

PAUL MAINIERI ERA

NCAA National Championship

SEC Regular-Season Titles

College World Series Appearances 15

SEC Western Division Crowns

SEC Tournament Titles

NCAA Regional Championships

NCAA Tournament National Seeds

First-Team All-Americans

Major League Players

Major League Signees

LSU Graduates

123 SEC Academic Honor Roll Selections

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.

CWS Appearances in the Past 11 Seasons

LSU is one of only four schools to have reached the College World Series at least five times since 2008. The others are TCU, Florida and North Carolina.

NCAA Tournament Appearances

The Tigers have appeared in 31 NCAA tournaments, including NCAA berths in 27 of the past 30 seasons. LSU has played host to an NCAA Regional 24 times in the past 29 seasons and 25 times overall.

6

NCAA Tournament National Seeds in the Past 7 Seasons

LSU earned an NCAA-record six straight National Seeds from 2012-17, joining Stanford (1999-2004) as the only schools in NCAA history to accomplish the feat.

Second-Highest All-Time NCAA

LSU defeated Texas in the CWS

championship.

Finals to win the 2009 national

Tournament Winning Percentage

NCAA Tournament National Seeds in the Past 11 Seasons

LSU and Florida are the only schools in the nation with at least 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 12 CWS appearances.

399,085

The Nation's Best Attendance

LSU drew 399,085 fans to Alex Box Stadium in 2018 to lead the country in attendance for the 23rd straight season.

18

CWS Appearances in

23-Game Win Streak

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

50-Win Seasons

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

1997 1991 1993 1996

2000

LSU Record (12 seasons): 551-229-3 (.706)

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.

NCAA Division I Winningest Active Coaches

BY VICTORIES	YRS.	WON	LOST	TIED	PCT.
1. Mike Martin, Florida State	39	1,987	713	4	.736
2. Mike Fox, North Carolina	35	1,429	521	5	.732
3. Paul Mainieri, LSU	36	1,415	721	7	.662
4. John Anderson, Minnesota	37	1,288	860	3	.599
Keith Guttin, Missouri State	36	1,259	776	0	.619
6. Danny Hall, Georgia Tech	31	1,227	649	1	.654
7. Gary Gilmore, Coastal Carolina	29	1,180	578	3	.671
8. Tony Robichaux, UL-Lafayette	32	1,149	736	2	.609
9. Mike Sansing, Kennesaw State	30	1,092	634	0	.633
10. Elliott Avent, NC State	30	1,057	722	0	.594

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)	12	557	229	3	.706
3. Ray Tanner, South Carolina (1997-2012)	16	738	316	0	.700
4. W.P. White, Georgia (1921-33)	13	224	100	7	.687
Tilden "Happy" Campbell, Alabama (1935-42, 47-63)	25	339	158	0	.682

Paul Mainieri

- One of only six coaches in NCAA Division I history to have won a National Championship and 1,400 games
- Only active coach in NCAA Division I to have won a National Championship and 1,400 games
- One of only eight active coaches in NCAA Division I to have won a National Championship
- \bullet One of only 14 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

- Five College World Series berths in the past 11 seasons, one of only four schools to reach the CWS five times since 2008
- NCAA Tournament National Seed in six straight 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 11 seasons, joining Florida as the only schools to accomplish the feat
- First-round draft selection in seven of the past 10 seasons
- Has achieved a No. 1 national ranking during six of the past 10 seasons
- 318-80-1 (.798) home record in Alex Box Stadium, Skip Bertman Field (2009-present)
- Has won 49 of its 70 SEC series over the past seven seasons
- 35–8 record in SEC Tournament games since 2008 with tournament titles in 2008, 2009, 2010, 2013, 2014 and 2017

Introduction

4	2019 Schedule & Road Headquarters
5	2019 Roster & Pronunciation Guide
6	Facts About LSU
7	This is LSU Baseball
18	Alex Box Stadium
24	Academic Center
25	CHAMPS Program
26	Athletic Training
27	Strength and Conditioning Program
28	Media Spotlight
29	College Baseball Hall of Fame
31	First-Team All-Americans
35	Tigers in the Major Leagues
43	LSU in the Major League Draft
46	LSU in the Olympics

Tigers

47	LSU Depth Chart/Pre-Season Polls
48	Player Profiles

Coaches

64	Head Coach Paul Mainieri
71	Associate Head Coach Alan Dunn
72	Assistant Coach Nolan Cain
73	Hitting Coach Sean Ochinko
	Support Staff

Review

75	2018 Season Highlights
76	2018 Line Scores
79	2018 Results
80	2018 Final Cumulative Statistics
81	2018 Stats in SEC Games
82	2018 Analysis Stats
83	Career Stats of Departing Players
84	2018 Individual Honors
85	2018 Statistical Summary
86	2018 SEC Standings/Stats

His	History			
88	The Early History of LSU Baseball			
90	The Skip Bertman Years (1984-2001)			
93	The 1991 National Champions			
96	The 1993 National Champions	_		
99	The 1996 National Champions	_		
102	The 1997 National Champions	_		
105	The 2000 National Champions	_		
108	The 2009 National Champions			

Records

106	NCAA & SEC Statistical Champions
107	All-Time Statistical Leaders
109	Year-by-Year Statistical Leaders
111	All-Time Individual Records
113	All-Time Team Records
115	LSU Individual Honors
128	NCAA Tournament Results
140	SEC Postseason Results
142	Outstanding Pitching Performances
143	LSU Varsity Lettermen
147	Year-by-Year W-L Records
148	All-Time Coaching Records
149	All-Time Series Records
150	All-Time Results

Media				
167	Media Information			
168	LSU Sports TV/Radio Network	Т		
169	LSU Social Media Directory	_		

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

The 2019 LSU Baseball Media Guide was by the LSU Communications Office on a Mac using Adobe® InDesign CC & Adobe® Photoshop CC

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

PRINTING:

Bill Franques Alissa Cavaretta PJ Odom, Alissa Cavaretta

PJ Odom

Steve Franz, Chris Parent, Clint Self, Hilary Scheinuk, Toby Valadie, Jennifer Abelson, Brad Messina, Major League Baseball, Jim Zietz, Eddy Perez

Interstate Printing

The LSU Baseball Media Guide has been rated among the Top 6 college baseball publications in the nation in 16 of the past 26 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.

2019 Schedule

E۵	hi	rii	2	r	,
ГС	V	u	a	J Y	7

LOUISIANA-MONROE	7 p.m.	SEC Network +
ARMY WEST POINT	2 p.m.	SEC Network +
AIR FORCE	3 p.m.	SEC Network +
SOUTHEASTERN LOUISIANA	6:30 p.m.	SEC Network +
at Northwestern State	6 p.m.	ESPN +
BRYANT	7 p.m.	SEC Network +
BRYANT	3 p.m.	SEC Network +
BRYANT	2 p.m.	SEC Network +
SOUTH ALABAMA	6 p.m.	SEC Network +
SOUTHERN	6:30 p.m.	SEC Network+
	ARMY WEST POINT AIR FORCE SOUTHEASTERN LOUISIANA at Northwestern State BRYANT BRYANT BRYANT SOUTH ALABAMA	ARMY WEST POINT 2 p.m. AIR FORCE 3 p.m. SOUTHEASTERN LOUISIANA 6:30 p.m. at Northwestern State 6 p.m. BRYANT 7 p.m. BRYANT 3 p.m. BRYANT 2 p.m. SOUTH ALABAMA 6 p.m.

March

Mai CII			
1 (Fri.)	at Texas	6:30 p.m.	Longhorn Network
2 (Sat.)	at Texas	2:30 p.m.	Longhorn Network
3 (Sun.)	at Texas	1 p.m.	Longhorn Network
6 (Wed.)	HOLY CROSS	6:30 p.m.	SEC Network +
8 (Fri.)	CALIFORNIA	7 p.m.	SEC Network +
9 (Sat.)	CALIFORNIA	3 p.m.	SEC Network +
10 (Sun.)	CALIFORNIA	12 p.m.	SEC Network +
13 (Wed.)	TEXAS SOUTHERN	6:30 p.m.	SEC Network +
15 (Fri.)	KENTUCKY	7 p.m.	SEC Network +
16 (Sat.)	KENTUCKY	6:30 p.m.	SEC Network +
17 (Sun.)	KENTUCKY	2 p.m.	SEC Network +
20 (Wed.)	NICHOLLS	6:30 p.m.	SEC Network +
22 (Fri.)	at Georgia	6 p.m.	SEC Network +
23 (Sat.)	at Georgia	12 p.m.	SEC Network
24 (Sun.)	at Georgia	11 a.m.	SEC Network
26 (Tue.)	McNEESE STATE	6:30 p.m.	SEC Network +
28 (Thu.)	at Mississippi State	6 p.m.	ESPNU
29 (Fri.)	at Mississippi State	6 p.m.	SEC Network
30 (Sat.)	at Mississippi State	2 p.m.	SEC Network +

April

2 (Tue.)	GRAMBLING	6:30 p.m.	SEC Network +
5 (Fri.)	TEXAS A&M	7 p.m.	SEC Network +
6 (Sat.)	TEXAS A&M	7 p.m.	ESPNU
7 (Sun.)	TEXAS A&M	2 p.m.	SEC Network
9 (Tue.)	at Southern	6:30 p.m.	ESPN +
12 (Fri.)	at Missouri	6:30 p.m.	SEC Network +

13 (Sat.)	at Missouri	2 p.m.	SEC Network +
14 (Sun.)	at Missouri	12 p.m.	SEC Network
16 (Tue.)	Louisiana-Lafayette*	7 p.m.	Cox Sports Television
18 (Thu.)	FLORIDA	6 p.m.	SEC Network
19 (Fri.)	FLORIDA	7 p.m.	SEC Network
20 (Sat.)	FLORIDA	2 p.m.	ESPN2
23 (Tue.)	LAMAR	6:30 p.m.	SEC Network +
26 (Fri.)	at Alabama	6 p.m.	SEC Network +
27 (Sat.)	at Alabama	2 p.m.	SEC Network +
28 (Sun.)	at Alabama	1 p.m.	SEC Network +

May

3 (Fri.)	OLE MISS	7 p.m.	SEC Network +
4 (Sat.)	OLE MISS	6:30 p.m.	SEC Network +
5 (Sun.)	OLE MISS	2:30 p.m.	ESPN2
7 (Tue.)	LOUISIANA TECH	6:30 p.m.	SEC Network +
9 (Thu.)	at Arkansas	6:30 p.m.	ESPNU
10 (Fri.)	at Arkansas	6:30 p.m.	SEC Network +
11 (Sat.)	at Arkansas	1 p.m.	ESPN2
14 (Tue.)	NEW ORLEANS	6:30 p.m.	SEC Network +
16 (Thu.)	AUBURN	6:30 p.m.	SEC Network +
17 (Fri.)	AUBURN	7 p.m.	SEC Network +
18 (Sat.)	AUBURN	2 p.m.	SEC Network +
21-26	SEC Tournament	Hoover, Ala.	SEC Network/ESPN2

June

May 31-June 2/3	NCAA Regional Tournament	Site TBA	ESPN Networks
7-9/8-10	NCAA Super Regional Series	Site TBA	ESPN Networks
15-25/26	College World Series	Omaha, Neb.	ESPN Networks

All times listed for CENTRAL Time Zone

Home games are indicated in ALL CAPS

SEC Network + - Online telecast available at WatchESPN

ESPN + - Online telecast available at WatchESPN

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

2019 LSU Baseball Numerical Roster

NO.	NAME	POS.	B-T	HT.	WT.	CL.	EXP.	HOMETOWN (HIGH SCHOOL/PREVIOUS SCHOOL)
2	Daniel Cabrera	OF	L-L	6-1	191	So.	1L	Baton Rouge, La. (Parkview Baptist HS)
3	Hal Hughes	INF	R-R	5-11	174	So.	1L	Norman, Okla. (Norman North HS)
4	Josh Smith	INF	L-R	5-10	172	Jr.	2L	Greenwell Springs, La. (Catholic HS)
5	Drew Bianco	INF	R-R	6-0	219	Fr.	HS	Oxford, Miss. (Oxford HS)
6	Gavin Dugas	INF	R-R	5-10	199	Fr.	HS	Houma, La. (Houma Christian HS)
7	Giovanni DiGiacomo	OF	L-L	6-1	172	Fr.	HS	Naples, Fla. (Canterbury HS)
8	Antoine Duplantis	OF	L-L	5-11	177	Sr.	3L	Lafayette, La. (Lafayette HS)
9	Zach Watson	OF	R-R	6-0	160	Jr.	2L	Ruston, La. (West Ouachita HS)
10	Eric Walker	RHP	R-R	6-0	173	R-So.		Arlington, Texas (Arlington Martin HS)
11	Landon Marceaux	RHP	R-R	6-0	190	Fr.	HS	Destrehan, La. (Destrehan HS)
13	Saul Garza	С	R-R	6-3	229	So.	JC	Edinburg, Texas (Edinburg North HS/Howard College)
16	Brandt Broussard	INF	R-R	5-10	162	Sr.	1L	Baton Rouge, La. (University HS/Delgado CC)
17	Chris Reid	INF	L-R	5-9	182	Sr.	3L	Baton Rouge, La. (St. Michael HS)
18	Cole Henry	RHP	R-R	6-4	214	Fr.	HS	Florence, Ala. (Florence HS)
20	Will Ripoll	RHP	R-R	6-0	177	Fr.	HS	New Orleans, La. (John Curtis HS)
21	Nick Storz	RHP	R-R	6-6	249	So.	1L	Brooklyn, N.Y. (Poly Prep Country Day HS)
22	Brock Mathis	С	R-R	6-1	200	So.	JC	Fairfield, Ohio (Fairfield HS/Northwest Florida State)
23	CJ Willis	1B/C/OF	L-R	6-2	192	Fr.	HS	Ruston, La. (Ruston HS)
24	Cade Beloso	1B	L-L	6-0	227	Fr.	HS	River Ridge, La. (John Curtis HS)
26	AJ Labas	RHP	R-R	6-3	222	So.	1L	Fleming Island, Fla. (Trinity Christian HS)
27	Matthew Beck	RHP	R-R	6-7	241	Jr.	2L	Alexandria, La. (Alexandria HS)
28	Devin Fontenot	RHP	R-R	6-1	172	So.	1L	The Woodlands, Texas (The Woodlands HS)
29	Chase Costello	RHP	R-R	6-4	221	Fr.	HS	Pompano Beach, Fla. (Pompano Beach HS)
30	Trent Vietmeier	RHP	R-R	6-3	208	So.	1L	Pittsburgh, Pa. (Montour HS)
32	Aaron George	RHP	R-R	6-5	232	Jr.	JC	Monroe, La. (Ouachita Christian HS/San Jacinto College)
35	Clay Moffitt	RHP	R-R	6-4	247	Sr.	1L	Baton Rouge, La. (Catholic HS/LSU-Eunice)
38	Zack Hess	RHP	R-R	6-6	219	Jr.	2L	Forest, Va. (Liberty Christian Academy)
40	Riggs Threadgill	RHP	R-R	6-4	225	Fr.	HS	Fredericksburg, Texas (Fredericksburg HS)
41	Caleb Gilbert	RHP	R-R	6-2	201	Sr.	3L	Hoover, Ala. (Hoover HS)
43	Todd Peterson	RHP	R-R	6-5	230	Jr.	2L	Lake Mary, Fla. (Lake Mary HS)
44	Jaden Hill	RHP	R-R	6-4	217	Fr.	HS	Ashdown, Ark. (Ashdown HS)
45	Braden Doughty	С	R-R	6-1	184	So.	1L	Denham Springs, La. (Denham Springs HS)
46	Rye Gunter	RHP	R-R	6-5	216	Fr.	HS	Coppell, Texas (Coppell HS)
52	Ma'Khail Hilliard	RHP	R-R	6-0	154	So.	1L	Central, La. (Central HS)
55	Easton McMurray	LHP	R-L	6-4	226	Fr.	HS	Bakersfield, Calif. (Liberty HS)

Coaching Staff

- Paul Mainieri, Head Coach (Florida International, 1980 13th season at LSU)
- Alan Dunn, Associate Head Coach/Pitching Coach (Alabama-Birmingham, 1991 8th season at LSU)
- Nolan Cain, Assistant Coach/Recruiting Coordinator (LSU, 2009 6th season at LSU)
- Sean Ochinko, Volunteer Assistant Coach/Hitting Coach (LSU, 2017 2nd season at LSU)
- Jared Foster, Undergraduate Assistant Coach
 - Micah Gibbs, Director of Player Development (LSU, 2014 4th season at LSU) Nate Fury, Director of Operations (LSU, 2014 3rd season at LSU)

 - Travis Roy, Strength & Conditioning Coach (LSU, 2012 4th season at LSU)

PRONUNCIATION GUIDE

Cade Beloso	buh-LO-so
Drew Bianco	BEE-ank-o
Giovanni DiGiacomo	DEE-JOCK-uh-mo
Braden Doughty	DOTE-ee
Gavin Dugas	DOO-gahss
Devin Fontenot	FONT-uh-know
Saul Garza	saw-00L
Ma'Khail Hilliard	muh-KAIL
AJ Labas	LAY-biss
Paul Mainieri	muh-NAIR-ee
Landon Marceaux	MAR-so
Will Ripoll	ruh-POLE
Trent Vietmeier	VITT-myer

University Facts

Location	Baton Rouge, La. (State Capital)
Founded	1860
Enrollment	30,987
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)
Director of Athletics	Scott Woodward (LSU, 1985)

Media Information

Baseball Communications Contact	Bill Franques
Communications 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
Communications Mailing Address	Athletics Administration Building
	Baton Rouge 1 A 70803

Ticket Office

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

Baseball Facts

Baseball Office	225.578.4148
(Fax)	225.578.4066
Press Box	225.578.4149
E-Mail	vrobert@lsu.edu
Head Coach	Paul Mainieri
Alma Mater	Florida International, 1980
LSU Record	551-229-3 (.706, 12 seasons)
Career Record	1415-721-8 (.662, 36 seasons)
2018 Record/SEC Record:	39-27/15-15
2018 Postseason	SEC Tournament Runners-up
	NCAA Regional Finalist
Lettermen Returning/Lost	19/13
Pos. Players w/Starting Exp. Returning/Lost	7/7
Pitchers Returning/Lost	11/7
Newcomers	16 (13 High School, 3 JUCO)

Coaching Staff

POSITION	NAME	ALMA MATER	YEAR AT LSU
Head Coach	Paul Mainieri	Florida International, 1980	13th
Pitching Coach	Alan Dunn	UAB, 1991	8th
Assistant Coach	Nolan Cain	LSU, 2009	6th
Volunteer Coach	Sean Ochinko	LSU, 2017	2nd
Dir. of Player Development	Micah Gibbs	LSU, 2014	4th
Director of Operations	Nate Fury	LSU, 2014	3rd
Strength Coach	Travis Roy	LSU, 2012	4th
Undergrad Asst. Coach	Jared Foster		

Support Staff

Academic Advisor	Kirstin DeFusco
Athletic Trainer	Cory Couture
Video Coordinator	Jamie Tutko
Equipment Managers	Matthew Montgomery, Trent
	Forshag, Bryce Shelton, Chad
	Naccari, Ryan Key, ZJ Buster, Rich
	McKinley
Student Trainers	Jhane Garner, Jack Caballero
Office Manager	Virginia Robertson
Office Student Assistant	Jacob Jordan

NCAA NATIONAL CHAMPIONSHIPS

1991, 1993, 1996, 1997, 2000, 2009

18 COLLEGE WORLD SERIES APPEARANCES

CWS RECORD: 40-27 (.597)

1986, 1987, 1989, 1990, 1991, 1993, 1994, 1996, 1997, 1998 2000, 2003, 2004, 2008, 2009, 2013, 2015, 2017

10 NCAA TOURNAMENT NATIONAL SEEDS

NCAA TOURNAMNET RECORD: 154-63 (.710)

2000 (#2), 2003 (#2), 2008 (#7), 2009 (#3), 2012 (#7) 2013 (#4), 2014 (#8), 2015 (#2), 2016 (#8), 2017 (#4)

NCAA REGIONAL TITLES

1986, 1987, 1989, 1990, 1991, 1993, 1994, 1996, 1997, 1998, 1999 2000, 2001, 2002, 2003, 2004,2008, 2009, 2012, 2013, 2015, 2016, 2017

NCAA REGIONAL APPEARANCES

25 TIMES AS HOST SITE REGIONAL RECORD: 96-24(.800) REGIONAL RECORD AT HOME: 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, '18 NCAA 8 NC

NCAA SUPER REGIONAL TITLES

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

NCAA SUPER REGIONAL APPEARANCES 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

17

13

SEC CHAMPIONSHIPS SEC RECORD: 968-769-9 (.557)

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

sec western division championships

1961, 1975, 1985, 1992, 1993, 1994, 1996, 1997, 1998 2000, 2001, 2003, 2005, 2008, 2009, 2012, 2013, 2015, 2017

12 SEC TOURNAMENT CHAMPIONSHIPS

SEC TOURNAMENT RECORD: 86-42 (.672)

1986, 1990, 1992, 1993, 1994 2000, 2008, 2009, 2010, 2013, 2014, 2017

Prolific Players

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

Brett Laxton 1993 National Freshman of the Year

Russ Johnson 1994 SEC Player 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 - 1992 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 31 Seasons

OF Greg Deichmann is LSU's most recent first-team All-American. He was a 2017 firstteam All-American and the second-round selection of the Oakland Athletics in the '17 MLR Droft

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, Will Harris, Alex Bregman and Aaron Nola.

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

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 63 343 343 108-145 .468 NA .296 1986 (55-14-0) 69 2272 542 696 135 27 83 .455 153-188 .499 NA .306 369	YEAR	(W-L-T)	G	AB	R	н	2B	3B	HR	RBI	SB-ATT	SLG	OBP	AVG	
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 .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 (55-18-0) 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 87 438 145 89-120 .473 .394 .290 1995 (47-18-0) 67 2384 648 759 143 18 131 858 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 .399 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 69 698 73-94 .477 .378 .340 2001 (44-22-1) 67 2372 574 754 137 10 98 514 90-115 .508 .417 .318 2002 (40-12) 66 2333 441 705 123 20 655 419 .318 .316 2004 (46-19) 65 2376 515 591 444 15 96 598 .499 .379 .391 .391 2005 (40-12) 62 2223 437 660 133 14 80 397 37-49 .477 .379 .297 2006 (46-19) 65 2376 515 591 444 15 15 45 45 45 45	1984	(32-23-0)	55	1606	309	443	76	20	51	263	92-139	.443	NA	.276	
1987 (49-19-0) 68 2178 509 619 104 18 76 434 156-208 .453 .425 .284 1988 (35-21-0) 60 1823 390 490 92 19 41 331 69-104 .408 .443 .269 1999 (55-17-0) 72 2424 566 723 144 26 62 494 113-142 .456 .461 .298 1990 (54-19-0) 73 2386 587 807 156 27 63 515 95-135 .486 .470 .325 1991 (55-18-0) 73 2386 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 1994 (46-20-0) 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 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 55-78 .455 .386 .316 2004 (46-19) 65 2376 515 591 448 18 18 48 48 48 48	1985	(41-18-0)	59	1883	412	557	102	17	63	343	108-145	.468	NA	.296	
1988 (39-21-0) 60 1823 390 490 92 19 41 331 69-104 A08 A43 269 1989 (55-17-0) 72 2424 566 723 144 26 62 494 113-142 A56 A61 .298 1991 (55-18-0) 73 2480 587 807 156 27 63 515 95-135 A86 A70 .325	1986	(55-14-0)	69	2272	542	696	135	27	83	455	153-188	.499	NA	.306	
1989 (55-17-0) 72 2424 566 723 144 26 62 494 113-142 456 461 298 1990 (54-18-0) 73 2480 587 807 156 27 63 515 95-135 486 4.70 .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 .200 (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 .316 .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 85 417 59-78 .495 .366 .316 .302 .2004 (46-19) 65 2376 515 791 144 15 79 472 44-57 .506 .400 .333 .302 .2005 (40-22) 62 2223 437 660 133 14 80 397 37-49 .477 .379 .297 .2006 (35-24) 59 1966 .342 .544 .544 .705 .314 .803 .307 .306 .30	1987	(49-19-0)	68	2178	509	619	104	18	76	434	156-208	.453	.425	.284	
1990 (54-19-0) 73 2480 587 807 156 27 63 515 95-135 486 470 3.225 1991 (55-18-0) 73 2366 547 488 138 18 85 488 84-123 478 4446 .297 1992 (50-16-0) 66 2261 509 681 132 17 67 438 125-169 .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 (52-18-0) 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 .340 2001 (44-22-1) 67 2372 574 754 137 10 98 514 90-115 .508 .417 .318 2002 (44-22-1) 68 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 (49-22) 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 1841 278 472 81 13 40 250 63-93 .379 .331 .266 2009 (56-17) 73 2486 575 783 141 19 107 532 14-156 .516 .405 .315 2011 (36-20) 56 1861 388 563 106 13 34 345 84-19 .428 .333 .303 2012 (47-18) 65 2264 497 723 124 24 78 453 .454 .456 .377 .314 .384 .285 2013 (57-11) 66	1988	(39-21-0)	60	1823	390	490	92	19	41	331	69-104	.408	.443	.269	
1991 165-18-0 73 2366 547 488 138 18 85 488 84-123 4.78 4.46 2.267 1992 (50-16-0) 66 2261 509 681 132 17 67 438 125-159 4.64 4.47 3.01 1993 (53-17-1) 71 2385 603 737 152 37 85 527 122-151 511 4.14 3.09 1994 (46-20-0) 66 2273 504 659 124 15 87 439 116-142 4.73 3.94 2.290 1995 (47-18-0) 65 2259 506 680 146 21 81 458 95-128 492 3.97 3.01 1996 (52-15-0) 67 2384 648 759 143 18 131 585 99-120 5.58 419 318 1997 (57-13-0) 70 2509 673 791 146 11 188 632 71-99 6.607 412 315 1998 (48-19-0) 67 2314 583 692 132 12 157 542 64-85 5.70 4.09 2.299 1999 (41-24-1) 66 2317 556 699 122 14 104 502 77-101 5.01 4.06 3.02 2000 (52-17-0) 69 2542 652 864 194 16 96 598 73-94 5.42 4.32 3.40 2001 (44-22-1) 67 2372 574 754 137 10 98 514 90-115 5.08 4.17 318 2002 (44-22) 66 2333 441 705 123 20 65 410 71-90 4.56 3.78 3.02 2003 (45-22-1) 68 2461 524 777 147 19 85 477 59-78 4.95 3.86 3.16 2004 (46-19) 65 2376 515 791 144 15 79 472 44-57 5.06 4.00 3.33 2005 (40-22) 62 2223 437 660 133 14 80 397 37-49 4.77 3.79 2.97 2006 (35-24) 59 1966 342 564 107 18 61 307 40-55 4.53 3.68 2.87 2007 (46-19) 65 2376 578 411 19 107 532 114-156 5.16 4.06 3.15 2008 (49-19-1) 69 2485 538 761 148 28 100 488 95-120 5.09 3.82 3.06 2001 (44-22) 63 2264 497 723 124 24 78 453 75-104 4.99 4.06 3.19 2011 (36-20) 56 1861 388 563 106 13 34 345 84-119 4.28 3.83 3.03 2012 (47-18) 66 2429 451 762 146 23 51 415 130-166 4.56 3.377 3.14 2016 (45-11) 66 2429 4	1989	(55-17-0)	72	2424	566	723	144	26	62	494	113-142	.456	.461	.298	
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 (44-22-1) 68 2461 524 777 147 19 85 477 59-78 .495 .386 .316 2004 (40-22) 62 2223 437 660 133 14 80 397 37-49 .477 .379 .297 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 (47-18) 65 2269 397 630 106 12 42 368 41-74 .401 .368 .285 2010 (47-18) 65 2209 397 630 106 12 42 368 41-74 .401 .368 .285 2011 (36-20) 56 1861 388 563 106 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 (46-10-1) 66 2429 451 762 146 23 51 415 130-166 .456 .377 .314 2016 (45-21) 66 2229	1990	(54-19-0)	73	2480	587	807	156	27	63	515	95-135	.486	.470	.325	
1993 (53-17-1) 71 2385 603 737 152 37 85 527 122-151 .511 .414 .309 1994 (46-20-0) 66 2273 504 669 124 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 (46-22) 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 37-49 .477 .379 .297 2006 (35-24) 59 1966 342 564 107 18 61 307 37-49 .477 .379 .297 2007 (29-26-1) 56 1844 278 472 81 13 40 250 63-93 .379 .331 .256 2009 (56-17) 73 2486 575 783 141 19 107 532 114-156 .516 .405 .315 2010 (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 (47-18) 65 2209 397 630 106 12 42 368 41-74 .401 .368 .285 2015 (47-18) 65 2209 397 630 106 12 42 368 41-74 .401 .368 .285 2016 (47-18) 65 2209 397	1991	(55-18-0)	73	2366	547	488	138	18	85	488	84-123	.478	.446	.297	
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 652 884 194 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 (47-18) 65 2209 397 630 106 12 42 368 41-74 .401 .368 .285 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 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	1992	(50-16-0)	66	2261	509	681	132	17	67	438	125-159	.464	.447	.301	
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 (35-24) .59 .966 .342 .564 .107 .18 .61 .307 .40-55 .453 .368 .287 2007 (29-26-1) .56 .844 .278 .472 .81 .13 .40 .250 .63-93 .379 .331 .256 2008 (36-17) .73 .2486 .575 .783 .141 .19 .107 .532 .114-156 .516 .405 .315 2010 (41-22) .63 .2264 .497 .723 .124 .24 .78 .453 .368 .287 2011 (41-22) .63 .2264 .497 .723 .124 .24 .78 .453 .368 .417 .348 .309 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 .47-74 .401 .368 .285 2014 (46-16-1) .63 .2098 .394 .602 .117 .44 .41 .361 .49-74 .415 .367 .287 .367 .287 2016 (45-21) .66 .2429 .451 .762 .466 .376 .474 .401 .368 .285 .306	1993	(53-17-1)	71	2385	603	737	152	37	85	527	122-151	.511	.414	.309	
1996 (52-15-0) 67 2384 648 759 143 18 131 585 99-120 .558 .419 .318 .318 .319 .319 .319 .319 .319 .319 .319 .319 .319 .319 .319 .319 .319 .319 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .319 .318 .318 .319 .318 .319 .318 .319 .318 .3	1994	(46-20-0)	66	2273	504	659	124	15	87	439	116-142	.473	.394	.290	
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 2016 (45-21) 66 2429 451 762 146 23 51 415 130-166 .456 .377 .314 2016 (45-21) 66 2429 451 762 146 23 51 415 130-166 .456 .377 .314 2017 (52-20) 72 2425 482 702 120 12 69 448 78-107 .434 .384 .289	1995	(47-18-0)	65	2259	506	680	146	21	81	458	95-128	.492	.397	.301	
1998 (48-19-0) 67 2314 583 692 132 12 157 542 64-85 .570 .409 .299	1996	(52-15-0)	67	2384	648	759			131	585		.558			
1999 (41-24-1) 66 2317 556 699 122 14 104 502 77-101 .501 .406 .302												.607			
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 3	1998	(48-19-0)	67	2314	583	692	132	12	157	542	64-85	.570	.409	.299	
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 (46-22) 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	1999	(41-24-1)	66	2317	556	699	122	14	104	502	77-101	.501	.406	.302	
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	2000	(52-17-0)	69	2542	652	864	194	16	96	598	73-94	.542	.432	.340	
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 .388 .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 5	2001		67					10				.508			
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 .334 .334 .345 .289	2002	(44-22)	66	2333	441	705		20	65	410		.456	.378	.302	
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 .339 .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 <td< td=""><td>2003</td><td>(45-22-1)</td><td>68</td><td>2461</td><td>524</td><td>777</td><td>147</td><td>19</td><td>85</td><td>477</td><td>59-78</td><td>.495</td><td>.386</td><td>.316</td><td></td></td<>	2003	(45-22-1)	68	2461	524	777	147	19	85	477	59-78	.495	.386	.316	
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 <t< td=""><td>2004</td><td>(46-19)</td><td>65</td><td>2376</td><td>515</td><td>791</td><td>144</td><td>15</td><td>79</td><td>472</td><td>44-57</td><td>.506</td><td>.400</td><td>.333</td><td></td></t<>	2004	(46-19)	65	2376	515	791	144	15	79	472	44-57	.506	.400	.333	
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 <t< td=""><td>2005</td><td>(40-22)</td><td>62</td><td>2223</td><td>437</td><td>660</td><td>133</td><td>14</td><td>80</td><td>397</td><td>37-49</td><td>.477</td><td>.379</td><td>.297</td><td></td></t<>	2005	(40-22)	62	2223	437	660	133	14	80	397	37-49	.477	.379	.297	
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 <	2006	(35-24)	59	1966	342	564	107	18	61	307	40-55	.453	.368	.287	
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 4	2007	(29-26-1)	56	1844	278	472	81	13	40	250	63-93	.379	.331	.256	
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	2008	(49-19-1)	69	2485	538	761	148	28	100	488	95-120	.509	.382	.306	
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	2009	(56-17)	73	2486	575	783	141	19	107	532	114-156	.516	.405	.315	
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	2010	(41-22)	63	2264	497	723	124	24	78	453	75-104	.499	.406	.319	
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	2011	(36-20)	56	1861	388	563	106	13	34	345		.428	.383	.303	
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		(47-18)	65	2209	397	630	106			368		.401	.368	.285	
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	2013	(57-11)	68	2366	439	722	128	16	47	394	54-80	.432	.389	.305	
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	2014	(46-16-1)	63	2098	394	602	117	14	41	361	49-74	.415	.367	.287	
2017 (52-20) 72 2425 482 702 120 12 69 448 78-107 .434 .384 .289	2015	(54-12)	66	2429	451	762	146	23	51	415	130-166	.456	.377	.314	
	2016		66	2283	426	674	110	21	46	374	95-137	.422	.385	.295	
2018 (39-27) 66 2196 388 622 122 18 48 362 70-88 .421 .366 .283		(52-20)	72		482	702			69			.434	.384	.289	
	2018	(39-27)	66	2196	388	622	122	18	48	362	70-88	.421	.366	.283	

	LSU Year-	by-Year Team P i	itching Stati	ISTICS (since 1984)
--	-----------	-------------------------	---------------	----------------------------

YEAR	(W-L-T)	G	IP	CG	SHO	SV	н	R	ER	BB	SO 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
2018	(39-27)	66	577.0	2	5	14	570	333	312	251	547	.256	4.87

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.

> 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 72-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 28 years. Southern Cal has one national title in the past 40 years; Texas has won three CWS titles in the past 36 seasons.

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 1,415 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 arrving at LSU in June 2006. Mainieri's overall head coaching record is 1,415-721-8 (.662) in 36 collegiate seasons, and he has a 551-229-3 (.706) mark in 12 seasons at LSU.

Mainieri is No. 3 among active NCAA Division I coaches in career victories, No. 10 all-time in NCAA Division I wins, and he is one of only six coaches in NCAA Division I history to have won over 1,400 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.

During Mainieri's 12-season LSU tenure, the Tigers have earned 29 different championships -- one NCAA National Championship, five NCAA Super Regional titles, seven NCAA Regional titles, four SEC regular-season championships, six SEC Western Division titles and six SEC Tournament crowns.

Mainieri directed the Tigers to six straight NCAA Tournament National Seeds from 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.

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

Mainieri was named the 2015 National Coach of the Year by the NCBWA, and he received the Skip 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 Chinea 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 regularseason victories.

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

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.

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-yearold 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

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.

The Skip Bertman Era (1984-2001)

Skip Bertman is LSU's all-time winningest coach, as he compiled an 870-330-3 (.724) Bertman National Coach of the Year Award presented 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).

LSU's total attenda<mark>nc</mark>e figure in Alex Box Stadium during the 2018 season. LSU ranked first in the nation in attendance for the 23rd straight year.

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

LSU has the nation's second-highest alltime NCAA Tournament winning percentage (154-63, .710), including 18 appearances in the **College World Series.** LSU is one of only eight schools with 18 or more CWS berths.

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.

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

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 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

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

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 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 29 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 114-36 (.760) overall mark in NCAA Regional and Super Regional contests combined (96-24 in regionals, 18-12 in super regionals).

This is LSU Baseball

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; Florida is second with 12 all-time CWS berths.

The 1997 Tigers produced an SECrecord 57 wins en route to the CWS title.

Carolina-Wilmington in the final game. LSU hosted Baylor in the NCAA Super Regional, defeating the 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 30 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 11 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

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).

Mississippi State, 7-3, in the final game after battling out of the tournament losers' bracket.

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.

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, Will Harris, Alex Bregman and Aaron Nola.

Former LSU star DJ LeMahieu is a twotime MLB All-Star 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. 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 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.

Paul Mainieri served as head coach of the 2018 U.S. Collegiate National Team that posted series wins over Cuba, Japan and Chinese Taipei. The U.S. team included four LSU players -- pitcher Zack Hess and outfielders Daniel Cabrera, Zach Watson and Antoine Duplantis.

Attendance

LSU led the nation in total attendance for the 23rd straight year in 2018, as the Tigers drew 399,085 fans to Alex Box Stadium. The Tigers averaged 10,786 fans per contest last season. Nearly nine million fans have seen the Tigers play in their home stadium over the past 35 seasons. A total of 8,792,135 patrons have experienced "Baseball at the Box" during that period.

Innovative promotional schemes, recordbreaking 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.

123

123 LSU players have earned SEC Academic Honor Roll recognition over the past 12 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 1939, to Bruce Baudier's perfect game, to Rich Cordani's gamewinning 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 thrives 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, indoor batting cages and all the amenities necessary to field a consistent winner.

A 21st Century home perpetuates 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

- ▶ 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 Disabilitles Act) accessibility and seating throughout new facility.

Players' Lounge

The LSU locker room has a Major League appearance.

Team Meeting Room

Video Room

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 23 straight seasons. In 2018, the Tigers drew 399,085 fans in the 10th season of their current stadium -- Alex Box Stadium, Skip Bertman Field -- which opened in 2009.

LSU has been among the nation's attendance leaders for the past 28 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 1996-2018.

Over the past 35 seasons, the Tigers have attracted nearly nine million fans to their home stadium. A total of 8,792,135 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 10 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 2019 season.

LSU has hosted 25 NCAA Regional Tournaments in its home stadium. The first was in 1986, and LSU has played host to 24 regionals over the past 29

NCAA Super Regional Series at Alex Box Stadium: 2000, 2003, 2004, 2008, 2009, 2012, 2013, 2015, 2016, 2017 Last season, the Tigers drew 399,085 fans to Alex Box Stadium as LSU finished first in the nation in total attendance for the 23rd straight year.

Attendance in Alex Box (1984-2018)

LSU has a .790 winning percentage at home since 1984 The Tigers are 1,050-277-5 during that 35-season span in their home ball park.

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
2018*	37	29-8	.784
Totals	1,332	1,050-277-5	.790

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
2018*	37	399,085	10,786
Totals	1,266	8,792,135	6,945

2018 Attendance Leaders

(23rd Straight Season at No. 1)

1.	LSU	399,085
2.	Arkansas	318,856
3.	Ole Miss	301,789

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

1985, 1986, 1991, 199

ABCA Hall of Fame Tournament (1)

1991

Top 10 Alex Box Stadium Attendance Figures (Paid Attendance)

ATT	ENDANCE	OPPONENT	DATE	SCORE
1.	12,844	Notre Dame	2/16/18	LSU, 7-6
2.	12,727	South Carolina	4/27/13	USC, 4-2
3.	12,472	New Orleans	2/14/14	LSU, 2-0
4.	12,373	Maryland	2/15/13	LSU, 1-0
5.	12,313	Alabama	4/17/10	LSU, 9-7
6.	12,223	Notre Dame	2/17/18	ND, 10-5
7.	12,193	Ole Miss	5/17/13	LSU, 5-4
8.	12,164	Ole Miss	3/13/15	UM, 5-3
9.	12,153	Oklahoma	6/8/13	LSU, 11-1
10	12 085	Sam Houston St	6/1/13	LSU 8-5

- 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.

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 Arcole, 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 named 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.

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 bestof-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

LSÚ defeats Georgia 6-5 in the first game of a best-ofthree 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

LSÚ 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.

May 25, 1997

A classic five-hour marathon comes to an end as LSU

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.

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

LSÚ 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 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

Alex Box Stadium Great Moments

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

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.

Academic Center FOR STUDENT-ATHLETES

Study Area Included in the 54,000

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-ofthe-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

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.

LSU Baseball trainer Cory Couture

AthleticTRAINING

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.

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.

Strength & CONDITIONING

Travis Roy supervises the Tigers' strength and conditioning program.

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.

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

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 375,000 Facebook fans and over 285,000 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

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.

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

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

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

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

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

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

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.

Paul Mainieri has guided LSU to five CWS berths in 12 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 12-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 37th season as a college head coach, Mainieri is one of only six NCAA coaches to have won a national championship and over 1,400 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 Jr.

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	н	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

	2 500 0	MILEIN 6	INIIOI	.00								
YEAR	G	AB	R	н	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	н	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

WAI KER'S I SU CAREER STATISTICS

WALKE	K 3 L3U CA	REERS	PIAIIS	1163								
YEAR	AB R	н	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	

Brett Laxton | RHP • Audubon, N.J.

1993 First-Team All-American

1993 National Freshman of the Year

LAXIO	N'S LSU	CAREER	STATIS	TICS								
YEAR	G-GS	W-L	ERA	sv	CG	SHO	IP	н	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
				_	_	-						

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	н	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	н	R	ER	BB	SO 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

VARNALL'S I SU CAREER STATISTICS

YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	н	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

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

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	н	R	ER	BB	S0	
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	ĸ	н	AVG.	ZB	38	HK	KRI	BB	SU	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	н	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	н	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	н	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	н	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 I SH CAPEED STATISTICS

DEAIN.	3 L 30 0	~!\L_L!\	JIAI	10110	•										
YEAR	AVG	GP	GS	AB	R	н	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	
ΤΟΤΑΙ	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	н	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 00	29	12	25	36	2	1	2	6	211 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

MAHTO	OK'S L	SU CAI	REER S	STATI	STICS	;									
YEAR	AVG	GP	GS	AB	R	н	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 2012 First-Team All-SEC

UNUSI	INI J L	30 UA	INLLI	SIAII	3110	,									
YEAR	ERA	w	L	APP	GS	CG	SHO	CBO	SV	IP	н	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
ΤΟΤΑΙ	3.08	17	8	32	31	3	1	2	0	213 1	176	79	73	51	221

First-Team All-Americans

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	н	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

2014 18 316 63 63 244 35 47 2015 .323 66 260 59 36 38 48

786 153 265

Mason Katz | 1B • Harahan, La.

.337

196

2013 First-Team All-American

2013 First-Team All-SEC

TOTAL

2012 & 2011 Second-Team All-SEC

KATZ'S LSU CAREER STATISTICS

YEAR	AVG	GP	GS	AB	R	н	2B	3B	HR	RBI	BB	SO	SB	ATT	
2010	.318	23	8	44	11	14	2	0	0	5	4	6	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	Т
2013	.370	68	68	243	53	90	14	2	16	70	41	38	5	12	
ΤΟΤΔΙ	341	206	190	718	169	245	52	5	33	180	87	130	19	3/1	

148

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	СВО	SV	IP	н	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

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	н	2B	3B	HR	RBI	BB	
2014	.304	56	52	184	32	56	9	0	7	31	13	
0045	0.5.5							_	_	4.0	45	-

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	н	R	ER	BB	S0	
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	Д	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	н	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

MLB World Series Champions from LSU

INF Alvin Dark New York Giants - 1954 (player)

Oakland Athletics - 1974 (manager)

1B Joe Bill Adcock Milwaukee Braves - 1957 **LHP Mark Guthrie** Minnesota Twins - 1991

LHP Eddie Yarnall New York Yankees - 1999 and 2000

LHP Randy Keisler New York Yankees - 2000 **RHP Russ Springer** Arizona Diamondbacks - 2001

RHP Curtis Leskanic Boston Red Sox - 2004

RHP Brian Wilson San Francisco Giants - 2010 and 2012

INF Mike Fontenot San Francisco Giants - 2010 **LHP Brian Tallet** St. Louis Cardinals - 2011 **INF Ryan Theriot** St. Louis Cardinals - 2011

San Francisco Giants - 2012 **RHP Louis Coleman** Kansas City Royals - 2015

3B Alex Bregman Houston Astros - 2017 **RHP Will Harris** 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 Alex Bregman, 3B Aaron Nola. 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 Houston Astros (AL) - 2018 Philadelphia Phillies (NL) - 2018

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 28 seasons. Pictured on pages 36-38 are the former LSU players that have reached the big leagues.

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

Aaron Hill 2009 AL All-Star

Will Harris 2016 AL All-Star

Brad Hawpe 2009 NL All-Star

Tigers in the Major Leagues

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, 3BColumbia, 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: 2016-18

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 Detroit Tigers: 2018

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 Cardinles: 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

Slidell, 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: 2013-18 Atlanta Braves: 2018

Nick Goody, RHP

Orlando, Fla LSU: 2012

New York Yankees: 2015-16 Cleveland Indians: 2017-18

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

Slidell, La. LSU: 2003-06 Colorado Rockies: 2012 Arizona Diamondbacks: 2013-14 Houston Astros: 2015-18

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

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

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

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

JaCoby Jones, INF Richton, Miss LSU: 2011-13 Detroit Tigers: 2016-18

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

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

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

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

DJ LeMahieu, INF Bloomfield Hills, Mich. LSU: 2008-09 Chicago Cubs: 2011-12 Colorado Rockies: 2012-18

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

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

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

Mikie Mahtook, OF Lafavette, La. LSU: 2009-11 Tampa Bay Rays: 2015-16 Detroit Tigers: 2017-18

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

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

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

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

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

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

Aaron Nola, RHP Baton Rouge, La. LSU: 2012-14 Philadelphia Phillies: 2015-18

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

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

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

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

Tigers in the Major Leagues

Anthony Ranaudo, RHP

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

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

Armando Rios, OF Carolina, Puerto Rico

LSU: 1991-93 San Francisco Giants: 1998-2001 Pittsburgh Pirates: 2001-02 Chicago White Sox: 2003

Nick Rumbelow, RHP

LSU: 2011-13 New York Yankees: 2015 Seattle Mariners: 2018

Bullard, Texas

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

Billy Sadler, RHP

Pensacola, Fla LSU: 2003 San Francisco Giants: 2006

Ryan Schimpf, INF

Covington, La. LSU: 2007-09 San Diego Padres: 2016-17 Los Angeles Angels: 2018

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

Mike Sirotka, LHP

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

Greg Smith, LHP

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

Russ Springer, RHP

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

Nick Stavinoha, OF

Houston, Texas LSU: 2004-05

St. Louis Cardinals: 2008-10

Andrew Stevenson,

Youngsville, La. Washington Nationals: 2017-18

Art Swanson, P

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

LSU: 1998-2000 Cleveland Indians: 2002-05 Toronto Blue Jays: 2006-11 St. Louis Cardinals: 2011

