18751

June 18, 2015 at Omaha, Neb.

LSU102 000 001 - 4 7 0 (54-12)
 TCU030 030 20X - 8 10 0 (51-14)
 WP-Teakell, Trey (3-1) LP-Austin Bain (2-3) T-3:22
 A-26803

RECORDS

Anthony Ranaudo recorded 14 strikeouts versus Baylor in the 2009 NCAA Regional.

J.C. Holt was the 2003 NCAA Regional Most Outstanding Player.

Ryan Theriot was named to the 2000 CWS All-Tournament team.

2015 NCAA Super Regional

June 6, 2015 at Baton Rouge, La.

UL-Lafayette 000 001 011 - 3 10 2 (42-22)
 LSU 102 000 001 - 4 5 0 (52-10)
 WP-Parker Bugg (1-2) LP-Bacon, Will (6-3) T-2:38
 A-11779 HR UL - Conrad, Brenn (1)
 HR LSU - Jake Fraley (2), Chris Sciambra (3)

June 7, 2015 at Baton Rouge, La.

LSU 000 000 141 - 6 7 2 (53-10)
 UL-Lafayette 000 000 012 - 3 7 1 (42-23)
 WP-Jared Poche' (9-1) LP-Leger, Gunner (6-5) T-2:59
 A-11795 HR LSU - Kade Scivicque (6)

2015 NCAA Regional

May 29, 2015 at Baton Rouge, La.

Lehigh 000 200 100 - 3 5 1 (25-30)
 LSU 000 213 22X - 10 13 1 (49-10)
 WP-Hunter Newman (3-0) LP-Boswick, Kevin (3-4)
 T-2:51 A-10945 (2 hour 17 minute rain delay in the middle of the 1st inning)

May 30, 2015 at Baton Rouge, La.

LSU 000 000 101 - 2 10 0 (50-10)
 UNC Wilmington 000 000 000 - 0 6 3 (40-17)
 WP-Alex Lange (11-0) LP-Phillips, Evan (2-2) T-2:53
 A-11251

June 1, 2015 at Baton Rouge, La.

UNC Wilmington 000 000 000 - 0 6 2 (41-18)
 LSU 020 000 00X - 2 8 1 (51-10)
 WP-Jared Poche' (8-1) Save-Parker Bugg(3) LP-Crump Justin (1-2) T-2:35 A-11301

2014 NCAA Regional

May 30, 2014 at Baton Rouge, La.

Southeastern La 100 012 000 - 4 8 4 (37-24)
 LSU 011 000 24X - 8 14 0 (45-14-1)
 WP-Nate Fury (3-1) LP-Hills, Dylan (6-4)
 T-2:40 A-11382
 HR SLU - Godbold, Andrew (9), Roberson, Sam (4);
 HR LSU - Sean McMullen (7)
 Actual Attendance: 9,328

May 31, 2014 at Baton Rouge, La.

LSU 012 000 200 - 5 12 0 (46-14-1)
 Houston 010 000 000 - 1 5 0 (45-16)
 WP-Aaron Nola (11-1) LP-LEMOINE, Jake (6-7) T-2:56
 A-11702
 Actual Attendance: 10,436
 5th largest actual attendance in Alex Box history

June 1, 2014 at Baton Rouge, La.

Houston 000 000 040 01 - 5 9 0 (47-16)
 LSU 010 000 300 00 - 4 10 1 (46-15-1)
 WP-WELLBROCK, Chase (5-0) LP-Joe Broussard (3-2)
 T-3:25 A-11459
 HR LSU - Kade Scivicque (7), Tyler Moore (6)
 Actual Attendance: 9,482

June 2, 2014 at Baton Rouge, La.

LSU 200 000 000 - 2 8 1 (46-16-1)
 Houston 207 000 03X - 12 12 0 (48-16)
 WP-ROBINSON, Jared (5-1) LP-Parker Bugg (2-2)
 T-3:37 A-11339... Actual Attendance: 9,032

2013 College World Series

June 16, 2013 at Omaha, Neb.

UCLA 000 001 010 - 2 5 1 (45-17)
 LSU 000 100 000 - 1 5 2 (57-10)
 WP-Plutko, Adam (9-3) Save-Berg, David(22)
 LP-Aaron Nola (12-1) T-3:10 A-26344
 HR LSU - Mason Katz (16)

June 18, 2013 at Omaha, Neb.

N. Carolina 201 000 100 - 4 11 0 (58-11)
 LSU 000 010 100 - 2 10 0 (57-11)
 WP-Trent Thornton (12-1) Save-Chris McCue(2)
 LP-Cody Glenn (7-3) T-3:01 A-21380
 HR NC - Brian Holberton (12)
 LSU eliminated.

2013 NCAA Super Regional

June 7, 2013 at Baton Rouge, La.

Oklahoma 000 000 000 - 0 2 0 (43-20)
 LSU 000 000 02X - 2 6 0 (56-9)
 WP-Aaron Nola (12-0) LP-Gray, J. (10-3) T-2:18
 A-12007
 Actual Attendance: 11,095

June 8, 2013 at Baton Rouge, La.

LSU 011 101 016 - 11 16 1 (57-9)
 Oklahoma 100 000 000 - 1 5 4 (43-21)
 WP-Will LaMarche (3-0) LP-Overton, D. (9-3)
 T-3:33 A-12153
 HR LSU - JaCoby Jones (6)
 Actual Attendance: 11,401
 Actual Attendance - Alex Box Stadium record.
 52 minute weather delay starting at 7:31 pm in the top of the 5th inning.

2013 NCAA Regional

May 31, 2013 at Baton Rouge, La.

Jackson St 200 000 032 - 7 12 4 (34-21)
 LSU 202 402 01X - 11 11 0 (53-9)
 WP-Kurt McCune (4-1) LP-JUDAY, A. (7-5) T-3:20
 A-11577

HR JSUBASE - HAMPTON, Fred (1)

HR LSU - Mason Katz (15), Jared Foster (2)
 25 minute rain delay starting at 2:16 pm in the top of the 1st inning
 Actual Attendance: 9,316

June 1, 2013 at Baton Rouge, La.

LSU 121 000 040 - 8 11 5 (54-9)
 Sam Houston 500 000 000 - 5 7 3 (38-21)
 WP-Aaron Nola (11-0) Save-Chris Cotton(16)
 LP-Scott, Alan (2-1) T-3:44 A-12085
 Actual Attendance: 10,752

June 2, 2013 at Baton Rouge, La.

LSU 000 013 010 - 5 10 1 (55-9)
 UL-Lafayette 000 001 000 - 1 3 1 (43-20)
 WP-Brent Bonvillain (3-0) LP-Boutte, C. (8-4)
 T-2:57 A-11838
 HR LSU - Alex Bregman (6)
 Actual Attendance: 10,191

2012 NCAA Super Regional

June 8, 2012 at Baton Rouge, La.

Stony Brook 020 000 000 110 - 4 14 3 (50-13)
 LSU 000 000 101 111 - 5 9 1 (47-16)
 WP-Kevin Gausman (12-1) LP-Vanderka, Frankie (2-3)
 T-4:11 A-11207
 HR SBU - Goldstein, Steven (4), Intagliata, Sal (2)
 HR LSU - JaCoby Jones (4), Mason Katz (12), Tyler Moore (4)
 Actual Attendance: 9,222
 Rain delay began at 3:08 pm
 Game resumed at 10:06 am on Saturday June 9.

June 9, 2012 at Baton Rouge, La.

LSU 000 001 000 - 1 3 0 (47-17)
 Stony Brook 002 010 00X - 3 6 2 (51-13)
 WP-Johnson, Tyler (12-1) LP-Kevin Gausman (12-2)
 T-2:26 A-11468
 HR SBU - Courtney, Kevin (4)
 Actual Attendance: 9,446

June 10, 2012 at Baton Rouge, La.

Stony Brook 103 200 010 - 7 15 1 (52-13)
 LSU 100 000 100 - 2 3 2 (47-18)
 WP-Vanderka, Frankie (3-3) LP-Ryan Eades (5-3)
 T-3:08 A-11976
 HR LSU - Mason Katz (13)
 Actual Attendance: 10,620

2012 NCAA Regional

June 1, 2012 at Baton Rouge, La.

UL-Monroe 001 000 000 - 1 4 2 (31-29)
 LSU 001 000 30X - 4 6 0 (44-16)
 WP-Aaron Nola (7-4) Save-Chris Cotton(1) LP-Zeigler,

RECORDS

NCAA Tournament Results

(5-7) T-2:23 A-10989
Actual Attendance: 9,902

June 2, 2012 at Baton Rouge, La.

Oregon State..... 001 000 000 - 1 7 2 (39-19)
LSU 022 001 02X - 7 8 0 (45-16)
WP-Kevin Gausman (11-1) LP-Child, Dan (6-4)
T-3:16 A-11535

Actual Attendance: 10,367
Paid attendance is an LSU postseason record. Actual attendance is the largest in Alex Box Stadium history.

June 3, 2012 at Baton Rouge, La.

LSU 300 000 101 1- 6 7 1 (46-16)
Oregon State..... 110 102 000 0 - 5 10 4 (40-20)
WP-Chris Cotton (7-0) Save-Nick Goody(11) LP-Davis, Dylan (1-1) T-3:38 A-11036
HR LSU - Raph Rhymes (4)
Actual Attendance: 8,978

2010 NCAA Regional

June 4, 2010 at Los Angeles, Calif.

UC Irvine 020 010 222 01 - 10 18 1 (37-20)
LSU 002 140 101 02 - 11 17 1 (41-20)
WP-Ben Alsups (5-0) LP-Pettis, Eric (9-4)
T-4:02 A-1414
HR UCI - Larson, Francis 2 (7), Fisher, Ryan (4) HR LSU - Micah Gibbs (10), Alex Edward (2)

June 5, 2010 at Los Angeles, Calif.

UCLA 011 101 101 - 6 11 2 (45-13)
LSU 000 000 003 - 3 7 0 (41-21)
WP-Bauer, Trevor (10-3) LP-Anthony Ranaudo (5-3)
T-3:19 A-2613
HR UCLA - Espy, Dean (8), Regis, Cody (5), Gelalich, Jeff (1)

June 6, 2010 at Los Angeles, Calif.

LSU 000 001 200 - 3 10 0 (41-22)
UC Irvine 010 201 00X - 4 7 0 (39-20)
WP-Brock, Evan (6-4) Save-Hoover, Nick(1) LP-Ben Alsups (5-1) T-3:00 A-1015
HR LSU - Blake Dean (12)
HR UCI - Hillman, Drew (3)

2009 College World Series

June 13, 2009 at Omaha, Neb.

Virginia..... 001 120 100 - 5 14 1 (48-14-1)
LSU 102 030 03X - 9 14 0 (52-16)
WP-Austin Ross (6-7) LP-Matt Packer (3-5)
T-3:40 A-24904
HR VA - Steven Proscia (10), Franco Valdes (6)
HR LSU - Ryan Schimpf (20), Sean Ochinko (8)

June 15, 2009 at Omaha, Neb.

LSU 310 005 000 - 9 13 0 (53-16)
Arkansas 100 000 000 - 1 9 2 (40-23)
WP-Louis Coleman (14-2) LP-Brett Eibner (5-5)
T-3:24 A-23417
HR LSU - Blake Dean (16), Mikie Mahtook (7), Austin Nola (3)

June 19, 2009 at Omaha, Neb.

LSU 103 011 503 - 14 16 0 (54-16)
Arkansas 000 000 203 - 5 9 2 (41-24)
WP-Anthony Ranaudo (11-3) LP-Stephen Richards (6-2) T-3:14 A-19734
HR LSU - Ryan Schimpf (21), Blake Dean (17), Jared Mitchell (10), Tyler Hanover (5)
HR AR - Chase Leavitt (2), Brett Eibner (12)
Start of game delayed 2 hours and 30 minutes due to rain

Brad Cresse delivered the game-winning hit in the 2000 CWS title contest versus Stanford.

June 22, 2009 at Omaha, Neb.

LSU 100 002 102 01 - 7 11 0 (55-16)
Texas 000 302 100 00 - 6 9 1 (49-15-1)
WP-Matty Ott (4-2) LP-Workman, B. (3-4)
T-4:09 A-23019
HR LSU - DJ LeMahieu (5), Ryan Schimpf (22)
HR TX - Tucker, T. (3), Moldenhauer 2 (3), Keyes, K. (8), Rowe, C. (8)

June 23, 2009 at Omaha, Neb.

Texas 113 000 000 - 5 12 3 (50-15-1)
LSU 010 000 000 - 1 5 2 (55-17)
WP-Jungmann, T. (11-3) LP-Austin Ross (6-8)
T-3:10 A-21871
HR TX - Moldenhauer (4), Clark, P. (3)

June 24, 2009 at Omaha, Neb.

LSU 310 005 011 - 11 12 0 (56-17)
Texas 002 020 000 - 4 9 1 (50-16-1)
WP-Anthony Ranaudo (12-3) LP-Workman, B. (3-5)
T-3:42 A-19986
HR LSU - Sean Ochinko (9), Jared Mitchell (11)
HR TX - Keyes, K. (9)

2009 NCAA Super Regional

June 5, 2009 at Baton Rouge, La.

Rice 020 110 023 - 9 9 2 (43-17)
LSU 000 162 03X - 12 12 4 (50-16)
WP-Anthony Ranaudo (10-3) LP-Taylor Wall (7-6)
T-3:27 A-9923
HR RICE - Brock Holt (11), Anthony Rendon (20), Steven Sultzbaugh (8)
HR LSU - Ryan Schimpf (19)
Actual attendance: 9,375

June 6, 2009 at Baton Rouge, La.

LSU 100 121 000 - 5 10 1 (51-16)
Rice 001 101 000 - 3 9 0 (43-18)
WP-Louis Coleman (13-2) Save-Matty Ott(16) LP-Ryan Berry (7-2) T-3:00 A-10279
HR LSU - Derek Helenihi (4)
HR RICE - Brock Holt (12), Diego Seastrunk (7)
Actual Attendance: 9,651

2009 NCAA Regional

May 29, 2009 at Baton Rouge, La.

Southern 200 000 000 - 2 7 4 (30-16)
LSU 000 001 72X - 10 14 1 (47-16)
WP-Paul Bertuccini (2-0) LP-Chase Richard (6-4)
T-2:42 A-9874 HR SU - Victor Franklin (11)
Actual attendance: 8,641

LSU is one of only three schools to win six CWS titles.

May 30, 2009 at Baton Rouge, La.

LSU 010 100 000 1 - 3 9 1 (48-16)
Baylor 000 001 010 0 - 2 3 1 (30-25)
WP-Anthony Ranaudo (9-3) Save-Matty Ott(15) LP-Volz, Kendal (3-7) T-3:17 A-9936
HR LSU - Jared Mitchell (9)
HR BU - Glime, Gregg (3)
Actual Attendance: 9,149

May 31, 2009 at Baton Rouge, La.

LSU 043 002 010 - 10 17 1 (49-16)
Minnesota 000 000 102 - 3 7 1 (40-19)
WP-Louis Coleman (12-2) LP-Allen Bechstein (0-1)
T-2:44 A-9759
HR LSU - Ryan Schimpf (18), Blake Dean (15)
HR MINN - Kyle Knudson (4), Nick O'Shea (11)
Actual attendance: 8,820
Minnesota pitcher Tyler Oakes ejected in the bottom of the 6th. Minnesota pitching coach Todd Oakes ejected in the top of the 8th.

2008 College World Series

June 15, 2008 at Omaha, Neb.

LSU 110 000 020 - 4 8 1 (48-18-1)
North Carolina 302 110 10X - 8 17 0 (52-12)
WP-Alex White (11-3) Save-Rob Wooten(5) LP-Ryan Verdugo (9-4) T-2:59 A-22239
HR LSU - Michael Hollander (6), Matt Clark (27)

June 17, 2008 at Omaha, Neb.

Rice 020 011 100 - 5 10 3 (47-15)
LSU 000 000 114 - 6 11 0 (49-18-1)
WP-Louis Coleman (8-0) LP-Cole St.Clair (10-3)
T-3:02 A-19103
HR RICE - Aaron Luna (10)

June 19, 2008 at Omaha, Neb.

North Carolina 200 010 004 - 7 9 2 (53-13)
LSU 010 002 000 - 3 4 0 (49-19-1)
WP-Alex White (12-3) LP-Louis Coleman (8-1)
T-3:15 A-30422
HR NC - Tim Federowicz (5)
HR LSU - Matt Clark (28)

2008 NCAA Super Regional

June 7, 2008 at Baton Rouge, La.

UC Irvine 200 013 230 - 11 13 2 (42-16)
LSU 010 001 030 - 5 9 1 (46-17-1)
WP-Gorgen, Scott (12-3) LP-Ryan Verdugo (9-3)
T-3:23 A-8023
HR UCI - Bardeen, Brock (5), Madigan, Sean (2)
HR LSU - DJ LeMahieu (6)
Actual attendance: 7,460

June 8, 2008 at Baton Rouge, La.

LSU 010 100 025 - 9 14 0 (47-17-1)
 UC Irvine 001 600 000 - 7 11 0 (42-17)
 WP-Louis Coleman (7-0) LP-Pettis, Eric (4-3)
 T-3:11 A-8029
 HR LSU - Jared Mitchell (6)
 HR UCI - Bardeen, Brock (6)
 Actual attendance: 6,971

June 9, 2008 at Baton Rouge, La.

UC Irvine 001 010 230 - 7 13 2 (42-18)
 LSU 612 070 32X - 21 24 1 (48-17-1)
 WP-Jordan Brown (5-0) LP-Stowell, Bryce (8-3)
 T-3:54 A-8348
 HR UCI - Deragisch, Eric (1), Bell, Dillon (5)
 HR LSU - Blake Dean (20), Micah Gibbs (2), Matt Clark (26), Buzzy Haydel (1), Johnny Dishon (2), Ryan Schimpf 2 (12)
 Actual attendance: 8,173
 Largest actual attendance in Alex Box history.

2008 NCAA Regional

May 30, 2008 at Baton Rouge, La.

Texas Southern 000 001 000 - 1 8 3 (16-33)
 LSU 400 214 10X - 12 13 1 (44-16-1)
 WP-Jordan Brown (4-0) Save-Austin Ross(3)
 LP-MORENO,Ehern (2-5)
 T-2:59 A-7671
 HR TSU - RHONE,Earnest (9)
 HR LSU - Blake Dean 2 (18), Matt Clark (23)
 Actual attendance: 6,536

May 31, 2008 at Baton Rouge, La.

LSU 001 412 041 - 13 12 0 (45-16-1)
 Southern Miss..... 000 130 000 - 4 8 4 (41-21)
 WP-Ryan Verdugo (9-2) LP-Todd McInnis (6-3)
 T-3:10 A-8012
 HR LSU - Michael Hollander (5), Blake Dean (19), Sean Ochinko (4), Matt Clark 2 (25)
 Actual attendance: 7,498

June 1, 2008 at Baton Rouge, La.

Southern Miss..... 000 110 101 - 4 11 0 (42-22)
 LSU 120 006 20X - 11 9 1 (46-16-1)
 WP-Paul Bertuccini (2-0) Save-Jared Bradford(5)
 LP-Brian Leach (2-4)
 T-3:09 A-7870
 HR LSU - Leon Landry (5)
 Actual attendance: 7,161

2005 NCAA Regional

June 3, 2005 at Baton Rouge, La.

Marist 400 100 000 - 5 11 3 (33-20)
 LSU 201 002 63X - 14 19 2 (39-20)
 WP-Determann (5-0) LP-Chambers (3-6)
 T-3:00 A-6861
 HR LSU - Mayer (4), Stavinoha (18), Stewart (3), Liuzza (3)
 Actual attendance: 4,990

June 4, 2005 at Baton Rouge, La.

LSU 000 100 060 - 7 12 3 (39-21)
 RICE 030 200 40X - 9 9 1 (43-17)
 WP-Savery (8-4) LP-Smith, G. (10-3)
 T-3:07 A-7645
 HR LSU - Patterson (20), Gill (7)
 Actual attendance: 6,631

June 6, 2005 at Baton Rouge, La.

Northwestern La 010 002 100 - 4 11 6 (41-20)
 LSU 010 106 40X - 12 12 1 (40-21)
 WP-Mestepey (7-8) Save-Ramirez(1)
 LP-Johnston, S (2-2)
 T-3:08 A-6742
 HR NWLA - DeRosa, Case (2)
 Game delayed 1:04 in top of fourth due to rain. Game

LSU defeated Alabama, 13-6, to win the 1997 NCAA title.

suspended until Monday (June 6) in bottom of seventh.
 Actual attendance: 3,614.

June 6, 2005 at Baton Rouge, La.

Rice 020 001 101 - 5 13 0 (44-17)
 LSU 004 000 000 - 4 9 0 (40-22)
 WP-Pendleton (5-3) LP-Dirks (10-4)
 T-3:15 A-6891
 HR RICE - Dodson (2), Reagan (1)
 Actual attendance: 3,765
 Rice advances to the NCAA Super Regional.

2004 College World Series

June 19, 2004 at Omaha, Neb.

LSU 320 000 000 - 5 7 0 (46-18)
 Miami 320 013 00X - 9 12 2 (50-11)
 WP-CARRILLO (12-0) LP-Determann (6-5)
 T-2:43 A-26530
 HR MIA - RICKS (11), BRAUN (10)

June 21, 2004 at Omaha, Neb.

South Carolina 100 006 062 - 15 19 1 (51-16)
 LSU 001 200 010 - 4 16 4 (46-19)
 WP-Rawl (13-4) LP-Mestepey (7-4)
 T-3:15 A-24857

2004 NCAA Super Regional

June 12, 2004 at Baton Rouge, La.

Texas A&M 500 002 100 - 8 11 1 (42-21)
 LSU 130 203 02X - 11 17 2 (45-17)
 WP-Determann (6-4) Save-Faircloth(4) LP-Ray (2-2)
 T-3:39 A-7728
 HR TXAM - Pennington (5)
 HR LSU - Holt (6), Patterson (14)

June 13, 2004 at Baton Rouge, La.

LSU 000 000 004 - 4 5 2 (46-17)
 Texas A&M 000 000 000 - 0 5 1 (42-22)
 WP-Mestepey (7-3) LP-Jackson, Z (10-7)
 T-2:36 A-7717
 HR LSU - Harris, W. (7)
 LSU advances to College World Series.

2004 NCAA Regional

June 4, 2004 at Baton Rouge, La.

Army 000 000 000 - 0 7 2 (37-14)
 LSU 000 300 42X - 9 15 0 (42-17)
 WP-Meier (6-2) LP-Hill, N (10-3) T-2:51 A-7601

June 5, 2004 at Baton Rouge, La.

Southern Miss..... 001 010 000 - 2 8 0 (45-18)
 LSU 000 100 41X - 6 8 1 (43-17)
 WP-Bumstead (10-3) LP-DeWitt (10-3)
 T-2:12 A-7638
 HR SMS - Maddox (15)
 HR LSU - Zeringue (12)
 Lightning delay for 15 minutes with one out in bottom of second.

June 6, 2004 at Baton Rouge, La.

LSU 102 320 003 - 11 14 0 (44-17)
 Coll. of Charleston 001 010 100 - 3 13 1 (47-16)
 WP-Mestepey (6-3) LP-Soale (2-1)
 T-2:47 A-7658
 HR LSU - Gill (5), Naccarata (5)
 LSU advances to the NCAA Super Regional.

2003 College World Series

June 13, 2003 at Omaha, Neb.

Cal St. Fullerton 004 301 000 - 8 9 3 (49-14)
 LSU 010 000 100 - 2 5 1 (45-21-1)
 WP-Windsor (11-2) LP-Bumstead (11-4)
 T-2:56 A-23135
 HR CSF - Costa (5)
 HR LSU - Patterson (16)

June 15, 2003 at Omaha, Neb.

LSU 032 410 000 - 10 12 1 (45-22-1)
 South Carolina 610 000 13X - 11 12 1 (45-21)
 WP-Campbell, Ma (6-4) LP-Sadler (1-2)
 T-3:00 A-24191
 HR LSU - Harris, C. (16), Stewart (7)
 HR SC - Harris (4), Melillo (12)

2003 NCAA Super Regional

June 6, 2003 at Baton Rouge, La.

Baylor 000 001 030 - 4 10 2 (45-21)
 LSU 000 001 000 - 1 7 0 (43-20-1)
 WP-White (9-4) Save-LaMotta(3) LP-Bumstead (11-3)
 T-2:51 A-7669

June 7, 2003 at Baton Rouge, La.

LSU 310 000 020 - 6 9 1 (44-20-1)
 Baylor 011 100 200 - 5 10 2 (45-22)
 WP-Determann (7-0) LP-LaMotta (7-3)
 T-3:02 A-7655
 HR LSU - Hill (9), Harris, C. (14), Naccarata (6)

NCAA Tournament Results

June 8, 2003 at Baton Rouge, La.

LSU..... 040 10(11) 103 - 20 19 0 (45-20-1)
 Baylor..... 300 000 011 - 5 12 1 (45-23)
 WP-Meier (8-3) LP-McCormick (6-3)
 T-3:20 A-7739
 HR LSU - Harris, C. (15), Patterson (15), Zeringue (13)
 HR BU - Durbin (18), Saccomanno (9)

2003 NCAA Regional

May 30, 2003 at Baton Rouge, La.

Northeastern 000 100 304 - 8 13 1 (27-23)
 LSU..... 100 405 01X - 11 15 0 (41-19-1)
 WP-Tompkins (3-5) LP-Hedrick (7-2) T-3:02 A-7591
 HR NE - Emanuele (4)
 HR LSU - Holt 2 (5), Harris, C. (12)

May 31, 2003 at Baton Rouge, La.

LSU.....021 000 505 - 13 18 1 (42-19-1)
 Tulane011 000 201 - 5 11 2 (44-18)
 WP-Bumstead (11-2) LP-Crowel (8-1)
 T-2:59 A-7642
 HR LSU - Harris, C. (13), Gill (5), Naccarata (5)
 HR TU - Kaplan (11), Swackhamer (10), Southard (4)

June 1, 2003 at Baton Rouge, La.

UNC Wilmington...014 020 000 10 - 8 8 4 (40-23)
 LSU.....200 311 000 11 - 9 15 1 (43-19-1)
 WP-Determann (6-0) LP-Hill (7-2) T-3:31 A-7567
 HR NCW - Wright 2 (11), Sutton (12), Simmerman (9)
 HR LSU - Patterson (14), Zeringue (12)

2002 NCAA Super Regional

June 7, 2002 at Houston, Texas

LSU.....000 000 000 - 0 3 2 (44-21)
 Rice.....006 000 00X - 6 9 0 (51-12)
 WP-Herce (13-2) LP-Mestepey (11-5)
 T-2:02 A-4615
 Game delayed at 7:38, restarted at 7:57 after 19-minute rain delay.

June 8, 2002 at Houston, Texas

Rice.....002 000 010 - 3 11 1 (52-12)
 LSU.....000 000 000 - 0 5 0 (44-22)
 WP-Crowder (10-2) LP-Wilson (10-5)
 T-2:24 A-4615
 HR RICE - Arnold (8)

2002 NCAA Regional

May 31, 2002 at Baton Rouge, La.

Southern.....000 022 000 - 4 13 1 (45-9)
 LSU.....111 000 101 - 5 15 0 (41-19)
 WP-Tompkins (6-1) LP-Day (0-1)
 T-2:53 A-7407
 HR LSU - Pontiff (6), Heath (8)

June 1, 2002 at Baton Rouge, La.

UL-Lafayette 000 101 111 - 5 9 0 (39-21)
 LSU.....000 000 000 - 0 7 2 (41-20)
 WP-Gros (11-4) LP-Mestepey (11-4)
 T-2:18 A-7503
 HR ULL - Bourque (5), Sneed (9)

June 1, 2002 at Baton Rouge, La.

LSU.....011 200 000 - 4 11 1 (42-20)
 Tulane010 010 000 - 2 7 0 (36-27)
 WP-Pettit (9-7) LP-Kline (4-5)
 T-2:31 A-7248
 HR LSU - Hill, A. (8), Raymer (4)
 HR TU - Manzella (3)

June 2, 2002 at Baton Rouge, La.

LSU.....300 011 205 - 12 13 0 (43-20)
 UL-Lafayette.....001 000 001 - 2 9 0 (39-22)
 WP-Tompkins (7-1) LP-Coles (5-2)

T-3:08 A-7500

HR LSU - Hill, A. (8), Barker (8), Heath (9), Welch (1)
 HR ULL - Carboni (3)
 Bair and UL-Lafayette coach Tony Robichaux ejected in ninth when Bair threw at Heath ... Hill ejected in ninth for flinging bat into UL-Lafayette dugout.

June 2, 2002 at Baton Rouge, La.

UL-Lafayette..... 000 101 000 - 2 8 2 (39-23)
 LSU.....100 412 22X - 12 17 1 (44-20)
 WP-Wilson (10-4) LP-Ardoin (2-3)
 T-2:43 A-7578
 HR LSU - Heath (10)

2001 NCAA Super Regional

June 1, 2001 at Metairie, La.

LSU.....200 000 100 000 1 - 4 13 1 (44-20-1)
 Tulane.....000 003 000 000 0 - 3 14 1 (53-11)
 WP-Wilson (3-2) LP-Melius (10-2)
 T-4:30 A-11719
 HR LSU - Fontenot (14)

June 2, 2001 at Metairie, La.

Tulane 400 002 102 - 9 14 1 (54-11)
 LSU.....000 000 400 - 4 8 2 (44-21-1)
 WP-Bourgeois (3-1) Save-Charron(2)
 LP-Scobie (4-3) T-3:28 A-11679
 HR TU - Kaplan (5), Cannizaro (3)
 HR LSU - Raymer (4)

June 3, 2001 at Metairie, La.

LSU.....000 010 000 - 1 7 1 (44-22-1)
 Tulane100 600 00X - 7 12 0 (55-11)
 WP-Richardson (7-2) LP-Nugent (7-3)
 T-3:07 A-11870

2001 NCAA Regional

May 25, 2001 at Baton Rouge, La.

Minnesota.....004 022 001 - 9 18 4 (39-20)
 LSU.....141 010 30X - 10 11 2 (41-19-1)
 WP-Guidry (1-3) Save-Wilson(2) LP-Moen (2-1)
 T-3:34 A-7606
 HR MN - Welch (6)
 HR LSU - Zinsman (13)

May 26, 2001 at Baton Rouge, La.

Va. Commonwealth ..000 050 310 - 9 11 2 (39-18)
 LSU.....253 001 02X - 13 12 4 (42-19-1)
 WP-Corcoran (8-4) LP-Marshall, S. (9-4)
 T-3:48 A-7613
 HR LSU - Fontenot (13), Moore (7)

May 27, 2001 at Baton Rouge, La.

LSU.....100 402 000 - 7 9 0 (42-20-1)
 Va. Commonwealth 205 001 02X - 10 13 1 (41-18)
 WP-Martin (7-2) Save-Baumann(5) LP-Scobie (4-2)
 T-3:07 A-7819
 HR LSU - Zinsman (14), Wright (5)
 HR VC - Arteaga 2 (9), Lopaze (3), Gillespie (2), Jones (1)

May 27, 2001 at Baton Rouge, La.

LSU.....040 600 013 - 14 14 2 (43-20-1)
 Va. Commonwealth ..001 300 401 - 9 10 4 (41-19)
 WP-Mestepey (11-3) Save-Wilson(3)
 LP-Lopaze (0-1)
 T-3:25 A-7566
 HR LSU - Linden 2 (20), Zinsman 2 (16)
 HR VC - Gillespie (3)

2000 College World Series

June 10, 2000 at Omaha, Neb.

Texas.....010 011 020 - 5 9 1 (46-20)
 LSU.....410 016 10X - 13 14 1 (49-17)
 WP-Tallet (15-3) LP-Hale (12-6)

LSU has won 21 regionals and eight super regionals in Alex Box Stadium.

T-3:03 A-23975
 HR TX - Anderson
 HR LSU - Fontenot, Barbier 2

June 12, 2000 at Omaha, Neb.

LSU.....000 003 250 - 10 9 0 (50-17)
 S. California000 210 100 - 4 7 4 (44-19)
 WP-Hodges (4-2) LP-Prior (10-7)
 T-3:09 A-16000
 HR LSU - Hawpe 2
 HR USC - Craig, Concepcion

June 15, 2000 at Omaha, Neb.

Florida State000 001 020 - 3 9 0 (53-19)
 LSU100 110 03X - 6 9 1 (51-17)
 WP-Guidry (1-2) Save-Hodges(2)
 LP-Varnes (11-4)
 T-3:09 A-19209
 HR LSU - Hawpe, Wright

June 17, 2000 at Omaha, Neb.

Stanford.....000 401 000 - 5 13 0 (51-15)
 LSU020 000 031 - 6 8 0 (52-17)
 WP-Hodges (5-2) LP-Wayne (15-4)
 T-3:42 A-24282
 HR STAN - Thompson (12)
 HR LSU - Barbier (9), Witten (7)

2000 NCAA Super Regional

June 2, 2000 at Baton Rouge, La.

UCLA.....000 000 200 - 2 2 2 (38-25)
 LSU102 030 20X - 8 6 0 (47-17)
 WP-Tallet (14-3) LP-Henkel (6-4)
 T-3:14 A-7624
 HR UCLA - Johnson (23)
 HR LSU - Cresse (30)
 Actual crowd of 7,467 sets Alex Box Stadium record

June 3, 2000 at Baton Rouge, La.

LSU202 601 012 - 14 15 1 (48-17)
 UCLA.....000 500 210 - 8 10 4 (38-26)
 WP-Brian (6-2) Save-Guidry(7) LP-Karp (10-2) T-4:00
 A-7667
 HR UCLA - Utley (22), Shelley (7)

LSU's regional championships are celebrated with a victory lap around Alex Box Stadium.

2000 NCAA Regional

May 26, 2000 at Baton Rouge, La.

Jackson State..... 000 100 000 - 1 8 4 (26-29)
 LSU..... 224 431 12X - 19 21 0 (44-17)
 WP-Saxon (5-0) LP-Lane (2-6)
 T-2:56 A-7230
 HR JS - Nelson (13)
 HR LSU - Cresse (26), Fontenot (16), Pontiff 2 (7), Witten (6)
 Fontenot sets LSU freshman record for home runs, formerly held by Barbier.

May 27, 2000 at Baton Rouge, La.

LSU.....20(14) 410 000 - 21 19 1 (45-17)
 UL-Monroe.....000 000 000 - 0 7 0 (40-21)
 WP-Tallet (13-3) Save-Brian(2) LP-Wombacher (7-4)
 T-2:56 A-7461
 HR LSU - Cresse 3 (29)

May 28, 2000 at Baton Rouge, La.

LSU..... 000 003 101 - 5 9 1 (46-17)
 UL-Monroe..... 000 003 000 - 3 9 0 (41-22)
 WP-Youman (3-0) Save-Guidry(6)
 LP-Durham (7-3)
 T-2:44 A-7391
 HR LSU - Hawpe 2 (9)
 LSU outscores opponents 45-4 in regional play.

1999 NCAA Super Regional

June 4, 1999 at Tuscaloosa, Ala.

LSU..... 014 010 000 - 6 7 3 (41-23-1)
 Alabama..... 730 000 30X - 13 17 1 (50-14)
 WP-Torres (10-2) LP-Bowe (9-4)
 T-3:04 A-4107
 HR LS - Leaumont (18), Hawpe (12)
 HR UA - Smallwood (6), Brown (14), Gullledge (11)

June 5, 1999 at Tuscaloosa, Ala.

Alabama..... 121 200 214 - 13 21 1 (51-14)
 LSU..... 000 001 022 - 5 11 1 (41-24-1)
 WP-Smith (3-2) LP-Ainsworth (13-6)
 T-3:17 A-4107
 HR UA - Boyd (7), Phillips (22)
 HR LSU - Cresse (10)

1999 NCAA Regional

May 28, 1999 at Baton Rouge, La.

NE Louisiana..... 210 000 001 - 4 4 2 (36-21)
 LSU..... 003 015 20X - 11 12 1 (38-21-1)
 WP-Ainsworth (12-5) LP-Sheets (14-1)
 T-2:59 A-7513
 HR NLU - Shelley (12)
 HR LSU - Barbier (13), McClure (16), Witten (7)

May 29, 1999 at Baton Rouge, La.

LSU..... 301 031 002 - 10 11 1 (38-22-1)
 E. Carolina..... 010 332 002 - 11 15 2 (46-14)
 WP-Fulcher (4-1) LP-Gomez (4-3)
 T-2:53 A-7468
 HR LSU - Leaumont (15), Hawpe (10)
 HR EC - Delfino (12), Williamson (15)

May 29, 1999 at Baton Rouge, La.

LSU..... 000 202 200 - 6 7 1 (39-22-1)
 Southern..... 011 100 000 - 3 4 4 (29-16)
 WP-Saxon (2-0) LP-Ashford (5-5)
 T-2:16 A-6941
 HR LSU - Leaumont (16), Hawpe (11)
 HR SU - Blackburn (9), Primus (10)

May 30, 1999 at Baton Rouge, La.

E. Carolina..... 215 101 000 - 10 18 0 (46-15)
 LSU..... 020 205 03X - 12 13 1 (40-22-1)
 WP-Grace (5-2) LP-Fulcher (4-2)
 T-3:04 A-7132
 HR EC - Molinari (4)
 HR LSU - McClure (17), Leaumont (17), Witten (8)

May 31, 1999 at Baton Rouge, La.

E. Carolina..... 000 000 000 - 0 5 0 (46-16)
 LSU..... 230 110 02X - 9 7 0 (41-22-1)
 WP-Ainsworth (13-5) LP-Mandryk (2-1)
 T-2:44 A-7462
 HR LSU - McClure (18)

1998 College World Series

May 30, 1998 at Omaha, Neb.

LSU..... 000 113 520 - 12 14 2 (47-17)
 S. California..... 102 205 000 - 10 12 2 (44-17)
 WP-Thompson (12-4) LP-Lane (8-2)
 T-3:30 A-19470
 HR LSU - Higgins (14), McClure (27), Furniss (28), Cresse 2 (28), Earnhart (11), Davis (9), Harris (8)
 HR USC - Gorr (14), Freitas (14)
 LSU sets a school and CWS record for home runs in a game with eight ...LSU also ties a CWS single-game record with 39 total bases.

June 1, 1998 at Omaha, Neb.

Miss. State..... 002 031 101 - 8 14 0 (42-22)
 LSU..... 040 220 02X - 10 11 1 (48-17)
 WP-Keisler (9-5) Save-Thompson(1)
 LP-Jackson (10-3) T-3:05 A-20738
 HR MSU - Lee (19)
 HR LSU - Higgins (15), Cresse (29), Earnhart (12), Davis (10), Barbier (9), Harris (9)

June 4, 1998 at Omaha, Neb.

LSU..... 101 000 101 - 4 7 1 (48-18)
 S. California..... 010 001 21X - 5 11 1 (47-17)
 WP-Etherton (13-3) Save-Krawczyk(22)
 LP-Esteves (9-3) T-3:16 A-17460
 HR LSU - Dalton (3), Harris (10)
 HR USC - Munson (16), Ensberg (20)

June 5, 1998 at Omaha, Neb.

S. California..... 000 031 210 - 7 11 0 (48-17)
 LSU..... 000 000 030 - 3 8 1 (48-19)
 WP-Penney (8-4) LP-Thompson (12-5)
 T-2:38 A-13000
 HR USC - Ensberg (21), Lane 2 (13)
 HR LSU - Leaumont (10)

1998 NCAA South II Regional

May 21, 1998 at Baton Rouge, La.

Nicholls St..... 000 000 103 - 4 9 2 (28-33)
 LSU..... 430 290 00X - 18 19 2 (43-17)
 WP-Thompson (10-4) LP-Arcement (10-4)
 T-2:42 A-6750
 HR NSU - Perret (6), Jobert (6)
 HR LSU - Higgins (11), McClure (25), Furniss (26), Earnhart (8), Davis(6)
 Furniss sets the SEC career hits record (342), formerly held by Auburn's Jay Waggoner.

May 22, 1998 at Baton Rouge, La.

LSU..... 003 206 400 - 15 19 3 (44-17)
 SW Louisiana..... 110 201 001 - 6 12 2 (39-22)
 WP-Demouy (5-2) LP-Cuellar (8-4)
 T-3:18 A-6702
 HR LSU - Higgins (12), McClure (26), Furniss (27), Cresse (23), Harris(6)
 HR USL - Feehan (4)

May 23, 1998 at Baton Rouge, La.

Cal St.-Fullerton..... 520 020 020 - 11 15 3 (46-16)
 LSU..... 030 402 04X - 13 17 3 (45-17)
 WP-Bowe (6-3) LP-Johnson, A. (1-4) T-3:36 A-6918
 HR CSF - Bacani (3), Fukuhara (10), Rowand (15), Chatham (7)
 HR LSU - Cresse (24), Earnhart (9), Barbier (8), Davis (7)

May 24, 1998 at Baton Rouge, La.

LSU..... 001 (10)30 000 - 14 12 3 (46-17)
 Cal St.-Fullerton..... 002 0 00 001 - 3 11 0 (47-17)
 WP-Thompson (11-4) LP-Jacobs (4-4)
 T-3:15 A-6904
 HR LSU - Higgins (13), Cresse 2 (26), Earnhart (10), Davis (8), Harris(7)

Skip Bertman led LSU to five NCAA titles in 10 seasons (1991-2000).

1997 College World Series

May 30, 1997 at Omaha, Neb.

Rice..... 010 002 010 - 4 8 1 (47-15)
 LSU 010 100 03X - 5 9 1 (54-13)
 WP-Demouy (6-1) LP-Anderson (10-2)
 T-2:31 A-20551
 HR LSU - Larson (38)

June 1, 1997 at Omaha, Neb.

LSU 300 220 210 - 10 12 1 (55-13)
 Stanford..... 000 020 030 - 5 7 0 (44-19)
 WP-Coogan (14-3) LP-Peterson (11-3)
 T-2:42 A-23867
 HR LSU - Larson 2, Furniss, Davis, Earnhart

June 4, 1997 at Omaha, Neb.

Stanford..... 000 040 302 - 9 16 1 (45-20)
 LSU 024 140 02X - 13 9 1 (56-13)
 WP-Berthelot (7-3) Save-Coogan(3)
 LP-Hutchinson (8-4)
 T-3:18 A-22218
 HR STAN - Hochgesang
 HR LSU - Koerner 2

June 7, 1997 at Omaha, Neb.

Alabama 002 200 020 - 6 11 3 (56-14)
 LSU 630 002 11X - 13 15 1 (57-13)
 WP-Thompson (12-3) LP-Daniel (5-1)
 T-3:15 A-24401
 HR UA - Caruso
 HR LSU - Higgins, Bernhardt

1997 NCAA South I Regional

May 22, 1997 at Baton Rouge, La.

UNC-Greensboro 000 000 000 - 0 5 2 (44-16)
 LSU 022 261 10X - 14 17 0 (49-12)
 WP-Coogan (12-3) LP-Surridge (6-6)
 T-2:35 A-6654
 HR LSU - Koerner (18), Earnhart (5)
 LSU's first post-season shutout since 8-0 win over Wichita State in '93 CWS final.

May 23, 1997 at Baton Rouge, La.

Oklahoma 100 200 000 - 3 6 0 (39-20)
 LSU 800 311 01X - 14 13 1 (50-12)
 WP-Thompson (10-3) Save-Guillory(1)
 LP-Smith (3-1) T-2:52 A-6573
 HR OU - Elsey (8) HR LSU - Higgins (8), Larson 2 (34), Bernhardt 2 (15)
 LSU now has 165 homers, breaking the NCAA single-season mark held by BYU with 161 in 1988. Larson has 105 RBI, breaking Eddy Furniss' single-season SEC record of 103 set in 1996.

Russ Johnson helped lead LSU to the 1993 CWS title.

May 24, 1997 at Baton Rouge, La.

LSU 002 002 001 - 5 8 2 (50-13)
 S. Alabama..... 330 002 12X - 11 16 0 (43-17)
 WP-Rayborn (2-1) Save-Nakamura(2)
 LP-Shipp (4-1) T-3:03 A-6726
 HR LSU - Barbier (15), McClure (11)
 HR SA - Choron (20)

May 25, 1997 at Baton Rouge, La.

LSU 111 000 310 07 - 14 15 1 (51-13)
 Long Beach St 001 020 400 00 - 7 10 5 (39-26)
 WP-Coogan (13-3) LP-Petrosian (4-3)
 T-4:55 A-6687
 HR LSU - Furniss (16), McClure (12), Bernhardt (16)
 HR LB - Martin (9)

May 26, 1997 at Baton Rouge, La.

S. Alabama..... 100 300 000 - 4 6 0 (43-18)
 LSU 503 300 03X - 14 10 0 (52-13)
 WP-Thompson (11-3) LP-Norton (9-6) T-2:21
 HR SA - Choron (21), Smith (5)
 HR LSU - Higgins (9), Larson (35), Koerner (19), Davis (15)

May 26, 1997 at Baton Rouge, La.

LSU 000 (11)30 010 - 15 19 0 (53-13)
 S. Alabama..... 010 1 02 000 - 4 10 1 (43-19)
 WP-Painich (9-2) Save-Daugherty(1)
 LP-Sparks (11-1) T-2:55 A-7041
 HR LSU - Higgins (10), Larson 2 (37), Koerner (20)
 HR SA - Jackson (9), Stacy (15), Salvagio (5)

1996 College World Series

June 1, 1996 at Omaha, Neb.

LSU 151 020 000 - 9 11 4
 Wichita St 001 021 121 - 8 12 1
 WP-Yarnall (12-1) Save-Shipp (1) LP-Baird (7-6) T-3:54
 A-22154
 HR LSU - Williams (6), Lanier (5)
 HR WS - Blake (22), Sorensen (4)

June 3, 1996 at Omaha, Neb.

Florida..... 120 000 010 - 4 9 1
 LSU 020 200 32X - 9 11 5
 WP-Laxton (8-2) Save-Shipp (2) LP-Rodriguez (4-1)
 T-3:38 A-13000
 HR LSU - Koerner (12), Cooley (14), Bowles (22) HR UF - D. Eckstein (9)

June 6, 1996 at Omaha, Neb.

Florida..... 000 010 000 - 1 7 3
 LSU 010 001 00X - 2 5 1

Chris Mook and the Tigers captured LSU's first College World Series title in 1991.

WP-Yarnall (11) Save-Estevés (2) LP-Kaufman (11-5)
 T-3:06 A-17212

June 8, 1996 at Omaha, Neb.

Miami 200 032 001 - 8 14 2
 LSU 003 000 222 - 9 15 2
 WP-Coogan (6-0) LP-Morrison (4-2)
 T-3:19 A-23905
 HR LSU - Morris (1)

1996 NCAA South II Regional

May 23, 1996 at Baton Rouge, La.

Austin Peay 000 100 002 - 3 8 3
 LSU 401 000 22X - 9 8 1
 WP-Yarnall (9-1) LP-C.Smith (10-6)
 T-2:53 A-6231

May 24, 1996 at Baton Rouge, La.

LSU 000 131 200 - 7 12 2
 Nevada-Las Vegas..... 051 000 000 - 6 10 1
 WP-Painich (3-0) Save-Demouy (2) LP-Bauder (8-4)
 T-3:22 A-5070
 HR LSU - Furniss (26)

May 25, 1996 at Baton Rouge, La.

LSU 114 520 400 - 17 18 1
 New Orleans..... 000 000 202 - 4 9 3
 WP-Shipp (5-4) LP-Kottmeyer (3-2)
 T-2:56 A-5572
 HR LSU - Koerner (11), Dunn 2 (20), Cooley (13), Moore (5)
 HR UNO - DiSalvo (7)

May 26, 1996 at Baton Rouge, La.

Georgia Tech 000 016 0 51 - 13 16 1
 LSU 702 100 (18)1X - 29 23 1
 WP-Laxton (7-2) LP-Elder (9-5)
 T-3:40 A-6539
 HR LSU - Dunn (21), Moore (6), Lanier (4)

1995 NCAA South Regional

May 25, 1995 at Baton Rouge, La.

Central Michigan..... 300 000 000 - 3 7 1
 LSU 013 000 10X - 5 8 1
 WP-Schultz (11-4) LP-Gardner (4-3)
 T-2:35 A-6178

May 26, 1995 at Baton Rouge, La.

LSU 220 000 030 - 7 9 2
 Rice..... 010 206 33X - 15 13 1
 WP-Shaddix (2-0) LP-Laxton (4-4)
 T-3:49 A-6292
 HR RU - Landry (11), Venghaus (3), Berkman (6), Quinn (17)

Catcher Mike Bianco launched a home run in LSU's 1989 CWS win over Miami.

The 1987 Tigers became the first SEC team to make back-to-back CWS trips.

May 27, 1995 at Baton Rouge, La.

LSU 050 400 010 - 10 14 1
 Central Michigan..... 001 000 103 - 5 12 3
 WP-Yarnall (5-0) LP-Van Damme (4-5)
 T-2:40 A-4483
 HR LSU - Koerner (6), Dunn (14)

May 27, 1995 at Baton Rouge, La.

Rice..... 202 601 500 - 16 19 2
 LSU 002 023 200 - 9 12 5
 WP-Quinn (6-3) Save-Taylor (1)
 LP-Berthelot (2-1) T-3:29 A-5129
 HR LSU - Dunn (15)
 HR RU - Landry 2 (14), Quinn (18)

1994 College World Series

June 3, 1994 at Omaha, Neb.

Florida State 000 006 000 - 6 8 2
 LSU 000 200 100 - 3 7 1
 WP-Wilson (13-5) LP-Schultz (12-2)
 T-2:22 A-17097
 HR LSU - Walker (18)

June 5, 1994 at Omaha, Neb.

LSU 0 01 400 001 - 6 11 3
 Cal State Fullerton.... (11)21 500 10X - 20 15 1
 WP-Ricabal (11-1) LP-Laxton (4-5)
 T-3:13 A-20682
 HR CSF - Ferguson (12), Giambi (1)

1994 NCAA South Regional

May 26, 1994 at Baton Rouge, La.

SE Louisiana 100 001 103 - 6 12 3
 LSU 001 010 17X - 10 11 2
 WP-Schultz (12-1) LP-Laiche (11-3)
 T-2:35 A-6707
 HR LSU - Huffman (3), Lanier (8), Walker (13)
 HR SLU - Ferrand (5), Langlois (6), Millican (16)

May 27, 1994 at Baton Rouge, La.

LSU 101 103 000 - 6 9 1
 Fresno State 002 000 000 - 2 5 2
 WP-Tyson (9-3) LP-Fernandez (11-5)
 T-2:04 A-5846
 HR LSU - Huffman (3), Lanier (8), Walker (13)
 HR SLU - Ferrand (5), Langlois (6), Millican (16)

May 28, 1994 at Baton Rouge, La.

LSU 000 210 030 - 6 8 0
 S. California 000 000 020 - 2 6 3
 WP-Laxton (4-4) LP-Nieto (5-9)
 T-2:56 A-6275
 HR LSU - Cooley (9), Wilson (8)
 HR USC - Hastings (6), Jenkins (13)

May 29, 1994 at Baton Rouge, La.

S. California 101 402 020 - 10 14 3
 LSU 304 100 40X - 12 17 2
 WP-Antonini (5-2) Save-Schultz (1)
 LP-Casillas (0-1) T-3:48 A-6856
 HR LSU - Cooley 2 (11), Huffman (4), Walker 2 (17)
 HR USC - Boone (6), Jenkins (15), Jones 3 (6)

1993 College World Series

June 4, 1993 at Omaha, Neb.

LSU 000 000 322 - 7 8 1
 Long Beach State..... 000 001 000 - 1 3 1
 WP-Sirotko (11-5) LP-Choi (16-2)
 T-2:40 A-16963
 HR LSU - Greely 2 (5), Johnson (8)

June 6, 1993 at Omaha, Neb.

Texas A&M 000 251 000 - 8 13 5
 LSU 000 240 16X - 13 10 2
 WP-Schultz (7-3) LP-Clemons (6-2)
 T-3:43 A-18316
 HR LSU - Walker (20)

June 9, 1993 at Omaha, Neb.

LSU 020 006 000 - 8 10 1
 Long Beach State..... 110 030 14X - 10 14 2
 WP-Gonzalez (4-2) LP-Sirotko (11-6)
 T-3:28 A-13727HR LBS - Liefer (12), Davis (5), Curtis (12)

June 11, 1993 at Omaha, Neb.

Long Beach State..... 201 000 002 - 5 9 1
 LSU 010 001 103 - 6 14 5
 WP-Sirotko (12-6) LP-Gonzalez (4-3)
 T-3:12 A-12388
 HR LSU - Walker (21)
 HR LBS - Davis (6)

June 12, 1993 at Omaha, Neb.

Wichita State..... 000 000 000 - 0 3 0
 LSU 232 000 01X - 8 10 2
 WP-Laxton (12-1) LP-Wyckoff (5-3)
 T-2:52 A-20268
 HR LSU - Walker (22)

1993 NCAA South Regional

May 27, 1993 at Baton Rouge, La.

Western Carolina 000 200 000 - 2 7 2
 LSU 202 000 21X - 7 8 0
 WP-Siroka (9-5) LP-Grundy (4-7)
 T-2:30 A-6021
 HR LSU - Rios (9)
 HR WCU - Doherty (5)

May 28, 1993 at Baton Rouge, La.

Kent State..... 050 100 090 - 15 19 2
 LSU 401 213 010 - 12 15 2
 WP-Nartker (9-0) LP-Rutledge (4-2)
 T-3:17 A-4672
 HR LSU - Walker (17), Greely 2 (3)
 HR KS - Middleton (2), Fails (2)

May 29, 1993 at Baton Rouge, La.

LSU 411 202 300 - 13 14 4
 Baylor..... 000 200 022 - 6 6 3
 WP-Laxton (11-1) LP-Rathbun (7-5)
 T-3:29 A-4923
 HR LSU - Berrios (15), Walker (18)

May 29, 1993 at Baton Rouge, La.

LSU 032 300 210 - 11 9 0
 S. Alabama..... 000 300 100 - 4 12 3
 WP-Chamberlain (6-3) LP-Jaye (1-2)
 T-3:13 A-6115
 HR LSU - Berrios 2(17), Neal 2(5)

May 30, 1993 at Baton Rouge, La.

S. Alabama..... 200 110 000 - 4 9 1
 LSU 300 000 42X - 9 10 5
 WP-Sirotko (10-5) LP-Ybarra (8-5)
 T-2:15 A-6223
 HR LSU - Walker (19)

1992 NCAA South I Regional

May 21, 1992 at Baton Rouge, La.

Providence..... 000 001 000 - 1 3 2
 LSU 410 120 00X - 8 13 2
 WP-Peever (14-0) LP-Mangiafico (5-3)
 T-2:40 A-5814
 HR LSU - Sheets (7), Walker (12), Mook (7)

May 22, 1992 at Baton Rouge, La.

LSU 000 000 000 - 0 5 2
 Ohio State..... 021 200 00X - 5 6 1
 WP-Klingenbeck (7-7) LP-Schultz (8-3)
 T-2:15 A-4703
 HR OS - Khoury (3)

May 23, 1992 at Baton Rouge, La.

Tulane 110 000 001 - 3 9 3
 LSU 401 000 02X - 7 4 1
 WP-Rantz (7-2) Save-Hunt (1) LP-Ibieta (3-4)
 T-2:46 A-5128
 HR LSU - Mook (8)

May 23, 1992 at Baton Rouge, La.

LSU 000 000 000 - 0 4 6
 Cal State Fullerton..... 012 104 03X - 11 11 1

The 1986 Tigers earned LSU's first College World Series berth.

Jeff Yurtin homered in LSU's 1986 South I Regional win over Tulane.

WP-Parisi (4-1) Save-Chavez (3) LP-Chambertain (8-2)
T-2:36 A-5972

1991 College World Series

May 31, 1991 at Omaha, Neb.

Florida.....000 100 000 - 1 8 1
LSU100 210 40X - 8 11 0
WP-Ogea (13-5) LP-Burke (8-5)
T-2:59 A-12403
HR LSU - Mouton 2 (12), Garrity (2)

June 2, 1991 at Omaha, Neb.

LSU030 413 004 - 15 15 1
Fresno State020 000 001 - 4 7 5
WP-Sirotko (11-0) LP-Saitz (8-6)
T-2:55 A-16329
HR LSU - Hymel 2 (23)
HR FS - Falco (11)

June 5, 1991 at Omaha, Neb.

LSU300 553 003 - 19 14 0
Florida.....200 020 310 - 8 13 3
WP-Byrd (8-3) LP-Corbitt (2-1)
T-3:35 A-13613
HR LSU - Hymel 2(25), Mouton (13)
HR UF - Linares 2(14)

June 8, 1991 at Omaha, Neb.

LSU220 200 000 - 6 8 0
Wichita State.....100 100 010 - 3 5 1
WP-Ogea (14-5) Save-Greene (14)
LP-Green (11-2) T-2:54 A-16612
HR LSU - Rios (4)
HR WS - Tilma (6)

1991 NCAA South Regional

May 24, 1991 at Baton Rouge, La.

Northwestern State.....000 001 001 - 2 7 6
LSU150 032 02X - 13 17 0
WP-Ogea (11-5) LP-Benson (6-3)
T-2:55 A-5388
HR LSU - Hymel (20)
HR NSU - Hartsburg (3)

May 26, 1991 at Baton Rouge, La.

LSU001 201 000 - 4 6 1
Oklahoma000 200 001 - 3 6 2
WP-Byrd (7-3) Save-Greene (12) LP-Ruebel (7-6) T-2:30
A-5438
HR OU - Neff (24)

May 27, 1991 at Baton Rouge, La.

Texas A&M000 000 010 - 1 8 2
LSU011 004 10X - 7 9 1
WP-Sirotko (10-0) LP-Wunsch (4-6)
T-2:48 A-5493
HR LSU - Cordani (11), Hymel (21)

May 28, 1991 at Baton Rouge, La.

LSU100 410 200 - 8 13 1
SW Louisiana.....200 011 001 - 5 11 0
WP-Ogea (12-5) Save-Greene (13)
LP-Walter (4-8) T-3:11 A-5307
HR USL - Ramos (8), Grossie (6)

1990 College World Series

June 2, 1990 at Omaha, Neb.

The Citadel101 000 000 - 2 12 1
LSU023 120 00X - 8 14 1
WP-Byrd (17-5) LP-Britt (10-2)
T-2:26 A-7000
HR LSU - Clark (11)
HR CIT - Jenkins (16)

June 4, 1990 at Omaha, Neb.

LSU000 100 000 - 1 2 2
Oklahoma State.....022 000 30X - 7 9 0
WP-Gore (5-2) LP-Ogea (14-2)
T-3:08 A-15802
HR LSU - Mouton (10)
HR OS - Daniel (22)

June 5, 1990 at Omaha, Neb.

LSU000 030 030 - 6 10 1
The Citadel000 000 10X - 1 8 3
WP-O'Donoghue (12-3) LP-Baker (8-3)
T-2:28 A-14614
HR LSU - Clark (12)

June 2, 1990 at Omaha, Neb.

Oklahoma State.....020 006 303 - 14 19 1
LSU210 000 000 - 3 5 3
WP-Tipton (10-1) LP-Byrd (17-6)
T-3:18 A-16094
HR OS - Daniel (23)

1990 NCAA South I Regional

May 24, 1990 at Baton Rouge, La.

Southwestern La000 000 000 - 0 3 0
LSU030 202 01X - 8 11 1
WP-Ogea (13-1) LP-McDonald (8-2)
T-2:50 A-5642
HR LSU - Clark (9)

May 25, 1990 at Baton Rouge, La.

LSU030 213 101 - 11 13 2
Georgia Tech001 110 011 - 5 13 1
WP-Byrd (16-5) LP-Creek (11-4)
T-3:43 A-3660
HR GT - Bragg (10)

May 26, 1990 at Baton Rouge, La.

S. California004 000 001 - 5 11 1
LSU010 210 000 - 4 9 2
WP-Nickell (7-3) LP-O'Donoghue (11-3)
T-2:57 A-4724
HR USC - Boone (10)

May 26, 1990 at Baton Rouge, La.

LSU031 001 010 - 6 8 3
Houston100 003 000 - 4 9 3
WP-LaRosa (6-2) Save-Greene (7)
LP-Eshelman (5-4) T-3:15 A-3512
HR LSU - Clark (10), Mouton (8)

May 27, 1990 at Baton Rouge, La.

LSU001 000 400 - 5 8 1
S. California000 010 201 - 4 10 3
WP-Ogea (14-1) Save-Sirotko (1)
LP-Powers (11-3) T-2:57 A-4639
HR LSU - Grisham (11)
HR USC - Boone (11), Cirillo (6)

May 28, 1990 at Baton Rouge, La.

S. California300 000 300 - 6 11 0
LSU010 031 20X - 7 10 0
WP-LaRosa (7-2) LP-Nickell (7-4)
T-2:57 A-5809
HR LSU - Cordani (9), Mouton (9)
HR USC - Boone (12)

1989 College World Series

June 3, 1989 at Omaha, Neb.

LSU000 020 000 - 2 5 1
Miami (Fla.)202.000 10X - 5 9 1
WP-Grahe (15-4) LP-McDonald (14-3)
T-2:29 A-17407
HR UM - Vespe (7), Santangelo (22)

June 5, 1989 at Omaha, Neb.

LSU026 000 000 - 8 7 0
Long Beach State.....000 202 010 - 5 11 2
WP-Leskanic (15-2) Save-Byrd (1)
LP-Abbott (15-3)
T-3:27 A-10000
HR LB - Berthel (2)

Skip Bertman (center) and his 1984 coaching staff laid the groundwork for the Tigers' postseason success.

June 6, 1989 at Omaha, Neb.

Miami (Fla.) 000 021 000 - 3 6 1
 LSU 010 013 10X - 6 9 1
 WP-Springer (9-3) Save-McDonald (4)
 LP-Vespe (4-3)
 T-3:02 A-14000
 HR LSU – Bianco (8)
 HR UM – Noriega (5)

June 8, 1989 at Omaha, Neb.

Texas 421 400 001 - 12 13 2
 LSU 003 010 300 - 7 9 4
 WP-Dressendorfer (18-2) LP-McDonald (14-4)
 T-3:41 A-16072
 HR UT – Bethea (5)

1989 NCAA Central Regional

May 25, 1989 at College Station, Texas

Nevada-Las Vegas 411 000 400 - 10 12 0
 LSU 000 360 21X - 12 15 3
 WP-Leskanic (12-2) Save-LaRosa (5)
 LP-Sawaia (6-3) T-3:26 A-1567
 HR LSU – Cala (14), Grisham (18), Schneidewind (2)
 HR UNLV – Der Manouel (2)

May 26, 1989 at College Station, Texas

LSU 011 002 000 - 4 9 6
 South Alabama 001 001 40X - 6 10 0
 WP-Bray (14-3) Save-Perez (2) LP-LaRosa (4-5)
 T-3:12 A-1873
 HR LSU – Schneidewind (3)

May 27, 1989 at College Station, Texas

LSU 104 512 000 - 13 18 1
 Nevada-Las Vegas 000 101 015 - 8 12 3
 WP-Ogea (2-0) LP-Gledhill (4-3)
 T-2:43 A-932
 HR UNLV – Lofthus 3(26), Flowers (2)

May 27, 1989 at College Station, Texas

South Alabama 310 001 000 - 5 7 0
 LSU 030 002 01X - 6 7 3
 WP-Leskanic (13-2) LP-Zimmerman (12-5) T-2:53
 HR LSU – Johnson (2)
 HR USA – Gainer (8)

May 28, 1989 at College Station, Texas

Texas A&M 012 002 000 - 5 10 1
 LSU 020 312 41X - 13 15 1
 WP-McDonald (14-2) LP-Langston (12-1)
 T-3:24 A-5822
 HR LSU – Gruver (5), Bianco (7)
 HR A&M – Byington (15)

May 28, 1989 at College Station, Texas

LSU 010 020 010 01 - 5 15 3
 Texas A&M 301 000 000 00 - 4 5 1
 WP-Leskanic (14-2) Save-McDonald (3)
 LP-Centala (5-1) T-4:25 A-4177
 HR LSU – Grisham (19)

1987 College World Series

May 29, 1987 at Omaha, Neb.

LSU 000 010 000 5 - 6 7 1
 Florida St. 000 000 001 1 - 2 8 2
 WP-Patterson (10-2) Save-Manuel (9)
 LP-R. Lewis
 HR FS – Blackwell

June 1, 1987 at Omaha, Neb.

Oklahoma St. 002 401 100 - 8 14 1
 LSU 114 100 000 - 7 11 3
 WP-Rockman (12-0) LP-McDonald (2-2)
 T-3:15 A-10661
 HR OS – Barragan (21)

June 3, 1987 at Omaha, Neb.

Arkansas 000 020 000 - 2 4 0
 LSU 000 000 41X - 5 10 0
 WP-Patterson (11-2) LP-Cebuhar (11-2)
 T-2:58 A-11000
 HR LSU – Voigt (16)

June 5, 1987 at Omaha, Neb.

LSU 001 100 000 3 - 5 7 1
 Stanford 020 000 000 4 - 6 9 3
 WP-Chitren (8-3) LP-McDonald (2-3)
 T-3:13 A-13000
 HR SU – P. Carey (12)

1987 NCAA South II Regional

May 21, 1987 at New Orleans, La.

LSU 001 111 100 - 5 7 1
 Tulane 002 010 000 - 3 10 3
 WP-Patterson (8-2) LP-Amarena (10-2)
 T-2:21 A-4268
 HR LSU – Faulkner (12), Bush (3)
 HR TU – Smith (9)

May 22, 1987 at New Orleans, La.

LSU 024 101 024 - 14 19 0
 New Orleans 000 000 001 - 1 3 2
 WP-Kite (7-3) LP-Muller (8-4)
 T-3:03 A-4448
 HR LSU – Bush (4), Belle (8)
 HR NO – Schmitt (18)

May 23, 1987 at New Orleans, La.

New Orleans 000 000 000 - 0 5 1
 LSU 002 010 00X - 3 3 0
 WP-Loewer (9-5) Save-Manuel (8)
 LP-Lynch (6-5) T-2:41 A-3831

May 24, 1987 at New Orleans, La.

LSU 000 030 130 - 7 9 3
 Cal State Fullerton 200 001 000 - 3 5 4
 WP-Patterson (9-2) LP-L. Garcia (10-5)
 T-2:20 A-2859
 HR CSF – Mannion (10)

1986 College World Series

May 30, 1986 at Omaha, Neb.

LSU 000 000 120 - 3 8 2
 Loyola Marymount 030 000 01X - 4 6 0
 WP-Goettsch (9-4) LP-Manuel (10-3)
 T-3:01 A-10000

June 1, 1986 at Omaha, Neb.

LSU 203 101 100 - 8 8 1
 Maine 000 112 000 - 4 11 2
 WP-Loewer (14-4) Save-Patterson (1)
 LP-Plympton (8-3) T-2:36 A-9000
 HR LSU – Yurtin (10)
 HR UM – Reynolds (18)

June 5, 1986 at Omaha, Neb.

Miami (Fla.) 300 010 000 - 4 8 0
 LSU 100 000 011 - 3 6 2
 WP-O'Brien (5-2) Save-Raether (16)
 LP-Guthrie (9-2) T-2:35 A-12832
 HR LSU – J. Belle 2 (21), Voigt (9)
 HR UM – Magno (7)

1986 NCAA South I Regional

May 22, 1986 at Baton Rouge, La.

LSU 001 704 011 - 14 15 2
 Jackson State 015 005 000 - 11 10 5
 WP-Kite (7-3) Save-Manuel (7) LP-Sanders (11-2)
 T-3:26 A-3957
 HR LSU – J. Belle (17)
 HR JS – Sanders 2 (17), Daniels (8)

May 23, 1986 at Baton Rouge, La.

Oklahoma 102 000 200 - 5 8 4
 LSU 200 320 11X - 8 8 0
 WP-Loewer (13-4) LP-Hamilton (11-2)
 T-2:27 A-4016
 HR LSU – Hartwig (2)
 HR OU – Burdick (10), Lavender (5)

Coach Jim Smith guided LSU to its first NCAA Regional appearance in 1975.

May 24, 1986 at Baton Rouge, La.

Louisiana Tech.....000 030 001 - 4 6 3
 LSU.....150 010 00X - 7 8 3
 WP-Kite (8-3) Save-Manuel (8) LP-Faircloth
 (7-6) T-2:36 A-3048

May 26, 1986 at Baton Rouge, La.

LSU.....100 300 021 - 7 9 2
 Tulane.....201 300 000 - 6 10 3
 WP-Manuel (10-2) Save-Loewer (4) LP-Little (8-4) T-2:53
 A-5189
 HR LSU - J. Belle 2 (19), Bowie (16), Yurtin (9)
 HR TU - Rapp (5)

1985 NCAA Central Regional

May 23, 1985 at Austin, Texas

Houston.....300 102 014 - 11 16 1
 LSU.....003 000 001 - 4 8 4
 WP-Walker (12-7) LP-Guthrie (6-8) T-3:18

May 24, 1985 at Austin, Texas

LSU.....000 210 000 - 3 10 4
 Lamar.....000 000 112 - 4 10 0
 WP-Terrill LP-Parker

1975 NCAA South Regional

May 23, 1975 at Starkville, Miss.

Murray State.....000 001 010 - 2 7 2
 LSU.....014 000 11X - 7 7 3
 WP-Mooock (10-0) LP-Oliver (9-2) T-2:17 A-1600

May 24, 1975 at Starkville, Miss.

LSU.....000 200 000 - 2 4 3
 Florida State.....000 010 21X - 4 7 1
 WP-Jones (15-0) Save-Rothschild
 LP-Hollingsworth (6-3) T-2:19

May 24, 1975 at Starkville, Miss.

Miami (Fla.).....110 015 000 - 8 7 0
 LSU.....000 000 100 - 1 5 6
 WP-Lynch (9-3) LP-Whealy (8-3) T-2:23 A-1100

LSU has a 152-61 (.714) NCAA Tournament record.

NCAA Tournament Record

YEAR	W	L	PCT.
2017	9	3	.750
2016	3	3	.500
2015	6	2	.750
2014	2	2	.500
2013	5	2	.714
2012	4	2	.667
2010	1	2	.333
2009	10	1	.909
2008	6	3	.667
2005	2	2	.500
2004	5	2	.714
2003	5	3	.625
2002	4	3	.571
2001	4	3	.571
2000	9	0	1.000
1999	4	3	.571
1998	6	2	.750
1997	9	1	.900
1996	8	0	1.000
1995	2	2	.500
1994	4	2	.667
1993	8	2	.800
1992	2	2	.500
1991	8	0	1.000
1990	7	3	.700
1989	7	3	.700
1987	6	2	.750
1986	5	2	.714
1985	0	2	.000
1975	1	2	.333
Total	152	61	.714

(40-27 in CWS; 18-12 in Super Regionals; 92-20 in Regionals)

At Home: 81-15 in Regionals; 17-7 in Super Regionals

College World Series Record

YEAR	W	L	FINISH
2017	4	3	2nd
2015	1	2	5th
2013	0	2	7th
2009	5	1	1st
2008	1	2	5th
2004	0	2	7th
2003	0	2	7th
2000	4	0	1st
1998	2	2	3rd
1997	4	0	1st
1996	4	0	1st
1994	0	2	7th
1993	4	1	1st
1991	4	0	1st
1990	2	2	3rd
1989	2	2	3rd
1987	2	2	4th
1986	1	2	5th
TOTAL	40	27	.597

The Tigers greet LSU fans at the College World Series in Omaha.

Wally McMakin helped lead LSU to its first regional appearance in 1975.

Great Moments in LSU Baseball Regional/Super Regional History

June 10, 2017

LSU overcomes a three-run deficit with a four-run eighth inning to defeat Mississippi State, 4-3, in the opening game of the 2017 NCAA Super Regional. Trailing 3-0 in the bottom of the eighth, LSU mounts an offensive threat to win its 15th straight game. Relief pitcher Zack Hess finishes off the ninth by working around a leadoff single that would reach third base after two ground-ball outs. Hess strikes out Hunter Stovall on three pitches to end the game and send Alex Box Stadium into a frenzy.

June 7, 2016

First baseman Greg Deichmann unloads a two-run homer in the seventh inning to give LSU a 3-2 lead, and the Tigers capture the NCAA Baton Rouge Regional title with a 5-2 win over Rice. Left-hander Jared Poche' fires six scoreless relief innings, retiring 18 of the 19 Rice batters that he faces.

June 6, 2015

Designated hitter Chris Sciambra launches a solo walk-off home run in the bottom of the ninth inning to defeat UL-Lafayette, 4-3, in Game 1 of the NCAA Super Regional in Alex Box Stadium. The Tigers capture Game 2 of the series the following night to advance to the College World Series.

June 7, 2013

LSU right-hander Aaron Nola delivers one of the greatest pitching performances in Fighting Tiger postseason history, limiting Oklahoma to no runs on two hits with six strikeouts in nine innings, as the Tigers post a 2-0 victory in Game 1 of the NCAA Super Regional in Alex Box Stadium, Skip Bertman Field. Nola outduels OU ace Jonathan Gray, who holds the Tigers scoreless until the eighth inning when Tyler Moore delivers a run-scoring double and Mark Laird adds an RBI single. LSU goes on to advance to the CWS the next day with an 11-1 victory over the Sooners.

June 3, 2012

LSU erases a 5-4, ninth-inning deficit and defeats Oregon State, 6-5, in 10 innings to win the NCAA Baton Rouge Regional in Alex Box Stadium. Alex Edward's RBI double ties the contest in the ninth, and Austin Nola scores the game-winning run on a wild pitch in the 10th.

June 6, 2009

LSU starter Louis Coleman allows only three runs in eight innings, and the top-ranked Tigers complete a two-game NCAA Super Regional sweep of No. 6 Rice with a 5-3 victory in Alex Box Stadium to advance to the College World Series. Coleman earns his fourth straight win as the SEC Pitcher of the Year allows nine hits and strikes out five. Freshman closer Matty Ott secured the victory with his 16th save of the season. Third baseman Derek Heleni leads the Tigers at the plate with two hits - including a solo homer - and two RBI.

May 30, 2009

LSU shortstop Austin Nola delivers a game-winning RBI single in the top of the 10th inning to break a 2-2 tie and lead the second-ranked Tigers past Baylor, 3-2, in the semifinal round of the NCAA Baton Rouge Regional. LSU starter Anthony Ranaudo records the victory with a magnificent performance as the right-hander limits Baylor to only three hits and one earned run in a career-high nine innings with 14 strikeouts. Right-hander Matty Ott finishes off the

Bears with a perfect 10th inning to register his school-record 15th save of the season.

June 8-9, 2008

Facing elimination in Game 2 of the Super Regional versus UC Irvine, the Tigers erupt for seven runs in their final two at-bats to rally for a 9-7 victory. Sean Ochinko's base hit provides the go-ahead run in a five-run ninth inning, and Louis Coleman fires three scoreless innings to secure the win. In Game 3 the next day -- before an Alex Box Stadium record crowd of 8,173 -- the Tigers explode for six runs in the first inning and cruise to a 21-7 triumph. LSU collects 24 hits, including seven home runs.

June 13, 2004

Lane Mestepey fires a masterful five-hit shutout in Game 2 of a Super Regional series against Texas A&M. Will Harris' ninth-inning homer clinches LSU's 4-0 triumph and sends the Tigers to the College World Series for the second straight season.

June 7-8, 2003

LSU blasts Baylor 20-5, using an 11-run sixth inning highlighted by Clay Harris' grand slam to reach its 12th College World Series. The Tigers faced elimination a day earlier after Baylor captured the first contest in the best-of-three set. Harris and Ivan Naccarata belted back-to-back homers to lead off the eighth inning to lift LSU over Baylor, 6-5, to set up the rubber match.

June 1, 2003

Jon Zeringue's one-out, walk-off home run in the bottom of the 11th sends LSU to the super regional round as the Tigers defeat a pesky UNC-Wilmington club, 9-8. Despite defeat, UNC-W becomes the first opposing team to make a congratulatory lap around the field following the game.

June 2, 2002

LSU comes through the loser's bracket to defeat UL-Lafayette twice by identical 12-2 scores to win its seventh consecutive regional championship. The Tigers are the only regional winner of 2002 to come through the loser's bracket to win twice on the final day.

May 30-31, 1999

Facing a seven-run deficit and in danger of being eliminated, LSU rallies to take a 12-10 lead it would not relinquish against East Carolina to force a second championship game. Kurt Ainsworth gets an extra day of rest thanks to rain, which forces the second contest to be moved to Monday. Ainsworth blanks the Pirates, 9-0, hurling the Tigers to a super regional matchup with SEC foe Alabama.

May 28, 1999

LSU tags UL-Monroe starter and current Milwaukee Brewer star Ben Sheets, opening the Baton Rouge Regional with a convincing 11-4 victory over the Indians.

May 23, 1998

LSU falls behind Cal State Fullerton, 7-0 through two innings, but Cedrick Harris' two-run double in the eighth caps a four-run inning to complete a comeback as the Tigers earn a 13-11 victory. LSU routs the Titans 14-3 the next day to reach Omaha.

The Tigers swept two games versus Mississippi State to win the 2017 Super Regional.

May 25, 1997

A classic five-hour marathon comes to an end as LSU outlasts Long Beach State by scoring seven runs in the 11th inning for a 14-7 victory. One day later, the Tigers avenge their second round loss to South Alabama by sweeping the Jaguars, 14-4 and 15-4, before defending its national championship in Omaha.

May 26, 1996

In one of the largest hit outputs in school history, LSU uses 18 runs on 13 hits in the seventh inning of the South II Regional championship game to rout Georgia Tech, 29-13. The Tigers wear new gold jerseys during the regional and throughout the 1996 College World Series.

May 29, 1994

LSU holds on to a 12-10 win over Southern Cal in the South Regional final. Former Trojan and current Minnesota Twins star Jacque Jones smashes three homers in defeat.

May 28, 1990

Rich Cordani's dramatic two-run blast in the seventh inning lifts LSU to a thrilling 7-6 South Regional championship game win over Southern California.

May 28, 1989

LSU completes perhaps its most improbable journey in the program's history to reach its third College World Series. The Tigers win five of six games at the 1989 Central Regional in College Station, Texas. LSU shocks top-ranked Texas A&M - which entered the final day of the tournament with a 58-5 record - with two wins, including a 5-4, 11-inning victory in the championship game. Ben McDonald earns the win in seven innings of work in the first game and then comes back to earn a save in the clincher. All four LSU pitchers in the final game -- Russ Springer, Paul Byrd, Curtis Leskanic and McDonald -- reach the Major Leagues.

May 25, 1986

Albert Belle smashes a pair of two-run homers in the South I Regional championship game, leading the Tigers to their first College World Series with a 7-6 win over Tulane at Alex Box Stadium. Belle was named tournament MVP for his efforts.

SEC Postseason Results

LSU defeated Arkansas to win the 2017 SEC Tournament title.

2017

TOURNAMENT AT HOOVER, ALA.

10	Missouri	3
10	Kentucky (7 innings)	0
11	South Carolina (7 innings)	0
4	Arkansas	2

Won 4, Lost 0 - Finished 1st

2016

TOURNAMENT AT HOOVER, ALA.

5	Tennessee	4
5	Florida (14 innings)	3
6	Mississippi State	2
0	Florida	1

Won 3, Lost 1 - Finished 3rd

2015

TOURNAMENT AT HOOVER, ALA.

9	Auburn	8
10	Arkansas	5
1	Florida	2

Won 2, Lost 1 - Finished 3rd

2014

TOURNAMENT AT HOOVER, ALA.

11	Vanderbilt (7 innings)	1
7	Arkansas	2
11	Arkansas (8 innings)	1
2	Florida	0

Won 4, Lost 0 - Finished 1st

2013

TOURNAMENT AT HOOVER, ALA.

3	Alabama	0
1	Arkansas	4
3	Alabama	2
3	Arkansas	1
5	Vanderbilt (11 innings)	4

Won 4, Lost 1 - Finished 1st

2012

TOURNAMENT AT HOOVER, ALA.

2	Mississippi St.	3
11	Ole Miss	2
3	Mississippi St. (10 innings)	4

Won 1, Lost 2 - Finished 5th

2010

TOURNAMENT AT HOOVER, ALA.

10	Florida	6
7	Vanderbilt	5
8	Ole Miss (7 innings)	0
4	Alabama (11 innings)	3

Won 4, Lost 0 - Finished 1st

2009

TOURNAMENT AT HOOVER, ALA.

1	Vanderbilt	4
9	Alabama	6
4	South Carolina	1
16	Georgia (7 innings)	0
3	Georgia (7 innings)	2
6	Vanderbilt	2

Won 5, Lost 1 - Finished 1st

2008

TOURNAMENT AT HOOVER, ALA.

5	South Carolina (10 innings)	4
8	Vanderbilt	2
12	Alabama	8
8	Ole Miss	2

Won 4, Lost 0 - Finished 1st

2006

TOURNAMENT AT HOOVER, ALA.

4	Alabama	3
1	Ole Miss	12
3	Alabama	8

Won 1, Lost 2 - Finished 5th

2005

TOURNAMENT AT HOOVER, ALA.

2	Miss. State	9
1	Tennessee	5

Won 0, Lost 2 - Finished 7th

2004

TOURNAMENT AT HOOVER, ALA.

4	Florida (10 innings)	5
0	Georgia	1

Won 0, Lost 2 - Finished 7th

2003

TOURNAMENT AT HOOVER, ALA.

5	Arkansas	4
7	Miss. State	2
17	Miss. State	5
3	Alabama	10

Won 3, Lost 1 - Finished 2nd

2002

TOURNAMENT AT HOOVER, ALA.

2	Auburn	1
8	South Carolina	3
8	South Carolina	10
4	South Carolina	5

Won 2, Lost 2 - Finished 3rd

2001

TOURNAMENT AT HOOVER, ALA.

10	Florida	0
13	Ole Miss	2
12	Ole Miss	6
1	Miss. State	4

Won 3, Lost 1 - Finished 2nd

2000

TOURNAMENT AT HOOVER, ALA.

11	Georgia	3
18	Alabama	12
6	Alabama	5
9	Florida	6

Won 4, Lost 0 - Finished 1st

1999

TOURNAMENT AT HOOVER, ALA.

2	Auburn	6
10	Kentucky	0
8	Arkansas	9

Won 1, Lost 2 - Finished 5th

1998

TOURNAMENT AT HOOVER, ALA.

4	Arkansas	8
6	South Carolina	0
5	Mississippi State	7

Won 1, Lost 2 - Finished 5th

1997

TOURNAMENT AT COLUMBUS, GA.

5	Auburn	2
12	Tennessee	5
12	Alabama	7
2	Alabama	12

Won 3, Lost 1 - Finished 2nd

1996

TOURNAMENT AT HOOVER, ALA.

3	Tennessee	1
2	Florida	6
11	Kentucky	12

Won 1, Lost 2 - Finished 5th

1995

WESTERN DIVISION TOURNAMENT AT STARKVILLE, MISS.

8	Alabama	9
14	Miss. State	6
7	Auburn	5
7	Arkansas	6
8	Alabama	9

Won 3, Lost 2 - Finished 2nd

1994

WESTERN DIVISION TOURNAMENT AT OXFORD, MISS.

3	Alabama	2
6	Arkansas	4
3	Auburn	2
5	Auburn	4

Won 4, Lost 0 - Finished 1st

1993

WESTERN DIVISION TOURNAMENT AT BATON ROUGE, LA.

6	Ole Miss	1
3	Miss. State	5
13	Arkansas	7
16	Auburn	5

7	Miss. State	3
---	-------------	---

Won 4, Lost 1 - Finished 1st

1992

TOURNAMENT AT NEW ORLEANS, LA.

7	Vanderbilt	2
8	Arkansas	1
1	Florida	3
5	Georgia	3
6	South Carolina	3
12	Florida	1

Won 5, Lost 1 - Finished 1st

1991

TOURNAMENT AT BATON ROUGE, LA.

8	Kentucky	7
8	Miss. State	2
1	Florida	7
9	Miss. State	4
4	Florida	8

Won 3, Lost 2 - Finished 2nd

1990

TOURNAMENT AT HOOVER, ALA.

6	Florida	4
17	Miss. State	8
13	Vanderbilt	5
1	Miss. State	3

Won 3, Lost 1 - Finished 1st (tie)

(championship game canceled due to rain; LSU and Mississippi State declared tournament co-champions)

1989

TOURNAMENT AT GAINESVILLE, FLA.

6	Georgia	3
6	Florida	8
5	Auburn	8

Won 1, Lost 2 - Finished 4th

1988

TOURNAMENT AT STARKVILLE, MISS.

7	Kentucky	9
7	Georgia	3
2	Florida	7

Won 1, Lost 2 - Finished 5th

1987

TOURNAMENT AT ATHENS, GA.

8	Auburn	9
4	Georgia	2
4	Kentucky	1
4	Auburn	2
3	Miss. State	13

Won 3, Lost 2 - Finished 2nd

1986

TOURNAMENT AT BATON ROUGE, LA.

10	Georgia	6
10	Alabama	7
8	Georgia	4

Won 3, Lost 0 - Finished 1st

1985

TOURNAMENT AT BATON ROUGE, LA.

6	Georgia	8
2	Florida	5

Won 0, Lost 2 - Finished 4th

1979

TOURNAMENT AT STARKVILLE, MISS.

5	Florida	2
5	Miss. State	12
1	Florida	5

Won 1, Lost 2 - Finished 3rd

1975

6	Georgia (H)	5
8	Georgia (A)	3

LSU won series 2-0 to claim SEC title

1968

4	Alabama (H)	6
---	-------------	---

Alabama won single-game playoff to claim West Division title

1967

2	Ole Miss (A)	6
---	--------------	---

Ole Miss won single-game playoff to claim West Division title

1961

4	Auburn (A)	3
6	Auburn (H)	5

LSU won series 2-0 to claim SEC title

SEC Postseason Record

YEAR	W	L	PCT.
2017	4	0	1.000
2016	3	1	.750
2015	2	1	.667
2014	4	0	1.000
2013	4	1	.800
2012	1	2	.333
2010	4	0	1.000
2009	5	1	.833
2008	4	0	1.000
2006	1	2	.333
2005	0	2	.000
2004	0	2	.000
2003	3	1	.750
2002	2	2	.500
2001	3	1	.750
2000	4	0	1.000
1999	1	2	.333
1998	1	2	.333
1997	3	1	.750
1996	1	2	.333
1995	3	2	.667
1994	4	0	1.000
1993	4	1	.800
1992	5	1	.833
1991	3	2	.600
1990	3	1	.750
1989	1	2	.333
1988	1	2	.333
1987	3	2	.600
1986	3	0	1.000
1985	0	2	.000
1979	1	2	.333
1975	2	0	1.000
1968	0	1	.000
1967	0	1	1.000
1961	2	0	1.000
Total	85	42	.669
(Tournament only)	81	40	.669

All-American Wes Grisham helped the 1990 Tigers collect an SEC-record 807 hits.

Trey McClure served as team captain of LSU's 1997 SEC Championship squad.

The Tigers celebrate Bruce Baudier's perfect game in 1967 versus Alabama.

Bruce Baudier's Perfect Game

May 5, 1967 — Baton Rouge, La.
Second Game of Doubleheader

Alabama	AB	R	H	RBI	BB	SO	PO	A
Cargo, rf	3	0	0	0	0	1	1	0
Johnson, cf	3	0	0	0	0	1	0	0
Moss, 3b	2	0	0	0	0	0	0	2
Limbaugh, c	0	0	0	0	0	0	3	0
Holley, ph	1	0	0	0	0	1	0	0
McCorquodale, 1b	2	0	0	0	0	0	7	0
Trafenstedt, lf	2	0	0	0	0	1	0	0
Bailey, 2b	0	0	0	0	0	0	0	0
Fisher, 2b-ss	2	0	0	0	0	1	0	2
Ranelli, ss	1	0	0	0	0	1	0	2
Parker, lf	1	0	0	0	0	1	0	0
Harris, c	1	0	0	0	0	0	7	0
Brown, 3b	1	0	0	0	0	0	0	0
Glover, p	2	0	0	0	0	1	0	1
Totals	21	0	0	0	0	8	18	7

LSU	AB	R	H	RBI	BB	SO	PO	A
Morris, ss	3	0	0	0	1	2	0	2
Felps, 3b	3	0	1	0	0	2	1	0
Ogin, lf	3	0	0	0	0	2	2	0
Giles, c	3	1	0	0	0	0	8	0
Achord, 2b	2	1	1	0	1	1	1	2
Domingue, 1b	3	0	2	1	0	0	6	0
Abernathy, cf	1	0	0	0	0	0	1	0
Cockerham, ph	1	0	1	1	0	0	0	0
Tatum, cf	0	0	0	0	0	0	1	0
Bergman, rf	3	0	1	0	0	2	1	0
Baudier, p	2	0	0	0	0	1	0	2
Totals	24	2	6	2	2	10	21	6

Alabama 0 0 0 0 0 0 — 0 0 1
 LSU 0 0 0 1 0 1 x — 2 6 0

E-Moss. LOB-Alabama 0, LSU 8. 2B-Domingue. SB-Tatum. SH-Abernathy, Baudier.

Alabama	IP	H	R	ER	BB	SO
Glover (L, 5-7)	6	6	2	1	2	10
LSU						
Baudier (W, 6-4)	7	0	0	0	0	8

WP-Glover. PB-Harris. U-Wiggins, Knight. T-1:47. A-450.
 (Baudier threw perfect game using 72 pitches.)

PERFECT GAME

	OPPONENT	DATE	IP	H	BB	SO
Bruce Baudier	2-0 vs. Alabama	May 5, 1967	7	0	0	8

OTHER INDIVIDUAL NO-HIT GAMES

	OPPONENT	DATE	IP	H	BB	SO
Fred Southerland	2-0 vs. Tulane	May 4, 1962	9	0	2	14
Van Quigley	1-0 at Tulane	May 7, 1966	7	0	4	4
Randy Wiles	3-0 vs. Rice	March 3, 1972	7	0	1	11
Bobby Landry	1-0 vs. Southern Miss	March 14, 1979	7	0	3	7
Jared Poche	6-0 vs. Army	Feb. 18, 2017	7	0	0	4

INDIVIDUAL ONE-HIT GAMES

	OPPONENT	DATE	IP	H	BB	SO
Dick Hicks	4-0 vs. Nicholls State	April 11, 1968	7	1	2	12
Randy Wiles	6-0 vs. Miss. State	April 13, 1973	7	1	3	6
Paul Stefan	4-0 at Alabama	April 12, 1976	7	1	0	5
Mike Alvarez	7-0 vs. Canisius	March 13, 1980	7	1	0	9
Clay Parker	5-1 vs. Navy	March 10, 1982	7	1	4	2
Guy Rutledge	3-0 vs. Auburn	May 30, 1983	7	1	5	6
Ben McDonald	10-0 vs. Florida	March 11, 1989	9	1	4	13
Mark LaRosa	5-0 vs. Texas A&M	Feb. 23, 1991	7	1	4	6
Brett Laxton	6-1 vs. South Carolina	March 27, 1993	7	1	4	10
Brian Winders	2-1 at Ole Miss	April 15, 1995	9	1	2	9
Patrick Coogan	7-1 vs. Ole Miss	April 18, 1997	9	1	0	15
Ben Alsop	8-0 vs. Ole Miss	May 29, 2010	7	1	2	7

INDIVIDUAL TWO-HIT GAMES

Randy Wiles	0-1 vs. Ole Miss	March 22, 1973
	2-1 vs. Kansas State	March 16, 1972
	1-0 vs. Northeast Louisiana	March 26, 1970
Wally McMakin	5-1 vs. Memphis State	March 9, 1973
Tom Charpentier	2-1 vs. Ole Miss	March 29, 1975
	4-0 vs. Ole Miss	April 26, 1974
Mike Lloyd	1-0 vs. Auburn	March 25, 1978
Jim Uremovich	1-0 vs. Auburn	March 26, 1978
Chuck Voorhies	3-0 vs. Northwestern State	April 26, 1978
Mike Alvarez	4-0 vs. Southwestern Louisiana	Feb. 19, 1979
	1-0 at Ole Miss	March 11, 1979
Mike Lloyd	11-2 at Ole Miss	March 11, 1979
Jerry Powell	3-0 vs. Northeast Louisiana	March 26, 1979
Ronnie Robbins	4-3 at Southeastern Louisiana	April 20, 1983
Cal Santarelli	3-1 vs. Northeast Louisiana	April 27, 1983
Gregg Patterson	5-1 vs. Louisiana Tech	May 2, 1985
Robbie Smith	5-0 vs. Auburn	May 4, 1985
Ben McDonald	7-1 vs. UCLA	March 27, 1988
Lloyd Peever	7-0 at Tulane	March 11, 1992
	4-1 at South Carolina	March 21, 1992
Brett Laxton	4-1 at Tennessee	April 3, 1993
Brian Tallet	6-0 at Vanderbilt	March 17, 2000
Louis Coleman	5-0 at Arkansas	May 2, 2009
Aaron Nola	2-0 vs. Oklahoma	June 7, 2013

Gene Achord

Following is a list of all-time LSU Tiger Baseball varsity letter winners. The LSU Sports Information Office will appreciate your assistance in correcting any errors. Current players are listed in bold.

A

ABELL, P.T.	1905-06
ABERNATHY, S.	1965-66-67
ACHORD, Gene	1962-63-64
ACHORD, Jack	1966-67
ADAMS, Bryce	2016-17
ADCOCK, Joe Bill	1947
ADKINS, Ken	1949
AINSWORTH, Kevin	1994-95
AINSWORTH, Kurt	1998-99
ALBRIGHT, J.G.	1907-08-09-10
ALBRITTON, Jason	1996-97-98
ALDRIDGE, Randall J.	1974-75
ALFORD, Jeremy	2001
ALLEN, Gary	1976-77-78
ALLMEN,.....	1905
ALMAGUER, Pete	1979-80
ALSTON, F.H.	1928-29
ALSUP, Ben	2008-09-10-11
ALVAREZ, Mike	1979-80
AMEDEE, Lynn	1961-62
ANASTASIO, Charles	1939-40-41
ANDREWS, David	1976-77-78
ANTONINI, Adrian	1991-92-93-94
ARDIZONE,.....	1932
ARDOIN, Shane	2007-08
ASSEFF, A.	1932
AYCOCK, Jerry	1950-52-53

B

BABIN, L.W.	1919-20-23
BAGLEY, Wade	1994-95
BAILEY, John	1961
BAILEY, Sid	1943
BAIN, Austin	2015-16-17
BAIRD, A.W.	1916
BALDWIN, A.W.	1908
BALDWIN, Clyde	1947
BANKSTON,....	1911
BARASH, Michael	2013
BARBIER, Blair	1997-98-99-2000
BARBIN,.....	1897
BARFIELD, Billy,	1958-59-60
BARHAM, G.E.	1926
BARTEET, Donald	1968
BARFIELD, T.	1954-55-56-57
BARKEMEYER, Brian	1980
BARKER, Sean	2001-02
BARTEL, Darrin	1986
BARTON, Jim	1950-51-52
BASS, Brad	2004-05

Albert Belle

Harry Berrios

BAUDIER, Bruce	1966-67
BAUDIN,.....	1929
BAUER, Tim	1991-92
BAUER, W.D.	1909
BAUMAN, J.	1929-30-31
BAZDWIN, A.	1908
BEARD, J.	1983
BECK, Matthew	2017
BECKNELL, F.J.	1942
BECNEL, Morris	1937
BEERBOHM, Kyle	2007-08
BELLE, Albert	1985-86-87
BELLE, Terry	1986-87-88
BENITEZ,.....	1913
BENNETT,.....	1899
BENNETT, Bryon	1997-98
BENOIT, R.L.	1918-19
BENSAL, Julius	1948-49
BERARDI, Scott	1992-93-94-95
BERG, Andy	1987-88
BERGERON, L.A.	1914
BERGMAN, Russell	1967-69
BERNHARDT, Tom	1994-95-96-97
BERRIOS, Harry	1991-92-93
BERRY,.....	1903
BERRY, Kevin	1989
BERRY, Kevin	2011-12-13
BERTHELOT, Eric	1994-95-97
BERTUCCINI, Paul	2007-08-09-10
BETHEA, Scott	1990
BETTS, Mike	1984
BIANCO, Mike	1988-89
BISLAND, R.B.	1923-24
BLACK, Douglas	1972-73
BLAIR, Buddy	1933-34-36
BLACK, Jack	1931
BLACKWELL, Tiger	1992
BLANCHARD, A.E.	1918-19
BLANCHARD, B.O.	1907-10
BLANCHARD, E.	1950-52-56-57
BOGANY, Jarred	2006
BOLIN, D.C.	1914
BOLLMAN, Steve	1975-76-77-79
BONADONA, M.	1981-82-83-84
BONURA, Michael	2004-06
BONVILLAIN, Brent	2012-13
BONVILLAIN, H.E.	1913
BOONE, J.R.	1922-23-24
BOOTE,.....	1913
BORDELON, S.A.	1901-02-03
BORDEN, W.	1939
BOUDREAUX, A.T.	1977
BOUDREAUX, Brian	1977
BOUDREAUX, Scott	1986
BOUMAN, Kyle	2014-15
BOURGEOIS, A.,	1958-59-60

Pete Bush

Mark Cooper

BOURGEOIS, Christian	1998-99
BOURGEOIS, Joey	2010-12-13
BOWDEN, G.	1954-55
BOWDEN, Ken	1951(Manager)
BOWE, Brandon	1998-99
BOWIE, Jim	1986
BOWLES, Justin	1995-96
BOWMAN, S.S.	1930-31-32
BOX, Alex	1942
BOZEMAN, Kellen	2007
BRADFORD, Jared	2007-08
BRADSHAW, Daniel	2008-09-10-11
BRANT, Chris	1981-82
BRAUD, John	1963-64
BREAUX, Brennan	2016-17
BREAUX, E.	1937-38
BREGMAN, Alex	2013-14-15
BRIAN, Billy	1999-00-01-02
BRIGANTE, V.	1919-20-21-22
BRIGHT, Bill	1970
BROSCHOFKY, Steven	2006-07
BROTHERTON, Paul	1939-40
BROUSSARD, Joe	2011-12-14
BROUSSARD, Burke	1985-86
BROUSSARD, Ed	1930
BROUSSARD, H.	1903
BROUSSARD, Marty	1940-42-44
BROUSSARD, Y.	1937
BROWN, J.E.	1931
BROWN, Jordan	2008
BROWN, L.P.,	1929-31
BROWN, Lefty	1941
BROWN, R.	1933-34-35
BROWN, Thomas	1969
BROWNELL, C.R.	1909
BRUCE,.....	1905
BRUMFIELD, Victor	1999-00-01
BRYAN, A.	1937
BRYAN, Redfield	1957-58
BUGG, Parker	2014-15-16
BUMSTEAD, Nate	2003-04
BURCH, Dale	1970-71-72
BURLEIGH, C.	1938
BURLEY, C.	1939-40
BURNS, Craig	1969-70-71
BURT, Jim	1957
BUSH, Nick	2017
BUSH, Pete	1987-88-89
BUTEAU, Rhett	2002-03-04-05
BUTLER, Taylor	2013
BYRD, Grayson	2015
BYRD, Paul	1989-90-91
BYRD, Ryan	2006-07-08-09

C

CAHILL, Chris	2005-06
CAIN, Nolan	2006-07-08-09
CALA, Craig	1988-89
CALDWELL, J.B.	1910
CALHOUN, S.L.	1925-27
CALHOUN, T.C.	1932-33-34
CALLENDAR, D.	1935-36-37
CARAWAY,.....	1918
CARR, A.J.,	1922-24
CARRIERE, O.P.	1923-24-25-26
CARTWRIGHT, Alden	2014-15-16
CARVELLO,.....	1941
CARVILLE,.....	1897-98
CASHIO, John	1973-74-75-76
CASTANEDA, Danny	1981
CAVELL, Leo	1945
CAVETT, J.R.	1917-18-19
CERVENKA, Chris	1982-83
CERVENKA, Craig	1980-81-82-83
CHAMBERLAIN, Matt	1991-92-93
CHAMBERLAIN, W.B.	1899

CHAMPAIGN, E.	1929-30-31-32
CHARPENTIER, Tom	1974
CHATELAIN, Don	1963-64
CHILDRESS, J.	1937-38
CHINEA, Chris	2013-14-15
CHOATE, Jimmy	1952-53-54-55
CHURCHILL,.....	1924
CHURCHILL, C.S.	1915-16
CLARK, Matt	2008
CLARK, Ned	1950-52-53
CLARK, T.	1958
CLARK, Tim	1990
COATES, Ray	1947-48
COCKERHAM, Richard	1967-68-69
COHEN, Mike	1984
COLE, C.G.	1900
COLEMAN, C.	1965
COLEMAN, Louis	2006-07-08-09
COLEMAN, Pete	1966
COLEMAN, W.	1947-48-49
COLLAZO,.....	1944
COLLINS, Albin	1968
COLLINS, J.	1928
COLLINS, Steven	1970-71-72-73
COLUMBUS, Jason	2002
COLVIN, Matt	1998
COMEAX,.....	1900
COOGAN, Patrick	1995-96-97
COOK, Bill	1964-65-66
COOK, Keyaan	1991
COOLEY, Chad	1993-94-95-96
COOMES, Nick	2017
COOPER, E.	1929
COOPER, H.	1905
COOPER, Mark	1983-84
COPPONEX, Buddy	1938
CORCORAN, Roy	2001
CORDANI, Rich	1990-91
CORDARO, Emile	1978
COSTA, Billy	1940
COSTELLO, Vinnie	1984-85
COTTEN, Bobby	1963
COTTON, Chris	2010-11-12-13
COUVILLON, Ray	1944
CRAIN, Barry	1966-67
CRAFT, Carl	1981
CRESS, Walker	1938-39
CRESSE, Brad	1997-98-99-2000
CRITZER, Bob	1947
CROSWELL, M.	1975-76-77-78
CROUERE, J.	1939-40-41
CUNNINGHAM, Dave	1987
CUNNINGHAM, Kirk	2011
CUNTZ, Casey	1996-97
CUNTZ, Pat	1984-85
CUNTZ, Warren	1981-82-84

D

DABADIE,.....	1903
DABADIE, F.	1909
DAIGLE, Lester	1956
DALTON, Josh	1998-99
DALY, Mike	1998-99-2000
DANA, J.	1938-39-40
D'AQUIN, Richard	1949
DARDAR, Chase	2005-06
DARK, Al	1943
DARSEY, J.H.	1926
DASPIIT, A.P.	1897-98-99
DASPIIT, C.	1895
DAUGHERTY, Brian	1994-95-96-97
DAVID, Brad	2000-01-02
DAVIS,.....	1909
DAVIS, Sam	1951
DAVIS, Taylor	2008