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

Ryan Verdugo, LHP

LSU: 2008 Kansas City Royals: 2012

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

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

Randy Wiles, LHP

LSU: 1970-73 Chicago White Sox: 1977

Brian Wilson, RHP

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

Eddie Yarnall, LHP

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

Shane Youman, LHP

New Iberia, La LSU: 1998-2001

Pittsburgh Pirates: 2006-07

YEAR	G-GS	W-L	ERA	sv	CG	SHO	IP	H	R	ER	BB	S0			
998 999	6-0 22-19	0-0 13-6	4.50 3.45	1	5	2	8.0 130.1	10 114	5 65	4 50	7 48	14 157			
OTALS	28-19	13-6	3.45	1	5	2	130.1		70	54	48 55	171			
ean	Bark	er of													
EAR	AVG	GP-GS	S AB	R	н	2B	3B	HR	RBI	ВВ	SO	SB-AT	r		
00	.338	38-21	80	24	27	7	1	3	16	14	14	4-5			
002 OTAL	.382 .372	66-66 104-8		47 71	102 129	16 23	0	8 11	62 78	22 36	42 56	24-28 28-33			
OIAL	.572	104 0	, 54,	′'	123	23	•		70	30	30	20 33			
	rt Bell														
EAR 985	AB 150	R 32	H 41	RBI 40	AVG. .273	2B 9	3B 3	HR 7	TB 76	SPCT. .507	BB 20	SO 35	SB 2		
986	243	63	86	66	.354	13	5	21	172	.708	40	55	17		
987	192 585	62 157	67 194	66	.349	8 32	3 11	21 49	144 392	.750	49 109	50 140	19 38		
OTALS	585	157	194	172	.332	32	11	49	392	.670	109	140	38		
	Bowie														
EAR 986	AB 244	R 63	H 88	RBI 62	AVG. .361	2B 18	3B 2	HR 16	TB 158	SPCT. .648	BB 40	SO 28	SB 7		
_	_														
AIEX Ear	Bregr AVG	nan I GP	NF GS	AB	R	н	2B	3B	HR	RBI	ВВ	so	SB	ATT	
013	.369	67	67	282	к 59	н 104	2B 18	3В 7	нк 6	52	24	25	3B 16	17	
014	.316	63	63	244	35	77	16	0	6	47	27	21	12	18	
015	.323	66	66	260	59	84	22	3	9	49	36	22	38	48	
OTAL	.337	196	196	786	153	265	56	10	21	148	87	68	66	83	
	Byrd														
EAR	G-GS	W-L	ERA	SV	CG	SHO	IP	H	R	ER	BB	S0			
989 990	27-10 29-19	6-2 17-6	3.38	1	6	1	90.7	70 147	46 74	34 60	45 52	73 130			
990 991	21-18	8-3	4.66	2	1	0	102.3	113	64	53	50	116			
OTALS	77-44	31-11	3.96	4	7	1	333.7		184	147	147	319			
Aa++	Clark	1P													
1att EAR	AVG	1B GP	GS	AB	R	н	2B	3B	HR	RBI	тв	SLG%	ВВ	so	SB-AT
008	.344	65	64	227	57	78	17	0	28	64	179	.789	40	61	1-1
ouis.	Cole	man	RHP)											
EAR	ERA	w	L	APP	GS	CG	SHO	СВО	SV	IP	н	R	ER	ВВ	SO
006	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
008 009	1.95 2.93	8 14	2	23 25	3 16	2	1	2	0	55.1 129.0	45 108	15 48	12 42	10 23	62 142
OTAL	3.99	29	12	85	36	2	1	2	6	311.2	308	156	138	76	303
Roy C	orco	ran R	НР												
EAR	G-GS	W-L	ERA	sv	CG	SHO	IP	н	R	ER	ВВ	so			
2001	28-3	8-4	5.48	0	0	0	69.0	67	47	42	31	62			
Ailco															
MIKE	Fonte		2B												
'EAR	GP-GS		2B R	н	AVG	2B	3B	HR	RBI	ВВ	so	SB-AT	г		
'EAR 2000	GP-GS 69-69	enot AB	R 2 93	103	.353	13	3	17	64	41	65	8-9	г		
EAR 000 001 OTAL	GP-GS 69-69 59-57 128-12 6	292 221 5 513	R 2 93 1 64 3 157	103 75 178									r		
EAR 000 001 OTAL Char	69-69 69-57 128-126	291 221 5 513 rbus	R 2 93 1 64 3 157 h LHF	103 75 178	.353 .339 .347	13 13 26	3 0 3	17 14 31	64 50 114	41 40 81	65 45 110	8-9 7-11 15-20			
EAR 000 001 OTAL Charl EAR	GP-GS 69-69 59-57 128-12 6	292 221 5 513	R 2 93 1 64 3 157	103 75 178	.353	13 13	3	17 14	64 50	41 40	65 45	8-9 7-11	ER 48	BB 37	SO 88
EAR 000 001 OTAL Charl EAR 007	69-69 59-57 128-126 lie Ful ERA 4.95	292 221 5 513 rbus W	R 2 93 1 64 3 157 h LHF L 9	103 75 178 APP 16	.353 .339 .347	13 13 26 CG	3 0 3 SHO	17 14 31 CBO	64 50 114 SV	41 40 81	65 45 110 H	8-9 7-11 15-20	ER		
EAR 000 001 OTAL Charl EAR 007 Cevir	GP-GS 69-69 59-57 128-126 lie Full ERA	292 221 5 513 rbus W	R 2 93 1 64 3 157 h LHF L 9	103 75 178 APP 16	.353 .339 .347	13 13 26 CG	3 0 3 SHO	17 14 31 CBO	64 50 114 SV	41 40 81	65 45 110 H	8-9 7-11 15-20	ER		
EAR 000 001 OTAL Charl EAR 007 (evir EAR 011	GP-GS 69-69 59-57 128-126 lie Ful ERA 4.95 1 Gaus ERA 3.51	290 221 3 513 rbus W 3	R 2 93 64 8 157 h LHF L 9 1 RHF	103 75 178 APP 16 APP	.353 .339 .347 GS 16	13 13 26 CG 0	3 0 3 SHO 0	17 14 31 CBO 0	64 50 114 SV 0	41 40 81 IP 87.1	65 45 110 H 104 H 70	8-9 7-11 15-20 R 63	ER 48 ER 35	37 BB 23	88 SO 86
EAR 000 001 0TAL Charl EAR 007 (evir EAR 011 012	GP-GS 69-69 59-57 128-126 lie Ful ERA 4.95 1 Gaus ERA 3.51 2.77	29: 22: 3 513 rbus W 3 smar W 5	R 2 93 64 8 157 h LHF L 9 1 RHP L 6	103 75 178 APP 16 APP 14	.353 .339 .347 GS 16 GS 14	13 13 26 CG 0	3 0 3 SHO 0 SHO 1	17 14 31 CBO 0	64 50 114 SV 0 SV 0	41 40 81 IP 87.1 IP 89.2	65 45 110 H 104 H 70	8-9 7-11 15-20 R 63 R 37	ER 48 ER 35	37 BB 23 28	88 SO 86 135
EAR 000 001 OTAL Charl EAR 007 (evir EAR 011 012 OTAL	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08	AB 292 221 5 513 rbus W 3 smar W 5	R 2 93 64 8 157 h LHF L 9 1 RHP L 6 2	103 75 178 APP 16 APP	.353 .339 .347 GS 16	13 13 26 CG 0	3 0 3 SHO 0	17 14 31 CBO 0	64 50 114 SV 0	41 40 81 IP 87.1	65 45 110 H 104 H 70	8-9 7-11 15-20 R 63	ER 48 ER 35	37 BB 23	88 SO 86
Charles Coordinates Coordinate	GP-GS 69-69 59-57 128-126 IIE FUI ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green	290 221 3 513 rbus W 3 8 mar W 5 12 17	R 2 93 64 8 157 h LHF L 9 1 RHF L 6 2 8	103 75 178 APP 16 APP 14 18 32	.353 .339 .347 GS 16 GS 14 17 31	13 13 26 CG 0 CG 1 2 3	3 0 3 SHO 0 SHO 1	17 14 31 CBO 0 CBO 0 2	50 114 SV 0 SV 0 0	41 40 81 IP 87.1 IP 89.2 123.2 213.1	65 45 110 H 104 H 70 106 176	8-9 7-11 15-20 R 63 R 37 42 79	ER 48 ER 35	37 BB 23 28	88 SO 86 135
ZEAR 2000 2001 TOTAL Charl ZEAR 2007 Kevir ZEAR 2011 2012 TOTAL RICK	GP-GS 69-69 59-57 128-126 FIE FUI ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS	AB 29: 2216 513 rbus W 3 Smar W 5 12 17 Ne RH W-L	R 2 93 64 8 157 h LHF L 9 1 RHF L 6 2 8	103 75 178 APP 16 APP 14 18 32	.353 .339 .347 GS 16 GS 14 17 31	13 13 26 CG 0 CG 1 2 3	3 0 3 SHO 0 SHO 1 0	17 14 31 CBO 0 CBO 2 2	50 114 SV 0 SV 0	41 40 81 IP 87.1 IP 89.2 123.2 213.1	65 45 110 H 104 H 70 106 176	8-9 7-11 15-20 R 63 R 37 42 79	ER 48 ER 35	37 BB 23 28	88 SO 86 135
EAR 000 001 OTAL Charl EAR 007 (evir EAR 011 012 OTAL Rick EAR 990	GP-GS 69-69 59-57 128-126 IIE FUI ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green	290 221 3 513 rbus W 3 8 mar W 5 12 17	R 2 93 64 8 157 h LHF L 9 1 RHF L 6 2 8	103 75 178 APP 16 APP 14 18 32	.353 .339 .347 GS 16 GS 14 17 31	13 13 26 CG 0 CG 1 2 3	3 0 3 SHO 0 SHO 1	17 14 31 CBO 0 CBO 0 2	50 114 SV 0 SV 0 0	41 40 81 IP 87.1 IP 89.2 123.2 213.1	65 45 110 H 104 H 70 106 176	8-9 7-11 15-20 R 63 R 37 42 79	ER 48 ER 35	37 BB 23 28	88 SO 86 135
EAR 000 001 OTAL Charl EAR 007 (evir EAR 011 012 OTAL Rick EAR 9991	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 28-0	Phot AB 29: 22: 5 513 rbus W 3 Smar W 5 12 17 IC RH W-L 1-3 7-2 5-3	R 2 93 64 8 157 h LHF L 9 1 RHF L 6 2 8 P ERA 4.30 3.17 3.02	103 75 178 APP 16 APP 14 18 32 SV 7	.353 .339 .347 GS 16 GS 14 17 31	13 13 26 CG 0 CG 1 2 3 SHO 0 0	3 0 3 SHO 0 SHO 1 0 1 1 1 1 1 67 48.1 53.2	17 14 31 CBO 0 CBO 0 2 2 2 H 81 37 38	50 114 SV 0 SV 0 0 0 R 42 19	41 40 81 IP 87.1 IP 89.2 123.2 213.1	65 45 110 H 104 H 70 106 176 BB 28 23 25	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62	ER 48 ER 35	37 BB 23 28	88 SO 86 135
EAR 000 001 OTAL Charl EAR 007 (Cevir EAR 011 012 OTAL Rick EAR 9991	GP-GS 69-69 59-57 128-126 lie Ful ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Greer G-GS 34-2 41-0	enot AB 293 221 5 513 rbus W 3 smar W 5 12 17 10 RH W-L 1-3 7-2	R 2 93 64 8 157 h LHF L 9 1 RHF L 6 2 8 P ERA 4.30 3.17	103 75 178 APP 16 APP 14 18 32 SV 7	.353 .339 .347 GS 16 GS 14 17 31	13 13 26 CG 0 CG 1 2 3 SHO 0	3 0 3 SHO 0 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	17 14 31 CBO 0 CBO 0 2 2 2 H 81 37	50 114 SV 0 SV 0 0 R 42 19	41 40 81 IP 87.1 IP 89.2 123.2 213.1	65 45 110 H 104 H 70 106 176 BB 28 23	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51	ER 48 ER 35	37 BB 23 28	88 SO 86 135
EAR 000 001 OTAL Charl EAR 007 (EVIT EAR 011 012 OTAL RICK EAR 990 991 992 OTALS	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 28-0	enot AB 29: 22: 5 513 rbus W 3 Smai W 5 12 17 10 RH W-L 1-3 7-2 5-3 13-8	R 2 93 64 8 157 h LHF L 9 9 1 RHP L 6 2 8 P ERA 4.30 3.17 3.02 3.57	103 75 178 APP 16 APP 14 18 32 SV 7	.353 .339 .347 GS 16 GS 14 17 31	13 13 26 CG 0 CG 1 2 3 SHO 0 0	3 0 3 SHO 0 SHO 1 0 1 1 1 1 1 67 48.1 53.2	17 14 31 CBO 0 CBO 0 2 2 2 H 81 37 38	50 114 SV 0 SV 0 0 0 R 42 19	41 40 81 IP 87.1 IP 89.2 123.2 213.1	65 45 110 H 104 H 70 106 176 BB 28 23 25	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62	ER 48 ER 35	37 BB 23 28	88 SO 86 135
EAR 000 001 OTAL Charl EAR 007 (evir EAR 011 012 OTAL Rick EAR 9991 9992 OTALS UCK EAR	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Greer G-GS 34-2 41-0 103-2 GOOd ERA	Phot AB 29: 22: 5 513 rbus W 3 Smar W 5 12 17 IC RH W-L 1-3 7-2 5-3 13-8 V RHF W	R 2 93 64 8 157 h LHF L 9 1 RHP L 6 2 8 P ERA 4.30 3.17 3.02 3.57	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0	13 13 26 CG 0 CG 1 2 3 SHO 0 0	3 0 3 SHO 0 1 0 1 1 IP 67 48.1 53.2 169 SHO	17 14 31 CBO 0 CBO 2 2 2 2 H 81 37 38 156	64 50 114 SV 0 SV 0 0 0 0 R 42 19 19 80	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67	65 45 110 H 104 H 70 106 176 BB 28 23 25 76	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151	ER 48 ER 35 38 73	37 BB 23 28 51	88 S0 86 135 221
EAR 0000 0001 0TAL Charl EAR 0007 (evir EAR 0011 012 0TAL Rick EAR 9990 0TALS Nick EAR	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 103-2 Good ERA 2.67	AB 29: 29: 3 513 Fbus W 3 SSMAI W 5 112 17 BE RH W-L 1-3 17-2 5-3 13-8 Y RHF W 1	R R 92 93 164 157 164 157 164 165 165 165 165 165 165 165 165 165 165	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0	13 13 26 CG 0 CG 1 2 3 SHO 0 0	3 0 3 SHO 0 SHO 1 1 1 1 1 1 1 48.1 53.2 169	17 14 31 CBO 0 CBO 0 2 2 2 H 81 37 38 156	64 50 114 SV 0 SV 0 0 0 0 R 42 19 19 80	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67	65 45 110 H 104 H 70 106 176 BB 28 23 25 76	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151	ER 48 ER 35 38 73	37 BB 23 28 51	88 80 86 135 221
EAR 000 001 001 Charl EAR 007 (evir EAR 011 012 001AL EEAR 990 991 991 991 991 WHEAR 1012 WHEAR 1012 WHEAR	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 103-2 Good ERA 2.67	AB 29: 29: 20: 20: 20: 20: 20: 20: 20: 20: 20: 20	R R 9 9 157	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0	13 13 26 CG 0 CG 1 2 3 SHO 0 0 0	3 0 3 SHO 0 5HO 1 0 1 1 1 53.2 169 SHO 0	17 14 31 CBO 0 CBO 0 2 2 2 H 81 37 38 156 CBO 3	64 50 114 SV 0 SV 0 0 0 0 0 R 42 19 19 80	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67	65 45 110 H 104 H 70 106 176 BB 23 25 76	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151	ER 48 ER 35 38 73	37 BB 23 28 51	88 S0 86 135 221
EAR 000 001 001 001 Charl EAR 007 (evir EAR 011 012 001 EAR 990 OTAL Rick EAR 990 OTAL SICK EAR 011 UTAL EAR 012 UTAL EAR 012 UTAL EAR 012 UTAL EAR 012 UTAL EAR EAR	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 103-2 Good ERA 2.67 Guth G-GS	AB 29: 22: 22: 25: 51: 51: 51: 51: 51: 51: 51: 51: 51: 5	R R 2 93 164 157 1 164 157 164 164 164 164 164 164 164 164 164 164	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0	13 13 26 CG 0 1 2 3 SHO 0 0 0 0	3 0 3 3 SHO 0 1 0 1 1 1 1 1 53.2 169 SHO 0	17 14 31 CBO 0 CBO 0 2 2 2 H 81 37 38 156 CBO 3	64 50 114 SV 0 0 0 0 0 0 0 0 0 19 19 80 SV 11	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67	65 45 110 H 104 H 70 106 176 BB 28 23 25 76 H 28	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151 R 11	ER 48 ER 35 38 73 ER 10	37 BB 23 28 51 51	88 SO 86 135 221
EAR 000 001 001 001 EAR 007 Charl EAR 007 Cevir EAR 011 012 01AL EAR EAR 990 01AL EAR 01A Wark EAR 8884	GP-GS 69-69 59-57 128-126 lie Ful ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 28-0 103-2 Goody ERA 2.67 Guth G-GS 10-3	AB 29: 29: 29: 29: 29: 29: 29: 29: 29: 29:	R R 9 9 9 1 64 8 157 h LHF L 9 9 1 RHF L 6 2 8 9 17 3.02 3.57 h L 2 2 HP W-L 3-0	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29 APP 35	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0	13 13 26 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 3 3 SHO 0 1 1 0 1 1 1 1 53.2 169 SHO 0	17 14 31 31 CBO 0 CBO 2 2 2 2 156 CBO 3 3 156	64 50 114 SV 0 0 SV 0 0 0 0 R 42 19 19 80 SV 11	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67 IP 33.2	65 45 110 H 104 H 70 106 176 BB 28 23 25 76 H 28	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151 R 11	ER 48 ER 35 38 73 ER 10	37 BB 23 28 51 BB 4	88 S0 86 135 221
EAR 000 001 001 001 Charl EAR 007 (evir EAR 011 012 001 EAR EAR 9990 OTAL SICK EAR EAR 012 OTAL EAR 012 OTAL EAR EAR 9991	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 103-2 Good ERA 2.67 Guth G-GS 10-3 26-8	AB 29: 22: 22: 25: 51: 51: 51: 51: 51: 51: 51: 51: 51: 5	R 9 2 93 3 157 h LHF L 9 1 RHP L 6 2 8 P ERA 4.30 3.17 3.17 3.17 2 3.57 b L 2	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29 APP 35	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0 0	13 13 26 CG 0 CG 1 2 2 3 SHO 0 0 0 0 CG 0	3 0 3 3 SHO 0 1 0 1 1 IP 67 48.1 55.2 169 SHO 0	17 14 31 31 CBO 0 CBO 2 2 2 2 H 81 37 38 156 CBO 3	64 50 114 SV 0 SV 0 0 0 0 0 0 0 80 19 19 80 80 81 81 83 82	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67	65 45 110 H 104 H 70 106 176 BB 28 23 25 76 H 28 H HB 0	8-9 7-11 15-20 R 63 R 63 R 79 SO 38 51 62 151 R 11 WP 2	ER 48 ER 35 38 773 ER 10	8B 23 28 51 51 SV 1 3	88 S0 86 135 221
EAR 0000 0001 00TAL Charl EAR 0007 (evir EAR 0012 00TAL Rick EAR 0990 9991 9992 00TALS Nick EAR 0012 Mark EAR 8984 8985	GP-GS 69-69 59-57 128-126 lie Ful ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 28-0 103-2 Goody ERA 2.67 Guth G-GS 10-3	AB 29: 29: 3 513 Fbus W 3 Sman W 5 112 17 BE RH W-L 1-3 13-8 Y RHF W 1 Fie Ll 06 1 0	R R 9 9 9 1 64 8 157 h LHF L 9 9 1 RHF L 6 2 8 9 17 3.02 3.57 h L 2 2 HP W-L 3-0	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29 APP 35	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0	13 13 26 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 3 3 SHO 0 1 1 0 1 1 1 1 53.2 169 SHO 0	17 14 31 31 CBO 0 CBO 2 2 2 2 156 CBO 3 3 CBO 3 3 156	64 50 114 SV 0 0 SV 0 0 0 0 R 42 19 19 80 SV 11	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67 IP 33.2	65 45 110 H 104 H 70 106 176 BB 28 23 25 76 H 28	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151 R 11	ER 48 ER 35 38 73 ER 10	37 BB 23 28 51 BB 4	88 S0 86 135 221
EAR 0000 0001 001 EAR 0007 Charl EAR 0007 Cevir EAR 0011 0012 0012 0014 EAR 00990 00990 0016 EAR EAR 00990 Mick EAR EAR 00884 008886	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Greer G-GS 34-2 41-0 103-2 Good ERA 2.67 Guth G-GS 10-3 26-8 26-8 26-9 26-9	AB 29: 29: 29: 29: 29: 29: 29: 20: 20: 20: 20: 20: 20: 20: 20: 20: 20	R R 2 93 164 157 164 157 164 157 165 165 165 165 165 165 165 165 165 165	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29 APP 35	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0 0 0	13 13 26 0 CG 0 1 2 3 3 SHO 0 0 0 0 0 0 0	3 0 3 3 SHO 0 1 0 1 1 1 1 1 53.2 169 SHO 0 0 R 15 3.7 70	17 14 31 31 CBO 0 CBO 0 2 2 2 H 81 37 38 156 CBO 3	64 50 114 SV 0 0 0 0 0 0 R 42 19 19 80 SV 11 BB 18 18 18 19 19 19 19 19 19 19 19 19 19	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67 IP 33.2 SO 46 76 122	65 45 110 H 104 H 70 106 176 BB 28 23 25 76 H 28	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151 R 11 WP 2 4 7	ER 48 ER 35 38 73 ER 10 SHO 0 0	8B 23 28 51 51 8B 4 4 SV 1 3 3 3	88 S0 86 135 221
EAR 0000 001 001 Charl EAR 007 (evir EAR 001 011 012 001 EAR 010 012 001 EAR 010 012 001 EAR 010 012 001 EAR 010 011 EAR 010 011 EAR 011 EAR 011 EAR EAR 011 EAR EAR EAR EAR EAR EAR E	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 28-0 103-2 Good ERA 2.67 Guth G-GS 10-3 26-8 25-22 21-14 82-47	AB 29: 29: 3 513 Fbus W 3 Sman W 5 112 17 BE RH W-L 1-3 13-8 Y RHF W 1 Fie Ll 6 1 0 4 1 1 6	R	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29 APP 35	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0 0 0	13 13 26 0 CG 0 1 2 3 3 SHO 0 0 0 0 0 0 0 0 0	3 0 3 3 SHO 0 1 1 0 1 1 1 1 1 1 53.2 169 SHO 0 0 R 153.2	17 14 31 CBO 0 CBO 0 2 2 2 H 81 37 38 156 CBO 3 BER 8	64 50 114 SV 0 0 0 0 0 0 0 0 0 0 0 19 19 19 19 19 19 19 19 19 10 11 11 11 11 11 11 11 11 11	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67 IP 33.2	65 45 110 H 104 H 70 106 176 BB 28 23 25 76 H 28	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151 R 11 WP 2 4 7 4	ER 48 ER 35 38 73 ER 10 SHO 0 0 1 1 0	8B 23 28 51 51 8B 4 SV 1 3 3 0 0	88 S0 86 135 221
EAR 0000 0001 00TAL Charl EAR 0007 (evir EAR 0011 0012 00TAL RICK EAR 990 00TAL SHORT EAR 012 00TAL SHORT EAR 012 00TAL SHORT EAR 012 00TAL SHORT EAR 013 00TAL SHORT EAR 014 SHORT EAR 015 SHORT EAR 016 SHORT EAR 017 SHORT EAR 018 SHORT EAR	GP-GS 69-69 59-57 128-126 lie Ful ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 28-0 103-2 Good ERA 2.67 Guth G-GS 10-3 26-8 25-22 21-14	AB 29: 29: 3 513 Fbus W 3 Sman W 5 112 17 BE RH W-L 1-3 13-8 Y RHF W 1 Fie Ll 6 1 0 4 1 1 6	R	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29 APP 35	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0 0 0	13 13 26 0 CG 0 1 2 3 3 SHO 0 0 0 0 0 0 0 0 0	3 0 3 3 SHO 0 1 1 0 1 1 1 1 1 1 53.2 169 SHO 0 0 R 153.2	17 14 31 CBO 0 CBO 0 2 2 2 H 81 37 38 156 CBO 3 BER 8	64 50 114 SV 0 0 0 0 0 0 0 0 0 0 0 19 19 19 19 19 19 19 19 19 10 11 11 11 11 11 11 11 11 11	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67 IP 33.2	65 45 110 H 104 H 70 106 176 BB 28 23 25 76 H 28	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151 R 11 WP 2 4 7 4	ER 48 ER 35 38 73 ER 10 SHO 0 0 1 1 0	8B 23 28 51 51 8B 4 SV 1 3 3 0 0	88 SO 86 135 221
EAR 0000 0001 00TAL Charl EAR 0007 (evir EAR 10012 00TAL RICK EAR 9990 9991 9992 00TALS NICK EAR 9984 9984 9986 9987 00TALS WIII HEAR	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Green G-GS 34-2 41-0 103-2 Good ERA 2.67 Guth G-GS 10-3 26-8 25-22 21-14 82-47	Benot AB 29: 29: 3 513 rbus W 3 SSMAR W 5 112 17 BE RH W-L 1-3 7-2 13-8 Y RHF W 1 rie Ll 16 1 0 4 1 6 RHP	R R 2 93 157	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29 APP 35 ERA 2.00 3.39 4.24 2.61 3.35	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0 0 0 0 0	13 13 26 0 CG 0 1 2 3 3 SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 3 SHO 0 1 1 IP 67 48.1 53.2 169 SHO 0 R 15 37 70 38 160	17 14 31 CBO 0 CBO 0 2 2 H 81 37 38 156 CBO 3 ER 8 29 58 24 119	64 50 114 SV 0 SV 0 0 0 0 0 R 42 19 80 SV 11 BB 18 32 59 28 137	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67 IP 33.2 SO 46 76 122 69 313	65 45 110 H 104 H 70 106 176 BB 28 23 25 76 H 28 H BB 0 0 0 3 5 8	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151 R 11 WP 2 4 7 4 17	ER 48 ER 35 38 73 ER 10 SHO 0 1 0 1	8B 23 28 51 SV 1 3 3 0 7	\$0 86 135 221 \$0 45
ZEAR 2000 POTAL PROPERTY OF THE PROPERTY OF TH	GP-GS 69-69 59-57 128-126 lie Full ERA 4.95 1 Gaus ERA 3.51 2.77 3.08 Greer G-GS 34-2 41-0 103-2 Good ERA 2.67 Guth G-GS 10-3 26-8 25-22 21-14 82-47	Enot AB 29: 22: 22: 25: 51: 51: 55: 51: 51: 51: 51: 51: 51: 5	R R 2 93 164 157	103 75 178 APP 16 APP 14 18 32 SV 7 14 8 29 APP 35 ERA 2.00 2.00 3.33 4.24 2.61 3.35	.353 .339 .347 GS 16 GS 14 17 31 CG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	13 13 26 CG 0 CG 1 2 3 SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3 0 3 3 SHO 0 1 1 1 1 1 1 53.2 169 SHO 0 0 R 15 37 70 38 160	17 14 31 CBO 0 CBO 0 2 2 2 H 81 37 38 156 CBO 3 ER 8 29 58 24 119	64 50 114 SV 0 0 SV 0 0 0 0 0 R 42 19 19 80 SV 11 BB 18 32 59 28 137 SV SV SV SV SV SV SV SV SV SV	41 40 81 IP 87.1 IP 89.2 123.2 213.1 ER 32 17 18 67 IP 33.2 SO 46 76 122 69 313	65 45 110 H 104 H 70 106 1776 BB 28 23 25 76 H 28 H 0 0 0 3 5 8 8 H H	8-9 7-11 15-20 R 63 R 37 42 79 SO 38 51 62 151 R 11 WP 2 4 7 4 17	ER 48 ER 35 38 73 ER 10 SHO 0 1 0 1 ER	37 BB 23 28 51 BB 4 SV 1 3 3 0 7	\$0 86 135 221 \$0 45

Kurt Ainsworth

Mark Guthrie

Trey Hodges

Curtis Leskanic

Mikie Mahtook

Warren Morris

YEAR	Hawp	AB	R	н	AVG.		3B	HR	RBI	ВВ	SO	SB-SE	ВА			
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 F	letzel	RHP)													
/EAR	A GS			w	L	ERA I	Р Н	R	ER	ВВ	so	НВ	WP	ВК	SHO	S
1985	23 17	:	2	10	4	3.77 1	05 8	6 53	44	60	99	2	8	1	0	0
Aaroi	n Hill s	S														
YEAR	G-GS	AB	R	н	AVG.	2B	3B	HR	RBI	BB	so	SB-SE	BA			
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	68 141	95	.358	27 50	7	9	67	47	21	9-11				
TOTAL	170-156	621	141	208	.335	50	,	23	150	82	58	25-29	,			
_																
	Hodge															
YEAR	G-GS	W-L	ERA	SV	CG	SHO	IP	Н	R	ER	BB	SO				
1999	13-7	3-2	7.08	0	0	0	34.1	50	31	27	8	38				
2000 TOTALS	20-6 33-13	5-2 8-4	5.25 5.92	2	0	0	60.0 94.1	79 129	42 73	35 62	23 31	52 90				
IUIALS	33-13	0-4	3.32	2	·	U	34.1	129	/3	02	31	90				
Russ	Johns	son	SS													
YEAR	G	AB	R	н	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				
	by Joi															
YEAR	AVG	GP	GS	AB	R	н	2B	3B	HR	RBI	BB	SO	SB	ATT		
2011	.338	56	56	195	36	66	11	1	4	32	12	37	12	20		
2012 2013	.253	64 59	62 57	245 201	42 42	62 59	13 11	1	6	29 31	15 30	47 44	11 12	16 15		
TOTAL	.292	179	175	641	120	187	35	3	14	92	57	128	35	51		
						102	-	•			•	0	-	•		
Ryan	Jorge	ense	n c													
YEAR	G	AB	R	Н	AVG.		3B	HR	RBI	BB	SO	SB-A				
2000	44	116	23	35	.302	13	1	4	23	15	27	3-4				
Rand	y Keis	ler	I HD													
YEAR	ERA	W-L	G	GS	CG	SHO	sv	IP	н	R	ER	ВВ	so			
1998	4.61	9-5	27	12	2	1	2	99.2	97	65	51	33	135			
Brand	don La	ren	n INE													
YEAR	G G	AB	R	н	AVG.	2B	3B	HR	RBI	ВВ	so	SB				
1997	69	289	82	110	.381	16	2	40	118	21	57	9				
							_					-				
Brett	Laxto	n Ri	ΗP													
YEAR	G-GS	W-L	ERA	sv	CG	SH0	IP	Н	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 TOTALS	14-12 60-56	8-2 28-12	3.54 2 3.34	0	6	0 1	56 299	50 245	29 151	22 111	28 155	55 272				
. J.ALJ	55 50	20 12	. 0.04	•	•	•		0	.51		.55	-/-				
	Mahi		NF.													
YEAR	AVG	GP	GS	AB	R	Н	2B	3B	HR	RBI	ВВ	HBP	SO	SB	ATT	
2008	.337	68	67	258	56	87	11	1	6	44	20	3	31	10	11	
2009 TOTAL	.350	72	72	274	57	96	13	4	5	43	31	5	41	12	16	
IOIAL	.344	140	139	532	113	183	24	5	11	87	51	8	72	22	27	
Curti	s Lesk	ani	C RHI	Р												
YEAR	G-GS	W-L	ERA	sv	CG	SHO	IP	н	R	ER	ВВ	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		54	41	51	120				
TOTALS	31-15	15-2	3.15	3	1	0	117.0	103	54	41	52	122				
Todd	Linde	n of	:													
YEAR	G-GS	AB	R	н	AVG.	2B	3B	HR	RBI	BB	SO	SB-S	ВА			
2001	66-65	256	65	80	.312	14	1	20	76	26	49	9-11				
Mikie	Maht	ook	OF													
YEAR	AVG	GP	GS	AB	R	н	2B	3B	HR	RBI	ВВ	НВР	SO	SB	ATT	
	.316	63	49	196	41	62	8	3	7	38	14	7	41	9	13	
					-00		40		4.4			-			32	
2010	.335	61	61	239	68	80	19	4	14	50	38	5	54	22		
2009 2010 2011 TOTAL	.335 .383 .344	61 56 180	56 166	196 631	68 61 170	75 217	19 12 39	5 12	14 14 35	56 144	41 93	5 5 17	32 127	29 60	38 83	

1985	G-GS	J el R W-L	ERA	SV	CG	SHO	IP	н	R	ER	ВВ	SO					
1000	1-0	0-0	0.00	0	0	0	2.0	0	0	0	5	2					
1986 1987	41-0 32-0	10-3 5-2	2.37	9	0	0	72.7 60.3	41 39	23	19 19	46 43	91 72					
TOTALS	74-0	15-5	2.53	18	0	0	135.0		46	38	94	165					
			_,,,,		•						-						
Ben N	1cDon	ald	RHP														
/EAR	G-GS	W-L	ERA	SV	CG	SHO	IP	н	R	ER	BB	S0					
987	14- 4	2-3	4.06	1	0	0	37.7	43	19	17	4	27					
988	22-14	13-7	2.65	1	10	0	118.7	96	46	35	27	144					
989	26-21	14-4	3.49	4	8	3	152.3	124	68	59	40	202					
OTALS	62-39	_	3.24	6	18	3	308.7	263	133	111	71	373					
	en Mo																
/EAR	G	AB	R	Н	AVG.	2B	3B	HR	RBI	BB	so	SB					
994	64	229	58	65	.284	7	0	4	33	51	45	9					
995 996	64 28	252 75	70 24	93	.369	17 3	3	8	50 19	49 11	31 12	18 4					
OTALS	156	556	152	188	.338	27	3	13	102	111	88	31					
	_			100	.550	-/	•	15	102	•••	00	٥.					
	Mouto																
EAR	AB	R	Н	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO	SB				
990	174 249	44 78	61	41	.351	23	2	9	111	.638	33 52	39 44	5 20				
991 OTALS	422	122	88 149	62 103	.355 .353	17 40	8	13 22	148 259	.597 .614	85	83	25				
UIALS	422	122	149	103	.333	40		22	255	.014	65	65	25				
\aroı	n Nola	RHP															
/EAR	ERA	W	L	APP	GS	CG	SHO	СВО	sv	IP	н	R	ER		зв	SO	
012	3.61	7	4	19	16	0	0	4	0	89.2	88	39	36	7		89	
013	1.57	12	1	17	17	5	3	2	0	126.0	83	30	22		8	122	
014	1.47	11	1	16	16	2	1	6	0	116.1	69	19	19		27	134	
OTAL	2.09	30	6	52	49	7	4	12	0	332.0	240	88	77	Ę	52	345	
John	O'Dor	nogł	nue i														
/EAR	G-GS	W-L	ERA	SV	CG	SHO	IP	н	R	ER	BB	SO					
988	10-2	1-0	3.78	3	0	0	16.7	12	13	7	23	21					
989	12-6	3-1	4.99	1	0	0	30.7	34	23	17	27	32					
990 OTALS	20-18 42-26	12-3 16-4	2.88 3.39	4	2	1	109.3 156.7	118 164	46 82	35 59	27 77	85 138					
UIALS	42-20	10-4	3.39	4	2	•	156.7	104	02	59	//	130					
had	Ogea	рыр															
'EAR	G-GS	W-L	ERA	sv	CG	SHO	IP	н	R	ER	ВВ	so					
989	16-2	2-0	2.56	0	0	0	31.7	19	11	9	15	33					
990	23-20	14-2	3.62	0	5	0	131.7	100	64	53	44	123					
991	25-20	14-5	3.08	1	1	0	131.3	117	59	45	48	140					
OTALS	64-42	30-7	3.27	1	6	0	294.7	236	134	107	107	296					
Keith	Osik	С															
/EAR	AB	R	н	RBI	AVG.	2B	3B	HR	TB	SPCT.	BB	SO.	SB				
	145	18	27	23	.186	7	1	2	42	.290	24	22	2				
											39						
989	262	58	78	37	.298	14	1	3	103	.393		27	4				
989 990	268	60	91	65	.340	23	4	8	146	.545	45	35	15				
1989 1990																	
1988 1989 1990 FOTALS	268 675	60 136	91 196	65	.340	23	4	8	146	.545	45	35	15				
1989 1990 FOTALS	268 675 Parke	60 136 r RHI	91 196 P	65 125	.340 .290	23 44	6	8 13	146 291	.545 . 431	45 108	35 84	15 21			aua	
1989 1990 FOTALS Clay I YEAR	268 675 Parke	60 136 r RHI GS	91 196 CG	65 125 W	.340 .290	23 44 ERA	4 6	8 13 H	146 291 R	.545 .431 ER	45 108 BB	35 84 S0	15 21 HB	WP	вк	SHO	sı
1989 1990 FOTALS Clay I YEAR 1982	268 675 Parke A 18	60 136 r RHI GS 9	91 196 P CG 4	65 125 W 4	.340 .290 L 4	23 44 ERA 4.96	4 6 IP 65.3	8 13 H 61	146 291 R 50	.545 .431 ER 36	45 108 BB 50	35 84 SO 42	15 21 HB 1	4	BK -	1	S
989 990 TOTALS Clay I YEAR 982 983	268 675 Parke A 18	60 136 r RHI gs 9	91 196 CG	65 125 W	.340 .290 L 4	23 44 ERA 4.96 8.20	4 6 IP 65.3 45	8 13 H 61 58	146 291 R 50 48	.545 .431 ER 36 41	45 108 BB 50 35	35 84 SO 42 40	15 21 HB 1		-		S
989 990 OTALS Clay I ZEAR 982 983 984	268 675 Parke A 18	60 136 r RHI GS 9	91 196 P CG 4	65 125 W 4	.340 .290 L 4	23 44 ERA 4.96	4 6 IP 65.3	8 13 H 61	146 291 R 50	.545 .431 ER 36	45 108 BB 50	35 84 SO 42	15 21 HB 1	4	-	1	S
989 990 OTALS Clay I ZEAR 982 983 984 985	268 675 Parke A 18 13 21	60 136 r RHI GS 9 8 13	91 196 P CG 4 1	65 125 W 4 0 7	.340 .290 L 4 5	23 44 ERA 4.96 8.20 4.04	4 6 IP 65.3 45 91.3	8 13 H 61 58 95	146 291 R 50 48 56	.545 .431 ER 36 41 41	45 108 BB 50 35 30	35 84 SO 42 40 67	15 21 HB 1 3	4 1 6	-	1 0 0	S
989 990 OTALS Clay I ZEAR 982 983 984 985	268 675 Parke A 18 13 21 21	60 136 r RHI 6s 9 8 13	91 196 CG 4 1 4	65 125 W 4 0 7 8	.340 .290 L 4 5 5	23 44 ERA 4.96 8.20 4.04 4.13	4 6 IP 65.3 45 91.3 94.3	8 13 H 61 58 95 99	146 291 R 50 48 56 54	.545 .431 ER 36 41 41 43	45 108 BB 50 35 30 34	35 84 SO 42 40 67 98	15 21 HB 1 3 2 5	4 1 6 9	- - - 1	1 0 0	S
989 990 TOTALS Clay I YEAR 982 983 984 985 TOTALS	268 675 Parke A 18 13 21 21 73	60 136 r RHI GS 9 8 13 15 45	91 196 P CG 4 1 4 4 13	65 125 W 4 0 7 8	.340 .290 L 4 5 5	23 44 ERA 4.96 8.20 4.04 4.13	4 6 IP 65.3 45 91.3 94.3	8 13 H 61 58 95 99	146 291 R 50 48 56 54	.545 .431 ER 36 41 41 43	45 108 BB 50 35 30 34	35 84 SO 42 40 67 98	15 21 HB 1 3 2 5	4 1 6 9	- - - 1	1 0 0	S
989 990 TOTALS Clay YEAR 982 983 984 985 TOTALS	268 675 Parke A 18 13 21 21 73	60 136 T RHI GS 9 8 13 15 45	91 196 P CG 4 1 4 4 13	65 125 W 4 0 7 8 19	.340 .290 L 4 5 5 2	ERA 4.96 8.20 4.04 4.13 4.90	4 6 IP 65.3 45 91.3 94.3 296	8 13 H 61 58 95 99 313	146 291 R 50 48 56 54 208	.545 .431 ER 36 41 41 43 161	45 108 BB 50 35 30 34 149	35 84 \$0 42 40 67 98 247	15 21 HB 1 3 2 5	4 1 6 9	- - - 1	1 0 0	s
989 990 TOTALS Clay YEAR 982 983 984 985 TOTALS	268 675 Parke A 18 13 21 21 73 Rebou	60 136 r RHI GS 9 8 13 15 45	91 196 P CG 4 1 4 4 13	65 125 W 4 0 7 8 19	.340 .290 L 4 5 5 2 16	ERA 4.96 8.20 4.04 4.13 4.90	4 6 IP 65.3 45 91.3 94.3 296	8 13 H 61 58 95 99 313	146 291 R 50 48 56 54 208	.545 .431 ER 36 41 41 43 161	45 108 BB 50 35 30 34 149	\$6 \$4 \$0 \$42 \$40 \$67 \$98 \$247	15 21 HB 1 3 2 5 11	4 1 6 9	- - - 1	1 0 0	S
989 990 TOTALS Clay YEAR 982 983 984 985 TOTALS	268 675 Parke A 18 13 21 21 73 Rebou AB 211	60 136 r RHI GS 9 8 13 15 45 let I R 58	91 196 P CG 4 1 4 4 13 NF H 65	65 125 W 4 0 7 8 19	.340 .290 L 4 5 5 2 16	ERA 4.96 8.20 4.04 4.13 4.90	4 6 IP 65.3 45 91.3 94.3 296	8 13 H 61 58 95 99 313	146 291 R 50 48 56 54 208	.545 .431 ER 36 41 41 43 161 SPCT.	45 108 BB 50 35 30 34 149 BB 46	\$6 \$4 \$0 42 40 67 98 247 \$0 33	15 21 HB 1 3 2 5 11	4 1 6 9	- - - 1	1 0 0	S
989 990 TOTALS Clay YEAR 982 983 984 985 TOTALS Jeff YEAR 985 986	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254	60 136 r RHI GS 9 8 13 15 45	91 196 P CG 4 1 4 4 13	65 125 W 4 0 7 8 19	.340 .290 L 4 5 5 2 16 AVG. .308 .291	ERA 4.96 8.20 4.04 4.13 4.90	4 6 IP 65.3 45 91.3 94.3 296	8 13 H 61 58 95 99 313	146 291 R 50 48 56 54 208	.545 .431 ER .36 .41 .41 .43 .161 SPCT. .450 .421	45 108 BB 50 35 30 34 149	\$6 \$4 \$0 \$42 \$40 \$67 \$98 \$247	15 21 HB 1 3 2 5 11	4 1 6 9	- - - 1	1 0 0	s
989 990 TOTALS Clay YEAR 982 983 984 985 TOTALS Jeff YEAR 985 986	268 675 Parke A 18 13 21 21 73 Rebou AB 211	60 136 r RHI GS 9 8 13 15 45 let I R 58 63	91 196 P CG 4 1 4 4 13 NF H 65	65 125 W 4 0 7 8 19 RBI 33 38	.340 .290 L 4 5 5 2 16	ERA 4.96 8.20 4.04 4.13 4.90	4 6 1P 65.3 45 91.3 94.3 296	8 13 H 61 58 95 99 313 HR 5	146 291 R 50 48 56 54 208	.545 .431 ER 36 41 41 43 161 SPCT.	45 108 BB 50 35 30 34 149 BB 46	\$0 42 40 67 98 247 \$0 33 29	15 21 HB 1 3 2 5 11	4 1 6 9	- - - 1	1 0 0	s
989 990 OTALS Clay FEAR 982 983 984 985 OTALS Jeff F FEAR 985 986	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465	60 136 r RHI gs 9 8 13 15 45 let I R 58 63 121	91 196 P CG 4 1 4 4 13 NF H 65 74 139	65 125 W 4 0 7 8 19 RBI 33 38 71	.340 .290 L 4 5 5 2 16 AVG. .308 .291	ERA 4.96 8.20 4.04 4.13 4.90	4 6 1P 65.3 45 91.3 94.3 296	8 13 H 61 58 95 99 313 HR 5	146 291 R 50 48 56 54 208	.545 .431 ER .36 .41 .41 .43 .161 SPCT. .450 .421	45 108 BB 50 35 30 34 149 BB 46	\$0 42 40 67 98 247 \$0 33 29	15 21 HB 1 3 2 5 11	4 1 6 9	- - - 1	1 0 0	s
989 990 TOTALS Clay YEAR 982 983 984 985 TOTALS Jeff I YEAR 985 986 TOTALS	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465	60 136 r RHI GS 9 8 13 15 45 let I R 58 63 121	91 196 P CG 4 1 4 4 13 NF H 65 74 139	65 125 W 4 0 7 8 19 RBI 33 38 71	.340 .290 L 4 5 5 2 16 AVG. .308 .291 .299	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19	4 6 IP 65.3 45 91.3 94.3 296	8 13 H 61 58 95 99 313 HR 5 2	146 291 R 50 48 56 54 208 TB 95 107	.545 .431 ER 36 41 43 161 SPCT. .450 .421	45 108 BB 50 35 30 34 149 BB 46 47 93	\$62 \$184 \$244 \$40 \$67 \$98 \$247 \$60 \$33 \$29 \$62	15 21 HB 1 3 2 5 11 SB 34 24 58	4 1 6 9 20	1 1	1 0 0 1 2	Si
989 990 TOTALS Clay YEAR 982 983 984 985 TOTALS Jeff YEAR 985 986 TOTALS	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465	60 136 r RHI GS 9 8 13 15 45 let I R 58 63 121	91 196 P CG 4 1 4 4 4 13 NF H 65 74 139	65 125 W 4 0 7 8 19 RBI 33 38 71	.340 .290 L 4 5 5 2 16 AVG. .308 .291 .299	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30	4 6 1P 65.3 45 91.3 94.3 296 3B 2 4 6	8 13 H 61 58 95 99 313 HR 5 2 7	146 291 R 50 48 56 54 208 TB 95 107 202	.545 .431 ER 36 41 43 161 SPCT. .450 .421 .434	45 108 BB 50 35 30 34 149 BB 46 47 93	35 84 80 42 40 67 98 247 80 33 29 62	15 21 HB 1 3 2 5 11 11 SB 34 24 58	4 1 6 9 20	- - 1 1	1 0 0 1 2	S
989 990 TOTALS Clay /EAR 982 983 984 985 TOTALS Jeff F /EAR 985 OTALS	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465	60 136 r RHI GS 9 8 13 15 45 let I R 58 63 121	91 196 P CG 4 1 4 4 13 NF H 65 74 139	65 125 W 4 0 7 8 19 RBI 33 38 71	.340 .290 L 4 5 5 2 16 AVG. .308 .291 .299	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19	4 6 IP 65.3 45 91.3 94.3 296	8 13 H 61 58 95 99 313 HR 5 2	146 291 R 50 48 56 54 208 TB 95 107	.545 .431 ER 36 41 43 161 SPCT. .450 .421	45 108 BB 50 35 30 34 149 BB 46 47 93	\$62 \$184 \$244 \$40 \$67 \$98 \$247 \$60 \$33 \$29 \$62	15 21 HB 1 3 2 5 11 SB 34 24 58	4 1 6 9 20	- - 1 1	1 0 0 1 2	s
989 990 TOTALS Clay YEAR 982 983 984 985 TOTALS Jeff FEAR 985 986 TOTALS	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465	60 136 r RHI GS 9 8 13 15 45 let I R 58 63 121	91 196 P CG 4 1 4 4 13 NF H 65 74 139	65 125 W 4 0 7 8 19 RBI 33 38 71	.340 .290 L 4 5 5 2 16 AVG. .308 .291 .299	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30	4 6 65.3 45 91.3 94.3 296 3B 2 4 6	8 13 H 61 58 95 99 313 HR 5 2 7	146 291 R 50 48 56 54 208 TB 95 107 202	.545 .431 ER .36 41 41 43 161 SPCT. .450 .421 .434	45 108 BB 50 35 30 34 149 BB 46 47 93	35 84 \$0 42 40 67 98 247 \$0 33 29 62	15 21 HB 1 3 2 5 11 SB 34 24 58	4 1 6 9 20	- - 1 1	1 0 0 1 2	s
989 990 FOTALS Clay FEAR 982 982 983 984 985 FOTALS Jeff F FEAR 985 986 FOTALS Antho FEAR 2008 2009 2010	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04	60 136 r RHI 6s 9 8 13 15 45 let I R 58 63 121	91 196 P CG 4 1 4 13 NF H 65 74 139	65 125 W 4 0 7 8 19 RBI 33 38 71	.340 .290 L 4 5 5 2 16 AVG. .308 .291 .299	ERA 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0	4 6 65.3 45 91.3 94.3 296 3B 2 4 6	8 13 H 61 58 95 99 313 HR 5 2 7	146 291 R 50 48 56 54 208 TB 95 107 202	.545 .431 ER .36 .41 .41 .43 .161 SPCT. .450 .421 .434	BB 50 35 30 34 149 BB 46 47 93 H 5 93	\$62 \$1 \$2 \$40 \$67 \$247 \$62 \$3 \$29 \$62 \$62	HB 1 3 2 5 5 11 SB 34 24 58 ER 0 42	4 1 6 9 20	- - - 1 1 1	1 0 0 1 1 2	S
989 990 TOTALS Clay FEAR 982 983 984 985 TOTALS Jeff FEAR 985 986 TOTALS Anthorea 2009 2010 TOTAL	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02	60 136 r RHI 6S 9 8 13 15 45 let I R 58 63 121 W 1 12 5 18	91 196 CG 4 1 1 4 4 13 NF H 65 74 139	65 125 W 4 0 7 8 19 RBI 33 38 71 RHP APP 8 19 15	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299	ERA 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 0	4 6 65.3 45 91.3 94.3 296 3B 2 4 6	8 13 H 61 58 95 99 313 HR 5 2 7	146 291 R 50 48 56 54 208 TB 95 107 202	.545 .431 ER .36 .41 .41 .43 .161 SPCT. .450 .421 .434	BB 50 35 30 34 149 BB 46 47 93 H 5 93 60	\$0 42 40 67 98 247 \$0 33 29 62 R 3 49	15 21 HB 1 3 2 5 11 1 SB 34 24 58 ER 0 42 42	4 1 6 9 20	- - 1 1 1	1 0 0 1 1 2 80 13 159 54	S
989 990 TOTALS Clay FEAR 982 983 984 985 TOTALS Jeff FEAR 985 986 TOTALS Anthorea 2009 2010 TOTAL	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32	60 136 r RHI 6S 9 8 13 15 45 let I R 58 63 121 W 1 12 5 18	91 196 CG 4 1 1 4 4 13 NF H 65 74 139	65 125 W 4 0 7 8 19 RBI 33 38 71 RHP APP 8 19 15	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299	ERA 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 0	4 6 65.3 45 91.3 94.3 296 3B 2 4 6	8 13 H 61 58 95 99 313 HR 5 2 7	146 291 R 50 48 56 54 208 TB 95 107 202	.545 .431 ER .36 .41 .41 .43 .161 SPCT. .450 .421 .434	BB 50 35 30 34 149 BB 46 47 93 H 5 93 60	\$0 42 40 67 98 247 \$0 33 29 62 R 3 49	15 21 HB 1 3 2 5 11 1 SB 34 24 58 ER 0 42 42	4 1 6 9 20	- - 1 1 1	1 0 0 1 1 2 80 13 159 54	S
989 990 FOTALS Clay FEAR 982 983 984 985 FOTALS Jeff FEAR 985 986 FOTALS Anthore 1009 1000 TOTAL Arma	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02	60 136 r RHI 65 9 8 13 15 45 let I R 58 63 121 w 1 1 2 5 18	91 196 CG 4 1 1 4 4 13 NF H 65 74 139	65 125 W 4 0 7 8 19 RBI 33 38 71 RHP APP 8 19 15	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299	ERA 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 0	4 6 65.3 45 91.3 94.3 296 3B 2 4 6	8 13 H 61 58 95 99 313 HR 5 2 7	146 291 R 50 48 56 54 208 TB 95 107 202	.545 .431 ER .36 .41 .41 .43 .161 SPCT. .450 .421 .434	BB 50 35 30 34 149 BB 46 47 93 HF 5 93 60	\$0 42 40 67 98 247 \$0 33 29 62 R 3 49	15 21 HB 1 3 2 5 11 1 SB 34 24 58 ER 0 42 42	4 1 6 9 20	- - 1 1 1	1 0 0 1 1 2 80 13 159 54	S
989 990 FOTALS Clay FEAR 982 983 984 985 FOTALS Jeff F FEAR 985 986 FOTALS Antho FEAR 1008 1009 1010 FOTAL	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 4.02	60 136 T RHI GS 9 8 13 15 45 Iet I R 58 63 121 W 1 12 5 18 Iii	91 196 P CG 4 1 1 4 4 1 13 NF H 65 74 139 Ido F L 0 3 3 6	65 125 W 4 0 7 8 19 RBI 33 38 71 RHP APP 8 19 15 42	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11	1P 65.3 45 91.3 296 3B 2 4 6 6 SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0	.545 .431 ER .36 .41 .41 .43 .161 SPCT. .450 .421 .434 IP .12.0 .124.1 .151.2 .188.0	BB 50 34 149 BB 46 47 93 H 5 93 93 95 158 SO 21	35 84 80 42 40 67 98 247 80 33 29 62 R 3 49 97	15 21 HB 1 3 2 5 11 1 SB 34 24 58 ER 0 42 42	4 1 6 9 20	- - 1 1 1	1 0 0 1 1 2 80 13 159 54	S
989 990 OTALS Clay FEAR 982 983 984 985 OTALS Jeff FEAR 985 OTALS Antho FEAR 1009 1010 TOTAL Arma FEAR 991 991	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02	60 136 r RHI 6S 9 8 8 13 15 45 let I R R 63 121 12 12 12 15 8 8 8 13 15 8 8 8 13 15 8 8 8 13 15 8 8 14 5 8 8 8 8 8 12 13 14 15 15 18 18 18 18 18 18 18 18 18 18 18 18 18	91 196 P CG 4 1 1 4 4 13 NF H 665 74 139 Ido F L 0 3 3 6	65 125 W 4 0 7 8 19 RBI 33 38 71 RPP 8 19 15 42	.340 .290 L 4 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9	4 6 6 8 45 91.3 94.3 296 3B 2 4 6 0 0 0	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 RBI 20 40	.545 .431 ER .36 41 41 43 161 SPCT. .450 .421 .434 IP 12.0 124.1 51.2 188.0	BB 50 34 149 BB 46 47 93 BB 50 21 41	35 84 80 42 40 67 98 247 80 33 29 62 R 3 49 45 97	15 21 HB 1 3 2 5 11 1 SB 34 24 58 ER 0 42 42	4 1 6 9 20	- - 1 1 1	1 0 0 1 1 2 80 13 159 54	S
989 990 FOTALS Clay FEAR 982 983 984 985 FOTALS Jeff FEAR 985 986 FOTALS Anthorea FOTALS Arma FEAR 991 992 993	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02 Indo R 6 59 58 70	60 136 TRHI GS 9 8 13 15 45 Iet I R 8 58 63 121 W 1 12 5 18 W 1 12 5 18 W 1 18 W 18 W 19 W 19 W 19 W 19 W 19	91 196 P CG 4 1 1 4 4 4 13 NF H 65 74 139 140 F L 0 3 3 6 6	65 125 W 4 0 0 7 8 19 RBI 33 38 71 RHP APP 8 19 15 42	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9 13	3B 2 4 6 SHO 0 0 0 0 3B 0 1 1 4	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 0	.545 .431 ER .36 .41 .41 .43 .161 SPCT450 .421 .434 IP .12.0 .124.1 .51.2 .188.0 BB .33 .46 .64	BB 50 34 149 BB 46 47 93 BB 60 158 SO 21 41 33	35 84 80 42 40 67 98 247 80 33 29 62 R 8 3 49 45 97	15 21 HB 1 3 2 5 11 1 SB 34 24 58 ER 0 42 42	4 1 6 9 20	- - 1 1 1	1 0 0 1 1 2 80 13 159 54	S
989 990 FOTALS Clay FEAR 982 983 984 985 FOTALS Jeff FEAR 985 986 FOTALS Anthorea FOTALS Arma FEAR 991 992 993	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02	60 136 r RHI 6S 9 8 8 13 15 45 let I R R 63 121 12 12 12 15 8 8 8 13 15 8 8 8 13 15 8 8 8 13 15 8 8 14 5 8 8 8 8 8 12 13 14 15 15 18 18 18 18 18 18 18 18 18 18 18 18 18	91 196 P CG 4 1 1 4 4 13 NF H 665 74 139 Ido F L 0 3 3 6	65 125 W 4 0 7 8 19 RBI 33 38 71 RPP 8 19 15 42	.340 .290 L 4 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9	4 6 6 8 45 91.3 94.3 296 3B 2 4 6 0 0 0	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 RBI 20 40	.545 .431 ER .36 41 41 43 161 SPCT. .450 .421 .434 IP 12.0 124.1 51.2 188.0	BB 50 34 149 BB 46 47 93 BB 50 21 41	35 84 80 42 40 67 98 247 80 33 29 62 R 3 49 45 97	15 21 HB 1 3 2 5 11 1 SB 34 24 58 ER 0 42 42	4 1 6 9 20	- - 1 1 1	1 0 0 1 1 2 80 13 159 54	S
989 990 FOTALS Clay FEAR 982 983 984 985 FOTALS Jeff FEAR 985 986 FOTALS Anthorea FEAR 990 FOTALS Arma FEAR 991 992 993 FOTALS	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02 Indo R 6 59 58 70 187	60 136 F RHI GS 9 8 13 15 45 Iet I R 58 63 121 W 1 12 5 18 18 19 36 AB 197 235 568	91 196 P CG 4 1 1 4 4 4 1 1 3 1 3 6 6 0 F R 4 0 0 1 1 1 0 0 0 1 1 1 0 0 0 0 0 0 0 0	65 125 W 4 0 0 7 8 19 RBI 33 38 71 PAPP 8 19 15 42 H 41 47 75 63	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9 13	3B 2 4 6 SHO 0 0 0 0 3B 0 1 1 4	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 0	.545 .431 ER .36 .41 .41 .43 .161 SPCT450 .421 .434 IP .12.0 .124.1 .51.2 .188.0 BB .33 .46 .64	BB 50 34 149 BB 46 47 93 BB 60 158 SO 21 41 33	35 84 80 42 40 67 98 247 80 33 29 62 R 8 3 49 45 97	15 21 HB 1 3 2 5 11 1 SB 34 24 58 ER 0 42 42	4 1 6 9 20	- - 1 1 1	1 0 0 1 1 2 80 13 159 54	S
989 990 TOTALS Clay FEAR 982 983 984 985 90TALS Jeff FEAR 985 986 TOTALS Anthorea FEAR 991 992 993 TOTALS Nick	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02 Indo R 6 59 70 187 Rumb	60 136 T RHI GS 9 8 13 15 45 Iet I R 58 63 121 W 1 12 5 18 Iios AB 136 136 137 145 145 145 145 145 145 145 145	91 196 P CG 4 1 1 4 4 4 1 1 3 1 8 1 9 1 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1	RBI 33 38 71 RHP APP 8 19 15 42 H 41 47 75 63	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31 AVG. .301 .301 .301 .301 .301 .301 .301 .30	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9 13 33	3B 2 4 6 SHO 0 0 0 3B 0 1 1 4 5 5	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 0 RBI 20 40 61 101	.545 .431 ER .36 .41 .41 .43 .161 SPCT450 .421 .434 IP .12.0 .124.1 .51.2 .188.0 BB .33 .46 .64 .143	BB 50 34 149 BB 46 47 93 60 158 SO 21 41 33 95	\$0 42 40 67 98 247 \$0 33 29 62 \$8 4 45 97 \$\$8 4 12 20 36 \$\$15 84 \$\$12 \$\$20 \$\$36 \$\$15 84 \$\$12 \$\$20 \$\$36 \$\$15 84 \$\$12 \$\$20 \$\$36 \$\$15 84 \$\$12 \$\$20 \$\$36 \$\$15 84 \$\$12 \$\$20 \$\$36 \$\$15 84 \$\$12 \$\$20 \$\$36 \$\$15 84 \$\$1	HB 1 3 2 5 111 SB 344 24 58 ER 0 42 42 84	4 1 6 9 20 20	- - 1 1 1 1	1 0 0 1 2 2 SO 13 159 54 226	s
989 990 FOTALS Clay FEAR 982 983 984 985 FOTALS Jeff F FEAR 985 986 FOTALS Antho FEAR 991 992 993 FOTALS Nick	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02	60 136 F RHI 6S 9 8 13 15 45 Iet I R 58 63 121 W 1 1 2 5 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19	91 196 P CG 4 1 1 4 4 4 13 NF H 65 74 139 SIGO F L 0 3 3 6 6 OF R 4 4 9 9 10 10 10 10 10 10 10 10 10 10 10 10 10	RBI 33 38 71 RHP APP 8 19 15 42 APP	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31 AVG. .301 .239 .319 .278	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9 13 33	3B 2 4 6 SHO 0 0 0 1 4 5 5 SHO	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 0 RBI 20 40 61 101	.545 .431 ER .36 .41 .41 .43 .161 SPCT. .450 .421 .434 IP .12.0 .124.1 .151.2 .188.0 BB .33 .46 .64 .143	BB 50 34 149 BB 46 47 93 FB 50 21 41 33 95 FB	35 84 80 42 40 67 98 247 80 33 29 62 R 8 3 49 45 97	15 21 HB 1 3 2 5 11 SB 34 24 58 ER 0 42 42 84	4 1 6 9 20 20	- - 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 0 0 1 2 2 SO 13 159 54 226	s
989 990 FOTALS Clay FEAR 982 983 984 985 FOTALS Jeff I FEAR 985 FOTALS Antho FEAR 1008 1000 FOTAL Arma FEAR 991 992 993 FOTALS Nick	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 4.02 4.02 4.02 187 70 187 Rumb ERA 4.85	60 136 T RHI GS 9 8 13 15 45 Iet I R 58 63 121 W 1 12 5 18 Iios AB 136 136 137 145 145 145 145 145 145 145 145	91 196 P CG 4 1 1 4 4 4 1 1 3 1 8 1 9 1 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1	RBI 33 38 71 RHP APP 8 19 15 42 H 41 47 75 63	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31 AVG. .301 .239 .319 .278	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9 13 33	3B 2 4 6 SHO 0 0 0 3B 0 1 1 4 5 5	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 0 RBI 20 40 61 101	ER 36 41 41 43 161 SPCT450 .421 .434 IP 12.0 BB 33 46 64 143 IP 13.0	BB 50 34 149 BB 46 47 93 60 158 SO 21 41 33 95	35 84 80 42 40 67 98 247 80 33 29 62 8 8 49 45 97 8 8 8 8 8 8 8 8 8 8 8 9 8 8 8 8 8 8	15 21 HB 1 3 2 5 11 SB 34 24 58 ER 0 42 42 84	4 1 6 9 20 20	- - 1 1 1 1	1 0 0 1 2 2 SO 13 159 54 226 SO 16	S
989 990 FOTALS Clay FEAR 982 983 984 985 FOTALS Jeff FEAR 985 986 FOTALS Anthorea FEAR 991 992 993 FOTALS Nick FEAR 10012	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02	60 136 F RHI GS 9 8 13 15 45 Iet I R 5 8 63 121 W 1 12 5 18 Iios 136 197 235 568 Elov W 2	91 196 P CG 4 1 1 4 4 1 13 NF H 65 74 139 IdO F L 0 3 3 6 OF R 40 40 40 40 40 40 40 40 40 40 40 40 40	RBI 33 38 71 RHP APP 8 19 15 42 H 41 47 75 63 APP 10	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31 AVG. .301 .239 .319 .278	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9 13 33	3B 2 4 6 8 8 8 9 0 0 0 0 1 4 5 5 8 8 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1 1	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 RBI 20 40 61 101	.545 .431 ER .36 .41 .41 .43 .161 SPCT. .450 .421 .434 IP .12.0 .124.1 .151.2 .188.0 BB .33 .46 .64 .143	BB 50 34 149 BB 46 47 93 BB 46 158 SO 21 41 33 95 H 11	35 84 80 42 40 67 98 247 80 33 29 62 8 8 49 45 97 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	15 21 HB 1 3 2 5 11 SB 34 24 58 ER 0 42 42 84	4 1 6 9 20 20 8	- - 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 0 0 1 2 2 SO 13 159 54 226	S
989 990 FOTALS Clay FEAR 982 983 984 985 985 FOTALS Jeff F FEAR 985 986 FOTALS Anthorea FEAR 2008 2010 FOTAL Arma FEAR 991 992 993 FOTALS	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02 Indo R 6 59 58 70 187 Rumb ERA 4.85 3.65	60 136 F RHI GS 9 8 13 15 45 45 Iet I R 58 63 121 1 1 1 2 5 1 18 1 10 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1	91 196 P CG 4 1 1 4 4 4 1 1 3 1 1 1 1 1 1 1 1 1 1 1	RBI 33 38 71 FRHP APP 8 19 15 42 APP 10 29	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31 AVG. .301 .319 .278	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 CG 0 0 0 CG 0 0 0 0 CG 0 0 0 0	3B 2 4 6 SHO 0 0 0 SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 1 0 0 1 1	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 RBI 20 40 61 101 SV 0 0	ER 36 41 41 43 161 SPCT450 .421 .434 IP 12.0 124.1 51.2 188.0 BB 33 46 64 143 IP 13.0 24.2	BB 50 34 149 BB 46 47 93 BB 60 158 SO 21 41 33 95 H 11 22	\$0 42 40 67 98 247 \$0 33 29 62 \$\$ 84 45 97 \$\$ \$\$ 8 4 12 20 36 \$\$ \$\$ R 9 10 \$\$ 10 \$\$ \$\$ 10 \$\$ \$\$ 10 \$\$ \$\$ \$\$ 10 \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ \$\$	15 21 HB 1 3 2 5 11 SB 34 24 58 ER 0 42 42 84	4 1 6 9 20 20 8	- - 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 0 0 1 1 2 2 SO 13 159 54 226 SO 16 34	S '
989 990 POTALS Clay FEAR 982 983 984 985 POTALS Jeff FEAR 985 986 POTALS Anthorea FEAR 991 992 993 POTALS Nick FEAR 1011 1013 POTAL	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02 Indo R 6 59 58 70 187 Rumb ERA 4.85 3.63 3.31 3.71	60 136 F RHI GS 9 8 13 15 45 Iet I R 58 63 121 W 1 12 5 18 136 197 197 235 568 Elov W 2 0 1 3	91 196 P CG 4 1 1 1 4 4 4 1 1 3 1 8 1 9 1 1 9 1 9 1 1 1 9 1 9 1 1 1 1 1	RBI 33 38 71 RHP APP 8 19 15 42 APP 10 29 31	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31 AVG. .301 .239 .278	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9 13 33 CG 0 0 0	3B 2 4 6 SHO 0 0 0 SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1 1 HR 4 4 7 9 9 20 CBO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 RBI 20 40 61 101 SV 0 0 0	.545 .431 ER .36 .41 .41 .43 .161 SPCT450 .421 .434 IP .12.0 .124.1 .51.2 .188.0 BB .33 .46 .64 .143 IP .13.0 .24.2 .32.2	BB 50 34 149 BB 46 47 93 BB 46 41 33 95 BB 41 41 32 22 24	35 84 84 80 42 40 67 98 247 80 33 29 62 8 8 49 45 97 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	15 21 HB 1 3 2 5 11 SB 34 24 58 ER 0 42 42 84	4 1 6 9 20 20 8	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 0 0 1 2 2 SO 13 159 54 226 SO 16 34 36	5
989 990 OTALS Clay FAR 982 993 994 9985 OTALS Jeff FAR 9985 OTALS Anth EAR 008 009 010 OTAL Arma Arma Arma IEAR 991 992 993 OTALS VICK EAR 011 012 013 OTAL	268 675 Parke A 18 13 21 21 73 Rebou AB 211 254 465 Ony Ra ERA 0.00 3.04 7.32 4.02 Indo R 6 59 58 70 187 Rumb ERA 4.85 3.63 3.33	60 136 F RHI GS 9 8 13 15 45 Iet I R 58 63 121 W 1 12 5 18 136 197 197 235 568 Elov W 2 0 1 3	91 196 P CG 4 1 1 1 4 4 4 1 1 3 1 8 1 9 1 1 9 1 9 1 1 1 9 1 9 1 1 1 1 1	RBI 33 38 71 RHP APP 8 19 15 42 APP 10 29 31	.340 .290 L 4 5 5 5 2 16 AVG. .308 .291 .299 GS 1 19 11 31 AVG. .301 .239 .278	23 44 4.96 8.20 4.04 4.13 4.90 2B 11 19 30 CG 0 0 0 2B 11 9 13 33 CG 0 0 0	3B 2 4 6 SHO 0 0 0 SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	8 13 H 61 58 95 99 313 HR 5 2 7 CBO 1 0 0 1 1 HR 4 4 7 9 9 20 CBO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	146 291 R 50 48 56 54 208 TB 95 107 202 SV 0 0 0 RBI 20 40 61 101 SV 0 0 0	.545 .431 ER .36 .41 .41 .43 .161 SPCT450 .421 .434 IP .12.0 .124.1 .51.2 .188.0 BB .33 .46 .64 .143 IP .13.0 .24.2 .32.2	BB 50 34 149 BB 46 47 93 BB 46 41 33 95 BB 41 41 32 22 24	35 84 84 80 42 40 67 98 247 80 33 29 62 8 8 49 45 97 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	15 21 HB 1 3 2 5 11 SB 34 24 58 ER 0 42 42 84	4 1 6 9 20 20 8	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 0 0 1 2 2 SO 13 159 54 226 SO 16 34 36	s