Andy Galy

Varsity Lettermen

DAVIS, Wes	1997-98
DAVIS, Will	2004-05-06-07
DAWSON, O.H.	1914
DAWSON, Trey	2016
DEAN, Blake	2007-08-09-10
DEAN, Dakota	2014
DeHART, Jarret	2014
DEICHMANN, Greg	2015-16-17
DELAFIELD, G.	1937-38
DELATTE, Irwin	1953-54-55
DELATTE, Wet	2010
DELAUNE, Kenneth	1974
DELGER, Lawrence	1968
DEMONT, Tommy	1961-62
DEMOUY, Chris	1996-97-98
DERE, Al	1947
DETERMANN, Jason	2003-04-05
DEUTSCHMANN, Lou	1955
DEVALL, Hunter	2013-14-15-16
DEWEY, Duane	1979
DEXTON, Ames	1970
DIAL, Wiley	1961-63
DICKEY,.....	1929
DIDIER, Beau	2010-11-12
DIDIER, Mel	1947
DILIBERTO, Bobby	2004
DIMMICK, O.	1925
DIRKS, Clay	2004-05-06-07
DISHON, Johnny	2008-10
DIXON, John	1984-85
DIXON, L.C.	1936
DOGGETT, Al	1952-53
DOIRON, Mark	1979
DOLBY,.....	1912
DOMANGUE, Brady	2014-15
DOMILISE, Jerry	1947
DOMINGUE, Johnny	1967
DONATHAN, Billy	1981-82
DONAHUE,.....	1903
DOUGHTY, Richard	1989
DOUGLAS, James	1972
DOZAR, Grant	2009-10-11-12
DREW, A.S.	1917-18
DREW, H.C.	1807
DROUILHET,.....	1902
DRUDE, Leonard	1954-55-56-57
DUCHIN, C.	1893-95
DUCOTE, Cody	2016
DUGAS, C.J.	1921-22-23-24
DUGAS, J.	1917-18
DUNCAN, Trae	2001
DUNN, Nathan	1994-95-96
DUPLANTIS, Antoine	2016-17
DUPLANTIS, Brad	1986
DUPONT,.....	1912
DYKSTRA, Jimmy	2011

E

EADES, Ryan	2011-12-13
EARNHART, Clint	1997-98-99
EDGE, Evan	1973
EDMONSON, Larry	1961-62
EDMUNSON, E.	1932
EDWARD, Alex	2010-11-12-13
EDWARDS, Daniel	1988
ENGLISH, Eric	2005
ERDMAN, Charlie	1938-39-40
ESCOBAR, Rene	2008
ESNARD, H.	1901
ESNARD, M.	1900-01-02
ESPINOSA, Phil	1989
ESTEVEZ, Jake	1996-98
EVANS,.....	1903
EZELL, Billy	1965

F

FAIRCLOTH, Jordan	2003-04-05
FALGOUT, R.	1956 (Manager)
FALKENHEINER, F.	1958-59
FANCHER, P.D.	1917-18
FARNSWORTH, Kevin	2007-08-09
FARIZO, Richard	1968-69-70-71
FARMER, Louis	1969-70-71-72
FATHERREE, Jesse	1934-35-36
FAUCHEUX, Henri	2014
FAULKNER, Craig	1984-85-86-87
FELPS, Irwin	1967-68
FENET, A.	1930
FERRARA, Greg	1973-75
FETZER, Bobby	1950
FETZER, Ed	1950
FETZER, John	1944
FIELD, Jimmy	1962
FIELDS, Arby	2012
FIFE, Bob	1938

FITTERER, Scott	1995
FLOWERS, Bob	1958-59-60
FLOYD, J.C.	1920
FLUKER, H.V.	1914
FLYNN, A., "Bill"	1933-34
FONTENOT, Greg	1986
FONTENOT, Mike	2000-01
FONTENOT, Steve	1979-80
FORBES, Willie	1986-87
FORRER, Daniel	2006
FORREST, T.J.	2007
FORSHAG, Trent	2016
FORTIER, F.R.	1914
FOSTER, Jared	2012-13-14-15
FOURMY, J.M.	1902-03
FRALEY, Jake	2014-15-16
FRANCIONI, J.B.	1910-13
FRANK, Steve	1972-73-74-75
FREDERICK, Blair	2017
FREEMAN, Cole	2016-17
FREIDHOF, Bill	1981-82
FRENCH, Shawn	2003
FRERE, J.	1983
FREIRE,.....	1903
FURBUSH, Charlie	2007
FURNISS, Eddy	1995-96-97-98
FURY, Matt	2010-11
FURY, Nate	2013-14

G

GALE, Mark	1980
GALLIOT,.....	1898
GALY, Andy	1986-87-88
GARCIA, Luis	1989-90-91
GARIDEL, Jamin	1998-99-00-01
GARIDEL, Jeff	2007
GARRETT, Forrest	2011
GARRISON, G.	1929
GARRITY, Pat	1989-90-91
GASPARD, Mitch	1984
GAUDET, Matt	2008-10
GAUSMAN, Kevin	2011-12
GAUTREAU, Cade	2007
GAYLE, F.L.	1910-11-13
GENUSA, Francis	1960-61-62
GEORGE, Steve	1962-63-64
GERMAN, Bobby	1944
GIAMBRONE, D.	1976-77-78
GIBBS, B.B.	1908
GIBBS, Micah	2008-09-10
GILBERT, Caleb	2016-17
GILBERT, Pete	1923-25-27
GILHULY, Ed	1981-84
GILES, Tommy	1967-68
GILL, Blake	2002-03-04-05
GLAMP, Joe	1943
GLENN, Cody	2012-13-14
GODFREY, Jake	2015
GODFREY, L.T.	1926-27-28
GOLDEN, Jack	1942-47
GOMEZ, Hunter	1999-2000
GOODWIN, Will	2006
GOODY, Nick	2012
GORINSKI, Walt	1941-42-43
GOSSEVAND, M.A.	1912-13-14
GOURRIER, Bat	1932
GOYER, C.W.	1905-06-07-08
GRACE, Bryan	1999
GRAHAM, Mike	1990-91-92
GREELY, Jim	1992-93
GREENE, Rick	1990-91-92
GREGORY, Paul	1979
GREMILLION, E.	1944-47
GREEVENBURG, J.H.	1926-28
GRISHAM, Wes	1989-90
GRUVER, Matt	1988-89
GUESSFIELD, James	1974
GUGLIELMO, Carey	1958-59-60
GUIDROZ, Lukas	2002
GUIDRY, Weylin	1999-00-01-02
GUILLORY, Dan	1996-97-98
GUTHRIE, Mark	1984-85-86-87

H

HAHN, Dustin	2002
HALE, Conner	2014-15
HALL, C.C.	1908
HALL, Fred	1941-42-43
HALL, Jim	1942-43
HAMILTON, F.S.	1910-11-12
HAMILTON, J.D.	1915-19
HAMILTON, J.J.	1914-15
HAMILTON, O.B.	1903
HAMITER,.....	1918-19
HAMMETT, B.	1938-39-40

HAMPTON, Jeff	1994-95
HAMPTON, T.	1959
HANLEY, W.B.	1920-21
HANNA, Billy	1949-50-51
HANOVER, Tyler	2009-10-11-12
HANSON, E.	1923
HANSON, R.	1923
HARE, Gerald	1956
HARRELL, Jeff	1979-81
HARRIS, Bryan	2005
HARRIS, Cedrick	1998-99-2000
HARRIS, Clay	2002-03-04-05
HARRIS, Jeff	1994
HARRIS, Sulcer	1943
HARRIS, Will	2003-04-05-06
HARRISON,.....	1900
HARTWIG, Rob	1986-87
HATHORN, Jim	1977-78-79
HAWPE, Brad	1999-2000
HAYDEL, Buzz	2006-07-08-09
HAYDELL, Dick	1963-64
HAYNIE, G.	1939-40-41
HAZLIP, S.W.	1913
HEARD, J.	1898-1900
HEARD, W.	1932-33
HEATH, J.L.	1925-26-27
HEATH, Matt	2001-02
HEBERT, A.W.	1914-15-17-18
HEBERT, C.J.	1905-06
HEBERT, Derek	2004-05
HEBERT, E.B.	1911
HEBERT, Jim	1944
HEBERT, R.A.	1942
HECKER, D.	1939
HEDGES, Lee	1949-51
HEDRICK, B.	1939
HELENIH, Derek	2008-09
HELVESTON, O.	1934-35-36
HEMPHILL, James	1996
HENDRICKSON, Eric	1999
HENDRIX, J.	1928-29-30
HENNER, Thomas	1968-70
HERBST, Jack	1942
HERNANDEZ, Courtney	1998
HEROMAN,.....	1899
HERRING, P.S.	1922
HERRY, David	1990-91-92
HESS, Zack	2017
HETZEL, Eric	1985
HERTZOG, M.	1915
HICKS, Richard R.	1967-68
HIGGINS, Danny	1997-98
HIGHTOWER, C.W.	1910-11
HIGHTOWER, Gerald	1942
HILBORN, W.B.	1924
HILL, Aaron	2001-02-03
HILL, D.	1959
HILL, Justin	2001-02
HILLMAN, W.A.	1906-10
HINES, L.	1938
HOAGLUND, Walter	1967-68-69
HOCHENDEL, B.F.	1905-08
HODGES, A.T.	1943
HODGES, Trey	1999-2000
HOLCOMBE, M.	1938
HOLDEN, T.D.	1929-30-31
HOLLANDER, Michael	2005-06-07-08
HOLLINGSWORTH, G.	1972-73-74-75
HOLMES,.....	1913
HOLT, J.C.	2002-03-04
HORTON, Conan	1996-97
HORWATH, Matt	2004
HOSKINS, Dick	1943-44
HOVER, Don	1956-57
HOWARD, Tommy	1950-52-53
HOWELL, R.B.	1910-11-12
HOWIE, Mark	1982-83-84
HUFFMAN, Ryan	1993-94
HUMPHREY, N.	1934-35-36
HUMPHRIES, Steve	1981
HUNDLEY, F.	1936-38-39
HUNSICKER,.....	1935
HUNSICKER, G.R.	1905-06
HUNT, C.	1934-35-36
HUNT, E.C.	1948 (Manager)
HUNT, Will	1992-93
HUNT, William	1968-69
HUSBAND, Frank	1952-53
HYMEL, Gary	1988-89-90-91

I

IBARRA, Christian	2013-14
IRWIN,.....	1934
IVES, C.A.	1919-20-22

J

JACKSON,.....	1924
JACKSON, Chris	2005-07
JACKSON, J.S.	1914-15
JACKSON, Kenny	1992-93
JACKSON, Matt	2007
JACOBS,....	1939
JAMES,.....	1936
JAMES, H.	1913
JENSEN, Ty	2003-04
JEWELL, Wylie	1948-49
JOHNSON, Douglas	1950-52
JOHNSON, Eric	1986
JOHNSON, Phil	1938
JOHNSON, Phillip	1966
JOHNSON, R.E.	1912
JOHNSON, Russ	1992-93-94
JOHNSON, Tookie	1988-89-90-91
JOHNSTON, Ronny	1957-58-59
JONES, C.	1942
JONES, Chad	2009
JONES, Forest	1981-82
JONES, JaCoby	2011-12-13
JONES, L.	1920-21-22
JONES, R.D.	1924-25-26
JONES, Tyler	2011
JORDAN, Beau	2015-16-17
JORDAN, Bryce	2015-16
JORGENSEN, Ryan	2000
JOSEPH, Gary	1981-82-83
JOVETT, M.	1929-30-31
JUDICE, Frank	1974-76-77
JUNE,.....	1916

K

KARCHER, Kevin	1979-80
KARP, Dan	1981-82
KATZ, Mason	2010-11-12-13
KAVANAUGH, K., Sr.	1938-39-40
KEIGLEY, Gerald	1971-72-73
KEISLER, Randy	1998
KELLER, J.	1932-35
KELLER, Nolan	1963
KELLY, A.H.	1906
KENDA, J.	1936-37
KENNEDY, R.M.	1900-01-02-03
KEOWEN, Kade	2006
KIEL, Hunter	2017
KING, J.D.	1928
KING, L.	1938-39
KINCAID, Steve	1984
KIRKPATRICK, H.L.	1931-32-33
KIRKWOOD, M.H.	1908
KIRKWOOD, W.H.	1907
KITCHENS, G.	1958
KITE, Dan,	1986-87-88
KIZER, R.C.	1922-23
KLOSTERMEYER, Mike	1995
KLOVEKORN, Henry	1977
KLING, Alonzo	1954-55-56
KLUG, Kenny	1976-77
KNIGHT, G. "Red"	1944-45-46-47
KOERNER, Mike	1995-96-97
KOPPENS, Paul	1973
KOUNS, Sinclair	1948-49
KOZIMINSKI, M.	1958 (Manager)
KUNDERT, R.	1931-32
KUPPER, Scott	1988

L

LACROIX,.....	1895
LAGROUE, Fred	1984
LAIRD, Mark	2013-14-15
LAMARCHE, Will	2013
LANDRY,.....	1920-22

Stan Loewer

Lyle Mouton

LANDRY, H.E.	1900-02-03
LANDRY, L.L.	1934-35-36
LANDRY, Leon	2008-09-10
LANDRY, R.J.	1914
LANDRY, Robert	1978-79-80
LANDRY, Wynn	1981
LANGE, Alex	2015-16-17
LANIER, Tim	1993-94-95-96
LANIER, W. "Fido"	1924-28
LANOUX, Marty	1985
LARA, Robert	2006-07
LARKIN, M.	1930-31
LaROSA, Mark	1988-89-90-91
LaROSE, Randy	1986-87
LARSON, Brandon	1997
LARSEN, E.	1937
LaSUZZO, Zach	2010
LATZ, Jake	2016
LAWRIE, Joe	1935
LAXTON, Brett	1993-94-95-96
LEAKE, Robert	1966-68
LEARY, Rob	1985-86
LEAUMONT, Jeff	1998-99
LEBLANC,.....	1901
LEBLANC, Danny	1963
LEBLANC, P.O.	1909-10
LEE, Bill, Jr.	1953-54-55
LEE, Michael	1967-68-69
LEGUIN, F.G.	1919-20
LEMAHIEU, DJ	2008-09
LEMAK, Charlie	1937
LEONARDI, Antonio	1994-96-97
LESAGE,.....	1897
LESHER, L.R.	1911
LESKANIC, Curtis	1989
LESEUR, G.B.	1897-98-99-1900
LEWIS, Jason	2007
LEWIS, Joe,	1987
LEWIS, Philip	1969-70
LEWIS, W.F.	1895
LIM, Ron	1989-90
LINDEN, Todd	2001
LINDSEY, Clyde	1947
LINDSEY, James	1949-50-51
LINDSEY, Ken	1976-77
LIPARI, Jeff	1998-99-00
LIUZZA, Matt	2003-04-05-06
LLOYD, Mike	1977-78-79-80
LOCHRIDGE, O'Neal	2016
LOCKBAUM, Emile	1935-36-37
LOE, S.R.	1914
LOEWER, Stan	1984-85-86-87
LOFTICE, Jeremy	1999-00
LOFTIN, R.	1958
LOFTIN, W.	1958-59
LOMAX,.....	1943
LOMBARD,.....	1903-05
LONERO, Tony	1980-81
LORIO, Dennis	1973-74
LOWERY, Mike	2011
LOWRY,....	1921

M

MADDOX, Michael	1968-69
MADDOX, Steven	1971
MADERE, E.L.	1906
MADISON, Dave	1941-42-43
MAINIERI, Paul	1976
MAGUIRE, W.S.	1893
MAHTOOK, Mikie	2009-10-11
MAILHOS, Joseph	1956-57-58
MALEJKO, Matt	1993-94
MALL, Kyle	1990
MANGHAM, H.E.	1906-07-08
MANTRANA, Manny	1984-85

Mike Sonderegger

MANUEL, Barry	1986-87
MARCHAND, Jerry G.	1952-53
MARIANO, Bobby	1979-80
MARQUETTE, G.H.	1921-22-23-24
MARRERO, F.	1922-23-24-25
MARTIN, Blake	2008
MARTIN, D.A.	1909-10-11
MARTIN, J.H.	1909-13
MARY, S.E.	1905-09
MASON, C.C.	1926-27-28
MASON, F.	1919
MATHEWS, Spencer	2009
MATLOCK, O.	1937
MATTA, L.	1911-12-13
MATULIS, Chris	2009-10
MAY, Ryan	2015
MAYER, Jordan	2005-06-07
McARDLE, Benny	1951-52-53
McBRIDE, Billy	2000-01
McBRIDE, W.E.	1920-21-22
McCABE, Bhrett	1992-93-94-95
McCALL,.....	1899
McCALL, Malcolm	1951-52-53
McCALL, Malcolm, Jr.	1976
McCANN, M.G.	1925-26-27
McCLUNG, H.	1958
McCLURE, Trey	1996-97-98-99
McCOLLUM, A.M.	1909-1910
McCOLLISTER, E.P.	1914-15
McCUNE, Kurt	2011-12-13-14
McDADE,.....	1921
McDONALD, Ben	1987-88-89
McDONALD, William	1949-50-51
McDONOUGH, Bob	1937-38
McDOWELL, Red	1940-41-42
McDUFF, C.E.	1924-25
McELROY,.....	1937
McGHEE, Chris	2006-07-08-09
McKAY, Cole	2016
McKAY, Thomas	1968
McKEOGH, Mike	1959-60
McKNIGHT, J.B.	1898
McKNIGHT, R.E.	1897-98
McKNIGHT, S.	1895-97
McMAKIN, Wally	1973-74-75-76
McMULLEN, Sean	2013-14
McMURRAY, Heath	2000
McMURRAY, J.L.	1930
McMURRAY, Dick	1952-53-54
McNEESE, O.W.	1901
McSWEEN, "Red"	1944
MEADORS, W.F.	1915
MEEKER,.....	1901
MEIER, Justin	2003-04-05
MEINERS, Vaughn R.	1975-76
MELANCON, Joseph	1971-72
MENEFEE, J.	1932-33
MERCER, J.	1912
MESSA, R.H.	1905
MESTEPEY, Lane	2001-02-04-05
MICHAELIS, Billy	1944-47-48
MILEY, Mike	1972-73-74
MILLER, David	2002
MILLER, H.	1934-35
MIRE, G.	1948
MITCHELL, Jared	2007-08-09
MITTS, Lester	1961
MIXON, Wallace	1959-60
MONSOUR, E.	1933
MOOCK, Chris	1988-91-92
MOOCK, Gregg	1991-92
MOOCK, J.	1940-41-42
MOOCK, Joe	1964-65
MOOCK, Michael	1969-70-71
MOOCK, Pat	1972-73-74-75

Cal Santarelli

MOORE, Bryan	2001
MOORE, Jeramie	1994-95-96
MOORE, Tyler	2012-13-14
MORAN, Tim	1984
MOREL, Harry	1963-64-65
MOREL, Tommy	1999-2000
MORGAN, George	1983-84
MORMANN, Mitch	2010
MORRIS, Lyndon	1966-67
MORRIS, O.L.	1915
MORRIS, Warren	1994-95-96
MORSE, John	1982-83
MOSES, Chip	1980-81
MOUTON, Lyle	1990-91
MOYSEE,.....	1905
MULA, Jared	1990-91-92
MULSHENOCK, Ken	1982-83
MUNGER, David	1969-70-71-72
MURDOCK, Mike	1981-83-84
MURPHY, Gene	1948-49-51
MURRAY, S.	1930

N

NACCARATA, Ivan	2003-04
NAFF, Frank,	1959-60-61
NALL, Brandon	2005
NAQUIN, Greg	1987-89
NATTIN, George	1960
NAVARRO, G.B.	1900
NEAL, Mike	1991-92-93
NERONI, Kevin	1977
NEUMANN, Leonard	1965
NEWMAN, Donald	1976
NEWMAN, Hunter	2013-15-16-17
NICHOLSON, Jordan	2008-09
NOLA, Aaron	2012-13-14
NOLA, Austin	2009-10-11-12
NOLAN, J.	1936
NOLAN, R.	1937
NORMAN, Doug	2015-16-17
NUGENT, Tim	1998-99-00-01
NUNALLY, Michael	1969-71-72

O

OCHINKO, Sean	2007-08-09
O'DONOGHUE, John	1988-89-90
OGATA, Jason	2006
OGEA, Chad	1989-90-91
OGIN, Steve	1967-68
OLEXY, Keith	1974
OLIVERIO, John	1974
OLIVIER, L.A.	1899-1902
OLSEN, Eddie	1977-78-79-80
OLSON, Randy	1979-80
OLVEY, Derik	2006
O'ROCK, Don	1979
OSER, F.	1937-38
OSHESKIE, Dan	1981
OSIK, Keith	1988-89-90
OTT, Matty	2009-10-11
OWEN, Chet	1947

P

PADRON, J.P.	2005
PAINICH, Joey	1996-97
PALMER, Ed	1943
PAPAJOHN, Mike	1986-87
PAPIERSKI, Michael	2015-16-17
PARKER, Clay	1982-83-84-85
PARSONS,.....	1947
PATTERSON, Gregg	1985-86-87
PATTERSON, Ryan	2003-04-05
PAYER, Luther	1951
PAYNE, Bobby	1979
PEARCE, Chris	1994

PEEVER, Lloyd	1992
PEGUES, W.T.	1900-01
PEMBERTON, Craig	1969-70-71-72
PERKINS, A.M.	1913-14
PERSON, Zac	2014-15
PETERSON, Samuel	2011
PETERSON, Stuart	2008
PETERSON, Todd	2017
PETIT, A.E.	1899
PETRONI, Andy,	1981-82
PETTIS, J.	1954-55
PETTIT, Bo	2000-01-02-03
PHILLIPS, Chris	2001-02
PIPES, B.N.	1907
PISTORIUS, Jerry	1952-53
PITCHER,.....	1915
PITCHER, Bill	1923-24-25
PITTMAN, J.C.	1934
PLEASANT, R.G.	1893-95
POCHE', Jared	2014-15-16-17
POCHE, Jim	1961-62
POERSCHKE, Fred	1953 (Manager)
POLOZOLA, Frank J.	1961-62
POLOZOLA, Keith	1996-97
PONTIFF, Nicholas	2006-07-08-09
PONTIFF, Wally	2000-01-02
PORETTO, Chuck	1940-41
POSTELL, F.K.	1915-17
POSTELL, W.D.	1916
POWELL, Evan	2012
POWELL, Jerry	1979-80
POURCIAU, Danny	1983-84
POURQUE, Conrad	1969
PRICE, V.	1925-26
PURDY, Kenneth	1956
PURVIS, Don	1959

Q

QUIGLEY, Van	1964-65-66
--------------	------------

R

RADOVICH, R.	1940
RAGGIO, Cecil	1961
RAMIREZ, Edgar	2005-06
RAMSEY,	1902-03
RANAUDO, Anthony	2008-09-10
RANTZ, Ronnie	1991-92
RAYMER, David	2001-02
RAYMOS, George	1944
REBOULET, Jeff	1985-86
REED, Michael	2010
REESE, Stan	1995
REESE, Will	2017
REID, Chris	2016-17
REYMOND, R.P.	1905-06-07
REYNOLDS, Russell	2013-15-16-17
RHODEN, Robert	1976-77
RHYMES, Raph	2011-12-13
RHYMES, Ray	1954-55
RICHARDSON, Roland	1969
RICHE, G.	1917
RICHOUX, Ralph	1956-57-58
RIEDIE, Shane	2009
RIOS, Armando	1991-92-93
RITTNER, Jordan	2010
ROBBINS, Ronnie	1982-83
ROBERTS,	1919
ROBERTS, C.M.	1898
ROBERTSON, H.F.	1893
ROBERTSON, Kramer	2014-15-16-17
ROBERTSON, R.	1893
RODNEY, W.	1899-1901
RODRIGUEZ,.....	1929
ROMAGOSA, M.	1936-37-38
ROMAINE, Blackie	1943
ROMERO, Jordan	2016-17
ROSS,.....	1920
ROSS, Austin	2008-09-10
ROSS, Ty	2011-12-13
ROUSSOS, George	1951
ROUSSEAU, Ron	1963-64
ROY, A.J.	1921-22
RUMBELow, Nick	2011-12-13
RUTLEDGE, Guy	1983-84
RUTLEDGE, Trey	1993

S

SAAB, Mike	1980-81-82-83
SADLER, Billy	2003
SAIZAN, Thomas	1973-74-75
SANBOURN, E.	1932
SANTARELLI, Cal	1982-83
SAVAGE, James	1968-69-71
SANFORD, J.	1901-02-03

Varsity Lettermen

The 1915 Tigers

The 1993 Tigers

SARRADET, Darren	1980	SPAULDING, Steven	1969
SAUNDERS, Henri	1991	SPENCER, Fritz	1947-48
SAVOIE, Ronnie	1974-75	SPITZ, Steven	1973-74
SAXON, Ben	1999-2000	SPRINGER, Russell	1987-88-89
SCELFO, Rocky	2002	SPROWL, Bruce	2003-05-06
SCHEUTZ.....	1965	STAFFORD, Red	1944-47
SCHEXNAIDER, R.	1929-30-31	STALES, T.M.	1917-18-19-20
SCHIMPF, Ryan	2007-08-09	ST. AMANT, Lou	1959
SCHNEIDER, D.	1978-79-80-81	STANFORD, Bert	1948
SCHNEIDER, Tim	1983-84	STALLINGS, Jesse	2015-16
SCHNEIDEWIND, Scott	1988-89	STAPLES, C.	1917-19
SCHUEERING, R.	1932-34	STAVINOHA, Nick	2004-05
SCHULTZ, Scott	1992-93-94-95	STAYTON, W. "Bill"	1932
SCHWING, I.H.	1900-01	STAYTON, W.D.	1902-03-05
SCIAMBRA, Chris	2012-13-14-15	STEELE, J.E.	1924-25-26
SCIVICQUE, Kade	2014-15	STEFAN, Paul J.	1975-76-77
SCOBIE, Jason	2000-01	STELL, Jabbo	1938
SCOTT, E.A.	1897	STEVENS, Ed	1932
SCOTT, Julius	1980-81-82-83	STEVENS, N.G.	1926
SCREEN, Pat	1964	STEVENSON, Andrew	2013-14-15
SEAGO, Ernest	1934	STEWART, Bob	1964
SEBASTIN, J.D.	1918-20-21-22	STEWART, Quinn	2003-05-06
SEWALD, Mitch	2013	STOCCO, Mark	1993
SEXTON, Ed	1970-71-72	STOFSKY, Wayne	1987
SHAFFER, Darryl	2006	STOKES, Dale	1983
SHANK, David	2002	STONE, Cade	2014
SHARP.....	1903	STOVAL, D.	1955
SHARP, Ivoy	1941	STOVAL, H.H.	1925-26-28
SHEEHY, Butch	1980-81-82-83	STRALL, Collin	2015-16-17
SHEETS, Andy	1991-92	STRANGE, Charles, "Bo"	1960
SHIPP, Kevin	1996-97	STRICKLAND, J.	1927-28-29
SIGLER, Roger	1954-55-56-57	STRINGFIELD, Cliff	1953
SILVERBLATT, Alan	1970-71	STROVINK, Eric	1989
SIMON, Antoine	1998-99	SUDDITH, Tom	1941
SIMS, Bill	1943	SUMMERS, Morris	1961-62
SINGLETARY.....	1895-97	SWANSON, A.L.	1925
SIROTKA, Mike	1990-91-92-93	SWANSON, Art	1954
SLACK, J.S.	1910-11-12	SWART, W.	1906
SLABOTSKY, H.	1905		
SLAID, Jackson	2011-12	T	
SLAUGHTER, Jake	2017	TALBOT, E.L.	1913
SLAUGHTER, W.S.	1899	TALLET, Brian	1999-2000
SLOANE, Lea	1943	TANDY, Joe	1949 (Manager)
SMITH.....	1938	TATE, A.	1915-16-17
SMITH, Allen	1960-61-62	TATUM, Willie L.	1967
SMITH, B.	1920	TAYLOR, J.W.	1893
SMITH, Collin	2004	TAYLOR, W.T.	1940-41-42
SMITH, G.D.	1907-08	TAYLOR, William	1972-73
SMITH, Greg	2003-04-05	TEAGUE, Sean	1994
SMITH, Hadley	1961	TELLECHEA, Johnny	1990-91
SMITH, J.C.	1941-42-43	TEMPLET, Mason	2017
SMITH, Josh	2017	TERRELL, Robbie	1961-62
SMITH, Mike	1927-28-29	TERRIS, Adam	1985, 88
SMITH, Riley	2016	THEARD, Al	1942-43
SMITH, Robbie	1984-85	THERIOT, Bobby	1961-62-63
SMITH, Terry	1966	THERIOT, Ryan	1999-00-01
SMYTH, C.R.	1905-06-07	THIBODEAUX, Joey	1977-78-79-80
SNIKERIS, Jordy	2011-12	THIBODEAUX, Johnnie	1997-98-00-01
SNYDER, J.E.	1895	THOMAS, Alvin	1977
SODERER, Jon	1980	THOMAS, Johnny	1961-62-63
SON, Chucky	1999	THOMPSON, Doug	1997-98
SONDEREGGER, Mike	1970-71-72-73	THOMPSON, Richard	1948-49-50-51
SOSSAMON, Tim	1984-85	THOMPSON, W.H.	1908-09
SOULE.....	1920	TILLINGHAST, A.Y.	1931
SOUTHERLAND, Fred	1960-61-62	TINSLEY, Gaynell	1935-36-37

TOMPKINS, Jake	2002-03
TOUPS, Frank A.	1974-75-76
TRENE, J.	1893
TRIMM, Sherman	1979
TRIPLETT, Bill	1963-64
TRITTICO.....	1934
TROXLER, A.	1934
TUJAGUE, Lucien	1977-78-79-80
TULLIER, James	1968
TUMINELLO, Bobby	1947-49
TURNER, Bill	1941-42
TURNER, Bruce	1960-61
TYSON, Jeremy	1994-95

U	
UREMOVICH, Jim	1978-79

V	
VACCARA, F.P.	1909
VALEK III, John	2016
VAN LOON, Bill	1981
VARGAS, Jason	2002
VASQUEZ, Rich	1987-88
VAUGHN, Jack	1964
VAUGHT, Chad	2001-02-03
VERDUGO, Ryan	2008
VERGES, Ernie	1951-52
VICTORIANO, Gerard	2005-06
VIRGETS, Tommy	1952-53-54-55
VOIGT, Jack	1986-87
VOORHIES.....	1905
VOORHIES, Charles	1975-76-77-78

W	
WADDILL, G.D.	1895-97
WADE, F.M.	1911-12
WADSWORTH, Tim	1978
WAGGONER, Todd	1987-88
WAGUESPACK, Steven	2006-07
WAINWRIGHT, J.A.	1911
WALDEN, H.E.	1912-13-14-15
WALLET, P.H.	1912-13
WALKER, Edward	1979-80
WALKER, Eric	2017
WALKER, I.	1935-36-37
WALKER, Todd	1992-93-94
WALL, E.E.	1899
WALL, Jason	1989-90
WALLER, Red	1915-16
WALTERS, Bill	1943-47-48
WARD, Kevin	1996
WARDLOW, Spot	1915-16
WARE, Spencer	2011
WARMBROD, James	1936-37-38
WATKINS.....	1924
WATKINS, E.	1930
WATKINS, O.	1926-27
WATKINS, Trey	2010-11
WATSON, Toby	1941
WATSON, Zach	2017
WATTS.....	1895
WAX, Daryl	1976
WEAVER, Dustin	2003-04-05
WEBER, D.L.	1903-05-06
WEBER, S.J.	1956
WEINER, R.	1938
WELCH, Darren	2002
WEST, J.C.	1944
WESTBROOK, J.T.	1898
WHEALY, Patrik	1974-75-76-77
WHEELER, Red	1943
WHITE, Al	1957-58
WHITED, H.W.	1903
WHITTY, Daryl	1953-54-55

1992-94 letterman Todd Walker is greeted by coach Paul Mainieri at Walker's 2017 Jersey Retirement Ceremony.

WIESLER, Billy	1981-82
WIETHORN, Eric	2001-02
WILBANKS, T.E.	1918
WILBERT, A.E.	1908-09
WILBERT, E.C.	1905-08
WILBERT, F.P.	1902-03
WILBERT, J.A.	1905
WILES, Randy	1970-71-72-73
WILHITE, Brian	1987-88
WILHITE, Jonathan	2006
WILKINSON, H.	1907
WILKINSON, J.P.	1912-17
WILLIAMS, Jason	1993-94-95-96
WILLIAMS, J.Q.	1921
WILSON, Brad	1993-94-95-96
WILSON, Brian	2001-02
WINDERS, Brian	1993-94-95
WINSTON, Roy	1961
WISE, J.T.	2006-07
WITTEN, Jeremy	1997-98-99-2000
WOFFORD, Brody	2016
WOLEY, Rankin	2017
WOMACK.....	1903
WOMACK.....	1917
WOMBLE.....	1898-99
WOODRUFF, Marvin	1976
WOODWARD, Robert	1971-73
WRIGHT, Larry D.	1975-76-77-78
WRIGHT, Ray	2000-01

Y	
YARNALL, Eddie	1994-95-96
YERGER, M.	1959
YOCOM, Casey	2012-13
YOUNG, Shane	1999-00-01
YOUNG.....	1902
YOUNG, E.B.	1893
YOUNG, T.W.	1898
YURTIN, Jeff	1985-86

Z	
ZARDON, Danny	2014-15
ZEIGLER, Randy	2009
ZERINGUE, Jon	2002-03-04
ZIMMERMAN, Joe	1986-87
ZIMMERMAN,	1913
ZINN, Jimmy	1947
ZINSER, P.	1954-55
ZINSMAN, Zeph	2001
ZWEIG, Ivan	1995

LSU's 2017 College World Series team

/---OVERALL---/				/-----SEC-----/						
SEASON	W	L	T	PCT.	W	L	T	PCT.	FINISH	COACH
1893	1	0	0	1.000						E.B. Young
1894	(No Games)									
1895	0	3	1	.125						No Coach
1896	(No Games)									
1897	3	3	0	.500						E.A. Scott
1898	2	3	0	.400						A.W. Jeardeau
1899	5	5	1	.500						C.V. Cusachs
1900	2	3	2	.417						L.P. Piper
1901	6	3	0	.667						L.P. Piper
1902	6	6	1	.500						W.S. Borland
1903	4	5	0	.444						W.S. Borland
1904	(No Games)									
1905	4	6	0	.400						D.A. Killian
1906	10	3	0	.769						D.A. Killian
1907	11	7	0	.611						J. Phillips
1908	9	12	1	.432						E.R. Wingard
1909	7	10	0	.411						E.R. Wingard
1910	7	9	0	.438						J.W. Mayhew
1911	8	7	0	.533						J.W. Mayhew
1912	8	6	0	.571						Bob Pender
1913	7	11	0	.389						Bob Pender
1914	4	10	0	.333						Doc Stroud
1915	10	9	1	.525						Doc Stroud
1916	15	8	0	.652						Doc Stroud
1917	7	4	2	.636						Doc Stroud
1918	8	4	0	.667						Doc Stroud
1919	12	4	0	.750						Doc Stroud
1920	10	8	1	.553						Doc Stroud
1921	9	11	1	.452						Doc Stroud
1922	7	6	0	.538						Branch Bocock
1923	8	9	2	.471						Branch Bocock
1924	4	9	0	.308						Moon Ducote
1925	5	9	2	.357						M.J. Donahue
1926	10	6	1	.618						M.J. Donahue
1927	8	6	0	.571						Harry Rabenhorst
1928	7	11	0	.389						Harry Rabenhorst
1929	3	6	0	.333						Harry Rabenhorst
1930	6	8	0	.429						Harry Rabenhorst
1931	3	6	1	.350						Harry Rabenhorst
1932	4	7	1	.375						Harry Rabenhorst
1933	2	8	0	.200	0	4	0	.000	7th	Harry Rabenhorst
1934	6	8	1	.433	3	6	0	.333	7th	Harry Rabenhorst
1935	8	7	0	.533	4	6	0	.400	6th	Harry Rabenhorst
1936	15	4	0	.789	7	4	0	.636	2nd	Harry Rabenhorst
1937	12	14	0	.462	5	10	0	.333	7th	Harry Rabenhorst
1938	7	8	1	.469	3	6	1	.333	8th	Harry Rabenhorst
1939	22	6	0	.786	10	2	0	.883	1st	Harry Rabenhorst
1940	16	5	0	.762	10	4	0	.741	3rd	Harry Rabenhorst
1941	10	13	0	.435	5	9	0	.357	9th	Harry Rabenhorst
1942	9	9	0	.500	7	5	0	.583	4th	Harry Rabenhorst
1943	13	8	0	.619	11	3	0	.786	1st	A.L. Swanson
1944	4	8	0	.333	(No Games)					A.L. Swanson
1945	11	7	0	.611	(No Games)					A.L. Swanson
1946	12	5	0	.706	11	3	0	.786	1st	Harry Rabenhorst
1947	10	9	1	.526	4	7	0	.364	10th	Harry Rabenhorst
1948	7	14	1	.341	4	10	0	.286	9th	Harry Rabenhorst
1949	6	11	0	.353	5	9	0	.357	9th	Harry Rabenhorst
1950	5	9	1	.367	2	7	1	.250	11th	Harry Rabenhorst
1951	10	6	0	.625	6	6	0	.500	5th	Harry Rabenhorst
1952	9	11	0	.450	7	9	0	.438	7th	Harry Rabenhorst
1953	8	10	0	.444	7	8	0	.476	7th	Harry Rabenhorst
1954	8	11	0	.421	5	10	0	.333	10th	Harry Rabenhorst
1955	6	17	0	.261	4	11	0	.267	10th	Harry Rabenhorst
1956	9	11	0	.450	7	9	0	.438	7th	Harry Rabenhorst
1957	8	11	0	.421	6	8	0	.428	8th	Ray Didier
1958	14	11	0	.560	9	6	0	.650	4th	Ray Didier
1959	16	17	0	.485	7	9	0	.469	3rd	Ray Didier

/---OVERALL---/				/-----SEC-----/						
SEASON	W	L	T	PCT.	W	L	T	PCT.	SEC FINISH	COACH
1960	15	14	0	.510	6	9	0	.400	4th	Ray Didier
1961	20	5	0	.800	11	4*	0	.733	1st	Ray Didier
1962	15	11	1	.574	8	7	1	.533	2nd	Ray Didier
1963	16	10	0	.615	9	7	0	.563	2nd	Ray Didier
1964	11	11	1	.500	5	7	0	.417	4th	Jim Waldrop
1965	6	13	0	.316	4	11	0	.267	5th	Jim Waldrop
1966	9	14	0	.391	4	12	0	.250	5th	Jim Smith
1967	17	13	0	.567	9	8**	0	.529	1st	Jim Smith
1968	20	14	0	.588	10	8***	0	.556	1st	Jim Smith
1969	11	24	0	.314	4	13	0	.235	4th	Jim Smith
1970	16	19	0	.457	5	11	0	.313	3rd	Jim Smith
1971	20	16	0	.528	10	8	0	.556	2nd	Jim Smith
1972	21	21	0	.500	7	11	0	.389	2nd	Jim Smith
1973	18	13	0	.581	6	7	0	.462	2nd	Jim Smith
1974	18	17	0	.514	7	10	0	.412	4th	Jim Smith
1975	40	16	0	.714	19	3@	0	.864	1st	Jim Smith
1976	19	23	0	.452	11	12	0	.478	3rd	Jim Smith
1977	17	27	0	.386	4	15	0	.211	5th	Jim Smith
1978	12	34	0	.282	6	18	0	.333	5th	Jim Smith
1979	34	20	0	.630	13	7	0	.650	2nd	Jack Lamabe
1980	23	19	0	.548	8	9	0	.471	4th	Jack Lamabe
1981	23	30	0	.434	7	14	0	.333	4th	Jack Lamabe
1982	26	25	0	.509	9	13	0	.409	4th	Jack Lamabe
1983	28	21	0	.571	9	12	0	.429	4th	Jack Lamabe
1984	32	23	0	.581	12	12	0	.500	3rd	Skip Bertman
1985	41	18	0	.694	17	7	0	.708	1st	Skip Bertman
1986	55	14	0	.797	22	5	0	.815	1st	Skip Bertman
1987	49	19	0	.721	12	10	0	.545	5th	Skip Bertman
1988	39	21	0	.650	16	11	0	.593	5th	Skip Bertman
1989	55	17	0	.764	18	9	0	.666	2nd	Skip Bertman
1990	54	19	0	.740	20	7	0	.741	1st	Skip Bertman
1991	55	18	0	.753	19	7	0	.731	1st	Skip Bertman
1992	50	16	0	.758	18	6	0	.750	1st	Skip Bertman
1993	53	17	1	.754	18	8	1	.685	1st	Skip Bertman
1994	46	20	0	.697	21	6	0	.777	2nd	Skip Bertman
1995	47	18	0	.723	17	12	0	.586	5th	Skip Bertman
1996	52	15	0	.776	20	10	0	.667	1st	Skip Bertman
1997	57	13	0	.814	22	7	0	.759	1st	Skip Bertman
1998	48	19	0	.716	21	9	0	.700	2nd	Skip Bertman
1999	41	24	1	.629	18	11	1	.617	3rd	Skip Bertman
2000	52	17	0	.754	19	10	0	.655	2nd	Skip Bertman
2001	44	22	1	.664	18	12	0	.600	2nd	Skip Bertman
2002	44	22	0	.667	19	10	0	.655	4th	Smoke Laval
2003	45	22	1	.669	20	9	1	.683	1st	Smoke Laval
2004	46	19	0	.708	18	12	0	.600	3rd	Smoke Laval
2005	40	22	0	.645	18	12	0	.600	3rd	Smoke Laval
2006	35	24	0	.593	13	17	0	.433	8th	Smoke Laval
2007	29	26	1	.527	12	17	1	.417	10th	Paul Mainieri
2008	49	19	1	.717	18	11	1	.617	2nd	Paul Mainieri
2009	56	17	0	.767	20	10	0	.667	1st	Paul Mainieri
2010	41	22	0	.651	14	16	0	.467	8th	Paul Mainieri
2011	36	20	0	.643	13	17	0	.433	9th	Paul Mainieri
2012	47	18	0	.723	19	11	0	.633	1st	Paul Mainieri
2013	57	11	0	.838	23	7	0	.767	2nd	Paul Mainieri
2014	46	16	1	.738	17	11	1	.607	3rd	Paul Mainieri
2015	54	12	0	.818	21	8	0	.724	1st	Paul Mainieri
2016	45	21	0	.682	19	11	0	.633	5th	Paul Mainieri
2017	52	20	0	.722	21	9	0	.700	1st	Paul Mainieri
TOTALS	2550	1572	31	.618	953	754	9	.558		

* - won two-game playoff over Auburn to claim 1961 SEC title
 ** - lost to Ole Miss 6-2 in single-game playoff for 1967 SEC Western Division title
 *** - lost to Alabama 6-4 in single-game playoff for 1968 SEC Western Division title
 @ - won two-game playoff over Georgia to claim 1975 SEC title
 Note: SEC Western Division finishes are listed from 1959-1985.

All-Time Coaching Records

Harry Rabenhorst
1927-42; 1946-56

Ray Didier
1957-63

Jim Smith
1966-78

Jack Lamabe
1979-83

Skip Bertman
1984-2001

Smoke Laval
2002-2006

Paul Mainieri
2007-Present

YEARS	COACH	SEASONS	GAMES	WON	LOST	TIED	PCT.
1893	E.B. Young	1	1	1	0	0	1.000
1895	No Coach	1	4	0	3	1	.125
1897	E.A. Scott	1	6	3	3	0	.500
1898	A.W. Jeardeau	1	5	2	3	0	.400
1899	C.V. Cusachs	1	11	5	5	1	.500
1900-01	L.P. Piper	2	15	8	6	1	.567
1902-03	W.S. Borland	2	22	10	11	1	.477
1905-06	D.A. Killian	2	23	14	9	0	.609
1907	J. Phillips	1	18	11	7	0	.611
1908-09	E.R. Wingard	2	39	16	22	1	.423
1910-11	J.W. Mayhew	2	31	15	16	0	.484
1912-13	Bob Pender	2	32	15	17	0	.469
1914-21	Doc Stroud	8	138	75	58	5	.562
1922-23	Branch Bocoock	2	32	15	15	2	.500
1924	Moon Ducote	1	13	4	9	0	.308
1925-26	Mike Donahue	2	33	15	15	3	.500
1927-42/46-56	Harry Rabenhorst	27	475	228	240	7	.487
1943-45	A.L. Swanson	3	51	28	23	0	.549
1957-63	Ray Didier	7	184	104	79	1	.568
1964-65	Jim Waldrop	2	42	17	24	1	.417
1966-78	Jim Smith	13	489	238	251	0	.487
1979-83	Jack Lamabe	5	249	134	115	0	.538
1984-2001	Skip Bertman	18	1,203	870	330	3	.724
2002-2006	Smoke Laval	5	320	210	109	1	.658
2007-present	Paul Mainieri	11	717	512	202	3	.716
TOTALS	25 COACHES	122	4,153	2,550	1,572	31	.618

RECORDS

TEAM	FIRST GAME	LAST GAME	TOTAL GAMES	W-L-T	PCT.
Air Force	2012	2017	4	4-0-0	1.000
Alabama	1906	2017	369	170-196-3	.465
Alabama-Birmingham	1982	2005	7	5-2-0	.714
Alcorn State	2010	2015	7	7-0-0	1.000
Appalachian State	2012	2012	3	1-2-0	.333
Army	1980	2017	4	4-0-0	1.000
Arkansas	1960	2017	101	70-31-0	.693
Arkansas-Little Rock	2005	2005	3	3-0-0	1.000
Arkansas State	1993	1994	6	5-1-0	.833
Arizona State	2000	2005	8	6-1-1	.813
Auburn	1907	2017	174	102-72-0	.586
Austin Peay	1996	1996	1	1-0-0	1.000
Ball State	2016	2016	3	2-1-0	.667
Baylor	1916	2017	13	10-3-0	.769
Bellarmine	1981	1981	1	1-0-0	1.000
Binghamton	2010	2010	1	1-0-0	1.000
Birmingham-Southern	2002	2002	3	3-0-0	1.000
Boston College	2015	2015	3	3-0-0	1.000
Brown	2010	2013	4	4-0-0	1.000
Bucknell	1908	1908	3	2-1-0	.667
BYU	2013	2013	2	1-1-0	.500
Cal State Fullerton	1987	2015	11	7-4-0	.636
Canisius	1980	1985	2	2-0-0	1.000
Centenary	1895	2010	42	33-8-1	.798
Central Florida	1985	2009	20	16-4-0	.800
Central Michigan	1995	1995	2	2-0-0	1.000
Chamberlain Hunt	1901	1908	5	5-0-0	1.000
Chicago White Sox	1925	1925	1	0-1-0	.000
Cincinnati	2016	2016	3	3-0-0	1.000
The Citadel	1990	1990	2	2-0-0	1.000
Cleveland State	1983	1983	1	1-0-0	1.000
Clinton Military Academy	1897	1897	3	1-2-0	.333
Coast Guard	1972	1973	3	3-0-0	1.000
Coastal Carolina	2016	2016	2	0-2-0	.000
Colgate	1975	1975	4	4-0-0	1.000
College of Charleston	2004	2004	1	1-0-0	1.000
Connecticut A&M	1908	1908	1	0-1-0	.000
Cornell	1981	1981	1	1-0-0	1.000
Cumberland	1903	1903	2	1-1-0	.500
Dartmouth	2012	2012	3	3-0-0	1.000
Dayton	1996	1996	2	1-1-0	.500
Delta State	1966	1966	2	1-1-0	.500
DePaul	1931	1961	2	2-0-0	1.000
Drake	1974	1974	5	4-1-0	.800
Duke	1997	1997	1	1-0-0	1.000
Duquesne	1996	2008	8	8-0-0	1.000
East Carolina	1999	1999	3	2-1-0	.667
Evansville	1990	1990	1	1-0-0	1.000
Florida	1971	2017	111	61-49-1	.554
Florida Southern	1955	1955	2	1-1-0	.500
Florida State	1955	2017	18	9-9-0	.500
Fordham	2016	2016	3	3-0-0	1.000
Fresno State	1991	1994	2	2-0-0	1.000
George Washington	1989	1992	3	2-1-0	.667
Georgia	1975	2017	92	67-22-3	.745
Georgia Southern	1992	1992	1	1-0-0	1.000
Georgia Tech	1990	1996	3	3-0-0	1.000
Gettysburg	1908	1908	1	0-1-0	.000
Grambling State	2009	2017	7	7-0-0	1.000
Harvard	2009	2009	2	2-0-0	1.000
Hattiesburg Normal	1921	1921	1	0-1-0	.000
Hofstra	2017	2017	1	1-0-0	1.000
Holy Cross	2011	2011	3	3-0-0	1.000
Houston	1975	2015	45	20-25-0	.444
Illinois	1915	2009	22	11-9-2	.545
Illinois-Chicago	1981	1982	6	6-0-0	1.000
Illinois State	1966	1980	13	8-5-0	.615
Illinois Wesleyan	1947	1974	5	3-2-0	.600
Indiana	1926	2008	5	3-1-1	.700
Indiana State	1993	1993	2	2-0-0	1.000
Iowa	1925	1947	7	2-3-2	.429
Jackson State	1985	2013	5	5-0-0	1.000
Jacksonville	1981	1981	3	1-2-0	.333
Jacksonville State	2004	2004	3	3-0-0	1.000
Jefferson College	1905	1921	18	15-2-1	.806
Jefferson Military Academy	1899	1909	22	11-10-1	.523
Kansas	1990	2015	12	7-5-0	.583
Kansas State	1967	2001	19	11-8-0	.579
Kent	1993	1993	1	0-1-0	.000
Kentucky	1975	2017	79	49-29-1	.627
Lafayette	1908	1908	1	0-1-0	1.000
Lamar	1984	2017	12	6-6-0	.500
Lehigh	2015	2015	1	1-0-0	1.000
Lipscomb	2007	2007	3	1-2-0	.333
Long Beach State	1989	2003	11	7-4-0	.636
Louisiana College	1914	2017	23	21-2-0	.913
Louisiana-Lafayette	1912	2017	79	55-24-0	.696
Louisiana-Monroe	1959	2012	47	39-8-0	.830
Louisiana Normal	1926	1928	4	3-1-0	.750
Louisiana Tech	1902	2016	59	41-18-0	.695
Louisville	1979	1979	1	1-0-0	1.000
Loyola (New Orleans)	1915	2003	55	32-22-1	.591
Loyola-Marymount	1986	1986	1	0-1-0	.000
LSU-Shreveport	1998	1998	1	1-0-0	1.000
Luther College	1939	1939	1	1-0-0	1.000
Maine	1986	1995	7	6-1-0	.857
MacMurray	1965	1965	1	1-0-0	1.000
McNeese State	1983	2017	40	29-11-0	.725
Marion	1907	1907	3	1-2-0	.333
Marist	2005	2005	1	1-0-0	1.000
Maryland	2013	2017	6	6-0-0	1.000
Memphis	1964	1975	11	9-2-0	.818
Mercer	1988	2002	9	9-0-0	1.000
Miami (Fla.)	1975	2004	14	5-9-0	.357
Michigan	1993	2012	5	5-0-0	1.000

GAME	FIRST GAMES	LAST W-L-T	TOTATEAM PCT.	GAME	
Michigan State	1975	2008	4	3-1-0	.750
Middle Tennessee State	1980	1980	1	0-1-0	.000
Millsaps	1915	1920	5	5-0-0	1.000
Minnesota	1931	2009	18	15-3-0	.833
Mississippi	1906	2017	323	175-148-0	.542
Mississippi College	1901	1937	38	20-17-1	.526
Mississippi State	1905	2017	388	184-203-1	.476
Mississippi Valley State	2007	2011	4	4-0-0	1.000
Missouri	1986	2017	12	12-0-0	1.000
Murray State	1975	1975	1	1-0-0	1.000
Navy	1978	1983	12	9-3-0	.750
Nebraska	2015	2015	1	1-0-0	1.000
New Mexico	1993	1993	3	3-0-0	1.000
New Orleans	1976	2017	95	59-36-0	.621
Nevada-Las Vegas	1989	1996	9	8-1-0	.889
Nicholls State	1968	2017	76	54-22-0	.711
North Carolina	1990	2013	5	2-3-0	.400
North Carolina-Greensboro	1997	1997	1	1-0-0	1.000
North Carolina State	1997	1997	1	1-0-0	1.000
North Carolina-Wilmington	2003	2015	3	3-0-0	1.000
North Florida	2006	2006	3	2-1-0	.667
North Texas	1985	1985	3	3-0-0	1.000
Northeastern	2003	2003	1	1-0-0	1.000
Northern Illinois	1939	1970	17	12-5-0	.706
Northwestern	1937	1976	10	6-3-1	.600
Northwestern State	1937	2017	68	57-11-0	.838
Notre Dame	1928	2016	7	4-3-0	.571
Ohio	1999	1999	3	3-0-0	1.000
Ohio State	1976	1992	3	1-2-0	.333
Oklahoma	1959	2013	12	8-4-0	.667
Oklahoma State	1973	1991	7	2-5-0	.286
Oral Roberts	1987	1989	3	3-0-0	1.000
Oregon State	2012	2017	5	4-1-0	.800
Pennsylvania	1908	1908	1	0-1-0	.000
Pennsylvania Normal	1908	1908	1	1-0-0	1.000
Pensacola Naval Air	1942	1956	4	1-3-0	.250
Pepperdine	2010	2010	2	2-0-0	1.000
Princeton	1976	2015	9	7-2-0	.777
Providence	1992	1992	1	1-0-0	1.000
Purdue	1935	2014	7	7-0-0	1.000
Rice	1914	2017	29	17-12-0	.586
Rockhill College	1908	1908	1	1-0-0	1.000
Sacramento State	2016	2016	3	2-1-0	.667
Sacred Heart	2011	2014	3	3-0-0	1.000
Saint Charles College	1914	1917	4	4-0-0	1.000
Saint John's	1989	1989	2	2-0-0	1.000
Saint Louis	1982	1991	3	3-0-0	1.000
Saint Mary's	2007	2007	3	3-0-0	1.000
Saint Stanislaus	1920	1923	3	2-0-1	.700
Saint Vincent Academy	1900	1900	1	0-1-0	.000
Sam Houston State	2013	2013	1	1-0-0	1.000
South Alabama	1971	2017	40	15-25-0	.375
South Carolina	1992	2017	64	37-26-1	.586
South Florida	1995	1995	3	1-2-0	.333
Southern Methodist	1967	1967	2	2-0-0	1.000
Southeastern Louisiana	1937	2017	86	69-17-0	.802
Southern	1970	2016	53	51-2-0	.962
Southern California	1988	2000	10	7-3-0	.700
Southern Illinois	1952	1983	9	3-6-0	.333
Southern Mississippi	1970	2014	51	38-11-2	.765
Southwest Missouri St.	1984	1984	1	1-0-0	1.000
Southwestern (Texas)	1913	1913	3	2-1-0	.667
Southwestern (Tennessee)	1958	1958	1	1-0-0	1.000
Spring Hill	1920	1930	12	7-5-0	.583
Stanford	1987	2000	4	3-1-0	.750
Stephen F. Austin	1986	2015	11	11-0-0	1.000
Stetson	2006	2008	9	5-4-0	.555
Stony Brook	2012	2012	3	1-2-0	.333
Temple	2006	2006	3	3-0-0	1.000
Tennessee	1907	2016	78	56-22-0	.718
Tennessee Tech	2006	2006	3	3-0-0	1.000
Texas	1899	2009	32	10-21-1	.328
Texas A&M	1907	2017	43	20-22-1	.477
Texas-Arlington	1987	1987	2	2-0-0	1.000
Texas Christian	1967	2017	10	6-4-0	.600
Texas Southern	2008	2017	3	3-0-0	1.000
Texas State	2004	2004	3	3-0-0	1.000
Texas Tech	2017	2017	1	0-1-0	.000
Toledo	2014	2014	1	1-0-0	1.000
Tulane	1893	2017	313	180-130-3	.580
UC Irvine	2008	2010	5	3-2-0	.600
UCLA	1988	2013	5	3-2-0	.600
Utah Valley	2016	2016	1	1-0-0	1.000
Vanderbilt	1954	2016	99	57-41-0	.576
Villanova	2009	2009	3	3-0-0	1.000
Virginia	2000	2009	4	4-0-0	1.000
Virginia Commonwealth	1997	2001	6	5-1-0	.833
Virginia Tech	2014	2014	1	1-0-0	1.000
Wake Forest	2011	2011	3	3-0-0	1.000
Washington	2013	2013	3	3-0-0	1.000
West Florida	1982	1982	2	2-0-0	1.000
West Maryland	1908	1908	1	1-0-0	1.000
Western Carolina	1993	1993	1	1-0-0	1.000
Western Illinois	2005	2005	1	1-0-0	1.000
Western Kentucky	1996	1996	3	3-0-0	1.000
Wheaton	1959	1959	1	1-0-0	1.000
Wichita State	1987	2017	13	9-4-0	.692
William & Mary	2010	2010	3	3-0-0	1.000
Winthrop	2003	2003	3	3-0-0	1.000
Wisconsin	1975	1981	10	8-2-0	.800
Yale	1908	2014	4		

All-Time Results

1893 (1-0) • Coach E.B. Young

Tulane W, 10-8

1894 • No Games

1895 (0-3-1) • No Coach

Baton Rouge Reds L, 5-14
 Centenary (Jackson) L, 4-5
 Centenary (Jackson) T, 11-11
 Tulane L, 11-12

1896 • No Games

1897 (3-3) • Coach E.A. Scott

Baton Rouge W, 17-11
 Clinton Mil. Academy W, 7-6
 Centenary (Jackson) L, 16-17
 at Clinton Mil. Acad. L, 4-6
 Clinton Mil. Acad. L, 4-6
 Tulane W, 31-8

1898 (2-3) • Coach A. W. Jeardeau

Centenary W, 17-13
 Tulane L, 15-19
 Centenary (Jackson) L, 4-11
 Centenary (Jackson) W, 28-9
 at Tulane L, 8-13

1899 (5-5-1) • Coach C.V. Cusachs

St. Vincent Academy W, 10-0
 Plaquemine Greys W, 15-4
 Texas L, 6-8
 at Plaquemine Greys W, 9-8
 at Jefferson Mil. Acad. W, 12-1
 at Jefferson Mil. Acad. W, 10-2
 at Texas L, 0-3
 at Texas L, 4-5
 at Texas L, 1-4
 Tulane T, 5-5
 at Tulane L, 5-7

1900 (2-3-1) • Coach L.P. Piper

at Jefferson Mil. Acad. T, 12-12
 at Jefferson Mil. Acad. L, 2-11
 at Tulane W, 8-7
 Tulane W, 9-5
 Tulane L, 7-10
 St. Vincent Academy L, 10-11

1901 (6-3) • Coach L.P. Piper

Miss. College (Clinton) L, 6-8
 at Jefferson Mil. Acad. L, 1-14
 Chamberlain Hunt W, 17-0
 Texas W, 2-1
 Texas L, 1-6
 Jefferson Mil. Acad. W, 7-6
 Jefferson Mil. Acad. W, 9-0
 LSU Alumni W, 8-4

1902 (6-6-1) • Coach W.S. Borland

Chamberlain Hunt W, 7-2
 Chamberlain Hunt W, 11-2
 at Texas L, 1-20
 Texas (S) L, 2-5
 Texas (S) T, 1-1
 Texas L, 2-5
 Louisiana Tech W, 5-0
 Louisiana Tech W, 24-0
 Baton Rouge L, 1-5
 Plaquemine Greys W, 7-3
 N.O. YMCA W, 21-0
 Jefferson Mil. Acad. L, 2-3
 Jefferson Mil. Acad. L, 9-10

1903 (4-5) • Coach W.S. Borland

St. Louis L, 1-6
 at Jefferson Mil. Acad. W, 16-13
 at Jefferson Mil. Acad. W, 6-3
 Jefferson Mil. Acad. W, 11-5
 Jefferson Mil. Acad. L, 2-6
 Texas L, 7-8
 Cumberland L, 2-6
 Cumberland W, 14-9
 at Donaldsonville L, 1-9

1904 • No Games

1905 (4-6) • Coach D.A. Killian

Baton Rouge L, 0-14
 Baton Rouge L, 6-7
 Baton Rouge L, 4-7
 Jefferson Mil. Acad. W, 5-2
 Jefferson Mil. Acad. L, 3-5
 at Tulane L, 4-5
 at Tulane L, 1-15
 Miss. College W, 12-8
 Jefferson College W, 7-1
 Tulane W, 16-5

1906 (10-3) • Coach D.A. Killian

Alabama W, 2-0
 Alabama W, 1-0
 Alabama W, 3-2
 Tulane L, 0-4
 Tulane W, 5-1
 Texas L, 0-5
 Texas W, 8-3
 Texas W, 7-3
 at Tulane W, 9-2
 at Tulane L, 4-6
 at Jefferson College W, 11-1
 Mississippi W, 4-2
 Mississippi W, 6-1

1907 (11-8) • Coach J. Phillips

Baton Rouge Reds L, 5-9
 Auburn L, 0-4
 Auburn L, 3-5
 Auburn W, 4-3
 at Mississippi L, 0-5
 at Mississippi W, 2-0
 at Miss. State W, 3-1
 at Miss. State W, 5-2
 at Miss. State L, 4-7
 at Miss. State W, 8-2
 at Alabama W, 3-1
 at Alabama W, 8-6
 at Marion L, 0-3
 at Marion L, 2-3
 at Marion W, 4-0
 Texas A&M W, 3-2
 Tennessee W, 2-0
 Tennessee W, 12-11

1908 (9-12-1) • Coach E.R. Wingard

Chamberlain Hunt W, 7-2
 Chamberlain Hunt W, 5-2
 at Jefferson Mil. Acad. L, 2-3
 at Jefferson Mil. Acad. W, 13-2
 at Jefferson Mil. Acad. L, 3-7
 O'Harrigans T, 4-4
 at Miss. State L, 1-2
 at Miss. State L, 0-4
 at Miss. State L, 4-7
 at Alabama W, 3-1
 at Alabama L, 1-4
 at Rockhill College W, 3-2

at W. Maryland College W, 7-2
 at Gettysburg L, 1-5
 at Bucknell L, 1-2
 at Yale L, 1-7
 at Connecticut A&M L, 4-5
 at Lafayette L, 0-1
 at Penn L, 2-7
 at Bucknell W, 3-2
 at Renov W, 4-3
 at Penn Normal W, 10-0

1909 (7-10) • Coach E.R. Wingard

Miss. State W, 7-4
 Miss. State L, 7-10
 Miss. State W, 7-3
 Miss. State W, 3-0
 Miss. State L, 1-4
 Miss. State L, 0-1
 at Jefferson Mil. Acad. L, 1-5
 at Jefferson Mil. Acad. W, 2-1
 at Jefferson Mil. Acad. L, 5-6
 at Mississippi L, 1-7
 at Mississippi Loss
 at Mississippi W, 5-3
 at Miss. College L, 1-4
 at Miss. College L, 0-3
 at Miss. College L, 2-3
 Nashville U. W, 9-3
 Nashville U. W, 2-0

1910 (7-9) • Coach J.W. Mayhew

Miss. College W, 5-2
 Miss. College L, 3-7
 Miss. College L, 2-5
 at Mississippi W, 2-1
 at Mississippi L, 5-8
 at Mississippi W, 3-1
 at Union L, 1-2
 at Union W, 3-0
 at Centenary W, 16-4
 at Centenary W, 5-0
 at Centenary L, 2-13
 at Louisiana Tech L, 0-1
 at Louisiana Tech L, 0-2
 at Louisiana Tech W, 5-2
 Texas A&M L, 0-2
 Texas A&M L, 1-6

1911 (8-7) • Coach J.W. Mayhew

Tulane W, 3-2
 Tulane L, 5-6
 Miss. College L, 3-8
 Miss. College W, 8-2
 Miss. College W, 5-3
 Mississippi W, 5-4
 Mississippi W, 11-6
 Mississippi W, 4-2
 at Tulane L, 3-5
 at Tulane L, 2-3
 Miss. College L, 0-3
 Miss. College W, 4-0
 at Miss. State L, 0-1
 at Miss. State W, 2-1
 at Miss. State L, 0-5

1912 (8-6) • Coach Bob Pender

SW Louisiana W, 8-4
 SW Louisiana W, 19-2
 Miss. College L, 4-6
 Miss. College W, 11-1
 Cleveland (NL) L, 0-13
 at Tulane L, 1-5
 at Tulane W, 6-3

at Miss. College W, 5-4
 at Miss. State L, 5-6
 at Miss. State L, 3-5
 at Miss. State L, 0-2
 Tulane W, 5-3
 Tulane W, 9-6
 U.S.S. Nebraska W, 2-1

1913 (7-11) • Coach Bob Pender

Jefferson College W, 7-1
 Detroit (AL) L, 0-17
 Detroit (AL) L, 5-13
 SW Louisiana W, 4-3
 SW Louisiana W, 8-4
 Tulane W, 4-2
 Tulane W, 12-2
 at Texas L, 6-13
 at Texas L, 3-10
 at Southwestern (Texas) W, 9-3
 at Southwestern (Texas) L, 1-10
 at Texas A&M L, 9-11
 Miss. State L, 2-10
 Miss. State L, 4-7
 Miss. State L, 7-1
 at Tulane L, 0-2
 Tulane L, 3-4
 Southwestern (Texas) W, 8-6

1914 (4-10) • Coach Doc Stroud

SW Louisiana W, 6-5
 Mississippi L, 1-3
 Mississippi Loss
 La. College W, 18-2
 Tulane L, 0-3
 Tulane L, 5-13
 at Natalbany Reds L, 2-7
 at Rice L, 3-5
 at Rice L, 6-9
 at Texas L, 2-4
 at Texas L, 0-5
 at SW Louisiana L, 0-10
 at St. Charles College W, 5-1
 Tulane W, 5-4

1915 (10-9-1) • Coach Doc Stroud

Detroit (AL) L, 3-9
 Loyola W, 10-2
 Loyola W, 12-1
 Jefferson College W, 7-6
 Jefferson College T, 3-3
 SW Louisiana W, 7-1
 SW Louisiana L, 4-9
 Donaldsonville W, 8-3
 at Millsaps W, 6-5
 Tulane W, 6-5
 Tulane W, 19-1
 at Mississippi L, 1-3
 at Mississippi W, 3-2
 at Miss. State L, 1-2
 at Miss. State L, 1-4
 at Alabama L, 4-10
 at Alabama L, 2-9
 at Miss. College W, 6-4
 at Tulane L, 1-2
 at Tulane L, 0-7

1916 (15-8) • Coach Doc Stroud

Jefferson College L, 1-2
 Jefferson College W, 7-4
 Millsaps W, 18-2
 Miss. College W, 3-2
 Miss. College W, 13-2
 New York (NL) L, 1-4

RECORDS

Illinois	W, 1-0
Illinois	W, 4-3
at SW Louisiana	W, 1-0
at St. Charles College	W, 14-4
at Rice	W, 3-0
at Rice	W, 1-0
at Texas A&M	L, 0-1
at Texas A&M	L, 3-6
at Baylor	W, 4-1
at Baylor	L, 8-11
Alabama	L, 8-9
Alabama	L, 2-3
Tulane	W, 2-0
Tulane	W, 14-8
Tulane	W, 16-1
Tulane	L, 2-6
Bogalusa (Pro)	W, 6-2

1917 (7-4-2) • Coach Doc Stroud

at Jefferson College	L, 1-2
St. Charles College	W, 6-0
St. Charles College	W, 5-2
Texas A&M	T, 3-3
at Texas A&M	L, 3-6
at Jefferson College	W, 7-1
Jefferson College	W, 4-3
Illinois	W, 1-0
Illinois	W, 3-1
at Miss. State	T, 0-0
at Miss. State	L, 2-5
at Alabama	L, 2-12
at Alabama	W, 13-2

1918 (8-4) • Coach Doc Stroud

Jefferson College	W, 5-0
at Jefferson College	W, 7-0
at Jefferson College	W, 15-8
U.S.N.R. (N.O.)	L, 1-4
Miss. State	L, 1-2
Miss. State	W, 11-5
at Alabama	L, 0-2
at Alabama	W, 5-2
at Miss. State	W, 1-0
at Miss. State	W, 1-0
at Alabama	L, 2-4
at Alabama	W, 1-0

1919 (12-4) • Coach Doc Stroud

Jefferson College	W, 2-1
Jefferson College	W, 9-0
La. College	W, 9-0
La. College	W, 8-0
K. of C. (B.R.)	W, 8-1
SW Louisiana	W, 10-3
SW Louisiana	W, 12-0
Miss. College	W, 17-0
Miss. College	W, 8-2
Stanocolas (B.R.)	W, 7-3
at Tulane	L, 1-5
at Miss. College	W, 9-5
at Miss. State	L, 0-5
at Alabama	L, 1-2
at Alabama	L, 0-9
Tulane	W, 7-1

1920 (10-8-1) • Coach Doc Stroud

U.S. Marine (3rd Div.)	L, 1-8
Jefferson College	W, 5-2
Jefferson College	L, 2-5
at Millsaps	W, 9-0
at Mississippi	L, 0-2
at Mississippi	L, 4-5
Spring Hill	W, 4-1

Spring Hill	W, 5-0
Millsaps	W, 5-1
Millsaps	W, 3-2
Alabama	L, 1-6
Alabama	L, 4-5
at Miss. State	W, 4-2
at Meridian (CSL)	W, 11-4
at Alabama	L, 0-4
at Alabama	L, 1-4
La. Tech	W, 4-3
La. Tech	W, 4-0
Stanocolas (BR)	T, 2-2

1921 (9-11-1) • Coach Doc Stroud

Jefferson College	W, 10-4
Jefferson College	W, 10-1
Spring Hill	L, 15-16
Indianapolis (Pro)	L, 0-10
Mississippi	W, 5-4
Mississippi	L, 3-4
Miss. State	L, 0-1
Miss. State	L, 0-6
Miss. College	W, 4-1
Miss. College	W, 5-2
Hattiesburg Normal	L, 2-3
Alabama	L, 0-4
Alabama	W, 5-4
Miss. College	T, 3-3
Miss. College	W, 4-2
Miss. College	L, 0-1
Miss. College	L, 0-2
Spring Hill	W, 11-0
Spring Hill	L, 1-3
Stanocolas (B.R.)	W, 12-1
Stanocolas (B.R.)	L, 3-8

1922 (7-6) • Coach Branch Bocock

Miss. College	L, 1-7
Miss. State	L, 5-9
Miss. State	W, 5-4
New Orleans (S.L.)	L, 0-15
at Loyola N.O.	W, 12-5
at Loyola N.O.	L, 1-4
Mississippi	W, 8-3
Mississippi	W, 4-1
Texas	L, 3-5
Texas	W, 9-8
at Miss. College	W, 4-1
at Miss. College	L, 3-4
at Alabama	W, 8-6

1923 (8-9-2) • Coach Branch Bocock

Mississippi	L, 1-2
Mississippi	W, 3-2
at Miss. College	W, 4-3
at Miss. College	L, 3-8
at Miss. State	L, 2-8
at Miss. State	L, 1-2
Illinois	L, 3-13
Illinois	T, 6-6
Spring Hill	W, 4-1
Alabama	L, 6-9
Alabama	L, 4-5
at Tulane	W, 4-2
at Tulane	L, 3-6
at Spring Hill	L, 0-6
at Spring Hill	W, 12-6
at St. Stanislaus	W, 5-2
at St. Stanislaus	W, 13-7
Tulane	W, 6-5
Tulane	T, 6-6

1924 (4-9) • Coach Moon Ducote

at SW Louisiana	W, 11-1
at SW Louisiana	W, 9-4
Miss. State	L, 5-14
Spring Hill	W, 5-3
Spring Hill	L, 3-13
Illinois	L, 4-8
Illinois	L, 5-6
Miss. College	L, 2-3
Miss. College	L, 4-6
Tulane	L, 3-7
Tulane	W, 4-3
at Tulane	L, 4-8
at Tulane	L, 1-2

1925 (5-9-2) • Coach Mike Donahue

Stanocolas	W, 5-2
SW Louisiana	L, 4-9
Stanocolas	W, 7-2
Stanocolas	T, 9-9
Chicago (AL)	L, 7-17
Iowa	L, 3-4
Iowa	T, 4-4
at Tulane	L, 5-6
at Tulane	L, 6-7
Tulane	W, 7-4
Tulane	W, 14-7
at Miss. State	L, 4-10
at Miss. State	L, 6-17
at La. Tech	L, 3-6
at La. Tech	W, 27-6
at La. Tech	L, 2-7

1926 (10-6-1) • Coach Mike Donahue

B.R. YMCA	W, 6-0
Miss. State	L, 4-12
Indiana	W, 17-11
Indiana	T, 3-3
at SW Louisiana	W, 9-2
at Miss. State	L, 3-1
at Miss. State	W, 9-7
at Mississippi	L, 2-5
at Mississippi	L, 2-5
Tulane	W, 2-0
at Tulane	L, 2-4
at Tulane	W, 4-2
at La. Normal	W, 3-2
at La. Normal	W, 6-3
La. Tech	W, 9-3
La. Tech	L, 1-4
La. Tech	W, 1-0

1927 (8-6) • Coach Harry Rabenhorst

SW Louisiana	W, 6-0
SW Louisiana	W, 3-2
at La. Tech	W, 7-2
at Centenary	L, 2-6
at Centenary	L, 3-5
at Loyola N.O.	W, 11-4
at Loyola N.O.	L, 7-9
Loyola N.O.	W, 5-0
Loyola N.O.	W, 11-5
Alabama	L, 1-6
Alabama	L, 1-2
Stanocolas	L, 5-6
Tulane	W, 7-1
Tulane	W, 4-0

1928 (7-11) • Coach Harry Rabenhorst

Stanocolas	L, 2-3
Stanocolas	W, 6-4
Iowa	L, 1-13
Iowa	L, 0-3

Notre Dame	L, 3-5
at Tulane	L, 4-7
at Alabama	W, 1-0
at Alabama	L, 3-7
Miss. State	W, 1-0
Miss. State	L, 0-12
at Loyola N.O.	W, 12-4
at Loyola N.O.	W, 9-8
Tulane	W, 7-6
Tulane	L, 3-6
La. Normal	W, 13-0
La. Normal	L, 2-10
Louisiana Tech	L, 13-14
Louisiana Tech	L, 3-7

1929 (3-6) • Coach Harry Rabenhorst

Illinois	L, 4-7
Illinois	W, 9-6
Alabama	L, 2-9
Alabama	L, 0-1
Mississippi	L, 0-7
at Tulane	W, 8-6
at Tulane	L, 0-3
Tulane	L, 6-7
Tulane	W, 5-4

1930 (6-8) • Coach Harry Rabenhorst

Miss. S.C.	W, 6-5
Baton Rouge (CSL)	Loss
at Miss. State	L, 4-8
at Miss. State	L, 4-8
at Alabama	L, 3-18
at Alabama	L, 0-5
at Mississippi	Loss
at Mississippi	Loss
Spring Hill	L, 5-6
Spring Hill	W, 5-4
at Tulane	W, 8-4
at Tulane	W, 12-4
Tulane	W, 12-4
Tulane	W, 10-1

1931 (3-6-1) • Coach Harry Rabenhorst

Minnesota	W, 6-4
Alabama	L, 1-7
Alabama	T, 18-18
Miss. State	W, 7-3
Miss. State	L, 2-8
at Miss. State	W, 2-1
at Alabama	L, 3-13
Baton Rouge (CSL)	L, 6-9
Mississippi	L, 3-5
Mississippi	L, 5-7

1932 (4-7-1) • Coach Harry Rabenhorst

Miss. State	W, 7-6
Miss. State	L, 6-8
at Alabama	L, 0-7
at Alabama	L, 5-28
at Miss. State	L, 0-12
at Miss. State	L, 10-13
Alabama	L, 4-9
Alabama	T, 3-3
Baton Rouge (CSL)	Loss
Tulane	W, 7-1
Tulane	W, 6-2
Tulane	W, 11-10

1933 (3-7) • Coach Harry Rabenhorst

Miss. State	L, 0-3
Miss. State	L, 2-9
Louisiana Tech	L, 0-12
Louisiana Tech	W, 11-2

All-Time Results

at Miss. State	L, 0-1
at Miss. State	L, 5-17
Baton Rouge (CSL)	L, 0-12
Baton Rouge (CSL)	W, 8-4
at Louisiana Tech	L, 8-9
at Louisiana Tech	L, 2-4

1934 (6-8-1) • Coach Harry Rabenhorst

Longview	L, 3-4
Alabama	L, 1-13
Alabama	L, 1-15
Miss. State	L, 2-11
Louisiana Tech	W, 6-0
Louisiana Tech	L, 3-4
Baton Rouge (CSL)	T, 2-2
at Miss. S.C.	W, 10-9
Miss. S.C.	L, 6-25
at Alabama	L, 7-10
at Alabama	L, 8-13
Mississippi	W, 10-6
Mississippi	W, 6-5
at Louisiana Tech	W, 5-0
at Louisiana Tech	W, 6-1

1935 (8-7) • Coach Harry Rabenhorst

Purdue	W, 4-3
Purdue	W, 11-1
Alabama	L, 0-10
Alabama	W, 3-2
at Opelousas (Pro)	L, 1-3
at Alabama	L, 0-6
at Alabama	L, 2-3
at Miss. State	L, 5-15
at Miss. State	L, 5-6
Miss. State	W, 5-2
Miss. State	L, 2-16
Mississippi	W, 1-0
Mississippi	W, 5-4
Louisiana Tech	W, 5-4
Louisiana Tech	W, 9-6

1936 (15-4) • Coach Harry Rabenhorst

Miss. College	W, 11-4
Miss. College	W, 6-5
Minnesota	W, 13-6
Minnesota	W, 12-1
Alabama	W, 6-3
Alabama	L, 5-11
Miss. State	W, 6-0
at Auburn	W, 6-4
at Auburn	W, 16-4
at Lanier H.S.	W, 23-2
at Alabama	L, 8-9
at Alabama	L, 8-10
at Miss. State	L, 3-4
at Miss. State	W, 3-2
at Louisiana Tech	W, 13-1
at Louisiana Tech	W, 6-1
at Monroe All-Stars	W, 8-0
Mississippi	W, 8-1
Mississippi	W, 28-7

1937 (12-14) • Coach Harry Rabenhorst

Southeastern La.	L, 1-10
Miss. College	W, 6-0
Miss. College	W, 7-0
Iowa	W, 5-4
Iowa	W, 6-4
Miss. State	L, 1-5
Miss. State	L, 4-10
Northwestern Ill.	L, 1-3
Northwestern Ill.	W, 6-5
Alabama	L, 2-15

Alabama	L, 3-13
at Miss. State	L, 4-5
at Miss. State	L, 2-13
at Alabama	L, 1-9
at Alabama	L, 0-15
Louisiana Tech	W, 6-1
Louisiana Tech	L, 5-9
Tulane	W, 17-13
Tulane	W, 10-5
at Mississippi	L, 0-16
Mississippi	W, 6-3
Mississippi	L, 5-11
at Tulane	W, 11-10
at Tulane	W, 7-6
at Louisiana Tech	L, 4-6
at Louisiana Tech	W, 4-2

1938 (7-8-1) • Coach Harry Rabenhorst

Minnesota	L, 5-6
Essos	L, 2-5
Alabama	L, 6-7
Northwestern Ill.	W, 7-6
Northwestern Ill.	W, 6-4
at Mississippi	T, 0-0
at Alabama	L, 4-5
at Alabama	L, 5-12
at Miss. State	L, 1-4
at Miss. State	W, 8-1
Louisiana Tech	W, 12-7
Louisiana Tech	W, 7-1
Mississippi	L, 3-4
Mississippi	W, 11-5
Tulane	L, 6-8
Tulane	W, 17-7

1939 (22-6) • Coach Harry Rabenhorst

SEC Champions	
NY Giant Yannigens	W, 20-2
Minnesota	W, 7-4
Minnesota	W, 6-3
Minnesota	W, 4-0
Minnesota	W, 6-0
at Abbeville	L, 2-18
Northwestern Ill.	W, 8-5
Northwestern Ill.	L, 2-6
Mississippi	L, 5-8
Mississippi	W, 8-0
Alabama	W, 9-2
Alabama	W, 4-3
N. Illinois Tech	W, 18-6
Miss. State	W, 8-3
Miss. State	W, 4-1
at Alabama	W, 8-7
at Alabama	L, 9-10
at Miss. State	W, 5-4
at Tulane	W, 11-3
at Tulane	W, 10-1
Tulane	W, 16-0
at Essos (Semi-pro)	W, 4-0
at Northwestern Ill.	W, 6-1
at Northwestern Ill.	W, 20-12
at Minnesota	L, 2-9
at Minnesota	L, 2-3
at Minnesota	W, 5-0
at Luther College	W, 4-3

1940 (16-5) • Coach Harry Rabenhorst

New Orleans (Pro)	W, 5-4
Northwestern Ill.	W, 10-1
Northwestern Ill.	W, 4-0
Minnesota	W, 7-4
Minnesota	W, 5-1
Illinois	L, 1-2

Illinois	W, 2-0
Alabama	L, 4-6
Alabama	L, 4-7
Miss. State	W, 7-0
Miss. State	W, 8-2
at Alabama	L, 4-7
at Miss. State	W, 21-5
at Mississippi	W, 6-3
at Mississippi	W, 4-1
Mississippi	W, 3-0
Mississippi	W, 4-0
Tulane	W, 17-1
Tulane	W, 10-1
at Tulane	L, 4-5
at Tulane	W, 9-1

1941 (10-13) • Coach Harry Rabenhorst

Minnesota	W, 2-1
Minnesota	W, 2-1
Nashville (Pro)	L, 1-5
Illinois	L, 2-7
Illinois	W, 6-5
Miss. State	L, 0-14
Miss. State	W, 10-2
Northwestern Ill.	W, 10-8
Iowa	W, 3-2
Iowa	L, 2-3
Alabama	W, 7-6
Alabama	W, 10-5
at Alabama	L, 2-3
at Alabama	L, 5-10
Miss. State	L, 1-4
Miss. State	L, 4-5
Tulane	W, 4-0
Tulane	L, 2-7
at Tulane	W, 2-1
at Tulane	L, 1-3
Ole Miss	L, 2-3
Ole Miss	L, 3-4
at Essos (Pro)	L, 3-4

1942 (9-9) • Coach Harry Rabenhorst

Nashville (Pro)	L, 3-4
at Essos (Pro)	L, 4-5
Nashville (Pro)	W, 11-3
at Pensacola Naval	L, 4-7
at Pensacola Naval	W, 9-6
Miss. State	L, 0-1
Miss. State	W, 3-2
at Essos (Pro)	L, 3-14
Alabama	L, 3-11
Alabama	L, 3-9
at Miss. State	W, 4-1
at Miss. State	L, 3-26
at Tulane	W, 5-4
at Tulane	L, 6-7
Tulane	W, 9-2
Tulane	W, 13-2
at Mississippi	W, 12-1
at Mississippi	W, 4-1

1943 (13-8) • Coach A.L. Swanson

SEC Champions	
at Camp Livingston	L, 1-4
at Camp Livingston	L, 8-10
at New Orleans Naval	L, 2-3
Miss. State	W, 6-3
Miss. State	W, 4-0
Mississippi	W, 4-1
Mississippi	W, 6-0
at Camp Shelby	W, 15-1
at Alabama	W, 2-1
at Alabama	L, 1-6

at Miss. State	W, 16-5
at Miss. State	L, 5-6
at Mississippi	W, 6-1
at Mississippi	W, 6-4
at Selman Field	W, 11-7
at Camp Livingston	L, 6-10
at Tulane	W, 7-3
at Tulane	W, 7-3
Tulane	W, 5-4
Tulane	L, 3-8
New Orleans Naval	L, 3-11

1944 (4-8) • Coach A.L. Swanson

at Camp Livingston	L, 4-5
at Camp Livingston	L, 1-10
Lake Charles Air Base	W, 4-2
at Selman Field	L, 1-4
at Selman Field	L, 3-10
SW Louisiana	L, 3-6
Hardin Field	L, 0-2
at Tulane	W, 5-3
at Tulane	L, 3-8
at SW Louisiana	W, 9-5
Tulane	W, 3-1
Tulane	L, 0-1

1945 (11-7) • Coach A.L. Swanson

Algiers Naval	W, 10-0
Alexandria Air Base	W, 2-1
Keesler Field	W, 8-4
Selman Field	W, 6-2
Tulane	W, 7-5
Tulane	L, 6-10
Tulane	W, 5-1
Tulane	W, 1-0
Alexandria Air Base	L, 2-6
Alabama	L, 5-11
Alabama	W, 16-9
Miss. State	W, 6-0
Miss. State	W, 14-0
Selman Field	L, 2-18
Camp Shelby	L, 5-6
Keesler Field	L, 3-7
BR All Stars	W, 2-0
BR All Stars	L, 3-7

1946 (12-5) • Coach Harry Rabenhorst

SEC Champions	
Trout-Goodpine	W, 3-2
Miss. State	W, 21-0
Miss. State	W, 19-1
Mississippi	L, 3-4
Mississippi	L, 5-6
Miss. State	W, 9-6
Miss. State	W, 12-1
Alabama	W, 4-3
Alabama	W, 13-2
Alabama	L, 2-5
Alabama	W, 7-2
Pensacola Naval	L, 2-3
Pensacola Naval	L, 0-7
Tulane	Win
Tulane	Win
Tulane	W, 7-4
Tulane	W, 4-2

1947 (10-9-1) • Coach Harry Rabenhorst

Southeastern La.	W, 16-5
Northwestern Ill.	L, 12-13
Louisiana Tech	W, 9-8
Louisiana Tech	W, 6-3
Iowa	T, 6-6
Iowa	L, 1-6

Miss. State	L, 5-9
Miss. State	W, 5-4
Illinois Wesleyan	W, 11-8
N. Ill. St. Teachers	W, 21-7
Alabama	L, 2-4
Miss. State	W, 13-3
Miss. State	L, 4-7
Alabama	L, 2-4
Alabama	W, 4-3
Keesler Field	W, 8-0
Tulane	W, 15-3
Tulane	L, 2-9
Tulane	L, 3-5
Tulane	L, 2-7

1948 (7-14-1) • Coach Harry Rabenhorst

Illinois	L, 0-7
Illinois	T, 3-3
Northwestern Ill.	L, 4-5
Keesler Field	W, 17-8
at Houma	W, 14-10
N. Ill. St. Teachers	W, 3-2
Miss. State	L, 3-5
Miss. State	W, 17-16
Alabama	L, 2-5
Alabama	W, 8-7
at Miss. State	L, 2-6
at Miss. State	L, 8-15
at Alabama	L, 0-13
at Alabama	L, 3-5
at Keesler Field	L, 2-6
at Mississippi	W, 6-5
at Mississippi	L, 10-17
at Tulane	L, 8-11
Tulane	L, 4-5
Tulane	L, 4-6
Tulane	W, 7-6
SW Louisiana	L, 6-10

1949 (6-11) • Coach Harry Rabenhorst

Keesler Field	L, 1-5
Illinois Wesleyan	L, 2-8
BR Red Sticks (Pro)	W, 8-7
Miss. State	L, 7-9
Miss. State	L, 7-9
at Alabama	W, 4-0
at Alabama	L, 4-5
at Miss. State	L, 2-7
at Miss. State	L, 4-16
Alabama	L, 6-8
Alabama	L, 0-8
Mississippi	W, 8-2
Mississippi	W, 5-3
Tulane	W, 15-3
Tulane	W, 2-1
at Tulane	L, 4-5
at Tulane	L, 3-4

1950 (5-9-1) • Coach Harry Rabenhorst

Keesler Field	W, 10-2
Miss. State	W, 11-2
Alabama	L, 4-5
Alabama	L, 3-5
Purdue	W, 8-4
Purdue	W, 4-1
at Alabama	L, 3-5
at Alabama	L, 11-15
at Miss. State	W, 4-3
at Miss. State	L, 2-5
at Miss. State	L, 1-7
BR Essos	L, 0-3
at BR Essos	L, 5-10
at Tulane	L, 6-8
at Tulane	T, 2-2

1951 (10-6) • Coach Harry Rabenhorst

Illinois	W, 3-2
Illinois	W, 2-1
Illinois Wesleyan	W, 18-6
Alabama	L, 5-8
Alabama	W, 5-1
Auburn	W, 5-2
Auburn	W, 3-0
BR Red Sticks	W, 11-7
at Mississippi	L, 2-8
at Mississippi	L, 1-4
at Miss. State	W, 16-2
Mississippi	W, 6-5
at Tulane	L, 6-17
at Tulane	L, 3-5
Tulane	L, 1-2
Tulane	W, 7-3

1952 (9-11) • Coach Harry Rabenhorst

Southern Illinois	L, 3-7
Crowley Millers	W, 6-5
at Alabama	L, 0-2
at Alabama	L, 2-11
at Auburn	L, 4-5
at Auburn	L, 6-7
Mississippi	W, 6-1
Mississippi	L, 2-9
BR Red Sticks	W, 10-2
at Crowley Millers	L, 8-13
Miss State	W, 4-0
Miss. State	W, 10-9
at Miss. State	W, 7-6
at Miss. State	L, 7-8
at Mississippi	W, 8-5
at Mississippi	W, 6-5
Tulane	W, 4-3
Tulane	L, 8-11
at Tulane	L, 1-3
at Tulane	L, 10-18

1953 (8-10) • Coach Harry Rabenhorst

Auburn	L, 5-6
Auburn	W, 11-7
at Loyola	W, 17-13
Loyola	L, 3-5
Mississippi	W, 10-9
Mississippi	W, 10-6
Miss. State	L, 0-13
Miss. State	L, 1-2
Alabama	W, 10-1
Alabama	W, 11-2
at Mississippi	L, 2-10
at Miss. State	L, 7-16
at Miss. State	W, 11-4
at Tulane	L, 7-8
at Tulane	L, 1-3
Ponchatoula Athletics	L, 11-12
Tulane	W, 10-4
Tulane	L, 7-8

1954 (8-11) • Coach Harry Rabenhorst

SE Louisiana	W, 6-3
Miss. State	L, 6-7
Miss. State	W, 7-4
at Loyola	W, 15-8
at Tulane	L, 0-4
at Tulane	L, 9-14
Cincinnati	L, 4-10
at Miss. State	L, 1-7
at Miss. State	L, 1-2
at Alabama	L, 8-13
at Alabama	W, 9-6
Loyola	W, 6-5

at Mississippi	L, 0-10
Vanderbilt	L, 3-5
Vanderbilt	W, 13-3
Mississippi	W, 6-3
Mississippi	W, 7-0
Tulane	L, 1-5
Tulane	L, 1-3

1955 (6-17) • Coach Harry Rabenhorst

at Shell Oilers	L, 2-5
at Florida State	L, 3-5
at Florida Southern	L, 4-6
at Florida Southern	W, 6-4
Shell Oilers	W, 11-4
Mississippi	L, 2-6
Mississippi	L, 3-16
at Miss. State	W, 9-4
at Miss. State	L, 2-3
at Alabama	L, 2-7
BR Red Sticks	L, 8-12
Loyola	L, 3-10
Alabama	L, 3-10
Alabama	L, 1-3
at Mississippi	L, 3-9
at Mississippi	L, 2-3
Miss. State	L, 0-12
Miss. State	L, 10-13
at Loyola	L, 6-8
Tulane	W, 4-3
Tulane	W, 12-6
at Tulane	L, 7-8
at Tulane	W, 5-3

1956 (9-11) • Coach Harry Rabenhorst

SE Louisiana	L, 7-13
Shell Oilers	W, 6-5
Alabama	W, 1-0
Alabama	L, 1-2
Alabama	L, 5-8
at Mississippi	W, 2-1
at Mississippi	L, 6-8
at Mississippi	L, 0-11
at Centenary	L, 1-2
Tulane	W, 5-4
Tulane	L, 6-8
at Vanderbilt	L, 7-10
at Vanderbilt	W, 14-2
at Vanderbilt	W, 13-4
Mississippi State	W, 3-0
Mississippi State	L, 1-10
Mississippi State	W, 5-2
Loyola	W, 10-4
at Tulane	L, 1-7
at Tulane	L, 8-10

1957 (8-11) • Coach Ray Didier

SE Louisiana	W, 11-2
Alabama	W, 3-2
Alabama	L, 0-2
Mississippi	W, 9-1
Mississippi	L, 0-4
Mississippi	L, 5-6
SE Louisiana	L, 3-11
Shell Oilers	L, 1-6
Loyola	L, 4-12
Tulane	L, 6-8
Vanderbilt	L, 7-8
Vanderbilt	W, 3-1
Vanderbilt	L, 0-2
Centenary	W, 7-5
Mississippi State	L, 1-4
Mississippi State	L, 1-4
Mississippi State	W, 2-0

Tulane	W, 4-1
Tulane	W, 1-0

1958 (14-11) • Coach Ray Didier

Southwestern La.	L, 2-8
Southern Illinois	W, 5-4
Southern Illinois	L, 4-5
Southern Illinois	W, 13-10
Mississippi State	L, 2-5
Mississippi State	W, 7-3
Alabama	L, 1-6
Alabama	W, 9-3
N. Illinois	L, 3-5
Southwestern (Memphis)	W, 8-7
Southeastern La.	L, 10-11
Tulane	W, 7-4
Tulane	W, 5-4
Mississippi	L, 1-5
Loyola	W, 6-2
Mississippi	W, 2-1
Mississippi	L, 4-5
Alabama	L, 8-11
Alabama	L, 4-6
Southwestern La.	W, 5-2
Tulane	W, 16-14
Tulane	W, 6-0
Loyola	L, 5-6
Mississippi State	W, 3-1
Mississippi State	W, 7-5

1959 (16-17) • Coach Ray Didier

Loyola	W, 14-10
Southwestern	W, 7-0
at Southwestern	L, 4-8
N. Illinois	W, 3-1
S. Illinois	L, 6-11
Northeast La.	L, 0-2
Northeast La.	L, 15-16
Northeast La.	L, 2-7
Northeast La.	W, 6-1
Miss. State (at Monroe, La.)	W, 10-0
Miss. State (at Monroe, La.)	L, 0-7
Northwestern	W, 8-3
Oklahoma	L, 3-4
Wheaton	W, 21-4
Mississippi	L, 0-7
Mississippi	W, 8-5
Mississippi State	L, 6-8
Mississippi State	W, 6-4
Alabama	W, 4-3
Alabama	L, 3-8
Mississippi State	L, 2-3
Mississippi State	L, 3-4
Loyola	W, 5-4
Alabama	W, 5-1
Alabama	W, 9-3
at Mississippi	L, 4-7
at Mississippi	L, 5-9
at Southwestern	L, 1-2
Tulane	L, 7-9
Tulane	W, 6-1
Southwestern	W, 7-5
at Tulane	W, 4-3
at Tulane	L, 2-3

1960 (15-14) • Coach Ray Didier

at Loyola	L, 9-12
Southwestern	W, 9-1
Southeastern	W, 7-5
N. Illinois	W, 11-0
N. Illinois	W, 5-1
Mississippi	W, 5-4
Mississippi	L, 3-5

All-Time Results

Alabama	W, 5-2
at Mississippi State	L, 5-6
at Mississippi State	W, 8-7
at Mississippi	L, 0-7
at Mississippi	L, 2-13
Loyola	L, 1-5
at Southeastern	L, 1-11
Arkansas (at Monroe, La.)	W, 5-1
Miss. State (at Monroe, La.)	W, 6-4
Baylor (at Monroe, La.)	L, 0-3
at Northeast La.	W, 7-6
NW State (at Monroe, La.)	W, 3-2
at Mississippi State	L, 1-2
at Mississippi State	L, 9-10
Arkansas	L, 5-11
Tulane	W, 10-0
at Tulane	W, 10-3
at Southwestern	W, 4-3
Tulane	W, 5-0
Tulane	L, 1-2
at Alabama	L, 5-6
at Alabama	L, 1-7

1961 (20-5) • Coach Ray Didier

SEC Champions

at Loyola	W, 4-3
Northeast La.	W, 10-4
Southwestern La.	W, 13-1
Mississippi State	W, 4-2
Mississippi State	L, 4-8
Mississippi	W, 4-3
Mississippi	W, 2-1
DePauw	W, 5-4
DePauw	W, 10-0
at Mississippi	W, 4-3
at Mississippi	L, 1-6
at Southeastern	W, 13-1
at Tulane	W, 13-3
at Tulane	L, 2-3
at Southwestern La.	W, 7-6
at Mississippi St.	W, 3-2
at Mississippi St.	W, 4-2
at Alabama	W, 16-3
at Alabama	L, 0-5
Loyola	L, 2-4
Alabama	W, 3-1
Tulane	W, 6-3
Tulane	W, 5-3

SEC PLAYOFFS

at Auburn	W, 4-3
Auburn	W, 6-5

1962 (15-11-1) • Coach Ray Didier

at Loyola	L, 2-7
at Loyola	L, 1-2
Northwestern U.	W, 5-1
Northern Illinois	W, 10-8
Northern Illinois	W, 3-0
Tulane	W, 4-0
Tulane	L, 3-8
Northeast La.	W, 5-0
Oklahoma	W, 5-4
at Mississippi	W, 3-2
at Mississippi	L, 3-7
at Alabama	L, 1-7
at Alabama	W, 4-0
Mississippi	W, 12-5
Mississippi	W, 7-1
Mississippi State	W, 4-3
Mississippi State	L, 3-5
Alabama	T, 4-4
Alabama	L, 2-3
Southeastern La.	L, 2-3

Loyola	W, 4-3
Loyola	L, 2-6
at Mississippi State	L, 2-3
at Mississippi State	L, 3-4
at Southeastern La.	W, 8-6
Tulane	W, 2-0
Tulane	W, 7-3

1963 (16-10) • Coach Ray Didier

Southeastern La.	W, 7-5
Miss. State (at New Orleans)	W, 2-1
at Loyola	W, 6-1
Illinois (at New Orleans)	W, 2-0
at Tulane	W, 2-1
at Tulane	L, 3-4
Northern Illinois	L, 3-5
Alabama	L, 3-14
Alabama	L, 6-13
Mississippi	L, 5-6
Mississippi	L, 3-7
at Mississippi State	W, 6-3
at Mississippi State	W, 4-1
Loyola	L, 1-5
Arkansas	W, 10-5
Arkansas	W, 10-2
at Mississippi	L, 4-5
at Mississippi	W, 10-3
at Alabama	W, 3-2
at Alabama	L, 3-10
at Loyola	L, 5-8
Mississippi State	W, 8-4
Mississippi State	W, 7-3
at Southeastern La.	W, 6-2
Tulane	W, 4-2
Tulane	W, 6-2

1964 (11-11-1) • Coach Jim Waldrop

Southeastern La.	W, 7-5
Memphis State	W, 4-2
at Loyola	L, 0-4
Memphis State	W, 3-2
at Loyola	L, 0-7
Tulane	L, 0-3
Tulane	L, 1-3
Northern Illinois	L, 1-7
Northern Illinois	L, 0-5
Notre Dame	W, 9-2
Notre Dame	W, 8-7
Alabama	W, 5-4
Alabama	L, 4-5
Mississippi	L, 3-4
Mississippi	L, 1-3
Mississippi State	L, 5-11
Mississippi State	W, 5-2
at Loyola	T, 5-5
at Alabama	W, 7-3
at Southeastern La.	W, 4-3
at Mississippi State	L, 2-14
at Mississippi State	W, 14-4
at Tulane	W, 7-5

1965 (6-13) • Coach Jim Waldrop

at Loyola	L, 3-4
Northern Illinois	W, 5-4
at Tulane	L, 4-6
at Tulane	L, 1-7
Loyola	L, 1-6
at Mississippi State	L, 2-5
at Alabama	L, 0-4
at Alabama	L, 2-11
Mississippi	L, 5-6
Mississippi	W, 8-5
MacMurray	W, 4-3

Mississippi State	W, 6-0
Mississippi State	L, 0-5
Alabama	L, 0-8
Alabama	L, 2-6
Tulane	W, 2-1
Tulane	W, 3-2
at Mississippi	L, 4-15
at Mississippi	L, 5-7

1966 (9-14) • Coach Jim Smith

Delta State	W, 4-2
Delta State	L, 4-6
at Loyola	L, 5-7
Tulane	L, 2-15
Tulane	L, 2-3
at Mississippi	L, 4-6
at Mississippi	L, 4-5
at Mississippi State	L, 2-9
at Mississippi State	L, 0-3
Illinois State	W, 10-3
Mississippi	W, 9-7
Mississippi	L, 2-5
Alabama	W, 2-1
Alabama	L, 0-1
Mississippi State	L, 1-9
Mississippi State	L, 0-1
Florida State	W, 3-2
Florida State	W, 1-0
Loyola	W, 7-0
at Alabama	L, 0-5
at Alabama	L, 1-6
at Tulane	W, 2-0
at Tulane	W, 1-0

1967 (17-13) • Coach Jim Smith

Kansas State	L, 0-1
Kansas State	L, 0-2
Texas Christian	L, 0-8
Texas Christian	W, 3-1
Southern Methodist	W, 5-1
Southern Methodist	W, 7-4
Northern Illinois	W, 6-4
Northern Illinois	W, 3-2
at Loyola	W, 9-0
Loyola	W, 7-0
at Mississippi State	L, 1-3
at Mississippi State	L, 1-3
at Mississippi State	W, 9-8
at Alabama	W, 3-2
at Alabama	L, 2-3
at Alabama	L, 4-7
Mississippi	L, 0-9
Mississippi	W, 6-3
Mississippi State	L, 0-2
Mississippi State	W, 6-3
Mississippi State	W, 5-3
at Tulane	L, 0-8
Tulane	W, 9-0
at Mississippi	L, 4-8
at Mississippi	W, 4-1
at Mississippi	L, 1-6
Alabama	W, 7-0
Alabama	W, 2-0
Alabama	W, 6-3

SEC WEST DIVISION PLAYOFF

at Mississippi	L, 2-6
----------------	--------

1968 (20-14) • Coach Jim Smith

Loyola	W, 2-0
at Loyola	L, 0-2
Kansas State	W, 1-0
Kansas State	L, 1-3
Kansas State	W, 6-1

Kansas State	L, 1-6
at Tulane	W, 8-2
at Tulane	W, 5-1
at Alabama	W, 3-1
at Alabama	L, 0-1
at Alabama	W, 10-1
Northeast La.	W, 5-1
Nicholls State	W, 4-0
USL	W, 8-0
Mississippi	L, 0-2
La. Tech	W, 4-0
Delta State	L, 2-5
at Mississippi	L, 2-5
at Mississippi	W, 8-5
at Mississippi State	W, 4-3
at Mississippi State	W, 4-2
at Mississippi State	L, 2-3
Mississippi	L, 0-4
Mississippi	W, 1-0
Mississippi	W, 5-1
Tulane	L, 0-1
Tulane	W, 5-2
Mississippi State	L, 3-6
Mississippi State	W, 3-0
Mississippi State	W, 4-3
Alabama	W, 4-1
Alabama	L, 0-1
Alabama	L, 0-1

SEC WEST DIVISION PLAYOFF

Alabama	L, 4-6
---------	--------

1969 (11-24) • Coach Jim Smith

Loyola	W, 2-0
Nicholls State	W, 13-6
at Southeastern La.	L, 3-4
Southern Illinois	L, 0-3
Southern Illinois	L, 1-8
Southern Illinois	L, 2-4
Southeastern La.	L, 2-11
Kansas State	L, 2-9
Kansas State	L, 1-3
Kansas State	W, 4-2
Kansas State	W, 3-2
at Loyola	W, 4-0
Southeastern La.	L, 1-4
Nicholls St. (at Southern U.)	L, 3-7
Northeast La.	L, 1-3
N. Illinois (at Southern U.)	W, 1-0
at Alabama	L, 1-10
at Alabama	L, 0-1
at Alabama	L, 6-7
Mississippi	L, 3-7
Mississippi	L, 1-4
at Mississippi State	L, 2-4
at Mississippi State	W, 6-4
at Mississippi State	L, 2-3
at Mississippi	L, 0-2
at Mississippi	W, 3-2
at Mississippi	L, 4-6
Tulane	W, 4-3
Mississippi State	L, 0-3
Mississippi State	W, 5-3
Mississippi State	L, 4-10
at Tulane	L, 2-10
Alabama	L, 0-5
Alabama	L, 1-2
Alabama	W, 12-3

1970 (16-19) • Coach Jim Smith

Nicholls State	L, 2-4
Louisiana Tech	L, 2-3
Memphis State	W, 5-4
Memphis State	W, 2-1