Keith Osik

Russ Springer

Brian Tallet

Ryan Theriot

Eddie Yarnall

Shane Youman

2007	AVG	GP	f INF GS	AB	R	н	2B	3B	HR	RBI	ВВ	SO	SB	ATT		
	.262	42	31	107	16	28	2	2	4	11	16	34	3	5		
2008 2009	.320	67 73	65 72	250 262	57 73	80 88	18 19	7	12 22	54 70	32 44	51 50	16 18	20 25		
OTAL	.317	182		619	146	196	39	10	38	135	92	135	37	50		
\ \ \	She	ete	22													
EAR	AB	R	H	RBI	AVG.	2B	3B	HR	ТВ	SPCT.	ВВ	SO	SB			
991	238	48	65	42	.273	11	4	3	93	.391	39	45	9			
992	265	54	85	43	.321	17	1	7	125	.472	29	50	7			
OTALS	503	102	2 150	85	.298	28	5	10	218	.433	68	95	16			
Mike	Siro	ka	I HD													
EAR	G-0		W-L	ERA	sv	CG	•	SHO	IP	н		R	ER	ВВ	so	
990	21-		1-2	3.12	1	0		0	49.0	51		22	17	24	53	
991	31-		11-0	2.80	1	2		1	99.7	86		41	31	43	96	
992	22-	10	6-3	4.48	2	0		0	78.3	77	Ę	50	39	26	72	
993	13-		12-6	1.99	0	10		2	145.0	121		12	32	35	109	
OTALS	97-		30-11	2.88	4	12		3	372.0	335	1	155	119	128	32	6
Grea	Smit	h Li	ŀР													
/EAR	ERA	w	L	APP	GS	(CG	SHO	sv	IP		н	R	ER	ВВ	SO
2003	4.01	0	2	17	0	c)	0	1	33.2	!	39	26	15	7	30
2004	2.35	2	0	22	0	C)	0	1	30.2	!	26	8	8	13	35
2005	2.60	10	3	17	16	3		2	0	104.		99	40	30	25	82
OTAL	2.83	12	5	56	16	3	3	2	2	168.	1	164	74	53	45	147
Russ	Spri	nge	r RHP													
/EAR	G-0		W-L	ERA	sv	CG	;	SHO	IP	н		R	ER	ВВ	S0	
987	14-		3-0	4.43	0	0		0	42.7	33		28	21	28	68	
988	21-		7-7	2.95	4	4		0	119	98		48	39	73	156	6
989	21-		9-3	3.49	2	1		0	90.3	75		43	35	40	89	
TOTALS	56-		19-10	3.39	6	5		0	252	206	1	119	95	141	313	3
Nick	Stav	inol	na of													
YEAR	AVG	GP	GS	AB	R	F	4	2B	3B	HR		RBI	ВВ	SO	SB	ATT
2004	.323	59	58	232	46	7	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	1	70	40	2	26		107	33	53	8	11
Andr	ew S	tev	ensoi	n of												
/EAR	AVG	GP	GS	AB	R	F	4	2B	3B	HR		RBI	ВВ	SO	SB	ATT
2013	.193	54	33	119	22	2	23	0	0	1		14	11	25	5	7
2014	.335	61	59	203	41	6	8	7	5	0		32	14	29	9	14
2015	.348	62	62	247	53		36	13	5	1		24	16	29	26	33
TOTAL	.311	177	154	569	116	1	77	20	10	2		70	41	83	40	54
Brian	n Talle	et u	HP													
YEAR	G-0		W-L	ERA	sv	CG	;	SHO	IP	н		R	ER	ВВ	so	
1999	19-		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	1
TOTALS	44-	33	18-7	3.95	1	3		3	202.2	191	1	115	89	87	194	4
Dvan	The	int	22													
YEAR	AV		GP-GS	AB	R					HR		RBI	DD.		SR	-ATT
1999	.32					н		2R	3B							
				242		H 78		2B 11	3B 3				BB 52	SO 33	13-	
			65-65	242 275	55	78		11	3	2	4	41	52	33	13- 7-1	0
2000	.30	5	65-65 69-69	275	55 68	78 84		11 14	3	2	4	41 41	52 57	33 30	7-1	
2000 2001 TOTAL		5 3	65-65	275 266	55	78		11	3	2	4	41	52	33	7-1 17-	
2000 2001 TOTAL	.30 .35 .32	5 3 7	65-65 69-69 67-67 201-201	275 266	55 68 67	78 84 94		11 14 18	3 3 3	2 2 1	4	41 41 48	52 57 48	33 30 35	7-1 17-	20
2000 2001 FOTAL Ryan	.30 .35 .32 Verc	5 3 7 lug (65-65 69-69 67-67 201-201 O LHP	275 266 783	55 68 67 190	78 84 94 25	6	11 14 18 43	3 3 3 9	2 2 1 5	1	41 41 48 130	52 57 48 157	33 30 35 98	7-1 17- 37	20
2000 2001 FOTAL Ryan YEAR	.30 .35 .32 Vero ERA	5 3 7 lug w	65-65 69-69 67-67 201-201 D LHP L	275 266 783	55 68 67 190	78 84 94 25	6 SHO	11 14 18 43	3 3 3 9	2 2 1 5	1 H	41 41 48 130 R	52 57 48 157 ER	33 30 35 98 BB	7-1 17- 37-	20
2000 2001 FOTAL Ryan YEAR 2008	.30 .35 .32 Vero ERA 4.12	5 3 7 lug W 9	65-65 69-69 67-67 201-201 0 LHP L 4	275 266 783	55 68 67 190	78 84 94 25	6	11 14 18 43	3 3 3 9	2 2 1 5	1	41 41 48 130	52 57 48 157	33 30 35 98	7-1 17- 37	20
Ryan EAR 2008	.30 .35 .32 Vero ERA 4.12 Voig	5 3 7 lug W 9	65-65 69-69 67-67 201-201 O LHP L 4	275 266 783 APP 20	55 68 67 190 GS 18	78 84 94 25 CG 1	SHO 0	11 14 18 43 CBO 1	3 3 9 SV 0	2 2 1 5	1 H 95	41 41 48 130 R 51	52 57 48 157 ER 44	33 30 35 98 BB 37	7-1 17- 37- SO 85	-20 -50
2000 2001 FOTAL Ryan YEAR 2008 Jack YEAR	.30 .35 .32 Vero ERA 4.12 Voig AB	5 3 7 lug W 9	65-65 69-69 67-67 201-201 O LHP L 4	275 266 783 APP 20	55 68 67 190 GS 18	78 84 94 25 CG 1	SHO 0	11 14 18 43 CBO 1	3 3 3 9 SV 0	2 2 1 5 IP 96.0	1 H 95	41 41 48 130 R 51	52 57 48 157 ER 44 SPCT.	33 30 35 98 BB 37	7-1 17- 37- SO 85	-20 -50
Ryan Ryan YEAR 2008 Jack YEAR 985	.30 .35 .32 Verd ERA 4.12 Voig AB 8	t OF	65-65 69-69 67-67 201-201 O LHP L 4	275 266 783 APP 20 H	55 68 67 190 GS 18	78 84 94 25 CG 1	SHO 0	11 14 18 43 CBO 1	3 3 9 9 SV 0	2 2 1 5 IP 96.0	1 H 95	41 41 48 48 130 R 51	52 57 48 157 ER 44 SPCT.	33 30 35 98 BB 37	7-1 17- 37- SO 85	-20 -50
Ryan (EAR 2008 Jack (EAR 985 986	.30 .35 .32 Verd ERA 4.12 Voig AB 8 128	5 3 7 lug W 9	65-65 69-69 67-67 201-201 O LHP L 4	275 266 783 APP 20 H 2	55 68 67 190 GS 18 RBI 3	78 84 94 25 CG 1	SHO 0 7 G. 50	11 14 18 43 CBO 1	3 3 9 9 SV 0	2 2 1 5 IP 96.0	1 H 95	41 41 48 130 R 51	52 57 48 157 ER 44 SPCT. .250	33 30 35 98 BB 37 BB 1	7-1 17- 37- \$0 85 \$0 3	-20 -50
2000 2001 TOTAL Ryan YEAR 2008 Jack YEAR 985 986 987	.30 .35 .32 Verd ERA 4.12 Voig AB 8 128 248	5 3 7 lug W 9 t o F	65-65 69-69 67-67 201-201 D LHP L 4	275 266 783 APP 20 H 2 37 73	55 68 67 190 GS 18 RBI 3 32 61	78 84 94 25 CG 1	SHO 0 0 7G. 50 39	11 14 18 43 CBO 1 2B 0 8	3 3 9 SV 0 3B 0 0	2 2 1 5 IP 96.0 HR 0 9	H 95	41 41 48 130 R 51 FB 2 72	52 57 48 157 ER 44 SPCT. .250 .563	33 30 35 98 BB 37 BB 1 28 42	7-1 17- 37- \$0 85 \$0 3 28 62	-20 -50
2000 2001 FOTAL Ryan ZEAR 2008 Jack ZEAR 1985 1986 1987 FOTALS	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 248 384	t OF	65-65 69-69 67-67 201-201 D LHP 4 R 2 28 63 93	275 266 783 APP 20 H 2	55 68 67 190 GS 18 RBI 3	78 84 94 25 CG 1	SHO 0 0 7G. 50 39	11 14 18 43 CBO 1	3 3 9 9 SV 0	2 2 1 5 IP 96.0	H 95	41 41 48 130 R 51	52 57 48 157 ER 44 SPCT. .250	33 30 35 98 BB 37 BB 1	7-1 17- 37- \$0 85 \$0 3	-20 -50
Ryan YEAR 2008 Jack YEAR 985 986 987 TOTALS	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 248 384	t OF	65-65 69-69 67-67 201-201 O LHP L 4 2 28 63 93	275 266 783 APP 20 H 2 37 73 112	55 68 67 190 GS 18 RBI 3 32 61 96	78 84 94 25 CG 1 AV .25 .28 .29	SHO 0 7 G. 50 39 94	11 14 18 43 CBO 1 2B 0 8 12 20	3 3 3 9 SV 0 3B 0 0 3 3 3	2 2 1 5 IP 96.0 HR 0 9 16 25	H 95	41 41 48 130 R 51 FB 2 72 139 213	52 57 48 157 ER 44 SPCT. .250 .563 .560	33 30 35 98 BB 37 BB 1 28 42 71	7-1 17- 37- \$0 85 \$0 3 28 62 93	-20 -50
2000 2001 FOTAL Ryan YEAR 2008 Jack YEAR 985 986 987 FOTALS FODA YEAR	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 248 384 Wall	t of	65-65 69-69 67-67 201-201 D LHP L 4 2 28 63 93 2B R	275 266 783 APP 20 H 2 37 73 112	55 68 67 190 GS 18 RBI 3 32 61 96	78 84 94 25 CG 1 AV .25 .28 .29	SHO 0 7G. 50 39 39 39 4	11 14 18 43 CBO 1 2B 0 8 12 20	3 3 3 9 SV 0 3B 0 0 3 3 3	2 2 1 5 IP 96.0 HR 0 9 16 25	H 95	41 41 48 130 R 51 FB 2 72 139 213	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555	33 30 35 98 BB 37 BB 1 28 42 71	7-1 17- 37- \$0 85 \$0 3 28 62 93	-20 -50
2000 2001 FOTAL Ryan YEAR 2008 Jack YEAR 1985 1986 1987 FOTALS Todd YEAR	.30 .35 .32 Verc ERA 4.12 Voig AB 8 1228 248 384 Wall AB 250	t of	65-65 69-69 67-67 201-201 D LHP L 4 2 28 63 93 2B R 72	275 266 783 APP 20 H 2 37 73 112 H 100	55 68 67 190 GS 18 RBI 3 32 61 96	78 84 94 25 CG 1 AV .28 .28 .29 .29	SHO 0 7G. 50 39 39 39 4 39 7G.	11 14 18 43 CBO 1 2B 0 8 12 20	3 3 3 9 SV 0 0 3 3 3 3 3 3	2 2 1 5 IP 96.0 HR 0 9 16 25	1 H 95	41 41 48 130 R 51 FB 2 72 139 213	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652	33 30 35 98 BB 37 BB 1 28 42 71 BB 38	7-1 17- 37- \$0 85 \$5 \$0 3 28 62 93 \$0 28	-20 -50
2000 2001 FOTAL Ryan YEAR 2008 Jack YEAR 1985 1986 1987 FOTALS Todd YEAR 1992	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 244 384 Wall AB 250 276	t of	65-65 69-69 67-67 201-201 D LHP L 4 2 28 63 93 2B R 72	275 266 783 APP 20 H 2 37 73 112 H 100 109	55 68 67 190 GS 18 RBI 3 3 2 61 96 RBI 76	78 84 94 25 CG 1 AV .25 .28 .29 .29 .40	SHO 0 7G. 50 39 94 92 7G. 00	11 14 18 43 43 CBO 1 2B 0 8 12 20 28 21	3 3 3 9 SV 0 0 3 3 3 3 3 3 11	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12	# 95 11 2 2 3 11 1 2 2 3 1 1 2 2 3 1 1 2 2 3 1 1 2 2 3 1 1 2 2 3 1 1 2 2 3 1 1 2 2 3 1 1 2 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 1 2 3 1 1 1 1	41 41 48 48 48 48 51 51 FB 22 72 139 213 FB 163 214	52 57 48 157 ER 44 SPCT250 .563 .560 .555 SPCT652 .775	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49	7-1 17- 37- \$0 85 \$0 3 28 62 93 \$0 28	-20 -50
2000 2001 FOTAL Ryan (EAR 2008 Jack (EAR 1985 1986 1987 FOTALS FODA (EAR 1992 1993	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 248 384 Wall AB 250 226 227	t of	65-65 69-69 67-67 201-201 D LHP L 4 2 28 63 93 2B R 72 85	275 266 783 APP 20 H 2 37 73 112 H 100 109	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68	78 84 94 25 CG 1 AV .25 .28 .29 .29 .40 .39	SHO 0 7G. 50 39 94 92 7G. 95	11 14 18 43 CBO 1 2B 0 8 12 20 22 21 17 23	3 3 9 SV 0 3B 0 0 3 3 3 3 111	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18	# H 95 11 22 11 11 12 11	41 41 48 330 R 51 FB 2 772 139 2213 FB 163 214	52 57 48 157 ER 44 SPCT250 .563 .560 .555 SPCT652 .775 .700	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52	7-1 17- 37- \$0 85 \$0 3 28 62 93 \$0 28 35 28	-20 -50
2000 2001 TOTAL Ryan YEAR 2008 Jack YEAR 1985 1986 1987 TOTALS FODD YEAR 1992 1993 1994	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 248 38A Wall AB 250 276 257	t OF	65-65 69-69 67-67 201-201 0 LHP 4 2 28 63 93 2B R 72 28 577	275 266 783 APP 20 H 2 37 73 112 H 100 109	55 68 67 190 GS 18 RBI 3 3 2 61 96 RBI 76	78 84 94 25 CG 1 AV .25 .28 .29 .29 .40	SHO 0 7G. 50 39 94 92 7G. 95	11 14 18 43 43 CBO 1 2B 0 8 12 20 28 21	3 3 3 9 SV 0 0 3 3 3 3 3 3 11	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12	# H 95 11 22 11 11 12 11	41 41 48 48 48 48 51 51 FB 22 72 139 213 FB 163 214	52 57 48 157 ER 44 SPCT250 .563 .560 .555 SPCT652 .775	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49	7-1 17- 37- \$0 85 \$0 3 28 62 93 \$0 28	-20 -50
Ryan FEAR FOOR FOOTAL Ryan FEAR FOOR FEAR FOOR FOOTAL FO	.30 .35 Verc ERA 4.12 Voig AB 128 244 384 Wall AB 250 277 83	t of	65-65 69-69 67-67 201-201 0 LHP 4 2 2 28 63 93 2B R 72 28 85 77	275 266 783 APP 20 H 2 37 73 112 H 100 109	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246	78 84 94 25 CG 1 AV .25 .29 .29 .29 .39	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 28 21 17 23 61	3 3 3 9 SV 0 0 3 3 3 3 3 11 1 15	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18	# H 95 11 22 11 11 12 11	41 41 48 330 R 51 FB 2 772 139 2213 FB 163 214	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139	7-1 17- 37- 80 85 85 93 28 62 93 80 28 35 28	-50
2000 2001 FOTAL Ryan YEAR 2008 Jack YEAR 1985 1986 1987 FOTALS FODALS FODALS 1992 1993 1994 FOTALS Brian YEAR	.30 .35 Verc ERA 4.12 Voig AB 128 248 248 276 255 783 Wils	t of	65-65 69-69 67-67 201-201 0 LHP 4 2 28 63 93 2B R 72 85 77 234 RHP W-L	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246	78 844 94 25 CG 1 AV 25 25 25 25 25 25 25 25 25 25 25 25 25	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 2B 21 17 23 61	3 3 3 9 SV 0 0 3 3 3 3 3 11 1 15	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52	1 H 95 1 1 1 2 2 1 1 1 1 2 5 1 1 1 1 1 1 1 1	#11 #11 #11 #11 #11 #11 #11 #11 #11 #11	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB	7-1 17- 37- 80 85 85 28 622 93 80 28 35 28 91	-50
2000 2001 FOTAL Ryan YEAR 2008 Jack YEAR 1985 1986 1987 1970 1992 1993 1994 1992 1993 1994 1995 1994 1995 1996 1997 1998 1998	.30 .35 .32 Verc ERA 4.12 Voig AB 8 1288 248 384 Wall AB 255 276 257 783 Wils G-C-20	t of	65-65 69-69 67-67 201-201 D LHP L 4 2 28 63 93 2B R 72 28 85 77 234 RHP W-L 3-2	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67	55 68 67 190 GS 18 RBI 3 22 61 96 RBI 76 102 68 246	78 844 94 25 CG 1 AV .25 .25 .25 .25 .25 .25 .25 .25 .25 .25	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 2B 21 17 23 61 SHO 0	3 3 3 9 SV 0 0 3 3 3 3 3 11 1 15	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52	1 H 95 1 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1	11 11 11 11 11 11 11 11 11 11 11 11 11	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20	7-1 17- 37- 80 85 85 28 62 93 80 28 35 28 91	-50
POOD POOD POOD POOD POOD POOD POOD POOD	.30 .35 .32 Verc ERA 4.12 Voig AB 128 244 384 Wall AB 250 276 257 783 1 Wils 6-0 20 20 23-2	55 33 77 lug w 9 t OF cer	65-65 69-69 67-67 201-201 D LHP 4 2 2 28 63 93 2B R 72 28 85 77 234 RHP W-L	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246	78 84 94 25 CG 1 AV25 .22 .29 .29 .33 .35 CG 0 0 2	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 2B 21 17 23 61 SHO 0	3 3 3 9 9 SV 0 0 3 3 3 3 11 1 15 IP 39.2 94.0	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52 H 40	1 H 95 95 11 22 11 12 12 12 12 12 12 12 12 12 12	11 11 11 11 11 11 11 11 11 11 11 11 11	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .770 .711	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB BB 20 31	7-1 17- 37- 80 85 85 62 93 80 28 35 28 91	-50
POOD POOD POOD POOD POOD POOD POOD POOD	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 244 384 Wall AB 250 276 257 783 G-0 20- 23- 8-8-8	55 33 77 lug w 9 9 t or 66 66 68 44 110 8	65-65 69-69 67-67 201-201 0 LHP 4 2 2 28 63 93 22 8 72 28 77 234 RHP W-L 3-2 10-5 5-3	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246 SV 3	78 84 94 25 CG 1 AW	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 20 2B 21 17 23 61 SHO 0 1	3 3 3 9 9 SV 0 0 3 3 3 3 11 1 15 IP 39.2 94.0 50.2	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52 H 40 112 60	1 H 95 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	41 41 41 48 48 48 51 63 63 64 65 65 65 65 65 65 65 65 65 65	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER 25 37	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31	7-11 17-137-137-137-137-137-137-137-137-137-1	20 -50
2000 2001 FOTAL Ryan YEAR 2008 Jack YEAR 1985 1986 1987 FOTALS FOTALS FOTALS Brian YEAR 2001 2002 2003 FOTAL	.30 .35 .32 Verc ERA 4.12 Voig AB 128 248 .38A Wall AB 255 276 257 783 G-C 20- 23- 8-4 51-	55 33 77 lug w 9 9 t or 66 66 68 4 110 83 22	65-65 69-69 67-67 201-201 D LHP 4 : R 2 28 63 93 2B R 72 85 77 234 RHP W-L 3-2 10-5 5-3 18-10	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246	78 84 94 25 CG 1 AV25 .22 .29 .29 .33 .35 CG 0 0 2	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 2B 21 17 23 61 SHO 0	3 3 3 9 9 SV 0 0 3 3 3 3 11 1 15 IP 39.2 94.0	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52 H 40	1 H 95 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	11 11 11 11 11 11 11 11 11 11 11 11 11	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .770 .700 .711	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB BB 20 31	7-1 17- 37- 80 85 85 62 93 80 28 35 28 91	20 -50
2000 2001 FOTAL Ryan YEAR 2008 Jack YEAR 1985 1986 1987 FOTALS FOTALS FOTALS Brian YEAR 2001 2002 2003 FOTAL	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 244 384 Wall AB 250 276 257 783 G-0 20- 23- 8-8-8	55 33 77 lug w 9 9 t or 66 66 68 4 110 83 22	65-65 69-69 67-67 201-201 D LHP 4 : R 2 28 63 93 2B R 72 85 77 234 RHP W-L 3-2 10-5 5-3 18-10	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246 SV 3	78 84 94 25 CG 1 AW	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 20 2B 21 17 23 61 SHO 0 1	3 3 3 9 9 SV 0 0 3 3 3 3 11 1 15 IP 39.2 94.0 50.2	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52 H 40 112 60	1 H 95 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	41 41 41 48 48 48 51 63 63 64 65 65 65 65 65 65 65 65 65 65	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER 25 37	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31	7-11 17-137-137-137-137-137-137-137-137-137-1	20 -50
2000 2001 FOTAL Ryan (FAR 2008 Jack (FAR 2985 1986 1987 FOTALS	.30 .35 .32 Verc ERA 4.12 Voig AB 128 248 .38A Wall AB 255 276 257 783 G-C 20- 23- 8-4 51-	t of cer	65-65 69-69 67-67 201-201 D LHP 4 : R 2 28 63 93 2B R 72 85 77 234 RHP W-L 3-2 10-5 5-3 18-10	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246 SV 3	78 844 25 25 CG 1 AW .25 .22 .22 .23 .33 .33 .33 .33 .33 .33 .33	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 20 2B 21 17 23 61 SHO 0 1	3 3 3 9 9 SV 0 0 3 3 3 3 3 11 1 15 15 19 9 9 9 9 9 9 9 9 9 9 9 9 9	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52 H 40 212 H	# 95 11 22 11 11 12 12 12 12 12 12 12 12 12	41 41 41 48 48 48 51 63 63 64 65 65 65 65 65 65 65 65 65 65	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER 25 37	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31	7-1 17-7 37-1 \$0 85 \$28 62 93 \$50 28 35 28 91 \$1 \$2 71 35 124 \$5 \$5 85 85 85 85 85 85 85 85 85 85 85 85 85	20 -50
2000 2001 TOTAL Ryan YEAR 2008 Jack YEAR 1985 1986 1987 TOTALS FOTALS Brian YEAR 2002 2003 TOTAL Eddic YEAR 1994	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 248 248 250 276 20- 23- 8-8 51- E Yar G-C 5-5	t of control of the c	65-65 69-69 67-67 201-201 D LHP L 4 2 2 8 63 93 2B R 72 28 85 77 234 RHP W-L 10-5 5-3 18-10 LHP W-L	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38 3.95 ERA 10.95	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246 SV 3 2	78 844 944 944 944 944 944 944 944 944 94	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 11 20 2B 21 17 23 61 SHO 0 1 1 2 SHO 0	3 3 3 9 9 SV 0 0 3 3 3 3 3 11 15 11 15 19 94.0 50.2 184.1	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52 H 40 112 60 212	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	41 41 41 48 48 48 48 48 48 48 48 48 48 48 48 48	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .770 .711 ER 25 37 19 81 ER 15	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 820 31 13 64 BB 10	7-1 17- 37- \$0 85 \$0 85 \$28 \$35 52 82 91 \$91 \$12,6 \$12	20 -50
2000 2001 2001 2001 2001 2001 2001 2001	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 244 384 Walli AB 250 276 257 783 6-0 20- 23- 8-1 51- E Yari 6-0 6-0	t OF	65-65 69-69 67-67 201-201 0 LHP 4 2 2 8 63 93 22 8 72 28 63 93 22 85 77 234 RHP W-L 3-2 10-5 5-3 18-10 LHP W-L 0-0 0-0 0-0	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38 3.95	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246 SV 3 2 0 5	78 84 94 94 94 94 94 94 94 94 94 94 94 94 94	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 28 21 17 23 61 SHO 0 0 0	3 3 3 9 9 SV 0 0 3 3 3 3 11 1 15 IP 39.2 94.0 50.2 184.1 IP 12.1 60	2 2 1 5 IP 96.0 9 16 25 HR 12 22 18 52 H 40 212 60 212	2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	41 41 41 41 48 48 48 51 63 63 63 63 63 63 63 63 63 63	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER 25 37 19 81 ER 15 23	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31 13 64 BB BB 10 36	7-1 17- 37- \$0 85 \$0 85 \$28 \$35 28 91 \$0 22 71 35 123 \$0 17 87	20 -50
2000 2001 2001 2001 2001 2001 2008 Jack EAR 2001 2000 2000 2000 2000 2000 2000 200	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 248 384 Wall AB 255 276 257 257 257 257 257 257 257 257 257 257	55 33 77 84 W 9 9 1 OF 66 67 88 84 110 88 84 110 88 84 110 88 84 110 88 84 110 88 84 84 84 84 84 84 84 84 84 84 84 84	65-65 69-69 67-67 201-201 D LHP L 4 2 28 63 93 2B R 72 85 77 234 RHP W-L 3-2 10-5 5-3 18-10 LHP W-L 0-0 5-0 11-1	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38 3.95 ERA 10.95 3.45 2.38	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246 SV 3 2 0 5	78 84 94 94 94 95 96 1	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 2B 21 17 23 61 SHO 0 1 1 2	3 3 3 9 8V 0 0 3 3 3 3 3 3 11 15 15 19 39.2 94.0 50.2 184.1	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52 21 H 40 112 60 212 H 12 46 89	# 95	41 41 41 48 48 51 63 63 214 48 80 63 214 80 60 22 23 39 60 61 62 63 63 63 63 63 63 63 63 63 63	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER .25 .37 .98 .98 .98 .98 .98 .98 .98 .98	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31 13 64 BB 10 36 52	7-1 17- 37- \$0 85 \$28 62 93 \$5 28 91 \$0 22 71 13 55 124 \$0 17 17 18 17 18 17 18 18 18 18 18 18 18 18 18 18 18 18 18	20 -50 -50 -50
10000 1001 10TAL 1	.30 .35 .32 Verc ERA 4.12 Voig AB 8 1288 248 384 Wall AB 255 276 20- 23- 8-8 51- 6-6 20- 25- 51- 6-6 9-6 9-6 9-6 9-6 9-6 9-6 9-6 9-6 9-	55 33 77 77 89 9 8 4 10 10 10 13 3 3 2 2 2 10 10 10 10 10 10 10 10 10 10 10 10 10	65-65 69-69 67-67 201-201 D LHP L 4 2 28 63 93 2B R 72 234 RHP W-L 10-5 5-3 18-10 LHP U-L 0-0 5-0 5-0 11-1 11-1	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38 3.95 ERA 10.95 3.45 3.43 3.24	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246 SV 3 2 0 5	78 84 94 94 94 94 94 94 94 94 94 94 94 94 94	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 28 21 17 23 61 SHO 0 0 0	3 3 3 9 9 SV 0 0 3 3 3 3 11 1 15 IP 39.2 94.0 50.2 184.1 IP 12.1 60	2 2 1 5 IP 96.0 9 16 25 HR 12 22 18 52 H 40 212 60 212	# 95	41 41 41 41 48 48 48 51 63 63 63 63 63 63 63 63 63 63	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER 25 37 19 81 ER 15 23	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31 13 64 BB BB 10 36	7-1 17- 37- \$0 85 \$0 85 \$28 \$35 28 91 \$0 22 71 35 123 \$0 17 87	20 -50 -50 -50
10000 1001 10TAL 1	.30 .35 .32 Verc ERA 4.12 Voig AB 8 1288 248 384 Wall AB 255 276 20- 23- 8-8 51- 6-6 20- 25- 51- 6-6 9-6 9-6 9-6 9-6 9-6 9-6 9-6 9-6 9-	55 33 77 77 89 9 8 4 10 10 10 13 3 3 2 2 2 10 10 10 10 10 10 10 10 10 10 10 10 10	65-65 69-69 67-67 201-201 D LHP L 4 2 28 63 93 2B R 72 234 RHP W-L 10-5 5-3 18-10 LHP U-L 0-0 5-0 5-0 11-1 11-1	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38 3.95 ERA 10.95 3.45 3.43 3.24	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246 SV 3 2 0 5	78 84 94 94 94 95 96 1	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 2B 21 17 23 61 SHO 0 1 1 2	3 3 3 9 8V 0 0 3 3 3 3 3 3 11 15 15 19 39.2 94.0 50.2 184.1	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 18 52 21 H 40 112 60 212 H 12 46 89	# 95	41 41 41 48 48 51 63 63 214 48 80 63 214 80 60 22 23 39 60 61 62 63 63 63 63 63 63 63 63 63 63	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER .25 .37 .98 .98 .98 .98 .98 .98 .98 .98	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31 13 64 BB 10 36 52	7-1 17- 37- \$0 85 \$28 62 93 \$5 28 91 \$0 22 71 13 55 124 \$0 17 17 18 17 18 17 18 18 18 18 18 18 18 18 18 18 18 18 18	20 -50 -50 -50
10000 1001 10TAL 1	.30 .35 .32 Verc ERA 4.12 Voig AB 8 1288 248 384 Wall AB 255 276 20- 23- 8-8 51- 6-6 20- 25- 51- 6-6 9-6 9-6 9-6 9-6 9-6 9-6 9-6 9-6 9-	55 33 77 77 89 9 8 4 10 10 10 13 3 3 2 2 2 10 10 10 10 10 10 10 10 10 10 10 10 10	65-65 69-69 67-67 201-201 D LHP L 4 2 28 63 93 2B R 72 234 RHP W-L 10-5 5-3 18-10 LHP W-L 0-0 5-0 11-1 116-1	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38 3.95 ERA 10.95 3.45 3.45	55 68 67 190 GS 18 RBI 3 32 61 96 102 68 246 SV 3 2 0 5	78 84 94 94 94 95 96 1	SHO 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11 14 18 43 CBO 1 2B 0 8 12 20 2B 21 17 23 61 SHO 0 1 1 2	3 3 3 9 8V 0 0 3 3 3 3 3 3 11 15 15 19 39.2 94.0 50.2 184.1	2 2 1 5 IP 96.0 9 16.0 9 16.0 25 HR 12 22 18 52 H 40 212 60 212 H 12 46 89	# 95	41 41 41 48 48 51 63 63 214 48 80 63 214 80 60 22 23 39 60 61 62 63 63 63 63 63 63 63 63 63 63	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER .25 .37 .98 .98 .98 .98 .98 .98 .98 .98	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31 13 64 BB 10 36 52	7-1 17- 37- \$0 85 \$28 62 93 \$5 28 91 \$0 22 71 13 55 124 \$0 17 17 18 17 18 17 18 18 18 18 18 18 18 18 18 18 18 18 18	20 -50 -50 -50
000 001 OTAL RYAN EAR 008 Jack EAR 9985 FORD FORD FORD FORD FORD FORD FORD FORD	.30 .35 .32 Verc ERA 4.12 Voig AB 8 1288 248 .384 Wall AB 255 276 20- 23- 8-8 51- 6-6 20- 21- 20- 21- 21- 21- 21- 21- 21- 21- 21- 21- 21	55 33 77 77 89 9 8 60 10 10 10 10 10 10 10 10 10 10 10 10 10	65-65 69-69 67-67 201-201 D LHP 4 R 2 2 8 63 93 2B R 72 85 77 234 RHP W-L 3-2 10-5 5-3 18-10 LHP W-L 0-0 5-0 11-1 16-1 31 LHI L ERA	275 266 783 APP 20 H 2 37 73 112 H 100 109 310 ERA 5.67 3.54 3.38 3.95 ERA 10.95 3.45 2.38 3.24	55 68 67 190 GS 18 RBI 3 32 61 96 102 68 246 SV 3 2 0 5	78 844 944 944 944 944 944 944 944 944 94	SH0 0 0 66. 69. 94. 92. 766. 99. 99. 99. 99. 99. 99. 99. 99. 99.	11 14 18 43 CBO 1 2B 0 8 12 20 2B 21 17 23 61 SHO 0 0 0 0 0	3 3 3 9 8 V 0 3 3 3 3 3 3 11 15 IP 39.2 94.0 50.2 184.1 IP 12.1 60 124.2 197	2 2 1 5 IP 96.0 9 16.0 9 16.0 25 HR 12 22 18 52 H 40 212 60 212 H 12 46 89	1 H 95 95 11 12 11 11 12 12 12 12 12 12 12 12 12	41 41 41 48 48 51 63 63 214 48 80 63 214 80 60 22 23 39 60 61 62 63 63 63 63 63 63 63 63 63 63	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER .25 .37 .98 .98 .98 .98 .98 .98 .98 .98	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31 13 64 BB 10 36 52	7-1 17- 37- \$0 85 \$28 62 93 \$5 28 91 \$0 22 71 13 55 124 \$0 17 17 18 17 18 17 18 18 18 18 18 18 18 18 18 18 18 18 18	20 -50 -50 -50
000 001 001 COTAL RYAN EAR 0008 Jack EAR 985 986 987 OTALS FOALS F	.30 .35 .32 Verc ERA 4.12 Voig AB 8 128 244 245 276 20- 255 783 N Wils G-C 20- 23- 8-8 51- 6 C 5-1 16- 19- 40- 19- 40- 19- 19- 19- 19- 19- 19- 19- 19- 19- 19	5 3 3 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	65-65 69-69 67-67 201-201 0 LHP 4 R 2 28 63 93 2B R 72 28 5 77 234 RHP W-L 3-2 5-3 18-10 LHP W-L 0-0 5-0 11-1 16-1 3n LHI 6-1 LHERA 0 3.52	275 266 783 APP 20 H 2 37 73 112 H 100 109 101 310 ERA 5.67 3.54 3.38 3.95 ERA 10.95 3.45 2.38 3.24	55 68 67 190 GS 18 RBI 3 32 61 96 RBI 76 102 68 246 SV 3 2 0 5	78 844 944 944 944 944 944 944 944 944 94	SHO 0 0 0 550 599 94 92 76. 00 95 95 96	11 14 18 43 CBO 1 2B 0 8 12 20 2B 21 17 23 61 1 1 2 SHO 0 0 0 0 0	3 3 3 9 9 SV 0 0 3 3 3 3 3 11 15 15 1P 39.2 94.0 50.2 184.1 1P 12.1 60 124.2 197 R ER	2 2 1 5 IP 96.0 HR 0 9 16 25 HR 12 22 22 22 18 52 H 40 2112 60 2112 46 89 147	# 95	41 41 41 48 48 51 63 63 214 48 80 63 214 80 60 22 23 39 60 61 62 63 63 63 63 63 63 63 63 63 63	52 57 48 157 ER 44 SPCT. .250 .563 .560 .555 SPCT. .652 .775 .700 .711 ER .25 .37 .98 .98 .98 .98 .98 .98 .98 .98	33 30 35 98 BB 37 BB 1 28 42 71 BB 38 49 52 139 BB 20 31 13 64 BB 10 36 52	7-1 17- 37- \$0 85 \$28 62 93 \$5 28 91 \$0 22 71 13 55 124 \$0 17 17 18 17 18 17 18 18 18 18 18 18 18 18 18 18 18 18 18	20 -50 -50 -50

YEAR	PLAYER	POSITION		TEAM
1965	Joe Moock	SS	3rd	New York Mets
1966	Bruce Baudier	RHP	31st	Washington Senators
1967	Bruce Baudier Richard Hicks	RHP RHP	5th 6th	New York Yankees
1968		RHP		Washington Senators
1968	Richard Hicks William Hunt	SS	4th *	Houston Astros Baltimore Orioles
1969	William Hunt	SS	7th * 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
.070	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	С	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	С	12th	Montreal Expos
	Jeff Yurtin	3B	12th	San Diego Padres
1007	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
1988	Stan Loewer Dan Kite	RHP	16th 4th	San Francisco Giants Boston Red Sox
1989	Ben McDonald		1st	Baltimore Orioles
1909	Russ Springer	RHP RHP	7th	New York Yankees
	Curtis Leskanic	RHP	8th	Cleveland Indians
	Mike Bianco	С	40th	Detroit Tigers
1990	Tim Clark	OF	8th	Milwaukee Brewers
1990	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
	Lvle 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 Sirotka	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

 $[\]ensuremath{^*}$ selected in the secondary phase of the draft

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

Former Tigers (I-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.

LSU in the Major League Draft

1996	Eddie Yarnall	LHP	3rd	New York Mets
	Nathan Dunn	3B	4th	San Diego Padres
	Warren Morris Tim Lanier	2B C	5th 10th	Texas Rangers 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 Mike Koerner	INF OF	10th 11th	Arizona Diamondbacks 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 Doug Thompson	RHP RHP	6th 19th	San Francisco Giants Colorado Rockies
	Chris Demouy	LHP	24th	Anaheim Angels
	Dan Guillory	RHP	40th	Cleveland Indians
1999	Kurt Ainsworth	RHP	1st	San Francisco Giants
	Jeff Leaumont	1B	9th	New York Yankees
	Josh Dalton	SS	12th	Los Angeles Dodgers
	Bryan Grace	RHP	16th	New York Yankees
	Brian Tallet Brandon Bowe	LHP RHP	19th 30th	Pittsburgh Pirates 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 17th	Milwaukee Brewers
	Trey Hodges Billy Brian	RHP RHP	25th	Atlanta Braves 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 Billy Brian	OF RHP	46th 47th	Toronto Blue Jays 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
2003	Jake Tompkins	RHP	28th 1st	Texas Rangers Toronto Blue Jays
2003	Aaron Hill Billy Sadler	SS 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 Blake Gill	RHP INF	32nd 37th	Detroit Tigers
2005	Ryan Patterson	OF	4th	Cleveland Indians Toronto Blue Javs
2000	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
2006	Jason Determann	LHP	35th	Boston Red Sox
2006	Will Harris Matt Liuzza	RHP C	9th 19th	Colorado Rockies 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 Jared Bradford	LHP RHP	17th 18th	Minnesota Twins 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 Blake Dean	INF OF	5th 10th	Toronto Blue Jays Minnesota Twins
	Sean Ochinko	C	10th 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
		RHP	8th	Milwaukee Brewers
	Austin Ross			
	Blake Dean	1B	8th	Los Angeles Dodgers

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
2012	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
2014				
	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	С	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 Chinea	1B	17th	St. Louis Cardinals
2016	Jake Fraley	OF	2nd	Tampa Bay Rays
20.0	Jared Poche'	LHP	14th	San Diego Padres
	Jesse Stallings	RHP	15th	Cincinnati Reds
	•	INF	18th	Los Angeles Dodgers
	Cole Freeman	RHP	24th	0 0
	Riley Smith			Arizona Diamondbacks
0047	Greg Deichmann	1B	26th	Minnesota Twins
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	С	9th	Houston Astros
	Jared Poche'	LHP	9th	Oakland Athletics
	Hunter Kiel	RHP	18th	Chicago White Sox
	Doug Norman	RHP	25th	Cincinnati Reds
2018	Nick Bush	LHP	8th	Colorado Rockies
	Cam Sanders	RHP	12th	Chicago Cubs
	Hunter Feduccia	C	12th	Los Angeles Dodgers
	muniter reducted			0 0
		INIE		
	Jake Slaughter	INF	18th	Chicago Cubs
	Jake Slaughter Antoine Duplantis	OF	19th	Cleveland Indians
	Jake Slaughter			

Paul Byrd recorded 108 career wins in 13 MLB seasons.

LSU Draft Summary

LSU players have been selected in the MLB Draft on 197 occasions - 94 pitchers and 103 position players - since 1984, an average of over five players per season. LSU has produced 16 first-round picks in the past 30 seasons.

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

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

Depth Chart

FIRST BASE

	ST BASE				
5	Drew Bianco	R-R	6-0	219	Fr.
24	Cade Beloso	L-L	6-0	227	Fr.
23	CJ Willis	L-R	6-2	192	Fr.
6	Gavin Dugas	R-R	5-10	199	Fr.
SEC.	COND BASE				
		D D	F 10	100	C*
16	Brandt Broussard	R-R	5-10	162	Sr.
6	Gavin Dugas	R-R	5-10	199	Fr.
SHO	ORTSTOP				
4	Josh Smith	L-R	5-10	172	Jr.
3	Hal Hughes	R-R	5-11	174	So.
ТНІІ	RD BASE				
3	Hal Hughes	R-R	5-11	174	So.
17	Chris Reid	L-R	5-9	182	Sr.
.,	OTHIO ROIG		- 0 0	102	01.
	TCHER				
22	Brock Mathis	R-R	6-1	200	So.
45	Braden Doughty	R-R	6-1	184	So.
13	Saul Garza	R-R	6-3	229	So.
Ol J	TFIELD (POSITIONS TBD)				
8	Antoine Duplantis	L-L	5-11	177	Sr.
2	Daniel Cabrera	L-L	6-1	191	So.
9	Zach Watson	R-R	6-0	160	Jr.
7					
	Giovanni DiGiacomo	L-L	6-1	172	Fr.
DES	SIGNATED HITTER Saul Garza	R-R	6-3	229	So.
DES	SIGNATED HITTER				
DES 13 7 23	SIGNATED HITTER Saul Garza Giovanni DiGiacomo	R-R L-L L-R	6-3 6-1	229 172	So. Fr.
DES 13 7 23 PR	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC	R-R L-L L-R HERS	6-3 6-1 6-2	229 172 192	So. Fr. Fr.
DES 13 7 23 PRO 38	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess	R-R L-L L-R HERS RH	6-3 6-1 6-2	229 172 192 219	So. Fr. Fr.
DES 13 7 23 PRO 38 11	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux	R-R L-L L-R HERS RH RH	6-3 6-1 6-2 6-6 6-0	229 172 192 219 190	So. Fr. Fr. Jr. Fr.
DES 13 7 23 PRO 38 11 10	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker	R-R L-L L-R HERS RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0	229 172 192 219 190 173	So. Fr. Fr. Jr. Fr. So.
DES 13 7 23 PRO 38 11 10 44 18	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill	R-R L-L L-R HERS RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4	229 172 192 219 190 173 217	So. Fr. Fr. Jr. Fr. So. Fr.
DES 13 7 23 PRO 38 11 10 44 18	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry	R-R L-L L-R HERS RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4	229 172 192 219 190 173 217	So. Fr. Fr. Jr. Fr. So. Fr.
DES 13 7 23 PR(38 11 10 44 18	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS	R-R L-L L-R HERS RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4	229 172 192 219 190 173 217 214	So. Fr. Fr. Jr. Fr. So. Fr. Fr.
DES 13 7 23 PR(38 11 10 44 18 PR(43	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson	R-R L-L L-R HERS RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4	229 172 192 219 190 173 217 214	So. Fr. Fr. Jr. Fr. So. Fr. Fr. Jr.
DES 13 7 23 PR(38 11 10 44 18 PR(43 52	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard	R-R L-L L-R HERS RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-0	229 172 192 219 190 173 217 214 230	So. Fr. Fr. Jr. Fr. So. Fr. Jr. So. Fr. So.
DES 13 7 23 PR(38 11 10 44 18 PR(43 52 27	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard Matthew Beck	R-R L-L L-R HERS RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-0 6-7	229 172 192 219 190 173 217 214 230 154 241	So. Fr. Fr. Jr. Fr. So. Fr. Fr. Jr. Jr. Jr. Jr. Jr.
DES 13 7 23 PRO 38 11 10 44 18 PRO 43 52 27 28	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard Matthew Beck Devin Fontenot	R-R L-L L-R HERS RH RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-0 6-7 6-1	229 172 192 219 190 173 217 214 230 154 241	So. Fr. Fr. Jr. Fr. So. Fr. Fr. Jr. So. Jr. So. Jr. So.
DES 13 7 23 PRO 38 11 10 44 18 PRO 43 52 27 28	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard Matthew Beck Devin Fontenot Chase Costello	R-R L-L L-R HERS RH RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-0 6-7 6-1 6-4	229 172 192 219 190 173 217 214 230 154 241 172 221	So. Fr. Fr. Jr. Fr. So. Fr. Fr. Jr. So. Fr. Fr. Fr. Fr.
DES 13 7 23 PRO 38 11 10 44 18 PRO 43 52 27 28 29 30	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard Matthew Beck Devin Fontenot Chase Costello Trent Vietmeier	R-R L-L L-R HERS RH RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-0 6-7 6-1 6-4 6-3	229 172 192 219 190 173 217 214 230 154 241 172 221 208	So. Fr. Fr. Jr. Fr. So. Fr. Fr. Jr. So. Fr. Fr. So. Jr. So. Jr. So. Fr. So.
DES 13 7 23 PR(38 11 10 44 18 PR(43 52 27 28 29 30 40	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard Matthew Beck Devin Fontenot Chase Costello Trent Vietmeier Riggs Threadgill	R-R L-L L-R HERS RH RH RH RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-0 6-7 6-1 6-4 6-3 6-4	229 172 192 219 190 173 217 214 230 154 241 172 221 208 225	So. Fr. Fr. Jr. Fr. So. Fr. Fr. So. Jr. So. Jr. So. Jr. So. Fr. Fr.
DES 13 7 23 PRO 38 11 10 44 18 PRO 43 52 27 28 29 30 40 32	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard Matthew Beck Devin Fontenot Chase Costello Trent Vietmeier Riggs Threadgill Aaron George	R-R L-L L-R HERS RH RH RH RH RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-1 6-4 6-3 6-4 6-5	229 172 192 219 190 173 217 214 230 154 241 172 221 208 225 232	So. Fr. Fr. Jr. Fr. So. Fr. Fr. So. Jr. So. Jr. So. Jr. So. Fr. So. Fr. Jr. So. Fr. So.
DES 13 7 23 PRO 38 11 10 44 18 PRO 43 52 27 28 29 30 40 32 46	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard Matthew Beck Devin Fontenot Chase Costello Trent Vietmeier Riggs Threadgill Aaron George Rye Gunter	R-R L-L L-R HERS RH RH RH RH RH RH RH RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-1 6-4 6-3 6-4 6-5 6-5 6-5	229 172 192 219 190 173 217 214 230 154 241 172 221 208 225 232 216	So. Fr. Fr. Jr. Fr. So. Fr. Fr. So. Jr. So. Jr. So. Fr. Jr. So. Fr. Fr. Fr.
DES 13 7 23 PR(38 11 10 44 18 PR(43 52 27 28 29 30 40 32 46 41	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard Matthew Beck Devin Fontenot Chase Costello Trent Vietmeier Riggs Threadgill Aaron George Rye Gunter Caleb Gilbert	R-R L-L L-R HERS RH RH RH RH RH RH RH RH RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-1 6-4 6-3 6-4 6-5 6-5 6-5 6-5 6-5 6-5	229 172 192 219 190 173 217 214 230 154 241 172 221 208 225 232 216 201	So. Fr. Fr. Jr. Fr. So. Fr. Fr. So. Jr. So. Jr. So. Fr. Fr. So. Fr. So. Fr. So. Fr. So. Fr. So. Fr. So.
DES 13 7 23 PR(38 11 10 44 18 PR(43 52 27 28 29 30 40 32 46 41 55	SIGNATED HITTER Saul Garza Giovanni DiGiacomo CJ Willis OJECTED STARTING PITC Zack Hess Landon Marceaux Eric Walker Jaden Hill Cole Henry OJECTED RELIEVERS Todd Peterson Ma'Khail Hilliard Matthew Beck Devin Fontenot Chase Costello Trent Vietmeier Riggs Threadgill Aaron George Rye Gunter Caleb Gilbert Easton McMurray	R-R L-L L-R HERS RH RH RH RH RH RH RH RH RH RH RH RH RH	6-3 6-1 6-2 6-6 6-0 6-0 6-4 6-4 6-5 6-1 6-4 6-3 6-4 6-5 6-5 6-5 6-5 6-5 6-2 6-4	229 172 192 219 190 173 217 214 230 154 241 172 221 208 225 232 216 201 226	So. Fr. Fr. Jr. Fr. So. Fr. Fr. So. Jr. So. Jr. So. Fr. So. Fr. So. Fr. So. Fr. Fr. Fr. Fr.