Memphis State	L, 7-13
at Nicholls State	L, 3-4
Northeast La.	W, 1-0
Southern	W, 2-0
Nicholls State	W, 3-2
Mississippi	L, 2-8
Northern Illinois	L, 4-12
Southwestern La.	L, 2-9
SLC	W, 7-5
Alabama	W, 4-1
Alabama	L, 3-4
Alabama	W, 1-0
SLC	W, 16-3
Loyola	W, 6-3
at Mississippi	L, 2-3
at Mississippi	L, 1-10
at Mississippi	L, 0-1
at Southern Mississippi	W, 5-2
at Mississippi State	L, 3-5
at Mississippi State	L, 1-3
at Mississippi State	L, 3-5
at Loyola	W, 8-5
Mississippi	W, 4-0
Mississippi	W, 9-0
Mississippi	L, 3-9
at Tulane	L, 3-4
Mississippi State	L, 0-5
Southern Mississippi	W, 6-2
at Alabama	W, 6-0
at Alabama	L, 5-6
at Alabama	L, 0-4

1971 (20-16) • Coach Jim Smith

at Rice	L, 1-2
at Rice	W, 3-0
at Rice	L, 9-10
Louisiana Tech	L, 0-2
Southeastern La.	W, 11-10
at Nicholls State	L, 1-2
Southern Mississippi	L, 0-8
Florida	W, 2-1
Florida	L, 0-5
Florida	W, 6-3
Nicholls State	L, 0-3
South Alabama	W, 7-4
Loyola	W, 2-1
Mississippi State	W, 2-0
Mississippi State	W, 3-1
Mississippi State	W, 9-1
at Tulane	W, 3-1
at Mississippi State	L, 1-2
at Mississippi State	L, 4-7
at Mississippi State	L, 2-11
at Loyola	L, 7-9
Mississippi	L, 1-6
Mississippi	W, 3-2
Mississippi	L, 2-6
at Southeastern La.	W, 7-6
at Mississippi	W, 10-3
at Mississippi	W, 9-4
at Mississippi	L, 2-7
Tulane	W, 8-0
at Alabama	W, 3-2
at Alabama	W, 11-1
at Alabama	W, 7-2
at Southern Mississippi	L, 0-5
Alabama	L, 5-6
Alabama	L, 2-5
Alabama	W, 5-4

1972 (21-21) • Coach Jim Smith

Rice	W, 3-0
Rice	W, 1-0
Rice	W, 4-2
Loyola	W, 4-0
Kansas State	W, 2-1
Kansas State	W, 7-2
Kansas State	L, 3-4
Kansas State	W, 5-4
Kansas State	W, 5-3
Oklahoma	W, 9-1
Oklahoma	L, 1-9
Tulane	W, 6-2
Oklahoma	W, 1-0
Oklahoma	L, 1-3
at South Alabama	L, 0-5
at South Alabama	L, 2-3
at South Alabama	L, 3-4
at USCGA	W, 11-2
at Mississippi	L, 1-2
at Mississippi	L, 2-5
at Mississippi	L, 2-3
Mississippi State	W, 4-2
Mississippi State	L, 0-1
Mississippi State	L, 3-4
South Alabama	L, 4-6
South Alabama	W, 6-4
South Alabama	L, 6-9
Alabama	W, 7-3
Alabama	W, 5-4
Alabama	L, 6-10
Southern Mississippi	W, 5-3
at Mississippi State	L, 1-4
at Mississippi State	W, 4-3
at Mississippi State	L, 1-2
at Loyola	L, 3-4
at Alabama	W, 6-2
at Alabama	L, 8-12
at Alabama	L, 4-8
at Tulane	L, 3-5
Mississippi	W, 4-3
Mississippi	L, 4-7
Mississippi	W, 7-3

1973 (18-13) • Coach Jim Smith

at Southern Mississippi	W, 2-0
at Southern Mississippi	W, 2-1
at South Alabama	L, 1-10
at South Alabama	L, 0-10
Memphis State	L, 1-7
Memphis State	W, 5-1
Memphis State	W, 2-1
at Tulane	W, 4-3
Coast Guard	W, 16-2
Coast Guard	W, 9-1
Tulane	W, 5-4
Tennessee	W, 3-0
Tennessee	W, 10-7
Tennessee	L, 7-8
Oklahoma State	L, 1-4
Oklahoma State	L, 2-5
at Mississippi State	L, 0-1
at Mississippi State	L, 5-6
at Alabama	L, 3-6
at Alabama	W, 2-1
Mississippi State	W, 6-0
Mississippi State	W, 3-2
Mississippi State	W, 3-0
Alabama	L, 0-3
Alabama	W, 3-2
Alabama	L, 3-5
South Alabama	W, 7-5
South Alabama	W, 4-3

at Mississippi	L, 8-12
at Mississippi	L, 12-15
at Mississippi	W, 8-3

1974 (18-17) • Coach Jim Smith

Vanderbilt	W, 10-5
Vanderbilt	W, 8-7
Vanderbilt	L, 3-7
Vanderbilt	L, 3-5
at South Alabama	L, 0-1
at South Alabama	L, 0-2
at Tulane	W, 2-1
Illinois State	L, 2-5
Illinois State	W, 3-1
Drake	L, 2-3
Drake	W, 4-1
Drake	W, 6-5
Drake	W, 3-2
Drake	W, 2-1
at Mississippi	W, 5-0
at Mississippi	L, 0-1
at Mississippi	L, 4-9
Mississippi State	L, 1-3
Mississippi State	W, 6-2
Mississippi State	W, 3-1
Alabama	L, 6-7
Alabama	W, 3-2
Alabama	W, 6-4
Illinois Wesleyan	W, 4-2
Illinois Wesleyan	L, 1-4
at Mississippi State	L, 0-1
at Mississippi State	L, 2-3
at Alabama	L, 2-3
at Alabama	L, 1-10
at Alabama	L, 1-9
Tulane	W, 6-3
Mississippi	W, 4-1
Mississippi	W, 4-0
Mississippi	L, 0-8
Southern Mississippi	W, 8-7

1975 (40-16) • Coach Jim Smith

SEC Champions	
NCAA South Regional Participants	
Houston	L, 2-12
Houston	W, 5-1
Houston	L, 3-10
Houston	L, 4-10
Vanderbilt	W, 6-4
Vanderbilt	L, 2-7
Vanderbilt	W, 10-0
Vanderbilt	W, 17-1
Memphis State	W, 4-2
Memphis State	W, 2-1
Memphis State	W, 4-3
Illinois State	L, 2-4
Illinois State	W, 5-1
Kentucky	W, 1-0
Kentucky	W, 6-1
Michigan State	W, 9-6
at Miami, Fla.	W, 3-1
Michigan State	L, 4-18
at Miami, Fla.	L, 2-9
at Miami, Fla.	L, 0-13
Colgate	W, 5-1
Colgate	W, 5-0
Colgate	W, 4-2
Colgate	W, 10-2
Mississippi	W, 5-1
Mississippi	W, 3-2
Mississippi	W, 8-1
Mississippi	W, 2-1
Wisconsin	W, 8-7

Wisconsin	L, 3-9
Wisconsin	L, 1-4
at Mississippi State	W, 11-0
at Mississippi State	W, 11-0
at Mississippi State	W, 5-4
at Mississippi State	W, 3-0
Tulane	W, 2-1
Alabama	L, 4-5
at Alabama	W, 6-5
at Alabama	L, 9-10
at Alabama	W, 4-2
at Tulane	L, 1-14
Mississippi State	W, 4-3
Mississippi State	W, 3-2
Mississippi State	W, 5-1
Mississippi State	W, 8-0
Alabama	W, 6-5
Alabama	W, 9-2
Alabama	W, 9-2
Alabama	W, 5-2
at Mississippi	L, 6-7
at Mississippi	W, 2-1

SEC PLAYOFFS

Georgia	W, 6-5
at Georgia	W, 8-3

NCAA SOUTH REGIONAL - STARKVILLE, MISS.

Murray State	W, 7-2
Florida State	L, 2-4
Miami (Fla.)	L, 1-8

1976 (19-23) • Coach Jim Smith

at Houston	L, 5-6
at Houston	W, 9-4
at Houston	L, 3-6
at Houston	L, 1-11
at South Alabama	L, 6-17
at South Alabama	W, 6-3
Nicholls State	L, 6-7
at Nicholls State	W, 3-2
Alabama	W, 4-0
Alabama	L, 2-5
Alabama	W, 11-1
Northwestern St.	W, 10-1
Northwestern St.	W, 9-4
Princeton	L, 1-4
Princeton	W, 4-2
Princeton	W, 6-2
Ohio State	W, 8-6
Ohio State	L, 3-4
Mississippi	W, 5-3
Mississippi	W, 1-0
Mississippi	L, 2-4
at Mississippi State	L, 1-2
at Mississippi State	L, 5-6
at Mississippi State	L, 9-10
New Orleans	L, 3-10
Auburn	W, 4-3
Auburn	L, 2-5
Auburn	W, 3-1
Auburn	W, 3-1
at New Orleans	L, 2-9
Tulane	L, 1-2
at Alabama	W, 3-2
at Alabama	L, 0-1
at Alabama	L, 5-8
at Tulane	L, 1-5
Mississippi State	W, 4-1
Mississippi State	L, 0-2
Mississippi State	W, 4-1
at Mississippi	L, 0-2
at Mississippi	L, 1-6
at Mississippi	W, 5-4
at Auburn	W, 2-0
at Auburn	L, 1-5

All-Time Results

1977 (17-27) • Coach Jim Smith

Texas A&M	L, 0-15
Texas A&M	L, 1-2
Texas A&M	L, 0-2
Texas A&M	W, 4-2
at New Orleans	L, 5-6
Nicholls State	L, 9-13
Houston	L, 1-3
Nicholls State	W, 3-1
Miami, Fla.	W, 4-1
Miami, Fla.	L, 4-6
at Alabama	W, 17-10
at Alabama	L, 3-12
Illinois	W, 13-2
Illinois	W, 3-2
Illinois	W, 12-4
Mississippi	W, 7-5
Mississippi	L, 2-4
Mississippi	L, 1-4
at Auburn	L, 0-2
at Auburn	L, 2-10
at Auburn	L, 2-4
New Orleans	L, 4-6
Wisconsin	L, 3-10
Wisconsin	W, 4-1
at Tulane	L, 5-13
Illinois State	W, 2-0
Illinois State	L, 2-3
Wisconsin	W, 6-3
Wisconsin	W, 4-3
at Mississippi State	W, 11-8
at Mississippi State	L, 1-7
at Mississippi State	L, 1-7
Tulane	W, 5-2
Alabama	L, 2-3
Alabama	L, 4-7
Alabama	L, 4-10
at Mississippi	L, 1-6
at Mississippi	L, 4-5
at Mississippi	L, 4-10
Northwestern St.	W, 2-1
Auburn	W, 1-0
Auburn	L, 0-3
South Alabama	W, 5-4
South Alabama	L, 3-19

1978 (12-34) • Coach Jim Smith

Texas A&M	L, 3-4
Texas A&M	L, 4-5
Texas A&M	L, 2-6
at Houston	L, 0-4
at Houston	W, 7-3
at Houston	L, 0-1
at Houston	L, 1-5
South Alabama	L, 2-4
South Alabama	L, 1-4
Miss. State	L, 1-2
Miss. State	W, 5-2
Miss. State	L, 1-4
Alabama	W, 3-2
Alabama	L, 0-3
Alabama	L, 2-16
at New Orleans	L, 0-7
at Mississippi	L, 2-3
at Mississippi	L, 1-2
at Mississippi	L, 7-27
Illinois St.	L, 7-9
Illinois St.	L, 0-4
Navy	W, 4-3
Navy	L, 4-7
Auburn	W, 1-0
Auburn	L, 0-3
Auburn	W, 1-0

at Tulane	W, 9-6
at Nicholls State	L, 5-6
at Nicholls State	L, 4-15
Tulane	L, 4-12
at Miss. State	L, 4-12
at Miss. State	L, 6-7
at Miss. State	L, 13-26
New Orleans	W, 4-3
at Alabama	L, 4-5
at Alabama	L, 1-8
at Alabama	L, 1-2
Nicholls State	L, 4-5
Mississippi	W, 3-2
Mississippi	W, 6-5
Mississippi	L, 4-5
Northwestern State	W, 3-0
Northwestern State	W, 2-1
at Auburn	L, 5-8
at Auburn	L, 4-5
at Auburn	L, 1-14

1979 (34-20) • Coach Jack Lamabe

at Southwestern La.	W, 5-2
Southwestern La.	W, 4-0
Southeastern La.	W, 5-0
Southeastern La.	W, 8-4
Nicholls St.	W, 9-3
Nicholls St.	W, 2-0
Miss. State	L, 1-3
Miss. State	W, 2-1
Navy	W, 13-5
at Southeastern La.	L, 8-15
at Southeastern La.	L, 1-4
at Mississippi	W, 11-2
at Mississippi	W, 1-0
Navy	W, 4-3
Illinois St.	W, 12-5
Southern Miss	W, 1-0
Southern Miss	W, 2-1
Alabama	L, 0-1
Alabama	W, 8-4
Alabama	W, 11-2
Wisconsin	W, 5-4
Wisconsin	W, 8-0
Wisconsin	W, 7-4
Louisville	W, 16-13
Auburn	W, 7-4
Auburn	W, 7-1
Auburn	W, 3-2
Northwestern La.	W, 3-0
Northwestern La.	W, 5-4
Tulane	W, 10-7
at Tulane	L, 1-2
at Southern Miss.	L, 1-6
at Southern Miss.	W, 14-10
New Orleans	L, 3-4
New Orleans	L, 3-5
Tulane	L, 3-4
at Miss. State	L, 0-5
at Miss. State	L, 2-5
at South Alabama	L, 3-10
at South Alabama	L, 5-12
Mississippi	L, 2-6
Mississippi	W, 3-1
Mississippi	W, 8-3
at New Orleans	L, 4-9
at New Orleans	W, 4-2
at Alabama	W, 4-2
at Alabama	W, 7-1
at Nicholls State	L, 5-6
at Auburn	L, 4-8
at Auburn	L, 4-9
at Auburn	W, 6-2

SEC TOURNAMENT- STARKVILLE, MISS.

vs. Florida	W, 5-2
vs. Miss. State	L, 5-12
vs. Florida	L, 1-5

1980 (23-19) • Coach Jack Lamabe

Nicholls State	L, 2-6
Nicholls State	W, 5-4
Southern Miss	L, 7-11
Southern Miss	W, 4-3
Ole Miss	L, 1-3
Ole Miss	L, 1-5
Ole Miss	W, 8-2
Illinois State	W, 6-0
Illinois State	W, 9-4
Illinois State	W, 13-2
Navy	L, 3-5
Navy	W, 9-6
Canisius	W, 7-0
Canisius	W, 10-2
Army	W, 11-8
Middle Tennessee	L, 5-8
Auburn	W, 8-2
Auburn	W, 10-5
at Alabama	L, 1-9
at Alabama	L, 3-8
at Alabama	W, 2-0
Tulane	W, 4-3
at Miss. State	W, 5-2
at Miss. State	W, 2-0
at Miss. State	L, 7-9
New Orleans	L, 3-4
New Orleans	L, 0-4
Northwestern State	W, 5-3
Northwestern State	W, 5-0
at Southern Miss	W, 5-2
at Southern Miss	L, 4-5
at Auburn	L, 2-7
at Auburn	L, 2-3
at Auburn	L, 0-5
at Tulane	W, 8-7
at Tulane	L, 1-4
at Nicholls State	W, 7-4
at New Orleans	L, 1-5
at New Orleans	L, 1-3
Alabama	W, 2-1
Alabama	W, 4-3
Alabama	L, 2-4

1981 (23-30) • Coach Jack Lamabe

at Southern Miss	L, 4-5
at Southern Miss	L, 7-8
Nicholls State	W, 7-3
Nicholls State	W, 3-0
at Miss. State	L, 1-15
at Miss. State	L, 2-5
at Tulane	L, 4-8
Tulane	W, 4-3
at Nicholls State	L, 7-8
Navy	W, 3-2
Navy	L, 5-7
Navy	W, 10-9
South Alabama	W, 7-6
South Alabama	L, 15-18
Wisconsin	W, 16-4
Bellarmine	W, 8-6
Illinois-Chicago	W, 20-3
Illinois-Chicago	W, 6-1
Auburn	L, 3-4
Auburn	W, 2-1
at South Alabama	L, 4-6
at South Alabama	L, 3-6
Illinois-Chicago	W, 8-2

at Mississippi	W, 2-1
at Mississippi	L, 2-4
Tulane	W, 17-16
Cornell	W, 12-9
at Alabama	W, 5-1
at Alabama	L, 1-6
at Alabama	L, 0-8
New Orleans	L, 6-14
at New Orleans	L, 10-11
at Tulane	W, 22-9
at Jacksonville	W, 9-6
at Florida	L, 3-6
at Jacksonville	L, 1-6
at Jacksonville	L, 8-9
Miss. State	L, 1-11
Miss. State	L, 2-7
Miss. State	L, 4-12
at New Orleans	L, 1-6
Southern Miss.	L, 2-5
Southern Miss.	W, 9-5
at Auburn	L, 3-4
at Auburn	W, 3-2
at Auburn	L, 4-12
New Orleans	L, 10-13
Mississippi	L, 3-17
Mississippi	W, 11-8
Mississippi	W, 6-2
Alabama	W, 6-4
Alabama	L, 0-4
Alabama	L, 10-18

1982 (26-25) • Coach Jack Lamabe

at Southern Miss	L, 8-9
at Southern Miss	W, 10-5
Nicholls State	L, 2-4
Nicholls State	W, 12-1
Tulane	W, 13-3
Auburn	W, 4-2
Auburn	W, 11-0
St. Louis	W, 11-1
Navy	W, 5-1
Navy	W, 7-3
at Miss. State	L, 3-16
at Miss. State	W, 3-0
at Miss. State	W, 6-2
Southern Ill.	W, 13-9
Alabama-Birmingham	L, 8-14
Louisiana College	L, 5-7
Alabama	W, 4-3
Alabama	L, 1-3
Alabama	W, 10-9
Illinois-Chicago	W, 7-3
Illinois-Chicago	W, 8-2
Illinois-Chicago	W, 2-0
New Orleans	L, 1-8
at Nicholls State	L, 7-13
at Mississippi	L, 2-9
at Mississippi	L, 2-6
at Mississippi	L, 3-4
at Tulane	L, 3-8
at South Alabama	L, 5-6
at South Alabama	L, 5-19
at Auburn	L, 6-12
at Auburn	L, 12-13
at Auburn	L, 1-9
South Alabama	W, 9-4
South Alabama	W, 3-1
Miss. State	L, 1-2
Miss. State	W, 2-0
Miss. State	L, 4-6
Southern Miss	W, 4-3
at Alabama	W, 3-0
at Alabama	L, 2-7

at West Florida	W, 6-2
at West Florida	W, 9-3
at New Orleans	L, 5-6
at New Orleans	L, 2-4
Tulane	W, 6-1
at Tulane	L, 3-11
New Orleans	W, 10-4
Mississippi	W, 4-3
Mississippi	L, 0-3
Mississippi	L, 0-8

1983 (28-21) • Coach Jack Lamabe

McNeese State	W, 4-3
Nicholls State	L, 6-7
Nicholls State	W, 6-2
Northwestern State	W, 2-1
Northwestern State	L, 1-2
at Mississippi	W, 3-2
at Mississippi	W, 4-3
Navy	W, 8-4
at Tulane	L, 10-11
Miss. State	L, 4-10
Miss. State	W, 7-2
Miss. State	L, 6-13
at Nicholls State	L, 3-7
Louisiana Tech	L, 2-5
Southeastern La.	W, 7-2
at Alabama	L, 1-4
at Alabama	L, 0-17
Louisiana College	W, 6-2
Cleveland State	W, 7-1
at Auburn	L, 3-6
at Auburn	L, 4-5
at Florida State	W, 15-5
at Florida State	L, 4-10
Southern Miss.	W, 8-7
Southern Miss.	W, 9-4
at Tulane	W, 4-1
Mississippi	L, 1-5
Mississippi	W, 10-2
Mississippi	W, 11-5
Southeastern La.	W, 7-6
at New Orleans	W, 5-3
at Mississippi State	W, 5-2
at Mississippi State	L, 1-10
at Mississippi State	L, 8-16
at Southern Miss.	W, 19-8
at Southern Miss.	W, 13-1
at Southeastern La.	W, 4-3
Alabama	W, 8-7
Alabama	L, 3-10
Alabama	L, 5-10
Tulane	W, 9-8
Tulane	L, 3-7
Northeast La.	W, 3-1
Northeast La	W, 7-4
Auburn	W, 3-0
Auburn	L, 1-7
Auburn	W, 9-3
Florida State	L, 2-8
Florida State	L, 3-6

1984 (32-23) • Coach Skip Bertman

2/20 at Southern Miss.	W, 7-1
2/20 at Southern Miss	W, 8-7
2/22 McNeese State	W, 8-6
2/24 Southwestern La.	L, 9-10
2/27 Southern Miss.	W, 15-2
2/27 Southern Miss.	W, 6-1
2/28 Nicholls State	W, 5-4
3/1 Southeastern La.	W, 10-4
3/3 Auburn	L, 0-4
3/3 Auburn	W, 9-5

3/4 Auburn	W, 8-6
3/7 Northwestern State	W, 6-1
3/7 Northwestern State	W, 7-2
3/10 at Alabama	L, 1-10
3/10 at Alabama	L, 2-3
3/11 at Alabama	L, 3-11
3/13 Southern	W, 4-3
3/14 Lamar	L, 6-7
3/17 SW Missouri	W, 10-7
3/18 at Tulane	L, 5-6
3/20 New Orleans	W, 7-4
3/21 Louisiana College	W, 15-4
3/22 at McNeese State	L, 4-8
3/24 Miss. State	L, 2-4
3/24 Miss. State	W, 11-6
3/25 Miss. State	L, 4-10
3/28 at Louisiana Tech	L, 1-2
3/29 at Northeast La.	W, 6-5
3/31 at Mississippi	W, 1-0
3/31 at Mississippi	W, 7-1
4/1 at Mississippi	L, 5-6
4/4 at New Orleans	L, 5-6
4/5 New Orleans	L, 4-7
4/7 at Auburn	W, 11-4
4/7 at Auburn	L, 5-8
4/8 at Auburn	W, 6-4
4/10 at Nicholls State	W, 6-4
4/11 Tulane	L, 1-2
4/14 Alabama	L, 3-5
4/14 Alabama	W, 3-0
4/15 Alabama	W, 6-3
4/17 McNeese State	W, 2-0
4/17 McNeese State	W, 3-2
4/20 at Miami (Fla.)	L, 0-14
4/21 at Miami (Fla.)	L, 5-6
4/22 at Miami (Fla.)	W, 10-9
4/24 Centenary	W, 7-1
4/25 at New Orleans	L, 1-11
4/28 at Miss. State	L, 1-5
4/29 at Miss. State	L, 6-8
4/29 at Miss. State	L, 0-3
5/1 Southern	W, 13-9
5/5 Mississippi	W, 4-2
5/5 Mississippi	W, 7-2
5/6 Mississippi	W, 9-7

1985 (41-18) • Coach Skip Bertman

**SEC Western Division Champions
NCAA Central Regional Participants**

2/22 at Central Florida	W, 7-0
2/23 at Central Florida	L, 4-5
2/24 at Central Fla.	W, 9-8
3/2 Mississippi	W, 6-2
3/2 Mississippi	W, 14-2
3/3 Mississippi	W, 13-6
3/6 Southwestern La.	W, 9-4
3/7 Southeastern La.	W, 12-4
3/9 at Alabama	W, 9-7
3/9 at Alabama	L, 1-5
3/10 at Alabama	L, 3-8
3/12 Northwestern State	W, 13-9
3/13 New Orleans	W, 6-2
3/16 Miss. State	L, 0-7
3/16 Miss. State	W, 9-6
3/17 Miss. State	W, 7-4
3/22 Tulane	W, 10-4
3/23 New Orleans	W, 6-3
3/24 at Tulane	L, 7-8
3/26 Northeast La.	W, 10-2
3/26 Southern	W, 13-8
3/27 McNeese State	W, 11-10
3/29 Jackson State	W, 19-12
3/30 Auburn	W, 4-2

3/31 Auburn	W, 7-0
3/31 Auburn	W, 6-4
4/2 at McNeese State	L, 2-3
4/3 at Lamar	L, 2-4
4/4 at Southwestern La.	L, 5-6
4/6 at Mississippi	W, 10-8
4/6 at Mississippi	W, 6-0
4/7 at Mississippi	W, 7-2
4/8 Louisiana College	W, 12-6
4/9 at New Orleans	L, 2-4
4/10 McNeese State	W, 8-5
4/13 Alabama	W, 2-1
4/13 Alabama	W, 3-1
4/14 Alabama	W, 15-6
4/16 at Northwestern State	W, 12-3
4/17 at Centenary	W, 9-6
4/20 at Miss. State	L, 1-6
4/20 at Miss. State	L, 5-6
4/21 at Miss. State	L, 4-7
4/23 at Southeastern La.	L, 7-8
4/24 McNeese State	W, 6-5
4/26 North Texas State	W, 2-1
4/26 North Texas State	W, 6-5
4/27 North Texas State	W, 8-1
4/30 Southern	W, 7-4
5/1 Nicholls State	W, 12-2
5/1 Nicholls State	W, 10-3
5/2 Louisiana Tech	W, 5-1
5/4 at Auburn	W, 5-0
5/4 at Auburn	L, 4-5
5/5 at Auburn	W, 4-3

SEC TOURNAMENT - BATON ROUGE, LA.

5/10 Georgia	L, 6-8
5/11 Florida	L, 2-5

NCAA CENTRAL REGIONAL - AUSTIN, TEXAS

5/23 vs. Houston	L, 4-11
5/24 vs. Lamar	L, 3-4

1986 (55-14) • Coach Skip Bertman

**SEC Champions
SEC Tournament Champions
NCAA South I Regional Champions
College World Series - 5th Place**

2/18 Louisiana College	W, 8-0
2/19 New Orleans	W, 3-2
2/22 Arkansas	W, 8-7
2/23 Arkansas	L, 6-7
2/24 Southwestern La.	W, 4-0
2/26 vs. Southeastern La.	W, 17-4
3/1 at Florida	W, 9-1
3/1 at Florida	W, 18-4
3/2 at Florida	W, 12-5
3/4 Northeast La.	W, 14-6
3/6 Tulane	W, 12-1
3/8 Kentucky	W, 8-7
3/8 Kentucky	W, 5-1
3/9 Kentucky	W, 12-10
3/11 Southeastern La.	W, 15-3
3/14 Kansas State	W, 8-4
3/15 Missouri	W, 5-1
3/16 Southern	W, 7-5
3/18 New Orleans	W, 9-8
3/19 at Southwestern La.	W, 5-4
3/22 at Alabama	W, 6-5
3/23 at Alabama	W, 8-6
3/23 at Alabama	L, 4-5
3/25 at Northeast La.	W, 13-5
3/26 at Centenary	W, 9-5
3/27 at Stephen F. Austin	W, 10-7
3/29 Tennessee	W, 3-2
3/29 Tennessee	W, 3-2
3/30 Tennessee	W, 12-5
4/2 at Nicholls State	W, 8-3

4/2 at Nicholls State	L, 1-2
4/3 Northwestern State	W, 24-0
4/5 Mississippi	W, 9-6
4/5 Mississippi	L, 3-6
4/6 Mississippi	W, 10-1
4/8 Louisiana Tech	W, 4-3
4/9 Nicholls State	W, 14-4
4/12 at Miss. State	W, 4-0
4/12 at Miss. State	W, 4-0
4/13 at Miss. State	L, 5-6
4/15 Southwestern La.	W, 5-4
4/16 at New Orleans	L, 2-8
4/19 Georgia	W, 3-1
4/19 Georgia	L, 8-11
4/20 Georgia	W, 11-8
4/23 Southern	W, 18-5
4/24 at Tulane	W, 6-5
4/26 at Vanderbilt	W, 14-4
4/26 at Vanderbilt	W, 7-5
4/27 at Vanderbilt	L, 4-6
4/29 at New Orleans	L, 1-7
4/30 Centenary	W, 12-3
5/3 Auburn	W, 7-1
5/3 Auburn	W, 12-3
5/4 Auburn	W, 4-3

SEC TOURNAMENT - BATON ROUGE, LA.

5/9 Georgia	W, 10-6
5/10 Alabama	W, 10-7
5/11 Georgia	W, 8-4

5/17 Alabama	L, 1-5
5/17 Alabama	W, 4-2
5/18 Alabama	L, 2-8
5/19 at Florida State	L, 4-6

NCAA SOUTH I REGIONAL - BATON ROUGE, LA.

5/22 Jackson State	W, 14-11
5/23 Oklahoma	W, 8-5
5/24 Louisiana Tech	W, 7-4
5/25 Tulane	W, 7-6

COLLEGE WORLD SERIES - OMAHA, NEB.

5/30 vs. Loyola-Marymount	L, 3-4
6/1 vs. Maine	W, 8-4
6/5 vs. Miami, Fla.	L, 3-4

1987 (49-19) • Coach Skip Bertman

**NCAA South II Regional Champions
College World Series - 4th Place**

2/17 Louisiana College	W, 11-10
2/18 Louisiana College	W, 13-0
2/20 vs. Miami (Fla.)*	L, 2-7
2/21 vs. Florida*	W, 5-2
2/22 vs. Florida State*	L, 1-2
2/28 Wichita State	W, 14-6
3/1 Wichita State	W, 12-2
3/1 Wichita State	W, 9-3
3/4 Southern	W, 15-4
3/5 Southwestern La.	W, 7-4
3/9 Florida	W, 9-1
3/9 Florida	L, 3-5
3/14 at Kentucky	L, 2-7
3/14 at Kentucky	W, 8-4
3/15 at Kentucky	W, 5-0
3/18 Texas-Arlington	W, 17-2
3/18 Texas-Arlington	W, 4-3
3/19 Missouri	W, 8-5
3/20 Oral Roberts	W, 20-5
3/21 Oral Roberts	W, 14-4
3/22 McNeese State	W, 17-7
3/24 Nicholls State	W, 10-7
3/25 New Orleans	W, 8-7
3/26 Southeastern La.	W, 11-3
3/28 Alabama	L, 0-1

All-Time Results

3/28 Alabama	W, 4-3
3/31 Northeast La.	W, 15-0
4/1 Centenary	W, 11-3
4/7 Southern	W, 15-4
4/8 at Tulane	W, 5-4
4/11 at Ole Miss	L, 0-4
4/11 at Ole Miss	L, 5-6
4/12 at Ole Miss	W, 6-3
4/14 at Centenary	W, 10-3
4/15 at Northeast La.	W, 9-3
4/16 at Louisiana Tech	L, 4-5
4/18 Miss. State	L, 4-5
4/18 Miss. State	W, 6-4
4/19 Miss. State	W, 6-5
4/20 Nicholls State	W, 10-5
4/21 Tulane	L, 7-9
4/22 Northwestern State	W, 11-0
4/22 Northwestern State	W, 8-7
4/25 at Georgia	L, 1-7
4/25 at Georgia	W, 12-3
4/26 at Georgia	L, 10-12
4/27 Southeastern La.	W, 14-4
4/29 at New Orleans	L, 1-3
5/1 at Nicholls State	W, 10-2
5/2 Vanderbilt	W, 1-0
5/2 Vanderbilt	L, 2-4
5/3 Vanderbilt	W, 11-8
5/9 at Auburn	W, 4-0
5/9 at Auburn	W, 6-1
5/10 at Auburn	L, 1-6
SEC TOURNAMENT - ATHENS, GA.	
5/14 vs. Auburn	L, 8-9
5/15 vs. Georgia	W, 4-2
5/16 vs. Kentucky	W, 4-1
5/16 vs. Auburn	W, 4-2
5/17 vs. Miss. State	L, 3-13
NCAA SOUTH II REGIONAL - NEW ORLEANS, LA.	
5/21 vs. Tulane	W, 5-3
5/22 vs. New Orleans	W, 14-1
5/23 vs. New Orleans	W, 3-0
5/24 vs. Cal State Fullerton	W, 7-3
COLLEGE WORLD SERIES - OMAHA, NEB.	
5/29 vs. Florida State	W, 6-2
6/1 vs. Oklahoma State	L, 7-8
6/3 vs. Arkansas	W, 5-2
6/5 vs. Stanford	L, 5-6
* Busch Challenge I (New Orleans, La.)	
1988 (39-21) • Coach Skip Bertman	
2/16 Southern	W, 21-1
2/21 vs. Florida State (at Orlando)	W, 9-4
2/23 Louisiana College	W, 9-2
2/24 McNeese State	W, 2-1
2/26 Mercer	W, 15-6
2/27 Mercer	W, 8-4
2/28 Mercer	W, 6-1
3/1 Centenary	W, 7-3
3/4 Rice	W, 13-3
3/5 Tennessee	W, 2-1
3/5 Tennessee	W, 4-2
3/6 Tennessee	W, 6-5
3/12 at Florida	L, 3-4
3/12 at Florida	W, 4-0
3/13 at Florida	L, 4-5
3/17 at Southeastern La.	L, 8-9
3/19 Kentucky	W, 3-1
3/19 Kentucky	W, 2-1
3/20 Kentucky	L, 1-3
3/22 at Nicholls State	L, 7-11
3/23 New Orleans	W, 4-1
3/25 vs. Cal State-Fullerton *	L, 2-7
3/26 vs. Southern California*	W, 11-7
3/27 vs. UCLA*	W, 7-1

3/30 at Wichita State	L, 3-5
3/30 at Wichita State	L, 3-5
3/31 at Wichita State	L, 0-13
4/2 at Alabama	W, 3-1
4/2 at Alabama	W, 6-1
4/3 at Alabama	W, 7-3
4/6 Northeast La.	W, 8-7
4/7 at Tulane	W, 7-5
4/9 Ole Miss	W, 5-4
4/9 Ole Miss	W, 11-2
4/10 Ole Miss	W, 15-13
4/13 Tulane	W, 11-1
4/14 Southeastern La.	W, 14-11
4/16 at Miss. State	L, 3-4
4/16 at Miss. State	W, 4-2
4/17 at Miss. State	L, 0-1
4/19 Nicholls State	W, 9-2
4/20 at New Orleans	W, 6-2
4/21 Stephen F. Austin	W, 14-7
4/23 Georgia	W, 12-6
4/23 Georgia	L, 2-4
4/24 Georgia	W, 9-8
4/26 Northwestern La.	W, 11-2
4/26 Northwestern La.	L, 4-5
4/27 at McNeese State	L, 5-6
4/30 at Vanderbilt	L, 4-5
4/30 at Vanderbilt	L, 2-3
5/1 at Vanderbilt	W, 5-1
5/7 Auburn	L, 1-2
5/7 Auburn	L, 1-8
5/8 Auburn	L, 8-10
SEC TOURNAMENT - STARKVILLE, MISS.	
5/12 vs. Kentucky	L, 7-9
5/13 vs. Georgia	W, 7-3
5/14 vs. Florida	L, 2-7

5/19 Southern	W, 13-4
5/20 Southern	W, 10-7
* Busch Challenge II (New Orleans, La.)	

1989 (55-17) • Coach Skip Bertman
NCAA Central Regional Champions
College World Series - 3rd Place

2/11 Texas Christian	W, 8-2
2/12 Texas Christian	W, 10-5
2/14 Southern Miss	W, 10-1
2/17 Mercer	W, 7-4
2/18 Mercer	W, 8-7
2/19 Mercer	W, 12-7
2/21 Louisiana College	W, 10-3
2/24 vs. Oklahoma State *	W, 6-0
2/25 vs. Oral Roberts *	W, 10-7
2/26 vs. Oklahoma *	L, 7-9 (11)
2/28 Southern	W, 19-6
3/1 at Southern	W, 5-0
3/4 at Tennessee	W, 7-0
3/4 at Tennessee	L, 1-5
3/5 at Tennessee	W, 9-3
3/8 New Orleans	W, 7-1
3/11 Florida	W, 10-0
3/12 Florida	W, 8-7
3/12 Florida	W, 2-1
3/14 George Washington	W, 8-3
3/15 St. John's	W, 11-8
3/16 St. John's	W, 12-5
3/18 at Kentucky	W, 11-7 (11)
3/19 at Kentucky	W, 15-0
3/19 at Kentucky	L, 9-12
3/23 Northwestern State	W, 6-5
3/24 Stephen F. Austin	W, 8-3
3/25 Stephen F. Austin	W, 14-1
3/26 at Tulane	W, 4-3
3/28 at Southwestern La.	W, 4-1

3/30 Tulane	W, 4-3 (13)
4/1 Alabama	W, 13-6
4/1 Alabama	W, 14-6
4/2 Alabama	W, 12-1
4/5 Southern	W, 9-4
4/8 at Ole Miss	W, 11-5
4/8 at Ole Miss	W, 4-1
4/9 at Ole Miss	L, 1-2
4/11 Southeastern La.	W, 3-1
4/12 Nicholls State	L, 4-7
4/15 Mississippi State	L, 3-4
4/15 Mississippi State	L, 3-4 (8)
4/16 Mississippi State	W, 19-9
4/19 Southwestern La.	L, 6-9
4/20 at Northwestern St.	W, 14-6
4/22 at Georgia	W, 4-3 (10)
4/22 at Georgia	W, 7-1
4/23 at Georgia	L, 2-4
4/25 Northeast La.	W, 7-6
4/26 at New Orleans	W, 5-1
4/29 Vanderbilt	W, 8-4
4/29 Vanderbilt	W, 12-10
4/30 Vanderbilt	L, 2-9
5/6 at Auburn	L, 8-12
5/6 at Auburn	L, 0-1
5/7 at Auburn	W, 8-1

SEC TOURNAMENT - GAINESVILLE, FLA.

5/11 vs. Georgia	W, 6-3
5/12 vs. Florida	L, 6-8
5/13 vs. Auburn	L, 5-8

5/19 Louisiana Tech	W, 17-2
5/20 Louisiana Tech	W, 7-1
5/21 Louisiana Tech	W, 8-5

NCAA CENTRAL REGIONAL - COLLEGE STATION, TEXAS

5/25 vs. UNLV	W, 12-10
5/26 vs. South Alabama	L, 4-6
5/27 vs. UNLV	W, 13-8
5/27 vs. South Alabama	W, 6-5
5/28 at Texas A&M	W, 13-5
5/28 at Texas A&M	W, 5-4 (11)

COLLEGE WORLD SERIES - OMAHA, NEB.

6/3 vs. Miami (Fla.)	L, 2-5
6/5 vs. Long Beach State	W, 8-5
6/6 vs. Miami (Fla.)	W, 6-3
6/8 vs. Texas	L, 7-12

* Busch Challenge III (New Orleans, La.)

1990 (54-19) • Coach Skip Bertman
SEC Champions

SEC Tournament Co-Champions
NCAA South I Regional Champions
College World Series - 3rd Place

2/9 vs. Wichita State#	L, 6-13
2/11 vs. North Carolina#	W, 8-5
2/13 Louisiana Tech	W, 15-3
2/16 vs. Mississippi State*	W, 7-6
2/17 vs. Mississippi*	W, 7-5
2/18 vs. Southern Miss*	L, 1-5
2/20 Southern	W, 17-5
2/24 at Rice	L, 11-12
2/25 at Rice	W, 13-1
2/28 at Southern Miss	W, 10-2
3/2 at Texas A&M	L, 2-4
3/3 at Texas A&M	L, 2-5
3/3 at Texas A&M	W, 5-2
3/6 Southern	W, 14-1
3/7 New Orleans	W, 10-3
3/10 Kansas	W, 10-1
3/10 Kansas	W, 9-3
3/11 Kansas	W, 8-2
3/13 St. Louis	W, 20-2

3/14 Evansville	W, 28-8
3/17 at Mississippi State	W, 6-5
3/17 at Mississippi State	L, 1-2
3/18 at Mississippi State	L, 9-10 (13)
3/20 Nicholls State	W, 4-3
3/21 at McNeese State	W, 13-1
3/24 Mississippi	W, 10-7
3/24 Mississippi	W, 10-2
3/25 Mississippi	W, 6-0
3/27 at Southeastern La.	W, 8-1
3/31 Auburn	W, 12-6
3/31 Auburn	L, 5-6
4/1 Auburn	L, 7-17
4/3 Southeastern La.	W, 16-0
4/4 at Nicholls State	W, 8-6
4/7 at Florida	W, 6-3
4/7 at Florida	L, 6-7
4/8 at Florida	W, 5-3
4/11 Stephen F. Austin	W, 4-3
4/11 Stephen F. Austin	W, 7-2
4/14 Tennessee	W, 13-2
4/14 Tennessee	W, 2-0
4/15 Tennessee	W, 9-3
4/17 McNeese State	L, 1-4
4/18 at Tulane	L, 7-14
4/19 Northwestern St.	W, 16-6
4/21 Kentucky	W, 8-1
4/21 Kentucky	W, 9-0
4/22 Kentucky	W, 9-3
4/24 Northeast La.	L, 4-5 (11)
4/25 at New Orleans	W, 6-4
4/28 at Alabama	W, 7-4
4/28 at Alabama	L, 5-12
4/29 at Alabama	W, 8-5
5/5 at Vanderbilt	W, 7-5
5/5 at Vanderbilt	L, 3-4
5/6 at Vanderbilt	W, 7-3
5/12 Georgia	W, 11-2
5/12 Georgia	W, 5-2
5/13 Georgia	W, 8-5

SEC TOURNAMENT - HOOVER, ALA.

5/17 vs. Florida	W, 6-4
5/18 vs. Mississippi State	W, 17-8
5/19 vs. Vanderbilt	W, 13-5
5/20 vs. Mississippi State	L, 1-3

NCAA SOUTH I REGIONAL - BATON ROUGE, LA.

5/24 Southwestern La.	W, 8-0
5/25 Georgia Tech	W, 11-5
5/26 Southern California	L, 4-5
5/26 Houston	W, 6-4
5/27 Southern California	W, 5-4
5/28 Southern California	W, 7-6

COLLEGE WORLD SERIES - OMAHA, NEB.

6/2 vs. The Citadel	W, 8-2
6/4 vs. Oklahoma State	L, 1-7
6/5 vs. The Citadel	W, 6-1
6/7 vs. Oklahoma State	L, 3-14

ABCA Hall of Fame Tournament (Orlando, Fla.)
 * Busch Challenge IV (New Orleans, La.)

1991 (55-18) • Coach Skip Bertman
SEC Champions

NCAA South Regional Champions
NCAA National Champions

2/9 Mississippi State#	W, 6-4
2/10 Oklahoma State#	W, 6-0
2/12 Louisiana Tech	W, 10-3
2/15 Stephen F. Austin	W, 5-0
2/15 Stephen F. Austin	W, 14-3
2/16 Stephen F. Austin	W, 9-0
2/22 Texas A&M	L, 1-3
2/23 Texas A&M	W, 13-8
2/23 Texas A&M	W, 5-0

RECORDS

2/26 Southeastern La.	W, 8-3
2/27 Southern	W, 8-1
3/1 vs. Miami (Fla.)*	W, 4-3
3/2 vs. Florida*	W, 6-5
3/3 vs. Florida State*	L, 0-8
3/4 Northwestern State	L, 3-7
3/5 Tulane	L, 6-7
3/6 New Orleans	W, 7-5
3/8 at Nevada-Las Vegas	W, 14-4
3/9 at Nevada-Las Vegas	L, 1-5
3/9 at Nevada-Las Vegas	W, 9-4
3/12 Notre Dame	L, 3-6
3/13 St. Louis	W, 6-4
3/17 Mississippi State	W, 4-2
3/17 Mississippi State	W, 6-5 (8)
3/19 at Southern	W, 5-2
3/20 at Tulane	L, 1-5
3/23 at Mississippi	W, 4-0
3/23 at Mississippi	W, 3-2
3/24 at Mississippi	W, 7-3
3/26 Louisiana College	W, 2-1
3/27 Jackson State	W, 14-4
3/30 at Auburn	W, 6-2
3/30 at Auburn	W, 8-3
3/31 at Auburn	W, 13-8
4/2 McNeese State	L, 3-6
4/3 Nicholls State	W, 6-5
4/6 Florida	W, 6-5 (10)
4/6 Florida	W, 5-3
4/7 Florida	W, 12-6
4/9 at Northwestern St.	W, 7-3
4/10 at Louisiana Tech	W, 13-6
4/13 at Tennessee	L, 3-5
4/13 at Tennessee	L, 5-6
4/14 at Tennessee	W, 11-4
4/16 Centenary	W, 15-2
4/17 at New Orleans	W, 5-2
4/20 at Kentucky	L, 7-17
4/20 at Kentucky	L, 7-11
4/21 at Kentucky	L, 3-7
4/24 Northeast La.	W, 12-3
4/25 Southeastern La.	L, 2-15
4/27 Alabama	W, 15-4
4/27 Alabama	W, 6-8
4/28 Alabama	W, 11-6
5/4 Vanderbilt	W, 21-5
5/4 Vanderbilt	W, 8-5
5/5 Vanderbilt	L, 6-11
5/11 at Georgia	W, 10-4
5/11 at Georgia	W, 5-0
5/12 at Georgia	W, 16-7

SEC TOURNAMENT - BATON ROUGE, LA.

5/16 Kentucky	W, 8-7
5/18 Mississippi State	W, 8-2
5/18 Florida	L, 1-7
5/19 Mississippi State	W, 9-4
5/19 Florida	L, 4-8

NCAA SOUTH REGIONAL - BATON ROUGE, LA.

5/24 Northwestern St.	W, 13-2
5/26 Oklahoma	W, 4-3
5/27 Texas A&M	W, 7-1
5/28 Southwestern La.	W, 8-5

COLLEGE WORLD SERIES - OMAHA, NEB.

5/31 vs. Florida	W, 8-1
6/2 vs. Fresno State	W, 15-3
6/5 vs. Florida	W, 19-8
6/8 vs. Wichita State	W, 6-3

ABCA Hall of Fame Tournament (Baton Rouge, La.)

* Busch Challenge V (New Orleans, La.)

1992 (50-16) • Coach Skip Bertman**SEC Champions****SEC Tournament Champions****NCAA South I Regional Participants**

2/14 Nevada-Las Vegas	W, 3-1
2/15 Nevada-Las Vegas	W, 12-9
2/16 Nevada-Las Vegas	W, 8-3
2/19 Northwestern St.	W, 7-6 (11)
2/21 vs. Georgia Tech*	W, 3-2
2/22 vs. Georgia*	L, 1-9
2/23 vs. Ga. Southern*	W, 20-7
2/27 Southeastern La.	W, 6-2
2/28 Maine	L, 5-12
2/29 Maine	W, 8-5
3/1 Maine	W, 10-5
3/6 Stephen F. Austin	W, 21-1
3/7 Stephen F. Austin	W, 16-2
3/7 Stephen F. Austin	W, 12-2
3/10 Centenary	W, 22-3
3/11 at Tulane	W, 7-0
3/14 at Louisiana College	W, 23-2
3/17 George Washington	W, 22-9
3/18 George Washington	L, 5-8
3/21 at South Carolina	W, 4-1
3/21 at South Carolina	W, 3-1
3/22 at South Carolina	W, 5-0
3/24 at Central Florida	W, 5-2
3/28 Tennessee	W, 3-1
3/28 Tennessee	L, 2-9
3/29 Tennessee	W, 13-7
4/1 New Orleans	W, 14-7
4/2 Southern	W, 12-3
4/4 at Florida	L, 4-5
4/4 at Florida	W, 2-0
4/5 at Florida	W, 5-3
4/7 Northeast La.	W, 6-5 (10)
4/8 Tulane	L, 2-6
4/11 Mississippi	W, 10-3
4/11 Mississippi	W, 5-3
4/12 Mississippi	L, 3-5
4/14 McNeese State	W, 14-2
4/15 at New Orleans	L, 5-9
4/18 Arkansas	W, 12-2
4/18 Arkansas	W, 12-4
4/19 Arkansas	W, 8-4
4/21 at Southeastern La.	W, 14-4
4/22 at Nicholls State	L, 1-4
4/25 at Alabama	W, 10-0
4/25 at Alabama	W, 8-7
4/26 at Alabama	L, 5-7
4/28 Louisiana College	W, 7-3
4/30 at Northeast La.	W, 10-2
5/2 at Auburn	W, 2-1
5/2 at Auburn	L, 2-4
5/3 at Auburn	L, 3-4
5/5 Nicholls State	W, 15-8
5/6 Southwestern La.	L, 0-5
5/9 Mississippi State	W, 8-3
5/9 Mississippi State	W, 5-3
5/10 Mississippi State	W, 5-3

SEC TOURNAMENT - NEW ORLEANS, LA.

5/13 vs. Vanderbilt	W, 7-2
5/14 vs. Arkansas	W, 8-1
5/15 vs. Florida	L, 1-3
5/16 vs. Georgia	W, 5-3
5/17 vs. South Carolina	W, 6-3
5/17 vs. Florida	W, 12-1

NCAA SOUTH I REGIONAL - BATON ROUGE, LA.

5/21 Providence	W, 8-1
5/22 Ohio State	L, 0-5
5/23 Tulane	W, 7-3
5/23 Cal State Fullerton	L, 0-11

* Busch Challenge VI (New Orleans, La.)

1993 (53-17-1) • Coach Skip Bertman**SEC Champions****SEC Western Division Tournament****Champions****NCAA South Regional Champions****NCAA National Champions**

2/22 Northwestern State	W, 8-3
2/24 Centenary	W, 19-0
2/26 vs. Mississippi State *	L, 4-7
2/27 vs. Southern Miss *	W, 8-4
2/28 vs. Ole Miss *	L, 4-6
3/3 Lamar	L, 3-9
3/6 Central Florida	W, 12-0
3/7 Central Florida	W, 14-4
3/9 at Tulane	W, 14-7
3/10 Indiana State	W, 10-0
3/11 Indiana State	W, 8-1
3/13 Michigan	W, 6-2
3/14 Michigan	W, 9-8
3/17 Nicholls State	W, 7-5
3/19 New Mexico	W, 9-3
3/21 New Mexico	W, 14-1
3/21 New Mexico	W, 8-5
3/23 at Arkansas State	W, 9-0
3/24 at Arkansas State	L, 7-10
3/27 South Carolina	W, 10-3
3/27 South Carolina	W, 6-1
3/28 South Carolina	T, 9-9 (10)
3/29 Louisiana College	W, 10-3
3/30 Southern	W, 10-8
3/31 at New Orleans	W, 13-8
4/3 at Tennessee	L, 1-8
4/3 at Tennessee	W, 4-1
4/4 at Tennessee	L, 2-6
4/6 at Northwestern State	L, 5-6
4/10 Florida	L, 1-2
4/10 Florida	W, 11-3
4/11 Florida	W, 16-2
4/12 Southeastern La.	W, 8-7
4/13 McNeese State	W, 15-11
4/17 at Ole Miss	W, 8-0
4/17 at Ole Miss	W, 2-1
4/18 at Ole Miss	W, 6-5 (10)
4/19 Southeastern La.	W, 9-1
4/20 at Southern	W, 8-7
4/21 at McNeese State	L, 3-5
4/24 at Arkansas	W, 3-0
4/24 at Arkansas	W, 4-2 (8)
4/25 at Arkansas	W, 8-2
4/26 Tulane	W, 6-3
4/27 New Orleans	W, 12-9
4/28 Southwestern La.	L, 9-10
5/2 Alabama	L, 1-3
5/4 Centenary @	W, 18-3
5/8 Auburn	W, 21-2
5/8 Auburn	L, 8-9 (8)
5/9 Auburn	L, 2-9
5/12 Arkansas State	W, 9-1
5/13 Arkansas State	W, 14-4
5/15 at Mississippi State	L, 3-4
5/15 at Mississippi State	W, 3-2 (8)
5/16 at Mississippi State	W, 13-7

SEC DIVISION TOURNAMENT -**BATON ROUGE, LA.**

5/20 Ole Miss	W, 6-1
5/21 Mississippi State	L, 3-5
5/22 Arkansas	W, 13-7
5/22 Auburn	W, 16-5
5/23 Mississippi State	W, 7-3

NCAA SOUTH REGIONAL - BATON ROUGE, LA.

5/27 Western Carolina	W, 7-2
5/28 Kent State	L, 12-15
5/29 Baylor	W, 13-6

5/29 South Alabama	W, 11-4
5/30 South Alabama	W, 9-4

COLLEGE WORLD SERIES - OMAHA, NEB.

6/4 vs. Long Beach State	W, 7-1
6/6 vs. Texas A&M	W, 13-8
6/9 vs. Long Beach State	L, 8-10
6/11 vs. Long Beach State	W, 6-5
6/12 vs. Wichita State	W, 8-0

* Winn-Dixie Showdown (New Orleans, La.)

@ at Fair Grounds Field (Shreveport, La.)

1994 (46-20) • Coach Skip Bertman**SEC Western Division Champions****SEC Western Division Tournament****Champions****NCAA South Regional Champions****College World Series - 7th Place**

2/18 vs. Auburn *	L, 1-3
2/19 vs. South Alabama *	L, 3-5
2/20 vs. Alabama *	W, 3-0
2/22 Northwestern State	W, 11-5
2/26 at Houston	W, 8-5
2/27 at Houston	W, 7-2
3/3 at Tulane	L, 8-10
3/4 UAB	W, 11-5
3/5 UAB	W, 6-5
3/6 UAB	W, 17-6
3/8 Southeastern La.	W, 11-10
3/11 at Texas	W, 9-6
3/12 at Texas	L, 7-9
3/13 at Texas	L, 1-7
3/15 Louisiana College	L, 5-7
3/16 New Orleans	W, 4-3
3/18 Texas Christian	W, 13-6
3/19 Texas Christian	W, 15-10
3/20 Texas Christian	W, 16-8
3/22 Arkansas State	W, 16-1
3/23 Arkansas State	W, 8-2
3/25 Vanderbilt	W, 10-4
3/26 Vanderbilt	W, 16-7
3/27 Vanderbilt	W, 4-3
3/30 at Lamar	L, 3-4
4/1 at Georgia	W, 14-11
4/2 at Georgia	W, 7-3
4/3 at Georgia	W, 12-6
4/4 Southern	W, 11-2
4/5 Nicholls State	W, 12-4
4/6 at Southwestern La.	L, 8-11
4/8 at Kentucky	L, 6-9
4/9 at Kentucky	L, 3-13
4/12 McNeese State	L, 3-4
4/13 at New Orleans	W, 9-1
4/14 Tulane	L, 2-4
4/16 Ole Miss	W, 5-4
4/16 Ole Miss	W, 5-2
4/17 Ole Miss	W, 3-2
4/19 at Southeastern La.	W, 14-8
4/20 Centenary	W, 10-4
4/23 Arkansas	W, 11-3
4/23 Arkansas	W, 16-4
4/24 Arkansas	L, 5-6
4/26 at Nicholls State	L, 2-3 (13)
4/28 Southwestern La.	L, 8-9
4/29 at Alabama	W, 13-7
4/30 at Alabama	W, 10-6
5/1 at Alabama	L, 5-7
5/3 South Alabama	W, 8-4
5/6 at Auburn	W, 13-6 (10)
5/7 at Auburn	W, 4-3
5/8 at Auburn	W, 4-3
5/13 Mississippi State	W, 3-0
5/14 Mississippi State	L, 4-7
5/15 Mississippi State	L, 1-9

All-Time Results

SEC DIVISION TOURNAMENT -

OXFORD, MISS.

5/19 vs. Alabama	W, 3-2
5/20 vs. Arkansas	W, 6-4
5/21 vs. Auburn	W, 3-2
5/22 vs. Auburn	W, 5-4

NCAA SOUTH REGIONAL - BATON ROUGE, LA.

5/26 Southeastern La.	W, 10-6
5/27 Fresno State	W, 6-2
5/28 Southern California	W, 6-2
5/29 Southern California	W, 12-10

COLLEGE WORLD SERIES - OMAHA, NEB.

6/3 vs. Florida State	L, 3-6
6/5 vs. Cal State Fullerton	L, 6-20

* Winn-Dixie Showdown (New Orleans, La.)

1995 (47-18) • Coach Skip Bertman

NCAA South Regional Participants

2/17 vs. Lamar *	W, 10-6
2/18 vs. Houston *	L, 3-4
2/19 vs. Texas A&M *	W, 7-6
2/21 Northwestern St.	W, 16-5
2/22 Centenary	W, 3-0
2/25 Houston	W, 14-3
2/26 Houston	W, 13-6
3/3 vs. Florida State #	W, 6-2
3/4 vs. Michigan #	W, 11-9
3/5 at Minnesota #	W, 14-2
3/8 Tulane	W, 1-0
3/9 Southern	W, 5-1
3/10 Maine	W, 6-1
3/11 Maine	W, 12-2
3/12 Maine	W, 9-2
3/15 New Orleans	W, 3-1
3/17 South Florida	W, 6-0
3/18 South Florida	L, 4-6
3/19 South Florida	L, 5-7
3/21 at Centenary	W, 7-4
3/22 at Northwestern St.	W, 8-7 (10)
3/24 at Vanderbilt	W, 9-1
3/25 at Vanderbilt	L, 4-6
3/26 at Vanderbilt	W, 14-3
3/27 Louisiana College	W, 5-1
3/31 Georgia	W, 8-2
4/1 Georgia	W, 11-5
4/2 Georgia	W, 7-4 (12)
4/5 at SW Louisiana	W, 9-3
4/7 Kentucky	W, 11-0
4/8 Kentucky	W, 16-7
4/9 Kentucky	W, 6-5
4/11 McNeese State	W, 10-1
4/12 at Tulane	W, 3-2
4/14 at Ole Miss	L, 0-6
4/15 at Ole Miss	W, 2-1
4/16 at Ole Miss	L, 2-6
4/18 at Southern	W, 14-9
4/19 Northeast Louisiana	W, 12-11
4/21 at Arkansas	W, 10-3
4/23 at Arkansas	W, 13-7
4/23 at Arkansas	L, 3-5
4/25 Loyola-New Orleans	W, 7-1
4/26 SW Louisiana	W, 12-2
4/27 at New Orleans	L, 2-4
4/28 Alabama	L, 0-4
4/29 Alabama	L, 6-7 (11)
4/30 Alabama	W, 8-6
5/1 SE Louisiana	W, 7-3
5/2 Nicholls State	W, 9-1
5/5 Auburn	L, 7-19
5/6 Auburn	W, 11-6
5/7 Auburn	L, 11-12
5/12 at Mississippi State	L, 3-6
5/13 at Mississippi State	L, 10-12

5/14 at Mississippi State	W, 6-4
---------------------------	--------

SEC DIVISION TOURNAMENT -

STARKVILLE, MISS.

5/18 vs. Alabama	L, 8-9
5/19 vs. Mississippi St.	W, 14-6
5/20 vs. Auburn	W, 7-5
5/21 vs. Arkansas	W, 7-6
5/21 vs. Alabama	L, 8-9

NCAA SOUTH REGIONAL - BATON ROUGE, LA.

5/25 Central Michigan	W, 5-3
5/26 Rice	L, 7-15
5/27 Central Michigan	W, 10-5
5/27 Rice	L, 9-16

* Winn-Dixie Showdown (New Orleans, La.)
Hormel Foods Classic (Minneapolis, Minn.)

1996 (52-15) • Coach Skip Bertman

SEC Champions

NCAA South II Regional Champions

NCAA National Champions

2/16 Western Kentucky	W, 9-0
2/17 Western Kentucky	W, 18-0
2/18 Western Kentucky	W, 18-1
2/20 Centenary	W, 6-1
2/23 vs. Southern Miss *	W, 7-4
2/24 vs. Ole Miss *	W, 9-7
2/25 vs. Mississippi St. *	W, 8-4
2/27 Tulane	W, 10-0
3/1 Louisiana Tech	W, 6-1
3/2 Duquesne	W, 14-7
3/3 Duquesne	W, 9-5
3/6 Loyola-New Orleans	W, 22-2
3/9 at Vanderbilt	W, 15-0
3/10 at Vanderbilt	L, 2-3 (7)
3/10 at Vanderbilt	W, 14-4 (7)
3/12 Dayton	W, 15-2
3/13 Dayton	L, 6-7
3/15 Georgia	W, 14-4
3/16 Georgia	W, 12-5
3/17 Georgia	W, 23-5
3/19 New Orleans	W, 16-8
3/20 Northeast La.	W, 10-0
3/22 at Florida	L, 6-7 (16)
3/23 at Florida	L, 5-9
3/24 at Florida	L, 1-2
3/26 Southern	W, 19-0
3/27 McNeese State	W, 16-0
3/29 Tennessee	W, 9-2
3/30 Tennessee	W, 5-3
3/31 Tennessee	W, 9-1
4/1 at Tulane	W, 3-1
4/2 Northwestern State	L, 5-10
4/3 Northwestern State	L, 5-6
4/5 at South Carolina	W, 15-2
4/7 at South Carolina	L, 0-2 (7)
4/7 at South Carolina	W, 4-2 (7)
4/9 at Southeastern La.	W, 5-2
4/10 Nicholls State	W, 14-0
4/12 at Ole Miss	W, 6-5 (13)
4/13 at Ole Miss	W, 10-1
4/14 at Ole Miss	W, 9-2
4/16 Southeastern La.	W, 7-4
4/19 Arkansas	L, 2-3
4/20 Arkansas	W, 11-4
4/21 Arkansas	W, 9-4
4/23 at New Orleans	W, 8-4
4/24 Louisiana College	W, 20-0
4/26 Alabama	W, 8-6
4/27 Alabama	L, 4-17
4/28 Alabama	L, 5-12
5/3 at Auburn	W, 14-2
5/4 at Auburn	W, 6-0
5/5 at Auburn	L, 3-7

5/10 Mississippi St.	W, 8-7 (10)
----------------------	-------------

5/11 Mississippi St.	W, 17-9
----------------------	---------

5/12 Mississippi St.	L, 10-11
----------------------	----------

SEC TOURNAMENT - HOOVER, ALA.

5/16 vs. Tennessee	W, 3-1
5/17 vs. Florida	L, 2-6
5/18 vs. Kentucky	L, 11-12

NCAA SOUTH II REGIONAL - BATON ROUGE, LA.

5/23 Austin Peay	W, 9-3
5/24 UNLV	W, 7-6
5/25 New Orleans	W, 17-4
5/26 Georgia Tech	W, 29-13

COLLEGE WORLD SERIES - OMAHA, NEB.

6/1 vs. Wichita State	W, 9-8
6/3 vs. Florida	W, 9-4
6/6 vs. Florida	W, 2-1
6/8 vs. Miami (Fla.)	W, 9-8

* Winn-Dixie Showdown (New Orleans, La.)

1997 (57-13) • Coach Skip Bertman

SEC Champions

NCAA South II Regional Champions

NCAA National Champions

2/15 Baylor	W, 13-2
2/15 Baylor	W, 11-5
2/16 Baylor	W, 8-3
2/18 Centenary	W, 9-2
2/19 Southern	W, 16-2
2/21 vs. North Carolina *	W, 11-4
2/22 vs. N.C. State *	W, 3-2
2/23 vs. Duke *	W, 9-8
2/28 VCU	W, 15-2
3/1 VCU	W, 22-0
3/2 VCU	W, 6-4 (7)
3/4 Tulane	W, 8-5
3/5 Southern	W, 12-1
3/7 Vanderbilt	W, 19-5
3/8 Vanderbilt	W, 8-7
3/9 Vanderbilt	W, 7-3
3/11 Louisiana Tech	W, 8-2
3/12 Louisiana College	W, 14-7
3/14 at Georgia	W, 6-5 (10)
3/15 at Georgia	L, 9-11
3/16 at Georgia	W, 7-3
3/18 at New Orleans	L, 4-6
3/21 Florida	W, 11-3
3/22 Florida	W, 13-10
3/23 Florida	W, 9-5
3/25 at Louisiana Tech	W, 13-1
3/26 at Northeast La.	L, 2-6
3/28 at Tennessee	W, 12-3
3/29 at Tennessee	W, 7-2
3/30 at Tennessee	W, 8-6 (11)
4/1 Nicholls State	W, 13-5
4/2 McNeese State	W, 9-6
4/4 South Carolina	W, 9-8
4/5 South Carolina	L, 7-8
4/6 South Carolina	W, 11-10 (7)
4/8 at Tulane	W, 12-2
4/9 Northeast La.	W, 12-4
4/12 at Miss. State	L, 6-9
4/12 at Miss. State	W, 20-12
4/13 at Miss. State	L, 1-4
4/15 SW Louisiana	L, 8-10
4/16 Southeastern La.	W, 11-4
4/18 Ole Miss	W, 7-1
4/19 Ole Miss	W, 6-4
4/20 Ole Miss	W, 11-4
4/22 New Orleans	L, 8-11
4/23 Northwestern St.	W, 11-5
4/25 Auburn	W, 7-1
4/26 Auburn	W, 8-0
4/29 Southern	W, 11-1

5/2 at Arkansas	W, 13-8
-----------------	---------

5/3 at Arkansas	W, 11-5
-----------------	---------

5/4 at Arkansas	L, 1-16
-----------------	---------

5/9 at Alabama	L, 4-6
----------------	--------

5/10 at Alabama	L, 2-28
-----------------	---------

5/11 at Alabama	W, 6-4
-----------------	--------

SEC TOURNAMENT - COLUMBUS, GA.

5/15 vs. Auburn	W, 5-2
5/16 vs. Tennessee	W, 12-5
5/17 vs. Alabama	W, 12-7
5/18 vs. Alabama	L, 2-12

NCAA SOUTH I REGIONAL - BATON ROUGE, LA.

5/22 UNC-Greensboro	W, 14-0
5/23 Oklahoma	W, 14-3
5/24 South Alabama	L, 5-11
5/25 Long Beach St.	W, 14-7 (11)
5/26 South Alabama	W, 14-4
5/26 South Alabama	W, 15-4

COLLEGE WORLD SERIES - OMAHA, NEB.

5/30 vs. Rice	W, 5-4
6/1 vs. Stanford	W, 10-5
6/4 vs. Stanford	W, 13-9
6/7 vs. Alabama	W, 13-6

* Winn-Dixie Showdown (New Orleans, La.)

1998 (48-19) • Coach Skip Bertman

SEC Western Division Champions

NCAA South II Regional Champions

College World Series - 3rd Place

2/13 SW Louisiana	W, 11-7
2/14 SW Louisiana	W, 15-0
2/17 LSU-Shreveport	W, 16-5
2/18 SW Louisiana	L, 4-7
2/20 at Texas	L, 1-5
2/21 at Texas	W, 12-9
2/22 at Texas	L, 5-7 (8)
2/24 Northeast La.	W, 9-8 (12)
2/25 Louisiana College	W, 7-2
2/27 vs. Mississippi St. *	L, 3-11
2/28 vs. Arkansas *	L, 5-6 (10)
3/1 vs. Southern Miss *	W, 16-4 (8)
3/3 Tulane	W, 10-9
3/4 Southern	W, 26-0
3/6 Georgia	W, 4-1
3/7 Georgia	W, 14-1 (7)
3/8 Georgia	W, 14-9
3/10 Louisiana Tech	W, 8-1
3/11 McNeese State	W, 4-3
3/13 at Auburn	W, 11-8 (12)
3/14 at Auburn	L, 7-14
3/15 at Auburn	L, 8-15
3/17 New Orleans	W, 4-2
3/18 Southeastern La.	W, 13-2
3/20 Arkansas	W, 9-5
3/21 Arkansas	W, 6-3
3/22 Arkansas	W, 27-6 (7)
3/24 Northwestern State	W, 6-3
3/25 at McNeese State	W, 13-5
3/27 at Kentucky	W, 7-3
3/28 at Kentucky	W, 7-2
3/29 at Kentucky	W, 11-6
3/31 Nicholls State	W, 4-0
4/1 Nicholls State	W, 9-2
4/3 Mississippi State	W, 8-5
4/4 Mississippi State	L, 3-8
4/5 Mississippi State	W, 11-5
4/7 vs. Tulane #	L, 8-10
4/10 at Vanderbilt	W, 5-3
4/11 at Vanderbilt	W, 6-4
4/12 at Vanderbilt	L, 7-8
4/14 Loyola-New Orleans	W, 9-5
4/15 at Southeastern La.	W, 9-3
4/17 Alabama	W, 6-5

4/19 Alabama	W, 7-3 (7)
4/19 Alabama	L, 2-4 (7)
4/22 vs. New Orleans #	W, 9-5
4/24 at Florida	W, 13-5
4/25 at Florida	L, 3-4
4/26 at Florida	L, 1-3
5/1 Tennessee	W, 4-3
5/2 Tennessee	W, 15-12
5/3 Tennessee	W, 8-7
5/8 at Mississippi	W, 11-4
5/9 at Mississippi	L, 0-9
5/10 at Mississippi	L, 8-10
SEC TOURNAMENT - HOOVER, ALA.	
5/13 vs. Arkansas	L, 4-8
5/14 vs. South Carolina	W, 6-0
5/15 vs. Mississippi State	L, 5-7
NCAA SOUTH II REGIONAL - BATON ROUGE, LA.	
5/21 Nicholls State	W, 18-4
5/22 SW Louisiana	W, 15-6
5/23 Cal State Fullerton	W, 13-11
5/24 Cal State Fullerton	W, 14-3
COLLEGE WORLD SERIES - OMAHA, NEB.	
5/30 vs. Southern Cal	W, 12-10
6/1 vs. Mississippi State	W, 10-8
6/4 vs. Southern Cal	L, 4-5
6/5 vs. Southern Cal	L, 3-7
* Winn-Dixie Showdown (New Orleans, La.)	
# at Zephyr Field (Metairie, La.)	
1999 (41-24-1) • Coach Skip Bertman	
NCAA Regional Champions	
NCAA Super Regional Participants	
2/12 Texas	W, 7-5
2/13 Texas	L, 4-16
2/14 Texas	L, 4-10
2/19 vs. Southern Miss *	W, 8-2
2/20 vs. SW Louisiana *	W, 13-6
2/21 vs. Mississippi *	W, 5-1
2/23 Southeastern La.	W, 17-7
2/26 Centenary	W, 21-1
2/27 Central Florida	W, 18-4
2/28 Central Florida	W, 5-2
3/2 Northwestern State	L, 6-12
3/3 Southern	W, 18-1
3/5 Ohio	W, 26-5
3/6 Ohio	W, 14-1
3/7 Ohio	W, 20-6
3/9 at SW Louisiana	W, 12-8 (10)
3/12 Florida	W, 8-3
3/14 Florida	L, 4-6 (7)
3/14 Florida	W, 7-5 (8)
3/16 SW Louisiana	L, 3-11
3/17 Nicholls State	W, 12-4
3/19 at Arkansas	L, 4-11
3/20 at Arkansas	W, 10-4
3/21 at Arkansas	L, 6-7
3/23 vs. Southern #	W, 7-6 (11)
3/24 Tulane	L, 3-5
3/26 Mississippi	L, 2-4
3/27 Mississippi	W, 8-6
3/28 Mississippi	W, 10-4
3/31 Northeast La.	L, 3-4
4/2 at Tennessee	W, 8-4
4/3 at Tennessee	L, 7-8
4/4 at Tennessee	L, 3-4
4/6 New Orleans	W, 6-3
4/9 Vanderbilt	L, 2-11
4/10 Vanderbilt	W, 10-2
4/11 Vanderbilt	W, 9-2
4/14 vs. Tulane #	L, 10-15
4/16 at Alabama	L, 3-10
4/17 at Alabama	W, 9-8
4/18 at Alabama	L, 4-9

4/20 vs. New Orleans #	W, 13-7
4/21 McNeese State	W, 7-2
4/23 at Mississippi State	W, 10-8
4/24 at Mississippi State	L, 1-7
4/25 at Mississippi State	W, 3-2
4/30 Auburn	W, 9-5
5/1 Auburn	W, 8-5
5/2 Auburn	W, 11-2
5/7 at Georgia	W, 4-3
5/8 at Georgia	W, 18-13
5/9 at Georgia	T, 11-11
5/11 at Northeast La.	L, 5-6
5/14 Kentucky	W, 7-2
5/15 Kentucky	L, 8-13
5/16 Kentucky	W, 6-4
SEC TOURNAMENT - HOOVER, ALA.	
5/19 vs. Auburn	L, 2-6
5/20 vs. Kentucky	W, 10-0
5/21 vs. Arkansas	L, 8-9
NCAA REGIONAL - BATON ROUGE, LA.	
5/28 Northeast La.	W, 11-4
5/29 East Carolina	L, 10-11
5/29 Southern	W, 6-3
5/30 East Carolina	W, 12-10
5/31 East Carolina	W, 9-0
NCAA SUPER REGIONAL - TUSCALOOSA, ALA.	
6/4 at Alabama	L, 6-13
6/5 at Alabama	L, 5-13
* Winn-Dixie Showdown (New Orleans, La.)	
# at Zephyr Field (Metairie, La.)	

2000 (52-17) • Coach Skip Bertman
SEC Western Division Champions
SEC Tournament Champions
NCAA Regional Champions
NCAA Super Regional Champions
NCAA National Champions

2/12 Virginia	W, 8-0
2/12 Virginia	W, 13-2
2/13 Virginia	W, 13-4
2/15 Southeastern La.	W, 11-0
2/18 Arizona State	W, 8-4
2/19 Arizona State	W, 6-5
2/20 Arizona State	L, 2-6
2/22 McNeese State	L, 8-9 (11)
2/25 Houston	L, 2-10
2/26 Houston	L, 7-11
2/27 Houston	L, 2-10
2/29 Nicholls State	W, 8-2
3/1 Tulane	W, 12-5
3/3 at Central Florida	L, 13-14
3/4 at Central Florida	W, 11-4
3/5 at Central Florida	W, 4-1
3/7 Southern	W, 7-3
3/10 Georgia	L, 3-7
3/11 Georgia	L, 8-10 (11)
3/12 Georgia	W, 13-3
3/14 at Southeastern La.	W, 11-4
3/17 at Vanderbilt	W, 6-0
3/18 at Vanderbilt	W, 17-4
3/22 New Orleans	W, 17-2
3/24 South Carolina	W, 8-6
3/25 South Carolina	W, 7-6
3/26 South Carolina	L, 7-9
3/28 Centenary @	W, 6-3
3/31 at Auburn	W, 18-11
4/1 at Auburn	L, 1-7
4/2 at Auburn	W, 12-10
4/4 vs. New Orleans #	W, 10-2
4/5 Southern	W, 10-5
4/7 Arkansas	W, 12-3
4/8 Arkansas	W, 12-5
4/9 Arkansas	W, 17-11

4/11 UL-Lafayette	W, 8-2
4/15 at Florida	W, 10-4
4/15 at Florida	W, 9-6
4/16 at Florida	L, 5-7
4/18 UL-Monroe	W, 12-5
4/19 vs. Tulane #	W, 21-6
4/21 Miss. State	L, 13-15
4/22 Miss. State	W, 18-15
4/23 Miss. State	L, 3-10
4/25 Northwestern State	W, 13-0
4/28 at Ole Miss	W, 12-6
4/29 at Ole Miss	L, 4-6
4/30 at Ole Miss	W, 9-2
5/2 at McNeese State	L, 3-4 (11)
5/5 at Kentucky	W, 9-0
5/6 at Kentucky	W, 6-3
5/7 at Kentucky	L, 4-7
5/12 Alabama	W, 11-4
5/13 Alabama	W, 6-4
5/14 Alabama	L, 0-14
SEC TOURNAMENT - HOOVER, ALA.	
5/17 vs. Georgia	W, 11-3
5/18 vs. Alabama	W, 18-12
5/20 vs. Alabama	W, 6-5
5/21 vs. Florida	W, 9-6
NCAA REGIONAL - BATON ROUGE, LA.	
5/26 Jackson State	W, 19-1
5/27 UL-Monroe	W, 21-0
5/28 UL-Monroe	W, 5-3
NCAA SUPER REGIONAL - BATON ROUGE, LA.	
6/2 UCLA	W, 8-2
6/3 UCLA	W, 14-8
COLLEGE WORLD SERIES - OMAHA, NEB.	
6/10 vs. Texas	W, 13-5
6/12 vs. Southern Cal	W, 10-4
6/15 vs. Florida State	W, 6-3
6/17 vs. Stanford	W, 6-5
# at Zephyr Field (Metairie, La.)	
@ at Fair Grounds Field (Shreveport, La.)	

2001 (44-22-1) • Coach Skip Bertman
SEC Western Division Champions
NCAA Regional Champions
NCAA Super Regional Participants

2/10 Kansas State	L, 8-9
2/10 Kansas State	W, 4-0
2/11 Kansas State	W, 14-8
2/14 UL-Monroe	L, 6-7 (11)
2/17 Houston	W, 9-4
2/17 Houston	W, 4-1
2/18 Houston	W, 14-6
2/20 McNeese State	W, 7-3
2/23 Duquesne	W, 13-9
2/24 Duquesne	W, 24-5
2/25 Duquesne	W, 12-2
2/27 Nicholls State	W, 16-4
3/2 at Arizona State	W, 12-11
3/3 at Arizona State	W, 15-7
3/4 at Arizona State	T, 5-5 (8)
3/6 Southern	L, 6-11
3/7 Tulane	L, 3-13
3/9 at Georgia	L, 7-8 (11)
3/10 at Georgia	W, 5-3 (11)
3/11 at Georgia	L, 3-4 (11)
3/13 Southern	W, 13-6
3/16 Florida	W, 18-10
3/17 Florida	W, 4-3
3/18 Florida	W, 10-7
3/23 at Mississippi State	W, 9-1
3/24 at Mississippi State	W, 7-1
3/25 at Mississippi State	L, 0-13
3/30 Kentucky	W, 6-2
3/31 Kentucky	W, 9-5

4/1 Kentucky	L, 5-9
4/3 New Orleans	W, 7-2
4/6 at South Carolina	W, 5-3
4/7 at South Carolina	W, 12-5
4/8 at South Carolina	L, 2-4
4/10 UL-Lafayette #	W, 12-7
4/11 Tulane #	L, 6-7
4/13 Ole Miss	W, 15-2
4/14 Ole Miss	L, 10-23
4/15 Ole Miss	W, 6-3
4/17 Northwestern State	W, 9-7
4/18 at Northwestern St.	L, 8-10
4/20 Vanderbilt	L, 5-7
4/21 Vanderbilt	W, 7-2
4/22 Vanderbilt	W, 18-2 (8)
4/24 Southeastern La.	W, 7-4
4/26 at UL-Monroe	W, 16-4 (8)
4/27 at Alabama	W, 4-2
4/28 at Alabama	W, 8-7
4/29 at Alabama	W, 8-3
5/1 New Orleans #	W, 12-1 (7)
5/4 at Arkansas	L, 1-8
5/5 at Arkansas	L, 4-5
5/6 at Arkansas	L, 3-4
5/11 Auburn	W, 20-5
5/12 Auburn	L, 5-7
5/13 Auburn	L, 7-9
SEC TOURNAMENT - HOOVER, ALA.	
5/16 Florida	W, 10-0 (7)
5/17 Ole Miss	W, 13-2 (7)
5/19 Ole Miss	W, 12-6
5/20 Mississippi State	L, 1-4
NCAA REGIONAL - BATON ROUGE, LA.	
5/25 Minnesota	W, 10-9
5/26 VCU	W, 13-9
5/27 VCU	L, 7-10
5/27 VCU	W, 14-9
NCAA SUPER REGIONAL - METAIRIE, LA.	
6/1 at Tulane	W, 4-3 (13)
6/2 at Tulane	L, 4-9
6/3 at Tulane	L, 1-7
# at Zephyr Field (Metairie, La.)	

2002 (44-22) • Coach Smoke Laval
NCAA Regional Champions
NCAA Super Regional Participants

2/8 Birmingham-Southern	W, 10-9
2/9 Birmingham-Southern	W, 6-5 (13)
2/10 Birmingham-Southern	W, 11-7
2/12 Southeastern La.	L, 3-4
2/15 Mercer	W, 7-4
2/16 Mercer	W, 9-6
2/17 Mercer	W, 17-1
2/20 Centenary @	W, 7-6
2/22 at Houston	L, 3-11
2/23 at Houston	W, 8-4
2/24 at Houston	L, 11-12
3/2 Long Beach State	L, 3-8
3/2 Long Beach State	W, 10-2
3/3 Long Beach State	W, 5-4 (11)
3/5 Tulane	L, 5-6
3/8 UL-Monroe	W, 4-3
3/9 UL-Monroe	W, 7-1
3/10 UL-Monroe	W, 8-7
3/12 UL-Lafayette	L, 1-2
3/15 Vanderbilt	W, 6-0
3/16 Vanderbilt	L, 2-9
3/17 Vanderbilt	L, 7-8
3/19 at UL-Lafayette	L, 0-7
3/22 at Ole Miss	L, 3-9
3/23 at Ole Miss	W, 6-5
3/24 at Ole Miss	L, 7-10
3/26 at Southeastern La.	W, 9-7

All-Time Results

3/29 Mississippi State	L, 4-15
3/30 Mississippi State	W, 7-3
4/2 New Orleans	W, 8-1
4/5 at Auburn	W, 9-4
4/6 at Auburn	L, 3-11
4/7 at Auburn	W, 9-5
4/10 Tulane \$	W, 9-5
4/12 Georgia	W, 8-2
4/13 Georgia	W, 14-4
4/14 Georgia	W, 13-4
4/16 Southern	W, 13-2
4/19 at South Carolina	W, 9-8
4/20 at South Carolina	L, 2-4
4/21 at South Carolina	L, 3-4
4/23 at UL-Monroe	W, 10-3
4/26 Arkansas	W, 3-0
4/27 Arkansas	W, 8-0
4/28 Arkansas	W, 13-5
4/30 New Orleans #	W, 13-0
5/4 at Tennessee	L, 1-2
5/4 at Tennessee	W, 16-4
5/5 at Tennessee	W, 6-2
5/10 at Florida	W, 5-4 (10)
5/11 at Florida	L, 3-6
5/12 at Florida	W, 8-5
5/18 Alabama	W, 3-0
5/18 Alabama	W, 6-5
5/19 Alabama	W, 5-1
SEC TOURNAMENT - HOOVER, ALA.	
5/22 Auburn	W, 2-1
5/23 South Carolina	W, 8-3
5/25 South Carolina	L, 8-10
5/25 South Carolina	L, 4-5
NCAA REGIONAL - BATON ROUGE, LA.	
5/31 Southern	W, 5-4
6/1 UL-Lafayette	L, 0-5
6/1 Tulane	W, 4-2
6/2 UL-Lafayette	W, 12-2
6/2 UL-Lafayette	W, 12-2
NCAA SUPER REGIONAL - HOUSTON, TEXAS	
6/7 at Rice	L, 0-6
6/8 at Rice	L, 0-3
@ at Fair Grounds Field (Shreveport, La.)	
\$ at Louisiana Superdome (New Orleans)	
# at Zephyr Field (Metairie, La.)	
2003 (45-22-1) • Coach Smoke Laval	
SEC Champions	
NCAA Regional Champions	
NCAA Super Regional Champions	
College World Series - 7th place	
2/7 Northwestern State	W, 2-1
2/8 Northwestern State	W, 10-5
2/9 Northwestern State	W, 5-3
2/11 Centenary @	W, 15-0
2/14 Kansas	L, 6-9 (10)
2/16 Kansas	L, 4-6
2/16 Kansas	L, 7-9 (7)
2/18 UL-Monroe	W, 9-4
2/22 Houston	L, 2-7
2/23 Houston	W, 5-2
2/28 at Long Beach State	L, 1-12
3/1 at Long Beach State	L, 1-5
3/2 at Long Beach State	W, 7-2
3/5 Southeastern La.	W, 4-2
3/7 Winthrop	W, 10-2
3/8 Winthrop	W, 11-1
3/9 Winthrop	W, 3-2
3/11 Tulane #	L, 4-5 (11)
3/14 Florida	W, 9-0
3/15 Florida	W, 3-2
3/16 Florida	T, 8-8
3/21 at Georgia	W, 12-5

3/22 at Georgia	W, 13-6
3/23 at Georgia	W, 3-2
3/25 New Orleans #	L, 4-5
3/28 at Alabama	L, 2-4
3/29 at Alabama	W, 10-6
3/30 at Alabama	W, 11-10
4/2 Nicholls State	W, 6-2
4/4 South Carolina	W, 5-1
4/5 South Carolina	L, 5-8
4/6 South Carolina	W, 12-4
4/9 at Northwestern St.	W, 6-4
4/11 Ole Miss	L, 2-7
4/12 Ole Miss	W, 14-6
4/13 Ole Miss	W, 13-5
4/15 Tulane	W, 8-0
4/18 at Vanderbilt	L, 2-4
4/19 at Vanderbilt	L, 4-5 (10)
4/20 at Vanderbilt	W, 9-2
4/23 Southeastern La.	W, 14-8
4/25 Tennessee	W, 17-4
4/26 Tennessee	W, 10-6
4/27 Tennessee	W, 15-4
4/29 Tulane \$	L, 5-9
4/30 New Orleans	W, 7-2
5/2 at Mississippi State	L, 2-4
5/3 at Mississippi State	L, 0-5
5/4 at Mississippi State	W, 6-1
5/6 Loyola-N.O.	W, 21-6 (8)
5/9 Auburn	W, 6-5
5/10 Auburn	W, 20-3
5/11 Auburn	L, 8-14
5/16 at Arkansas	W, 11-3
5/17 at Arkansas	L, 5-6 (10)
5/18 at Arkansas	W, 6-2
SEC TOURNAMENT - HOOVER, ALA.	
5/22 Arkansas	W, 5-4
5/23 Mississippi State	W, 7-2
5/24 Mississippi State	W, 17-5 (7)
5/25 Alabama	L, 3-10
NCAA REGIONAL - BATON ROUGE, LA.	
5/30 Northeastern	W, 11-8
5/31 Tulane	W, 13-5
6/1 UNC-Wilmington	W, 9-8 (11)
NCAA SUPER REGIONAL - BATON ROUGE, LA.	
6/6 Baylor	L, 1-4
6/7 Baylor	W, 6-5
6/8 Baylor	W, 20-5
COLLEGE WORLD SERIES - OMAHA, NEB.	
6/13 Cal State Fullerton	L, 2-8
6/15 South Carolina	L, 10-11
@ at Fair Grounds Field (Shreveport, La.)	
# at Zephyr Field (Metairie, La.)	
\$ at Louisiana Superdome (New Orleans)	
2004 (46-19) • Coach Smoke Laval	
NCAA Regional Champions	
NCAA Super Regional Champions	
College World Series - 7th place	
2/13 at UCF	W, 4-3 (10)
2/14 at UCF	W, 17-4
2/15 at UCF	L, 5-6 (10)
2/17 UL-Monroe	W, 7-1
2/20 Jacksonville State	W, 6-1
2/21 Jacksonville State	W, 14-2
2/22 Jacksonville State	W, 19-1 (7)
2/27 Texas State	W, 10-1
2/28 Texas State	W, 2-1
2/29 Texas State	W, 13-2
3/2 Tulane #	W, 6-0
3/5 Houston	W, 9-3
3/6 Houston	L, 5-10
3/7 Houston	W, 8-2
3/9 at UL-Monroe	W, 6-1

3/12 Southeastern La.	W, 7-1
3/13 Southeastern La.	W, 5-1
3/16 New Orleans	W, 14-0 (7)
3/19 at South Carolina	W, 6-3 (11)
3/20 at South Carolina	L, 5-12
3/21 at South Carolina	W, 12-7
3/23 Centenary @	W, 9-3
3/26 Mississippi State	L, 3-7
3/27 Mississippi State	W, 11-6
3/28 Mississippi State	W, 14-3
3/30 at New Orleans	W, 12-5
4/2 at Auburn	L, 6-7 (10)
4/3 at Auburn	W, 5-3
4/4 at Auburn	W, 3-2
4/6 Tulane	L, 0-1
4/9 Arkansas	L, 8-11
4/10 Arkansas	L, 10-11 (10)
4/11 Arkansas	L, 5-7
4/13 Nicholls State	W, 9-3
4/14 Southeastern La. #	W, 9-3
4/16 Georgia	W, 6-5 (10)
4/17 Georgia	W, 10-2
4/18 Georgia	L, 4-12
4/20 at Southern	W, 21-10
4/23 at Tennessee	L, 6-8
4/24 at Tennessee	W, 11-5
4/25 at Tennessee	W, 11-1
4/27 Tulane \$	W, 9-5
5/1 Alabama	L, 2-8
5/2 Alabama	W, 2-1 (8)
5/2 Alabama	W, 9-2 (7)
5/7 at Kentucky	L, 3-10
5/8 at Kentucky	W, 11-8
5/9 at Kentucky	W, 15-4
5/15 Vanderbilt	W, 3-2 (10)
5/15 Vanderbilt	W, 7-6 (11)
5/16 Vanderbilt	L, 0-8
5/19 Southeastern La.	W, 16-2 (8)
5/21 at Ole Miss	L, 6-7
5/22 at Ole Miss	W, 11-4
5/23 at Ole Miss	W, 14-6
SEC TOURNAMENT - HOOVER, ALA.	
5/26 Florida	L, 4-5 (10)
5/27 Georgia	L, 0-1
NCAA REGIONAL - BATON ROUGE, LA.	
6/4 Army	W, 9-0
6/5 Southern Mississippi	W, 6-2
6/6 College of Charleston	W, 11-3
NCAA SUPER REGIONAL - BATON ROUGE, LA.	
6/12 Texas A&M	W, 11-8
6/13 Texas A&M	W, 4-0
COLLEGE WORLD SERIES - OMAHA, NEB.	
6/19 Miami (Fla.)	L, 5-9
6/21 South Carolina	L, 4-15
# at Zephyr Field (Metairie, La.)	
@ at Fair Grounds Field (Shreveport, La.)	
\$ at Louisiana Superdome (New Orleans)	
2005 (40-22) • Coach Smoke Laval	
SEC Western Division Champions	
NCAA Regional Participants	
2/11 Nicholls State	W, 12-1
2/12 Nicholls State	W, 19-2
2/14 Nicholls State	W, 6-3
2/15 UL-Monroe	W, 9-6
2/18 Arkansas-Little Rock	W, 4-2
2/19 Arkansas-Little Rock	W, 11-8
2/20 Arkansas-Little Rock	W, 15-9
2/25 at Houston	L, 1-2
2/27 at Houston	W, 11-5
2/27 at Houston	W, 8-1
3/2 Centenary @	L, 1-6
3/4 Alabama-Birmingham	W, 12-6

3/5 Alabama-Birmingham	W, 7-3
3/6 Alabama-Birmingham	L, 3-4
3/8 Tulane	L, 2-6
3/11 Arizona State	W, 6-5
3/12 Western Illinois	W, 10-8
3/13 Arizona State	W, 20-3
3/18 at Georgia	W, 8-2
3/19 at Georgia	W, 5-3
3/20 at Georgia	W, 6-4
3/23 Southeastern La. #	W, 4-2
3/25 Auburn	L, 4-6
3/26 Auburn	W, 6-3
3/27 Auburn	L, 5-7
3/29 New Orleans	W, 18-10
4/1 at Alabama	L, 0-4
4/2 at Alabama	W, 11-2
4/3 at Alabama	L, 4-5 (13)
4/5 at Nicholls State	W, 3-2
4/6 Rice #	W, 8-2
4/8 South Carolina	L, 1-3
4/9 South Carolina	L, 1-5
4/10 South Carolina	L, 5-7
4/12 Northwestern State	W, 19-2
4/15 Ole Miss	L, 8-14
4/16 Ole Miss	W, 7-6
4/17 Ole Miss	W, 5-1
4/19 Tulane #	L, 8-11
4/22 at Arkansas	W, 10-7
4/23 at Arkansas	W, 7-0
4/24 at Arkansas	W, 6-0
4/30 at Vanderbilt	L, 4-9
4/30 at Vanderbilt	W, 9-3
5/1 at Vanderbilt	W, 3-0
5/3 Southern	L, 5-9
5/6 Kentucky	W, 6-5
5/7 Kentucky	L, 1-7
5/8 Kentucky	W, 8-3
5/13 Tennessee	L, 2-9
5/14 Tennessee	W, 9-3
5/15 Tennessee	W, 14-4
5/18 at New Orleans	W, 7-5 (13)
5/20 at Mississippi State	W, 7-5
5/21 at Mississippi State	L, 3-5
5/22 at Mississippi State	W, 3-2
SEC TOURNAMENT - HOOVER, ALA.	
5/25 Mississippi State	L, 2-9
5/26 Tennessee	L, 1-5
NCAA REGIONAL - BATON ROUGE, LA.	
6/3 Marist	W, 14-5
6/4 Rice	L, 7-9
6/6 Northwestern State	W, 12-4
6/6 Rice	L, 4-5
# at Zephyr Field (Metairie, La.)	
@ at Fair Grounds Field (Shreveport, La.)	
2006 (35-24) • Coach Smoke Laval	
2/10 North Florida	W, 11-1
2/11 North Florida	W, 4-0
2/12 North Florida	L, 3-4 (10)
2/14 Centenary	W, 15-3
2/17 Tennessee Tech	W, 9-6
2/18 Tennessee Tech	W, 7-2
2/19 Tennessee Tech	W, 8-3
2/21 Southeastern La.	W, 7-3
2/24 Temple	W, 4-1
2/26 Temple	W, 9-0
2/26 Temple	W, 14-4
3/1 Louisiana-Monroe	W, 8-5
3/3 Houston	L, 3-5
3/4 Houston	W, 7-0
3/5 Houston	W, 5-3
3/7 Tulane	W, 4-3
3/10 Stetson	W, 5-1

3/11 Stetson	W, 11-7
3/12 Stetson	L, 8-9
3/17 at Kentucky	L, 2-8
3/18 at Kentucky	L, 3-6
3/19 at Kentucky	W, 5-2
3/22 Southeastern La. #	W, 5-4
3/24 Mississippi State	L, 1-11
3/25 Mississippi State	W, 8-6
3/26 Mississippi State	L, 6-7 (10)
3/28 at New Orleans	W, 6-5 (11)
3/31 South Carolina	L, 2-12
4/1 South Carolina	L, 4-18
4/2 South Carolina	L, 1-2
4/4 Southern	W, 3-2
4/7 at Tennessee	W, 12-2
4/8 at Tennessee	L, 0-9
4/9 at Tennessee	W, 6-2
4/11 Northwestern St.	W, 12-0
4/14 Alabama	W, 7-6
4/15 Alabama	W, 8-6
4/16 Alabama	L, 6-17
4/18 Tulane #	L, 5-12
4/22 at Ole Miss	L, 5-10
4/22 at Ole Miss	L, 3-11
4/23 at Ole Miss	L, 8-11
4/26 New Orleans	W, 7-2
4/28 Arkansas	W, 7-6
4/29 Arkansas	L, 2-4
4/30 Arkansas	W, 7-5
5/5 at Auburn	W, 4-3
5/6 at Auburn	W, 5-3
5/7 at Auburn	W, 8-2
5/12 Vanderbilt	W, 4-3
5/13 Vanderbilt	L, 4-19
5/14 Vanderbilt	L, 4-8
5/16 Rice #	L, 3-6
5/18 at Florida	W, 7-3
5/19 at Florida	L, 7-8 (10)
5/20 at Florida	L, 5-10
SEC TOURNAMENT - HOOVER, ALA.	
5/24 Alabama	W, 4-3
5/25 Ole Miss	L, 1-12
5/26 Alabama	L, 3-8
# at Zephyr Field (Metairie, La.)	
2007 (29-26-1) • Coach Paul Mainieri	
2/9 Saint Mary's	W, 4-3
2/10 Saint Mary's	W, 7-6
2/11 Saint Mary's	W, 6-2
2/16 at Stetson	L, 1-8
2/17 at Stetson	L, 1-14
2/18 at Stetson	W, 8-4
2/21 Northwestern State	W, 6-2
2/23 Central Florida	W, 4-1
2/24 Central Florida	W, 13-6
2/25 Central Florida	L, 4-5
2/27 Tulane	L, 3-8
3/2 Lipscomb	L, 6-7
3/3 Lipscomb	L, 7-10
3/4 Lipscomb	W, 8-4
3/6 Centenary @	W, 2-1
3/9 Southern Miss	W, 2-1
3/10 Southern Miss	W, 15-8
3/11 Southern Miss	L, 3-5
3/13 McNeese State	W, 6-3
3/16 at South Carolina	L, 0-5
3/17 at South Carolina	W, 6-5
3/18 at South Carolina	L, 5-9
3/21 Southeastern La.	W, 5-3
3/23 Kentucky	L, 2-16
3/24 Kentucky	L, 5-6
3/25 Kentucky	T, 9-9 (8)
3/27 New Orleans	W, 6-3

3/30 at Alabama	W, 5-4
3/31 at Alabama	L, 2-5
4/1 at Alabama	W, 7-3
4/3 Tulane #	L, 9-16
4/6 Auburn	L, 1-6
4/7 Auburn	L, 0-7
4/8 Auburn	W, 10-1
4/11 Mississippi Valley St.	W, 4-1
4/13 Ole Miss	W, 4-3
4/14 Ole Miss	W, 8-2
4/15 Ole Miss	L, 5-16
4/18 New Orleans #	L, 4-5
4/20 at Mississippi State	L, 3-12
4/21 at Mississippi State	W, 6-5
4/22 at Mississippi State	W, 3-1
4/27 Tennessee	L, 1-7
4/28 Tennessee	W, 4-2
4/29 Tennessee	L, 9-10 (10)
5/1 Southern	W, 9-7
5/1 Nicholls State	W, 8-3
5/4 at Arkansas	W, 6-5
5/5 at Arkansas	L, 0-5
5/6 at Arkansas	W, 5-3
5/11 Florida	L, 3-19
5/12 Florida	L, 4-8
5/13 Florida	W, 9-4
5/17 at Vanderbilt	L, 1-4
5/18 at Vanderbilt	L, 2-6
5/19 at Vanderbilt	L, 2-6
# at Zephyr Field (Metairie, La.)	
@ at Fair Grounds Field (Shreveport, La.)	

2008 (49-19-1) • Coach Paul Mainieri**SEC Western Division Champions****SEC Tournament Champions****NCAA Regional Champions****NCAA Super Regional Champions****College World Series – 5th place**

2/22 Indiana	W, 7-1
2/23 Indiana	W, 5-4
2/24 Indiana	L, 6-7
2/26 Southern	W, 6-1
2/27 Miss. Valley State	W, 9-1
2/29 Duquesne	W, 10-1
3/1 Duquesne	W, 22-11
3/2 Duquesne	W, 12-2
3/4 Michigan State	W, 5-3
3/5 Michigan State	W, 12-1
3/8 Stetson	W, 9-3
3/8 Stetson	W, 6-5
3/9 Stetson	L, 2-7
3/11 Southeastern La.	L, 3-6
3/14 at Tennessee	L, 5-6
3/16 at Tennessee	L, 3-7 (7)
3/16 at Tennessee	L, 3-7 (7)
3/19 Tulane	W, 7-5
3/21 Arkansas	W, 8-7 (11)
3/22 Arkansas	L, 13-14 (10)
3/23 Arkansas	W, 4-2
3/25 Northwestern State	W, 10-3
3/26 New Orleans	L, 6-8
3/28 at Florida	L, 5-8
3/29 at Florida	L, 1-7
3/30 at Florida	W, 6-3
4/1 at Southern	W, 8-3
4/2 Centenary	W, 6-0
4/4 Alabama	W, 3-0
4/5 Alabama	L, 5-6 (11)
4/6 Alabama	W, 9-7
4/9 at Southern Miss	W, 8-4
4/11 at Ole Miss	L, 1-2
4/12 at Ole Miss	L, 1-7
4/13 at Ole Miss	W, 8-2

4/15 Nicholls State	W, 11-2
4/16 at New Orleans	L, 5-6
4/18 Georgia	L, 3-6
4/19 Georgia	L, 8-9
4/20 Georgia	T, 10-10 (12)
4/22 at Tulane	W, 8-4
4/23 McNeese State	W, 6-0
4/25 South Carolina	W, 11-3
4/26 South Carolina	W, 11-10 (11)
4/27 South Carolina	W, 6-3
4/29 UL-Lafayette	W, 5-3
5/3 at Kentucky	W, 3-1 (10)
5/3 at Kentucky	W, 12-5
5/4 at Kentucky	W, 9-8
5/9 Mississippi State	W, 15-6
5/10 Mississippi State	W, 16-4
5/11 Mississippi State	W, 9-6
5/13 New Orleans #	W, 7-6 (15)
5/15 at Auburn	W, 6-4
5/16 at Auburn	W, 15-6
5/17 at Auburn	W, 11-7

SEC TOURNAMENT - HOOVER, ALA.

5/21 South Carolina	W, 5-4 (10)
5/22 Vanderbilt	W, 8-2
5/24 Alabama	W, 12-8
5/25 Ole Miss	W, 8-2

NCAA REGIONAL - BATON ROUGE, LA.

5/30 Texas Southern	W, 12-1
5/31 Southern Miss	W, 13-4
6/1 Southern Miss	W, 11-4

NCAA SUPER REGIONAL - BATON ROUGE, LA.

6/7 UC Irvine	L, 5-11
6/8 UC Irvine	W, 9-7
6/9 UC Irvine	W, 21-7

COLLEGE WORLD SERIES - OMAHA, NEB.

6/15 North Carolina	L, 4-8
6/17 Rice	W, 6-5
6/19 North Carolina	L, 3-7

at Zephyr Field (Metairie, La.)

2009 (56-17) • Coach Paul Mainieri**SEC Champions****SEC Tournament Champions****NCAA Regional Champions****NCAA Super Regional Champions****NCAA National Champions**

2/20 Villanova	W, 12-3
2/21 Villanova	W, 11-1
2/22 Villanova	W, 6-3
2/25 Southern	W, 11-5
2/27 Central Florida	W, 13-4
2/28 Central Florida	W, 11-2
3/1 Central Florida	W, 16-0
3/3 at New Orleans	W, 19-3
3/4 Miss. Valley State	W, 10-4
3/6 Illinois	L, 1-3
3/7 Illinois	W, 22-10
3/8 Illinois	L, 2-6
3/10 at Southeastern La.	W, 16-5
3/11 UL-Lafayette	L, 9-10
3/13 Kentucky	W, 5-3
3/15 Kentucky	L, 2-5 (7)
3/15 Kentucky	W, 3-1 (7)
3/17 Northwestern State	W, 2-1
3/18 McNeese State	W, 6-3
3/20 at South Carolina	L, 3-7
3/21 at South Carolina	W, 10-3
3/22 at South Carolina	W, 11-3
3/24 Harvard	W, 4-3
3/25 Harvard	W, 10-2
3/27 Ole Miss	L, 4-7
3/28 Ole Miss	W, 6-5
3/29 Ole Miss	W, 2-1

4/1 at Tulane	L, 7-8
4/3 at Georgia	W, 8-4
4/4 at Georgia	L, 8-10
4/5 at Georgia	W, 7-5
4/8 Grambling State	W, 8-4
4/10 at Alabama	W, 8-5
4/11 at Alabama	L, 5-13
4/12 at Alabama	W, 12-7
4/14 New Orleans	W, 8-6
4/15 Nicholls State	L, 1-3
4/17 Tennessee	W, 18-3
4/18 Tennessee	L, 5-7
4/19 Tennessee	L, 4-9
4/21 Southeastern La.	W, 6-5
4/22 UL-Lafayette #	W, 10-6
4/24 Auburn	W, 7-3
4/25 Auburn	W, 7-6
4/26 Auburn	W, 7-6
4/29 Tulane	W, 13-2 (7)
5/2 at Arkansas	L, 4-11
5/2 at Arkansas	W, 5-0
5/3 at Arkansas	W, 4-3
5/8 Florida	W, 10-1
5/9 Florida	W, 4-0
5/10 Florida	L, 3-9
5/12 Centenary	W, 12-4
5/14 at Mississippi State	W, 5-4
5/15 at Mississippi State	L, 7-8
5/16 at Mississippi State	W, 15-4

SEC TOURNAMENT - HOOVER, ALA.