2019 Preseason Polls

Collegiate Baseball (2018 Record)

- 1. LSU (39-27)
- 2. Vanderbilt (35-27)
- 3. UCLA (38-21)
- 4. Texas Tech (45-20)
- 5. Stanford (46-12)
- 6. Florida * (49-21)
- 7. Oregon State (55-12-1)
- 8. North Carolina (44-20)
- 9. Louisville (45-19)
- 10. Florida State (43-19)
- 11. Mississippi * (48-17)
- 12. Coastal Carolina (43-19)
- 13. Georgia * (39-21)
- 14. Texas * (42-23)
- 15. Clemson (47-16)
- 16. Oklahoma State (31-26-1)
- 17. Georgia Tech (31-21)
- 18. Cal State Fullerton (36-25)
- 19. TCU (33-23)
- 20. Duke (45-18)
- 21. Baylor (37-21)
- 22. North Carolina State (42-18)
- 23. Auburn * (43-23)
- 24. Missouri State (40-17)
- 25. Arkansas * (48-21)

USA Today (2018 Record)

- 1. LSU (39-27)
- 2. Vanderbilt (35-27)
- 3. Florida * (49-21)
- 4. Texas Tech (45-20)
- 5. Oregon State (55-12-1)
- 6. North Carolina (44-20)
- 7. UCLA (38-21)
- 8. Louisville (45-19)
- 9. Stanford (46-12)
- 10. Mississippi * (48-17)
- 11. Florida State (43-19)
- 12. Arkansas * (48-21)
- 13. Georgia * (39-21)
- 14. East Carolina (44-18)
- 15. Mississippi State * (39-29)
- 16. Texas * (42-23)
- 17. TCU (33-23)
- 18. Baylor (37-21)
- 19. Clemson (47-16)
- 20. Auburn * (43-23)
- 21. Oklahoma State (31-26-1)
- 22. Coastal Carolina (43-19)
- 23. North Carolina State (42-18)
- 24. Cal State Fullerton (36-25)
- 25. Michigan (33-21)
- * 2019 LSU Opponent

27
Matthew Beck
RH Pitcher
6-7, 241, R-R, Jr., 2L
Alexandria, La. (Alexandria HS)

2018 SEC Academic Honor Roll

Excellent pitcher with a fastball that sits in the 90 mph range ... has fired significant relief innings for the Tigers in 2017 and 2018, and should be a major contributor on the mound again this season ... was superb on the mound in the summer of 2018 for the Acadiana Cane Cutters of the Texas Collegiate League, recording a 2.27 ERA in seven starts with 47 strikeouts in 31.2 innings ... 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 ... a member of the 2018 Southeastern Conference Academic Honor Roll as a finance major.

2018 Season

Appeared in 23 games (two starts), recording a 4-1 mark and a 3.67 ERA in 34.1 innings with 23 walks and 45 strikeouts ... LSU's starting pitcher in the Tigers NCAA Regional win over Northwestern State (June 3); Beck worked three innings and allowed one earned run on two hits with one walk and three strikeouts ... posted a win as a starter over Florida in the SEC Tournament (May 25), working four shutout innings in the seven-inning game with three hits, four walks and three strikeouts; the four innings pitched represented a career high ... posted win as a starter on May 15 versus Northwestern State, firing three shutout innings with two hits, one walk and a career-high six strikeouts ... earned his first career save on May 6 versus Arkansas, firing three scoreless innings and limiting the Razorbacks to no hits with one walk and three strikeouts in a 7-5 LSU win ... pitched two scoreless innings on April 15 versus Tennessee, allowing no hits with two walks and three strikeouts ... fired 1.2 scoreless innings versus UL-Lafayette (March 27) with no hits, no walks and two strikeouts ... worked two scoreless innings versus Hawaii on March 10, allowing one hit with three strikeouts ... posted five strikeouts versus Notre Dame (Feb. 16), as he fired 2.2 scoreless innings with one hit and no walks.

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 ...fred 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

Persona

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 finance at LSU ... born February 16, 1998, in Alexandria, La.

Beck's LSU Career Statistics

Year	ERA	W-L	App	GS	CG	SHO/CBO	SV	IP	Н	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
2018	3.67	4-1	23	2	0	0/2	1	34.1	25	15	14	23	45	1	1	2	159	.195	2	6	0	0	2
TOTAL	3.66	5-1	43	4	0	0/2	1	59.0	39	26	24	34	66	5	1	5	259	.184	4	9	0	0	3

Beck's LSU Career Highs

 Innings:
 4.0 vs. Florida (5/25/18)

 Strikeouts:
 6 vs. Northwestern State (5/15/18)

 Hits Allowed:
 5 vs. Lamar (4/18/17)

Runs: 5 at Ole Miss (4/26/18) Earned Runs: 5 at Ole Miss (4/26/18) Walks: 4 vs. Florida (5/25/18)

24
Cade Beloso
First Baseman
6-0, 227, L-L, Fr., HS
River Ridge, La. (John Curtis HS)

A left-handed throwing, left-handed hitting first baseman with power ... was named the 2018 Louisiana Player of the Year after leading John Curtis High School to the state championship ... powerfully-built slugger who has great bat control and rarely strikes out.

Prior to LSU

A four-year letterman in baseball, playing his first two years at Richmond Foster High School in Richmond, Texas, before transferring to John Curtis Christian School in River Ridge, La., where he helped led the team to back-to-back Division I Louisiana State Championships ... played in the summer of 2018 in the Great Lakes Collegiate League as a member of the Lima (Ohio) Locos, batting .320 with 12 doubles, four homers, 30 RBI and 32 runs scored; was voted to the GLCL All-Star team and named the No. 4 prospect in the league by Baseball America ... batted .489 in 2018 at John Curtis High School with seven doubles, three triples, 13 homers, 38 RBI and five steals ... also pitched 14 innings, and posted a 2-1 record, adding four saves with a 3.00 ERA and 17 strikeouts ... batted .420 in 2017 at John Curtis with 19 doubles, eight homers and 39 RBI \dots on the mound he compiled a 4-0 record, adding four saves in 10 $\,$ pitching appearances with a 1.07 ERA with 20 strikeouts ... voted 2018 All State MVP, Louisiana's Mr. Baseball and Louisiana Gatorade Baseball Player of the Year ... two-time New Orleans Advocate and Times Picayune All-Metro Player of the Year (2017 & 2018) ... named District 23-5A Freshman Player of the Year in 2015 and All-Houston Metro 5A -1st Team in 2015 and 2016 ...earned All-America honors from Rawlings Sports, Perfect Game, Baseball America, Prep Baseball Report, Collegiate Baseball and Max Preps ... also a two-year letterman in football and was a member the 2018 Louisiana State runners-up football team at John Curtis, where he played outside linebacker.

Personal

Full name is Cade Allen Beloso ... parents are Rodney and Tiffany Beloso ... has one older brother, Chase, who played college baseball at UNC Pembroke and Wake Tech Community College ... on choosing to attend LSU: "one of my dreams growing up since I was eight or nine years old was to play baseball at LSU." ... majoring in sport administration at LSU ... born on June 29, 2000, in Metairie, La.

Drew Bianco Infielder 6-0, 219, R-R, Fr., HS Oxford, Miss. (Oxford HS)

The definition of a gritty, hard-nosed ballplayer who plays the game with great enthusiasm ... swings the bat with authority and should deliver many extra base hits for the Tigers ... had a reputation of being the ultimate competitor in high school while playing participating in three different sports ... the son of former LSU player and assistant coach and current Ole Miss head coach Mike Bianco.

Prior to LSU

A four-time all-state selection at Oxford High School, where he led his team to two state championships ... voted the 2018 Player of the Year in Class 5A ... batted .409 in 2018 with seven doubles, one triple, six homers, 24 RBI, 31 runs scored and a .554 on-base percentage ... posted a four-year career batting average of .352 in 138 games with 33 doubles, three triples, 20 homers, 147 runs and 100 RBI ... graduated from Oxford High School with honors ... also played football (running back) and basketball at Oxford High ... played in the summer of 2018 for the Danville (III.) Dans in the Prospect League, a collegiate summer league where he produced 11 doubles, three triples, five homers, 24 RBI, 10 steals and 30 runs scored.

Personal

Full name is Andrew Joseph Bianco ... son of Mike and Camie Bianco ... Mike Bianco is the head baseball coach at Ole Miss, and he played at LSU as a catcher from 1988-89 and worked as an LSU assistant coach from 1993-97 ... has two older brothers, Michael and Ben, one younger brother, Sam, and one younger sister, Catherine ... brother, Ben, is currently a baseball player at the University of Louisville ... majoring in sociology at LSU ... born October 18, 1999, in Lake Charles. La.

16
Brandt Broussard
Infielder
5-10, 162, R-R, Sr., 1L
Baton Rouge, La. (University HS/Delgado CC)

2018 SEC First-Year Academic Honor Roll

Talented player that started 51 LSU games at second base in 2018 and is a contender for the 2B starting role again this season ... the second-leading hitter for the Wisconsin Woodchucks of the Northwoods League in the summer of 2018, batting .317 with five doubles, two homers, 13 RBI, 11 stolen bases and 20 runs scored ... hit .294 (30-for-102) in the summer of 2017 for the Danville (III.) Dans of the Prospect 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 ... Broussard is a member of the SEC First-Year Academic Honor Roll as a general business major ... Brandt is the son of Burke Broussard, the starting second baseman for LSU's first College World Series team in 1986.

2018 Season

Played in 52 games, starting 51 games at second base ... batted .260 (45-for-173) on the season with four doubles, two triples, 21 RBI, 28 runs and 14 stolen bases in 18 attempts ... diagnosed with a broken left thumb on March 26 and missed 13 games before returning to the starting lineup on April 18 at Tulane ... he suffered the injury when he was hit by a pitch on March 23 at Vanderbilt ... at the time of his injury, he was LSU's leader in batting average (.363) and stolen bases (nine), and he was second on the club in RBI (16) ... finished the season No. 2 on the team in steals with 14 ... batted .309 (21-for-68) on the year with runners in scoring position ... collected five hits, one RBI, three runs and two stolen bases in six games at the SEC Tournament (May 22-27) ... hit .400 (4-for-10) in the Missouri series (March 16-18) with one triple, one RBI, two runs, one stolen base and three walks ... 4-for-5 versus Texas (Feb. 23) with one double, two runs and four RBI.

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.

Broussard's LSU Career Statistics

 Year
 Aug GP-GS AB
 R
 H
 2B
 3B
 HR
 RBI
 TB
 SLO%
 BB
 HBP
 SO
 GDP
 0B%
 SF
 SH
 SB-ATT
 PO
 A
 E
 FLD%

 2018...
 260
 52-51
 173
 28
 45
 4
 2
 0
 21
 53
 306
 17
 3
 35
 1
 .333
 2
 8
 14-15
 81
 108
 5
 .974

Broussard's LSU Career Highs

At-Bats: 5 several times; most recently vs. Tulane (3/21/18)

Hits: 4 vs. Texas (2/23/18)

Runs Scored: 2 several times; most recently vs. McNeese State (5/9/18)
Doubles: 1 four times; most recently at Auburn (5/19/18)
Triples: 1 two times; most recently vs. Northwestern State (6/3/18)
Home Runs: none

RBI: 4 vs. Texas 2/23/18)

Daniel CabreraOutfielder
6-1, 191, L-L, So., 1L
Baton Rouge, La. (Parkview Baptist HS)

2018 U.S. Collegiate National Team Member 2018 Freshman All-American (NCBWA, Perfect Game, D1 Baseball, Collegiate Baseball, Baseball America) 2018 Freshman All-SEC

SEC Freshman of the Week (May 14, 2018) 2018 Louisiana Freshman of the Year

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 ... made an immediate impact upon the LSU lineup in 2018, earning Freshman All-America and Freshman All-SEC recognition ... batted .300 in 14 games in the summer of 2018 with the U.S. Collegiate National Team with one double, a teamhigh two homers and six RBI.

2018 Season

Played in 63 games (58 starts), batting .315 (69-for-219) with 18 doubles, two triples, eight homers, 54 RBI and 38 runs ... started 34 games in left field, five games in right field and 19 games at DH ... hit .342 (26-for-76) with runners in scoring position ... batted .324 (33-for-102) in SEC regular-season games with six doubles, two triples, five homers, 27 RBI and 17 runs ... ranked seventh in the SEC in doubles with 18 and eighth in the league in RBI with 54 ... posted a 12-game hitting streak – LSU's second-longest of the season – from May 9 through May 25 ... batted .320 in the SEC Tournament with two doubles, five RBI and three runs ... named SEC Freshman of the Week on May 14 after he enjoyed an incredible week in leading LSU to three wins in four games, including an SEC series victory over Alabama ... Cabrera hit .769 (10-for-13) in four games (May 9-13) with two doubles, one triple, two homers and 10 RBI ... in the Tigers' series

victory over Alabama (May 11-13), he hit .700 (7-for-10) with two doubles, one triple, one homer and six RBI ... blasted a three-run homer and was 3-for-4 at the plate with a career-best four RBI in win over McNeese (May 9) ... launched a three-run walk-off homer in the bottom of the ninth inning to cap a six-run frame and give the Tigers a 9-7 win over Tennessee on April 15 ... 2-for-4 with a double and a two-run homer in LSU's 4-0 win over Mississippi State on March 31 ... 2-for-3 with a triple, one RBI and two runs in March 24 win at Vanderbilt ... in LSU's 10-4 win over Tulane on March 21, Cabrera collected a career-high four hits — including two doubles — scored three runs and posted one RBI ... 3-for-4 with two doubles on March 9 vs. Hawaii ... 2-for-5 with a double and three RBI in February 23 win over Texas.

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 in the summer of 2017 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

Full name is Daniel Reed Cabrera ... parents are Lenny and Nancy Cabrera ... majoring in interdisciplinary studies at LSU... born September 5, 1998.

Cabrera's LSU Career Statistics

Year Aug GP-GS AB R H 2B 3B HR RBI TB SLG% BB HBP SD GDP 0B% SF SH SB-ATT PO A E FLD% 2018... 315 63-58 219 38 69 18 2 8 85 415 .525 34 1 36 6 A05 3 0 24 74 3 1 .987

Cabrera's LSU Career Highs

At-Bats: 6 vs. South Carolina (5/24/18)
Hits: 4 vs. Tulane (3/21/18)
Runs Scored: 3 vs. Tulane (3/21/18)

Doubles: 2 two times; most recently vs. Tulane (3/21/18)
Triples: 1 two times; most recently vs. Alabama (5/11/18)

Home Runs: 1 eight times; most recently vs. Northwestern State (5/15/18)

RBI: 4 three times; most recently vs. Alabama (5/13/18)

29 Chase Costello RH Pitcher 6-4, 221, R-R, Fr., HS Pompano Beach, Fla. (Pompano Beach HS)

A very athletic pitcher with a high 80s to low 90s fastball ... has good arm-side life and a solid late slider with depth for his put-away pitch ... brings an excellent mound demeanor and competiveness that should allow him to contribute very early to the pitching staff.

Prior to LSU

Ranked as the No. 62 right-handed pitching prospect in the nation, and ranked No. 13 among RHP in the state of Florida ... rated No. 44 by Baseball America among Top MLB Prospects in the state of Florida and rated No. 289 nationally ... named a 2018 Rawlings Perfect Game 1st Team All American in the state of Florida ... a 2018 Sun Sentinel All-County selection and a 2018 Miami Herald All-County selection ... recorded 46 strikeouts in 37 innings as a senior in 2018, posting a 2.27 ERA ... also batted .324 with four doubles, one triple, one homer and 12 RBI ... pitched his team to back-to-back district title wins in 2017 and 2016, marking the first district titles in Pompano Beach High School history.

Personal

Full name is Chase Anthony Costello ... parents are Vincent and Anissa Costello ... Vincent Costello played baseball at LSU as an outfielder in 1984 and 1985 ... has one older brother, Vinnie, and one younger sister, Gabriella ... cites the "great coaching staff, environment, school and tradition" as factors in his decision to attend LSU ... majoring in sport administration at LSU ... born April 13, 2000, in Pompano Beach, Fla.

Giovanni DiGiacomoOutfielder
6-1, 172, L-L, Fr., HS
Naples, Fla. (Canterbury HS)

MLB Draft: 29th Round in 2018 (Pittsburgh Pirates)

A speedy, left-handed outfielder that can cover a lot of ground and make a big impact as an offensive player ... has tremendous speed and instincts in the outfield and will make his mark defensively by making highlight- reel catches ... should develop into a table-setter type offensive player with some power.

Prior to LSU

Selected in the 29th round of the 2018 MLB Draft by the Pittsburgh Pirates played in the summer of 2018 for the Gaithersburg (Md.) Giants in the Cal Ripken Collegiate League, producing two doubles, one triple, five RBI and 14 runs scored ... batted .378 in 2018 as a senior at Canterbury High School in Fort Myers, Fla., with six homers, 31 RBI and 25 runs scored ... batted a cumulative .440 in his junior and senior seasons at Canterbury High with 11 doubles, four triples, nine homers, 67 RBI and 19 stolen bases ... helped lead Canterbury High to state championships in 2017 and 2018 and was voted the 2018 Class 3A Player of the Year ... earned 2018 and 2017 All-America, All-Area and All-Regional recognition ... played his first two high school seasons at Naples (Fla.) HS, batting a cumulative .384 with six doubles, four triples, one homer, 38 RBI and 16 stolen bases ... also played football and ran track during his junior and senior seasons at Canterbury HS.

Personal

Full name is Giovanni Elijah DiGiacomo ... majoring in civil engineering at LSU ... born May 18, 2000.

45
Braden Doughty
Catcher
6-1, 184, R-R, So., 1L
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 ... produced two doubles and eight RBI in the summer of 2018 for the Lima (Ohio) Locos in the Great Lakes Collegiate League ... son of Richard Doughty, who lettered at LSU as a catcher in 1989.

2018 Season

Appeared in 15 games as a reserve catcher with two walks and two hit-by-pitches in a total of seven plate appearances ...

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

Full name is Braden Joshua Doughty ... 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.

Doughty's LSU Career Statistics

Gavin Dugas Infielder 5-10, 199, R-R, Fr., HS Houma, La. (Houma Christian HS)

Very talented player who swings the bat with consistency and pop ... enjoyed an outstanding 2018 summer in a collegiate summer league prior to enrolling at LSU and has shown he can handle college pitching ... has a chance to step in right away and make a difference this season for the Tigers.

Prior to LSU

Earned 2018 All-America recognition from Rawlings ... earned 2018 first-team all-state recognition at Houma Christian High School, batting .452 in his senior season with 33 hits, 34 RBI, 10 home runs and 46 runs ... a four time all-district selection and two-time district Most Valuable Player at Houma Christian High School ... and honors graduate and member of the National Honor Society ... played in the summer of 2018 in the Prospect League — a collegiate summer league — for the Danville (III.) Dans, batting .331 with six doubles, two triples, three homers, 23 RBI, 28 runs and 28 stolen bases.

Personal

Full name is Gavin Joseph Dugas ... parents are Gabe and Glenna Dugas ... has one older brother, Blake ... says it was his "childhood dream to play at LSU in front of the best fans in the country!" ... majoring in marketing at LSU ... born May 19, 2000, in Houma, La.

Antoine Duplantis
Outfielder
5-11, 177, L-L, Sr., 3L
Lafayette, La. (Lafayette HS)

2018 U.S. Collegiate National Team Member
2018 SEC Academic Honor Roll
2018 SEC All-Tournament Team
2018 First-Team All-Louisiana
2017 College World Series All-Tournament Team
2017 SEC All-Tournament Team
2017 Second-Team All-Louisiana
2017 SEC Academic Honor Roll

2017 Collegiate Baseball National Player of the Week and SEC Player of the Week (March 20) $\,$

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

MLB Draft: 19th Round in 2018 (Cleveland Indians)

Exceptional player who has enjoyed two stellar seasons at LSU, starting in right field in 2016 and 2018, and in left field in 2017 ... projected to be LSU's starting right fielder again in 2019 ... Duplantis has 268 career hits at LSU and has a chance to become the all-time hits leader in SEC history; former LSU first baseman Eddy Furniss is the all-time SEC hits leader with 352 from 1995-98 ... Duplantis will wear jersey No. 8 for the second straight 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 2018 and 2017 SEC Academic Honor Roll as a sport administration major ... a member of the 2018 U.S. Collegiate National Team; however, he suffered a shoulder injury in a Team USA exhibition game and was forced to miss the squad's summer tour ... 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 (nickname "Mondo") is one of the top junior pole vaulters in the world and joined the LSU track and field program in the fall of 2018.

2018 Season

Started in all 66 of LSU's games (57 in right field, 9 in center field) ... batted a team-high .328 (89-for-271) with 13 doubles, six triples, two homers, 48 RBI, 55 runs and 19 stolen bases ... he was first in the SEC in triples, fourth in the league in base hits and third in stolen bases ... batted .378 (34-for-90) on the season with runners in scoring position ... named to the 2018 SEC All-Tournament team after hitting .370 in six games with two doubles, one triple, five RBI and eight runs ... 2-for-4 with a double, three RBI and two runs in SEC Tournament win over Florida (May 25) ... 3-for-5 with a triple, two RBI and two runs in SEC Tournamentopening win over Mississippi State (May 22) ... batted a team-best .336 in SEC regular-season games with six doubles, three triples, one homer, 18 RBI and 23 runs ... compiled a 22-game reached-base streak and a 10-game hit streak that both ended on April 20 at South Carolina ... batted .500 (7-for-14) in Ole Miss series (April 26-28) with one triple, two RBI and four runs ... hit .500 (7-for-14) in the Tennessee series (April 13-15) with one double, one triple, five RBI and five runs ... 3-for-5 with one homer, one RBI and two runs in win at Vanderbilt (March 24).

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 (10for-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 Lafavette, La.

Duplantis' LSU Career Statistics

Year	Avg	GP-GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B%	SF	SH	SB-ATT PO	Α	Ε	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
2018	.328	66-66	271	55	89	13	6	2	48	120	.443	22	4	32	2	.381	5	1	19-27 171	1	0	1.000
TOTAL.	324	203-202	828	150	268	36	13	6	148	348	.420	71	12	88	12	.381	11	6	51-70 435	12	3	.993

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: 113 times; most recently vs. Mississippi State (5/22/18)
Home Runs: 1six times; most recently at Vanderbilt (3/24/18)

RBI: 7 vs. Georgia (3/17/17)

28Devin Fontenot
RH Pitcher
6-1, 172, R-R, So., 1L
The Woodlands, Texas (The Woodlands HS)

Outstanding pitcher who made significant contributions as a true freshman in 2018 ... 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.

2018 Season

Appeared in 29 games (two starts), recording a 3-1 mark and a 6.18 ERA in 39.1 innings with 15 walks and 44 strikeouts ... earned a relief win in the Tigers' NCAA Regional victory over San Diego State (June 1), limiting the Aztecs to one run on two hits in three innings with one walk and four strikeouts ... made three

appearances in a four-day stretch at the SEC Tournament versus Mississippi State, South Carolina and Florida ... fired a combined three scoreless innings in those outings, allowing two hits with no walks and three strikeouts ... made two appearances in the Alabama series (May 11 & 13), allowing one run in four innings with no walks and four strikeouts ... earned his first career win on May 5 over Arkansas, firing three scoreless relief innings and allowing just one hit with one walk and two strikeouts ... the three-inning outing marked the longest of his career, and he threw a career-high 46 pitches ... fired four strikeouts in two innings versus Tennessee (April 15), allowing one run on two hits with no walks ... pitched dominant shutout relief inning on April 7 at Texas A&M — no hits, no walks, two strikeouts ... fired a perfect relief inning versus Tulane (March 21), striking out all three batters he faced ... dominating relief effort at UL-Lafayette (March 7), where he struck out five of the six batters he faced in two scoreless innings.

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.

Fontenot's LSU Career Statistics

Year FRA W-L App 6S CG SHO/CBO SV IP H R R FR BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA 2018... 618 31 29 2 0 0/2 0 39.1 35 29 27 15 44 9 0 5 76 232 1 7 0 0 3

Fontenot's LSU Career Highs

Innings: 3.0 vs. San Diego State (6/1/18); vs. Arkansas (5/5/18) Strikeouts: 5 at UL-Lafayette (3/7/18)

Strikeouts: 5 at UL-Lafayette (3/ //18 Hits Allowed: 5 at Auburn (5/19/18)

Runs: 5 two times; most recently at Oregon State (6/3/18)
Earned Runs: 5 at Auburn (5/19/18)

Earned Runs: 5 at Auburn (5/19/18)
Walks: 5 at wo times; most recently at Oregon State (6/3/18)

13 Saul Garza Catcher 6-3, 229, R-R, So., JC

Edinburg, Texas (Edinburg North HS/Howard JC)

A quality defensive player and leader who will also be a force at the plate, as demonstrated by his 23 home runs last season in junior college ... a very mature and intelligent individual who can assert himself as a leader on the team.

Prior to LSU

Selected in the 31st round of the 2017 MLB Draft by the St. Louis Cardinals ... batted .378 in 2018 with 52 hits and 23 home runs at Howard Junior College, and was selected to the NJCAA Division I All-Region Team ... selected to participate in the summer of 2018 in the Cal Ripken All-Star Game and the Sun Belt Classic in North Carolina for the Cal Ripken Collegiate Baseball League as a member of the Gaithersburg (Md.) Giants — he produced seven doubles, five homers and 25 RBI during the Giants' summer season ... a four-year starter at Edinburg North High School and selected during his senior year to be a member of the National team by the National High School Coaches Association for Region 6 ... three-time All-State catcher for the state of Texas, twice being named to the first team ... 2017 District MVP and All-Area Offensive MVP while batting .530 ... 2016 District MVP and All-Area Catcher while batting .513 ... also played linebacker for the Edinburg North football team and competed in the 50-meter and 100-meter freestyle for the swimming team.

Personal

Full name is Saul Ruben Garza ... parents are Santana and Sandra Garza ... Santana was a pitcher at Texas-Pan American from 1984-88 ... has two older brothers, Santana Jr. and Samuel ... says he chose to attend LSU to get the opportunity to "play in front of college baseball's greatest fans every day and compete to bring home another national championship to Baton Rouge" ... majoring in kinesiology at LSU ... born April 9, 1998, in McAllen, Texas.

32Aaron George
RH Pitcher
6-5, 232, R-R, Jr., JC
Monroe, La. (Ouachita Christian HS/San Jacinto College)

A huge presence on the mound as a physical power pitcher that comes from a very successful JUCO program, where he excelled as the closer for two seasons ... features a fastball that will work in the low 90s and a swing-and-miss slider for his out pitch.

Prior to LSU

Made 53 appearances in two seasons for San Jacinto (Texas) College, posting a 3-1 record, 12 saves and a 1.69 ERA with 73 strikeouts in 48 innings ... a 2017 NJCAA Region XIV All-Star and 2018 All-Conference selection ... ranked in Perfect Game's 2018 JUCO Top 75 Prospect List ... pitched in the NJCAA Division I World Series for San Jacinto, as his team finished 2nd (2017) and 3rd (2018) ... a four-year starter at Ouachita Christian High School, posting a 32-10 record with a 2.36 ERA and 281 strikeouts in 249 innings ... a three-time All-State, four-time All-District and four-time All-Area selection ... 2015 Louisiana Coaches Association Pitcher of the Year and 2015 All-Area Pitcher of the Year ... helped lead Ouachita Christian High to the 2015 State Championship.

Personal

Full name is Matthew Aaron George ... parents are Robbie and Donna George ... has a younger brother, Adam, and a younger sister, Annabeth ... says "the history of winning in the program and the desire to win a national championship" influenced his decision to attend LSU ... majoring in sport administration at LSU ... born June 23, 1997, in West Monroe, La.

Caleb Gilbert
RH Pitcher
6-2, 201, R-R, Sr., 3L
Hoover, Ala. (Hoover HS)

2018 SEC Academic Honor Roll
2018 SEC Community Service Team
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 ... throws in the 92-94 mph range, and his slider is a plus strikeout pitch ... a member of the 2018 SEC Community Service Team, he is very active in the Live 2 Play program in Baton Rouge in which volunteers go into underprivileged neighborhoods and play sports with the kids in local parks and gyms ... a member of the 2018 and 2017 SEC Academic Honor Roll, and the 2016 SEC First-Year Academic Honor Roll as a civil engineering major ... maintained a 3.7 GPA during the 2017-18 academic year.

2018 Season

Appeared in 18 games (11 starts), posting a 3-5 record and a 5.58 ERA in 61.1 innings with 20 walks and 42 strikeouts starting pitcher in LSU's SEC Tournament win over South Carolina (May 24), limiting the Gamecocks to one run on two hits in 3.1 innings ... recorded six strikeouts and no walks in three relief innings versus Tennessee (April 14) ... limited Mississippi State on March 30 to two earned runs in 5.1 innings with six strikeouts ... defeated Vanderbilt on March 24, allowing just two runs on six hits in seven innings with one walk

and five strikeouts — the outing marked his longest in an SEC game ... fired five shutout innings to earn a win over Hawaii (March 10), limiting the Rainbow Warriors to just four hits ... pitched a career-high 7.2 innings on March 3 to defeat Sacred Heart, allowing no runs on four hits with no walks and a career-high seven strikeouts.

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 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/CBO	SV	IΡ	Н	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
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
2018	5.58	3-5	18	11	0	0/2	1	61.1	88	42	38	20	42	17	2	6	293	.338	10	8	2	2	3
TOTAL	4.22	14-10	71	21	0	0/5	5	164.1	183	89	77	54	152	29	4	13	721	.283	21	9	3	4	7

Gilbert's LSU Career Highs

Innings: 7.2 vs. Sacred Heart (3/3/18)

Strikeouts: 7 vs. Hawaii (3/10/18); vs. Oregon State (6/24/17) Hits Allowed: 10 two times; most recently vs. Texas (2/24/18)

Runs: 6 vs. Notre Dame (2/16/18)

Earned Runs: 5 three times; most recently at Texas A&M (4/6/18)
Walks: 3 four times; most recently at Oregon State (6/2/18)

46Rye Gunter
RH Pitcher
6-5, 216, R-R, Fr., HS
Coppell, Texas (Coppell HS)

Has a power pitcher's frame with more room to add weight and strength ... his delivery allows him to pitch on an excellent downhill plane and allows him to live at the bottom of the strike zone with a low-to-mid 90s fastball, tight slider, and changeup.

Prior to LSU

Posted a 9-0 record as a senior in 2018 with a 1.55 ERA and 69 strikeouts in 50 innings ... named to the 2018 Rawlings/Perfect Game and Collegiate Baseball High School Preseason All-America teams ... voted a 2018 Texas High School Baseball Preseason 6A Top 50 Player ... earned 2018 Texas 6A All-State honors ... fired a no-hitter in a 2018 bi-district playoff game with seven strikeouts ... posted a 4-1 mark in 2017 with 55 strikeouts in 34.2 innings and a 1.61 ERA ... was named to 9-6A All-District team as a second-team pitcher ... threw both a perfect game and a no-hitter in 2017

Personal

Full name is Preston Rye Gunter ... parents are Gary and Jennifer Gunter ... has an older sibling, Christian, and a younger sibling, Mae ... says "the incredible legacy and atmosphere of the school and athletic program" influenced his decision to attend LSU ... majoring in mechanical engineering at LSU ... born October 3, 1999, in Monroe, La.

18 Cole Henry RH Pitcher 6-4, 214, R-R, Fr., HS Florence, Ala. (Florence HS)

MLB Draft: 38th Round in 2018 (Detroit Tigers)

Has a three-pitch mix of a mid-90s fastball, hard 12-to-6 curveball, and late fading changeup ... his physical attributes, combined with an advanced knowledge of pitching, will allow him to make a quick adjustment to the college game as a premier power pitcher.

Prior to LSU

Selected in the 38th round of the 2018 MLB Draft by the Detroit Tigers ... a 2018 Perfect Game 2nd Team All-American and member of the 2018 Perfect Game Southeast All-Region first team ... ranked as the No. 79 player in the nation by Perfect Game ... posted a 5-3 record and a 1.82 ERA in 2018 with 83 strikeouts in 50 innings ... limited opponents to a .161 batting average.

Personal

Full name is Jeffrey Cole Henry ... majoring in sport administration at LSU ... born July 15, 1999.

Zack Hess RH Pitcher 6-6, 219, R-R, Jr., 2L Forest, Va. (Liberty Christian Academy)

2018 U.S. Collegiate National Team Member 2018 SEC Academic Honor Roll 2017 Freshman All-American (NCBWA) SEC Co-Freshman of the Week (May 22, 2017) 2017 SEC First-Year Academic Honor Roll 2017 Second-Team All-Louisiana

MLB Draft: 35th Round in 2016 (New York Yankees) 34th Round in 2018 (Atlanta Braves)

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 ... moved into LSU's weekend starting rotation in 2018 and will work in 2019 as the Tigers' No. 1 starter for the second straight season ... has two plus pitches -- his fastball which has been reached 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 ... Hess was dominant in three starts for the U.S. Collegiate National Team in the summer of 2018, allowing no runs on three hits in nine innings with no walks and six strikeouts ... a member of the 2018 SEC Academic Honor Roll and 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.

2018 Season

Appeared in 17 games (16 starts), posting a 7-6 record and a 5.05 ERA in 92.2 innings with 49 walks and 107 strikeouts ... ranked No. 6 in the SEC in strikeouts with 107 ... pitched brilliantly in a win over Arkansas in the SEC Tournament (May 26), limiting the Razorbacks to one run on one hit in seven innings with two walks and seven strikeouts ... in wins over Mississippi State, Texas A&M and Tennessee in consecutive weeks (March 29, April 5, April 13), Hess was 3-0 with a 0.83 ERA in 21.2 innings, and he allowed just two earned runs on 10 hits with eight walks and 23 strikeouts in that span ... defeated Tennessee on April 13, limiting the Vols to one run on three hits in seven innings with one walk and eight strikeouts ... earned win at Texas A&M (April 5), limiting the Aggies to four hits in eight shutout innings with three walks and five strikeouts ... posted win over Mississippi State (March 29), limiting the Bulldogs to one run on three hits in 6.2 innings with 10 strikeouts ... defeated Missouri (March 16) in his first career SEC start, limiting Mizzou to two runs on three hits in six innings with eight strikeouts ... defeated Toledo (March 2), limiting the Rockets to one run on six hits in seven innings with no walks and 13 strikeouts; Hess became the first LSU pitcher to record 13 Ks since Alex Lange versus Kentucky on March 28, 2015 ... earned win versus Texas (Feb 23), allowing two runs on five hits in six innings with two walks and 10 strikeouts.

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.

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/CBO	SV	IP	Н	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
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
2018	5.05	7-6	17	16	0	0/0	0	92.2	83	53	52	49	107	20	1	12	411	.237	10	8	0	2	2
TOTAL	4.28	14-7	47	22	0	0/2	4	153.1	122	76	73	79	190	26	2	18	666	.216	15	15	0	3	5

Hess' LSU Career Highs

8.0 at Texas A&M (4/5/18) Strikeouts: 13 vs. Toledo (3/2/18)

8 two times; most recently at Oregon State (6/2/18) Hits Allowed: 9 at Oregon State (6/2/18)

Earned Runs: 8 two times; most recently at Oregon State (6/2/18)

Walks: 6 vs. Notre Dame (2/17/18)

44 Jaden Hill **RH Pitcher** 6-4, 217, R-R, Fr., HS Ashdown, Ark. (Ashdown HS)

MLB Draft: 38th Round in 2018 (St. Louis Cardinals)

Perhaps the most versatile athlete in LSU's incoming recruiting class who was a highly recruited quarterback in addition to being a pitcher/third baseman coming out of high school ... possesses a mid-90s fastball and a swing-andmiss changeup with excellent ability to pound the strike zone ... his confidence, competitiveness, and maturity on the mound should allow him to make a quick transition to the college game and help him contribute at a high level to the pitching staff.

Prior to LSU

Selected in the 38th round of the 2018 MLB Draft by the St. Louis Cardinals ... rated the No. 78 prospect in the MLB Draft by MLB Pipeline and rated No. 1 Player in Arkansas by Perfect Game and Prep Baseball Report ... named the 2018 Arkansas Gatorade Player of the Year and received 2017 All-America recognition from Under Armour ... posted a 7-0 record on the mound with a 0.51 ERA in 2018, striking out 85 batters while allowing 12 walks ... also batted .540 with 11 home runs, 43 RBI, 35 runs and a 1.034 slugging percentage.

Personal

Full name is Kenneth Jaden Hill ... brother of former MLB 10th-round draft pick Kentrell Hill ... cousin, Cedrick Harris, was an outfielder at LSU from 1997-2000, and he was the starting centerfielder for the Tigers' 2000 College World Series championship team ... majoring in sport administration at LSU ... born December 12, 1999.

Ma'Khail Hilliard **RH Pitcher** 6-0, 154, R-R, So., 1L Central, La. (Central HS)

2018 Freshman All-American (Perfect Game, D1 Baseball, Collegiate Baseball, Baseball America) 2018 Freshman All-SEC SEC Co-Freshman of the Week (April 2, 2018) 2018 Second-Team All-Louisiana

Talented pitcher that worked in LSU's 2018 weekend starting rotation as a true freshman ... 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 ...capped off his high school career by leading Central High School (located just north of Baton Rouge) to the 2017 state championship.

2018 Season

Appeared in 17 games (12 starts), posting a 9-5 record and a 3.79 ERA in 76.0 innings with 31 walks and 70 strikeouts ... finished the season No. 6 in the SEC in wins with nine ... began his collegiate career by firing 17 consecutive scoreless innings; did not allow a run until the first inning of a start vs. Missouri on March 18 ... defeated Auburn on May 18, outdueling Casey Mize, the No. 1 selection in the 2018 MLB Draft ... Hilliard limited Auburn to two runs on seven hits in 7.1 innings with two walks and seven strikeouts, firing 97 pitches ... defeated fifthranked Ole Miss (April 27), limiting the Rebels to one run on four hits through seven innings with three walks and six strikeouts, leading LSU to a 5-2 win ... he allowed one run against Ole Miss in the bottom of the first inning and then fired six straight shutout innings to complete his outing, firing 107 pitches; Hilliard retired 16 of the final 19 batters he faced, including the last seven in a row ... posted a win over Tennessee on April 14, working six innings and limiting the

Vols to three runs on five hits with one walk and six strikeouts ... named SEC Co-Freshman of the Week on April 2 after delivering a brilliant outing on March 31 versus Mississippi State, firing six shutout innings and allowing just three hits with two walks and a career-high nine strikeouts ... pitched brilliantly on March 25 at Vanderbilt, but suffered a 1-0 loss in a seven-inning game – pitched six innings, limiting the Commodores to one run on four hits with one walk and eight strikeouts; Vanderbilt's only run scored on a passed ball ... defeated Missouri on March 18 in his first career SEC start, working six innings ... Hilliard gave up two runs in the first inning to end his consecutive scoreless innings streak at 17, but he then blanked Mizzou over the next five innings ... Hilliard fired 91 pitches in the outing and limited Missouri to two runs on six hits with one walk and six strikeouts ... earned a win on March 11 in his first collegiate start, defeating Hawaii by working 5.1 scoreless innings and allowing just three hits with two walks and three strikeouts.

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 interdisciplinary studies at LSU ... born August 25, 1998, in Baton Rouge, La.

Hilliard's LSU Career Statistics

Year ERA W-L App 6S CS SHO/CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA 2018... 379 95 77 12 1 0/1 0 76.0 70 32 32 31 70 17 0 4 329 247 11 6 0 4 5

Hilliard's LSU Career Highs

Hal Hughes
Infielder
5-11, 174, R-R, So., 1L
Norman, Okla. (Norman North HS)

2018 SEC First-Year Academic Honor Roll

Started 63 games at shortstop in 2018 as a true freshman, stepping into the starting role after an early-season back injury suffered by Josh Smith ... Hughes is 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 Pete Hughes, who is the head baseball coach at Kansas State and has served as head coach at Boston College, Virginia Tech and Oklahoma ... batted .281 with two doubles and 15 RBI for the Rockford (III.) Rivets of the Northwoods League in the summer of 2018 .. a member of the 2018 SEC First-Year Academic Honor Roll as a sport administration major.

2018 Season

Played in 65 games, starting 63 games at shortstop... batted .221 (42-for-190) with eight doubles, one triple, one homer, 20 RBI, 25 runs and two stolen bases ... 2-for-5 with two doubles and two RBI in LSU's NCAA Regional win over Northwestern State (June 3) ... collected a career-high three hits with one RBI and one run scored on May 6 versus Arkansas ... recorded a double and two RBI on March 11 versus Hawaii ... blasted first career homer versus Grambling (Feb. 27), a solo shot ... posted two hits and two RBI in back-to-back games versus New Orleans (Feb. 21) and Texas (Feb. 23)

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 head baseball coach at Kansas State, and he formerly worked as head coach at Boston College, Virginia Tech and Oklahoma ... 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.

Hughes' LSU Career Statistics

Year Aug GP-GS AB R H 28 38 HR RBI TB SLG% BB HBP S0 GDP 0B% SF SH SB-ATT F0 A E FLD% 2018... 221 65-63 190 25 42 8 1 1 1 20 55 289 12 7 37 5 292 0 16 2.3 86 136 10 .957

Hughes' LSU Career Highs

At-Bats: 5 vs. Northwestern State (6/3/18)
Hits: 3 vs. Arkansas (5/6/18); vs. Southern (3/6/18)

Runs Scored: 2 three times; most recently vs. Northwestern State (5/15/18)

Doubles: 2 vs. Northwestern State (6/3/18)
Triples: 1 vs. Hawaii (3/10/18)

Home Runs: 1 vs. Grambling (2/27/18)
RBI: 2 four times: most recen

2 four times; most recently vs. Northwestern State (6/3/18)

26
AJ Labas
RH Pitcher
6-3, 222, R-R, So., 1L
Fleming Island, Fla. (Trinity Christian HS)

2018 Collegiate Baseball Freshman All-American SEC Freshman of the Week (May 7, 2018)

MLB Draft: 17th Round in 2017 (New York Mets)

Pitcher with the look of a pro prospect ... has excellent mound presence and commands three pitches for strikes, including a low 90s fastball ... pitched effectively for LSU in 2018, primarily as a midweek starter, and earned Freshman All-America recognition from Collegiate Baseball newspaper.

2018 Season

Pitched in 13 games (10 starts), recording a 6-2 mark and a 3.48 ERA in 54.1 innings with seven walks and 32 strikeouts ... named SEC Freshman of the Week on May 7 after defeating fourth-ranked Arkansas - the SEC's No. 1 offensive team – on May 6 with a brilliant effort, limiting the Razorbacks to one run on four hits in six innings with no walks and three strikeouts ... the outing marked the first career start in an SEC game for Labas, who retired 13 of the first 14 batters he faced, and the only run he allowed was a solo homer by Arkansas leftfielder Heston Kjerstad in the fifth inning ... fired a complete-game shutout against Lamar (April 24), allowing just six hits with one walk and a career-best nine strikeouts ... became the first LSU pitcher to throw a nine-inning shutout since Alex Lange vs. Auburn on May 11, 2017 ... posted win over Louisiana Tech (April 10), firing six shutout innings and allowing two hits with no BB and no strikeouts ... defeated Nicholls on April 3, limiting the Colonels to one run on five hits in five innings with one walk and two strikeouts ... credited with relief win versus Tulane on March 21, allowing four runs on six hits in four innings with two strikeouts, but blanking the Green Wave in the final two innings of the outing ... recorded a brilliant outing vs. South Alabama on March 14, blanking the Jaguars through six innings with five hits, no walks and five strikeouts.

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.

Labas' LSU Career Statistics

Year FRA W-L App 6S C3 SHO/CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA 2018... 3/48 6-2 13 10 1 1/1 0 54.1 54 21 21 7 32 13 1 3 23 25 5 3 2 0 1 2

Labas' LSU Career Highs

Walks: 1 seven times; most recently at Auburn (5/19/18)

Landon Marceaux RH Pitcher 6-0, 190, R-R, Fr., HS Destrehan, La. (Destrehan HS)

MLB Draft: 37th Round in 2018 (New York Yankees)

Very polished pitcher with a four-pitch mix and ability to command the strike zone allowed ... also competed on a very high level for 18U USA Baseball, helping his team win the World Cup during his senior year in high school ... with his experience, skill set, and work ethic, he should transition very quickly and be in the mix to compete in the SEC as a freshman.

Prior to LSU

Selected in the 37th round of the 2018 MLB Draft by the New York Yankees ... listed as the No. 1 Player in Louisiana in the 2018 high school class by Perfect Game and Prep Baseball Report ... listed as the No. 50 overall player and No. 18 pitcher in the 2018 high school class by Perfect Game ... listed as the No. 109 prospect in the 2018 MLB Draft by Baseball America and No. 117 by MLB Pipeline ... three-time selection to the NOLA.com/Times Picayune All-Metro baseball team ... received 2018 All-America recognition from Baseball America and from Rawlings/Perfect Game ... a two-time All-State selection; three-time 1st Team All-District selection, and 2018 District 7-5A Pitcher of the Year ... recorded 76 strikeouts in 49.2 innings in 2018 with only five walks (1 intentional); posted a 5-0 record and a 1.26 ERA ... recorded 99 strikeouts in 63.1 innings in 2017 with only eight walks, two no-hitters and a 1.56 ERA ... set the Destrehan High School ERA record with a 0.64 ERA as a sophomore in 2016 ... career stats at Destrehan High School: 18-3 record, three saves, 168.1 innings, 239 strikeouts, 31 walks and a 1.17 ERA ... member of 2017 Team USA 18U Baseball Team, the WBSC 18U Baseball World Cup Gold Medal Winners.

Personal

Full name is Landon Joel Marceaux \dots majoring in interdisciplinary studies at LSU \dots born October 8, 1999.

22Brock Mathis
Catcher
6-1, 200, R-R, So., JC
Fairfield, Ohio (Fairfield HS/Northwest Florida State)

Has all the tools to step in and be a leader for the Tigers behind the plate ... features superior defensive skills behind the plate and can swing the bat with a lot of authority ... has an outgoing personality and is an extremely confident player, which will help him in handling the pitching staff.

Prior to LSU

Played in the summer of 2018 for the Rockford (III.) Rivets in the Northwoods Collegiate League, where he delivered four doubles, one homer and nine RBI ... batted .270 in the 2018 season at Northwest Florida State in Niceville, Fla., with one double, four homers, seven RBI and 10 runs ... named a 2017 Rawlings-Perfect Game Honorable Mention High School All-American ... ranked by Perfect Game in 2017 as the No. 1 catcher in the state of Ohio and the No. 4 overall prospect in the state ... voted the 2017 MaxPreps Best Baseball Player in Ohio ... a four-year high school letterman, leading his team to 2017 district title ... voted 2017 and 2016 high school team MVP and Best Defensive Player ... a 2016 and 2017 First-Team All-League selection and All-Academic award recipient ... won the 2016 Cincinnati Reds Showcase MVP Award.

Persona

Full name is Brock Casey Mathis ... majoring in sport administration at LSU ... born May 10, 1998.

Easton McMurray
LH Pitcher
6-4, 226, R-L, Fr., HS
Bakersfield, Calif. (Liberty HS)

MLB Draft: 37th Round in 2018 (Colorado Rockies)

A very physically developed pitcher with a high 80s to low 90s fastball, slider, and changeup ... brings a great work ethic and an intense mound demeanor that will allow him to compete very quickly.

Prior to LSU

Selected in the 37th round of the 2018 MLB Draft by the Colorado Rockies ... earned all-America recognition from Rawlings in 2017 and 2018 ... also named to the Perfect Game first-team all-West Coast Region squad ... 2017 first-team all-Area and first-team all-Valley selection ... rated by Perfect Game as the No. 161 overall prospect and the No. 3 LHP in California ... posted a 6-1 record in 2017 at Liberty High School with an ERA of 0.52 ... was limited to just a few innings on the mound in 2018 due to a shoulder injury, but he excelled at the plate, batting .436 with nine doubles and earning second-team All-State honors as an outfielder ... also played quarterback/wide receiver for the football team during his freshman year of high school

Personal

Full name is Easton Brock McMurray ... parents are Brock and Kim McMurray ... Brock McMurray is a native of Denham Springs, La., and played college baseball at Southeastern Louisiana University and spent five years as an outfielder in the Los Angeles Dodgers organization ... has an older sister, Elizabeth, and a younger sister, Emma ... Elizabeth was a soccer player at Southeastern Louisiana ... great uncle, Sidney Bowman, ran track and played football at LSU, and he was a U.S. Olympic triple jumper in 1928 and 1932 ... on his decision to attend LSU: "My Dad and his whole family are from Louisiana, so I've always grown up an LSU fan; in my house, it has always been 'Love Purple, Live Gold,' so my heart has always been at LSU" ... majoring in general business at LSU ... born October 19, 1999, in Greenville, Miss.

Clay Moffitt
RH Pitcher
6-4, 247, R-R, Sr., 1L
Baton Rouge, La. (Catholic HS/LSU-Eunice)

Tremendous competitor who can 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.

2018 Season

Appeared in 11 games as a reliever, posting no decisions and an 8.49 ERA in 11.2 innings with 12 strikeouts ... worked 2.1 innings in NCAA Regional game at Oregon State (June 3), allowing two runs on five hits with no walks and two strikeouts ... fired 2.1 shutout innings at Ole Miss (April 26), limiting the Rebels to just two hits with one strikeout ... recorded two strikeouts in one SEC Tournament inning versus Ole Miss (May 27) ... also registered two strikeouts in 1.2 innings versus Texas (Feb. 25).

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 at 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 finance at LSU ... born September 13, 1995, in Knoxville, Tenn.

Moffitt's LSU Career Statistics

Year	ERA	W-L	App	GS	CG	SHO/CBO	SV	IP	Н	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA	
2018	8.49	0-0	11	0	0	0/0	0	11.2	21	11	11	7	12	3	0	2	63	.389	5	1	1	1	0	
TOTAL	849	N-N	11	Π	Π	n/n	Λ	112	21	11	11	7	12	3	Π	2	63	389	5	1	1	1	Π	

Moffitt's LSU Career Highs

Innings: 2.1 at Oregon State (6/3/18); at Ole Miss (4/26/18)
Strikeouts: 2 four times; most recently at Oregon State (6/3/18)
Hits Allowed: 5 at Oregon State (6/3/18)

Runs: 2 five times; most recently at Oregon State (6/3/18) Earned Runs: 2 five times; most recently at Oregon State (6/3/18)

Walks: 2 at Ole Miss (4/26/18)

43 Todd Peterson RH Pitcher 6-5, 230, R-R, Jr., 2L Lake Mary, Fla. (Lake Mary HS)

2018 SEC All-Tournament Team

Strong right-handed pitcher that developed into an outstanding reliever in 2018 and projects as the Tigers' closer in 2019 ... features a consistent low-to-mid 90s fastball and good feel for a curveball.

2018 Season

Appeared in 24 games (three starts), recording a 1-3 mark and a 4.40 ERA in 47.0 innings with 11 walks, 38 strikeouts and a staff-best six saves ... beginning with a May 5 outing versus Arkansas, Peterson posted five saves and a win in his last eight appearances of the season (all in relief), allowing three runs on eight hits in 13.2 innings with one walk and 11 strikeouts ... earned the save in LSU's NCAA Regional win over San Diego State (June 1), firing a perfect ninth inning with one strikeout to preserve a 6-4 victory ... named to the 2018 SEC All-Tournament Team after posting a win over South Carolina and a save versus Mississippi State in his two tournament appearances ... he also helped his own cause in the May 24 game vs. South Carolina, batting for himself as the pitcher and lining a tworun double to highlight a three-run LSU 12th inning ... Peterson worked the final five innings of the South Carolina contest to earn his first win of the season ... in his two SEC Tournament appearances combined versus Mississippi State and South Carolina, he was 1-0 with one save in seven innings, allowing two runs on six hits with no walks and four strikeouts .. earned save on May 18 at Auburn, retiring all five batters he faced in the final 1.2 innings, including three strikeouts ... earned save in Game 1 of Alabama series (May 11), retiring the side in order in the ninth inning on seven pitches ... dominant relief outing versus Arkansas on May 5 to earn his second save of the season – pitched a scoreless ninth inning after inheriting a no-out, runner-on-first scenario with a 2-0 count on the batter and LSU holding a 6-4 lead ... he retired the first batter he faced on a fly ball, then struck out the next two Arkansas hitters to end the game ... solid long relief outing at South Carolina (April 21), allowing three runs on five hits in a careerhigh 5.1 innings ... pitched four dominant relief innings at Vanderbilt (March 23), allowing no runs on three hits with one walk and a career-best seven strikeouts ... worked 3.2 shutout innings versus Southern (March 6), allowing just three hits with no walks and six strikeouts.

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

Full name is Todd Richard Peterson ... 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 interdisciplinary studies at LSU ... born January 22, 1998, in St. Petersburg, Fla.

Peterson's LSU Career Statistics

rear	EKA	VV-L	App	სა	ιb	2HO\CRO	21	IP	н	к	EK	RR	20	ZB	JB	HK	Βŀ	B/AVY	WP	HRL	RK	2FA	2HA	
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	
2018	4.40	1-3	24	3	0	0/0	6	47.0	48	24	23	11	38	12	2	3	199	.262	2	3	0	0	2	
TOTAL.	4.32	4-4	46	6	0	0/1	6	81.1	80	41	39	27	59	20	3	5	349	.256	6	4	1	0	5	

Peterson's LSU Career Highs

Innings: 5.1 at South Carolina (4/21/18) Strikeouts: Hits Allowed: 7 at Vanderbilt (3/23/18) 4 vs. Texas (2/25/18) Runs: 5 vs. Texas (2/25/18) Earned Runs: 5 vs. Texas (2/25/18) Walks: 4 vs. Notre Dame (2/18/18)

Chris Reid 5-9 182 L-R 3L Baton Rouge, La. (St. Michael HS)

Excellent player who has appeared in 126 games (67 starts, mostly at third base) during his three-year career at LSU ... 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.

2018 Season

Played in 46 games (17 starts), batting .267 (16-for-60) with one double, seven RBI and 12 runs scored ... batted .300 (3-for-10) as a pinch hitter ... 3-for-4 at the plate versus Hawaii (March 11) with one RBI and two runs.

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	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B%	SF	SH	SB-ATT	P0	Α	Ε	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
2018	.267 46-17	60	12	16	1	0	0	7	17	.283	19	0	15	2	.438	1	3	0-0	7	29	1	.973
ΤΠΤΔΙ	275126-67	251	43	69	10	1	1	24	84	335	57	7	43	7	<i>L</i> 20	2	5	n-n	34	106	13	915

Reid's LSU Career Highs

5 four times; most recently vs. Florida (5/25/16) 4 at Ole Miss (4/30/16) At-Bats:

Hits:

Runs Scored: 2 several times; most recently vs. Missouri (3/18/18)

Doubles: 2 at Ole Miss (4/30/16) Triples: 1 at Auburn (4/2/16) Home Runs: 1 vs. Fordham (3/5/16)

2 twice: most recently at Auburn (4/2/16)

Will Ripoll **RH Pitcher** 6-0, 177, R-R, Fr., HS New Orleans, La. (John Curtis HS)

Versatile athlete who was a two-way player that helped lead his team to a state championship his senior year ... on the mound, he brings an aggressive demeanor in which he attacks the zone with a high 80s fastball and a wipeout 12-to-6 curveball ... his athleticism gives him the ability to repeat his mechanics and delivery.

Prior to LSU

Posted a 10-0 record and a 0.98 ERA in 2018 with 102 strikeouts in 71.1 innings ... named 2018 the LHSAA Division I Most Valuable Player and Pitcher of the Year, as he led John Curtis High to the state championship ... named a 2018 All-American by Rawlings/Perfect Game ... 2018 first-team All-State selection and named first-team All-Louisiana by USA Today ... voted the 2018 Perfect Game Louisiana Player of the Year ... ranked as the No. 4 overall prospect in Louisiana by Perfect Game (No. 2 pitcher); ranked as the No. 114 prospect nationally by Perfect Game ... ranked No. 183 among Baseball America Top 500 Prospects.

Personal

Full name is Will Joseph Ripoll ... parents are Chris and Wren Ripoll ... has an older brother, Ty, who is in the U.S. Marines, and a younger sister, Rayne ... Will's grandfather, Bernie Isom, played football at Texas A&M ... describes LSU as "the perfect school to get a degree, excel in baseball, make great memories with down-to-earth people, and bring Baton Rouge home a championship trophy"... majoring in studio art at LSU ... born May 16, 1999, in Katy, Texas.