5/20 Vanderbilt	L, 1-4
5/21 Alabama	W, 9-6
5/22 South Carolina	W, 4-1
5/23 Georgia	W, 16-0 (7)
5/23 Georgia	W, 3-2 (7)
5/24 Vanderbilt	W, 6-2

NCAA REGIONAL - BATON ROUGE, LA.

5/29 Southern	W, 10-2
5/30 Baylor	W, 3-2 (10)
5/31 Minnesota	W, 10-3

NCAA SUPER REGIONAL - BATON ROUGE, LA.

6/5 Rice	W, 12-9
6/6 Rice	W, 5-3

COLLEGE WORLD SERIES - OMAHA, NEB.

6/13 Virginia	W, 9-5
6/15 Arkansas	W, 9-1
6/19 Arkansas	W, 14-5
6/22 Texas	W, 7-6 (11)
6/23 Texas	L, 1-5
6/24 Texas	W, 11-4

- at Zephyr Field (Metairie, La.)

2010 (41-22) • Coach Paul Mainieri**SEC Tournament Champions****NCAA Regional Participants**

2/19 Centenary	W, 5-4
2/20 Centenary	W, 25-8
2/21 Centenary	W, 4-0
2/24 McNeese State	W, 2-1
2/27 William & Mary	W, 10-9
2/28 William & Mary	W, 9-6
2/28 William & Mary	W, 7-4
3/4 Pepperdine	W, 8-1
3/5 Brown	W, 13-7
3/6 Pepperdine	W, 3-2
3/7 Brown	W, 9-2
3/9 UL-Monroe	W, 18-7
3/12 Kansas	L, 9-11
3/13 Kansas	W, 4-2
3/14 Kansas	L, 4-8
3/17 Nicholls State	W, 10-3
3/19 Arkansas	L, 3-6
3/20 Arkansas	W, 8-7

All-Time Results

3/21 Arkansas	W, 5-1
3/24 UL-Lafayette	W, 4-3
3/26 at Tennessee	W, 6-2
3/27 at Tennessee	W, 10-6
3/27 at Tennessee	W, 8-6
3/31 Binghamton	W, 13-7
4/2 Georgia	W, 4-3
4/3 Georgia	L, 6-12
4/4 Georgia	W, 15-5
4/6 Alcorn State	W, 17-5
4/7 Southern Miss #	W, 6-5 (12)
4/9 at Auburn	W, 14-10
4/10 at Auburn	L, 7-11
4/11 at Auburn	L, 5-6
4/14 Tulane	W, 10-4
4/16 Alabama	W, 12-5
4/17 Alabama	W, 9-7
4/18 Alabama	W, 6-5 (14)
4/20 Northwestern State @	W, 14-3
4/21 Northwestern State	W, 8-6
4/24 at Ole Miss	L, 9-11
4/24 at Ole Miss	L, 8-9 (11)
4/25 at Ole Miss	L, 6-7
4/27 New Orleans	L, 4-7
4/30 at Florida	L, 5-8
5/1 at Florida	L, 3-7
5/2 at Florida	L, 6-13
5/4 Southeastern La.	W, 9-5
5/7 Vanderbilt	W, 16-15 (10)
5/8 Vanderbilt	L, 2-6
5/9 Vanderbilt	L, 3-4
5/14 at Kentucky	L, 9-11
5/15 at Kentucky	L, 4-9
5/16 at Kentucky	L, 4-6
5/18 at Tulane	L, 1-9
5/20 Mississippi State	W, 14-13
5/21 Mississippi State	W, 17-3
5/22 Mississippi State	L, 1-2

2011 (36-20) • Coach Paul Mainieri

2/18 Wake Forest	W, 15-4
2/19 Wake Forest	W, 4-3
2/20 Wake Forest	W, 9-1
2/22 New Orleans	W, 13-0
2/25 Holy Cross	W, 12-3
2/26 Holy Cross	W, 14-3
2/27 Holy Cross	W, 15-4
3/1 Southeastern La.	W, 7-3
3/2 Mississippi Valley State	W, 10-8
3/4 Princeton	W, 8-2
3/5 Princeton	W, 7-2
3/6 Princeton	L, 7-8
3/9 Sacred Heart	W, 6-1
3/11 Cal State Fullerton	W, 7-6
3/12 Cal State Fullerton	W, 7-6
3/13 Cal State Fullerton	W, 10-2
3/16 at Nicholls State	W, 12-8
3/18 Florida	L, 4-5
3/19 Florida	L, 0-1
3/20 Florida	L, 3-7
3/22 Louisiana-Lafayette	L, 5-11
3/25 at Georgia	W, 7-3

3/27 at Georgia	L, 5-9 (7)
3/27 at Georgia	L, 2-3 (7)
3/30 McNeese State	W, 6-0
4/1 Ole Miss	W, 7-6
4/2 Ole Miss	L, 3-16
4/3 Ole Miss	W, 8-2
4/5 at Tulane	W, 7-5
4/8 at Arkansas	L, 0-2
4/9 at Arkansas	L, 3-4
4/10 at Arkansas	L, 4-5
4/12 Northwestern State	L, 2-5
4/13 Alcorn State	W, 7-1
4/15 Auburn	L, 7-8
4/16 Auburn	L, 1-3
4/17 Auburn	W, 3-2
4/20 Southern Miss #	W, 8-6
4/22 at Vanderbilt	L, 3-11
4/23 at Vanderbilt	L, 1-10
4/24 at Vanderbilt	L, 7-10
4/26 Nicholls State	W, 12-3
4/28 Kentucky	W, 9-5
4/29 Kentucky	W, 12-4
4/30 Kentucky	W, 8-4
5/3 Tulane	W, 6-2
5/6 at Alabama	W, 10-6
5/7 at Alabama	L, 0-4
5/8 at Alabama	L, 0-9
5/13 Tennessee	W, 9-0
5/14 Tennessee	W, 8-1
5/15 Tennessee	W, 15-5
5/17 at New Orleans	W, 5-0
5/19 at Mississippi State	W, 17-1
5/20 at Mississippi State	L, 5-6
5/21 at Mississippi State	W, 6-3

2012 (47-18) • Coach Paul Mainieri

# - at Zephyr Field (Metairie, La.)	
SEC Champions	
NCAA Regional Champions	
NCAA Super Regional Participants	
2/17 Air Force	W, 10-2
2/18 Alcorn State	W, 19-0
2/19 Air Force	W, 4-0
2/22 McNeese State	W, 11-4
2/24 Appalachian State	W, 4-0
2/25 Appalachian State	L, 0-1
2/26 Appalachian State	L, 1-11
2/28 Grambling State	W, 17-10
2/29 at McNeese State	W, 19-10
3/2 Dartmouth	W, 8-4
3/3 Dartmouth	W, 16-3
3/4 Dartmouth	W, 5-4
3/6 at Tulane	W, 5-0
3/9 Michigan	W, 6-0
3/10 Michigan	W, 6-4
3/11 Notre Dame	L, 1-7
3/14 Northwestern State	W, 13-0
3/16 Mississippi State	W, 3-2 (10)
3/17 Mississippi State	W, 4-3
3/18 Mississippi State	L, 1-7
3/20 Southern	W, 15-5
3/23 at Auburn	L, 3-4
3/24 at Auburn	L, 2-3 (10)
3/25 at Auburn	W, 4-3
3/28 UL-Lafayette	W, 5-0
3/30 Arkansas	W, 10-6
3/31 Arkansas	W, 2-1
4/1 Arkansas	W, 3-2 (11)
4/3 Louisiana College	W, 10-2
4/5 at Florida	W, 7-6
4/6 at Florida	L, 0-7
4/7 at Florida	W, 8-7
4/10 Alcorn State	W, 7-2

4/11 Southern Miss #	W, 8-3
4/13 Alabama	W, 10-2
4/14 Alabama	W, 7-1
4/15 Alabama	W, 5-1
4/18 Lamar	W, 5-4
4/20 at Kentucky	W, 5-4
4/21 at Kentucky	L, 1-8
4/22 at Kentucky	L, 6-7
4/25 Southeastern La.	W, 4-3
4/27 Georgia	W, 6-5
4/28 Georgia	W, 8-4
4/29 Georgia	L, 3-5
5/1 Tulane	W, 9-5
5/4 at Ole Miss	W, 4-3 (13)
5/5 at Ole Miss	L, 4-7
5/6 at Ole Miss	W, 12-3
5/11 Vanderbilt	W, 2-1
5/12 Vanderbilt	L, 3-6
5/13 Vanderbilt	L, 4-5 (10)
5/15 Nicholls State	W, 9-6
5/18 at South Carolina	W, 5-2
5/19 at South Carolina	L, 4-5
5/20 at South Carolina	W, 3-2 (10)
SEC TOURNAMENT - HOOVER, ALA.	
5/23 Mississippi State	L, 2-3
5/24 Ole Miss	W, 11-2
5/25 Mississippi State	L, 3-4 (10)
NCAA REGIONAL - BATON ROUGE, LA.	
6/1 UL-Monroe	W, 4-1
6/2 Oregon State	W, 7-1
6/3 Oregon State	W, 6-5 (10)
NCAA SUPER REGIONAL - BATON ROUGE, LA.	
6/8 Stony Brook	W, 5-4 (12)
6/9 Stony Brook	L, 1-3
6/10 Stony Brook	L, 2-7
# - at Zephyr Field (Metairie, La.)	

2013 (57-11) • Coach Paul Mainieri

# - at Zephyr Field (Metairie, La.)	
SEC Western Division Champions	
SEC Tournament Champions	
NCAA Regional Champions	
NCAA Super Regional Champions	
College World Series - 7th Place	
2/15 Maryland	W, 1-0
2/16 Maryland	W, 5-1
2/17 Maryland	W, 14-3
2/19 Lamar	W, 8-1
2/21 BYU	W, 6-5
2/22 Southeastern La.	W, 13-1
2/23 BYU	L, 4-9
2/26 at UL-Lafayette	W, 11-2
3/1 Brown	W, 4-3
3/2 Brown	W, 7-1
3/3 Nicholls State	W, 2-0
3/5 Stephen F. Austin	W, 9-2
3/6 Sacred Heart	W, 10-2
3/8 Washington	W, 9-4
3/9 Washington	W, 8-4
3/10 Washington	W, 7-5
3/13 Nicholls State	W, 9-3
3/15 at Miss. State	W, 6-4 (10)
3/16 at Miss. State	W, 7-3
3/17 at Miss. State	L, 2-10
3/20 Northwestern St.	W, 2-1 (13)
3/22 Auburn	W, 9-4
3/23 Auburn	W, 5-1
3/24 Auburn	W, 8-2
3/26 at Tulane	W, 14-1 (8)
3/29 at Missouri	W, 2-0
3/30 at Missouri	W, 8-0
3/31 at Missouri	W, 6-5
4/2 Alcorn State	W, 7-3
4/5 Kentucky	W, 11-1

4/6 Kentucky	W, 9-1
4/7 Kentucky	W, 11-4
4/9 Southern #	W, 11-2
4/10 Southern	W, 16-2
4/12 at Arkansas	W, 6-2
4/13 at Arkansas	L, 3-8
4/14 at Arkansas	W, 5-3 (10)
4/17 Grambling	W, 4-0
4/19 at Alabama	W, 5-0
4/20 at Alabama	W, 11-8 (16)
4/21 at Alabama	L, 3-4 (10)
4/24 Tulane	W, 4-3
4/26 South Carolina	W, 5-2
4/27 South Carolina	L, 2-4
4/28 South Carolina	L, 0-4
4/30 McNeese State	W, 7-3
5/2 Florida	W, 3-2
5/3 Florida	W, 5-0
5/4 Florida	W, 18-6
5/9 at Texas A&M	L, 1-2
5/10 at Texas A&M	W, 7-4
5/11 at Texas A&M	W, 2-1 (8)
5/14 New Orleans	W, 11-2
5/16 Ole Miss	W, 7-1
5/17 Ole Miss	W, 5-4
5/18 Ole Miss	L, 9-11
SEC TOURNAMENT - HOOVER, ALA.	
5/22 Alabama	W, 3-0
5/23 Arkansas	L, 1-4
5/24 Alabama	W, 3-2
5/25 Arkansas	W, 3-1
5/26 Vanderbilt	W, 5-4 (11)
NCAA REGIONAL - BATON ROUGE, LA.	
5/31 Jackson State	W, 11-7
6/1 Sam Houston St.	W, 8-5
6/2 UL-Lafayette	W, 5-1
NCAA SUPER REGIONAL - BATON ROUGE, LA.	
6/7 Oklahoma	W, 2-0
6/8 Oklahoma	W, 11-1
COLLEGE WORLD SERIES - OMAHA, NEB.	
6/16 UCLA	L, 1-2
6/18 North Carolina	L, 2-4
# - at Zephyr Field (Metairie, La.)	

2014 (46-16-1) • Coach Paul Mainieri

# - at Zephyr Field (Metairie, La.)	
SEC Tournament Champions	
NCAA Regional Participants	
2/14 New Orleans	W, 2-0
2/15 at New Orleans	W, 7-4
2/16 Grambling	W, 6-0
2/19 at Southeastern La.	W, 7-3
2/21 Virginia Tech	W, 9-0
2/22 Toledo	W, 15-1
2/23 Texas Southern	W, 4-1
2/25 UL-Lafayette	L, 1-4 (6)
2/28 Yale	W, 19-0
3/1 Yale	W, 3-0
3/2 Yale	L, 7-8
3/5 Sacred Heart	W, 8-1
3/6 at Northwestern St.	W, 8-1
3/7 Purdue	W, 10-0
3/8 Purdue	W, 4-2
3/9 Purdue	W, 7-3
3/11 Nicholls State	W, 5-3
3/12 Southern	W, 8-0
3/14 at Vanderbilt	W, 4-2
3/15 at Vanderbilt	L, 3-5
3/15 at Vanderbilt	L, 3-9
3/19 South Alabama	W, 9-0
3/21 Georgia	W, 4-0
3/22 Georgia	W, 2-1
3/23 Georgia	T, 2-2 (13)
3/25 at Tulane	L, 2-3 (11)

3/29 at Florida	L, 1-2
3/29 at Florida	L, 2-6
3/30 at Florida	L, 7-11
4/2 McNeese State	W, 10-3
4/4 Mississippi State	W, 3-0
4/5 Mississippi State	W, 2-1
4/6 Mississippi State	W, 17-4
4/9 Lamar	W, 5-0
4/11 Arkansas	W, 5-3
4/12 Arkansas	W, 5-4
4/13 Arkansas	L, 4-10
4/15 Southern Miss #	W, 13-5
4/17 at Ole Miss	W, 4-3 (13)
4/18 at Ole Miss	L, 1-5
4/19 at Ole Miss	W, 2-0
4/22 Tulane	W, 6-0
4/25 Tennessee	W, 8-7
4/26 Tennessee	L, 3-6
4/27 Tennessee	W, 9-4
4/29 Alcorn State	W, 9-7
5/2 at Texas A&M	W, 5-4 (10)
5/3 at Texas A&M	L, 2-3
5/4 at Texas A&M	L, 3-4
5/10 Alabama	W, 2-0
5/10 Alabama	L, 1-5
5/13 Northwestern St. W, 27-0 (6)	
5/15 at Auburn	W, 10-0
5/16 at Auburn	W, 11-3
5/17 at Auburn	W, 8-1

SEC TOURNAMENT - HOOVER, ALA.

5/21 Vanderbilt	W, 11-1 (7)
5/22 Arkansas	W, 7-2
5/24 Arkansas	W, 11-1 (8)
5/25 Florida	W, 2-0

NCAA REGIONAL - BATON ROUGE, LA.

5/30 Southeastern La.	W, 8-4
5/31 Houston	W, 5-1
6/1 Houston	L, 4-5 (11)
6/2 Houston	L, 2-12

2015 (54-12) • Coach Paul Mainieri**SEC Champions****NCAA Regional Champions****NCAA Super Regional Champions****College World Series - 5th Place**

2/13 Kansas	W, 4-1
2/14 Kansas	W, 8-5
2/15 Kansas	W, 7-4
2/18 Nicholls State	L, 3-6
2/20 Boston College	W, 8-3
2/20 Boston College	W, 7-4
2/21 Boston College	W, 16-2
2/26 Southeastern La.	W, 9-8
2/27 Princeton	W, 3-2
2/28 Princeton	W, 7-2
2/28 Princeton	W, 15-4
3/3 Stephen F. Austin	W, 8-1
3/4 Grambling	W, 7-1
3/6 Houston %	W, 4-2
3/7 Baylor %	W, 2-0
3/8 Nebraska %	W, 4-2
3/11 McNeese State	W, 7-0
3/13 Ole Miss	W, 6-4
3/14 Ole Miss	L, 3-5 (14)
3/15 Ole Miss	W, 18-6
3/17 at Southern	W, 4-2 (10)
3/19 at Arkansas	L, 1-5
3/20 at Arkansas	W, 16-3
3/21 at Arkansas	W, 7-4
3/24 at Tulane	W, 13-7
3/27 Kentucky	L, 4-5 (12)
3/28 Kentucky	W, 7-3
3/29 Kentucky	L, 10-12 (11)

3/31 UL-Lafayette #	W, 8-6
4/2 at Alabama	W, 8-5 (16)
4/3 at Alabama	W, 6-2
4/4 at Alabama	W, 6-4 (13)
4/7 New Orleans	W, 11-2
4/8 Northwestern State	W, 9-6
4/10 Auburn	W, 3-2
4/11 Auburn	L, 1-6
4/12 Auburn	W, 6-2
4/15 Lamar	W, 11-2
4/18 at Georgia	W, 4-1
4/18 at Georgia	W, 9-1
4/21 Tulane	W, 6-0
4/23 Texas A&M	W, 4-3
4/24 Texas A&M	W, 9-6
4/25 Texas A&M	L, 2-6
4/28 Alcorn State	W, 6-1
4/30 at Mississippi St.	W, 5-3 (14)
5/1 at Mississippi St.	W, 11-4
5/2 at Mississippi St.	L, 7-8 (12)
5/8 Missouri	W, 8-3
5/9 Missouri	W, 8-2
5/10 Missouri	W, 6-5 (10)
5/12 at New Orleans	W, 9-1
5/14 at South Carolina	L, 7-10
5/15 at South Carolina	W, 9-2
5/16 at South Carolina	W, 8-1

SEC TOURNAMENT - HOOVER, ALA.

5/20 Auburn	W, 9-8
5/21 Arkansas	W, 10-5
5/23 Florida	L, 1-2

NCAA REGIONAL - BATON ROUGE, LA.

5/29 Lehigh	W, 10-3
5/30 UNC-Wilmington	W, 2-0
6/1 UNC-Wilmington	W, 2-0

NCAA SUPER REGIONAL - BATON ROUGE, LA.

6/6 UL-Lafayette	W, 4-3
6/7 UL-Lafayette	W, 6-3

COLLEGE WORLD SERIES - OMAHA, NEB.

6/14 TCU	L, 3-10
6/16 Cal State Fullerton	W, 5-3
6/18 TCU	L, 4-8

% - at Minute Maid Park (Houston, Texas)

- at Zephyr Field (Metairie, La.)

2016 (45-21) • Coach Paul Mainieri**NCAA Regional Champions****NCAA Super Regional Participants**

2/19 Cincinnati	W, 6-5 (10)
2/20 Cincinnati	W, 4-0
2/21 Cincinnati	W, 12-4
2/24 at Lamar	L, 11-12
2/26 Sacramento State	W, 6-0
2/27 Sacramento State	L, 4-5
2/28 Sacramento State	W, 11-1
3/2 at Nicholls	W, 9-4
3/4 Fordham	W, 12-1
3/5 Fordham (DH)	W, 15-1
3/5 Fordham (DH)	W, 10-7
3/8 Louisiana Tech	W, 6-3
3/11 Ball State	L, 1-7
3/12 Ball State	W, 9-3
3/13 Ball State	W, 10-6
3/16 New Orleans	W, 9-4
3/19 Alabama (DH)	L, 0-6
3/19 Alabama (DH)	L, 3-4
3/20 Alabama	W, 7-5
3/22 UL-Lafayette #	W, 8-5
3/24 at Texas A&M	L, 1-6
3/25 at Texas A&M	W, 3-2
3/26 at Texas A&M	L, 1-3
3/29 Tulane	L, 1-7
4/2 at Auburn (DH)	L, 5-8

4/2 at Auburn (DH)	W, 8-6
4/3 at Auburn	W, 10-5
4/5 Southern	W, 11-1
4/7 Vanderbilt	W, 13-4
4/8 Vanderbilt	W, 3-2
4/9 Vanderbilt	L, 7-9
4/12 McNeese State	L, 0-7
4/13 Grambling State	W, 14-11
4/15 at Missouri	W, 7-5
4/16 at Missouri	W, 9-5
4/17 at Missouri	W, 15-2
4/20 Southeastern La.	W, 11-4
4/22 Mississippi State	L, 8-12
4/23 Mississippi State	L, 1-2
4/24 Mississippi State	W, 11-8
4/26 at Tulane	L, 1-4
4/28 at Ole Miss	L, 6-7
4/29 at Ole Miss	W, 6-3
4/30 at Ole Miss	L, 2-8
5/6 Arkansas	W, 5-4
5/7 Arkansas	W, 10-9 (10)
5/8 Arkansas	W, 7-1
5/11 at Notre Dame (DH)	W, 1-0 (11)
5/11 at Notre Dame (DH)	W, 3-2 (7)
5/13 at Tennessee	W, 2-1
5/14 at Tennessee	W, 11-3
5/15 at Tennessee	W, 10-7
5/17 Northwestern State	W, 7-2
5/19 Florida	W, 7-3
5/20 Florida	W, 5-4
5/21 Florida	L, 2-6 (7)

SEC TOURNAMENT - HOOVER, ALA.

5/24 Tennessee	W, 5-4
5/25 Florida	W, 5-3 (14)
5/26 Mississippi State	W, 6-2
5/28 Florida	L, 0-1

NCAA REGIONAL - BATON ROUGE, LA.

6/3 Utah Valley	W, 7-1
6/5 Rice	W, 4-2
6/6 Rice	L, 6-10
6/7 Rice	W, 5-2

NCAA SUPER REGIONAL - BATON ROUGE, LA.

6/11 Coastal Carolina	L, 8-11
6/12 Coastal Carolina	L, 3-4

2017 (52-20) • Coach Paul Mainieri**SEC Champions****SEC Tournament Champions****NCAA Regional Champions****NCAA Super Regional Champions****College World Series - 2nd Place**

2/18 Army (DH)	W, 9-0 (7)
2/18 Army (DH)	W, 6-0 (7)
2/19 Air Force	W, 10-3
2/21 at New Orleans	L, 8-11
2/22 Hofstra	W, 8-1
2/24 Maryland	W, 6-1
2/25 Maryland	W, 14-0
2/26 Maryland	W, 9-5
2/28 Nicholls	W, 3-2
3/3 TCU %	L, 6-9
3/4 Baylor %	W, 4-0
3/5 Texas Tech %	L, 4-5
3/8 at McNeese State	L, 4-5
3/10 Wichita State	W, 6-1
3/11 Wichita State	W, 12-5
3/12 Wichita State	W, 9-2
3/14 Louisiana College	W, 13-0
3/15 New Orleans	L, 4-7 (15)
3/17 Georgia	W, 22-9
3/18 Georgia	W, 5-1
3/19 Georgia	W, 7-6
3/22 Southeastern La.	W, 8-2

3/24 at Florida	L, 0-1
3/25 at Florida	L, 1-8
3/26 at Florida	W, 10-6
3/28 Tulane	L, 6-7
3/30 Texas A&M	L, 0-4
3/31 Texas A&M	W, 7-4
4/1 Texas A&M	L, 3-4
4/4 Grambling	W, 13-2
4/7 at Arkansas	L, 3-9
4/8 at Arkansas	W, 10-8
4/9 at Arkansas	W, 2-0
4/11 UL-Lafayette #	W, 3-2
4/13 Ole Miss	W, 15-2
4/14 Ole Miss	L, 1-4
4/15 Ole Miss	W, 3-2
4/18 Lamar	W, 10-4
4/21 at Kentucky (DH)	L, 5-12
4/21 at Kentucky (DH)	W, 4-3
4/23 at Kentucky	L, 2-10
4/25 at Tulane	L, 6-9
4/27 at Alabama	W, 8-2
4/28 at Alabama	W, 7-4
4/29 at Alabama	W, 4-3 (11)
5/5 South Carolina	L, 2-3
5/6 South Carolina	W, 5-2
5/7 South Carolina	W, 7-6 (10)
5/9 South Alabama	L, 6-7
5/11 Auburn	W, 4-0
5/12 Auburn	W, 5-3
5/13 Auburn	W, 9-1
5/16 Northwestern State	W, 9-3
5/18 at Mississippi State	W, 3-1
5/19 at Mississippi State	W, 11-5
5/20 at Mississippi State	W, 11-7

SEC TOURNAMENT - HOOVER, ALA.

5/24 Missouri	W, 10-3
5/25 Kentucky	W, 10-0 (7)
5/27 South Carolina	W, 11-0 (7)
5/28 Arkansas	W, 4-2

NCAA REGIONAL - BATON ROUGE, LA.

6/2 Texas Southern	W, 15-7
6/3 Southeastern La.	W, 11-6
6/4 Rice	W, 5-0

NCAA SUPER REGIONAL - BATON ROUGE, LA.

6/10 Mississippi State	W, 4-3
6/11 Mississippi State	W, 14-4

COLLEGE WORLD SERIES - OMAHA, NEB.

6/17 Florida State	W, 5-4
6/19 Oregon State	L, 1-13
6/21 Florida State	W, 7-4
6/23 Oregon State	W, 3-1
6/24 Oregon State	W, 6-1
6/26 Florida	L, 3-4
6/27 Florida	L, 1-6

% - at Minute Maid Park (Houston, Texas)

- at Zephyr Field (Metairie, La.)

LSU Board of Supervisors

Ronald R. Anderson
Baton Rouge, La.
Member-at-Large

Glenn J. Armentor
Lafayette, La.
District 3

Scott Ballard
Covington, La.
District 1
Past Chair

R. Blake Chatelain
Alexandria, La.
District 5

Ann D. Duplessis
New Orleans, La.
District 2

Stanley J. Jacobs
New Orleans, La.
District 1

Lauren Johnson
Eunice, La.
Student Member

Valencia Sarpy Jones
Natchitoches, La.
District 4

Lee Mallett
Iowa, La.
Member-at-Large

Rolfe McCollister Jr.
Baton Rouge, La.
District 6

Jim McCrery
Shreveport, La.
District 4

James W. Moore Jr.
Monroe, La.
District 5

J. Stephen Perry
New Orleans, La.
Member-at-Large
Chair

Mary L. Werner
Lake Charles, La.
District 3

James M. Williams
Metairie, La.
District 2
Chair-Elect

Robert Yarborough
Baton Rouge, La.
District 6

Dr. F. King Alexander

PRESIDENT, LSU

Dr. F. King Alexander is the President of Louisiana State University, which enrolls more than 45,000 students and includes institutions across Louisiana. He began at LSU on June 24, 2013. During his tenure as president, the university has seen consecutive record-breaking graduating classes in terms of both size and diversity and enrollment growth across all campuses.

Prior to this appointment, Dr. Alexander was president of California State University, Long Beach (2005-2013) one of the nation's largest public universities.

During his more than seven-year tenure at California State University, Long Beach, Dr. Alexander was twice named the California State University Student Association (CSSA) "President of the Year," which represents all 23 California State Universities and its more than 440,000 students.

Prior to becoming president of California State University, Long Beach, Dr. Alexander was president of Murray State University in Kentucky (2001-05) and was a faculty member at the University of Illinois, Champaign-Urbana, where he was the director of the graduate higher education program.

A Kentucky native who grew up in north Florida, Dr. Alexander received his Ph.D. from the University of Wisconsin-Madison in higher education administration with a focus on finance and educational policy analysis, and a Master of Science degree in comparative educational studies from the University of Oxford in Oxford, England.

As a teacher and administrator, Dr. Alexander has received many honors, including the University of Wisconsin-Madison School of Education Alumni Achievement Award (2002) and has research university faculty affiliations at the University of Wisconsin-Madison Center for the Study of Postsecondary Education (WISCAPE) and Cornell University Higher Education Research Institute (CHERI).

Dr. Alexander also has been asked to represent public higher education colleges and universities on numerous occasions to the United State Congress on issues of college affordability, student indebtedness, and institutional

efficiency and effectiveness in efforts to address many of the growing challenges facing American higher education. He has testified before the Senate Committee on Health, Education, Labor & Pensions (HELP), the U.S. Commission on Civil Rights, and the Advisory Committee on Student Financial Assistance, to name a few. Due to his national recognition and involvement in higher education issues, Dr. Alexander has served on numerous U.S. higher education and statewide organizational leadership boards, and remains very active in policy and planning discussions.

Dr. Alexander and his wife, Shenette, have three children: Kylie, Savannah and Madison.

Dr. Bill Demastes

FACULTY ATHLETICS REPRESENTATIVE

Dr. Bill Demastes, a professor of English at LSU, is in his sixth year as Faculty Athletics Representative. Dr. Demastes earned his Ph.D. in English in 1986 from the University of Wisconsin-Madison with a Field of Study of Drama as Genre and a specialization in 20th-Century American and British Drama. He earned his masters in English in June 1979 from the University of Georgia in Athens, where he specialized in 19th-Century American Literature.

At LSU, he served as Associate Dean of the College of Arts and Sciences from 2001-04 and Director of Undergraduate Studies for the Department of English from 1999-2001 and 2010-11. He has also served as Associate

Chair of the Department of English (1998-99); Director of the Master of Arts in Liberal Arts Program (1996-04); and Director of Graduate Studies in the Department of English (1992-94; 2005-06).

He was honored with the LSU Alumni Association Faculty Excellence Award in 2000, and in 2002 he won the LSU Distinguished Faculty Award. He was named in 2009 an LSU Rainmaker, which is given to the top 100 LSU Faculty. In 2010 and 2013 he received the Tiger Athletic Foundation Undergraduate Teaching Award, and in the summer of 2011, he was named the Harry Ransom Summer Fellowship recipient by the University of Texas.

The Tigers accepted the 2017 SEC Tournament trophy from commissioner Greg Sankey following the title game.

The Southeastern Conference

SETTING THE STANDARD FOR INTERCOLLEGIATE ATHLETICS IN BASEBALL

The Southeastern Conference, with its storied 84-year history of athletic achievements and academic excellence, has built perhaps the greatest tradition of intercollegiate competition in baseball of any league in the country since its inception in 1933.

An SEC squad has now appeared in the College World Series 32 of the last 33 years, including appearances by 18 teams in the last seven years. Eight SEC teams were selected for NCAA Regional play with six advancing to NCAA Super Regionals.

The SEC has now sent 58 teams to the College World Series since 1990. That has been accomplished despite no SEC teams making the field in 1992. LSU has been to Omaha 15 times in that stretch, Florida 11 times, South Carolina six times, Georgia and Mississippi State five times, Arkansas four times, while Alabama, Tennessee and Vanderbilt have been three

times each, and Auburn twice. Texas A&M made its first appearance as a member of the Southeastern Conference.

Following the 2017 CWS Championship Series, SEC teams have won 11 of the last 28 national championships, with LSU winning six (1991, 1993, 1996, 1997, 2000, 2009), South Carolina winning two (2010, 2011), Vanderbilt taking home the title in 2014, Georgia claiming the 1990 title and Florida in 2017.

The SEC has finished runner up 10 times in that span: 1997, 2002, 2005, 2008, 2011, 2012, 2013, 2014, 2015 and 2017.

The SEC has played 61 games in the "Final Four" of the College World Series since 1990. Only six times, 1992, 1994, 2003, 2006, 2007 and 2016 has the SEC failed to get a team to the "Final Four" of the CWS.

Total home attendance for all 14 SEC teams passed the two million mark for the seventh consecutive season. The top five national attendance leaders were all from the

SEC (LSU, Ole Miss, Mississippi State, Arkansas and South Carolina).

Total attendance for the 2017 SEC Tournament was 127,479. The event has become the Birmingham metro's highest attended sporting event annually, second in the state only to NASCAR races at Talladega. Birmingham Magazine named it the top sporting event annually in the Birmingham area.

The entire SEC Baseball Tournament was broadcast live on national television for the third consecutive year.

Notes

- The 2017 College World Series final between Florida and LSU marked the third time that the College World Series final has included two SEC teams.
- This was the fifth All-SEC national title matchup since 2011. South Carolina and Mississippi State met earlier in 2017 in the women's basketball national championship game, and other All-SEC finals include Alabama and Florida in softball (2014), Florida and South Carolina in baseball (2011) and Alabama and LSU in football (2011).
- The All-SEC final in the College World Series brought the SEC's national championship tally in 2016-17 to six. Other national champions this year included Texas A&M (Men's Indoor Track and Field, Equestrian), South Carolina (Women's Basketball) and Florida (Women's Tennis, Men's Outdoor Track and Field).
- The SEC tied its own national record with six teams in the NCAA Super Regionals. Six teams from the SEC also advanced to Super Regionals in 2004. No other conference had more than three representatives in the Super Regionals.
- The SEC led all conferences with its eight selections to the NCAA Baseball Tournament.
- Four SEC schools were selected as NCAA Regional host sites, and two - Florida and LSU - earned national seeds.
- Florida and LSU claimed a share of the SEC regular season title, while LSU won the SEC Tournament title.
- A total of 11 SEC student-athletes were selected on the first day of the Major League Baseball Draft. Eight were selected in the first round/competitive balance round A, including four in the top-18.

Nine LSU Major Leaguers participated in the festivities for the 2017 First Pitch Banquet.

LSU All-American Ben McDonald was the keynote speaker at the 2014 LSU Baseball First Pitch Banquet.

Two-time World Series champion Ryan Theriot was the keynote speaker at the 2013 LSU Baseball First Pitch Banquet.

Tiger Baseball Alumni

LSU Alumni Games have featured several former Tigers that are active in pro baseball.

LSU Baseball Alumni are former players, coaches, trainers and equipment managers who organize functions to benefit the LSU Baseball program.

LSU acknowledges the rich tradition of values in its baseball program. LSU Baseball Alumni seek to pass along to future students and athletes the sense of community, the sense of family, the element of teamwork and the camaraderie learned as members of the LSU Baseball program, and to further commit to Louisiana State University their loyalty and appreciation.

The baseball program welcomes its former players back to the LSU campus each fall for the annual Alumni Golf Tournament.

LSU frequently holds reunions during the baseball

season to recognize its past championship teams.

Most recently, LSU in 2017 honored its 1997 club and celebrated the 20th anniversary of its CWS title.

Alumni also participate as keynote speakers at the annual First Pitch Banquet, an event held each January that signals the beginning of the Tigers' baseball season.

The "L" Club

The LSU National L Club is an organization formed to support former varsity athletes, athletic trainers, equipment managers, and cheerleaders. It provides the opportunity for letter winners to maintain relationships across different sports, generations, and geographical locations, and allows them to remain actively involved in

Tiger Athletics.

LSU invites all former members of the baseball family who have not joined in to reconnect with the LSU National L Club. The L Club supports the Athletic Department, acts as a liaison between former athletes and the Athletic Department, and encourages lifelong participation with LSU Athletics for all varsity letter winners by promoting the proud tradition of being a varsity letter winner.

For more information on the L Club, contact Kristen Cain at the LSU Athletics Administration Building, Baton Rouge, La. 70803 or by calling 225-578-7147. Her email is kristencain@lsu.edu.

1961 Baseball Reunion

1991 Baseball Reunion

The LSU Baseball Coaches Committee is proud to be a part of the Tiger Baseball Program. The group is comprised of men and women who have joined together to support LSU Baseball. Coaches Committee funds have assisted the baseball program in purchasing equipment and upgrading facilities. Three different membership levels give fans an opportunity to be closely involved with the success of LSU Baseball. For information on joining the Coaches Committee, call the LSU Baseball office at (225) 578-4148.

Gold Level

Tim Toler
 Benedict Wealth Mgt, c/o Carl W. Benedict
 LUBA Worker's Comp, c/o Keith Kimble
 Musco Sports Lighting, c/o Randy Albarez
 Dennis & Rachel Aucoin
 John Bahlinger
 Barry O. Blumberg
 Sandra Bruno, M.D.
 Ivan & Jennifer Cabrera
 Dennis Carriere & Jan Benanti
 Dr. Charles & Donna Carville Jr.
 Samuel Carville
 Ed Caswell II
 Dr. Joe Cefalu
 Nicholas Cefalu, Jr. MD
 Howard & Rosie Chaney
 Salvadore Christina, Jr.
 Joe Clements
 Sharon Corkern
 Douglas J. Daly
 Travis & Rene David

Gerald Eggert
 Stephen Erwin
 Dane Falgout
 R&A Oyster Co., c/o Rodney Fox
 Jimmy & Trina Glaser
 Larry Graham
 J.W. "Billy" Guitreau
 Janice Guitreau
 Charles & Joanne Harvey
 Stephen Hendry
 IOS, Inc./Environ Resources, c/o Earl Landry
 Scott Jones
 Phillip S. Juban
 Reuben J. Klibert, Jr.
 Rodney & Jennifer Landry
 Cammie A. Lapenas
 Wayne & Diane Leader
 Beau Leitner, c/o Doyle Electric Inc.
 Bob Leitner, c/o Doyle Electric Inc.
 Oscar LeJeune
 Flo Magee

Ron Mahmoodian
 Richard Manship
 Frank E. Maxwell
 Bayou Apparel, c/o Dan McNamara
 Chris & Terri Nelson
 Jay Noel
 Steve O'Brien
 Sports Production of LA c/o Joey Odom
 Lee Oncale
 Tom Parsons
 Bob Pearson
 Jason Ramezan
 E. Claire Record
 David Roberts
 Babette Schexnaider
 Chad Scott
 Jon Seger
 Westley J. St. Pierre
 Johnny Suchy
 David Thornton
 Geary & Estrid Vance

Purple Level

Randy Aucoin
 Chester R. Cedars
 Keith R. Gibson, MD
 James Nugent
 Michael & Kelley Olinde
 Thompson's Alignment Center

Hall of Fame manager Tommy Lasorda served as the keynote speaker for the 2008 LSU Baseball First Pitch Banquet, a fund-raising event sponsored by the Coaches Committee. Lasorda (middle) was presented with an LSU baseball jersey by coach Paul Mainieri (right) and former coach Skip Bertman (left).

Pinstripe Level

Don Allison
 Deborah E. Anderson
 Dr. Jack Andonie
 Albert I. Bellott
 Keith & Beleta Bischoff
 Bryce B. Blades
 Kevin & Doris Bland
 Tyrrell Bordelon
 Daniel & Molly Boyd
 Steve Bradshaw
 Todd Brady
 Thomas A. Breaux
 Wayne J. Breaux
 Joseph R. Britt

Kelly Kee Broussard
 Paul & Vicki Brown
 Hugh W. Buckingham
 Adeline Caillet
 Ann and Pressley Campbell
 Harold & Jeanette Canchola
 John Cancienne
 Phillip A. Cancilleri, D.V.M.
 Ken Carpenter
 Jean & Claire Chachere
 O'Neal & Janet Chighizola
 Colby Cook
 Danny A. Daniel
 Danny A. Daniel, Jr.

Peter Davis
 Callen Dempster
 Phil Detlefs
 Brian Dryden
 Cliff & Lisa Dufour
 Charles V Duncan
 Mark W. Dupree
 Brian Dyess
 Edwin A. Ellinghausen, III
 Suzanne P. Elmer
 Tony Ezernack
 Brian & Leslie Falgoust
 Lester B. Falgoust
 Dan Faulk

Robert E. Feldman, M.D.
 Bruce Frank
 Jeanne Fisher
 Lucy Garrison
 Glynn Guarisco
 Carlos & Bella Guidry
 Chris, Sherry & Max Guillot
 B.G. Buddy Hair
 Bruce Hammatt
 Anita & Richard Haywood
 Albert L. Hermann
 Vic Howell
 Charles Istre
 Maurice & Kay Keen

Mike & Kim Kirley
 Donna Kunstler
 Henry Lacinak
 Hal Lancon, Jr.
 Herbert Landry
 John Langlois
 June Lavergne
 Michael Lee
 Richard Lipsey
 Angeliqe Litsey
 Ed Lowry
 Euil (Marty) Luther
 Ralph Maxwell, MD
 Carol Steele McDugle

Pinstripe Level (continued)

Bruce B McKeithen
 Paul Mire Melancon, Jr.
 Andrew & Mary Messina
 A. Thomas Montagnino, Jr.
 Leah C. Moore
 Wesley Moore
 Dr. Robert J. Muller
 Chrystal N. Musgrove
 Carl & Jean Nayden
 Greg & Harriette Newman
 Karen Nolan
 Mike Odom
 Richard Olano
 Patti Oufnac
 Terry Passman
 Kent Peltier
 Eric Oliver Person
 Gwen Pine
 Sharon Pol
 Sam M Poole

Lionel Porta
 Loyson Porta
 Eddie Pullaro
 Frank Ragsdale
 John Rahm
 Sam & Karen Raney
 Rick Riener
 Clay Runfalo
 Joyce Russo
 Gerard Ruth
 Janice & Ken Sandberg
 Henry Schneider, Jr.
 AC & Celeste Scott
 Carolyn Selig
 Jimmy T. Sessions
 Cathy Sherburne
 Joseph G. Simmons
 Dr. Chip Simon
 Carlton Smith
 Sharon Smith

Brian J. Staggs
 Charles Steele
 Martha Stuckey
 Richard & Linda Sturlese
 Julie Swanson
 Leland W. Sykes
 Douglas W. Vass
 Malcolm Versaw
 Dominic Vidrine
 Dale & Helen Waguespack
 Jimmy Walker
 Robert E. Waltman
 Robert John White
 Jean and Will Wilcox
 Bobby & Barbara Williams
 Woody Wilson
 G. Earl & Susan Yeomans

Alumni Level
 Collin Andrews
 Ryan Babin
 Bruce Baudier
 Brittany Ernest
 Tiffany Mathis
 Pop Neumann
 Ronnie Rantz

Junior Level
 Hart Boyd
 Holden Dryden
 River Hutchison
 Rowan Hutchison

Coaches Committee funds help the LSU Baseball program enjoy the nation's best facilities, including the indoor hitting complex at Alex Box Stadium.

ESPN analyst Kyle Peterson was the keynote speaker at the 2015 First Pitch Banquet.

ESPN interviewer and Las Vegas personality Roy Firestone performed his sports-oriented variety show as part of a fund-raiser sponsored by the Coaches Committee on December 11, 1998.

WALLY PONTIFF JR. BASEBALL HALL OF FAME

Located on the ground level, third-base side of Alex Box Stadium, the Wally Pontiff Jr. Baseball Hall of Fame opened on January 31, 2013. The facility celebrates the glorious history of LSU Baseball and contains numerous artifacts, including the Tigers' National Championship rings and trophies, vintage uniforms and Major League memorabilia.

The facility is named in memory of Wally Pontiff Jr., a two-time all-SEC selection at LSU who died due to heart complications on July 24, 2002 at the age

of 21. Pontiff was a three-year starter for the Tigers from 2000 through 2002 at third base and DH, and he helped lead LSU to the 2000 national championship. Pontiff, the MVP of the 2000 SEC Tournament, was also a two-time member of the SEC Academic Honor Roll, and he was a member of the 2002 District VI academic all-America baseball team with a 3.25 GPA in biological sciences.

The Wally Pontiff Jr. Baseball Hall of Fame is open to fans before and during LSU home baseball games in Alex Box Stadium.

Elite Student-Athletes

Mikiah Brisco

Track and Field

Junior Mikiah Brisco took down Oregon's heavily-favored Deajah Stevens on her home track at Hayward Field for the title of NCAA Champion in the women's 100-meter dash as she capped a brilliant 2017 season with a personal-best time of 10.96 seconds in the national final. Brisco, an eight-time All-American in her LSU career, became the seventh Lady Tiger in history and the first in nine years to win the NCAA 100-meter title in Eugene last June. Brisco was also the leadoff leg of LSU's collegiate-record-setting 4x100-meter relay team in 2017 as she teamed with Kortnei Johnson, Jada Martin and Aleia Hobbs for the fastest time in NCAA history at 42.12 for their seasonal best.

Juan Celaya-Hernandez

Swimming and Diving

In just his first year on campus, Juan Celaya-Hernandez posted one of the most impressive seasons in LSU diving history, shattering all three school records on both springboards and platform at the SEC Championships. Celaya-Hernandez was crowned SEC champion on platform and also picked up two silver medals on one and three-meter. At the NCAA Championships, Celaya-Hernandez received All-America honors, earning first-team recognition on three-meter following a third-place finish and honorable mention accolades on one-meter, placing ninth overall in the nation. A native of Mexico, Celaya-Hernandez was also selected as the SEC Freshman Diver of the Year and made the All-Freshman squad.

Sam Burns

Golf

An in-state product from Shreveport, Louisiana, Sam Burns enjoyed the most prolific season by an LSU golfer in program history in 2016-17 as he ended his sophomore campaign as the NCAA Division I Jack Nicklaus National Player of the Year as the No. 1 player in college golf. Burns claimed four tournament titles and earned 14 top-10 finishes en route to being named a PING First-Team All-American and the SEC Player of the Year in 2017 while smashing LSU's single-season scoring record with a 70.05 scoring average in his 15 appearances. He was the catalyst in the Tigers taking home a fourth-straight top-10 team finish at the NCAA Division I Men's Golf Championships with a ninth-place finish last spring.

Jade Lewis

Tennis

Freshman Jade Lewis was named an ITA Singles All-American and compiled a 17-7 singles record as LSU's court one player with 11 wins over ranked opponents. She earned the highest-ranked win by a freshman in school history over No. 4 Astra Sharma of Vanderbilt and clinched the highest-ranked win in program history over No. 5 Auburn by defeating No. 29 Alizee Michaud in straight sets. Lewis was named to the All-SEC Freshman Team and First Team All-SEC as well as SEC Co-Freshman of the Year. Lewis also received Rookie of the Year and Player to Watch honors from the Intercollegiate Tennis Association.

47 National Team Championships

Baseball (6)	1991, 1993, 1996, 1997, 2000, 2009
Men's Basketball (1)	1935
Boxing (1)	1949
Football (3)	1958, 2003, 2007
Men's Golf (5)	1940, 1942, 1947, 1955, 2015
Men's Indoor Track (2)	2001, 2004
Women's Indoor Track (11)	1987, 1989, 1991, 1993, 1994, 1995, 1996, 1997, 2002, 2003, 2004
Men's Outdoor Track (4)	1933, 1989, 1990, 2002
Women's Outdoor Track (14)	1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 2000, 2003, 2008

134 SEC Team Championships

Baseball (17)	1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997, 2003, 2009, 2012, 2015, 2017
Men's Basketball (10)	1935, 1953, 1954, 1979, 1981, 1985, 1991, 2000, 2006, 2009
Women's Basketball (3)	2005, 2006, 2008
Boxing (4) *	1935, 1938, 1939, 1940
Football (11)	1935, 1936, 1958, 1961, 1970, 1986, 1988, 2001, 2003, 2007, 2011
Men's Golf (16)	1937, 1938, 1939, 1940, 1942, 1946, 1947, 1948, 1953, 1954, 1960, 1966, 1967, 1986, 1987, 2015
Women's Golf (1)	1992
Gymnastics (2)	1981, 2017
Softball (5)	1999, 2000, 2001, 2002, 2004
Men's Swimming & Diving (1)	1988
Men's Tennis (4)	1976, 1985, 1998, 1999
Men's Indoor Track (4)	1957, 1963, 1989, 1990
Women's Indoor Track (12)	1985, 1987, 1988, 1989, 1991, 1993, 1995, 1996, 1998, 1999, 2008, 2011
Men's Outdoor Track (22)	1933, 1934, 1935, 1936, 1938, 1939, 1940, 1941, 1942, 1943, 1946, 1947, 1948, 1951, 1957, 1958, 1959, 1960, 1963, 1988, 1989, 1990
Women's Outdoor Track (13)	1985, 1987, 1988, 1989, 1990, 1991, 1993, 1996, 2007, 2008, 2010, 2011, 2012
Volleyball (5)	1986, 1989, 1990, 1991, 2009
Wrestling (4) *	1970, 1971, 1978, 1979

* discontinued sports

Top 20 Director's Cup Finishes 11 of the Last 12 Years

LSU has garnered a top-20 finish in the Learfield Sports Director's Cup standings in 11 of the last 12 years.

2005-06	20th
2006-07	17th
2007-08	8th
2008-09	9th
2009-10	19th
2010-11	19th
2011-12	13th
2012-13	19th
2013-14	24th
2014-15	15th
2015-16	19th
2016-17	18th

Joe Alleva

LSU Vice Chancellor/Director of Athletics

Joe Alleva continues to bring unprecedented national recognition to LSU as Vice Chancellor and Director of Athletics, overseeing historic growth of one of the most recognized brands in all of sports. Under his leadership, LSU has one of the country's premier programs with tremendous academics and athletics success. Now in his 10th year at LSU, Alleva remains dedicated to overall excellence and providing the resources necessary for student-athletes to excel in competition, in the classroom and in the community.

Alleva's strategic plan involves an unwavering investment in the future of LSU Athletics that will benefit the university for generations and create an enduring, impactful environment for student-athletes that contains the best in facilities, academic support and coaching staffs.

Alleva has expertly managed the department's finances and operations, making LSU one of the nation's top 10 programs in terms of revenue, profit, ticket sales and investment into its student-athletes and athletic endeavors. He joined the LSU family on April 4, 2008, and he was named vice chancellor in August of 2009, marking the first time in school history that the director of athletics has also held a vice chancellor position.

In the spring of 2016, he completed a five-year term on the prestigious NCAA Men's Basketball Committee, an appointment that affirmed his reputation as one of the most respected athletic administrators in the country. Alleva has been appointed to numerous national committees, including the Football Bowl Certification Committee, the NCAA Division I Championships/Competition Cabinet and several Southeastern Conference and Atlantic Coast Conference committees.

Upon his arrival at LSU, Alleva made an immediate impact with a strategic master plan for the LSU athletics program -- "LSU: Defined by Excellence" -- to confirm the advancement and future of LSU Athletics as an exemplary enterprise. The central mission of the plan is to create an

environment for student-athletes to reach their ultimate potential, prepare them to be champions in life and to set goals and values for the entire athletics program.

In the classroom, a total of 89 proud Tigers received their degrees from the university last year. LSU's Graduation Success Rate as reported by the NCAA remains at an all-time high with a score of 88, four points higher than the national average. Alleva's ardent dedication to academics ensures that the Cox Communications Academic Center for Student-Athletes is a first-class facility that cultivates success and the development of life skills.

The implementation under Alleva's direction of the "Geaux Givers" community outreach program fosters a relationship between the local citizens and LSU student-athletes. The Tigers in 2016-17 logged 7,048 hours in community service work across 21 sports. They played an integral role in assisting victims of the devastating flood that struck the Baton Rouge area in August 2016, helping to provide relief, rebuilding and rebirth for the community.

He has also bolstered the L-Club program to connect with former student-athletes, and he instituted the thriving "Project Graduation" plan in which former student-athletes return to LSU to earn their degrees.

On the field of play, his tenure has been distinguished by a number of significant achievements, including four 10-win seasons and 86 total victories by the football team. The Tigers have played in a bowl game in each of his nine gridiron seasons, and LSU has finished in the Top 20 seven times in that period. LSU under Alleva's leadership has claimed the 2009 baseball national championship and four College World Series berths, the 2015 men's golf national championship, two women's basketball Sweet 16 appearances, five gymnastics Super Six berths, four softball College World Series appearances and 18 NCAA Top 5 finishes indoors and outdoors by the men's and women's track and field teams.