Josh Smith Infielder 5-10, 172, L-R, Jr., 2L Greenwell Springs, La. (Catholic HS)

2018 SEC Academic Honor Roll 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)

Projected as the Tigers' starting shortstop in 2019 after missing most of the 2018 season with a stress reaction in his vertebrae ... was the starting third baseman for LSU's 2017 College World Series runners-up team, earning Freshman All-America and Freshman All-SEC recognition ... an outstanding worker with great makeup that puts himself into position to impact the team in significant ways ... a member of the 2017 SEC First-Year Academic Honor Roll and the 2018 SEC Academic Honor Roll as a finance 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.

2018 Season

The Tigers' starting shortstop at the beginning of the season ... played in the first three games of the year versus Notre Dame (Feb. 16-18), but was then sidelined until April 24 with a stress reaction in his vertebrae ... returned to the starting lineup at third base on April 24 versus Lamar and celebrated his return by going 2-for-3 at the plate with a solo home run ... also played in games at Ole Miss on April 26 and April 27 before it was determined he would be sidelined for the remainder of the season as his vertebrae was not completely healed ... batted a cumulative .250 (4-for-16) in the six games in which he appeared with two homers, five RBI and three runs scored ... launched a three-run homer in the bottom of the eighth inning in the season opener versus Notre Dame (Feb. 16), erasing a 6-4 deficit and lifting LSU to a 7-6 victory.

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).

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 an 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 finance at LSU ... born August, 7, 1997 in Baton Rouge.

Smith's LSU Career Statistics

Year	Avg GP-GS AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB% SF	SH	SB-ATT	P0	Α	Ε	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
2018	.250 6-6 16	3	4	0	0	2	5	10	.625	4	2	3	0	.435 1	0	0-0	5	10	1	.938
TOTAL	.279 78-77 258	55	72	16	0	7	53	109	.422	43	19	36	3	.409 8	5	5-7	55	121	10	.946

Smith's LSU Career Highs

5 three times; most recently at Mississippi State (5/19/17) At-Bats: 4 twice; most recently vs. Southeastern Louisiana (3/22/17) Hits:

Runs Scored: 3 vs. Auburn (5/13/17)

2 twice: most recently vs. Texas Southern (6/2/17) Doubles:

Triples

1 seven times; most recently vs. Lamar (4/24/18) Home Runs RRI-

4 vs. Southeastern Louisiana (3/22/17)

Nick Storz 6-6, 249, R-R, So., 1L 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 ... pitches regularly in the low to mid 90s and possesses a late-breaking slider as his put-away pitch ... made just two appearances on the mound in 2018 due to injury; may have to sit out the 2019 season due to a latissimus muscle ailment.

2018 Season

Appeared in two games with one start, allowing no runs on one hit in three innings with two walks and three strikeouts ... started and pitched one inning versus Tulane (March 21), allowing no runs and no hits with one strikeout ... pitched two relief innings versus McNeese State (May 9), limiting the Cowboys to no runs on one hit with two walks and two strikeouts.

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 firstteam 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

Full name is Nicholas Richard Storz ... 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.

Storz's LSU Career Statistics

ERA W-L App GS CG SHO/CBO SV IP 0.00 0-0 2 1 0 0/0 0 3.0 2B 3B HR BE R/AVO WP HRP BK SEA SHA FR RR SO 0/0 0 3.0 0 13 .125 0 2 0 0

Riggs Threadgill 6-4, 225, R-R, Fr., HS Fredericksburg, Texas (Fredericksburg HS)

A power pitcher that uses his strong lower half to generate a low-to-mid-90s fastball ... works on a good downhill plane and will get a lot of swing-and-misses in the strike zone ... the continued development of his secondary pitches will allow him to excel as either a starting pitcher or potentially into a potential bullpen arm.

Prior to LSU

Received 2018 All-America recognition from Perfect Game ... posted an 11-2 record in 2018 at Fredericksburg High School with a 1.82 ERA and 99 strikeouts ... also batted .374 with three homers ... selected in 2018 for the Texas High School Coaches Association All-Star Game ... named 2018 district MVP and was a three-year first-team all-district pitcher ... earned all-state honors as an outfielder in 2017 ... a four-time recipient of Academic All-District honors ... also played quarterback for his high school football team.

Personal

Full name is Rainey Riggs Threadgill ... parents are Rainey and Dede Threadgill ... Rainey Threadgill was a punter at the University of Texas ... has one older sibling, Blake, and two younger siblings, Della and Drake ... a cousin, Brett Lewis, played baseball at Texas as a catcher and second baseman ... on his decision to attend LSU: "I knew LSU was the cream of the crop in all aspects of baseball; from the moment I made conversation with the coaches, I knew that I would be playing here, and there was nothing that could influence me otherwise" ... majoring in interdisciplinary studies at LSU ... born September 14, 1999, in Dallas, Texas.

Trent Vietmeier RH Pitcher 6-3, 208, R-R, So., 1L 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 ... recorded 17 strikeouts in 11.1 innings in the summer of 2018 for the Lima (Ohio) Locos of the Great Lakes Collegiate League.

2018 Season

Pitched in 16 games as a reliever, recording a 1-0 mark and a 4.91 ERA in 22 innings with 13 walks and 19 strikeouts ... picked up first career win on May 9 versus McNeese State, firing 1.1 shutout innings while allowing just one hit ... pitched a season-high 3.2 innings on February 17 versus Notre Dame, limiting the Irish to no runs on two hits with no walks and four strikeouts ... also recorded four Ks in three innings of work versus New Orleans on February 21 ... worked 1.1 shutout innings versus Alabama (May 12), allowing two hits with two strikeouts ... pitched three innings in NCAA Regional game at Oregon State (June 2), allowing two runs in three hits with one strikeout.

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 interdisciplinary studies at LSU ... born October 3, 1998, in Pittsburgh, Pa.

Vietmeier's LSU Career Statistics

Year ERA W-L App GS CG SHO/CBG SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA 2018... 4.91 1-0 16 0 0 0/0 0 22.0 21 12 12 13 19 3 1 4 100 263 5 5 2 2 0

Vietmeier's LSU Career Highs

 Innings:
 3.2 vs. Notre Dame (2/17/18)

 Strikeouts:
 4 vs. New Orleans (2/21/18); vs. Notre Dame (2/17/18)

 Hits Allowed:
 3 three times; most recently at Oregon State (6/2/18)

Hits Allowed: 3 three times; most recently at Oregon State (6/2/18)

Runs: 2 four times; most recently at Oregon State (6/2/18)

Earned Runs: 2 four times; most recently at Oregon State (6/2/18)

Walks: 2 two times; most recently at Oregon State (6/2/18)

TO
Eric Walker
RH Pitcher
6-0, 173, R-R, R-So., 1L
Arlington, Texas (Arlington Martin HS)

2018 SEC Academic Honor Roll
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 missed the entire 2018 season, but returns 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 and the 2018 SEC Academic Honor Roll as a finance major.

2018 Season

Received a medical redshirt after undergoing Tommy John surgery in the summer of 2017 and sitting out the entire 2018 season.

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

Full name is Eric Scott Walker ... 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 finance at LSU.

Walker's LSU Career Statistics

ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA ERA W-L App GS CG SHO/CBO SV IP 2017.... 3.48 8-2 17 17 1 1/1 0 95.2 83 38 37 23 78 19 0 12 393 .233 2 12 1 1

Walker's LSU Career Highs

9.0 at Arkansas (4/9/17) Innings:

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)

Zach Watson Outfielder 6-0. 160. R-R. Jr., 2L Ruston, La. (West Ouachita HS)

2018 U.S. Collegiate National Team Member 2018 ABCA Gold Glove Team 2018 SEC All-Defensive Team 2017 Freshman All-American (Collegiate Baseball, Perfect Game, D1 Baseball, Baseball America) 2017 Freshman All-SEC 2017 College World Series All-Tournament Team SEC Freshman of the Week (May 8, 2017)

40th Round in 2018 (Boston Red Sox) **MLB Draft:**

Extremely talented player who has been the Tigers' starting centerfielder since earning the job on March 11 of the 2017 season 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 at LSU in 2017 ... hit .280 in 14 games in the summer of 2018 with the U.S. Collegiate National Team with two doubles, one homer, three RBI and a team-best seven runs scored ... named Baseball America's No. 1 pro prospect in the 2017 Northwoods League, as he batted.342 (13-for-38) with four doubles, two homers, 14 RBI and 11 runs.

2018 Season

Started 57 games in center field, batting .308 (72-for-234) with 15 doubles, two triples, seven homers, 34 RBI, 47 runs and 14 steals ... missed nine games during the season from February 21 through March 4 due to a strained oblique muscle ... named one of three outfielders on the 2018 ABCA/Rawlings Gold Glove team for NCAA Division I ... posted a perfect 1.000 fielding percentage in 2018, and he recorded six outfield assists ... also was named to the 2018 SEC All-Defensive Team ... batted .343 (23-for-67) on the year with runners in scoring position ... hit .310 (36-for-116) in SEC regular-season games with nine doubles, one triple, three homers, 16 RBI, 27 runs and five stolen bases ... hit .353 (6-for-17) in the NCAA Corvallis Regional with one double, one homer, two RBI, two runs and one steal ... launched two-run homer in sixth inning of SEC Tournament semifinal vs.

Arkansas (May 26), erasing a 1-0 deficit and proving to be the game-winning hit in a 2-1 LSU victory ... 3-for-5 in win at Auburn (May 18) with one double, one RBI and two runs ... 3-for-4 on May 6 versus Arkansas with one double, two RBI and one run ... homered three times in four games from March 29-April 3 ... posted a 10-game hit streak from March 9-24, batting .422 (19-for-45) during the streak with five doubles, two triples, two homers and 11 RBI ... 3-for-3 vs. Tulane (March 24) with two doubles, three RBI and three runs ... led the Tigers to an SEC series victory March 16-18 over 24th-ranked Missouri, batting .571 (8-for-14) with two doubles, one homer, five RBI, four runs and two steals.

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' secondleading 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 leftfielder 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.

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

2B 3B HR RBI TB SLG% BB HBP SO GDP OB% SF SH SB-ATT PO A E FLD% Ava GP-GS AB R H 2017.... .317 64-57 221 42 70 3 9 37 112 .507 17 5 42 6 .376 2 12-17 165 2 2018.... .308 57-57 234 47 72 34 112 .479 16 6 71 224 .492 33 11 14-18 160 5 16 TOTAL 312 121-114 455 89 142 24 87 13 371 3 2 26-35 325

Watson's LSU Career Highs

At-Bats: 6 vs. Hawaii (3/11/18); vs. Georgia (3/17/17)
Hits: 3 16 times; most recently at Auburn (5/18/18)
Runs Scored: 3 four times; most recently vs. Tennessee (4/14/18)
Doubles: 2 three times; most recently at Ole Miss (4/26/18)
Triples: 1 five times; most recently vs. Ut-Lafayette (3/27/18)

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 CJ Willis 1B/C/OF 6-2, 192, L-R, Fr., HS Ruston, La. (Ruston HS)

MLB Draft: 39th Round in 2018 (Tampa Bay Rays)

An extremely talented and versatile player who can really swing the bat from the left side ... has the potential to become a very athletic player behind the plate at catcher ... can also play both corner infield positions, as well as both corner outfield positions.

Prior to LSU

Selected in the 39th round of the 2018 MLB Draft by the Tampa Bay Rays ... rated No. 60 among the nation's top players by Perfect Game ... selected as First-Team All-Louisiana by USA Today ... earned All-America, All-State and All-District honors during his high school career ... a two-time Region Player of The Year and a four-time first team all-Region selection ... voted 2018 Team MVP his senior year, as he batted .375 with three doubles, four triples, four homers, 28 runs, 22 RBI, 11 stolen bases and a .531 on-base percentage ... career stats at Ruston High School: .338 batting average, 23 doubles, 11 triples, 12 homers, 86 RBI and 21 steals in 23 attempts.

Personal

Full name is Christopher Wayne Willis Jr. ... parents are Chris and Mandy Willis ... Dad played football at Louisiana Tech and Mom was a track and field athlete at Louisiana Tech ... has a younger brother, Dawson, and a younger sister, Kennedy ... cites "the fan base, history and success of LSU Baseball" as factors in his decision to attend LSU ... majoring in sport administration at LSU ... born July 4, 2000, in Monroe, La.

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.

PAUL MANIER HEAD COACH LSU Record (12 seasons): 551-229-3 (,706) Career Record (36 seasons): 1/15-721-8 (6

Career Record (36 seasons): 1415-721-8 (.662)

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 2018 U.S.Collegiate National Team Coach

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**

> **SEC Tournament Champions** 2008, 2009, 2010, 2013, 2014, 2017 **SEC Western Division Champions** 2008, 2009, 2012, 2013, 2015, 2017

2009, 2012, 2015, 2017

Spanning 12 seasons, the Paul Mainieri Era at LSU has been distinguished by tremendous success in all facets of the Fighting Tiger baseball

Mainieri has guided the Tigers to the 2009 College World Series national championship and five CWS appearances. 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.

Mainieri has a 1,415-721-8 (.662) record in 36 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. 3 on the career wins list for active NCAA coaches, No. 10 in all-time NCAA wins, and he is one of only six coaches in NCAA history to have won over 1,400 games and a national championship.

Mainieri has a 551-229-3 (.706) 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. Bertman and Maineri rank No.1 and No. 2 in career winning percentage at an SEC school.

Under Mainieri, the Tigers earned an NCAA Tournament National Seed in six consecutive

seasons (2012-17), making LSU and Stanford (1999-2004) the only schools in NCAA history to capture six straight National Seeds. Since 2008, LSU has earned eight NCAA Tournament National Seeds, the second-best mark in the country over the past 11 seasons.

He served as the head coach of the United States Collegiate National Team for its 2018 summer tour, and he led Team USA to a 12-3 record that included series victories over Chinese Taipei, Japan and Cuba.

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's LSU players have earned First-Team All-America recognition on 13 occasions, and 15 of his former Tigers have played Major League Baseball. LSU players have been chosen in the MLB Draft on 80 occasions during Mainieri's tenure, including a first-round selection in seven of the past 10 seasons. Fifteen of Mainieri's LSU players have already reached the

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)

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:** Paul Mainieri led the 2018 U.S. Collegiate National Team to series victories over Cuba, Japan and Chinese Taipei.

Major Leagues, including infielder DJ LeMahieu, infielder Alex Bregman, pitcher Aaron Nola, pitcher Louis Coleman, pitcher Charlie Furbush, pitcher Ryan Verdugo, pitcher Kevin Gausman, pitcher Anthony Ranaudo, infielder Matt Clark, outfielder Mikie Mahtook, pitcher Nick Rumbelow, pitcher Nick Goody, infielder Ryan Schimpf, outfielder JaCoby Jones and outfielder Andrew Stevenson.

Mainieri's first-round selections in seven of the past 10 seasons include 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 123 LSU players have received SEC Academic Honor Roll recognition over the past 12 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, the Knock Knock Children's Museum, 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, 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 Mainieri Era of Excellence

LSU has earned an NCAA Tournament National Seed in six of the past seven seasons, including six in a row from 2012-17. The streak of six straight

"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

Paul with his father Demie Mainieri (top) and Tommy Lasorda (bottom).

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 fnotstens."

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!"

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 11 seasons.

The 2018 Tigers recorded a 39-27 mark and advanced to the championship game of the SEC Tournament. LSU also reached the final round of the NCAA Corvallis Regional, where it was defeated by eventual national champion Oregon State

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 recordtying 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 regularseason victories with a 23-7 league mark.

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

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:	1415-721-8 (.662, 36 seasons)
at LSU:	551-229-3 (.706, 12 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 1000 M.C. in anouta
	Florida International 1982 - M.S. in sports
	administration from St. Thomas (Fla.)
Wife:	
Wife:	administration from St. Thomas (Fla.)
Wife:	administration from St. Thomas (Fla.) Married to the former Karen Fejes
	administration from St. Thomas (Fla.) Married to the former Karen Fejes of New Orleans, La.
	administration from St. Thomas (Fla.) Married to the former Karen Fejes of New Orleans, La. Nicholas, Alexandra, Samantha,
Children:	administration from St. Thomas (Fla.) Married to the former Karen Fejes of New Orleans, La. Nicholas, Alexandra, Samantha, and Thomas

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
	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 Mideast Region Coach of the Year

Big East Coach of the Year

National Coach of the Year (College Baseball Insider) 1984 Sunshine State Conference Coach of the Year

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 schoolrecord 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 19-11conference 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 Regional in Alex Box Stadium.

The 2012 team featured two first-team all-Americans - outfielder Raph Rhymes and pitcher

National Champs

Mainieri celebrates LSU's 2009 national cham Rosenblatt Stadium field with his wife, Karen.

Top Row (I-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 (I-r): Coach Paul, granddaughter Wren, grandson Holden, wife Karen.

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 championshipcaliber 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 I SU 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 1000th 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 firstround selection for the first time since 2003.

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 R on the night of the ceremony, so Mainieri was represented by his dad, Demie.

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 43 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

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

LOLLIEL W22	istaiit Guaciies
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 Kazlausky	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 Kazlausky	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

Regional appearances and a berth in the 2002 College World Series, marking the school's first CWS trip since 1957.

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	SCH00L	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. Tho	mas 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 For	ce 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 To	otals (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
2018	LSU	39-27	.591	LSU advances to the SEC Tournament championship game and to an NCAA Regional final round
LSU To	tals (12 Years)	551-229-3	.706	LSU enters the 2019 season ranked No. 1 in three preseason polls

36-year Head Coaching Record: 1415-721-8 (.662)

"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

Mainieri in the NCAA Tournament

At LSU: 48-22 (.686) (26-7 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: 68-41 (.624) (43-23 in regionals, 13-6 in super regionals, 12-12 in CWS)

Mainieri Records vs. Opponents

Mainieri Reco	ras	vs. u	Jbb 6
TEAM	WINS	LOSSE	STIES
Air Force	6	0	0
Akron	1	0	0
Alabama	31	11	0
Alcorn State	7	0	0
Appalachian State	1	2	0
Arizona	2	2	0
Arizona State	33	13	0
Arkansas Arkansas Little-Rock	1	0	0
Army	10	3	0
Auburn	25	12	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 Highings	8	4	0
Central Michigan 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 8	7	0
Creighton 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 Fairfield	1	0	0
Florida	16	24	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 0	7	0
Georgia Tech Grambling State	8	0	0
Harvard	2	0	0
Hawaii	6	12	0
Hillsdale	2	0	0
Hofstra	1	0	0
Holy Cross	3	0	0
Houston	2	2	0
Illinois	6	3	0
Illinois-Chicago	5	1	0

TEAM	WING	LOCCE	C TIEC
TEAM IUPUI	WINS 5	LOSSE 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	6	1	0
Lehigh	1	0	0
Lewis and Clark State Lipscomb	1	2	0
Long Beach State	1	1	0
Louisiana College	2	0	0
Louisiana-Lafayette	11	5	0
Louisiana-Monroe	2	0	0
Louisiana Tech	2	0	0
Louisville	2	2	0
Loyola (LA)	3	0	0
Manchester	6	0	0
Maryland	6	0	0
McNeese State	11	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	33	14	0
Mississippi Valley State	4	0	0
Missouri	13	2	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	16	12	0
Newman	1	0	0
Nicholls State	12	2	0
North Carolina	1	4	0
North Carolina State	0	1	0
North Carolina Wilmington North Florida	1	1	0
North Fiorida Northern Colorado	10	3	0
Northern Illinois	4	2	0
Northern lilinois	7	1	0
Northeastern	2	2	0
Northeastern Illinois	6	2	0
Northwestern	2	4	0
Northwestern State	14	1	0
Notre Dame	3	7	0
Nova (FL)	1	1	0
Oakland (MI)	10	0	0
Ohio State	2	1	0
Oklahoma	2	1	0
Ole Miss	22	19	0
Oral Roberts	2	1	0
Oregon State	4	3	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	STIES
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 St. John's	5 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	3	15	0
San Francisco	2	1	0
Seton Hall	22	9	0
Siena Heights	3	1	0
South Alabama South Carolina	17	11	0
South Carolina South Connecticut	1/	0	0
South Dakota State	0	1	0
South Florida	4	1	0
Southeastern Louisiana	14	2	0
Southern	12	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	2	2	0
Stephen F. Austin Stetson	4	4	0
Stony Brook	1	2	0
Tennessee	17	8	0
Texas	4	3	0
Texas A&M	9	12	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	12	0	0
Tulane	16 4	10	0
UC Irvine UCLA	0	2	0
UC Santa Barbara	1	0	0
Utah	6	19	0
Utah Valley	1	0	0
Valparaiso	12	1	0
Vanderbilt	12	16	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 Western Michigan	23	10	0
Western Michigan 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

Alan Dunn, who was named the 2015 National Pitching Coach of the Year by Collegiate Baseball newspaper, is in his eighth season as LSU's pitching coach.

During Dunn's seven-season LSU tenure (2012-18), 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 Atlanta Braves 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, a reliever for the Seattle Mariners.

Dunn has produced a total of 21 LSU pitchers that were selected in the Major League Baseball draft, including 10 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 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.

Alan Dunn with wife Jay and children Davis and Bailey.

#34 • ASSOCIATE HEAD COACH

ALAN DUNN 2015 National Pitching Coach of the Year

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.

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 after posting an 11-1 mark and a 1.47 ERA with 134 strikeouts in 116.1 innings. Nola was No. 3 in the nation in strikeouts, and he was No. 1 in the SEC in strikeouts, ERA, opponent batting average (172) and innings pitched.

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, including second-rounder Ryan Eades by the Minnesota Twins.

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.As a staff, the Tigers were No. 1 in the league in strikeouts with 573.

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.

Dunn was in his 15th season in the Chicago Cubs organization and his first as minor league pitching coordinator when he was hired in August 2007 by Orioles manager Dave Trembley. Dunn served as pitching coach at every level from Class A to AAA in his 15 years with the Cubs.

Dunn joined the Cubs in 1992 as a scout before becoming the pitching coach in 1993 for the team's Class A affiliate in Geneva N.Y. He then moved on to other Class A clubs at Peoria, Ill. (1994), Rockford, Ill. (1995-96) and Daytona, Fla. (1997). Dunn served as pitching coach for the AA West Tennessee Diamond Jaxx from 1998 through 2005, where his pitching staffs finished first or second in the Southern League in ERA three times.

Dunn helped lead the Diamond Jaxx to the 2000 Southern League championship, and he coached the only three staffs in Southern League history to record 1,100 strikeouts in a single season. He also coached three individual Southern League ERA champions in 1991, 2000 and 2001.

He was the pitching coach at AAA lowa in 2006 before becoming the Cubs' minor league pitching coordinator in 2007

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:	Eighth
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

Coacilling	j Experience
2012-	LSU (pitching coach; associate head coach, 2017)
2011	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 five 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 thirdbase coach and catchers coach, manages all aspects of the Tigers' recruiting process. His 2018 recruiting class was ranked No. 1 in the nation by both Baseball America magazine and by Collegiate Baseball newspaper. Collegiate Baseball rated Cain's 2017 LSU class No. 5 in the country.

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

	dill i lic
Year at LSU:	Sixth
Birthdate:	January 2, 1986
Hometown:	Cantonment, Fla.
Wife:	Kristen
Children:	Cason, Ryan
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)
2016	LSU (volunteer coach)
2013-15	LSU (coordinator of baseball operations)

MICAH GIBBS

Year at LSU:	Fourth
Birthdate:	July 27, 1988
Hometown:	Pflugerville, Texas
Wife:	Rachel
Education:	LSU, 2014
	B.S. in Sport Administration
Playing Career	
2008-2010	LSU
2010-12	Chicago Cubs, Kansas City Royals,
	Los Angeles Dodgers minor league
	organizations
Coaching Care	er
2017	LSU (volunteer coach/hitting coach)
2018-	LSU (director of player development)
2016	LSU (coordinator of baseball

operations)

Former LSU catcher Micah Gibbs was named the Tigers' Director of Player Development prior to the 2018 season after he worked the 2017 season as the Volunteer Coach/Hitting Coach.

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 layed

Gibbs, 30, 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. He was married to the former Rachel Eggie in September 2018.

JARED FOSTER #25 · UNDERGRADUATE ASSISTANT COACH

ear at LSU:	First	
Birthdate:	November 2, 1992	
Hometown:	Lake Charles, La.	
Education:	Pursuing a bachelor's degree at LSU	
	uog. 00 ut 200	

Jared Foster, who helped lead LSU to two SEC titles and two College World Series appearances during his playing career, will work in 2019 as the Tigers' undergraduate assistant coach as he pursues his college degree.

Foster, a Lake Charles, La., native, played in 185 games during his four-year LSU career (2012-15), starting 109 games as an outfielder and second baseman, and he was the ninthround selection of the Los Angeles Angels in the 2015 MLB Draft. He played for four seasons in the minor leagues before retiring from professional baseball and returning to LSU to earn his degree.

Foster enjoyed an outstanding senior season at LSU in 2015, when he played in 55 games (54 starts) and batted .278 (59-for-212) with 12 doubles, two triples, 10 homers, 35 RBI, 37 runs and 10 stolen bases. An extremely versatile player, he started 45 games at second base, five games in left field and four games in right field.

Foster launched a solo homer in LSU's 2015 College World Series opening-round game versus TCU, and he was named to the 2015 SEC All-Tournament team, batting .500 (6-for-12) in three games with three doubles, one homer, three RBI and four runs.

He also earned SEC All-Tournament recognition in 2013, when he hit .667 (4-for-6) in three games with one RBI, four runs scored, two steals, a .778 on-base percentage and an outfield assist at home plate in the tournament championship game win over Vanderbilt.

SEAN OCHINKO

Year at LSU:	Third
Birthdate:	October 21, 1987
Hometown:	Parkland, Fla.
Education: studies	LSU, 2017; B.A. in interdisciplinary
DIi 0	r
Playing Caree	•
	LSU
2007-09	
2007-09 2009-15	LSU Toronto Blue Jays minor league system eer
Playing Caree 2007-09 2009-15 Coaching Care	LSU Toronto Blue Jays minor league system

Former LSU catcher/first baseman Sean Ochinko is in his second season as the Tigers' Volunteer Coach and Hitting Coach.

Under Ochinko's direction in 2018, the LSU offense finished in the Top 5 in the SEC in four different statistical categories: fewest times struck out (No. 1), triples (No. 2), stolen bases (No. 4) and batting average (No. 5).

Ochinko worked in 2017 as LSU's undergraduate assistant coach while completing his degree requirements. He helped lead the '17 Tigers to the SEC championship and the national runners-up finish at the College World Series.

Ochinko, 31, 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

ear at LSU:	Third
irthdate:	February 6, 1991
lometown:	Harahan, La.
ducation:	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 handles a number of duties, including team travel, budgeting and community relations.

Fury, 27, took over the position that was held in 2016 by Micah Gibbs, who was appointed the Tigers' volunteer assistant coach in November 2016.

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 sport 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 is in his fourth season as the strength and conditioning coordinator for the LSU baseball program. In his three previous seasons, LSU has earned three NCAA Regional appearances, two NCAA Tournament National Seeds, won the 2017 SEC

regular-season and tournament championships and advanced to the 2017 College World Series Finals.

Prior to his current appointment at LSU. Roy 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

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. Over a two-year span, Roy trained 13 Tigers that were selected in the MLB First-Year Player Draft and 18 underclassmen that were drafted from the football team.

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

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

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.

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

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

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

Tutko and his wife, the former Gabrielle Sanchez of Maurepas, La., were married in December 2018

CORY COUTURE

ATHI FTIC TRAINER

Cory Couture is in his sixth season as the LSU Baseball Athletic Trainer after serving two years as an assistant athletic trainer on the Florida State sports

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

Trent Forshag STUDENT EQUIPMENT

Virginia Robertson OFFICE MANAGER

Bryce Shelton STUDENT EQUIPMENT

Kirstin DeFusco ACADEMIC ADVISOR

Chad Naccari STUDENT EQUIPMENT

Matthew Montgomery FOLIPMENT MANAGER

Jhane Garner STUDENT

ZJ **Buster** STUDENT EQUIPMENT

Jack Caballero STUDENT

Ryan Key STUDENT EQUIPMENT MANAGER

Rich

McKinley

MANAGER

STUDENT FOUIPMENT

Jacob Jordan OFFICE ASSISTANT

- LSU recorded a 39-27 overall record in 2018, and the Tigers finished 15-15 in SEC regular-season games. LSU advanced to the championship game of the SEC Tournament and posted a 2-2 record at the NCAA Corvallis Regional, where the Tigers were defeated in the regional final round by eventual national champion Oregon State. LSU has the highest winning percentage in NCAA Tournament history with a 154-63 (.710) record, and the Tigers competed in the tournament for the 31st time in 2018.
- Eight LSU players were named to the 2018 SEC Spring Academic Honor Roll, and an additional two Tigers were named to the 2018 SEC First-Year Academic Honor Roll.

Antoine Duplantis finished in the Top 4 in the SEC in hits, triples and stole bases.

Zack Hess recorded nine shutout innings in three starts over the summer for the U.S. Collgiate National Team.

Freshman All-American Daniel Cabrera batted .315 with 18 doubles, two triples, eight homers and 54 RBIs.

- LSU in 2018 led the nation in home attendance for the 23rd straight season, drawing a total of 399,085 patrons to Alex Box Stadium, Skip Bertman Field, an average of 10,786 per contest.
- LSU coach Paul Mainieri completed his 36th 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 12 seasons at LSU (2007-present) ... his overall record is 1,415-721-8 and he is 551-229-3 at LSU ... Mainieri is No. 3 on the NCAA Division I active coaches wins list, and he is one of only six coaches in NCAA Division I history to win over 1,400 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 11 seasons and in six of the past seven seasons ... in the past 11 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.
- Mainieri coached the 2018 USA Collegiate National Team over the summer, and the squad featured three LSU players junior pitcher Zack Hess, junior outfielder Zach Watson and sophomore outfielder Daniel Cabrera ... Team USA posted a 12-3 record during its summer tour with series wins over Cuba, Japan and Chinese Taipei Hess was dominant in three starts for the U.S., allowing no runs on three hits in nine innings with no walks and six strikeouts ... Cabrera batted .300 in 14 games with one double, a team-high two homers and six RBI, and Watson hit .280 in 14 games with two doubles, one homer, three RBI and a team-best seven runs scored.
- Seven LSU players were selected in the 2018 Major League Baseball Draft sophomore left-handed pitcher Nick Bush (8th round, Colorado), junior right-handed pitcher Cam Sanders (12th round, Chicago Cubs), junior catcher Hunter Feduccia (12th round, Los Angeles Dodgers), sophomore infielder Jake Slaughter (18th round, Chicago Cubs), junior outfielder Antoine Duplantis (19th round, Cleveland), sophomore right-handed pitcher Zack Hess (34th round, Atlanta) and sophomore outfielder Zach Watson (40th round, Boston).
- Outfielder Antoine Duplantis finished the 2018 season with 268 career hits at LSU, and he has a chance in 2019 to become the all-time hits leader in SEC history ... former LSU first baseman Eddy Furniss is the current all-time SEC hits leader with 352 from 1995-98 ... Duplantis in 2018 batted a team-high .328 (89-for-271) with 13 doubles, six triples, two homers, 48 RBI, 55 runs and 19 stolen bases ... he was first in the SEC in triples, fourth in the league in base hits and third in stolen bases.
- Duplantis batted .378 (34-for-90) on the season with runners in scoring position ... he was named to the 2018 SEC All-Tournament team after hitting .370 in six games with two doubles, one triple, five RBI and eight runs ... he batted a team-

- best .336 in SEC regular-season games with six doubles, three triples, one homer, 18 RBI and 23 runs, and he compiled a 22-game reached-base streak and a 10-game hit streak.
- LSU outfielder Daniel Cabrera earned 2018 Freshman All-America honors from five different organizations ... Cabrera, a Baton Rouge, La., product, batted .315 with 18 doubles, two triples, eight homers and 54 RBI ... a Freshman All-SEC selection, he finished in the Top 10 in the league in both RBI and doubles.
- Cabrera was named SEC Freshman of the Week on May 14 after he enjoyed an incredible week in leading LSU to three wins in four games, including an SEC series victory over Alabama ... Cabrera hit .769 (10-for-13) in four games (May 9-13) with two doubles, one triple, two homers and 10 RBI ... in the Tigers' series victory over Alabama (May 11-13), he hit .700 (7-for-10) with two doubles, one triple, one homer and six RBI.
- Cabrera launched a three-run walk-off homer in the bottom of the ninth inning to give the Tigers a 9-7 win over Tennessee on April 15, and in LSU's 10-4 win over Tulane on March 21, he collected a career-high four hits including two doubles scored three runs and posted one RBI Cabrera, who posted a 12-game hitting streak LSU's second-longest of the season from May 9 through May 25, batted .320 in the SEC Tournament with two doubles, five RBI and three runs
- LSU pitcher Ma'Khail Hilliard earned 2018 Freshman All-America honors from four different organizations ... Hilliard, a native of Central, La., was 9-5 on the year with a 3.79 ERA in 17 appearances (12 starts) ... the right-hander was sixth in the SEC in wins, and he worked 76 innings, allowing 32 earned runs with 31 walks and 70 strikeouts ... he began his collegiate career by firing 17 consecutive scoreless innings and did not allow a run until the first inning of a start versus Missouri on March 18.
- Hilliard defeated Auburn on May 18, outdueling Casey Mize, the No. 1 selection in the 2018 MLB Draft ... Hilliard limited Auburn to two runs on seven hits in 7.1 innings with two walks and seven strikeouts, firing 97 pitches.
- Hilliard was named SEC Co-Freshman of the Week on April 2 after delivering a brilliant outing on March 31 versus Mississippi State, firing six shutout innings and allowing just three hits with two walks and a career-high nine strikeouts.
- LSU sophomore centerfielder Zach Watson was named as one of three outfielders on the 2018 ABCA/Rawlings Gold Glove team for NCAA Division I ... Watson, who has tremendous range in center field, posted a perfect 1.000 fielding percentage in 2018, and he recorded six outfield assists ... the product of Ruston, La., batted .308 (72-for-234) on the year with 15 doubles, two triples, seven homers, 34 RBI, 47 runs and 14 stolen bases ... he enters the 2019 season with a .312 career batting average at LSU with 24 doubles, five triples, 16 homers, 71 RBI, 89 runs and 26 stolen bases.

2018 Season Line Scores

Feb 16, 2018 at Baton Rouge, La.

Notre Dame	102 210 (000 -	6 11	0	(0-1)
LSU	000 004	03X -	7 8	1	(1-0)

WP-Austin Bain (1-0) LP-Matt Vierling (0-1) T-3:20 A-12844 HR LSU - Josh Smith (1), Bryce Jordan (1)

Feb 17, 2018 at Baton Rouge, La.

Notre Dame	107 000	002	- 10	12	0	(1-1)
LSU	010 301	000	- 5	7	1	(1-1)

WP-Tommy Sheehan (1-0) Save-Cole Kmet(1) LP-Zack Hess (0-1) T-3:27 A-12223 HR ND - Eric Gilgenbach (1) HR LSU - Beau Jordan (1)

Feb 18, 2018 at Baton Rouge, La.

Notre Dame	000	303	005	-	11	11	0	(2-1)
LSU	001	010	100	-	3	5	0	(1-2)

WP-Joe Boyle (1-0) Save-Andrew Belcik(1) LP-Todd Peterson (0-1) T-3:21 A-10384 HR ND - Eric Gilgenbach 2 (3) HR LSU - Beau Jordan (2)

Feb 21, 2018 at Baton Rouge, La.

New Orleans	301	010	010	- (6 10	3	(2-3)
LSU	310	004	42X	- 1	4 12	1	(2-2)

WP-Ma'Khail Hilliard (1-0) LP-William Griffin (0-1) T-3:17 A-10154

HR UNO - Magee, Owen (1)

Feb 23, 2018 at Baton Rouge, La.

Texas	020 000	020 - 4	8 3	(3-2)
LSU	503 203	00X - 13	16 0	(3-2)

WP-Zack Hess (1-1) LP-Kingham, Nolan (1-1) T-3:27 A-11102

Feb 24, 2018 at Baton Rouge, La.

Texas	021	110	000	-	5	13	1	(3-3)
LSU	000	050	23X	- 1	10	15	1	(4-2)

WP-Matthew Beck (1-0) LP-Elder, Bryce (1-1) T-3:37 A-12038 HR TEXAS - Clemens, Kody (1), Zubia, Zach 2 (2) HR LSU - Daniel Cabrera (1)

Feb 25, 2018 at Baton Rouge, La.

Texas004 120 400 - 11 13 1	(4-3)
LSU000 000 001 - 110 1	(4-3)

WP-Henley, Blair (1-0) LP-Todd Peterson (0-2) T-2:59 A-10762

Feb 27, 2018 at Baton Rouge, La.

Grambling	110	100 000	_	3	8	4	(4-5)
LSU	000	103 60X	-	10	14	0	(5-3)

WP-Ma'Khail Hilliard (2-0) LP-Andy Escano (0-1) T-2:36 A-10262

HR LSU - Austin Bain (1), Bryce Jordan (2), Hal Hughes (1)

Feb 28, 2018 at Hammond, La.

LSU	000 000 130 - 4 7 2	(5-4)
Southeastern La	. 003 020 00X - 5 7 1	(6-3)

WP-Koestler, Carlisle (2-0) Save-Tassin, Bryce(2) LP-Todd Peterson (0-3) T-2:51 A-3101 HR LSU - Jake Slaughter HR SLU - Avans, Drew

Mar 2, 2018 at Baton Rouge, La.

Toledo	001	000	000	_	1	7	0	(2-6)
LSU	120	000	41X	-	8	10	0	(6-4)

WP-Zack Hess (2-1) LP-JACOB, Michael (0-2) T-2:49 A-10346 HR LSU - Hunter Feduccia (1)

Mar 3, 2018 at Baton Rouge, La.

Sacred Heart	000	000	000	-	0	4	0	(2-3)
LSU	000	060	10X	-	7	12	1	(7-4)

WP-Caleb Gilbert (1-0) LP-TAUBL, James (0-2) T-2:42 A-11007

Mar 4, 2018 at Baton Rouge, La.

Southeastern La	000 000 200 - 2 4 2	(7-5)
LSU	102 010 00X - 4 10 0	(8-4)

WP-Ma'Khail Hilliard (3-0) Save-Austin Bain(1) LP-Granier, Kade (1-1) T-2:39 A-10990 HR SLU - Schimpf, Kyle (1) HR LSU -Beau Jordan (3), Antoine Duplantis (1)

Mar 6, 2018 at Baton Rouge, La.

Southern	000	011 000	-	2	5	3	(4-8)
LSU	100	311 02X	-	8	8	0	(9-4)

WP-Cam Sanders (1-0) Save-Todd Peterson(1) LP-Jacob Snyder (1-2) T-3:02 A-9924

Mar 7, 2018 at Lafavette, La.

LSU	100	000 002	0 -	3	6	1	(9-5)
UL-Lafayette	000	000 030	1 -	4	11	1	(5-7)

WP-Stoelke,Logan (1-0) LP-Austin Bain (1-1) T-2:41 A-5499

Mar 9, 2018 at Baton Rouge, La.

Hawaii	011 000 101 - 4 8 1	(8-4)
LSU	100 001 000 - 2 10 0	(9-6)

WP-Rees, Jackson (2-0) Save-Thomas, Dylan(5) LP-Zack Hess (2-2) T-2:47 A-10686 HR UH - Yamazaki, Maaki (1), Lopez, Ethan (1), Pouelsen, Logan (1)

Mar 10, 2018 at Baton Rouge, La.

Hawaii	000	000	010	-	1	7	0	(8-5)
LSU	113	000	00X	-	5	7	0	(10-6)

WP-Caleb Gilbert (2-0) LP-DeMiero, Dominic (1-1) T-2:34 A-10866

HR LSU - Zach Watson (1), Hunter Feduccia (2)

Mar 11, 2018 at Baton Rouge, La.

Hawaii	000	000	100	- 1	5	2	(8-6)
LSU	204	071	00X	- 14	17	1	(11-6)

WP-Ma'Khail Hilliard (4-0) LP-Pouelsen, Logan (2-1) $\,$ T-3:00 A-10334

Mar 14, 2018 at Baton Rouge, La.

South Alabama	000 000	130 -	4 11 1	(9-8)
LSU	200 141	10X -	9 11 1	(12-6)

WP-AJ Labas (1-0) LP-Yarborough, Caleb (1-1) T-3:15 A-10456

Mar 16, 2018 at Baton Rouge, La.

Missouri	000	000	200	-	2	4	1	(14-4)
LSU	201	000	01X	-	4	5	0	(13-6)

WP-Zack Hess (3-2) Save-Austin Bain(2) LP-Bryce Montes De Oc (3-1) T-3:10 A-10334 HR LSU - Beau Jordan (4)

Mar 17, 2018 at Baton Rouge, La.

Missouri	000 020 082 - 12 14	0	(15-4)
LSU	000 100 023 - 6 10	1	(13-7)

WP-Michael Plassmeyer (3-0) LP-Caleb Gilbert (2-1) T-3:49 A-10747 HR MIZ - Brett Bond (2) HR LSU - Zach Watson (2), Jake Slaughter (2)

Mar 18, 2018 at Baton Rouge, La.

Missouri	200	000	003	-	5	9	0	(15-5)
LSU	111	003	01X	-	7	13	2	(14-7)

WP-Ma'Khail Hilliard (5-0) LP-Andy Toelken (2-2) T-3:06 A-10141

HR MIZ - Kameron Misner (4)

Mar 21, 2018 at Baton Rouge, La.

Tulane	004	000	000	- 4	4	6	1	(9-13
LSU	001	250	20X	- 1	0	13	0	(15-7

WP-AJ Labas (2-0) LP-SOLESKY, Chase (1-2) T-3:11 A-10319

Mar 23, 2018 at Nashville, Tenn.

LSU	200 000 0	000 - 2	2 8	1	(15-8)
Vanderbilt	022 000 0	00X - 4	1 7	0	(16-6)

WP-Drake Fellows (4-0) Save-Zach King(2) LP-Zack Hess (3-3) T-3:15 A-3136 HR VU - Pat DeMarco (2), Julian Infante (1)

Mar 24, 2018 at Nashville, Tenn.

LSU	120	000	210	-	6 11	0	(16-8)
Vanderbilt	.000	001	100	-	2 7	0	(16-7)

WP-Caleb Gilbert (3-1) LP-Patrick Raby (2-3) T-3:54 A-3211 HR LSU - Antoine Duplantis (2)

Mar 25, 2018 at Nashville, Tenn.

LSU	000	000	0 -	0	2	0	(16-9)
Vanderbilt	100	000	X -	1	4	1	(17-7)

WP-Mason Hickman (5-0) LP-Ma'Khail Hilliard (5-1) T-1:35 A-3399

Mar 27, 2018 at Metairie, LA

UL-Lafayette	201	000	000	-	3	6	2	(11-13)	
LSU	000	100	000	-	1	10	1	(16-10)	

WP-Harris,Hogan (1-1) Save-Stoelke,Logan(6) LP-AJ Labas (2-1) T-2:53 A-8732

Mar 29, 2018 at Baton Rouge, La.

Mississippi State	000	001	000	- 1	3	0	(13-14
LSU	011	000	71X	- 10	14	1	(17-10)

WP-Zack Hess (4-3) LP-Konnor Pilkington (1-4) T-2:57 A-10532 HR LSU - Zach Watson (3)

Mar 30, 2018 at Baton Rouge, La.

Mississippi State	010 111	000	- 4 10 0	(14-14)
LSU	010 000	000	- 1 4 1	(17-11)

WP-Ethan Small (2-2) Save-Cole Gordon(2) LP-Caleb Gilbert (3-2) T-2:43 A-11132 HR MS - Justin Foscue (2) HR LSU - Beau Jordan (5)

Mar 31, 2018 at Baton Rouge, La.

Mississippi State	000	000	000	-	0	4	0	(14-15)
LSU	010	000	21X	-	4	7	1	(18-11)

WP-Ma'Khail Hilliard (6-1) Save-Nick Bush(1) LP-Jacob Billingsley (2-2) T-2:44 A-11133 HR LSU - Zach Watson (4), Daniel Cabrera (2)

Apr 3, 2018 at Baton Rouge, La.

Nicholls	000	010 000	- 1	7	1	(9-19)
LSU	013	030 21X	- 10	15	0	(19-11)

WP-AJ Labas (3-1) LP-Taylor, Bryan (2-4) T-2:45 A-11258 HR LSU - Zach Watson (5), Austin Bain (2) 43 minute rain delay in the bottom of the 5th inning

Apr 5, 2018 at College Station, Tex

LSU	000	400	000	- 4	7	1	(20-11)
Texas A&M	000	000	001	- 1	5	0	(21-9)

WP-Zack Hess (5-3) LP-Kolek, Stephen (3-4) T-2:45 A-4818 HR TAMU - Frizzell, Will (5)

Apr 6, 2018 at College Station, Tex

LSU	000	200	000	-	2	6	0	(20-12)
Texas A&M	500	030	10X	-	9	13	1	(22-9)

WP-Doxakis, John (5-1) LP-Caleb Gilbert (3-3) T-2:53 A-5761 HR LSU - Daniel Cabrera (3)

Apr 07, 2018 at College Station, Tex

LSU	000 000	010 - 1	5	1 (20-13
Texas A&M				-

WP-Kilkenny, Mitchell (7-0) LP-Ma'Khail Hilliard (6-2) T-2:36 A-6288 HR TAMU - Coleman, Hunter (3)

Apr 10, 2018 at Baton Rouge, La.

Louisiana Tech	000 000 000	-	0	2	0	(24-11)
LSU	000 002 00X	-	2	6	0	(21-13)

WP-AJ Labas (4-1) Save-Austin Bain(3) LP-David Leal (2-2) T-1:54 A-10647

Apr 13, 2018 at Baton Rouge, La.

Tennessee	000 100 002 - 3 4 1	(21-15)
LSU	332 000 01X - 9 15 0	(22-13)

WP-Zack Hess (6-3) LP-Garrett Crochet (2-5) T-3:03 A-10848 HR UT - Evan Russell (2) HR LSU - Beau Jordan (6), Hunter Feduccia (3), Jake Slaughter 2 (4)

Apr 14, 2018 at Baton Rouge, La.

Tennessee	0000	30 020	- 5	9	2	(21-16)
LSU	510 0	30 41X	- 14	17	2	(23-13)

WP-Ma'Khail Hilliard (7-2) Save-Caleb Gilbert(1) LP-Garrett Stallings (4-3) T- A-10578 A-10578 HR UT - Nico Mascia (3) HR LSU - Nick Webre (1), Jake Slaughter (5)

Apr 15, 2018 at Baton Rouge, La.

Tennessee	013	000	120	-	7	9	3	(21-17)	
LSU	000	120	006	-	9	11	3	(24-13)	

WP-Taylor Petersen (1-0) LP-Zach Linginfelter (2-4) T-3:11 A-10451 HR UT - Nico Mascia (4) HR LSU - Daniel Cabrera (4)

Apr 18, 2018 at New Orleans, La..

LSU	. 003 000	123	- 9 11	0	(24-14)
Tulane	005 200	003	- 10 12	3	(17-21)

WP-JOHNSON, Trent (2-2) LP-Matthew Beck (1-1) T-3:26 A-5000

HR TLN - WITHERSPOON, Grant (5), ARTIGUES, Jonathon (2)

Apr 20, 2018 at Columbia, S.C.

LSU	000	000	000	-	0	2	0	(24-15)
South Carolina	100	200	26X	- 1	1	14	2	(21-17)

WP-Logan Chapman (3-0) LP-Zack Hess (6-4) T-3:02 A-6952 HR SC - Carlos Cortes (9)

Apr 21, 2018 at Columbia, S.C.

LSU	000	000 0	040	- 4	8 2	2	(24-16)
South Carolina	332	0001	12X	- 11 1	3 1	1	(22-17)

WP-Adam Hill (4-4) LP-Ma'Khail Hilliard (7-3) T-2:50 A-7982 HR LSU - Nick Coomes (1)

Apr 22, 2018 at Columbia, S.C.

LSU	003 030	000 -	6 9	2	(24-17)
South Carolina	000 004	22X -	8 11	1	(23-17)

WP-Eddy Demurias (4-0) Save-Sawyer Bridges(2) LP-Austin Bain (1-2) T-3:33 A-7141 HR LSU - Daniel Cabrera (5) HR SC -Justin Row (4)

Apr 24, 2018 at Baton Rouge, La.

Lamar	000	000	000	-	0	6	3	(13-28)
LSU	001	002	32X	-	8	9	0	(25-17)

WP-AJ Labas (5-1) LP-CAMPBELL, Jace (1-7) T-2:21 A-10027 HR LSU - Josh Smith (2)

Apr 26, 2018 at Oxford, Miss.

LSU	011	001	000	- 3 8	1	(25-18)
Ole Miss	100	11(11)	00X	- 14 15	0	(33-10)

WP-R. Rolison (6-3) LP-John Kodros (0-1) T-3:11 A-8062

Apr 27, 2018 at Oxford, Miss.

LSU	000 002 120	-	5	10	1	(26-18)
Ole Miss	100 000 010	-	2	5	0	(33-11)

WP-Ma'Khail Hilliard (8-3) LP-B. Feigl (7-3) T-2:58 A-11861 HR OM - N. Fortes (8)

Apr 28, 2018 at Oxford, Miss.

LSU	016	000	001	-	8	10	1	(26-19)
Ole Miss	040	000	50X	-	9	10	0	(34-11)

WP-W. Ethridge (2-1) Save-P. Caracci(8) LP-Caleb Gilbert (3-4) T-3:00 A-12152 HR OM - T. Dillard (10), C. Cockrell (5)

May 4, 2018 at Baton Rouge, La.

Arkansas	101 000 030	- 510	0	(33-13)
LSU	102 001 000	- 4 9	0	(26-20)

WP-Barrett Loseke (2-1) Save-Jake Reindl(5) LP-Nick Bush (0-1) T-3:25 A-10776 HR ARK - Eric Cole 2(12), Grant Koch (7) HR LSU - Beau Jordan (7)

May 5, 2018 at Baton Rouge, La.

Arkansas	002 010	001	-	4	9	3	(33-14)
LSU	200 000	22X	_	6	9	0	(27-20)

WP-Devin Fontenot (1-0) Save-Todd Peterson(2) LP-Kacey Murphy (5-4) T-3:30 A-10948 HR ARK - Dominic Fletcher (7)

May 6, 2018 at Baton Rouge, La.

Arkansas	000 010 400 - 5 7 1	(33-15)
LSU	000 141 10X - 7 13 2	(28-20)

WP-AJ Labas (6-1) Save-Matthew Beck(1) LP-Isaiah Campbell (3-5) T-2:56 A-10932 HR ARK - Heston Kjerstad (10)

May 9, 2018 at Baton Rouge, La.

McNeese State	210 000 0 - 3 7	3	(22-27)
LSU	354 100 X - 13 14	0	(29-20

WP-Trent Vietmeier (1-0) LP-Wesley, Tyler (3-4) T-2:21 A-10436

HR LSU - Daniel Cabrera (6)

May 11, 2018 at Baton Rouge, La.

Alabama	022 000 010	- 5 9	3	(25-26)
LSU	001 000 06X	- 710	0	(30-20)

WP-John Kodros (1-1) Save-Todd Peterson(3) LP-Deacon Medders (0-4) T-3:24 A-10685 HR LSU - Beau Jordan (8

May 12, 2018 at Baton Rouge, La.

Alabama	041	000	100	-	6	9	2	(26-26)
LSU	000	100	000	-	1	5	1	(30-21)

WP-Jake Walters (3-5) LP-Ma'Khail Hilliard (8-4) T-3:35 A-11153

HR UA - Cobie Vance (6)

May 13, 2018 at Baton Rouge, La.

Alabama	010	001	001	-	3	7	0	(26-27
LSU	011	023	00X	-	7	10	2	(31-21)

WP-Nick Bush (1-1) LP-Garret Rukes (1-3) T-2:42 A-10758 HR UA - Keith Holcombe (2)HR LSU - Daniel Cabrera (7), Austin Bain (3)

May 15, 2018 at Baton Rouge, La.

Northwestern State	000 000 140 - 5 12 2	(31-21)
LSU	233 000 01X - 9 13 1	(32-21)

WP-Matthew Beck (2-1) Save-Austin Bain(4) LP-Pigott, Tyler (1-1)

T-3:07 A-10872 HR LSU - Daniel Cabrera (8)

May 17, 2018 at Auburn, Ala.

LSU	000	022	000	- 4	9	2	(32-22)
Auburn	140	030	30X	- 11 1	12	1	(36-18)

WP-Burns, T. (5-4) Save-Greenhill, C(5) LP-Zack Hess (6-5) T-3:14 A-2988 HR LSU - Jake Slaughter HR AUBURN - Williams, S.

May 18, 2018 at Auburn, Ala.

LSU	000 004 002	-	6	11	0	(33-22)
Auburn	000 020 000	-	2	7	0	(36-19)

WP-Ma'Khail Hilliard (9-4) Save-Todd Peterson(4) LP-Mize, C. (9-4)
T-2:45 A-3746

May 19, 2018 at Auburn, Ala.

LSU	010 100 030 - 5 9	0	(33-23)
Auburn	011 523 20X - 14 16	1	(37-19)

WP-Mitchell, A. (2-1) LP-AJ Labas (6-2) T-2:57 A-3568 HR LSU - Nick Webre, Nick Coomes HR AUBURN - Holland, W. 2, Julien, E., Jarvis, L.

2018 Season Line Scores

May 22, 2018 at Hoover, Ala.

Mississippi State....... 002 101 010 - 5 14 1 (31-25) LSU....... 000 022 22X - 8 12 0 (34-23)

WP-Devin Fontenot (2-0) Save-Todd Peterson(5) LP-JP France (4-4)

T-3:41 A-8072

May 23, 2018 at Hoover, Ala.

WP-Tommy Mace (4-0) Save-Michael Byrne(13) LP-Ma'Khail Hilliard (9-5) T-3:04 A-6710 HR LSU - Jake Slaughter (7)

May 24, 2018 at Hoover, Ala.

WP-Todd Peterson (1-3) LP-John Gilreath (0-1) T-4:17 A-7197 HR SC - Justin Row (6)

May 25, 2018 at Hoover, Ala.

WP-Matthew Beck (3-1) LP-Jack Leftwich (4-5) T-2:46 A-8945

May 26, 2018 at Hoover, Ala.

WP-Zack Hess (7-5) Save-Nick Bush(2) LP-I. Campbell (4-6) T-2:36 A-10381 HR LSU - Zach Watson (6) HR AR - J. Gates (4)

May 27, 2018 at Hoover, Ala.

WP-R. Rolison (9-4) LP-Caleb Gilbert (3-5) T-3:20 A-14126 HR UM - T. Rowe (2), Fitzsimmons (3) Attendance 14,126. Second largest championship game in June 1, 2018 at Corvallis, Ore.

WP-Devin Fontenot (3-0) Save-Todd Peterson(6) LP-ERICKSON, Jacob (5-4) T-3:10 A-3589

June 2, 2018 at Corvallis, Ore.

WP-Heimlich, Luke (15-1) LP-Zack Hess (7-6) T-3:53 A-4009 HR OSU - Madrigal, Nick (3) HR LSU - Jake Slaughter (8)

June 3, 2018 at Corvallis, Ore.

WP-Matthew Beck (4-1) LP-Vasquez, Jose (6-2) T-2:57 A-3533 HR LSU - Zach Watson (7) HR NWST - Kunert, Lenni (3), Davis, Peyton (5), Taylor, Sam (2)

June 3, 2018 at Corvallis, Ore.

WP-Abel, Kevin (4-1) LP-Devin Fontenot (3-1) T-3:12 A-3915 HR OSU - Kwan, Steven (2), Grenier, Cadyn (5)

Hal Hughes

Caleb Gilbert

(L-R): Paul Mainieri, Beau Jordan, Austin Bain, Wally Pontiff Sr. and Skip Bertman. Jordan was named the team's 2018 top scholar-athlete, and Bain received the Tigers' leadership award.

GAME DATE	OPPOSING TEAM	W/L	SCORE	R-H-E	R-H-E	INNS	OVERALL	SEC	PITCHER OF RECORD	ATTEND	TIME
Feb 16, 2018	NOTRE DAME	W	7-6	7-8-1	6-11-0	9	1-0-0	0-0-0	Bain (W 1-0)	12844	3:20
Feb 17, 2018	NOTRE DAME	L	5-10	5-7-1	10-12-0	9	1-1-0	0-0-0	Hess (L 0-1)	12223	3:27
Feb 18, 2018	NOTRE DAME	L	3-11	3-5-0	11-11-0	9	1-2-0	0-0-0	Peterson (L 0-1)	10384	3:21
Feb 21, 2018	NEW ORLEANS	W	14-6	14-12-1	6-10-3	9	2-2-0	0-0-0	Hilliard (W 1-0)	10154	3:17
Feb 23, 2018	TEXAS	W	13-4	13-16-0	4-8-3	9	3-2-0	0-0-0	Hess (W 1-1)	11102	3:27
Feb 24, 2018	TEXAS	W	10-5	10-15-1	5-13-1	9	4-2-0	0-0-0	Beck (W 1-0)	12038	3:37
Feb 25, 2018	TEXAS	L	1-11	1-10-1	11-13-1	9	4-3-0	0-0-0	Peterson (L 0-2)	10762	2:59
Feb 27, 2018	GRAMBLING	W	10-3	10-14-0	3-8-4	9	5-3-0	0-0-0	Hilliard (W 2-0)	10262	2:36
Feb 28, 2018	at Southeastern La.	L	4-5	4-7-2	5-7-1	9	5-4-0	0-0-0	Peterson (L 0-3)	3101	2:51
Mar 02, 2018	TOLEDO	W	8-1	8-10-0	1-7-0	9	6-4-0	0-0-0	Hess (W 2-1)	10346	2:49
Mar 03, 2018	SACRED HEART	W	7-0	7-12-1	0-4-0	9	7-4-0	0-0-0	Gilbert (W 1-0)	11007	2:42
Mar 04, 2018	SOUTHEASTERN LA.	W	4-2	4-10-0	2-4-2	9	8-4-0	0-0-0	Hilliard (W 3-0)	10990	2:39
Mar 06, 2018	SOUTHERN	W	8-2	8-8-0	2-5-3	9	9-4-0	0-0-0	Sanders (W 1-0)	9924	3:02
Mar 07, 2018	at UL-Lafayette	L	3-4	3-6-1	4-11-1	(10)	9-5-0	0-0-0	Bain (L 1-1)	5499	2:41
Mar 09, 2018	HAWAII	L	2-4	2-10-0	4-8-1	9	9-6-0	0-0-0	Hess (L 2-2)	10686	2:47
Mar 10, 2018	HAWAII	W	5-1	5-7-0	1-7-0	9	10-6-0	0-0-0	Gilbert (W 2-0)	10866	2:34
Mar 11, 2018	HAWAII	W	14-1	14-17-1	1-5-2	9	11-6-0	0-0-0	Hilliard (W 4-0)	10334	3:00
Mar 14, 2018	SOUTH ALABAMA	W	9-4	9-11-1	4-11-1	9	12-6-0	0-0-0	Labas (W 1-0)	10456	3:15
*Mar 16, 2018	MISSOURI	W	4-2	4-5-0	2-4-1	9	13-6-0	1-0-0	Hess (W 3-2)	10334	3:10
*Mar 17, 2018	MISSOURI	<u>L</u>	6-12	6-10-1	12-14-0	9	13-7-0	1-1-0	Gilbert (L 2-1)	10747	3:49
*Mar 18, 2018	MISSOURI	W	7-5	7-13-2	5-9-0	9	14-7-0	2-1-0	Hilliard (W 5-0)	10141	3:06
Mar 21, 2018	TULANE	W	10-4	10-13-0	4-6-1	9	15-7-0	2-1-0	Labas (W 2-0)	10319	3:11
*Mar 23, 2018	at Vanderbilt		2-4	2-8-1	4-7-0	9	15-8-0	2-2-0	Hess (L 3-3)	3136	3:15
*Mar 24, 2018	at Vanderbilt	W	6-2 0-1	6-11-0	2-7-0	9	16-8-0	3-2-0	Gilbert (W 3-1)	3211	3:54
*Mar 25, 2018 %Mar 27, 2018	at Vanderbilt vs UL-Lafayette		1-3	0-2-0 1-10-1	1-4-1 3-6-2	9	16-9-0 16-10-0	3-3-0 3-3-0	Hilliard (L 5-1) Labas (L 2-1)	3399 8732	1:35 2:53
*Mar 29, 2018	MISSISSIPPI ST.	W	10-1	10-14-1	1-3-0	9	17-10-0	4-3-0	Hess (W 4-3)	10532	2:57
*Mar 30, 2018	MISSISSIPPI ST.	1	1-4	1-4-1	4-10-0	9	17-10-0	4-4-0	Gilbert (L 3-2)	11132	2:43
*Mar 31, 2018	MISSISSIPPI ST.	W	4-0	4-7-1	0-4-0	9	18-11-0	5-4-0	Hilliard (W 6-1)	11133	2:44
Apr 03, 2018	NICHOLLS	W	10-1	10-15-0	1-7-1	9	19-11-0	5-4-0	Labas (W 3-1)	11258	2:45
*Apr 05, 2018	at Texas A&M	W	4-1	4-7-1	1-5-0	9	20-11-0	6-4-0	Hess (W 5-3)	4818	2:45
*Apr 06, 2018	at Texas A&M	L	2-9	2-6-0	9-13-1	9	20-12-0	6-5-0	Gilbert (L 3-3)	5761	2:53
*Apr 07, 2018	at Texas A&M	L	1-3	1-5-1	3-6-0	9	20-13-0	6-6-0	Hilliard (L 6-2)	6288	2:36
Apr 10, 2018	LOUISIANA TECH	W	2-0	2-6-0	0-2-0	9	21-13-0	6-6-0	Labas (W 4-1)	10647	1:54
*Apr 13, 2018	TENNESSEE	W	9-3	9-15-0	3-4-1	9	22-13-0	7-6-0	Hess (W 6-3)	10848	3:03
*Apr 14, 2018	TENNESSEE	W	14-5	14-17-2	5-9-2	9	23-13-0	8-6-0	Hilliard (W 7-2)	10578	3:13
*Apr 15, 2018	TENNESSEE	W	9-7	9-11-3	7-9-3	9	24-13-0	9-6-0	Petersen (W 1-0)	10451	3:11
Apr 18, 2018	at Tulane	L	9-10	9-11-0	10-12-3	9	24-14-0	9-6-0	Beck (L 1-1)	5000	3:26
*Apr 20, 2018	at South Carolina	L	0-11	0-2-0	11-14-2	9	24-15-0	9-7-0	Hess (L 6-4)	6952	3:02
*Apr 21, 2018	at South Carolina	L	4-11	4-8-2	11-13-1	9	24-16-0	9-8-0	Hilliard (L 7-3)	7982	2:50
*Apr 22, 2018	at South Carolina	L	6-8	6-9-2	8-11-1	9	24-17-0	9-9-0	Bain (L 1-2)	7141	3:33
*Apr 26, 2018	at Ole Miss	L	3-14	3-8-1	14-15-0	9	25-18-0	9-10-0	Kodros (L 0-1)	8062	3:11
*Apr 27, 2018	at Ole Miss	W	5-2	5-10-1	2-5-0	9	26-18-0	10-10-0	Hilliard (W 8-3)	11861	2:58
*Apr 28, 2018	at Ole Miss	L	8-9	8-10-1	9-10-0	9	26-19-0	10-11-0	Gilbert (L 3-4)	12152	3:00
*May 04, 2018	ARKANSAS	L	4-5	4-9-0	5-10-0	9	26-20-0	10-12-0	Bush (L 0-1)	10776	3:25
*May 05, 2018	ARKANSAS	W	6-4	6-9-0	4-9-3	9	27-20-0	11-12-0	Fontenot (W 1-0)	10948	3:30
*May 06, 2018	ARKANSAS	W	7-5	7-13-2	5-7-1	9 7	28-20-0	12-12-0	Labas (W 6-1)	10932	2:56
May 09, 2018	MCNEESE STATE	W	13-3	13-14-0	3-7-3		29-20-0	12-12-0	Vietmeier (W 1-0)	10436	2:21
*May 11, 2018	ALABAMA	W	7-5	7-10-0	5-9-3	9	30-20-0	13-12-0	Kodros (W 1-1)	10685	3:24 3:35
*May 12, 2018 *May 13, 2018	ALABAMA ALABAMA	W	1-6 7-3	1-5-1 7-10-2	6-9-2 3-7-0	9	30-21-0 31-21-0	13-13-0 14-13-0	Hilliard (L 8-4) Bush (W 1-1)	11153 10758	2:42
May 15, 2018	NORTHWESTERN ST.	W	9-5	9-13-1	5-12-2	9	32-21-0	14-13-0	Beck (W 2-1)	10872	3:07
*May 17, 2018	at Auburn	1	4-11	4-9-2	11-12-1	9	32-22-0	14-13-0	Hess (L 6-5)	2988	3:14
*May 18, 2018	at Auburn	w	6-2	6-11-0	2-7-0	9	33-22-0	15-14-0	Hilliard (W 9-4)	3746	2:45
*May 19, 2018	at Auburn	1	5-14	5-9-0	14-16-1	9	33-23-0	15-15-0	Labas (L 6-2)	3568	2:57
^May 22, 2018	vs Miss. State	w	8-5	8-12-0	5-14-1	9	34-23-0	15-15-0	Fontenot (W 2-0)	8072	3:41
^May 23, 2018	vs Florida	L	3-4	3-5-2	4-8-4	9	34-24-0	15-15-0	Hilliard (L 9-5)	6710	3:04
^May 24, 2018	vs South Carolina	w	6-4	6-11-1	4-8-2	(12)	35-24-0	15-15-0	Peterson (W 1-3)	7197	4:17
^May 25, 2018	vs Florida	W	11-0	11-7-0	0-5-3	7	36-24-0	15-15-0	Beck (W 3-1)	8945	2:46
^May 26, 2018	vs Arkansas	W	2-1	2-5-0	1-3-0	9	37-24-0	15-15-0	Hess (W 7-5)	10381	2:36
^May 27, 2018	vs Ole Miss	L	1-9	1-4-0	9-15-2	9	37-25-0	15-15-0	Gilbert (L 3-5)	14126	3:20
#Jun 01, 2018	vs San Diego St.	W	6-4	6-9-0	4-6-0	9	38-25-0	15-15-0	Fontenot (W 3-0)	3589	3:10
#Jun 02, 2018	at Oregon State	L	1-14	1-7-1	14-15-0	9	38-26-0	15-15-0	Hess (L 7-6)	4009	3:53
#Jun 03, 2018	vs Northwestern St.	W	9-5	9-16-3	5-7-4	9	39-26-0	15-15-0	Beck (W 4-1)	3533	2:57
#Jun 03, 2018	at Oregon State	L	0-12	0-3-2	12-14-0	9	39-27-0	15-15-0	Fontenot (L 3-1)	3915	3:12

^{* =} SEC game ^ = SEC Tournament (Hoover, Ala.)

^{# =} NCAA Regional (Baton Rouge, La.) % = Wally Pontiff Jr. Classic (Metairie, La.)

⁽⁾ extra inning game

Record: 39-27 Home: 29-8 Away: 4-16 Neutral: 6-3 SEC: 15-15

BATTING

PLAYER	AVG	GP	GS	AB	R	н	2B	3B	HR	RBI	TB	SLG%	BB	HBF	SO S	GDP	OB%	SF	SH	SB	ATT	PO	Α	E	FLD%
8 Antoine Duplantis	.328	66	66	271	55	89	13	6	2	48	120	.443	22	4	32	2	.381	5	1	19	27	171	1	0	1.000
2 Daniel Cabrera	.315	63	58	219	38	69	18	2	8	54	115	.525	34	1	36	6	.405	3	0	2	4	74	3	1	.987
18 Austin Bain	.311	61	59	228	35	71	21	1	3	42	103	.452	26	0	38	8	.382	0	0	2	2	252	58	5	.984
9 Zach Watson	.308	57	57	234	47	72	15	2	7	34	112	.479	16	6	45	7	.366	1	1	14	18	160	6	0	1.000
24 Beau Jordan	.299	63	59	214	46	64	10	1	8	30	100	.467	12	11	28	4	.361	4	2	5	6	57	1	0	1.000
16 Brandt Broussard	.260	52	51	173	28	45	4	2	0	21	53	.306	17	3	35	1	.333	2	8	14	15	81	108	5	.974
5 Jake Slaughter	.254	59	49	185	29	47	5	2	8	30	80	.432	20	6	39	6	.346	0	1	4	4	48	65	10	.919
7 Hunter Feduccia	.233	56	48	146	22	34	10	1	3	31	55	.377	34	1	34	4	.375	3	1	3	4	366	39	1	.998
3 Hal Hughes	.221	65	63	190	25	42	8	1	1	20	55	.289	12	7	37	5	.292	0	16	2	3	86	136	10	.957
43 Todd Peterson	1.000	2	1	1	0	1	1	0	0	2	2	2.000	0	0	0	0	1.000	0	0	0	0	3	6	0	1.000
23 Nick Webre	.290	43	11	69	13	20	5	0	2	5	31	.449	6	0	19	3	.338	2	0	1	1	54	4	1	.983
17 Chris Reid	.267	46	17	60	12	16	1	0	0	7	17	.283	19	0	15	2	.438	1	3	0	0	7	29	1	.973
13 Nick Coomes	.257	43	22	101	15	26	6	0	2	16	38	.376	9	0	22	2	.310	3	0	2	2	175	14	3	.984
25 Bryce Jordan	.256	37	27	86	18	22	5	0	2	17	33	.384	19	8	23	1	.434	0	1	2	2	157	8	2	.988
4 Josh Smith	.250	6	6	16	3	4	0	0	2	5	10	.625	4	2	3	0	.435	1	0	0	0	5	10	1	.938
20 Braden Doughty	.000	15	0	3	2	0	0	0	0	0	0	.000	2	2	2	0	.571	0	0	0	0	16	1	1	.944
37 Will Reese	.000	2	0	0	0	0	0	0	0	0	0	.000	0	0	0	0	.000	0	0	0	0	0	0	0	.000
Totals	.283	66	66	2196	388	622	122	18	48	362	924	.421	252	51	408	51	.366	25	34	70	88	173	1547	50	.979
Opponents	.256	66	66	2229	333	570	115	9	51	307	856	.384	251	70	547	27	.348	13	29	59	77	168	1672	78	.968

LOB - Team (489), Opp (528). DPs turned - Team (40), Opp (63). IBB - Team (3), Cabrera 2, Duplantis 1, Opp (9). Picked off - Bain 2, Duplantis 1, Broussard 1, Watson 1.

PITCHING

PLAYER	ERA	W	L	APP	GS	CG	SHO	СВО	sv	IP	н	R	ER	ВВ	SO	2B	3B	HR	AB	B/AVG	WP	HBP	BK	SFA	SHA
52 Ma'Khail Hilliard	3.79	9	5	17	12	1	0	1	0	76.0	70	32	32	31	70	17	0	4	283	.247	11	6	0	4	5
38 Zack Hess	5.05	7	6	17	16	0	0	0	0	92.2	83	53	52	49	107	20	1	12	350	.237	10	8	0	2	2
21 Nick Storz	0.00	0	0	2	1	0	0	0	0	3.0	1	0	0	2	3	0	0	0	8	.125	0	2	0	0	1
29 Nick Bush	3.40	1	1	24	5	0	0	2	2	47.2	44	24	18	17	42	7	0	3	185	.238	8	4	0	1	3
26 AJ Labas	3.48	6	2	13	10	1	1	1	0	54.1	54	21	21	7	32	13	1	3	211	.256	3	2	0	1	2
27 Matthew Beck	3.67	4	1	23	2	0	0	2	1	34.1	25	15	14	23	45	1	1	2	128	.195	2	6	0	0	2
18 Austin Bain	4.15	1	2	18	0	0	0	1	4	21.2	20	13	10	8	24	1	0	3	83	.241	0	2	0	0	2
43 Todd Peterson	4.40	1	3	24	3	0	0	0	6	47.0	48	24	23	11	38	12	2	3	183	.262	2	3	0	0	2
40 John Kodros	4.66	1	1	15	0	0	0	0	0	9.2	8	6	5	6	7	2	0	0	38	.211	3	3	0	0	0
30 Trent Vietmeier	4.91	1	0	16	0	0	0	0	0	22.0	21	12	12	13	19	3	1	4	80	.263	5	5	2	2	0
41 Caleb Gilbert	5.58	3	5	18	11	0	0	2	1	61.1	88	42	38	20	42	17	2	6	260	.338	10	8	2	2	3
49 Cam Sanders	5.59	1	0	18	4	0	0	1	0	38.2	29	26	24	24	48	6	1	3	140	.207	5	6	2	0	4
47 Brandon Nowak	5.79	0	0	6	0	0	0	0	0	4.2	4	3	3	6	3	1	0	0	17	.235	0	1	0	0	0
28 Devin Fontenot	6.18	3	1	29	2	0	0	2	0	39.1	35	29	27	15	44	9	0	5	151	.232	1	7	0	0	3
2 Daniel Cabrera	7.71	0	0	2	0	0	0	0	0	2.1	2	2	2	2	2	0	0	0	9	.222	2	1	0	0	0
35 Clay Moffitt	8.49	0	0	11	0	0	0	0	0	11.2	21	11	11	7	12	3	0	2	54	.389	5	1	1	1	0
32 Taylor Petersen	16.00	1	0	14	0	0	0	0	0	9.0	12	16	16	9	8	3	0	1	39	.308	0	3	0	0	0
37 Will Reese	21.60	0	0	3	0	0	0	0	0	1.2	5	4	4	1	1	0	0	0	10	.500	2	2	0	0	0
Totals	4.87	39	27	66	66	2	5	4	14	577.0	570	333	312	251	547	115	9	51	2229	.256	69	70	7	13	29
Opponents	5.09	27	39	66	66	3	3	2	12	560.	I 622	388	317	252	408	122	18	48	2196	.283	59	51	6	25	34

PB - Team (12), Feduccia 7, Coomes 3, Jordan, Br. 2, Opp (7). Pickoffs - Team (3), Gilbert 2, Jordan, Br. 1, Opp (5). SBA/ATT - Feduccia (38-51), Hess (16-19), Coomes (14-18), Peterson (7-10), Gilbert (6-9), Fontenot (7-8), Jordan, Br. (7-8), Sanders (6-7), Bain (4-5), Hilliard (2-4), Vietmeier (1-3), Bush (3-3), Moffitt (1-2), Beck (1-2), Petersen (2-2), Labas (1-1), Kodros (1-1), Cabrera (1-1).

FIELDING

PLAYER	С	РО	Α	E	FLD%	DPS	SBA	CSB	SBA%	РВ	CI
8 Antoine Duplantis	172	171	1	0	1.000	0	0	0	-	0	0
9 Zach Watson	166	160	6	0	1.000	3	0	0	-	0	0
24 Beau Jordan	58	57	1	0	1.000	0	0	0	-	0	0
41 Caleb Gilbert	17	5	12	0	1.000	1	6	3	.667	0	0
43 Todd Peterson	9	3	6	0	1.000	0	7	3	.700	0	0
26 AJ Labas	9	2	7	0	1.000	0	1	0	1.000	0	0
29 Nick Bush	8	1	7	0	1.000	0	3	0	1.000	0	0
30 Trent Vietmeier	2	0	2	0	1.000	0	1	2	.333	0	0
21 Nick Storz	1	0	1	0	1.000	0	0	0	-	0	0
47 Brandon Nowak	1	0	1	0	1.000	0	0	0	-	0	0
40 John Kodros	1	0	1	0	1.000	0	1	0	1.000	0	0
7 Hunter Feduccia	406	366	39	1	.998	3	38	13	.745	7	0
25 Bryce Jordan	167	157	8	2	.988	8	7	1	.875	2	0
2 Daniel Cabrera	78	74	3	1	.987	0	1	0	1.000	0	0
13 Nick Coomes	192	175	14	3	.984	4	14	4	.778	3	0
18 Austin Bain	315	252	58	5	.984	23	4	1	.800	0	0
23 Nick Webre	59	54	4	1	.983	3	0	0	-	0	0
16 Brandt Broussard	194	81	108	5	.974	20	0	0	-	0	0

PLAYER	С	PO	Α	E	FLD%	DPS	SBA	CSB	SBA%	PB	CI 17
Chris 17 Chris Reid	37	7	29	1	.973	1	0	0	-	0	0
3 Hal Hughes	232	86	136	10	.957	28	0	0	-	0	0
20 Braden Doughty	18	16	1	1	.944	1	0	0	-	0	0
4 Josh Smith	16	5	10	1	.938	1	0	0	-	0	0
5 Jake Slaughter	123	48	65	10	.919	5	0	0	-	0	0
49 Cam Sanders	8	1	6	1	.875	0	6	1	.857	0	0
52 Ma'Khail Hilliard	15	5	8	2	.867	0	2	2	.500	0	0
28 Devin Fontenot	6	1	4	1	.833	0	7	1	.875	0	0
38 Zack Hess	10	3	5	2	.800	0	16	3	.842	0	0
27 Matthew Beck	6	1	3	2	.667	1	1	1	.500	0	0
35 Clay Moffitt	2	0	1	1	.500	0	1	1	.500	0	0
32 Taylor Petersen	0	0	0	0	.000	0	2	0	1.000	0	0
37 Will Reese	0	0	0	0	.000	0	0	0	-	0	0
Totals	2328	1731	547	50	.979	40	59	18	.766	12	0
Opponents	2431	1681	672	78	.968	63	70	18	.795	7	0

Record: 15-15 Home: 11-4 Away: 4-11

BATTING

PLAYER	AVG	GP	GS	AB	R	н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	Α	E	FLD%
8 Antoine Duplantis	.336	30	30	125	23	42	6	3	1	18	57	.456	4	2	17	1	.364	1	0	6	8	75	1	0	1.000
2 Daniel Cabrera	.324	30	28	102	17	33	6	2	5	27	58	.569	13	0	18	2	.393	2	0	0	1	12	2	1	.933
9 Zach Watson	.310	30	30	116	27	36	9	1	3	16	56	.483	9	3	23	5	.375	0	1	5	8	95	0	0	1.000
24 Beau Jordan	.306	29	29	111	18	34	2	0	5	17	51	.459	6	1	16	2	.345	1	1	3	3	39	1	0	1.000
18 Austin Bain	.306	29	29	111	14	34	12	0	1	22	49	.441	10	0	17	6	.364	0	0	0	0	138	42	4	.978
5 Jake Slaughter	.260	26	20	73	11	19	1	1	5	13	37	.507	10	1	20	2	.357	0	1	2	2	24	28	5	.912
3 Hal Hughes	.222	30	30	90	8	20	2	0	0	6	22	.244	3	1	19	2	.255	0	5	0	0	36	56	5	.948
16 Brandt Broussard	.191	21	20	68	8	13	1	1	0	4	16	.235	8	0	23	1	.276	0	4	3	4	26	51	5	.939
7 Hunter Feduccia	.173	28	26	75	8	13	4	0	1	10	20	.267	18	1	19	3	.340	0	1	2	3	193	18	0	1.000
23 Nick Webre	.333	18	2	21	5	7	0	0	2	2	13	.619	2	0	7	0	.391	0	0	0	0	22	1	0	1.000
13 Nick Coomes	.231	17	8	39	5	9	2	0	2	8	17	.436	6	0	10	0	.326	1	0	1	1	53	2	2	.965
17 Chris Reid	.167	21	8	24	5	4	1	0	0	2	5	.208	7	0	7	2	.355	0	1	0	0	1	14	1	.938
25 Bryce Jordan	.115	13	8	26	2	3	1	0	0	2	4	.154	4	1	9	0	.258	0	0	1	1	49	1	0	1.000
4 Josh Smith	.000	2	2	4	1	0	0	0	0	0	0	.000	1	0	3	0	.200	0	0	0	0	1	2	0	1.000
20 Braden Doughty	.000	2	0	2	0	0	0	0	0	0	0	.000	0	0	1	0	.000	0	0	0	0	0	0	0	.000
Totals	.271	30	30	987	152	267	47	8	25	147	405	.410	101	10	209	26	.343	5	14	23	31	771	243	28	.973
Opponents	.259	30	30	1010	169	262	52	4	27	154	403	.399	123	30	237	9	.354	8	11	31	35	772	306	24	.978

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	СВО	sv	IP	н	R	ER	ВВ	SO	2B	3B	HR	AB	B/AV0	WP	НВР	ВК	SFA	SHA
38 Zack Hess	4.26	4	3	10	10	0	0	0	0	57.0	50	27	27	30	60	14	0	7	216	.231	6	6	0	0	1
52 Ma'Khail Hilliard	4.67	5	4	10	10	1	0	1	0	54.0	53	28	28	21	52	12	0	4	204	.260	8	6	0	4	4
29 Nick Bush	2.19	1	1	11	2	0	0	1	1	24.2	21	11	6	9	18	2	0	2	95	.221	4	2	0	1	1
30 Trent Vietmeier	2.70	0	0	7	0	0	0	0	0	6.2	6	2	2	7	6	1	1	0	24	.250	1	1	1	0	0
43 Todd Peterson	3.74	0	0	13	1	0	0	0	3	21.2	21	10	9	5	18	6	1	1	87	.241	1	3	0	0	0
28 Devin Fontenot	6.00	1	0	11	1	0	0	1	0	18.0	14	12	12	5	17	4	0	3	65	.215	0	4	0	0	1
41 Caleb Gilbert	6.08	1	4	8	4	0	0	0	1	26.2	37	21	18	7	24	6	0	3	117	.316	6	1	2	1	1
26 AJ Labas	6.55	1	1	4	2	0	0	0	0	11.0	13	8	8	1	5	2	0	2	43	.302	1	0	0	1	1
40 John Kodros	7.11	1	1	10	0	0	0	0	0	6.1	5	5	5	4	4	1	0	0	23	.217	2	3	0	0	0
27 Matthew Beck	9.58	0	0	8	0	0	0	0	1	10.1	12	11	11	9	12	0	1	1	45	.267	0	1	0	0	0
35 Clay Moffitt	10.12	0	0	6	0	0	0	0	0	5.1	10	6	6	4	5	1	0	1	25	.400	5	1	0	1	0
49 Cam Sanders	11.12	0	0	6	0	0	0	0	0	11.1	13	15	14	13	12	3	1	1	45	.289	2	1	2	0	2
18 Austin Bain	11.57	0	1	3	0	0	0	0	1	2.1	5	5	3	1	3	0	0	1	14	.357	0	0	0	0	0
32 Taylor Petersen	43.20	1	0	4	0	0	0	0	0	1.2	2	8	8	7	1	0	0	1	7	.286	0	1	0	0	0
Totals	5.50	15	15	30	30	1	1	1	7	257.0	262	169	157	123	237	52	4	27	1010	.259	36	30	5	8	11
Opponents	4.55	15	15	30	30	2	2	1	6	257.1	267	152	130	101	209	47	8	25	987	.271	21	10	2	5	14

PB - Team (4), Feduccia 4, Opp (5). Pickoffs - Team (0), Opp (5). SBA/ATT - Feduccia (26-28), Hess (12-13), Coomes (5-7), Peterson (4-5), Gilbert (3-4), Sanders (4-4), Petersen (2-2), Bush (2-2), Fontenot (1-2), Moffitt (1-1), Hilliard (1-1), Kodros (1-1).

FIELDING

PLAYER	C	PO	Α	E	FLD%	DPS	SBA	CSB	SBA%	PB	CI
7 Hunter Feduccia	211	193	18	0	1.000	0	26	2	.929	4	0
9 Zach Watson	95	95	0	0	1.000	0	0	0	-	0	0
8 Antoine Duplantis	76	75	1	0	1.000	0	0	0	-	0	0
25 Bryce Jordan	50	49	1	0	1.000	2	0	0	-	0	0
24 Beau Jordan	40	39	1	0	1.000	0	0	0	-	0	0
23 Nick Webre	23	22	1	0	1.000	1	0	0	-	0	0
41 Caleb Gilbert	7	3	4	0	1.000	0	3	1	.750	0	0
29 Nick Bush	5	0	5	0	1.000	0	2	0	1.000	0	0
4 Josh Smith	3	1	2	0	1.000	0	0	0	-	0	0
43 Todd Peterson	2	0	2	0	1.000	0	4	1	.800	0	0
27 Matthew Beck	1	1	0	0	1.000	0	0	0	-	0	0
40 John Kodros	1	0	1	0	1.000	0	1	0	1.000	0	0
30 Trent Vietmeier	1	0	1	0	1.000	0	0	0	-	0	0
26 AJ Labas	1	0	1	0	1.000	0	0	0	-	0	0
18 Austin Bain	184	138	42	4	.978	10	0	0	-	0	0
13 Nick Coomes	57	53	2	2	.965	3	5	2	.714	0	0
3 Hal Hughes	97	36	56	5	.948	11	0	0	-	0	0

PLAYER	С	PO	Α	Е	FLD%	DPS	SBA	CSB	SBA%	PB	CI
16 Brandt Broussard	82	26	51	5	.939	6	0	0	-	0	0
17 Chris Reid	16	1	14	1	.938	0	0	0	-	0	0
2 Daniel Cabrera	15	12	2	1	.933	0	0	0	-	0	0
5 Jake Slaughter	57	24	28	5	.912	3	0	0	-	0	0
52 Ma'Khail Hilliard	8	2	5	1	.875	0	1	0	1.000	0	0
49 Cam Sanders	4	0	3	1	.750	0	4	0	1.000	0	0
38 Zack Hess	5	1	2	2	.600	0	12	1	.923	0	0
35 Clay Moffitt	1	0	0	1	.000	0	1	0	1.000	0	0
20 Braden Doughty	0	0	0	0	.000	0	0	0	-	0	0
32 Taylor Petersen	0	0	0	0	.000	0	2	0	1.000	0	0
28 Devin Fontenot	0	0	0	0	.000	0	1	1	.500	0	0
Totals	104	2771	243	28	.973	14	31	4	.886	4	0
Opponents	110	2 772	306	24	.978	31	23	8	.742	5	0

BATTING ANALYSIS

	VS L	EFT		VS F	RIGHT		W/R	UNNER	S ON	W/B/	ASES EM	PTY	W/B	ASES LO	DADED	RCH AS	LEADO	FF	FLY	GND	FLY/
PLAYER	н	AB	AVG	н	AB	AVG	н	AB	AVG	н	AB	AVG	н	AB	AVG	RCH	OPS	PCT	OUT	OUT	GND
18 Austin Bain	18	69	.261	53	159	.333	44	121	.364	27	107	.252	2	4	.500	15	42	.357	54	61	0.9
16 Brandt Broussard	10	46	.217	35	127	.276	29	89	.326	16	84	.190	2	5	.400	9	42	.214	40	57	0.7
2 Daniel Cabrera	20	71	.282	49	148	.331	41	119	.345	28	100	.280	4	6	.667	17	51	.333	53	61	0.9
13 Nick Coomes	10	40	.250	16	61	.262	11	48	.229	15	53	.283	1	2	.500	11	27	.407	28	26	1.1
20 Braden Doughty	0	0	-	0	3	.000	0	2	.000	0	1	.000	0	0	-	0	1	.000	0	1	0.0
8 Antoine Duplantis	32	84	.381	57	187	.305	48	131	.366	41	140	.293	1	4	.250	27	61	.443	85	66	1.3
7 Hunter Feduccia	7	43	.163	27	103	.262	23	65	.354	11	81	.136	2	6	.333	12	36	.333	35	41	0.9
3 Hal Hughes	9	57	.158	33	133	.248	25	99	.253	17	91	.187	2	10	.200	15	50	.300	58	66	0.9
24 Beau Jordan	25	71	.352	39	143	.273	23	99	.232	41	115	.357	3	9	.333	29	53	.547	53	60	0.9
25 Bryce Jordan	11	38	.289	11	48	.229	12	47	.255	10	39	.256	2	3	.667	9	23	.391	21	19	1.1
43 Todd Peterson	0	0	-	1	1	1.000	1	1	1.000	0	0	-	0	0	-	0	0	-	0	0	0.0
17 Chris Reid	3	12	.250	13	48	.271	7	24	.292	9	36	.250	0	0	-	8	22	.364	12	20	0.6
5 Jake Slaughter	21	64	.328	26	121	.215	25	91	.275	22	94	.234	1	7	.143	17	48	.354	51	46	1.1
4 Josh Smith	1	8	.125	3	8	.375	2	5	.400	2	11	.182	0	0	-	2	8	.250	8	2	4.0
9 Zach Watson	20	72	.278	52	162	.321	33	98	.337	39	136	.287	3	7	.429	30	85	.353	63	51	1.2
23 Nick Webre	6	21	.286	14	48	.292	7	33	.212	13	36	.361	0	3	.000	8	19	.421	15	17	0.9
Totals	193	696	.277	429	1500	.286	331	1072	.309	291	1124	.259	23	66	.348	209	568	.368	576	594	1.0
Opponents	70	288	.243	500	1941	.258	275	1049	.262	295	1180	.250	21	80	.263	209	582	.359	623	492	1.3

				WIT	H RUI	NNERS	W/R	NR O	N 3RD				2-	SUCC	ESS		#RNRS				
	PIN	сн н	TTING	IN S	CORII	NG POS	AND	LT 2	OUT	WITH	120	JT	OUT	ADVA	NCING	RNRS	ADV	RNRS	RCH	RCH	
PLAYER	н	AB	AVG	н	AB	AVG	RBI	OPS	PCT	н	AB	AVG	RBI	ADV	OPS	PCT	W/OUT	LOB	ERR	FC	KL
18 Austin Bain	2	2	1.000	35	85	.412	12	14	.857	23	83	.277	19	64	130	.492	10	46	4	6	7
16 Brandt Broussard	0	0	-	21	68	.309	7	14	.500	19	61	.311	13	58	104	.558	21	44	6	7	5
2 Daniel Cabrera	0	3	.000	26	76	.342	12	19	.632	26	66	.394	23	81	138	.587	27	41	1	8	11
13 Nick Coomes	1	8	.125	8	30	.267	10	11	.909	8	32	.250	3	22	53	.415	11	17	2	4	9
20 Braden Doughty	0	3	.000	0	2	.000	0	0	-	0	2	.000	0	2	4	.500	0	2	0	0	0
8 Antoine Duplantis	0	0	-	34	90	.378	15	22	.682	38	99	.384	26	75	143	.524	24	53	6	5	3
7 Hunter Feduccia	0	1	.000	17	42	.405	10	15	.667	16	67	.239	12	42	77	.545	16	28	5	3	13
3 Hal Hughes	0	1	.000	15	70	.214	7	16	.438	17	70	.243	6	57	120	.475	33	60	3	6	15
24 Beau Jordan	1	3	.333	15	63	.238	8	14	.571	23	70	.329	10	50	114	.439	21	50	13	7	6
25 Bryce Jordan	0	8	.000	10	33	.303	4	10	.400	7	22	.318	6	25	55	.455	9	19	2	2	13
43 Todd Peterson	0	0	-	1	1	1.000	0	0	-	1	1	1.000	2	1	1	1.000	0	0	0	0	0
17 Chris Reid	3	10	.300	4	18	.222	4	4	1.000	5	21	.238	2	19	34	.559	8	18	1	0	6
5 Jake Slaughter	1	3	.333	15	58	.259	5	13	.385	15	57	.263	15	44	103	.427	6	41	3	5	8
4 Josh Smith	0	0	-	1	2	.500	1	1	1.000	1	3	.333	3	3	6	.500	1	3	1	0	3
9 Zach Watson	0	0	-	23	67	.343	4	12	.333	29	69	.420	19	48	104	.462	8	41	4	5	10
23 Nick Webre	10	24	.417	1	19	.053	2	8	.250	6	22	.273	2	14	37	.378	5	21	0	2	3
Totals	18	66	.273	226	724	.312	101	173	.584	234	745	.314	161	605	1223	.495	200	489	51	60	112
Opponents	6	58	.103	174	679	.256	69	146	.473	168	720	.233	128	541	1205	.449	173	528	33	42	150

Success Advancing Runners = percentage of times the batter advanced at least one runner during a plate appearance

PITCHING ANALYSIS

	VS	LEFT		VS R	IGHT		W/R	UNNE	RS ON	W/B/	ASES E	MPTY	RCH	BY LE	ADOFF	W/2	OUT		FLY	GND	FLY/
PLAYER	н	AB	AVG	н	AB	AVG	н	AB	AVG	н	AB	AVG	RCH	OPS	PCT	Н	AB	AVG	OUT	OUT	GND
18 Austin Bain	9	37	.243	11	46	.239	12	34	.353	8	49	.163	9	22	.409	5	27	.185	31	7	4.4
27 Matthew Beck	10	48	.208	15	80	.188	17	71	.239	8	57	.140	9	30	.300	11	49	.224	31	24	1.3
29 Nick Bush	22	74	.297	22	111	.198	25	86	.291	19	99	.192	10	47	.213	15	63	.238	67	32	2.1
2 Daniel Cabrera	0	2	.000	2	7	.286	0	4	.000	2	5	.400	0	3	.000	0	2	.000	2	3	0.7
28 Devin Fontenot	23	64	.359	12	87	.138	16	63	.254	19	88	.216	14	41	.341	10	50	.200	31	41	0.8
41 Caleb Gilbert	41	125	.328	47	135	.348	39	138	.283	49	122	.402	33	68	.485	24	76	.316	64	66	1.0
38 Zack Hess	50	181	.276	33	169	.195	30	133	.226	53	217	.244	33	98	.337	24	110	.218	107	55	1.9
52 Ma'Khail Hilliard	34	139	.245	36	144	.250	30	133	.226	40	150	.267	33	79	.418	21	86	.244	70	77	0.9
40 John Kodros	3	9	.333	5	29	.172	5	28	.179	3	10	.300	5	8	.625	1	15	.067	8	13	0.6
26 AJ Labas	25	99	.253	29	112	.259	20	82	.244	34	129	.264	16	56	.286	10	60	.167	70	55	1.3
35 Clay Moffitt	9	24	.375	12	30	.400	13	34	.382	8	20	.400	3	10	.300	10	23	.435	12	10	1.2
47 Brandon Nowak	1	4	.250	3	13	.231	4	10	.400	0	7	.000	1	5	.200	4	8	.500	4	6	0.7
32 Taylor Petersen	5	14	.357	7	25	.280	7	17	.412	5	22	.227	1	8	.125	1	10	.100	13	6	2.2
43 Todd Peterson	19	77	.247	29	106	.274	25	91	.275	23	92	.250	15	43	.349	20	66	.303	42	54	0.8
37 Will Reese	4	7	.571	1	3	.333	4	8	.500	1	2	.500	2	3	.667	0	1	.000	1	3	0.3
49 Cam Sanders	6	50	.120	23	90	.256	14	63	.222	15	77	.195	16	41	.390	5	41	.122	40	25	1.6
21 Nick Storz	1	4	.250	0	4	.000	0	6	.000	1	2	.500	2	3	.667	0	2	.000	1	4	0.2
30 Trent Vietmeier	11	35	.314	10	45	.222	14	48	.292	7	32	.219	7	17	.412	7	31	.226	29	11	2.6
Totals	273	993	.275	297	1236	.240	275	1049	.262	295	1180	.250	209	582	.359	168	720	.233	623	492	1.3
Opponents	232	781	.297	390	1415	.276	331	1072	.309	291	1124	.259	209	568	.368	234	745	.314	576	594	1.0

EBB W L App 05 00 90 90 90 90 90 90 90 90 90 90 90 90	ustin	Bain	, IN	IF/RH	IP																							
0.00	ear	Avg	. (GP	GS	AB	R	н	2B	3B	HR	RBI	TB	SLG%	6 BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	Α	E	FLD%	
0.00)15	.000) (0	0	0	0	0	0	0	0	0	0	.000	0	0	0	0	.000	0	0	0	0	2	6	0	1.000	
331 61 50 228 35 71 21 1 3 42 103 482 26 0 38 6 362 0 0 2 2 283 88 5 364 1 37 1 1 3 42 103 482 26 0 38 6 362 0 0 2 2 283 88 5 364 1 364 1 37 1 1 3 42 103 482 26 0 38 6 362 0 0 2 2 2 283 88 5 364 1 3	016	.000) (0	0	0	0	0	0	0	0	0	0	.000	0	0	0	0	.000	0	0	0	0	1	1	0	1.000	
L. 371 67 59 228 35 71 21 1 3 42 103 .482 260 0 80 87 8 81 .382 0 0 2 2 2 258 69 5 .985 EBA. W. L. App 68 C. App 68 C. App 68 C. App 69	017	.000) (0	0	0	0	0	0	0	0	0	0	.000	0	0	0	0	.000	0	0	0	0	3	4	0	1.000	
September L. Augo Color September Septembe	018	.311	(61	59	228	35	71	21	1	3	42	103	.452	26	0	38	8	.382	0	0	2	2	252	58	5	.984	
3.95 2 3 21 6 0 0 2 0 54.2 48 20 24 23 56 8 2 4 235 216 5 3 1 0 1 4.74 1 0 20 0 0 0 0 1 0 24.2 21 19 19 19 19 20 6 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 19 19 19 19 19 19 19 19 19 19	DTAL	.311	(61	59	228	35	71	21	1	3	42	103	.452	26	0	38	8	.382	0	0	2	2	258	69		.985	
3.95 2 3 21 6 0 0 2 0 54.2 48 20 24 23 56 8 2 4 235 216 5 3 1 0 1 4.74 1 0 20 0 0 0 0 1 0 24.2 21 19 19 19 19 20 6 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 19 19 19 19 19 19 19 19 19 19																												
3.95 2 3 21 6 0 0 2 0 54.2 48 20 24 23 56 8 2 4 235 216 5 3 1 0 1 4.74 1 0 20 0 0 0 0 1 0 24.2 21 19 19 19 19 20 6 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 20 6 0 0 0 1 0 24.2 21 19 19 19 19 19 19 19 19 19 19 19 19 19	ear	ERA	. 1	w	L	App	GS	CG	SHO	СВО	SV	IP	н	R	ER	BB	SO	2B	3B	HR	BF	B/Ava	WP	HBP	BK	SFA	SHA	
4.60 4 0 20 2 0 1 0 1 0 291 27 16 16 15 14 32 7 0 2 125 256 4 2 0 1 0 0 1 0 24 12 13 13 18 18 25 0 0 1 1 0 24 12 13 18 18 25 0 0 1 1 0 24 12 13 18 18 25 0 0 1 1 0 1 1 4 1 1 1 1 1 1 1 1 1 1 1 1	015	3.95	5 2	2	3			0	0	2	0	54.2	45	29	24	23	56	8	2		235			3	1	0	1	
4.74	016																											
4.15	017																											
Bush, LHP Bush, LHP App 05 C0 Sh0 C0 Sh0 C0 Sh0 P H R E8 B8 S0 20 20 Sh0 B9 H9 B1 Sh4 B4 B4 B4 B4 B4 B4 B4																												
Bush, LiP ERA W L App CS CC SHO CBO SV IP H R ER BB SO 2B 3B HR BF BAV9 WP HBP BK SFA SHA 2.35.2 1 2 2 47 5 0 0 0 1 5 240 11 10 19 22 0 0 1 1 11 0 235 2 0 0 0 3 3 COOTISS, C C COOTISS, C C COOTISS, C C COOTISS, C C C C C COOTISS, C C C C C C C C C C C C C	018																											
ERA W L App 65 CO SHO CRO STO IP H R ER BR 50 28 38 HR BF BR PR FR STA SHA 3.00 1 1 23 20 0 1 1 23 20 0 1 1 23 20 10 1 1 23 20 10 1 1 23 20 10 1 3 3 1 1 1 23 20 10 1 3 3 1 1 1 3 1 1 2 3 20 10 1 3 3 1 1 1 3 1 1 2 3 20 10 1 3 3 1 1 1 3 1 1 1 2 3 20 2 2 1 1 2 3 2 2 2 2 4 7 5 0 0 0 1 3 2 7 1 2 64 35 28 36 84 13 0 4 320 227 10 4 0 0 4 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	DTAL	4.28	3 8	8	5	79	8	0	0	5	4	130.1	113	70	62	64	144	22	2	9	570	.230	14	10	1	1	4	
ERA W L App 65 CO SHO CRO STO IP H R ER BR 50 28 38 HR BF BR PR FR STA SHA 3.00 1 1 23 20 0 1 1 23 20 0 1 1 23 20 10 1 1 23 20 10 1 1 23 20 10 1 3 3 1 1 1 23 20 10 1 3 3 1 1 1 3 1 1 2 3 20 10 1 3 3 1 1 1 3 1 1 2 3 20 10 1 3 3 1 1 1 3 1 1 1 2 3 20 2 2 1 1 2 3 2 2 2 2 4 7 5 0 0 0 1 3 2 7 1 2 64 35 28 36 84 13 0 4 320 227 10 4 0 0 4 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8																												
ERA W L App 65 CO SHO CRO STO IP H R ER BR 50 28 38 HR BF BR PR FR STA SHA 3.00 1 1 23 20 0 1 1 23 20 0 1 1 23 20 10 1 1 23 20 10 1 1 23 20 10 1 3 3 1 1 1 23 20 10 1 3 3 1 1 1 3 1 1 2 3 20 10 1 3 3 1 1 1 3 1 1 2 3 20 10 1 3 3 1 1 1 3 1 1 1 2 3 20 2 2 1 1 2 3 2 2 2 2 4 7 5 0 0 0 1 3 2 7 1 2 64 35 28 36 84 13 0 4 320 227 10 4 0 0 4 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8																												
3.75 1 23 0 0 1 0 240 20 11 0 19 22 6 0 1 10 235 2 0 0 3 3 3.81 1 247 5 0 0 2 2 2 2 2 2 2 2	ck Bu	ush,L	.HP)																								
3.75 1 23 0 0 1 0 240 20 11 0 19 22 6 0 1 10 235 2 0 0 3 3 3.81 1 247 5 0 0 2 2 2 2 2 2 2 2	ar	ERA	. 1	w	L	App	GS	CG	SHO	CBO	SV	IP	н	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA	
3.40 1 1 2 4 5 0 0 2 2 47.5 0 0 3 2 2 47.2 44 24 18 77 42 7 0 3 210 238 8 4 0 1 3 3	17	3.75	5 1	1	1		0	0	0	1	0	24.0	20	11	10	19	22	6	0	1	110	.235	2	0	0	3	3	
Coomes, C C Coomes, C C Coomes, C C Coomes, C C C C C C C C C C C C C C C C C C C	18																			3								
Commes, C Avg	TAL																											
Avg	· · AL	3.32	•	_	-	47	3	•	•	3	-	/ 1.2	0-4	33	20	30	0-4	13	•	-	320	.237	10	-	٠	-	· ·	
Avg																												
Avg	-1-0-			_																								
303							_																		_	_		
267 43 22 101 15 26 6 0 2 16 38 .776 9 0 22 2 .310 3 0 2 2 175 14 3 .984 L 283 89 69 233 35 66 13 0 4 40 91 .391 27 5 45 3 .365 5 0 3 4 43 6 33 8 .983 267 Feduccia, C Ang OP CS AB R H ZB 3B HR RBI TB SLON BB HBP SO ODP OBY SF SH SB ATT PO A E FLDY. 279 20 4 32 3 7 1 0 0 4 8 .250 5 2 9 1 .350 0 1 1 2 10 1 1 .989 1Jordan, OF ZB 3B R H ZB 3B HR RBI TB SLON BB HBP SO ODP OBY SF SH SB ATT PO A E FLDY. 279 20 4 32 3 7 1 0 0 4 8 .250 5 2 9 1 .350 0 0 1 2 10 1 1 .987 279 20 4 5 2 3 1 0 1 0 0 4 8 .250 5 2 2 9 1 .350 0 0 1 2 10 1 1 .987 279 20 4 5 2 3 1 0 1 0 0 4 8 .250 5 2 9 1 .350 0 0 1 2 10 1 1 .987 279 20 4 5 2 3 1 0 1 0 0 4 8 .250 5 2 9 1 .350 0 0 1 2 10 1 1 .987 279 20 4 5 2 3 7 1 0 0 4 2 3 8 64 .331 18 5 3 3 8 18 8 18 1 18 .302 68 .331 18 5 3 3 .351 3 6 0 1 1 10 10 0 0 1 1000 279 20 5 5 48 10 18 30 45 7 0 0 4 2 3 8 64 .331 18 5 3 3 .351 3 6 0 0 1 1 0 10 0 0 1 1000 280 25 5 5 48 10 18 30 45 7 0 0 4 2 3 8 85 .402 8 3 8 18 8 18 1 8 10 10 10 1 1 15 10 2 3 2 .888 8 JORDAN NET C ANG OP CS AB R H ZB 3B HR RBI TB SLOW BB HBP SO GOP OBY SF SH SB ATT PO A E FLDY. 290 10 4 3 2 3 7 1 1 16 10 2 257 7403 53 2 69 5 10 .356 11 10 11 11 15 10 2 3 2 .888 8 JORDAN NET C ANG OP CS AB R H ZB 3B HR RBI TB SLOW BB HBP SO GOP OBY SF SH SB ATT PO A E FLDY. 20 JORDAN NET C ANG OP CS AB R H ZB 3B HR RBI TB SLOW BB HBP SO GOP OBY SF SH SB ATT PO A E FLDY. 20 JORDAN NET C 30 JORDAN NET C	ar																											
L 283 89 89 59 233 35 66 13 0 4 40 91 .391 27 5 45 3 .363 5 0 0 3 4 436 33 8 .983 Comparison of C	17																											
L 283 89 89 59 233 35 66 13 0 4 40 91 .391 27 5 45 3 .363 5 0 0 3 4 436 33 8 .983 Comparison of C	18				22	101		26	6	0	2	16	38	.376	9	0	22	2	.310	3	0	2	2				.984	
Per Foduccia C Ang	TAL																											
Aug OP GS AB R L 2B 3B HR RBI TB SLOK BB HBP SO ODP OBX SF SH SB ATT PO A E FLDX			•							-	-					-		_		-	-	-	-			-		
Aug OP GS AB R L 2B 3B HR RBI TB SLOK BB HBP SO ODP OBX SF SH SB ATT PO A E FLDX																												
Aug OP GS AB R L 2B 3B HR RBI TB SLOK BB HBP SO ODP OBX SF SH SB ATT PO A E FLDX	ınta	Fool		in c																								
Jordan, OF Arg							_																			_		
IJORIGIN OF ANG	ar																											
Aug OP OS AB R H 2B 3B HR RB TB SLOK BB HBP SO ODP OBX SF SH SB ATT PO A E FLOX 1.219 20 4 32 37 7 1 0 0 4 4 58 250 5 2 9 1 .3559 0 0 1 2 10 1 1 .917	18	.233	3 5	56	48	146	22	34	10	1	3	31	55	.377	34	1	34	4	.375	3	1	3	4	366	39	1	.998	
Aug OP OS AB R H 2B 3B HR RB TB SLOK BB HBP SO ODP OBX SF SH SB ATT PO A E FLOX 1.219 20 4 32 37 7 1 0 0 4 4 58 250 5 2 9 1 .3559 0 0 1 2 10 1 1 .917																												
Aug OP OS AB R H 2B 3B HR RB TB SLOK BB HBP SO ODP OBX SF SH SB ATT PO A E FLOX 1.219 20 4 32 37 7 1 0 0 4 4 58 250 5 2 9 1 .3559 0 0 1 2 10 1 1 .917																												
Aug OP OS AB R H 2B 3B HR RB TB SLOK BB HBP SO ODP OBX SF SH SB ATT PO A E FLOX 1.219 20 4 32 37 7 1 0 0 4 4 58 250 5 2 9 1 .3559 0 0 1 2 10 1 1 .917	au J	orda	n. O)F																								
219 20 4 32 3 7 1 0 0 4 8 220 5 2 9 1 385 0 0 1 2 10 1 1 917 286 65 63 224 31 64 9 0 4 39 85 379 18 8 27 2 384 4 2 5 6 88 1 1 989 286 85 48 188 30 45 7 0 4 29 64 381 18 5 37 13 3 381 4 2 5 6 88 1 1 1 989 288 85 5 88 188 30 45 7 0 4 29 64 381 18 2 10 2 40 18 1 10 10 10 1 1 18 10 1 1 1 18 10 1 1 1 1	ar				GS	ΔR	P	н	2R	3R	HD	RRI	TR	SI G%	. BR	HRD	SO	GDD	OR%	SE	SH	SB	ΔΤΤ	PΩ	Δ	F	FLD%	
286 65 63 224 31 64 9 0 4 39 85 379 18 8 27 2 364 4 2 5 6 85 1 1 989	ai 15																											
2.66 55 48 166 30 45 7 0 4 29 64 381 18 5 31 3 351 3 6 0 1 10 0 0 1.000 2.99 63 59 214 46 64 10 1 8 30 100 467 12 11 28 3 3.351 3 6 0 1 10 10 10 10 0 0 1.000 2.99 63 59 214 46 64 10 1 8 30 100 467 12 11 28 3 3.351 3 6 0 1 10 11 15 162 3 2 .988 9.JOTCIAN, INF/C Avg 0P 0S AB R H 28 3B HR RBI TB SLOW BB HBP SO GDP 0BW SF SH SB ATT PO A E FLDW 1.30 21 3 23 5 3 3 0 0 6 6 7.261 3 3 10 0 .290 2 0 0 0 33 4 2 .949 1.30 21 3 23 5 3 3 0 0 6 6 7.261 3 3 10 0 .290 2 0 0 0 33 4 2 .949 1.30 21 3 23 5 3 3 0 0 6 6 7.261 3 3 10 0 .290 2 0 0 0 33 4 2 .949 1.30 21 3 23 5 3 3 0 0 5 6 7.56 116 .391 42 2 32 5 5 .413 5 1 0 0 .1008 1.269 116 24 297 63 80 15 0 7 56 116 .391 42 34 61 6 .413 5 4 2 4 299 24 .988 1.KOCTOS, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK, LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CHONWAK LHP ERA W L App 0S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA CON CHORD STAN SHAP AND CHORD SHOW SHAP AND CHORD SHAP AND CHORD SHAP AND CHORD SHAP AND CHORD																												
1.292 63 59 214 46 64 10 1 8 30 100 467 12 11 28 4 361 4 2 5 6 57 1 0 1,000	16																											
L 282 203 174 638 110 180 27 1 16 102 257 .403 53 26 95 10 .356 11 10 11 15 162 3 2 .988 B JORDAN, INFO. AND OP 0S AB R H 28 38 HR RBI TB SLO% BB HBP SO 0DP 08% SF SH SB ATT PO A E FLD% AND OP 1 3 23 5 3 3 0 0 6 6 .261 3 3 10 0 .200 2 0 0 0 0 33 4 2 .949 .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 .256 37 27 86 18 22 5 0 2 17 33 .384 19 8 23 1 .434 0 1 2 2 157 8 2 .988 I KOdros, LHP ERA W L App 6S CG SHO CBO SV IP H R ER BB SO 2B 3B HR BF BJAVg WP HBP BK SFA SHA 4.66 1 1 15 0 0 0 0 0 0 2 2 8 6 5 6 7 2 0 0 4 7 .211 3 3 0 0 0 0 O CBO SV IP H R ER BB SO 2B 3B HR BF BJAVg WP HBP BK SFA SHA 5.79 0 0 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	17																											
B JORDAN, INF/C Avg QP QS AB R	18										8																	
B JORDIAN, INF/C AND GP GS AB R H 28 38 HR RBI TB SLG% BB HBP SO GOP OB% SF SH SB ATT PO A E FLD% AND GP GS AB R H 28 30 55 7 0 5 33 77 440 20 23 28 5 449 3 3 0 0 2 109 10 0 1000 .256 37 27 86 18 22 5 0 2 17 33 384 19 8 23 1 440 1 2 2 167 8 2 988 L 269 116 84 297 63 80 15 0 7 56 116 391 42 34 61 6 413 5 4 2 4 299 22 4 .988 IKOdros, LHP 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 4.66 1 1 15 0 0 0 0 0 0 4.2 4 3 3 6 3 1 0 0 2 24 .235 0 1 0 0 0 OTHERSON, LHP 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 16.00 1 0 14 0 0 0 0 0 0 0 0.12 16 16 9 8 3 0 1 1 .306 0 0 0 0 OTHERSON, LHP 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 16.00 1 0 14 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TAL	.282	2 2	203	174	638	110	180	27	1	16	102	257	.403	53	26	95	10	.356	11	10	11	15	162	3	2	.988	
Avg																												
Avg																												
Avg	TVC0	lords	an I	INE/																								
130 21 3 23 5 3 3 0 0 6 6 .261 3 3 10 0 .290 2 0 0 0 33 4 2 .949 293 58 54 188 40 55 7 0 5 33 77 .40 20 23 28 5 .40 3 3 0 2 .109 10 0 1.0000 256 37 27 86 18 22 5 0 2 17 33 .384 19 8 23 1 .434 0 1 2 2 .157 8 2 .988 L 269 116 84 297 63 80 15 0 7 56 116 .391 42 34 61 6 .413 5 4 2 4 .299 22 4 .988 IKOdros, LHP ERA W L App 65 C6 SH0 CBO SV IP H R ER BB SO 2B 3B HR BF B/Avg WP HBP BK SFA SHA 4.66 1 1 1 5 0 0 0 0 0 0 4.2 4 3 3 6 3 6 3 1 0 0 24 .235 0 1 0 0 0 O						4.0	_		0.0	0.0		DD.	TD	01.00		unn		000	000/	0.		0.0		-		-	EL DO/	
2.25	ar																											
256 37 27 86 18 22 5 0 2 17 33 384 19 8 23 1 434 0 1 2 2 157 8 2 988 L 269 116 84 297 63 80 15 0 7 56 116 .391 42 34 61 6 .413 5 4 2 4 299 22 4 .988 IKOdros, LHP ERA W L App 6S CG SHO CBO SV IP H ERA W L APP 6S CG SHO CBO SV IP H ERA W L APP 6S CG SHO CBO SV IP H ERA W L APP 6S CG SHO CBO SV IP H ERA W L APP	15																											
L 269 116 84 297 63 80 15 0 7 56 116 391 42 34 61 6 .413 5 4 2 4 299 22 4 .988 Kodros, LHP	16	.293	3 5	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	
L 269 116 84 297 63 80 15 0 7 56 116 391 42 34 61 6 .413 5 4 2 4 299 22 4 .988 Kodros, LHP	18	.256	3	37	27	86	18	22	5	0	2	17	33	.384	19	8	23	1	.434	0	1	2	2	157	8	2	.988	
Nodros, LHP 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	TAL																	6			4							
Fig. W L App GS CG SHO CBO SV P H R ER BB SO 2B 3B HR BF B Avg WP HBP BK SFA SHA		00	•		0-	,	-	-		•	•	-		.001		04	٠.	•	10	•	-	-	-			-	.555	
Fig. W L App GS CG SHO CBO SV P H R ER BB SO 2B 3B HR BF B Avg WP HBP BK SFA SHA																												
Fig. W L App GS CG SHO CBO SV P H R ER BB SO 2B 3B HR BF B Avg WP HBP BK SFA SHA	h 1/			un																								
A66 1																												
Columbia	ar	ERA	. 1	w	L	App	GS	CG	SHO	CBO	sv	IP	Н	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA	
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 5.79 0 0 0 6 0 0 0 0 0 0 4.2 4 3 3 6 3 1 0 0 24 .235 0 1 0 0 0 0 0 Petersen, LHP 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 16.00 1 0 14 0 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 0 Reese, RHP 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 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 2.160 0 0 3 0 0 0 0 0 1 0 8.1 9 7 7 5 8 0 0 0 1 33 .500 2 2 0 0 0 L 7.56 0 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 1 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% Webre, OF 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%	18	4.66	3 1	1	1	15	0	0	0	0	0	9.2	8	6	5	6	7	2	0	0	47	.211	3	3	0	0	0	
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 5.79 0 0 0 6 0 0 0 0 0 0 4.2 4 3 3 6 3 1 0 0 24 .235 0 1 0 0 0 0 0 Petersen, LHP 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 16.00 1 0 14 0 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 0 Reese, RHP 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 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 2.160 0 0 3 0 0 0 0 0 1 0 8.1 9 7 7 5 8 0 0 0 1 33 .500 2 2 0 0 0 L 7.56 0 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 1 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% Webre, OF 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%																												
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 5.79 0 0 0 6 0 0 0 0 0 0 4.2 4 3 3 6 3 1 0 0 24 .235 0 1 0 0 0 0 0 Petersen, LHP 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 16.00 1 0 14 0 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 0 Reese, RHP 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 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 2.160 0 0 3 0 0 0 0 0 1 0 8.1 9 7 7 5 8 0 0 0 1 33 .500 2 2 0 0 0 L 7.56 0 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 1 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% Webre, OF 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%																												
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 5.79 0 0 0 6 0 0 0 0 0 0 4.2 4 3 3 6 3 1 0 0 24 .235 0 1 0 0 0 0 0 Petersen, LHP 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 16.00 1 0 14 0 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 0 Reese, RHP 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 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 2.160 0 0 3 0 0 0 0 0 1 0 8.1 9 7 7 5 8 0 0 0 1 33 .500 2 2 0 0 0 L 7.56 0 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 1 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% Webre, OF 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%	ando	n No	w	J. I.E.	ID.																							
5.79 0 0 6 0 0 0 0 0 0 4.2 4 3 3 6 3 1 0 0 24 .235 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0							00	00	CHO	OBO	CV	ID.		ъ.	ED	DD	60	20	20	шъ	DE	D/A	WD	LIDD	DИ	CEA	CUA	
Pretersen, LHP 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 16.00 1 0 14 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 Reese, RHP 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 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 21.60 0 3 0 0 0 0 1 0 1.2 5 4 4 1 1 0 0 0 0 1 3 .500 2 2 0 0 0 1.7.56 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% 2.57 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 3.588 3 2 2 4 308 18 2 .994 2.524 59 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 4 4 8 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF 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% 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% 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% 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% 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%	ar					Abb																						
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 16.00 1 0 14 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 Reese, RHP 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 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 21.60 0 0 3 0 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 13 .500 2 2 0 0 0 L 7.56 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .9973 Webre, OF 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%	18	5.79	, (U	U	6	U	U	U	U	U	4.2	4	3	3	6	3	1	U	U	24	.235	U	1	U	U	U	
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 16.00 1 0 14 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 Reese, RHP 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 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 21.60 0 0 3 0 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 13 .500 2 2 0 0 0 L 7.56 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .9973 Webre, OF 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%																												
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 16.00 1 0 14 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 Reese, RHP 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 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 21.60 0 0 3 0 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 13 .500 2 2 0 0 0 L 7.56 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .9973 Webre, OF 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%																												
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 16.00 1 0 14 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 Reese, RHP 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 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 21.60 0 0 3 0 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 13 .500 2 2 0 0 0 L 7.56 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .9973 Webre, OF 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%	ylor	Pete	rse	n, LH	IP																							
16.00 1 0 14 0 0 0 0 0 0 0 9.0 12 16 16 9 8 3 0 1 51 .308 0 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	ır					App	GS	CG	SHO	CBO	sv	IP	н	R	ER	BB	so	2B	3B	HR	BF	B/Ava	WP	HBP	ВК	SFA	SHA	
Reese, RHP 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 4.05 0 0 7 0 0 0 1 0 0.21.0 0 0.21.0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 1 1 27 .182 0 1 1 1 0 0 0 21.60 0 0 3 0 0 0 0 0 1 0 8.1 9 7 7 5 8 0 0 1 40 .281 2 3 1 0 0 L 7.56 0 0 10 0 0 0 1 0 8.1 9 7 7 5 8 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% .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 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973	8																											
ERÀ 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 4.05 O 0 7 O 0 0 1 1 0 6.2 4 3 3 4 7 0 0 1 1 27 .182 O 1 1 0 0 21.60 O 0 3 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 0 13 .500 2 2 0 0 0 L 7.56 O 0 10 0 0 0 1 0 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF Avg GP GS AB R H 2B 3B HR RBI TB SLG% BB HBP SO GDP 0B% SF SH SB ATT PO A E FLD% 2.257 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 .358 3 2 2 4 308 18 2 .994 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF Avg GP GS AB R H 2B 3B HR RBI TB SLG% BB HBP SO GDP 0B% SF SH SB ATT PO A E FLD% 4		10.0	-		U	1-4	J	U	U	U	U	3.0	14	10	10	9	U	J	U	•	31	.500	U	5	•	U	•	
ERÀ 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 4.05 O 0 7 O 0 0 1 1 0 6.2 4 3 3 4 7 0 0 1 1 27 .182 O 1 1 0 0 21.60 O 0 3 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 0 13 .500 2 2 0 0 0 L 7.56 O 0 10 0 0 0 1 0 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF Avg GP GS AB R H 2B 3B HR RBI TB SLG% BB HBP SO GDP 0B% SF SH SB ATT PO A E FLD% 2.257 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 .358 3 2 2 4 308 18 2 .994 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF Avg GP GS AB R H 2B 3B HR RBI TB SLG% BB HBP SO GDP 0B% SF SH SB ATT PO A E FLD% 4																												
ERÀ 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 4.05 O 0 7 O 0 0 1 1 0 6.2 4 3 3 4 7 0 0 1 1 27 .182 O 1 1 0 0 21.60 O 0 3 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 0 13 .500 2 2 0 0 0 L 7.56 O 0 10 0 0 0 1 0 0 8.1 9 7 7 5 8 0 0 0 1 40 .281 2 3 1 0 0 Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF Avg GP GS AB R H 2B 3B HR RBI TB SLG% BB HBP SO GDP 0B% SF SH SB ATT PO A E FLD% 2.257 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 .358 3 2 2 4 308 18 2 .994 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF Avg GP GS AB R H 2B 3B HR RBI TB SLG% BB HBP SO GDP 0B% SF SH SB ATT PO A E FLD% 4	u e		D																									
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 0 1 27 182 0 1 1 1 0 0 0 1 21.60 0 0 3 0 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 13 .500 2 2 0 0 0 0 0 0 0 1 0 0 0 0 1 0 8.1 9 7 7 5 8 0 0 1 40 .281 2 3 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					_	_								_														
21.60 0 0 3 0 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 13 .500 2 2 0 0 0 0 0 1	ar																											
21.60 0 0 3 0 0 0 0 0 1.2 5 4 4 1 1 1 0 0 0 13 .500 2 2 0 0 0 0 0 1	7	4.05	5 (0	0		0	0	0	1	0	6.2	4	3	3	4	7	0	0	1	27		0	1	1	0	0	
Sanders, RHP 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 5.59 1 0 18 4 0 0 1 0 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF Avg GP GS AB R H 2B 3B HR RBI TB SLG% BB HBP SO GDP 0B% SF SH SB ATT PO A E FLD% .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 .258 59 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 4 48 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973	8									0							1			0				2	0			
Sanders, RHP 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 5.59 1 0 18 4 0 0 1 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% .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 .258 59 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 4 48 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF 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%	ΓAL																											
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 5.59 1 0 18 4 0 0 0 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% .257 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 .358 3 2 2 4 4 308 18 2 .994 .258 19 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 4 48 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973			٠,	_	-	.5	_	-	-	•	-		-	-	-	-	-	_	-	-			-	-	•	-	-	
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 5.59 1 0 18 4 0 0 0 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% .257 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 .358 3 2 2 4 4 308 18 2 .994 .258 19 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 4 48 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973																												
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 5.59 1 0 18 4 0 0 0 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF 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% .257 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 .358 3 2 2 4 4 308 18 2 .994 .258 19 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 4 48 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973				D1:-																								
5.59 1 0 18 4 0 0 1 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF																												
5.59 1 0 18 4 0 0 1 1 0 38.2 29 26 24 24 48 6 1 3 174 .207 5 6 2 0 4 Slaughter, INF	ar	ERA	1	w		App	GS	CG	SHO	CBO	SV	IP	Н	R	ER	BB	SO	2B	3B	HR	BF		WP	HBP	BK	SFA	SHA	
Slaughter, INF 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% 257 53 40 148 22 38 5 0 3 26 52 351 10 15 45 3 358 3 2 2 4 308 18 2 994 254 59 49 185 29 47 5 2 8 30 80 432 20 6 39 6 346 0 1 4 4 4 8 65 10 919 L 255 112 89 333 51 85 10 2 11 56 132 396 30 21 84 9 351 3 3 6 8 356 83 12 973 Webre, OF 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%	8	5.59) 1	1	0							38.2	29								174							
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% 257 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 .358 3 2 2 4 308 18 2 .994 254 59 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 4 88 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF 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%	-	2.00	. '	-	-	.5	~	-	-	•	-	JJ.2						_	•	-		,	-	-	-	-	•	
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% 257 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 .358 3 2 2 4 308 18 2 .994 254 59 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 4 88 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF 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%																												
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% 257 53 40 148 22 38 5 0 3 26 52 .351 10 15 45 3 .358 3 2 2 4 308 18 2 .994 254 59 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 4 88 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF 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%	le 0	lau	lad -		-																							
.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 .254 59 49 185 29 47 5 2 8 30 80 .432 20 6 39 6 .346 0 1 4 4 48 65 10 .919 L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF 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%							_																			_		
	ır																											
	7			53	40	148	22	38	5	0	3	26	52	.351	10	15	45	3	.358	3	2	2	4	308	18	2		
L .255 112 89 333 51 85 10 2 11 56 132 .396 30 21 84 9 .351 3 3 6 8 356 83 12 .973 Webre, OF 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%	8																											
Webre, OF 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%	ΓAL																											
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%		50								-							•-	-		-	-	•	-					
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%																												
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%	J. 100	lalau-		-																								
							_																			_		
.290 43 11 69 13 20 5 0 2 5 31 .449 6 0 19 3 .338 2 0 1 1 54 4 1 .983		Δνα		GP																							FLD%	
	ar 18																											