The Tigers in the past nine seasons have earned 42 individual NCAA championships in the sports of men's and women's track and field, gymnastics, men's golf and women's golf. LSU has captured 16 Southeastern Conference team championships, and the Tigers have won 115 individual SEC titles during Alleva's term.

LSU enjoyed another banner year in 2016-17, as the school produced four Top 5 NCAA finishes and earned an outstanding No. 18 national ranking in the annual Learfield Directors' Cup, which measures the overall strength of collegiate athletic programs. Fourteen LSU teams competed in an NCAA championship event, and the Tigers finished in the Top 10 in eight sports.

Alleva's vision keeps LSU among the nation's leaders in facilities, and he is devoted to enhancing the experiences of fans at each of the Fighting Tigers' venues. Tiger Stadium is currently undergoing a significant upgrade in its concessions and restroom facilities, and this summer the largest center-hung video board in college basketball was installed in the Pete Maravich Assembly Center.

Last year, LSU unveiled two state-of-the-art venues – a Gymnastics Practice Facility and a Tennis Center featuring both indoor and outdoor courts – and construction is scheduled to begin this year on a Nutrition Center. An addition to the Football Operations Center's weight training area opened in August 2016, providing student-athletes with one of the finest strength and conditioning facilities in the world.

Under Alleva's direction, LSU in the fall of 2014 opened the expansion of the South End Zone of Tiger Stadium -- a project that added premium seating, general public seating and two state-of-the-art video boards -- continuing an effort to augment one of the most iconic venues in all of college sports. Since 2010, he has executed an aggressive campaign to preserve and enhance the appearance of Tiger Stadium that has included the installation of new windows, lighting systems, gating systems, and championship plazas.

Alleva supervised a major renovation to the University Club golf course that allows the LSU golf teams to play on one of the most challenging courses in the country. An overhaul of the LSU soccer facility has converted the stadium into fan-friendly venue, and the track and field program has received a new running surface in Bernie Moore Stadium and extensive renovations to its indoor facility.

An innovator with bold ideas that benefit Greater Baton Rouge, he was instrumental in the planning of Bayou Country Superfest, a three-day country music concert and festival held in Tiger Stadium from 2010 through 2016. The event attracted over 100,000 visitors each year and made a tremendous economic impact upon the community.

He became director of athletics at Duke in 1998 and his impressive tenure there propelled the university into the ranks of America's top all-around collegiate programs. Among his outstanding list of accomplishments includes the greatest 10-year period in Duke Athletics, winning more ACC and NCAA championships than in any other decade in school history.

Alleva, who earned his bachelor's degree in finance from Lehigh in 1975, was the quarterback of the football team and team captain in 1974. He also played on the baseball team and served as a graduate assistant football coach, earning an MBA in 1976.

While at Duke, he played a key role in the Durham, N.C. sports scene. He started Little League Baseball in Durham nearly 30 years ago, and also began the American Legion baseball program.

He is a member of the North Carolina American Legion Hall of Fame, Suffern High School Hall of Fame and the Rockland County Hall of Fame.

Alleva and his wife, Annie, have three children, J.D., Jeff, and Jenny, and four grandchildren.

Verge Ausberry

Deputy Director of Athletics

A former LSU football standout, Verge Ausberry joined the athletics administrative staff in August 2001 as an Associate Athletics Director and was appointed to the position of Senior Associate Athletics Director in May 2006. He was named Deputy Director of Athletics in January 2015.

Ausberry supervises and is responsible for the LSU football and men's and women's track and field programs. He also oversees LSU's sports medicine and research, equipment staff, strength and conditioning staff, the video department, branding, life skills and alumni relations. Ausberry also assist the office of LSU President Dr.

F King Alexander in external and governmental relations.

Ausberry, a native of New Iberia, Louisiana, played inside linebacker for the Tigers, lettering in 1986-89. He was part of two SEC championship teams, led the Tigers in tackles in 1988 and 1989, and played in four bowl games.

He first served the athletic department in compliance and the highly regarded Academic Center for Student-Athletes. After leaving the Academic Center, he joined the staff of the Tiger Athletic Foundation. Ausberry has also managed corporate relations, marketing, game management, and operations for the LSU athletic department during his time on staff.

Ausberry received his Bachelor of Science degree in education in May 1990, his Master of Education degree in May 1992 and his specialist in higher education administration in 2004. He is presently a doctoral candidate in higher education administration at LSU. He is married to the former Cheri Morial of New Orleans and they have two boys, Austin (13) and Jaiden (12).

Bo Bahnsen

Senior Associate AD/Compliance and Planning

Returning in 2009 to serve the department in the Compliance Office, Bahnsen is once again proving to be a very versatile member of the athletic department.

Before moving back to Compliance, Bahnsen served the previous five years, in a valuable role as Associate Athletics Director for Internal Relations, overseeing the ticket office and all customer service operations.

Prior to December of 2003, Bahnsen's primary responsibility for the previous 14 years was to serve as LSU's NCAA compliance officer.

Bahnsen served as manager of the LSU basketball team as an undergraduate at LSU. In 1982, he became the administrative assistant for the men's basketball team, where he worked for five years.

In July 1987, he became administrative assistant to Athletics Director Joe Dean, overseeing the purchasing office and departmental travel operations until his promotion in 1989. In 1989, he was assigned his primary responsibility as NCAA compliance officer as assistant athletics director, and then was promoted to associate AD in 1996.

Bahnsen has been responsible for overseeing the successful implementation of LSU's Tradition Fund Program, a football-seating plan that requires contributions for the right to purchase approximately 45,000 seats in Tiger Stadium. In 2009, he helped organize the highly successful LSU celebration of the 100th anniversary of the Men's Basketball Program.

A native of Wharton, Texas, Bahnsen attended Wharton County Junior College for two years before transferring to LSU in 1979. He earned his Bachelor of Science degree in physical education.

Bahnsen is married to the former Karen Mayson, a former LSU golfer and current head coach of the Lady Tigers golf program. The couple has two children, Darren and Devin.

Mark Ewing

Senior Associate AD/Business

Mark Ewing, a 33-year employee of Louisiana State University, is in his 17th year with the Athletics Department, and serves as the department's Senior Associate Athletics Director for Business and the department's Chief Financial Officer.

His duties as the department's Chief Financial Officer includes oversight of the departments over \$129 million budget, management of the athletic business office, oversight of all travel, human resources, and purchasing. He also supervises the Athletic Ticket Office and serves as the liaison for concession operations. He

is responsible for the department's financial forecasting and provides the financial information necessary for funding athletic construction and maintenance projects. He also serves as the department's administrator for men's and women's golf.

Ewing came to athletics from LSU's Office of Budget and Planning. He served as LSU's Budget Director overseeing the development and management of the university operating budget.

Ewing, who is a native of Pointe Coupee Parish, received a bachelor's degree in finance from LSU in 1978 and a master's degree in public administration from LSU in 1995.

Ewing is married to the former Gail Ingram of Morgan City, Louisiana and they have three daughters, Andrea, Arleen and Molly Sue. He also has four granddaughters -- Ainsley Grace, Dorothy Claire and Evelyn McLain, Audrey Kay -- and two grandsons, Parker Ryan and Lucas Henry.

Ronnie Haliburton

Senior Associate AD/Athletic Facility Management

A long-time member of the LSU community, Senior Associate Athletic Director for Operations and Facility Enhancements Ronnie Haliburton enters his 14th year with the Athletic Department.

In his current role Haliburton oversees the day-to-day operations of the facilities and grounds and game and event management of the athletic department. He has led restoration efforts of Tiger Stadium, LSU's Cox Communications Academic Center for Student-Athletes and the Pete Maravich Assembly Center and is managing a multi-phase redevelopment of all restrooms inside Tiger Stadium to be completed

for the 2019 football season.

Prior to being elevated to his current position in February 2015, Haliburton served as Sr. Associate Athletic Director for Athletic Facility Management (2009-2015), Associate Athletics Director for Athletic Facility Management (2007-2009) and Director of Athletic Facility

Management (2003-2007).

Before working with athletics, Haliburton spent five years (1998-2003) as a manager with LSU's Facility Maintenance Department where he was responsible for the management of custodial operations, special event crews, and stock room inventory and equipment repairs.

Prior to his time with LSU's Facility Maintenance Department, Haliburton worked as a resident assistant in Broussard Hall athletic dormitory (1994) and as a student assistant strength coach with Athletics (1994-1995). He returned to Residential Life as a manager in 1996 before being named Coordinator of Residential Life later that year (1996-1998).

A standout tight end for the LSU Football team for four seasons (1986-1989), Haliburton was a member of two Southeastern Conference championship teams. He went on to be selected in the sixth round (164th choice overall) of the 1990 National Football League Draft by the Denver Broncos, for whom he played two seasons (1990-1991).

Haliburton was born in New Orleans, and he grew up in Port Arthur, Texas. He currently resides in Baton Rouge and has three daughters: Chantae' (24), Lauren (22) and Rohny (17).

Robert Munson

Senior Associate AD/External Affairs

Robert Munson is a Baton Rouge native and an 18-year veteran communications strategist who joined LSU athletics in September of 2017.

His duties include leading the athletic department's communications teams including sports information, marketing and promotions, creative and digital services and overseeing media productions.

In addition to his own strategy firm in Baton Rouge, Munson previously served as Executive Director of Sports Operations for SSG Sports, a division of Sanderson Strategies Group in Washington DC for which he also served as a Senior Advisor. SSG Sports represents Major League Baseball, multiple individual MLB teams, professional athletes, sports executives, leagues and collegiate athletic programs.

A Baton Rouge native and businessman, Munson brings a large variety of experience to LSU with years in corporate public relations, public affairs, crisis management, advertising, and television and film. His work has spanned multiple areas including sports, politics, government and business.

Miriam Segar

Senior Associate AD/Senior Woman Administrator

Former LSU women's basketball player Miriam Segar has been a part of the athletics administration since June of 1995 and is now the Senior Associate AD and the department's Senior Woman Administrator after having served as Associate Athletics Director for Student Services since April 2007. She had served as Assistant Athletics Director since 2004.

As LSU's Senior Woman Administrator, Segar's responsibilities include oversight of the highly successful Tiger Olympic Sports program. She also supervises the Tiger baseball program and the

LSU cheerleaders.

Segar began her administrative career at LSU as the compliance coordinator where she served for three years. Following that, in 1998, Segar was named the director of the CHAMPS/Life Skills Program where she worked until 2001 when she became the Director of Student Services. While working with CHAMPS/Life Skills, Segar guided the program to the Division I Athletic Directors Program of Excellence Award in 2001.

Prior to returning to her alma mater, Segar spent one year at the SEC office as the championships assistant and the officiating assistant, assisting in the management of all SEC championships and tournaments and the coordination of women's basketball officials.

Segar, the 2006 Athletic Department Female Alumnus of the Year, was a three-year captain for the Lady Tigers basketball team and received four letters from 1990 to 1994. She earned the 1994 NCAA Post-graduate Scholarship and was a member of the 1994 NCAA All-Academic team.

Segar and her husband Jamie have four children -- Grant, Reid, Maggie and Hayes.

Brian Broussard

Associate AD/Ticket Sales and Operations

A 21-year veteran of the Athletics Department, including 17 years as ticket manager, Brian Broussard was promoted to Assistant Athletics Director for Ticket Operations in July 2007 and Associate AD in 2012.

Broussard is responsible for revenue in excess of \$50 million, which includes the management of ticket and parking sales and renewals for all sports, as well as Tradition Fund donations for football, men's basketball and baseball.

Broussard began at LSU in August 1996 as an assistant ticket manager responsible for men's basketball sales and the day-to-day operations of ticket office. In March 2000, he was promoted to ticket manager, becoming responsible for the ticketing in all sports.

Prior to joining the LSU staff, Broussard was the ticket manager at Northwestern State in 1996. He worked as a promotions assistant at the University of Miami in 1995 and was the gameday club manager for the New Orleans Saints in 1994.

The Gretna native earned his bachelor's degree in political science from LSU in 1993. He is married to the former Aimee Hodges of Alexandria.

Emmett David

Associate AD/Facility and Project Development

Emmett David joined the LSU Athletics Department in 2012 after serving as Director of the Office of Planning Design and Construction at LSU since June of 1996.

He assists in facility and project development for the Athletic Department and TAF that include the recently completed South Stadium addition, the tennis stadium and indoor facility, the gymnastics practice facility, football weight training facility, tiger habitat and other property holding enhancements.

Among his responsibilities for the University was to serve as facility officer for Doctoral I Research Institution consisting of 11.2 million gross square feet with 250 primary buildings. He also was responsible for the 5-year Capital Outlay project planning of some \$484 million, deferred maintenance reporting and funding; and, ADA and Life Safety Code deficiency projects, budgets and tracking of expenditures of some \$200 million. He was responsible for physical development on campus with projects such as Choppin Annex, Residential College, Business Education Complex, Raphael Semmes Parking Garage and numerous major maintenance, repair and restoration projects.

Emmett also coordinated and implemented master plans for multiple departments such as Parking and Traffic, Athletics, Veterinary Medicine, Student Health Center, Union, University Recreation, South Campus and Residential Life. He developed long range planning of future projects and the impact of associated displacement and managed space inventory that provided the bridge for current masterplans and campus redevelopment. Emmett also has served as a Staff Senator.

Emmett graduated from LSU with a Bachelor of Architecture in 1982 and his Master of Public Administration in 2006. He is a registered licensed architect by the state of Louisiana.

Emmett, and his wife Maurine, have two children Chloe a resident of Baton Rouge and Gabriel a resident of Riverside, California.

Mathew Shanklin

Associate AD/Marketing

Mathew Shanklin is in his seventh year at LSU serving as the Assistant Athletic Director of Marketing and as the General Business Manager for LSU Sports Properties, the multi-media rights holder for Tiger Athletics. Previously, Shanklin served 20 years as the Associate Athletic Director of Marketing and Licensing at the University of Arkansas.

Shanklin supervises all operations and client services for LSU Sports Properties, while also managing the LSU Marketing efforts. Since joining LSU, he has implemented several new initiatives including the Bengal Brigade Street team and the new band pre-game presentation for men's basketball and Hispanic broadcasts for LSU Football in Baton Rouge and New Orleans. He also spearheaded the unique halftime concert with Grammy winners 3 Doors Down and the LSU Marching Band at the LSU-Texas A&M game in 2015.

While at Arkansas, Shanklin was in charge of all department marketing/promotions, corporate sponsorships, advertising sales and coordinated all sales and programming for the football, basketball and baseball video boards. In 2000, Shanklin negotiated what was then the largest sponsorship in college sports when he secured an \$11.3 million partnership with Southwestern Bell/Cingular. He was instrumental in developing the HogPen, a tailgating area for fans inside Baum Stadium, the Hog Spa hot tub area at Baum Stadium and the RBI Girls. Shanklin was instrumental in establishing the school's first baseball radio network in 1992, one of the nation's largest with more than 25 affiliates statewide as well as creating the first Hispanic radio network for the University of Arkansas. In 1998, Shanklin became the university's licensing coordinator and under his direction, licensing revenues increased every quarter.

Shanklin was assistant marketing director at East Carolina University for a year before going to Arkansas. He had served as an intern at Arkansas for five months before joining the ECU staff.

A 1984 graduate of South Mecklenburg (N.C.) High School in Charlotte, N.C., where he lettered in baseball and soccer, Shanklin earned his degree in communications from North Carolina-Wilmington in 1988.

A graduate of Ohio University's highly respected sports administration program, Shanklin earned a master's degree in that program in the fall of 1989.

A native of St. Louis, Missouri, Shanklin married the former Missy Emerson of Jacksonville, Texas, in 2003. She has a daughter, Jordan who graduated from LSU in May, and they are also the parents of Barbara Blake (12) and Izabella Grace (10).

Michael Bonnette

Associate AD/Communications

Michael Bonnette enters his 18th year as LSU's Communications Director and 11th as Associate Athletic Director. Bonnette was originally elevated to Sports Information Director in August of 2000 and the promoted to Assistant Athletic Director in July of 2004.

As Communications Director, Bonnette serves as the chief contact for LSU's nationally-ranked football team as well as overseeing all publicity activities for the 21 sports sponsored by the Athletic Department.

The 47-year-old Bonnette, who served as an Associate Sports Information Director for seven years, is in his 24th year with the LSU Athletic Department.

His 2012 LSU Football media guide as named "Best in the Nation" by CoSIDA, one of several awards he has received from the organization and in the Louisiana Sports Writers Association annual writing contests. His 2014 football media guide was ranked second in the nation.

The Lake Charles, Louisiana native has been around the sports media profession his entire life as he is the son of retired McNeese State Sports Information Director Louis Bonnette, a member of the CoSIDA Hall of Fame. The field at Cowboy Stadium in Lake Charles is named "Louis Bonnette Field". His brother, Matthew, continued the family tradition at McNeese by being named Sports Information Director in July 2012, following his Dad, who held that position for 46 years.

Bonnette, who is a 1993 graduate of LSU, is past president of SIDs for the Southeastern Conference and is currently the vice-president for SIDs for the LSWA. He is married to the former Robin Arnaud of Opelousas, Louisiana and the couple has three sons: Peyton, Grant and Max.

Neal Lamonica

Associate AD/Business & Finance

Neal Lamonica, a member of the LSU Athletic Department staff since January 2000, was promoted to Associate Athletic Director for Fiscal Operations in 2017.

His primary duties include monitoring the Athletic Department's over \$129 million budget, and assisting coaches and administrators in formulating budgets for future years. He also serves as the liaison to the athletic department's retail sales operations and Tiger Booster Clubs.

Lamonica began his professional career at LSU in 2000 in the athletic department compliance office before moving to the business office in June 2003. He served as Coordinator of Athletic Business until December 2005, when he was named Business Manager. Lamonica was promoted to Director of Fiscal Operations in November 2009.

Lamonica received a bachelor's degree in mass communications from LSU in 1998, and he earned an LSU master's degree in business administration in 2003.

Lamonica and his wife, Blythe, are the parents of three sons -- Davis, Sam Henry and Luke.

David Taylor

Assistant AD/Game-Event Management

David Taylor, who has been a part of LSU's game management team since September 2005, was promoted in August 2014 to Assistant Athletic Director of Game and Event Management. Taylor handles all aspects regarding game management of athletic events while overseeing a staff that helps coordinate all events within the LSU Athletic Department grounds.

Taylor, who started as game management coordinator, was promoted to Assistant Director in 2006 and Associate Director in 2008. He assumed the directorship of Game and Event Management in September 2011.

Prior to that, Taylor served as Assistant Coordinator of Athletic Facilities and Game Operations at Texas State University from 2003 to 2005.

Taylor earned his B.S. degree from Texas-El Paso in 1999 and his Masters in Sports Management in 2003 from the University of Texas.

Blair Napolitano

Assistant AD/Compliance

Blair Napolitano, who is in her 11th year with the LSU athletic department, was promoted to assistant athletic director in October 2014. She directs the day-to-day-operations of the compliance office, and her primary duties include researching and communicating with coaches, counselors and prospective student-athletes regarding prospect's initial eligibility and amateurism status.

She also serves on the liaison for student-athletes to the LSU admissions office, and she researches and provides interpretations on NCAA rules and SEC bylaws to coaches, staff and student-athletes.

Napolitano began her LSU career as a compliance coordinator in October 2005, and she was named director of compliance in October 2009.

A native of Baton Rouge, she earned her bachelor's degree in kinesiology from LSU in 2005 while serving as a student manager for the track and field team from 2003-05. She received her Master's degree in business administration from LSU in August 2010.

Napolitano and her husband, Anthony, have three children - Carter, James and Charlotte.

Wendy Nall

Assistant AD/Human Resources

Wendy Nall has served in the LSU Athletics Human Resources department since 2001. She was promoted to Manager in 2003 and named an Assistant AD in November of 2015.

Nall, graduated from Southeastern Louisiana University in Hammond in May 2000 with a major in kinesiology with a sports administration concentration. She completed her Masters of Science at LSU in August 2001.

Nall is married to husband Slater and they have two daughters; Kendall and Olivia.

MEDIA INFORMATION

The 2018 LSU Baseball Official Yearbook is a source of information for the news media. Additional information is available upon request from the LSU Athletic Communications Office. News releases, photographs and video footage will be made available to accredited members of the news media. The LSU Athletic Communications Office is located on the fifth floor of the LSU Athletic Administration Building.

Mailing Address

LSU Athletic Communications
Athletic Administration Building
Baton Rouge, LA 70803

Overnight Mail Address

Room 501, LSU Athletics Admin. Bldg.
N. Stadium Dr. at Nicholson Dr.
Baton Rouge, LA 70803

Phone Directory

Press Box: 225-578-4149
Athletic Communications: 225-578-8226
Athletic Communications Fax: 225-578-1861
Baseball Office: 225-578-4148
Baseball Office Fax: 225-578-4066
Baseball Contact - Bill Franques
E-mail Address - wfranqu@lsu.edu

Credentials

All media attending LSU baseball home games must present a media pass for admission to Alex Box Stadium. Media are asked to enter the stadium on the third-base side between the Ticket Office and the Hall of Fame Room. Credentials for home games are issued for working media only and should be requested as early as possible.

- Requests for credentials should be made in advance by e-mail and directed to Senior Associate SID Bill Franques at wfranqu@lsu.edu.
- Requests are honored from sports editors of daily and weekly newspapers, editors of sports periodicals, web site administrators, and sports directors of radio and television stations who broadcast regularly-scheduled sports reports and talk shows.
- Credentials not mailed may be picked up beginning 90 minutes prior to game time at the Will Call window on the third base side of Alex Box Stadium, Skip Bertman Field.

Press Box Services

A complete NCAA box score and pertinent game facts will be distributed to members of the working media. Press packets are provided 60 minutes prior to the first pitch, or earlier upon request. Press packets include a scorecard and team rosters, updated statistics for each team, conference statistics and game notes.

Wireless Internet

Please contact Senior Associate SID Bill Franques in order to obtain login information for LSU's wireless internet services.

Parking

Because of limited space, requests for parking passes should be made with credential requests. It should not be assumed that parking passes will be provided with all media credentials.

Radio/Television

Radio and television space for broadcasting baseball games is located in the press box. LSU provides courtesy lines for radio stations wishing to broadcast a game from Alex Box Stadium, Skip Bertman Field.

Head Coach Paul Mainieri

Coach Mainieri is usually available for interviews on weekdays prior to practice sessions. Please coordinate all requests for interviews with Coach Mainieri through the Athletic Communications Office. Appointments and interviews may be arranged through Bill Franques at wfranqu@lsu.edu or (225) 578-2527. Coach Mainieri will meet with reporters approximately 15 minutes after home games in the Champion's Club of Alex Box Stadium.

Practice/Interviews

Media members are invited to attend LSU baseball practice sessions. Players and coaches are usually available for interviews before each practice in Alex Box Stadium, Skip Bertman Field. Contact Bill Franques at wfranqu@lsu.edu or 225.578.2527 for practice times. Postgame player interviews are conducted in front of the LSU dugout at the conclusion of a brief team meeting on the field. The LSU locker room is closed to the media.

Like all 14 schools in the Southeastern Conference, LSU built state-of-the-art control rooms and purchased HD camera equipment to provide the same quality coverage for events that viewers were used to for years on ESPN family of network events. Pictured above is one of LSU Athletics' five control rooms renovated before the 2017 Football season.

The first three years of the SEC Network have proven to be one of the most successful launches by a network in all of cable television. Plus, it has brought Southeastern Conference sports to audiences nationwide.

That was the vision when the SEC and ESPN signed a 20-year agreement through 2034 to create and operate a multiplatform network which launched on Aug. 14, 2014. The network and its accompanying digital platform carries SEC contest 24/7 including some 1,500 events each year.

The network televises 45 football games, more than 100 men's basketball games, 60 women's basketball games, 75 baseball games, and events from across the SEC's 21 sports annually.

Besides the volume of over the air events, thanks to commitment by athletic departments like LSU, all 14 schools built state-of-the-art control rooms and purchased HD camera equipment to provide the same quality coverage for events that viewers were used to for years on ESPN family of network events.

These events were made exclusively through the WatchESPN site as part of SEC Network+ on computers, phones and tablets, allowing fans anywhere and almost anytime to watch their favorite teams play their favorite sports.

The SEC Network has also become known for its studio show "SEC Now" and its "SEC Inside" show will focus on one basketball team each week during the season.

Kevin Wagner
ASSISTANT ATHLETIC DIRECTOR
TELEVISION OPERATIONS

In April, 2014, Kevin Wagner was promoted to Assistant Athletic Director, Television Operations, and Wagner oversees the LSU Athletic Department's responsibilities for the SEC Television Network.

Included in those responsibilities is the production of all live digital sports events originating at LSU for ESPN3 and the SEC Network. Wagner also oversees and coordinates all other television production projects for the LSU Athletic Department.

For 26 years, Wagner served as the Executive Producer/Director for LSU's four major coaches' television shows (Inside LSU Football, Inside LSU Basketball, Inside LSU Baseball, and Inside Lady Tiger Basketball), and he coordinated video production for LSU's video scoreboards in Tiger Stadium, the Pete Maravich Assembly Center and Alex Box Stadium.

Wagner, 60, joined LSU's Television department as Assistant Coordinator in August of 1989, and was promoted to Coordinator of Electronic Media/Television in July of 1994.

A 1980 graduate of LSU in broadcast journalism, Wagner was a four-year Tiger letterman in diving (1975-79), earning All-Southeastern Conference honors in 1979 on the three-meter springboard.

A native of Houston with 37 years of television production experience, Wagner and his wife Karen have two daughters - Allyson and Jennifer - and seven grandchildren: Kaleigh, Randy, Conner, Tanner, Carson, Kyndal, and Taylor.

John Schiebe
ASSISTANT DIRECTOR
TELEVISION OPERATIONS

John Schiebe begins his 23rd season in the LSU Athletics Television Department. He came to LSU in August of 1994 from the University of Mississippi where he served as post-production supervisor in the Teleproductions Center.

Schiebe served as a production assistant in Educational Television Services at Oklahoma State from 1984-87 before becoming a producer/director in Agricultural Communications at OSU from 1987-93 when he joined Ole Miss.

A 1986 graduate of Oklahoma State, he was born in Minneapolis, Minnesota and attended high school in Oxford, Mississippi

Schiebe, who has been instrumental in videoboard direction in past years, will take on a new role assisting with the role of the athletic department in association with the SEC Network.

Schiebe is married to the former Mollie Clements of Memphis, Tenn., and they have two children, Tom and Pat.

Paul Mainieri and Inside LSU Baseball host Chris Blair

Inside LSU Baseball with Paul Mainieri

Inside LSU Baseball is a weekly program featuring LSU head coach Paul Mainieri. The first installment of the 2018 season will air March 20 and the show runs through May 22. The show features game highlights, player profiles and in-depth stories on the Fighting Tiger program.

Inside LSU Baseball with Paul Mainieri is syndicated weekly during the season throughout all major markets in the state of Louisiana by LSU Sports Properties. In addition, the show can be viewed in its entirety on LSU's official athletics department web site, LSUsports.net.

2018 Inside LSU Baseball TV Affiliates

BATON ROUGE
WBTR-TV (Ch. 19)
COX CABLE (Ch. 4)

ALEXANDRIA
KLAX-TV (Ch. 31)

LAFAYETTE
KADN-TV (Ch. 15)

LAKE CHARLES
KLOC-TV (Ch. 60)

MONROE
KARD-TV (Ch. 14)

NEW ORLEANS
WUPL-TV (Cox Cable Ch. 2)

PENSACOLA, FLA.
WFBD-TV (Ch. 48)

REGIONAL NETWORKS
COX Sports Television
FOX Sports Southwest

Lyn Rollins (right) and former LSU all-American Ben McDonald are joined by former Tiger pitcher Ronnie Rantz (below) on network telecasts.

Ronnie Rantz

Network Telecasts

Check www.LSUsports.net for a listing of games to be televised this season.

Video Productions

David Landry
Director of Media Productions

David Landry begins his 10th season since returning to the Television Department in 2006.

The Baton Rouge native spent 12 years in television production in the Baton Rouge area after serving as a full-time television producer for LSU Athletics from 1990-94. He was also involved in LSU Athletics television production from 1988-90 during his time as a student at the University.

Landry graduated from LSU in 1990 with a bachelor's degree in broadcast journalism. He is married to the former Kim Segura of Baton Rouge and has two sons, Patrick and John.

Andrew Franzella
Video Production Specialist

Andrew Franzella is in his third year with the LSU Sports Productions team where he serves as a Video Production Specialist. Franzella helps produce all six television coaches shows for LSU and creates original video content for LSU Athletics' social media platforms. He and his wife, Lauren, are high school sweethearts from Mandeville, La. They both are LSU graduates who love living near the campus with their dog, Magnolia.

Lee Scioneaux
Production Manager

Lee Scioneaux is in his third year working with LSU Sports Productions, bringing his 25 years of experience in video production and marketing.

Scioneaux started his career in 1991 working at a Baton Rouge based video production facility and then in 1998 co-founded and operated his own production operation.

In 2008, Scioneaux joined the corporate world as a marketing director focusing on online media & production.

A native of LaPlace, and a 1990 graduate in broadcast journalism at LSU, Scioneaux married the former Michele Doming of Lutcher and they have three children - Seth, Gabe, and Marie.

Paul Mainieri is interviewed by ESPN's Laura Rutledge at the 2017 CWS.

Selected LSU Sports Radio Network stations will air “The Paul Mainieri Show, presented by Capital One Bank” each Monday from 7-8 p.m., beginning on March 26 and continuing through May 14. The show airs live from T.J. Ribs Restaurant on Acadian Thruway in Baton Rouge.

The show is designed to give Tiger fans a chance to visit both live and by phone with LSU coach Paul Mainieri. Fans have the opportunity to watch the show live at T.J. Ribs and ask Coach Mainieri questions in person. There is also a call-in segment that features questions from listeners on the LSU Sports Radio Network and in the Geaux Zone at LSUports.net.

Former LSU pitcher Doug Thompson (left) and “Voice of the Tigers” Chris Blair will broadcast the Tigers’ home games in 2018. Blair will be joined on road game broadcasts by baseball communications director Bill Franques.

Chris Blair - “The Voice of the Tigers”

Chris Blair, LSU’s Director of Radio Broadcasting, enters his third season as the “Voice of the Tigers.” Blair officially joined the LSU Athletic Department on December 7, 2015, and he broadcast his first LSU athletic event on February 19, 2016, when the baseball team took on Cincinnati in Alex Box Stadium, Skip Bertman Field.

Blair worked as the play-by-play voice for Georgia Southern athletics for 10 seasons prior to his appointment at LSU. His resume covers virtually all aspects of broadcasting, with broadcast management and marketing positions in Greenville and Columbia, S.C. Blair basically grew up inside a radio station, working at age 14 for his father, also a long-time broadcaster. His college broadcast experience includes working for the Clemson Tiger Sports Network and at Lander University.

Blair spent 10 years as play-by-play announcer for prep powerhouse Greenwood High School in South Carolina and handled the play-by-play for four state championship football games at Williams-Brice Stadium in Columbia, S.C.

Along with his play-by-play duties for Georgia Southern, Blair handled all the behind-the-scenes aspects with affiliate relations, network marketing plans and overall sound presentation of GSU Athletics on the air and on the Internet. He also hosted the weekly coaches radio shows and was the host for the weekly television show for GSU basketball.

Blair, 43, is married to the former Amber Anders and they have two children, Crafton Christopher and Rivers Elisabeth.

The LSU Sports Radio Network is scheduled to broadcast all regular-season contests in 2018 along with the Tigers’ games in the SEC and NCAA Tournaments. LSU Baseball will be distributed by satellite to 14 radio stations from the broadcast studios on the fifth floor of the athletic administration building.

WDGL-FM (98.1) in Baton Rouge serves as the flagship station for the LSU Sports Network. All programming can also be heard at www.LSUports.net, and selected games will be available on Sirius/XM Satellite Radio.

The LSU Sports Radio Network is one of the most diverse and progressive college radio networks in the country, utilizing an in-house radio studio to originate over 140 live events in football, men’s and women’s basketball, baseball and softball. In addition to live events, network programming also includes a weekly live coach’s show for football, men’s and women’s basketball and baseball.

2018 LSU Baseball Network Affiliates (Projected)

CALL LETTERS	FREQUENCY	CITY
WDGL-FM	98.1	Baton Rouge (Flagship Station)
KSYL-AM	970	Alexandria
WBOX-FM	92.9	Bogalusa
KJNA-FM	102.7	Jena
KLWB-FM	103.7	Lafayette/Opelousas
KXZZ-AM	1580	Lake Charles
KJAE-FM	93.5	Leesville
KZKR-FM	105.1	Natchez, Miss.
WWL-AM	870	New Orleans
WWL-FM	105.3	New Orleans
KRUS-AM	1490	Ruston
KWKH-AM	1130	Shreveport
WFCG-FM	107.3	Tylertown, Miss.
KVPI-AM	1050	Ville Platte

Network Affiliates are subject to change. Visit www.LSUports.net/radioaffiliates

Paul Mainieri joins Bill Franques for a postgame show after each home game in the Champion’s Club of Alex Box Stadium.

President

(President of LSU System, 1965-present)
 James M. Smith, 1930-1939
 Paul M. Hebert, 1939-1941
 Campbell B. Hodges, 1941-1944
 William B. Hatcher, 1944-1947
 Fred C. Frey, 1947
 Harold W. Stoke, 1947-1951
 Troy H. Middleton, 1951-1962
 John A. Hunter, 1962-1972
 Martin D. Woodin, 1972-1985
 Allen A. Copping, 1985-99
 William L. Jenkins, 1999-2007; 2012-13
 John V. Lombardi, 2007-12
 F. King Alexander, 2013-

Chancellor

Cecil G. Taylor, 1965-1974
 Paul W. Murrill, 1974-1981
 James H. Wharton, 1981-1988
 E. Grady Bogue, 1988 (Dec.)-1989 (July)
 William E. Davis, 1989-96
 William L. Jenkins, 1996-99; 2008; 2012-13
 Mark A. Emmert, 1999-2004
 Sean O'Keefe, 2005-08
 Michael V. Martin, 2008-12
 F. King Alexander, 2013-

Athletics Director

T.P. Heard, 1933-55
 Jim Corbett, 1955-67
 Harry Rabenhorst, 1967-68
 Carl Maddox, 1968-78
 Paul Dietzel, 1978-82
 Bob Brodhead, 1982-86
 Joe Dean, 1987-2000
 Skip Bertman, 2001-08
 Joe Alleva, 2008-

Faculty Athletic Chairman

James F. Broussard, 1932-42
 B.F. Mitchell, 1942-43
 J.G. Lee, 1945-46
 A.R. Choppin, 1956-57
 John C. Floyd, 1957-58
 George H. Lowrey, 1958-59
 Benjamin C. Craft, 1959-60
 Lemos L. Fulmer, 1961-62
 W.R. Edwards, 1962-64
 Luther Wade, 1964-65
 Dale R. Carver, 1965-66
 George W. Fair, 1966-68
 A. Bigler Crow, 1968-69
 Maurice Vick, 1969-70
 Frank Rickey, 1970-71
 Melvin Dakin, 1971-72
 Robert May, 1972-74
 J.B. Frye, 1974-75
 L.R. Daniel, 1975-78
 Joseph Liuzzo, 1978-83
 Billy Seay, 1983-91
 Sam Hilliard, 1991-1993
 Pat Culbertson, 1994-2002
 Ken Carpenter, 2002-07
 Dydia DeLyser, 2007-11
 Bill Demastes, 2011-

Sports Information Director

Jack Fiser, 1948-49
 Jim Corbett, 1945-48; 1950-1954
 Bob Lynch, 1949-50
 Ace Higgins, 1954-66
 Bud Johnson, 1966-71
 Paul Manasseh, 1971-83

Joe Yates, 1983-85

Jamie Kimbrough, 1985-88
 Herb Vincent, 1988-2000
 Michael Bonnette, 2000-

Football Coach

L.M. "Biff" Jones, 1933-34
 Bernie Moore, 1935-47
 Gaynell Tinsley, 1948-54
 Paul Dietzel, 1955-61
 Charlie McClendon, 1962-79
 Jerry Stovall, 1980-83
 Bill Arnsparger, 1984-86
 Mike Archer, 1987-90
 Curley Hallman, 1991-94
 Gerry DiNardo, 1995-99
 Nick Saban, 2000-2004
 Les Miles, 2005-16 (Sept.)
 Ed Orgeron, (Sept.) 2016-

Men's Basketball Coach

Harry Rabenhorst, 1933-42
 Dale Morey, 1943-44
 Jess Fatherree, 1945
 A.L. "Red" Swanson, 1945
 Harry Rabenhorst, 1946-57
 Jay McCreary, 1958-65
 Frank Truitt, 1965-66
 Press Maravich, 1966-72
 Dale D. Brown, 1972-97
 John Brady, 1997-2008
 Trent Johnson, 2008-12
 Johnny Jones, 2012-17
 Will Wade, 2017-

Baseball Coach

Harry Rabenhorst, 1933-42
 A.L. "Red" Swanson, 1943-45
 Harry Rabenhorst, 1946-57
 Raymond Didier, 1958-64
 Jim Waldrop, 1964-66
 Jim Smith, 1966-78
 Jack Lamabe, 1979-83
 Skip Bertman, 1984-2001
 Smoke Laval, 2002-2006
 Paul Mainieri, 2007-

Women's Basketball Coach

Jinks Coleman, 1975-79
 Barbara Swanner, 1979-82
 Sue Gunter, 1982-2004
 Pokey Chatman, 2004-07
 Van Chancellor, 2007-11
 Nikki Fargas, 2011-

Gymnastics Coach

Jackie Walker, 1974-77
 D-D Breaux, 1977-

Volleyball Coach

Gerry Owens, 1977-80
 Ruth Nelson, 1981-84
 Scott Luster, 1985-1997
 Fran Flory, 1998-

Men's Tennis Coach

Charlie Diel, 1932-46
 W.T. "Dub" Robinson, 1947-74
 Steve Carter, 1975-78
 Steve Strome, 1979-81
 Jerry Simmons, 1982-97
 Jeff Brown, 1998-2017
 Andy Brandi, 2017- (co-head coach)
 Chris Brandi, 2017- (co-head coach)

Women's Tennis Coach

Pat Newman, 1976-79
 Karen McCarter Elliott, 1980
 Betty Sue Hagerman, 1981-83
 Philip Campbell, 1984-88
 Geoff Macdonald, 1988-91
 Tony Minnis, 1992-2012
 Julia Sell, 2012- (co-head coach beginning in 2015)
 Michael Sell, 2015- (co-head coach)

Men's Golf Coach

Major J. Perry Cole, 1933-43
 Mike Donahue, 1944-45
 T.P. "Red" Heard, 1946-47
 Mike Barbato, 1948-60
 Harry Taylor & Fred Knight, 1961-62
 Harry Taylor, 1963-67
 C.D. Smith, 1968
 Tommy Martty, 1969
 Ben Freeman, 1970-71
 Bill Brogdon, 1972-76
 Dave Sigler, 1977-82
 Buddy Alexander, 1983-87
 Britt Harrison, 1987-99
 Greg Jones, 1999-2005
 Chuck Winstead, 2005-

Women's Golf Coach

Mary Rehling-Holmes, 1979-82
 Buddy Alexander, 1983
 Rickie Stukes, 1983-84
 Karen Bahnsen, 1984-

Soccer Coach

Miriam Hickey, 1995-96
 Greg Boggs, 1997-99
 George Fotopoulos, 2000-04
 Brian Lee, 2005-

Softball Coach

Carol Smith, 1979-82
 Cathy Compton, 1995-1998
 Glenn Moore, 1999-2000
 Yvette Girouard, 2001-11
 Beth Torina, 2012-

Swimming & Diving Coach

Ken Van Voorhis, 1968-69
 Layne Jorgenson, 1969-71
 Ivan Harless, 1971-72
 Ted Stickles, 1972-79
 Ivan Harless, 1979-81
 Scott Woodburn, 1981-85
 Sam Freas, 1985-88
 Rick Meador, 1988-2000
 Jeff Cavana, 2000-04
 Adam Schmitt, 2004-10
 David Geyer (Swimming), 2010-
 Doug Shaffer (Diving), 2010-

Track & Field Coach

Bernie Moore, 1933-47
 Al Moreau, 1948-63
 Joe May, 1964-76
 Bill McClure, 1976-81
 Boots Garland, 1981-83
 Billy Maxwell, 1983-86
 Sam Seemes, 1987
 Pat Henry, 1987-2004
 Dennis Shaver, 2004-

TAF

LSU TIGER ATHLETIC FOUNDATION

We were there when Warren Morris' walk-off homerun won the 1996 College World Series. We were there when Mikie Mahook helped lead the Tigers to win the 2009 College World Series. And when graduation rates of LSU student-athletes hit an all-time high of 90% in 2017, we were there.

WE ARE TAF AND WE'LL ALWAYS BE

HERE FOR

TIGERS

LSUTAF.ORG

LSU SPORTS MOBILE APPS

The Official iPad, iPhone and Android Apps of LSU Athletics

PRESENTED BY

Official news, schedules,
scores, rosters and live stats.

www.LSUsports.net/apps

LSUsports.net

the exclusive marketing and multimedia rights partner of **LSU** Athletics

TEAM LSU CORPORATE PARTNERS

TIGER PARTNERS

FOR MORE INFORMATION REGARDING SPONSORSHIP OPPORTUNITIES WITH LSU ATHLETICS,
PLEASE CONTACT:

LSU Sports Properties
LSU Athletic Administration Building
Baton Rouge, LA 70803

225.578.8883

INTRODUCING

LSUsports.net LIVE

FREE STREAMING AUDIO/VIDEO

LSUsports.net/connect

Connect like never before to your favorite LSU Athletics teams, coaches and departments online and on your smartphone. LSU Athletics' complete Social Media Directory including Facebook pages, Twitter and Instagram accounts are available at LSUsports.net/connect.

TEAMS

LSU Baseball	@LSUBaseball
LSU Men's Basketball	@LSUBasketball
LSU Women's Basketball	@LSUwbkb
LSU Beach Volleyball	@LSUbeachVB
LSU Football	@LSUfootball
LSU Men's Golf	@LSUMensGolf
LSU Women's Golf	@LSUWomensGolf
LSU Gymnastics	@LSUGym
LSU Soccer	@LSUSoccer
LSU Softball	@LSUSoftball
LSU Swimming & Diving	@LSUSwimDive
LSU Men's Tennis	@LSUTennis
LSU Women's Tennis	@LSUWten
LSU Track & Field	@LSUTrackField
LSU Volleyball	@LSUVolleyball

COACHES

Ed Orgeron (FB)	@Coach_EdOrgeron
Dave Aranda (FB)	@CoachDaveAranda
Steve Ensminger (FB)	@SteveEnsminger
Dennis Johnson (FB)	@CoachDJ
Mickey Joseph	@daboot02
Corey Raymond (FB)	@LSUCoachRaymond
Tommie Robinson (FB)	@TRob_LSU
Nolan Cain (BSB)	@ncain39
Will Wade (BB)	@wvadelsu
Bill Armstrong (BB)	@CoachA15
Tony Benford (BB)	@TonyLBenford
Greg Heiar (BB)	@GregHeiar
Nikki Fargas (WBB)	@NikkiCaldwell
Tasha Butts (WBB)	@TashaButts
Mickie DeMoss (WBB)	@demossmickie
Russell Brock (BVB)	@RussLSUbeach
Garrett Runion (MG)	@GRUN1
Karen Bahnsen (WG)	@kbahnse
Alexis Rather (WG)	@Alexis_Rather
Jay Clark (GYM)	@jayclark886

TWITTER

@LSUBaseball
@LSUBasketball
@LSUwbkb
@LSUbeachVB
@LSUfootball
@LSUMensGolf
@LSUWomensGolf
@LSUGym
@LSUSoccer
@LSUSoftball
@LSUSwimDive
@LSUTennis
@LSUWten
@LSUTrackField
@LSUVolleyball

Brian Lee (SOC)	@LSUBrianLee
Beth Torina (SB)	@BethTorina
Howard Dobson (SB)	@HWDobson
Lindsay Leftwich (SB)	@LLefty18
Dave Geyer (SD)	@LSUCoachGeyer
Jeana Kempe (SD)	@jfooch11
Andy Brandi (MT)	@brandi_andy
Chris Brandi (MT)	@Chris_Brandi
Julia S. Sell (WT)	@LSUJuliaSell
Michael Sell (WT)	@_sellmichaell
Dennis Shaver (TF)	@LSUCoachShaver
Bennie Brazell (TF)	@LSUCoachBrazell
Todd Lane (TF)	@LSUToddLane
Derrek Yush (TF)	@LSUCoachYush
Fran Flory (VB)	@LSUCoachFran
Sarah Rumely (VB)	@SarahRumely
Ethan Pheister (VB)	@Epheister

DEPARTMENTS

LSU Athletics	@LSUsports
LSUpix.net	@LSUpix
LSUsports.net News Feed	@LSUSportsNews
LSU Academic Center	@LSUAcademicCtr
LSU Athletic Training	@LSUAthTraining
LSU Cheerleading	@LSUCheer
LSU Compliance	@LSUCompliance
LSU Creative	@LSUcreative
LSU Event Management	@LSUEM
LSU Final Score	@LSUfinalscore
LSU Football Equipment	@LSUFBEquipment
LSU Football Video	@LSUFBVideo
LSU Geaux Students	@GeauxStudents
LSU Sports Properties	@LSUSP
LSU Sports Nutrition	@HealthyTigerLSU
LSU Ticket Office	@LSUtitx
LSU Tiger Girls	@LSUTigerGirls
Mike The Tiger	@LSUMikeTiger
Mike's Kids Club	@LSUMKC

National L Club	@LSULclub
Tiger Athletic Foundation	@LSUTAF
Tiger Stadium	@LSUTigerStadium

UNIVERSITY

Official University	@LSU
President F. King Alexander	@LSUprez
University News	@LSUNews

ADMINISTRATION

Brandon Berrio	@bberri1
Chris Blair	@LSUTigersVoice
Michael Bonnette	@LSUBonnette
Brian Broussard	@BroussardBrian
Chelsey Chamberlain	@Chambeaux17
Emily Dixon	@EmilyVDixon
Quinlan Duhon	@LSUQuinlanDuhon
Jason Feirman	@jfeirman
Bill Franques	@AlexBoxVoice
Nate Fury	@furyrate1
Kent Lowe	@LSUKent
Tommy Moffitt	@TommyMoffitt
Robert Munson	@RobertMunson
Chris Parent	@ChrisJParent
Judy Willson	@JudyWillson10

DJ LEMAHIEU

2015 & 2017 National League All-Star
2016 MLB Batting Champion
2014 & 2017 Gold Glove Winner
LSU, 2008-09

AARON HILL

2009 American League All-Star
2009 American League Comeback Player of the Year
LSU, 2001-03

WILL HARRIS

2017 World Series Champion
2016 American League All-Star
LSU, 2003-06

KEVIN GAUSMAN

LSU, 2011-12

NICK GOODY

LSU, 2012

JACOBY JONES

LSU, 2011-13

MIKIE MAHTOOK

LSU, 2009-11

AARON NOLA

LSU, 2012-14

RYAN SCHIMPF

LSU, 2007-09

ANDREW STEVENSON

LSU, 2013-15

ALEX BREGMAN
2017 World Series Champion
LSU, 2013-15

TIGERS IN THE MAJOR LEAGUES

LSU has produced 59 Major League Baseball players since 1987, including 32 pitchers and 27 position players. LSU has had at least one former player make his MLB debut in 25 of the past 27 seasons.

Eleven former LSU players appeared on 2017 Major League Baseball rosters:

Alex Bregman	INF	Houston Astros
Kevin Gausman	RHP	Baltimore Orioles
Nick Goody	RHP	Cleveland Indians
Will Harris	RHP	Houston Astros
Aaron Hill	INF	San Francisco Giants
JaCoby Jones	INF	Detroit Tigers
DJ LeMahieu	INF	Colorado Rockies
Mikie Mahtook	OF	Detroit Tigers
Aaron Nola	RHP	Philadelphia Phillies
Ryan Schimpf	INF	San Diego Padres
Andrew Stevenson	OF	Washington Nationals

Schedule

2018

HOME AWAY

TIMES ARE CT & SUBJECT TO CHANGE

FEBRUARY

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	ND 16 7 PM	ND 17 4 PM
ND 18 11 AM	19	20	UNO 21 6:30 PM	22	TEX 23 7 PM	TEX 24 6:30 PM
TEX 25 2 PM	26	GRAM* 27 6:30 PM	SELA 28 6 PM			

MARCH

S	M	T	W	T	F	S
				1	TOL 2 7 PM	SHU 3 6 PM
SELA 4 3 PM	5	SU 6 6:30 PM	ULL 7 6 PM	8	HAW 9 7 PM	HAW 10 6:30 PM
HAW 11 2 PM	12	13	USA 14 6:30 PM	15	MIZ 16 6:30 PM	MIZ 17 6 PM
MIZ 18 2 PM	19	20	TUL 21 6:30 PM	22	VAN 23 8 PM	VAN 24 7:30 PM
VAN 25 12 PM	26	ULL** 27 7 PM	28	MSST 29 7 PM	MSST 30 7 PM	MSST 31 2 PM

ND NOTRE DAME
UNO NEW ORLEANS
TEX TEXAS
GRAM GRAMBLING*
SELA SOUTHEASTERN LA.

TOL TOLEDO
SHU SACRED HEART
SELA SOUTHEASTERN LA.
SU SOUTHERN UNIVERSITY
ULL UL-LAFAYETTE
HAW HAWAII
USA SOUTH ALABAMA
MIZ MISSOURI
TUL TULANE
VAN VANDERBILT
ULL UL-LAFAYETTE
MSST MISSISSIPPI STATE

APRIL

S	M	T	W	T	F	S
		NICH 3 6:30 PM		TAMU 6 7 PM	TAMU 6 7 PM	TAMU 7 2 PM
		LT 10 6:30 PM		TENN 13 7 PM	TENN 14 6:30 PM	
TENN 15 4 PM	16	17	TUL 18 6:30 PM	19	SCAR 20 6 PM	SCAR 21 3 PM
SCAR 22 12:30 PM	23	LAM 24 6:30 PM	25	MISS 26 7 PM	MISS 27 6:30 PM	MISS 28 3 PM
29	30					

MAY

S	M	T	W	T	F	S
					ARK 4 7 PM	ARK 5 7 PM
ARK 6 2 PM	7	8	MCNS 9 6:30 PM	10	BAMA 11 7 PM	BAMA 12 7 PM
BAMA 13 2 PM	14	15	NWST 15 6:30 PM	16	AUB 17 6 PM	AUB 18 6 PM
19	20	21	22	23	24	25
26	27	28	29	30	31	

JUNE

S	M	T	W	T	F	S
						NCAA 1 REGIONAL ::
NCAA 3 REGIONAL ::	4	5	6	7	NCAA 8 SUPER REGIONAL ::	9
NCAA 10 SUPER REGIONAL ::	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

NICH NICHOLLS
TAMU TEXAS A&M
LT LOUISIANA TECH
TENN TENNESSEE

TUL TULANE
SCAR SOUTH CAROLINA
LAM LAMAR
MISS OLE MISS

ARK ARKANSAS
MCNS MCNEESE STATE
BAMA ALABAMA
NWST NORTHWESTERN STATE
AUB AUBURN

* TURN BACK THE CLOCK GAME
** WALLY PONTIFF JR. CLASSIC - METAIRIE, LA
:: SITE LOCATIONS TO BE DETERMINED

LSUsports.net

LSUBASEBALL

LSU BY THE NUMBERS

6

National Championships
SINCE 1991

8

NCAA Tournament National Seeds
SINCE 2008

11

First-Team All-Americans
SINCE 2008

Major Leaguers
SINCE 2011

15

College World Series Appearances
SINCE 1986

18

Seasons as the Nation's Attendance Leader
SINCE 1996

22

SEC Honor Roll Members
DURING PAUL MAINIERI'S TENURE

115