Matthew Beck, RHP

SEC Academic Honor Roll

Brandt Broussard, INF

SEC First-Year Academic Honor Roll

Nick Bush, LHP

8th-Round Draft Choice (Colorado)

Daniel Cabrera, OF

U.S. Collegiate National Team Member Freshman All-American (NCBWA, Perfect Game, D1 Baseball, Collegiate Baseball, Baseball America) Freshman All-SEC SEC Freshman of the Week (May 14, 2018) Louisiana Freshman of the Year

Antoine Duplantis, OF

U.S. Collegiate National Team Member SEC Academic Honor Roll SEC All-Tournament Team First-Team All-Louisiana 19th-Round Draft Choice (Cleveland)

Hunter Feduccia, C

12th-Round Draft Choice (Los Angeles Dodgers)

Caleb Gilbert, RHP

SEC Academic Honor Roll SEC Community Service Team

Zack Hess, RHP

U.S. Collegiate National Team Member SEC Academic Honor Roll 34th-Round Draft Choice (Atlanta)

Ma'Khail Hilliard, RHP

Freshman All-American (Perfect Game, D1 Baseball, Collegiate Baseball, Baseball America) Freshman All-SEC SEC Co-Freshman of the Week (April 2, 2018)

Hal Hughes, INF

SEC First-Year Academic Honor Roll

Second-Team All-Louisiana

Beau Jordan, OF

SEC Academic Honor Roll NCAA Regional All-Tournament Team

AJ Labas, RHP

Collegiate Baseball Freshman All-American SEC Freshman of the Week (May 7, 2018)

Todd Peterson, RHP

SEC All-Tournament Team

Will Reese, RHP

SEC Academic Honor Roll

Cam Sanders, RHP

12th-Round Draft Choice (Chicago Cubs)

Jake Slaughter, INF

NCAA Regional All-Tournament Team 18th-Round Draft Choice (Chicago Cubs)

Josh Smith, INF

SEC Academic Honor Roll

Eric Walker, RHP

SEC Academic Honor Roll

Zach Watson, OF

U.S. Collegiate National Team Member ABCA Gold Glove Team SEC All-Defensive Team 40th-Round Draft Choice (Boston)

Todd Peterson

Zach Watson

TEAM GAME HIGHS

Batting

Dutting		
At bats:	43	vs Northwestern State (Jun 03, 2018
Runs scored:	14	vs New Orleans (Feb 21, 2018)
	14	vs Hawaii (Mar 11, 2018)
	14	vs Tennessee (Apr 14, 2018)
Hits:	17	vs Hawaii (Mar 11, 2018)
	17	vs Tennessee (Apr 14, 2018)
RBIs:	14	vs New Orleans (Feb 21, 2018)
	14	vs Tennessee (Apr 14, 2018)
Doubles:	6	vs Hawaii (Mar 11, 2018)
Triples:	2	vs Northwestern State (Jun 03, 2018)
Home runs:	4	vs Tennessee (Apr 13, 2018)
Total bases:	29	vs Tennessee (Apr 13, 2018)
Walks:	10	vs Missouri (Mar 16, 2018)
Strikeouts:	14	at Auburn (May 18, 2018)
Sac hits:	3	vs Arkansas (May 05, 2018)
Sac flies:	3	vs Southern (Mar 06, 2018)
	3	vs Mississippi State (May 22, 2018)
Stolen bases:	5	vs Tulane (Mar 21, 2018)
	5	at Auburn (May 18, 2018)
Hit by pitch:	5	vs Nicholls (Apr 03, 2018)
Caught stealing:	2	at Vanderbilt (Mar 23, 2018)
	2	at Texas A&M (Apr 07, 2018)
	2	vs South Carolina (May 24, 2018 at Hoover, Ala.)
Runners LOB:	12	vs Texas (Feb 25, 2018)
	12	vs Southern (Mar 06, 2018)
	12	vs South Alabama (Mar 14, 2018)
Hit into DP:	4	vs Alabama (May 12, 2018)

Fielding

Putouts:	36	vs South Carolina (May 24, 2018)	
Assists:	14	vs New Orleans (Feb 21, 2018)	
	14	vs Hawaii (Mar 11, 2018)	
Errors:	3	vs Tennessee (Apr 15, 2018)	
	3	vs Northwestern State (Jun 03, 2018)	
Passed balls:	2	vs Notre Dame (Feb 16, 2018)	
	2	vs New Orleans (Feb 21, 2018)	
DPs turned:	3	vs Hawaii (Mar 11, 2018)	
	3	vs Oregon State (Jun 02, 2018)	

Pitching

rittiiiig		
Innings pitched:	12.0	vs South Carolina (May 24, 2018)
Runs allowed:	14	at Ole Miss (Apr 26, 2018)
	14	at Auburn (May 19, 2018)
	14	vs Oregon State (Jun 02, 2018)
Earned runs:	14	at Ole Miss (Apr 26, 2018)
	14	at Auburn (May 19, 2018)
Walks allowed:	11	at Ole Miss (Apr 26, 2018)
Strikeouts:	14	(4 games)
Hits allowed:	16	at Auburn (May 19, 2018)
Doubles allowed:	7	at South Carolina (Apr 21, 2018)
Triples allowed:	1	(9 games)
Homers allowed:	4	at Auburn (May 19, 2018)
Wild pitches:	7	at Ole Miss (Apr 26, 2018)
Hit batters:	4	vs Notre Dame (Feb 16, 2018)
	4	vs Ole Miss (May 27, 2018)
	4	vs Northwestern State (Jun 03, 2018)

INDIVIDUAL GAME HIGHS

Batting

At bats:	6	(6 games)
Runs scored:	3	(9 games)
Hits:	4	(6 games)
RBIs:	5	Hunter Feduccia vs Toledo (Mar 02, 2018)
Doubles:	2	(12 games)
Triples:	1	(18 games)
Home runs:	2	Jake Slaughter vs Tennessee (Apr 13, 2018)
Total bases:	8	Jake Slaughter vs Tennessee (Apr 13, 2018)
Walks:	4	Bryce Jordan vs Texas (Feb 23, 2018)
Strikeouts:	3	(9 games)
Sac hits:	2	Brandt Broussard vs Arkansas (May 05, 2018)
	2	Hal Hughes vs San Diego State (Jun 01, 2018)
Sac flies:	1	(25 games)
Stolen bases:	3	Zach Watson vs Southern (Mar 06, 2018)
Hit by pitch:	2	Bryce Jordan vs Southern (Mar 06, 2018)
	2	Hal Hughes vs Nicholls (Apr 03, 2018)
	2	Hal Hughes vs McNeese State (May 09, 2018)
Caught stealing:	1	(18 games)
Runners LOB:	6	Nick Webre vs Texas (Feb 25, 2018)
	6	Hal Hughes vs Southeastern La. (Mar 04, 2018)
	6	Beau Jordan vs Tulane (Mar 21, 2018)

Fielding

Putouts:	15	Hunter Feduccia at UL-Lafayette (Mar 07, 2018)
Assists:	7	Brandt Broussard vs Missouri (Mar 17, 2018)
Errors:	3	Jake Slaughter vs Tennessee (Apr 15, 2018)
Passed balls:	2	Bryce Jordan vs Notre Dame (Feb 16, 2018)

Pitching

Pitching		
Innings pitched:	9.0	AJ Labas vs Lamar (Apr 24, 2018)
Runs allowed:	9	Zack Hess vs Oregon State (Jun 02, 2018)
Earned runs:	8	Zack Hess vs Notre Dame (Feb 17, 2018)
	8	Ma'Khail Hilliard at South Carolina (Apr 21, 2018)
	8	Zack Hess vs Oregon State (Jun 02, 2018)
Walks allowed:	6	Zack Hess vs Notre Dame (Feb 17, 2018)
Strikeouts:	13	Zack Hess vs Toledo (Mar 02, 2018)
Hits allowed:	10	Caleb Gilbert vs Notre Dame (Feb 16, 2018)
	10	Caleb Gilbert vs Texas (Feb 24, 2018)
Doubles allowed:	4	Ma'Khail Hilliard at South Carolina (Apr 21, 2018)
Triples allowed:	1	(9 games)
Homers allowed:	3	Caleb Gilbert vs Texas (Feb 24, 2018)
	3	Zack Hess vs Hawaii (Mar 09, 2018)
	3	Zack Hess vs Arkansas (May 04, 2018)
Wild pitches:	3	Clay Moffitt at Ole Miss (Apr 26, 2018)
	3	Zack Hess at Ole Miss (Apr 26, 2018)
Hit batters:	3	Cam Sanders vs Northwestern State (Jun 03, 2018)

Inning-by-inning Summary

	1	2	3	4	5	6	7	8	9	EX	Total
LSU	42	35	52	26	51	55	51	50	23	3	388
Opponents	31	33	55	34	29	38	41	46	24	2	333

Win-Loss Summary

-				
39-27	Scoring 6-9 runs	20-4	After 8 tied	0-0
15-15	Scoring 10+ runs	11-0	Hit 0 home runs	18-14
24-12	Opponent 0-2 runs	18-1	Hit 1 home run	12-11
29-8	Opponent 3-5 runs	18-9	Hit 2+ home runs	9-2
4-16	Opponent 6-9 runs	3-5	Opponent 0 home runs	24-8
6-3	Opponent 10+ runs	0-12	Opponent 1 home run	13-10
11-10	Scored in 1st inning	17-5	Opponent 2+ HRs	2-9
28-17	Scores first	25-11	Made 0 errors	21-9
15-9	Opp. scores first	14-16	Made 1 error	12-12
24-18	After 6 leading	31-4	Made 2+ errors	6-6
2-7	After 6 trailing	5-22	Opp. made 0 errors	15-11
10-5	After 6 tied	3-1	Opp. made 1 error	8-10
17-14	After 7 leading	32-2	Opp. made 2+ errors	16-6
1-1	After 7 trailing	3-23	Out-hit opponent	34-3
5-3	After 7 tied	2-1	Out-hit by opponent	2-22
2-13	After 8 leading	35-0	Hits are tied	3-2
6-10	After 8 trailing	2-26		
	15-15 24-12 29-8 4-16 6-3 11-10 28-17 15-9 24-18 2-7 10-5 17-14 1-1 5-3 2-13	15-15 Scoring 10+ runs 24-12 Opponent 0-2 runs 29-8 Opponent 3-5 runs 4-16 Opponent 6-9 runs 6-3 Opponent 10+ runs 11-10 Scored in 1st inning 28-17 Scores first 15-9 Opp. scores first 24-18 After 6 leading 2-7 After 6 trailing 10-5 After 6 tied 17-14 After 7 trailing 1-1 After 7 trailing 5-3 After 7 tied 2-13 After 8 leading	15-15 Scoring 10+ runs 11-0 24-12 Opponent 0-2 runs 18-1 29-8 Opponent 3-5 runs 18-1 4-16 Opponent 6-9 runs 3-5 6-3 Opponent 10+ runs 0-12 11-10 Scored in 1st inning 17-5 28-17 Scores first 25-11 15-9 Opp. scores first 14-16 24-18 After 6 leading 31-4 2-7 After 6 trialling 5-22 10-5 After 6 tied 3-1 17-14 After 7 trialling 3-2-2 1-1 After 7 trialling 3-2-3 15-3 After 7 tied 2-1 2-13 After 8 leading 35-0	15-15 Scoring 10+runs 11-0 Hit 0 home runs 24-12 Opponent 0-2 runs 18-1 Hit 1 home run 4-16 Opponent 6-9 runs 3-5 Opponent 0 home runs 0-12 Opponent 0 home runs 0-12 Opponent 10+runs 0-12 Opponent 1 home run 0-12 Opponent 1 home runs 0-12 Opponent 2 hrs 15-9 Opponent 1 home runs 0-12 Opponent 2 hrs 16-12 Opponent 2 hrs 17-14 Opponent 0 hrs 16-12 Opponent 0 hrs 17-14 Opponent 0 hrs

Record when team scores:

Runs	0	1	2	3	4	5	6	7	8	9	10+
W-L	0-3	0-7	2-3	0-4	4-4	2-2	5-2	6-0	4-1	5-1	11-0

Record when opponent scores:

Runs	0	1	2	3	4	5	6	7	8	9	10+
W-L	5-0	7-1	6-0	4-2	6-5	8-2	2-1	1-0	0-1	0-3	0-12

Record when leading after:

	-	_	-	23-5	-	-	-	-

Record when trailing after:

inn.	1	2	3	4	5	6	/	8
W-L	4-10	6-10	9-17	9-20	10-23	5-22	3-23	2-26

Record when tied after:

Inn.	1	2	3	4	5	6	7	8
W-L	20-13	12-15	7-4	7-2	4-0	3-1	2-1	0-0

Longest winning streak 4 Longest losing streak 4

Home attendance	399085	(37 dates avg = 10786)
Away attendance	183874	(29 dates avg = 6340)
Total attendance	582959	(66 dates avg = 8832)

2018 Statistical Summary

	2	3	4	5+	Tot
8 Antoine Duplantis	19	9	-	-	28
9 Zach Watson	13	8	-	-	21
2 Daniel Cabrera	15	4	1	-	20
18 Austin Bain	14	3	2	-	19
24 Beau Jordan	13	3	-	-	16
5 Jake Slaughter	14	1	-	-	15
3 Hal Hughes	7	2	-	-	9
16 Brandt Broussard	5	2	1	-	8
7 Hunter Feduccia	6	-	-	-	6
13 Nick Coomes	2	2	1	-	5
25 Bryce Jordan	2	1	1	-	4
23 Nick Webre	1	1	-	-	2
17 Chris Reid	1	1	-	-	2
4 Josh Smith	1	-	-	-	1
TEAM	113	37	6	0	156

113	37	6	0	156
2	3	4	5+	Tot
9	2	3	-	14
11	2	-	-	13
9	2	-	-	11
6	1	1	-	8
7	1	-	-	8
4	1	1	1	7
3	1	1	-	5
4	-	-	-	4
2	1	1	-	4
2	1	-	-	3
2	-	1	-	3
-	1	-	-	1
1	-	-	-	1
60	13	8	1	82
	2 9 11 9 6 7 4 3 4 2 2 2	2 3 9 2 11 2 9 2 6 1 7 1 4 1 3 1 4 - 2 1 2 1 2 - 1 1	2 3 4 9 2 3 11 2 - 9 2 - 6 1 1 7 1 - 4 1 1 3 1 1 4 2 1 1 2 1 - 2 - 1 - 1 -	2 3 4 5+ 9 2 3 - 111 2 - 9 2 - 6 1 1 - 7 1 - 4 1 1 1 3 1 1 - 4 - 2 1 1 - 2 1 - 1 - 1 -

HITTING STREAKS	Lammant	Current
	Longest	Current
18 Austin Bain	17	-
2 Daniel Cabrera	12	-
16 Brandt Broussard	10	2
9 Zach Watson	10	4
8 Antoine Duplantis	10	-
24 Beau Jordan	10	1
7 Hunter Feduccia	9	-
5 Jake Slaughter	8	-
23 Nick Webre	5	-
3 Hal Hughes	4	-
25 Bryce Jordan	4	-
13 Nick Coomes	4	-
17 Chris Reid	3	-
4 Josh Smith	2	-
43 Todd Peterson	1	1

REACHED BASE STREAKS							
	Long						
8 Antoine Duplantis	22						
24 Beau Jordan	17						

KEAGIIED DAGE STREA	NO		
	Longest	Current	
8 Antoine Duplantis	22	-	
24 Beau Jordan	17	4	
18 Austin Bain	17	-	
7 Hunter Feduccia	16	-	
16 Brandt Broussard	14	8	
25 Bryce Jordan	13	-	
2 Daniel Cabrera	12	-	
5 Jake Slaughter	12	4	
9 Zach Watson	10	4	
17 Chris Reid	8	-	
3 Hal Hughes	7	-	
13 Nick Coomes	6	-	
4 Josh Smith	5	-	
23 Nick Webre	5	-	
20 Braden Doughty	2	1	
43 Todd Peterson	1	1	

STARTING LINEUP BY F	NOITION	
(Team W-L record whe)
PITCHER		•
38 Zack Hess	16	(8-8)
52 Ma'Khail Hilliard	12	(7-5)
41 Caleb Gilbert	11	(7-4)
26 AJ Labas	10	(6-4)
29 Nick Bush	5	(3-2)
49 Cam Sanders	4	(4-0)
43 Todd Peterson	3	(0-3)
27 Matthew Beck	2	(2-0)
28 Devin Fontenot	2	(1-1)
21 Nick Storz	1	(1-0)
CATCHER		
7 Hunter Feduccia	48	(30-18)
13 Nick Coomes	16	(8-8)
25 Bryce Jordan	2	(1-1)
25 bi yee sordan	-	(1-1)
FIRST BASE		
18 Austin Bain	34	(20-14)
25 Bryce Jordan	20	(13-7)
13 Nick Coomes	5	(3-2)
23 Nick Webre	5	(3-2)
5 Jake Slaughter	2	(0-2)
•		
SECOND BASE		
16 Brandt Broussard	51	(29-22)
18 Austin Bain	13	(8-5)
17 Chris Reid	2	(2-0)
THIRD BASE		
5 Jake Slaughter	47	(29-18)
17 Chris Reid	15	(8-7)
4 Josh Smith	3	(2-1)
18 Austin Bain	1	(0-1)
SHORTSTOP		
	63	(20.25)
3 Hal Hughes 4 Josh Smith	3	(38-25)
4 Josh Smith	3	(1-2)
LEFT FIELD		
2 Daniel Cabrera	34	(21-13)
24 Beau Jordan	29	(16-13)
23 Nick Webre	3	(2-1)
20 Mok Wobio	Ū	(= 1)
CENTER FIELD		
9 Zach Watson	57	(32-25)
8 Antoine Duplantis	9	(7-2)
		. ,
RIGHT FIELD		
8 Antoine Duplantis	57	(32-25)
2 Daniel Cabrera	5	(3-2)
24 Beau Jordan	4	(4-0)
DESIGNATED HITTER		
24 Beau Jordan	26	(16-10)
2 Daniel Cabrera	19	(9-10)
18 Austin Bain	11	(8-3)
25 Bryce Jordan	5	(3-2)
23 Nick Webre	3	(2-1)
13 Nick Coomes	1	(0-1)
43 Todd Peterson	1	(1-0)

STARTING LINEUP BY L		
(Team W-L record whe LEADOFF	en starte	r)
9 Zach Watson	31	(18-13)
24 Beau Jordan	15	(9-6)
2 Daniel Cabrera	6	(3-3)
4 Josh Smith	4	(3-3)
8 Antoine Duplantis 16 Brandt Broussard	2	(4-0)
5 Jake Slaughter	1	(0-1)
23 Nick Webre	1	(1-0)
2ND SPOT		(45.44)
8 Antoine Duplantis 16 Brandt Broussard	26 13	(15-11) (7-6)
18 Austin Bain	12	(8-4)
9 Zach Watson	7	(5-2)
23 Nick Webre	3	(1-2)
2 Daniel Cabrera	2	(1-1)
24 Beau Jordan	2	(1-1)
25 Bryce Jordan	1	(1-0)
3RD SPOT		
8 Antoine Duplantis	36	(20-16)
18 Austin Bain	24	(14-10)
7 Hunter Feduccia	3	(3-0)
2 Daniel Cabrera	3	(2-1)
CLEANUP		
2 Daniel Cabrera	21	(12-9)
18 Austin Bain	21	(12-9)
7 Hunter Feduccia	8	(6-2)
24 Beau Jordan	8	(5-3)
9 Zach Watson	3	(1-2)
25 Bryce Jordan 43 Todd Peterson	1	(1-1)
13 Nick Coomes	1	(1-0) (0-1)
23 Nick Webre	1	(1-0)
		(1.5)
5TH SPOT		
9 Zach Watson	16	(8-8)
7 Hunter Feduccia	15	(10-5)
24 Beau Jordan 5 Jake Slaughter	9 7	(6-3) (6-1)
13 Nick Coomes	7	(3-4)
2 Daniel Cabrera	6	(3-3)
18 Austin Bain	2	(2-0)
25 Bryce Jordan	2	(1-1)
23 Nick Webre	1	(0-1)
17 Chris Reid	1	(0-1)
6TH SPOT		
7 Hunter Feduccia	15	(7-8)
24 Beau Jordan	13	(9-4)
13 Nick Coomes	10	(6-4)
5 Jake Slaughter	9	(7-2)
2 Daniel Cabrera	9	(3-6)
25 Bryce Jordan 23 Nick Webre	2	(5-3) (2-0)
23 NICK WEDIE	2	(2-0)
7TH SPOT		
25 Bryce Jordan	14	(9-5)
5 Jake Slaughter	14	(7-7)
24 Beau Jordan	11	(6-5)
7 Hunter Feduccia 2 Daniel Cabrera	7	(4-3)
17 Chris Reid	5	(5-2) (4-1)
13 Nick Coomes	4	(2-2)
16 Brandt Broussard	2	(1-1)
23 Nick Webre	2	(1-1)
0711 0007		
8TH SPOT	10	(11.0)
16 Brandt Broussard 5 Jake Slaughter	19 18	(11-8) (9-9)
3 Hal Hughes	12	(8-4)
17 Chris Reid	11	(6-5)
2 Daniel Cabrera	4	(4-0)
24 Beau Jordan	1	(0-1)
23 Nick Webre	1	(1-0)
OTH CDOT		
9TH SPOT 3 Hal Hughes	51	(30-21)
16 Brandt Broussard	15	(9-6)

Eastern Division

	SEC	OVERALL	
	W-L	W-L	
#Florida	20-10	49-21	
Georgia	18-12	39-21	
South Carolina	17-13	37-26	
Vanderbilt	16-14	35-27	
Kentucky	13-17	34-22	
Missouri	12-18	34-22	
Tennessee	12-18	29-27	

Western Division

SEC W-L	OVERALL W-L	
18-12	48-17	
18-12	48-21	
15-15	43-23	
15-15	39-27	
15-15	39-29	
13-17	40-22	
8-22	27-29	
	W-L 18-12 18-12 15-15 15-15 15-15 13-17	W-L W-L 18-12 48-17 18-12 48-21 15-15 43-23 15-15 39-27 15-15 39-29 13-17 40-22

Josh Smith

Batting

Team	AVG	G	AB	R	н	2B	3B	HR	RBI	TB	SLG%	ВВ	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	Α	E	FLD%
Ole Miss	.300	65	2200	451	660	132	6	79	411	1041	.473	268	70	414	49	.388	32	14	66	93	1730	586	52	.978
Arkansas	.296	69	2347	482	695	115	5	98	452	1114	.475	324	69	511	37	.391	42	21	39	51	1810	581	68	.972
Kentucky	.294	56	1880	397	553	118	5	81	367	924	.491	281	69	455	36	.401	20	40	58	84	1468	467	54	.973
Texas A&M	.287	62	2171	368	624	103	21	50	331	919	.423	228	45	446	53	.364	23	25	40	46	1680	659	65	.973
LSU	.283	66	2196	388	622	122	18	48	362	924	.421	252	51	408	51	.366	25	34	70	88	1731	547	50	.979
Georgia	.283	60	2065	385	584	87	8	64	353	879	.426	243	49	459	41	.367	27	33	47	61	1618	587	47	.979
Auburn	.282	66	2223	467	626	124	4	73	423	977	.439	309	84	501	35	.386	26	17	50	75	1737	593	61	.974
Mississippi St.	.277	68	2417	408	670	141	14	45	367	974	.403	247	57	503	40	.354	30	33	34	46	1844	657	70	.973
South Carolina	.275	63	2170	390	597	111	12	79	357	969	.447	277	53	437	27	.368	22	19	48	61	1660	591	45	.980
Florida	.274	70	2342	459	642	134	13	100	412	1102	.471	320	55	572	35	.370	34	10	75	110	1855	642	59	.977
Vanderbilt	.269	62	2078	386	559	106	13	67	339	892	.429	296	65	565	25	.375	13	18	101	122	1622	549	41	.981
Missouri	.266	56	1909	337	508	84	8	38	301	722	.378	279	52	458	41	.371	19	38	67	90	1527	570	42	.980
Alabama	.256	56	1889	310	483	104	8	44	289	735	.389	270	78	466	34	.369	15	16	34	51	1474	556	65	.969
Tennessee	.254	56	1868	295	474	89	10	42	270	709	.380	258	65	467	41	.361	16	19	47	62	1497	544	64	.970

Pitching

Team	ERA	W	L	G	CG	SHO	CBOS	SV	IP	н	R	ER	BB	SO	2B	3B	HR	AB	B/Avg	WP	HBP	BK	SFA	SHA
Texas A&M	3.38	40	22	62	1	3	3 1	18	560.0	511	257	210	198	523	94	7	39	2099	.243	32	66	6	16	30
Florida	3.46	49	21	70	1	5	4 1	19	618.1	548	281	238	208	607	83	2	55	2343	.234	37	63	13	13	27
Arkansas	3.55	48	21	69	0	6	6 2	26	603.1	530	290	238	228	619	78	3	57	2240	.237	64	35	7	19	39
Missouri	3.73	34	22	56	3	6	5 1	13	509.0	472	227	211	187	531	82	9	40	1908	.247	45	53	5	15	19
Ole Miss	3.89	48	17	65	0	4	4 2	21	576.2	545	289	249	227	621	114	10	48	2190	.249	48	49	2	19	19
Georgia	3.97	39	21	60	0	6	6 1	18	539.1	474	267	238	236	532	86	6	53	2007	.236	41	71	4	18	19
Alabama	4.10	27	29	56	1	6	5 1	11	491.1	507	271	224	195	370	71	4	40	1898	.267	39	24	6	20	30
Auburn	4.13	43	23	66	3	5	4 1	17	579.0	545	299	266	223	595	127	11	54	2195	.248	36	34	6	18	22
Vanderbilt	4.23	35	27	62	1	4	3 1	13	540.2	486	280	254	239	567	84	8	45	1998	.243	60	53	6	26	31
Mississippi St.	4.42	39	29	68	0	3	3 1	14	614.2	628	341	302	266	619	113	13	45	2353	.267	79	66	6	27	32
South Carolina	4.42	37	26	63	0	4	4 1	14	553.1	494	296	272	274	542	72	13	56	2029	.243	55	46	5	32	30
Tennessee	4.56	29	27	56	6	3	1 1	10	499.0	531	309	253	206	383	89	10	58	1944	.273	47	54	12	14	24
LSU	4.87	39	27	66	2	5	4 1	14	577.0	570	333	312	251	547	115	9	51	2229	.256	69	70	7	13	29
Kentucky	5.37	34	22	56	0	1	1 1	11	489.1	494	315	292	214	519	93	5	60	1900	.260	56	46	4	15	25

Fielding

ricianig											
Team	C	PO	Α	Е	FLD%	DPs	SBA	CSB	SBA%	PB	CI
Vanderbilt	2212	1622	549	41	.981	43	50	21	.704	9	2
South Carolina	2296	1660	591	45	.980	54	44	25	.638	11	1
Missouri	2139	1527	570	42	.980	46	27	23	.540	12	0
Georgia	2252	1618	587	47	.979	50	43	22	.662	11	0
LSU	2328	1731	547	50	.979	40	59	18	.766	12	0
Ole Miss	2368	1730	586	52	.978	46	37	18	.673	15	1
Florida	2556	1855	642	59	.977	48	42	10	.808	16	0
Auburn	2391	1737	593	61	.974	42	42	19	.689	12	0
Texas A&M	2404	1680	659	65	.973	48	55	18	.753	12	0
Kentucky	1989	1468	467	54	.973	31	28	6	.824	5	0
Mississippi St.	2571	1844	657	70	.973	63	43	28	.606	14	0
Arkansas	2459	1810	581	68	.972	60	23	16	.590	13	0
Tennessee	2105	1497	544	64	.970	50	73	17	.811	12	0
Alabama	2095	1474	556	65	.969	45	36	15	.706	6	3

LSU's 1900 Baseball Team

Louisiana State University has a colorful 126-year (122 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,

Former LSU infielder Alvin Dark managed five Major League teams.

Cleveland, New York and St. Louis major league teams, Indianapolis of

The Early Years

Braces

Joe Bill Adcock enjoyed a 17-year big league career.

1939 SEC Champions

the American Association, Nashville 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.

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 Fullertson 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 director since LSU became a charter member of the Southeastern Conference in 1933. Bertman assumed his duties as athletics director on August 6, 2001.

Skip Bertman guided the U.S. to the bronze medal at the 1996 Olympics in

The Skip Bertman Years

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

Skip Bertman throws out the ceremonial first pitch at the first game in the New Alex Box Stadium on February 20, 2009.

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)

Coach Bertman with actor Kevin Costner at the 2000 CWS.

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.

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 Naguin, RHP Mike Neal, INF Chad Ogea, RHP Ronnie Rantz, LHP Armando Rios, CF Henri Saunders, RHP Andy Sheets, SS Mike Sirotka, 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 Biandolillo

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

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.

four homers and 10 RBI. Hymel finished 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 TSII

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	н	RBI	LSU	AB	R	н	RBI	
Majeski, If	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, If	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. Moock, 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) –	1	8 1	
LSU	1	0	0	2	1 0 4	0 x	-	8	11 0	

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	н	R	ER	ВВ	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	н	R	ER	ВВ	so
LSU Byrd	IP 4.2	H 4	R 1	ER 1	BB 3	SO 2
				ER 1		
Byrd	4.2		1	1	3	2

^{*} Scott faced three batters in seventh.

 $\mbox{HBP-Johnson by Scott, Hymel by Pricher. WP-Burke. PB-Linares. U-Yeast, Patch, Lopina, Hagler. T-2:59. \ \ A-12,403.$

LSU 15, Fresno State 3 - June 2, 1991

ROSENBLATT STADIUM - OMAHA, NEB.

KUSENDLATI	JIH	טוט	IAI -	CIMA	пĸ,	ME	э.						
LSU	AB	R	н	RBI	FR	ESNO	STAT	E	AB	R	Н	R	BI
Johnson, 2b	3	0	0	1	No	el, ct	f		5	0	1	0	
Neal, 2b	1	0	0	1	Ro	merc	o, 2b		4	0	0	0	
Rios, cf	5	0	0	0	Wo	od, s	SS		4	0	3	0	
Mula, ph-cf	0	0	0	0	Td	Johr	nson,	С	4	0	1	0	
Mouton, rf	3	1	1	1	То	gher	, 1b		4	0	0	0	
Berrios, ph-rf	2	0	0	0	Ju	dice,	rf		2	1	0	0	
Cordani, If	5	1	2	0	Ch	amp	lin, dr	ì	2	0	0	0	
Hymel, c	4	2	2	3	Во	nifaz	zio, ph	1	1	0	0	0	
Antonini, ph-c	2	0	0	0	E. (Gree	ne, ph	1	0	1	0	0	
Garrity, dh	3	3	1	0	Fa	Ico, 3	3b		4	1	2	2	
Cook, ph	1	1	1	0	Sp	earm	nan, If		3	0	0	0	
Tellechea, 1b	5	3	3	1	Bro	own,	ph		1	0	0	1	
C. Moock, 3b	3	1	3	3									
Garcia, 3b	0	1	0	0									
Sheets, ss	4	2	2	4									
TOTALS	41	15	15	14	TO	TAL	S		34	3	7	3	
LSU	0	3	0	4	1	3	0	0	4	-	15	15	1
Fresno State	0	2	0	0	0	0	0	0	1	-	3	7	5

E-Tk Johnson, Spearman, Td Johnson, Judice, Togher, Patterson. DP-LSU 1, FSU 1. LOB-LSU 8, FSU 7. 2B-Tellechea 2 (23), C. Moock (7), Wood (17). 3B-C. Moock (3), Cook (1), Sheets (4). HR-Hymel 2 (23), Falco (11). CS-Mouton. SH-Sheets. SF-Tk Johnson.

LSU	IP	н	R	ER	ВВ	so	
Sirotka (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	н	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	к	н	KRI	FL	OKID	A		AB	н	ĸ	R	SI	
Johnson, 2b	5	4	3	2	М	ajesk	ti, If		5	0	1	0		
Rios, cf	3	3	0	1	Р	olcov	ich, ss		4	2	3	0		
Mula, ph-cf	1	0	0	0	М	acDo	nald, s	SS	0	0	0	0		
Mouton, rf	3	2	2	4	Ki	illen,	1b		4	2	2	1		
Berrios, ph-rf	1	1	0	0	Kı	night	, 1b		0	0	0	0		
Cordani, If	3	1	0	1	P	erry, 3	3b		4	1	3	1		
Hymel, c	5	3	3	6	Rı	usso,	3b		1	0	0	0		
Garrity, dh	4	1	0	0	Pı	urvis,	rf		5	1	1	0		
Cook, ph	1	0	0	0	Li	nares	S, C		4	2	3	6		
Tellechea, 1b	5	2	2	0	V	aldes	, 2b		1	0	0	0		
C. Moock, 3b	5	2	2	2	D	uva, c	cf		4	0	0	0		
Garcia, ph-3b	1	0	1	0	C	ampo	sano,	dh	4	0	0	0		
Sheets, ss	5	0	0	0	Ri	ich, 2	b		3	0	0	0		
Neal, ph-ss	1	0	1	0	В	ell, c			1	0	0	0		
TOTALS	43	19	14	16	T	OTAL	S		40	8	13	8		
LSU	3	0	0	5	5	3	0	0	3	-	19	14	0	
Florida	2	0	0	0	2	0	3	1	0	-	8	13	3	

E-Polcovich, Purvis, Valdes. LOB-LSU 10, Florida 8. 2B-C. Moock (8), Killen (15). HR-Hymel 2 (25), Linares 2 (14), Mouton (13). SB-Rios (4), Polcovich (20), Perry (9). SF-Cordani.

LSU	IP	н	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	н	R	ER	BB	SO
FLORIDA Corbitt (L, 2-1)	IP 3.1	H 6	R 8	ER 8	BB 4	SO 1
Corbitt (L, 2-1)	3.1		8	8	4	1
Corbitt (L, 2-1) Bonanno	3.1 0.2*	6	8	8	1	1

^{*} Bonanno pitched to two batters in fifth. Brennan pitched to three batters in ninth. HBP-Mouton and Hymel by Bonnano. 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	н	RBI	WICHITA STATE	AB	R	н	RB	I
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, If	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	McClghn, dh	1	0	0	0	
C. Moock, 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, If	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		8	0
Wichita State	1	0	0	1	0 0 0 1	0	- 3		5	1

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	н	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	н	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. Moock 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 Maleiko, RHP Bhrett McCabe, RHP Gregg Moock, RHP Warren Morris, INF Jeff Naguin, RHP Mike Neal, OF Ronnie Rantz, LHP Armando Rios, OF Trey Rutledge, RHP Henri Saunders, RHP Scott Schultz, RHP Tom Schwier, INF Mike Sirotka, 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 scheduled 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 oldfashioned 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 Sirotka 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.

1993 National Champions

(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 tworun 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 Berrios

The Tigers won their second NCAA title in the 100th anniversary season of LSU Baseball.

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 Sirotka, 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 Sirotka 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 Sirotka. LSU

MOST OUTSTANDING PLAYER

Todd Walker, LSU

LSU 7, Long Beach State 1 - June 4, 1993

ROSENBLATT STADIUM - OMAHA, NEB.

LSU	AB	R	н	RBI		LONG	BEACI	HST.	AB	R	н	RBI
Williams, 3b	3	0	1	0	0 Cradle, cf				4	0	1	0
Rios, cf	4	1	0	0		Martin	s, 2b		3	0	1	0
Johnson, ss	5	1	3	2		Swans	on, 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		Rodrig	juez, s	3	3	0	0	0
Huffman, pr	0	1	0	0		Daviss	on, If		3	0	0	0
Berardi, c	0	0	0	0		Whatle	еу, с		3	1	1	0
Greely, If	4	2	2	5		Falske	n, 3b		3	0	0	0
Jackson, 1b	4	0	0	0								
TOTALS	34	7	8	7		TOTA	LS		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, Sirotka. 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	н	R	ER	BB	SO
Sirotka (W, 11-5)	9.0	3	1	0	0	9
LONG BEACH STATE	IP	н	R	ER	ВВ	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	н	RBI	LSU	AB	R	н	RBI
Harlan, If	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
Curl, 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, If	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	3 1	3 5
LSU	0	0	0	2		6 x		_	0 2

E-Harris 2, Curl, 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, Fedora.

TEXAS A&M	IP	н	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	н	R	ER	ВВ	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-Curl by Hunt, Harlan 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	н	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, If 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, If	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 - 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	н	R	ER	ВВ	so	
Chamberlain	4.1	6	5	4	4	2	
Hunt	2.2+	- 4	2	2	2	1	
Sirotka (L, 11-6)	1.0	4	3	3	0	0	
LONG BEACH STATE	IP	н	R	ER	ВВ	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	н	RBI	LS	U		1	AΒ	R	H	1	RB	il .
Cradle, cf	2	1	0	0	Wi	lliam	s, 3b	4	4	2	2		0	
Martins, 2b	4	1	1	0	Ric	os, cf		į	5	2	3		3	
Davis, If	5	1	1	2	Jo	hnso	n, ss		3	0	1		0	
Curtis, rf	4	0	1	0	Wa	ılker,	2b	į	5	1	4		3	
Smith, 1b	4	0	2	0	Ве	rrios,	rf	-	4	0	1		0	
Richardson, ph	1	1	0	0	Ne	al, dr	1	-	4	0	2		0	
Swanson, 1b	0	0	0	0	Gr	eely,	lf	-	4	0	0		0	
Liefer, dh	4	1	2	0	An	tonir	ii, C	4	4	0	1		0	
Whatley, c	3	0	1	0	Hu	ıffma	n, pr	()	1	0		0	
Rodriguez, ss	3	0	0	0	Ja	cksor	n, 1b		3	0	0		0	
Falsken, 3b	5	0	1	1	Sto	оссо,	ph		1	0	0		0	
TOTALS	35	5	9	3	TC	TAL	.S	;	37	6	1	4	6	
Long Beach St.	2	0	1	0	0	0	0	0	2	-	5	9		1
LSU	0	1	0	0	0	1	1	0	3	-	6	14	ļ	5

One out when winning run scored.

E-Rios, Johnson, Sirotka, 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 Fontana	IP 6.2	H 10	R 3	ER 3	BB 1	SO 3
Gonzalez (L, 4-3)	1.2	4	3	3	2	1
LSU Sirotka (W. 12-6)	IP	H	R	ER 2	BB	SO
Sirotka (W, 12-6)	IP 9.0	H 9	R 5	ER 2	BB 6	SO 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.

WICHIIASIAIE	AD	ĸ		KDI	LJ	,0			AD	ĸ		1	KE) i
Hall, rf	5	0	0	0	Wi	illiams	s, 3b		3	1	1		1	
Adams, ss	4	0	1	0	Ric	os, cf			3	0	1		4	
Taylor, cf	2	0	0	0	Jo	hnso	n, ss		3	1	1		0	
Smith, 1b	4	0	0	0	Wa	alker,	2b		4	1	2		3	
Dreifort, dh-p	3	0	1	0	Ве	errios,	rf		4	0	2		0	
J. Jackson, 2b	4	0	0	0	Ne	eal, dh	1		4	1	1		0	
Blake, 3b	3	0	0	0	Gr	eely, l	f		2	2	1		0	
Tilma, If	3	0	1	0	Нι	uffma	n, If		0	0	0		0	
McCollough, c	2	0	0	0	An	ntonin	i, c		2	1	0		0	
Lewallen, ph	1	0	0	0	K.	Jacks	son, 1b		3	1	1		0	
Wheeler, c	0	0	0	0										
Mills, ph	1	0	0	0										
TOTALS	32	0	3	0	TC	OTAL	.s		28	8	1	0	8	
Wichita St.	0	0	0	0	0	0	0	0	0	-	0	3		0
LSU	2	3	2	0	0	0	0	1	Х	-	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	н	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	н	R	ER	ВВ	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 Coolev, 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

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,

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.)

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

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	н	RBI	WICHITA STAT	TE AB	R	Н	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	McCollough, 1b	4	0	1	1		
Moore, 1b	0	0	0	0	Ryan, dh/lf	4	0	1	1		
Cooley, If	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 0	-	9 1	1 4		
Wichita State	0	0	1	0	2 1 1	2 1	-	8 1	2 1		
E-Williams, Dunn	. Estev	es.	McCu	llouah	DP-LSU1 Wich	ita Sta	te 1.	LOB-	LSU 8	Wichita	

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 2(12), Young 2(68), Ryan (3). CS-Young. SF-Morris, Stine

LSU	IP	н	R	ER	ВВ	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	н	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	н	RBI	LS	SU			AB	R	Н	R	BI		
D. Eckstein, 2b	5	1	2	1	W	illiams	s, ss		3	1	0	0			
Ellis, 3b	3	0	0	0	Ko	erner	, cf		3	1	1	3			
Rigdon, p	0	0	0	0	Dι	ınn, 3	b		5	1	1	1			
Medina, ph	1	0	0	1	Fι	ırniss,	1b		3	0	1	0			
Roll, p	0	0	0	0	М	oore,	1b		0	0	0	0			
Wilkerson, rf/p	4	0	1	0	Co	ooley,	lf		5	1	2	2			
Hazzard, dh/1b	4	0	2	0	W	ilson,	dh		4	0	0	0			
Tamargo, ss	5	0	0	0	В	owles,	rf		3	2	2	1			
Castaldo, c	4	0	0	0	La	nier, o	2		3	2	2	1			
Duncan, 1b	2	1	1	0	М	orris, :	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, If	2	0	0	0											
TOTALS	37	4	9	2	TO	DTALS	•		33	9	11	9)		
Florida	1	2	0	0	0	0	0	1	0	_	4	9	1		
LSU	0	2	0	2	0	0	3	2	Х	-	9	11	5		
F-Fllis Williams	Dunn	Furr	niss I	ayton	2 г	P-FIn	rida 1	LSI	11 I	NR.	-Flor	ida 1	2 19	II 8	

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	н	R	ER	ВВ	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	н	R	ER	ВВ	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	н	RBI	L	.SU			AB	R	H	l	RE	31		
D. Eckstein, 2b	5	0	1	1	٧	Villiam	IS, SS		4	0	0		0			
Ellis, 3b	3	0	1	0	k	(oerne	r, cf		4	0	1		0			
Wilkerson, rf	4	0	2	0		unn, (3b		4	1	1		0			
Hazzard, dh	4	0	1	0	F	urniss	s, 1b		4	1	1		0			
Tamargo, ss	4	0	1	0	١	∕loore,	1b		0	0	0		0			
Castaldo, c	3	0	1	0	(Cooley	, If		3	0	1		0			
Duncan, 1b	2	1	0	0	٧	Vilson	, dh		3	0	0		1			
Haught, If	2	0	0	0	Е	Bowles	, rf		4	0	1		1			
Ogle, If	1	0	0	0	L	anier,	С		3	0	0		0			
Chism, cf	3	0	0	0	N	∕lorris,	2b		2	0	0		0			
Walsh, ph	1	0	0	0												
TOTALS	32	1	7	1	1	OTAL	S		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	Х	-	2	5		1		

E-Wilkerson, Duncan, Haught, Yarnall. LOB-Florida 9, LSU 9. 2B-Castaldo, Koerner. CS-Hazzard, Duncan.

FLORIDA Kaufman (L, 11-5)	IP 5.1	H 4	R	ER 1	BB	SO 6	
Rigdon	2.2	1	0	0	1	1	
LSU	IP	н	R	ER	ВВ	S0	
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	Н	RBI	LSU	AB	R	н	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, If	4	0	2	3	Cooley, If	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 1	4 2	

LSU 0 0 3 0 0 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	н	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	н	R	ER	BB	SO
Shipp	5.2	11	7	5	3	3
Coogan (W 6-0)	3.1	3	1	1	Ω	1

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 victories. The Tigers, who began the season ranked

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.

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

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

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

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.

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.

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

LSU 5, Rice 4 - May 30, 1997

ROSENBLATT	STA	DIL	JM -	OMA	HA	, NE	В.							
RICE (47-15)	AB	R	Н	RBI	LS	U (54	1-13)		AB	R	Н	F	RBI	
Richards, 2b	4	0	1	0	Hi	ggin	s, dh		3	0	0	()	
Cathey, ss	5	0	0	0	Ва	arbie	r, 2b		2	1	1	()	
Berkman, 1b	4	1	1	0	La	rson	, SS		4	1	1	2	2	
Crosby, cf	4	1	0	0	Fι	ırniss	s, 1b		3	2	2	()	
Ford, rf	3	1	1	1	Kc	erne	er, cf		4	1	1	1		
McLaughlin, c	4	1	2	0	М	cClur	re, 3b		3	0	1	()	
Berg, dh	3	0	1	1	Ве	ernha	ardt, r	f	3	0	3	1		
Baker, 3b	3	0	2	2	W	itten,	, pr/rf		0	0	0	1		
Savarino, If	3	0	0	0	Da	avis, l	lf		3	0	0	()	
Mathews, ph	1	0	0	0	Н	orton	1, C		3	0	0	()	
TOTALS	34	4	8	4	TC	DTAL	S		28	5	9	į	5	
Rice	0	1	0	0	0	2	0	1	0	-	4	8	1	
LSU	0	1	0	1	0	0	0	3	Х	-	5	9	1	

E—Richards, Larson. DP—Rice 4, LSU 1. LOB—Rice 7, LSU 5. 2B—Furniss. 3B—Berkman. HR—Larson (38). SB—Ford 2 (12), Higgins (7). S—Ford. SF-Witten.

RICE	IP	н	R	ER	BB	SO	
Nichols	6	7	2	2	3	0	
Anderson (L, 10-2)	2	2	3	2	2	2	
LSU	IP	н	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, Magnussson. T—2:31. A—20,551.

LSU 10, Stanford 5 - June 1, 1997

ROSENBLATT	STA	DI	JM -	OMA	HA, NEB.
LSU (55-13)	AB	R	Н	RBI	STANFORD

LSU (55-13)	AB	R	н	RBI	5	STANFO)RD (4	4-1	9)	ΑB	F	ł	н	- 1	RBI	
Higgins, dh	3	1	1	0	ŀ	Kilburg	ı, If			3	1		0	(0	
Polozola, ph	1	0	0	0	١	Muth, r	f			4	C)	1		1	
Barbier, 2b	4	0	0	0	H	Hochg	esang	j, 3	b	4	C)	0	(0	
Larson, ss	5	3	3	3	(Schaef	fer, c			4	C)	1		2	
Furniss, 1b	4	3	2	2	(Gall, dh	1			3	1		1	-	0	
Koerner, cf	5	0	2	1	(Gerut,	cf			4	1		1	(0	
McClure, 3b	4	0	0	1	(Quacci	a, 1b			4	C)	1		1	
Bernahrdt, rf	4	0	1	0	(Schrag	jer, 2b)		2	1		1		1	
Witten, rf	0	0	0	0	(Clark, p	h			1	C)	0	(0	
Davis, If	4	2	1	1	F	Pecci,	SS			3	1		1		0	
Earnhart, c	3	1	2	2												
Cresse, ph/c	1	0	0	0												
TOTALS	38	10	12	10	1	ΓΟΤΑL	S		32	5	7	į	5			
LSU	3	0	0	2	2	0	2	1	0	-	10	12		1		
Stanford	0	0	0	0	2	0	0	3	0	- !	5	7	(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	Н	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	н	R	ER	BB	SO
Peterson (L, 11-3)	5	9	7	7	1	4
Cogan	3	3	3	3	1	2
Koons		_	_	_	_	

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)	AB	R	н	RBI	LSU (56-13)	AB	R	н	RBI
Kilburg, lf/rf	3	2	1	1	Higgins, dh	3	2	0	0
Muth, rf	4	2	3	0	Barbier, 2b	3	2	2	2
Clark, ph/lf	1	0	0	0	Larson, ss	4	1	1	0
Salter, ph	1	0	0	0	Furniss, 1b	3	2	1	2
Hochgesang, 3b	5	1	3	5	Koerner, cf	3	3	2	5
Quaccia, 1b	5	0	1	0	McClure, 3b	3	0	0	1
Gall, dh	4	0	1	0	Cuntz, ph/3b	2	0	0	0
Gerut, cf	5	1	2	0	Bernhardt, rf	2	2	1	1
Schaeffer, c	4	1	0	0	Witten, rf	1	0	0	0
Schrager, 2b	4	0	1	1	Davis, If	3	1	1	0
Pecci, ss	5	2	4	1	Earnhart, c	4	0	1	1
TOTALS	41	9	16	8	TOTALS	31	13	9	12
Stanford	0	0	0	0	4 0 3 0	2	-	9	16 1
LSU	0	2	4	1	4 0 0 2	X	-	13	9 1

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	н	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	н	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.

RUSENDLATI	JIH	אוטוע	– ויונ	CIVIA	ITA, NED.					
ALABAMA (56-14)	AB	R	н	RBI	LSU (57-13)	AB	R	н	RBI	
Tidwell, cf	3	2	2	0	Higgins, dh	4	1	2	3	
Caruso, 2b	4	1	3	4	Barbier, 2b	5	1	1	0	
Phillips, 3b	5	0	1	0	Larson, ss	6	1	2	3	
Mohr, rf	4	0	1	0	Furniss, 1b	5	1	3	0	Т
Keller, If	4	1	0	0	Koerner, cf	6	2	2	1	
Frick, c	5	1	1	0	McClure, 3b	3	1	0	0	
Tucker, 1b	4	0	1	2	Bernhardt, rf	4	3	3	3	
Peer, dh	4	1	1	0	Witten, rf	0	0	0	0	
Duncan, ss	4	0	1	0	Davis, If	4	1	1	3	Τ
					Earnhart, c	2	0	0	0	
					Horton, c	1	2	1	0	
TOTALS	39	6	11	6	TOTALS	40	13	15	13	
Alabama	0	0	2	2	0 0 0	2 () –	6 1	1 3	
LSU	6	3	0	0	0 2 1	1 x	-	13 1	5 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	н	R	ER	ВВ	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	н	R	ER	BB	SO
Coogan	4.1	6	4	4	1	8
Thompson (W 12-3)	42	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.

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 field 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 fifthyear 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.

West, ss 4 1 0 0 Theriot, ss 5 2 Nicholson, 2b 4 2 2 1 Fontenot, 2b 4 2 Emond, cf 4 0 1 1 Cresse, c 3 3 3 1 Anderson, c 3 1 1 2 Jorgensen, c 0 0 Hubele, dh 3 0 0 0 Hawpe, 1b 4 2 France, ph 1 0 0 0 Barbier, 3b 4 3	H RBI 2 0
Nicholson, 2b 4 2 2 1 Fontenot, 2b 4 2 Emond, cf 4 0 1 1 Cresse, c 3 1 Anderson, c 3 1 1 2 Jorgensen, c 0 0 Hubele, dh 3 0 0 0 Hawpe, 1b 4 2 France, ph 1 0 0 0 Barbier, 3b 4 3	2 0
Emond, cf 4 0 1 1 Cresse, c 3 1 Anderson, c 3 1 1 2 Jorgensen, c 0 0 Hubele, dh 3 0 0 0 Hawpe, 1b 4 2 France, ph 1 0 0 0 Barbier, 3b 4 3	
Anderson, c 3 1 1 2 Jorgensen, c 0 0 Hubele, dh 3 0 0 0 Hawpe, 1b 4 2 France, ph 1 0 0 0 Barbier, 3b 4 3	3 2
Hubele, dh 3 0 0 0 Hawpe, 1b 4 2 France, ph 1 0 0 0 Barbier, 3b 4 3	0 1
France, ph 1 0 0 0 Barbier, 3b 4 3	0 0
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1
O-41 1b	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, If 5 0	1 2
Pumo, If 3 0 1 0 Wright, rf 4 1	0 0
Carmichael, ph 1 0 1 0	
TOTALS 35 5 9 5 TOTALS 37 13	14 13
Texas 0 1 0 0 1 1 0 2 0 - 5	9 1
LSU 4 1 0 0 1 6 1 0 x - 13	14 1

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	н	R	ER	ВВ	SO
Hale (L, 12-6)	5.2	10	8	7	3	4
Tomlinson	0	0	3	3	3	0
Clark	2.1	4	2	2	0	2
LSU	IP	н	R	ER	ВВ	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 Burleson. 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)	AB	R	н						AB	R	Н	R	BI	
Theriot, ss	5	3	3	3	Da	vids	on, ss		4	0	1	1		
Fontenot, 2b	4	2	1	0	Ga	ribal	di, rf		3	0	1	0		
Cresse, c	3	0	0	0	Ge	moll,	.3b		4	1	1	0		
Hawpe, 1b	5	2	3	6	6 Craig, c					1	1	2		
Barbier, 3b	3	0	0	1	3, 1					0	0	0		
Pontiff, dh	4	0	0	0	Persell, dh					0	2	0	1	
Harris, cf	5	1	1	0	Concepion, 1b					1	1	1		
Witten, If	5	1	1	0	Ва	rre, c	f		2	1	0	0		
Wright, rf	2	1	0	0	Pe	avey	, ph		0	0	0	0		
Thibodeaux, ph	0	0	0	0	М	ontar	ez, If		3	0	0	0		
McBride, rf	0	0	0	0										
TOTALS	36	10	9	10	TC	TOTALS			32	4	7	4	ļ	
LSU	0	0	0	0	0	3	2	5	0	-	10	9	0	
USC	0	0	0	2	1	0	1	0	0	-	4	7	4	

 $E{\rm--Gemoll~(9), Lunetta~(13), Prior~2~(1).~DP-USC~1.~LOB-LSU~7, USC~5.~HR-Hawpe~2~(11), Craig~(18), Concepion~(8).~SH~Thibodeaux~(1), Montanez~(4).}$

LSU	IP	н	R	ER	ВВ	so	
Saxon	3	3	2	2	1	4	
Hodges (W, 4-2)	6	4	2	2	1	3	
USC	IP	н	R	ER	ВВ	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	
Montrenes	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)	AB	R	н	RBI	LSU	J 6 (5	1-17)		AB	R	н		RBI	
Smith, rf	5	1	2	0	Theriot, ss				4	0	1		0	
Griffin, If	4	0	2	2	Fon	teno	t, 2b		2	2	1		0	
McDougall, 2b	4	0	2	0	Cre	sse, c	;		4	1	1		0	
Barthelemy, 1b	5	0	1	0	Hav	vpe, 1	b		3	2	2		2	
Jernigan, cf	2	1	0	0	Bar	bier, :	3b		3	0	1		1	
Balet, 3b	4	0	1	0	Por	itiff, c	lh		4	0	0		0	
Halliday, dh	3	0	0	0	Har	ris, ci	:		4	0	1		2	
Futrell, ph	1	0	0	0	Wit	ten, If	:		3	0	0		0	
Boyd, ph	1	0	0	0	Wri	ght, r	f		3	1	2		1	
Groves, ss	3	0	1	1										
McCaleb, c	1	1	0	0										
TOTALS	33	3	9	3	TOT	TALS			30	6	9		6	
Florida State	0	0	0	0	0	1	0	2	0	_	3	9	0	ı
LSU	1	0	0	1	1	0	0	3	Х	-	6	9	1	

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	н	R	ER	ВВ	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	н	R	ER	ВВ	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 Burleson, 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.

AB	R	Н		RBI		LSU	6 (52	-17)	AB	R	н	RBI
5	1	3		4		Ther	iot, ss		5	1	1	1
4	0	1		0		Font	enot, 2	2b	3	0	1	0
4	0	0		0		Cresse, c				0	1	1
5	0	2		1		Haw	pe, 1b		3	0	0	0
4	0	0		0		Barb	ier, 3b)	3	1	1	1
5	1	2		0		Pont	iff, dh		3	2	1	0
5	1	2		0		Harr	is, cf		4	1	1	1
4	0	1		0		Witte	en, If		3	1	2	2
3	2	2		0		Wrig	ht, rf		3	0	0	0
39	5	13	3	5		TOT	ALS		30	6	8	6
0	0 0	4	0	1	0	0	0 -	5	13	0		
0	2 0	0	0	0	0	3	1 -	6	8	0		
	5 4 5 4 5 5 4 3 39 0	5 1 4 0 5 0 4 0 5 1 5 1 5 1 4 0 3 2 39 5	5 1 3 4 0 1 4 0 0 5 0 2 4 0 0 5 1 2 5 1 2 4 0 1 3 2 2 39 5 13 0 0 0 4	5 1 3 4 0 1 4 0 0 5 0 2 4 0 0 5 1 2 5 1 2 4 0 1 3 2 2 39 5 13 0 0 0 4 0	5 1 3 4 4 0 1 0 5 0 2 1 4 0 0 0 5 1 2 0 5 1 2 0 4 0 1 0 3 2 2 0 39 5 13 5 0 0 0 4 0 1	5 1 3 4 4 0 1 0 4 0 0 0 5 0 2 1 4 0 0 0 5 1 2 0 5 1 2 0 4 0 1 0 3 2 2 0 39 5 13 5 0 0 0 4 0 1 0	5 1 3 4 Ther department 4 0 1 0 Font 4 0 0 0 Cres 5 0 2 1 Haw 4 0 0 0 Barb 5 1 2 0 Pont 5 1 2 0 Harr 4 0 1 0 Write 3 2 2 0 Wrig 39 5 13 5 TOT 0 0 0 0 1 0 0	5 1 3 4 Theriot, ss 4 0 1 0 Fontenot, 2 4 0 0 0 Cresse, c 5 0 2 1 Hawpe, 1b 4 0 0 0 Barbier, 3b 5 1 2 0 Pontiff, dh 5 1 2 0 Harris, cf 4 0 1 0 Witten, If 3 2 2 0 Wiright, rf 39 5 13 5 TOTALS 0 0 0 0 0 0	5 1 3 4 Theriot, ss 4 0 1 0 Fontenot, 2b 4 0 0 0 Cresse, c 5 0 2 1 Hawpe, 1b 4 0 0 0 Barbier, 3b 5 1 2 0 Pontiff, dh 5 1 2 0 Harris, cf 4 0 1 0 Witten, If 3 2 2 0 Wiright, rf 39 5 13 5 TOTALS 0 0 0 4 0 1 0 0 0 - 5	5 1 3 4 Theriot, ss 5 4 0 1 0 Fontenot, 2b 3 4 0 0 0 Cresse, c 3 5 0 2 1 Hawpe, 1b 3 4 0 0 0 Barbler, 3b 3 5 1 2 0 Pontiff, dh 3 5 1 2 0 Harris, cf 4 4 0 1 0 Witten, If 3 3 2 2 0 Witten, If 3 39 5 13 5 TOTALS 30	5 1 3 4 Theriot, ss 5 1 4 0 1 0 Fontenot, 2b 3 0 4 0 0 0 Cresse, c 3 0 5 0 2 1 Hawpe, 1b 3 0 4 0 0 0 Barbler, 3b 3 1 5 1 2 0 Pontiff, dh 3 2 5 1 2 0 Harris, cf 4 1 4 0 1 0 Witten, If 3 1 3 2 2 0 Wright, rf 3 0 39 5 13 5 TOTALS 30 6	5 1 3 4 Theriot, ss 5 1 1 4 0 1 0 Fontenot, 2b 3 0 1 4 0 0 0 Cresse, c 3 0 1 5 0 2 1 Hawpe, 1b 3 0 0 4 0 0 0 Barbier, 3b 3 1 1 5 1 2 0 Pontiff, dh 3 2 1 5 1 2 0 Harris, cf 4 1 1 4 0 1 0 Witten, If 3 1 2 3 2 2 0 Witten, If 3 0 0 39 5 13 5 TOTALS 30 6 8 0 0 0 0 0 0 0 0 0

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	н	R	ER	BB	SO	
Young	4	4	2	2	1	2	
Wayne (L, 15-4)	4	4	4	4	3	7	
LSU	IP	н	R	ER	ВВ	so	
Tallet	5	11	5	5	1	4	
Hodges (W, 5-2)	4		0	0		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 Burleson, Dan Mascorro, Tony Maners, David Wiley. Start - 1:40 p.m. Time - 3:42

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 regularseason 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.

Paul Mainieri guided the Tigers to the 2009 College World Series title and earned National Coach of the Year recognition.

2009 National Champions

Three LSU pitchers earned All-America 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

С	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 OF	Jared Mitchell, LSU Ryan Schimpf, LSU
OF	Ryan Schimpf, LSU

MOST OUTSTANDING PLAYER Jared Mitchell, LSU

The 2009 Tigers won 15 of their final 16 games en route to the national championship.

LSU 9. Virginia 5 - June 13, 2009

ROSENBLATT STADIUM, OMAHA, NEB.

VIRGINIA		AB	R	н	RBI		LS	U			AB	R	н	RBI
Parker cf		3	0	0	0	0 LeMahieu 2b					5	2	3	1
Gosselin If		5	0	0	0		Sc	himpf	lf		4	2	2	2
Hultzen p/dh		5	0	1	1		De	an dh			4	1	1	1
Grovatt rf		4	0	1	0		Gil	obs c			5	1	3	2
Proscia 3b		4	1	1	1		Ma	htook	cf		4	1	3	0
Cannon ss		4	2	3	0		Oc	hinko	1b		4	1	1	3
Hicks 1b		5	0	1	0		Mi	tchell r	f		3	0	0	0
Valdes c		5	1	3	2		He	lenihi	3b		4	0	1	0
Werman 2b		5	1	4	1		- No	la ss			2	1	0	0
TOTALS		40	5	14	5		TO	TALS			35	9	14	9
Virginia	0	0	1	1	2	0	1	0	0	-	5	14	1	
LSÜ	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) Helenihi(1).

VIRGINIA	IP	н	R	ER	BB	SO	LSU	IP	н	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	Λ.	Λ.	Λ.	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	н	RBI		ARKANSAS				AB	R	н	RBI
Parker cf		3	0	0	0		Leavitt lf/rf				5	0	1	0
LeMahieu 2b		5	2	3	0		Ts	chepik	OW SS		5	1	2	0
Schimpf If/1b		2	2	1	1		Ly	ons dh			5	0	2	0
Haydel ph/1b		1	0	0	0		Wi	lkins 1)		2	0	1	1
Dean dh		3	1	1	2		Co	x 3b			4	0	0	0
McGhee pr		0	0	0	0		Big	gham 2	b.		2	0	0	0
Gibbs c		5	1	2	0		Da	arr rf			1	0	0	0
Mahtook cf		4	2	1	3		Ho	ouse ph	ı/lf		3	0	2	0
Mitchell rf		5	0	3	1		Mo	Cann	С		4	0	1	0
Pontiff rf		0	0	0	0		Cis	sterna	С		0	0	0	0
Ochinko 1b		4	0	0	0		Ku	ıhn cf			2	0	0	0
Landry ph/lf		1	0	0	0		Sa	mple p	h/lf		2	0	0	0
Helenihi 3b		5	0	0	0		_							
Nola ss		5	1	2	1		_							
TOTALS		40	9	13	8		TC	TALS			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).

LSU	IP	н	R	ER	BB	SO	ARKANSAS	IP	н	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

Win - Coleman (14-2). Loss - Eibner (5-5). Save - None. HBP - by Forrest (Schimpf). Umpires - HP: Joe Burleson 1B: Darrin Sealey 2B: 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	н	RBI		AF	RKANS	AS		AB	R	н	RBI
LeMahieu 2b/ss	5	2	1	0		Le	avitt If			5	1	3	3
Schimpf lf/1b	5	2	3	1		_ Ly	ons dh			4	0	0	0
Haydel ph/2b	1	0	1	0		Ca	rver ss			1	0	0	0
Dean dh	4	3	2	2		Co	x ss/p			4	0	0	0
Jones ph	1	0	1	1		Ko	walch	ık p		0	0	0	0
Gibbs c	6	1	1	1			lkins 3			4	0	0	0
Mahtook cf	4	1	1	2		Big	gham 2	b.		4	0	0	0
Ochinko 1b	3	1	1	1		Ho	ouse 1b			3	1	2	0
Landry If	1	0	0	0			uskey	ph		1	0	1	0
Mitchell rf	2	1	1	1		Ku	ıhn pr			0	1	0	0
Pontiff rf	1	1	1	0			oner cf			4	1	2	2
Helenihi 3b	3	0	0	0			:Cann			3	0	1	0
Hanover ph/3b	2	1	2	3		Cis	sterna	0		1	0	0	0
Nola ss	3	1	1	0		Da	err rf			2	1	0	0
McGhee ph	1	0	0	0		_							
Dozar 1b	0	0	0	0		_							
TOTALS	42	14	16	12		TO	TALS			36	5	9	5
LSU 1	0	3	0	1	1	5	0	3	-	14	16	0	
Arkansas 0	0	0	0	0	0	2	0	3		5	9	2	

HR - Schimpf(21); Dean(17); Mitchell(10); Hanover(5); Leavitt(2); Eibner(12). SF - Mahtook(3).

LSU	IP	н	R	ER	BB	so	ARKANSAS	IP	н	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 18: Mark Chapman 2B: Chuck Lyon 3B: Perry Costello Start: 3:38 pm Time: 3:14 Attendance: 19734 Weather: 72, partly sunny, winds Eat 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	н	RBI		- 1	EXAS			AB	R	н	RB	I
LeMahieu 2b/ss		4	2	2	3		Т	orres 3b)		5	0	1	0	
Schimpf lf/1b		5	1	1	1		_ ī	ucker 2	0		5	1	1	1	
Dean dh		5	1	1	0		_ E	Belt 1b			5	0	0	0	
Gibbs c		4	1	1	0		_ N	/oldenh	auer di	1	3	2	3	2	
Mahtook cf		6	0	2	1		_ 5	Shepher	d ph		0	0	0	0	
Mitchell rf		6	0	2	2		_ [usson,K	e. ph		1	0	0	0	
Ochinko 1b		3	0	1	0		_ F	Rupp c			4	0	0	0	
Landry pr/lf		0	1	0	0		_ k	(eyes rf			4	2	2	1	
Helenihi 3b		4	1	0	0		_ [usson,K	y. rf		1	0	0	0	
Nola ss		3	0	1	0			oy ss			5	0	1	0	
Hanover ph/2b		2	0	0	0		_ (Clark If			3	0	0	0	
							N	/aitland	lf		1	0	0	0	
							F	Rowe cf			4	1	1	1	
TOTALS		42	7	11	7		_ 1	OTALS			41	6	9	5	
LSU	1	0	0	0	0	2	1	0	2	0	1	-	7	11	0
Texas	0	0	0	3	0	2	1	0	0	0	0	-	6	9	1

Schimpf(22); Tucker, T.(3); Moldenhauer 2(3); Keyes, K.(8); Rowe, C.(8). HBP - Maitland, T.. SH - LeMahieu(3); Rowe,

LSU	IP	н	R	ER	ВВ	SO	Ruffin	5.2	5	3	3	1	10
Coleman	6.0	9	6	6	0	6	Wood	2.2	3	2	2	1	2
Jones	1.0	0	0	0	0	1	Jungmann	0.0	0	1	1	1	0
Bertuccini	1.0	0	0	0	1	0	Dicharry	1.0	2	0	0	3	1
Ott	3.0	0	0	0	1	3	Workman	1.2	1	1	1	2	2

H R ΙP ER BB

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	н	RBI		LS	SU			AB	R	н	RBI
Torres 3b		4	1	1	0		Le	Mahie	u 2b		4	0	1	0
Tucker 2b		3	0	1	0		S	chimpf	1b		4	0	0	0
Belt 1b		4	0	2	1		_ D	ean dh			3	0	1	0
Moldenhauer o	dh	4	1	1	1		Gi	bbs c			4	0	1	0
Rupp c		3	1	2	0		M	ahtook	cf		4	0	0	0
Keyes rf		5	0	0	0		M	itchell	rf		3	1	1	0
Rowe cf		4	1	1	1		_ La	andry If			4	0	1	0
Clark If		4	1	3	2		_ H	elenihi	3b		3	0	0	0
Loy ss		4	0	1	0		_ N	ola ss			3	0	0	0
TOTALS		35	5	12	5		T	DTALS			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, T.(8); Loy, B. 2(10); Gibbs 2(7). DP - Texas 2; LSU 2. LOB - Texas 10; LSU 6. 2B - Rupp, C.(13); Rowe, C.(7). 3B - LeMahieu(4). HR - Moldenhauer(4); Clark, P.(3). HBP - Rupp, C., SH - Tucker, T.(9). SB - Loy, B.(9). CS - Torres, M.(2). Reached on CI - Tucker, T..

TEXAS	IP	н	R	ER	BB	SO.	LSU	IP	н	R	ER	BB	S0
Jungmann	9.0	5	1	0	2	9	Ross	2.0	4	2	2	1	0
							Byrd	0.2	3	3	3	0	0
							Cain	3.1	3	0	0	3	4
							Bradshaw	3.0	2	0	0	0	0

Win - Jungmann, T. (11-3). Loss - Ross (6-8). Save - None. HBP - by Bradshaw (Rupp, C.). BK - Jungmann, T.(2)Cl - Gibbs, Umpires - HP: Joe Burleson 1B: Steve Manders 2B: Jeff Henrichs 3B: Mark Chapman Start: 7:44 pm Time: 3:10 Attendance: 21871 Cain faced 2 batters in the 7th.

LSU 11 Texas 4 - June 24 2009

ROSENBLATT STADIUM, OMAHA, NEB.

LSU		AB	R	н	RBI		TE	XAS			AB	R	н	RBI
LeMahieu 2l)	4	1	2	0		To	rres 3	Э		5	0	2	0
McGhee 2b		0	0	0	0		Tu	cker 2	b		5	1	2	0
Schimpf If		3	1	1	2		Ве	lt 1b			4	1	0	0
Landry If		0	0	0	0		Мо	ldenh	auer	dh	4	0	1	0
Dean dh		3	1	0	1		Lu	sson,ł	(y. pr		0	0	0	0
Ochinko 1b		5	2	4	3		Ru	рр с			4	1	1	1
Haydel 1b		0	0	0	0		Ke	yes rf			3	1	1	2
Mitchell rf		4	2	1	3		Ro	we cf			4	0	1	0
Pontiff rf		0	0	0	0		Cla	rk If			3	0	1	1
Mahtook cf		5	1	1	1		Lo	/ SS			4	0	0	0
Gibbs c		4	2	2	0									
Helenihi 3b		4	0	0	1									
Nola ss		4	1	1	0									
TOTALS		36	11	12	11		то	TALS			36	4	9	4
LSU	3	1	0	0	0	5	0	1	1	_	11	12	0	
Texas	0	0	2	0	2	0	0	0	0	-	4	9	1	

E - Dicharry, A.(1), DP - Texas 1, LOB - LSU 6; Texas 12, 2B - Mahtook(8); Nola(4); Torres, M.(11); Tucker, T.(12), HR -Ochinko(9); Mitchell(11); Keyes, K.(9). HBP - Schimpf; Dean 2; Keyes, K.. SH - Gibbs(2). SF - Schimpf(4); Helenihi(2). SB - Tucker, T.(13); Belt, B.(15).

LSU	IP	н	R	ER	BB	SO	TEXAS	IP	н	R	ER	BB	SO
Ranaudo	5.1	8	4	4	5	4	Green	2.0	5	4	4	0	1
Jones	1.2	0	0	0	0	2	Workman	3.0	2	2	1	1	2
Coleman	2.0	1	0	0	1	4	Dicharry	0.2	0	2	0	1	0
							Wood	1.1	3	2	2	0	0
							Shinaberry	1.1	1	1	1	0	0
							Puffin	0.2	1	Λ	Λ	Λ	1

Win - Ranaudo (12-3), Loss - Workman, B. (3-5), Save - None, WP - Dicharry, A.(5), HBP - by Green, C. (Dean); by Wood, A. (Schimpf); by Wood, A. (Dean); by Jones (Keyes, K.). PB - Rupp, C.(11). Umpires - HP: Perry Costello 18: Jeff Henrichs 2B: Joe Burleson 3B: Tony Maners Start: 6:10 pm Time: 3:42 Attendance: 19986 Workman, B. faced 2 batters in the 6th. Wood. A. faced 2 batters in the 8th.

NCAA & SEC Statistical Champions

LSU's NCAA **Individual Leaders**

RUNS SCORED

Kramer Robertson 85 2017

BATTING AVERAGE

Raph Rhymes .431

HOME RUNS

1996 **Eddy Furniss** 26 2000 **Brad Cresse** 30 2008 Matt Clark 28 1993

Todd Walker 102 1996 **Eddy Furniss** 103 2000 **Brad Cresse** 106

DOUBLES

2000 Brad Hawpe 36

TOTAL BASES

Todd Walker 1993 214

WALKS

1987 Andy Galy

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.

57-11 (.838) 2013 LSU

SHUTOUTS PITCHED

LSU

LSU

LSU

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	
2018	Antoine Duplantis	6	

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 Moock	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

1301	Alleri Siriitii	1.54
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

12/

Allon Smith

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

2004	LSU	.333
2001	LSU	.318
2000	LSU	.340
1996	LSU	.318
1990	LSU	.325

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
TOIDL		

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

1987 LSU

2000

2003

2009	LSU	114
2015	LSU	130
HITS		
1986	LSU	696
1990	LSU	807
1993	LSU	737
2000	LSU	864
2001	LSU	754

990	LSU	.325
996	LSU	.318
000	LSU	.340
001	LSU	.318
004	LSU	.333
015	LSU	.314

HOME	HOME RUNS		
1993	LSU	85	
1995	LSU	81	
1996	LSU	131	
1997	LSU	#188	
1998	LSU	157	
2003	1311	85	

KDI		
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
TRIPLI	ES	

87	LSU	18
88	LSU	19
89	LSU	26
90	LSU	27
93	LSU	37
800	LSU	28
009	LSU	19
110	1911	2/

1990	LSU	156
1991	LSU	138
1993	LSU	152
2000	LSU	*194
2003	LSU	147
2009	LSU	142
2013	LSU	128

STOLEN BASES

LCII

2015	LSU	130
HITS		
986	LSU	696
990	LSU	807
993	LSU	737
2000	LSU	864
0001	1.011	75.4

156

2015 LSU

2004

2009

2013

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

791

783

722

762

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

HITS	
Season	
1. 110	Brandon Larson (289 AB) 1997
2. 109	Todd Walker (276 AB) 1993
3. 106	Wes Grisham (291 AB) 1989
106	Brad Cresse (273 AB) 2000
106	J.C. Holt (270 AB) 2004
6. 104	Brad Hawpe (287 AB) 2000
104	Alex Bregman (282 AB) 2013
8. 103	Mike Fontenot (292 AB) 2000
9. 102	Sean Barker (267 AB) 2002
10. 101	Todd Walker (257 AB) 1994
11. 100	Wes Grisham (278 AB) 1990
	Todd Walker (250 AB) 1992
	Ryan Patterson (293 AB) 2004
	Raph Rhymes (232 AB) 2012
Career	

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	
1. 95	Nathan Dunn (257 AB) 1996
2. 93	Mike Fontenot (292 AB) 2000
3. 85	Todd Walker (276 AB) 1993
	Eddy Furniss (236 AB) 1998
	Kramer Robertson (290 AB) 2017
5. 83	Russ Johnson (259 AB) 1993
6. 82	Brandon Larson (289 AB) 1997
	Blair Barbier (252 AB) 1997
8. 79	Jason Williams (268 AB) 1996
9. 78	Lyle Mouton (248 AB) 1991
10.77	Todd Walker (257 AB) 1994
	Eddy Furniss (259 AB) 1997

Ca	reer	
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	Rvan Patterson (805 AB) 2003-05

RUNS BATTED IN

Season		
1.	118	
2.	106	

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)

(IVIIII. Z GC E	ato per team game,
Season	
1431	Raph Rhymes (100-for-232) 2012
2410	Russ Johnson (96-for-234) 1994
3403	Eddy Furniss (95-for-236) 1998
4400	Todd Walker (100-for-250) 1992
5395	Todd Walker (109-for-276) 1993
	Mike Nunnally (32-for-81) 1971
7393	Todd Walker (101-for-257) 1994
	J.C. Holt (106-for-270) 2004
9390	Gene Murphy (23-for-59) 1951
10388	Al White (38-for-98) 1958
	Brad Cresse (106-for-273) 2000
	Micah Gibbs (95-for-245) 2010

Career	
1396	Todd Walker (310-for-783) 1992-94
2373	Raph Rhymes (261-for-700) 2011-13
3372	Sean Barker (129-for-347) 2001-02
4371	Eddy Furniss (352-for-948) 1995-98
5367	Russ Johnson (269-for-733) 1992-94
6362	Wes Grisham (206-for-569) 1989-90
7353	Mark Cooper (101-for-286) 1983-84
	Lyle Mouton (149-for-422) 1990-91
	Ryan Patterson (284-for-805) 2003-05
10351	Brad Hawpe (142-for-404) 1999-00
11350	Jeff Yurtin (138-for-394) 1985-86
	J.C. Holt (240-for-686) 2002-04

DOUBLES

DOORL	LJ
Season	
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

oui cci	
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

TRIPLES

S	е	a	S	0	ì	

Season	
1. 11	Todd Walker (276 AB) 1993
2. 8	Roger Sigler (59 AB) 1954
3. 7	Mark Howie (162 AB) 1983
	Ryan Schimpf (250 AB) 2008
	Alex Bregman (282 AB) 2013
5. 6	John Morse (189 AB) 1983
	Manny Mantrana (172 AB) 1984
	Wes Grisham (291 AB) 1989
	Rich Cordani (273 AB) 1990
	Mike Neal (213 AB) 1993
	Mike Klostermeyer (235 AB) 1995
	J.C. Holt (192 AB) 2002
	Leon Landry (240 AB) 2010
	Jake Fraley (267 AB) 2016
	Antoine Duplantis (271 AB) 2018

All-Time Statistical Leaders

Infielder Tookie Johnson (1988-91)

Career		
1. 15	Todd Walker (783 AB) 1992-94	
2. 13	Antoine Duplantis (828 AB) 2016-	
3. 12	Mikie Mahtook (631 AB) 2009-11	
	Jake Fraley (613 AB) 2014-16	
5. 11	Tony Toups (372 AB) 1973-76	
	John Morse (369 AB) 1982-83	
	Mark Howie (419 AB) 1982-84	
	Albert Belle (585 AB) 1985-87	
	J.C. Holt (686 AB) 2002-04	
	Leon Landry (624 AB) 2008-10	

HOME RUNS

Se	ason	
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

All-Time Statistical Leaders

TOTAL BASES

Seas	on	
1. 2	50	Brandon Larson (289 AB) 1997
2. 2	17	Brad Cresse (273 AB) 2000
3. 2	14	Todd Walker (276 AB) 1993
4. 2	12	Eddy Furniss (236 AB) 1998
5. 2	01	Wes Grisham (291 AB) 1989
6. 19	90	Eddy Furniss (238 AB) 1996
7. 18	84	Mike Koerner (273 AB) 1997
8. 18	82	Nathan Dunn (257 AB) 1996
9. 18	81	Russ Johnson (234 AB) 1994
10.18	30	Todd Walker (257 AB) 1994

Co	ii eei	
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 AR) 1993-96

STOLEN BASES

36	asun	
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

Ca	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

Ca	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 Sirotka (1990-93)		
		Aaron Nola (2012-14)		
10.	29	Ben McDonald (1987-89)		
		Louis Coleman (2006-09)		

EARNED RUN AVERAGE

-	40011		
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
Ca	reer	
4	400	0++ 0 - b - /b - /200 ID) 1000 0E

Career	
1. 409	Scott Schultz (398 IP) 1992-95
2. 406	Alex Lange (350 IP) 2015-17
2. 373	Ben McDonald (308.2 IP) 1987-89
3. 345	Aaron Nola (332 IP) 2012-14
4. 326	Mike Sirotka (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

Se	ason	
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
	11.80	Matthew Beck (45 SO, 34.1 IP) 2018

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	3	
YEAR	NAME, POS.	RUNS
1948	Buddy Coleman, If	19
1949	Bob Meador, of	14
1950	Sinclair Kouns, 1b	11
1951	Billy Hanna, ss	14
1952	Al Doggett, If	17
1953	Jerry Marchand, c	17
1953	Irvin DeLatte, If Paul Zinser, 3b	18 15
1955	Tommy Virgets, 2b	17
1333	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, If	20
1961	John Bailey, cf	21
1962	Tommy Demont, 3b	17
1963	Gene Achord, cf	23
1964 1965	Pat Screen, If Sterling Abernathy, cf	16 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 Moock, 2b	22
1971	Mike Sonderegger, If	23
1972	Mike Miley, ss	27
1973	Mike Miley, ss	22
1974	Mike Miley, ss	19
1975	Steve Frank, 1b	41
1976	Larry Wright, cf	27
	Tony Toups, ss	27
1977	Steve Bollman, 2b Steve Bollman, 2b	27 24
1978	Larry Wright, cf	23
1979	Bobby Mariano, 3b	39
1980	Chip Moses, ss	29
1981	Jeff Harrell, If-1b	48
1982	Ken Mulshenock, dh	41
1983	John Morse, If	38
	Mike Saab, rf	38
1984	Tim Schneider, 3b	43
1985	Jeff Reboulet, ss	58
1986	Jeff Reboulet, ss	63
	Albert Belle, of	63
1987	Jim Bowie, 1b Jack Voigt, of	63 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
1998	Eddy Furniss, 1b Eddy Furniss, 1b	82 85
1999	Blair Barbier, 3b	66
2000	Mike Fontenot. 2b	93
2001	Ryan Theriot, ss	67
2002	Matt Heath, If	57
2003	Aaron Hill, ss	68
2004	J.C. Holt, cf	71
2005	Ryan Patterson, If	74
2006	Quinn Stewart, rf	50
2007	Jared Mitchell, cf	41
2008	Blake Dean, of/dh	62
2009 2010	Ryan Schimpf, inf/of Mikie Mahtook, of	73 68
2010	Mikie Mantook, of	61
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	
2018	Antoine Duplantis, of	55
* _ ala	so NCAA leader	
- als	ou itumm ieduei	

- diso HOAA icadci		
HITS		
YEAR	NAME, POS.	HITS
1948	Bill Michaelis, If	30
1949	Lee Hedges, ss-of	20
1950	Luther Payer, 3b	20
1951	Billy Hanna, ss	24
1952	Al Doggett, If	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

	Frank Naff, 1b	29
1961	John Bailey, cf	32
1962	Bobby Theriot, rf	30
1963 1964	Bobby Cotten, rf Bob Stewart, 1b	30 26
1964	Joe Moock, 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 Moock, 2b	40
1971	Craig Burns, cf	42 40
1972 1973	Mike Miley, ss Gerald Keigley, 3b	27
1070	Mike Miley, ss	27
1974	Randy Aldridge, If	32
1975	Steve Frank, 1b	62
1976	Larry Wright, cf	47
1977	Kenny Klug, 3b	38
1978	Tim Wadsworth, c-1b-dh	
1979	Duane Dewey, c	64
1980	Chip Moses, ss Tony Lonero, c	46 46
1981	Chip Moses, 2b	70
1982	Ken Mulshenock, dh	37
1002	Chris Brandt, ss	37
1983	John Morse, If	67
1984	Tim Sossamon, rf	58
1985	Marty Lanoux, 3b	76
1986	Jim Bowie, 1b	88
1987 1988	Craig Faulkner, c	82 68
1988 1989	Rich Vasquez, cf Wes Grisham, dh	106
1990	Wes Grisham, If	100
1991	Lyle Mouton rf	100 88
1991	Lyle Mouton rf	100 88 100
1991 1992 1993	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b	100 88 100 109
1991 1992 1993 1994	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b	100 88 100 109 101
1991 1992 1993 1994	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b	100 88 100 109 101 93
1991 1992 1993 1994	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b	100 88 100 109 101
1991 1992 1993 1994 1995 1996 1997 1998	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b	100 88 100 109 101 93 92
1991 1992 1993 1994 1995 1996 1997 1998 1999	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b	100 88 100 109 101 93 92 110 95 88
1991 1992 1993 1994 1995 1996 1997 1998 1999	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c	100 88 100 109 101 93 92 110 95 88 106
1991 1992 1993 1994 1995 1996 1997 1998 1999	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss	100 88 100 109 101 93 92 110 95 88 106 94
1991 1992 1993 1994 1995 1996 1997 1998 1999	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf	100 88 100 109 101 93 92 110 95 88 106 94 102
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss	100 88 100 109 101 93 92 110 95 88 106 94 102 95
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf	100 88 100 109 101 93 92 110 95 88 106 94 102
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss	100 88 100 109 101 93 92 110 95 88 106 94 102 95 106
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf	100 88 100 109 101 93 92 110 95 88 106 94 102 95 106 95
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, of	100 88 100 109 101 93 92 110 95 88 106 94 102 95 106 95 66 65 95
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008	Lyle Mouton, ri Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, ri Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, ri J.T. Wise, 2b Blake Dean, of Blake Dean, of Blake Dean, of DJ LeMahieu, inf	100 88 100 109 101 93 92 110 95 88 106 94 102 95 106 95 66 65 95
1991 1992 1993 1994 1995 1996 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, of/dh DJ LeMahieu, inf Micah Gibbs, c	100 88 100 109 101 93 92 110 95 88 106 94 102 95 106 95 66 65 95 95
1991 1992 1993 1994 1995 1996 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2008 2009 2010 2011	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, of Blake Dean, of Blake Dean, of Ricah Gibbs, c Raph Rhymes, dh	100 88 100 109 101 93 92 110 95 88 106 95 95 95 95 95 77
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2002 2002 2002 2002	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, si Micah Gibbs, c Raph Rhymes, th Raph Rhymes, th	100 88 100 109 101 93 92 110 95 88 106 95 106 95 95 95 95 77 100
1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2010 2011 2011 2011	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, of Blake Dean, of/dh DJ LeMahieu, inf Micah Gibbs, c Raph Rhymes, dh Raph Rhymes, tf Alex Bregman, ss	100 88 100 109 101 93 92 110 95 88 106 95 95 95 95 95 77
1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, si Micah Gibbs, c Raph Rhymes, th Raph Rhymes, th	100 88 100 109 101 93 92 110 95 88 106 95 106 95 66 65 95 95 77 100
1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Rean, of Blake Rean, ss Alex Bregman, ss Alex Bregman, ss	100 88 100 109 101 93 92 110 95 88 106 94 102 95 106 65 95 95 95 77 100 104 77 88 89
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2011 2011 2015 2016 2016 2017	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, of Blake Dean, of/dh DJ LeMahieu, inf Micah Gibbs, c Raph Rhymes, if Alex Bregman, ss Alex Bregman, ss Chris Chinea, 1b Antoine Duplantis, of Antoine Duplantis, of	100 88 100 109 101 93 92 110 95 88 106 95 106 95 66 65 95 95 77 100 104 77 88 89 90
1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015	Lyle Mouton, ri Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, ri Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, ri J.T. Wise, 2b Blake Dean, of Blake Dean, of Blake Dean, of Blake Dean, of/dh DJ LeMahieu, inf Micah Gibbs, c Raph Rhymes, dh Raph Rhymes, dh Raph Rhymes, sh Alex Bregman, ss Alex Bregman, ss Alex Bregman, ss Chris Chinea, 1b Antoine Duplantis, of	100 88 100 109 101 93 92 110 95 88 106 94 102 95 106 65 95 95 95 77 100 104 77 88 89
1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2011 2011 2015 2016 2016 2017	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, of/dh DJ LeMahieu, inf Micah Gibbs, c Raph Rhymes, dh Raph Rhymes, dh Raph Rhymes, ff Alex Bregman, ss Alex Bregman, ss Chris Chinea, 1b Antoine Duplantis, of Antoine Duplantis, of	100 88 100 109 101 93 92 110 95 88 106 95 106 95 66 65 95 95 77 100 104 77 88 89 90
1991 1992 1993 1994 1995 1996 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2010 2011 2012 2015 2016 2016 2017 2018 DOUI YEAR	Lyle Mouton, rf Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, of/dh DJ LeMahieu, inf Micah Gibbs, c Raph Rhymes, dh Raph Rhymes, dh Raph Rhymes, ff Alex Bregman, ss Alex Bregman, ss Chris Chinea, 1b Antoine Duplantis, of Antoine Duplantis, of	100 88 100 109 93 92 110 95 88 106 94 102 95 66 65 95 77 100 104 77 88 89 90 89
1991 1992 1993 1994 1995 1996 1996 2000 2001 2002 2003 2004 2006 2007 2010 2011 2012 2012 2013 2014 2015 2017 2018 DOUI 1997 PAR	Lyle Mouton, ri Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, ri Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, ri J.T. Wise, 2b Blake Dean, of Blake Dean, of Blake Dean, of/dh DJ LeMahieu, inf Micah Gibbs, c Raph Rhymes, dh Raph Rhymes, dh Raph Rhymes, dh Raph Rhymes, dh Antoine Duplantis, of Antoine Duplantis, of Antoine Duplantis, of SLES NAME, POS. Gene Murphy, c	100 88 109 101 93 92 110 95 88 106 94 102 95 106 95 95 95 97 77 100 104 77 88 89 90 89
1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2000 2011 2012 2012 2013 2014 2015 2016 2017 2018 DOUI	Lyle Mouton, ri Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, rf Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, rf J.T. Wise, 2b Blake Dean, of Blake Dean, offdh DJ LeMahieu, inf Micah Gibbs, c Raph Rhymes, dh Raph Rhymes, dh Raph Rhymes, sh Alex Bregman, ss Alex Bregman, ss Chris Chinea, 1b Antoine Duplantis, of Antoine Duplantis, of Antoine Duplantis, of Antoine Duplantis, of SLES NAME, POS. Gene Murphy, c Jim Lindsey, 1b	100 88 109 101 93 92 110 95 88 106 95 106 65 95 77 100 104 88 99 104 102 95 88 106 65 95 77 100 104 88 89 95 88 88 88 88 88 88 88 88 88 88 88 88 88
1991 1992 1993 1994 1995 1997 1998 1999 1999 1999 1999 1999 1999	Lyle Mouton, ri Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Todd Walker, 2b Warren Morris, 2b Nathan Dunn, 3b Brandon Larson, ss Eddy Furniss, 1b Jeff Leaumont, 1b Brad Cresse, c Ryan Theriot, ss Sean Barker, ri Aaron Hill, ss J.C. Holt, cf Nick Stavinoha, ri J.T. Wise, 2b Blake Dean, of Blake Dean, of Blake Dean, of/dh DJ LeMahieu, inf Micah Gibbs, c Raph Rhymes, dh Raph Rhymes, dh Raph Rhymes, dh Raph Rhymes, dh Antoine Duplantis, of Antoine Duplantis, of Antoine Duplantis, of SLES NAME, POS. Gene Murphy, c	100 88 109 101 93 92 110 95 88 106 94 102 95 106 95 95 95 97 77 100 104 77 88 89 90 89

1951 Gene Murphy, c 1952 Al Doggett, If 1953 Al Doggett, of

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, cf	7
1961	Hadley Smith, If	5
1962	Bobby Theriot, fr	5
1963	Gene Achord, cf	6
	Bobby Cotten, rf	6
1964	Harry Morel, 3b	5
1965	six players	2
1966	Lyndon Morris, If-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, If	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 Lonero, c	12
1981	Andy Petrone, 3b	12
1982	Chris Brant, ss	13
	Tony Lonero, c	12
1983	John Morse, If	14
1984	Tim Schneider, 3b	17
1985	Tim Sossamon	15
1986	Jeff Yurtin, 3b	24
1987	Craig Faulkner, c	19
1988	Craig Cala, rf	14
	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, If	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 2003	Wally Pontiff, 3b Aaron Hill, ss	20 27
2003	Ryan Patterson, If	23
2004	Nick Stavinoha, rf	23
2003	Ryan Patterson, If	23
2006	Will Harris, 3b	18
2007	Blake Dean, of	12
2008	Blake Dean, of/dh	18
2000	Ryan Schimpf, 2b	18
2009	Ryan Schimpf, inf/of	19
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
2018	Austin Bain, 1b	21
* - als	o NCAA leader	
TRIPL	ES	

- also NOAA leadel		
TRIP	LES	
YEAR	NAME, POS. 1	TRIPLES
1948	NA	
1949	Bob Meador, of	2
	Jim Lindsey, 1b	2
1950	NA	_
1951	Bob Meador, If	3
1952	Jim Barton, cf	4
1953	Jerry Marchand, c-of	5
1954	Roger Sigler, p-lf	8
1955	Leonard Drude, p-rf	2
1000	John Pettis, c	2
	Dan Stovall, If-if	2
1956	Ralph Richoux, c	2
1000	Gerald Hare, 2b	2
	Don Hover, of	2
1957	Ralph Richoux, c	2
1957		2
1050	Ronnie Johnston, 1b	5
1958	Bob Loftin, p-of	
1959	Frank Naff, rf	3
1960	Carey Guglielmo, rf	3
1961	John Bailey, cf	3
1962	Lynn Amedee, p-lf	2
1000	Tommy Demont, 3b	2
1963	Harry Morel, 3b	1
	Bobby Cotten, rf	1
	Gene Achord, cf	1
	Don Chatelain, If	1
1964	Bobby Morel, 3b	1
	Bill Tripplett, rf	1
1965	Harry Morel, 3b	3
	Billy Ezell, If	3
1966	Six Players	1
1967	Tom Giles, c	3
1968	Tom Henner, 1b	1
	Don Barteet, cf	1
1969	Mike Moock, 2b	3
1970	Bill Bright, rf	5
1971	Steve Collins, 1b	3
1972	Mike Sonderegger, If	3
1973	Mike Miley, ss	2
	Robert Woodward, of	
1974	Randy Aldridge, If	4
	Steve Spitz, 2b	4
	Mike Miley, ss	4
1975	Wally McMakin, 3b	4
	TT	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, If	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
1300	Tookie Johnson, 3b	3
4000		
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
1000	Jeremy Witten, of	3
	Ryan Theriot, 2b	3
2000	Mike Fontenot, 2b	3
2000		
	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, If	2
	Derek Hebert, ss	2
	Bruce Sprowl, cf	2
2006	Bruce Sprowl, If	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
2018	Antoine Duplantis, of	6
	E RUNS	
YEAR	NAME, POS.	HR
	ALA	

ном	E RUNS	
YEAR		HR
1948	NAME, POS.	пк
1949	Lee Hedges, ss-of	1
10-10	Bill Michaelis, 3b	1
1950	NA	
1951	Bob Meador, If	1
1001	Jim Lindsey, 1b	1
	Jim Barton, 1b	1
1952	Al Doggett, If	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 Moock, 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, If	2
	Tom Henner, 1b	
	Tom McKay, 2b	2
1969	Craig Burns, cf	4
1970	Rill Bright rf	4

1970 Bill Bright, rf Phil Lewis, ss 1971 Craig Burns, cf Steve Collins, 1b

1972 Mike Miley, ss 1973 Gerald Keigley, 3b

1974	Tommy Saizan, c	4
1975	Vaughn Meiners, of	5
1976	Vaughn Meiners, 1b	4
1977	Joey Thibodeaux, c	3
1978	Tim Wadsworth, c-1b-dh	7
1979	Bobby Mariano, 3b	5
1980	Randy Olsen, If-1b	4
1981	Bill Freidhof, 1b	9
1982	Ken Mulshenock, dh	8
1983	Mark Cooper, c	10
1984	Tim Schneider, 3b	10
1985	Tim Sossamon, rf	12
1986	Albert Belle, of	21
1987	Albert Belle, of	21
1988 1989	Craig Cala, rf Wes Grisham, dh	15 19
1990	Tim Clark, rf	12
1990 1991	Gary Hymel, c	25
1992	Todd Walker, 2b	12
1993	Todd Walker, 2b	22
1994	Todd Walker, 2b	18
1995	Nathan Dunn, 3b	15
1996	Eddy Furniss, 1b	26*
1997	Brandon Larson, ss	40
1998	Brad Cresse, c	29
1999	Trey McClure, of	18
1000	Jeff Leaumont, 1b	18
2000	Brad Cresse, c	30 *
2001	Todd Linden, of	20
2002	Matt Heath, If	10
2003	Ryan Patterson, dh	16
	Clay Harris, 1b	16
2004	Ryan Patterson, If	14
2005	Ryan Patterson, If	20
2006	Quinn Stewart, rf	23
2007	Blake Dean, of	7
	Sean Ochinko, c	7
2008	Matt Clark, 1b	28 *
2009	Ryan Schimpf, inf/of	22
2010	Matt Gaudet, dh	19
2011	Mikie Mahtook, of	14
2012	Mason Katz, 1b/of	13
2013	Mason Katz, 1b	16
2014	Sean McMullen, of	7
0045	Kade Scivicque, c	7
2015	Chris Chinea, 1b Greg Deichmann, 1b	11 11
2016 2017	Greg Deichmann, of	19
2017	Beau Jordan, of	8
2010	Daniel Cabrera, of	8
	Jake Slaughter, 3b	8
	June Jidugi Itel, Ju	0
* — 2	lso NCAA Leader	
-u		

RUNS	BATTED IN	
YEAR	NAME, POS.	RE
1948	Bill Michaelis, if	2
1949	Lee Hedges, ss-of	1:
1950	NA	
1951	NA	
1952	Jerry Marchand, c	1!
1953	Tommy Howard, 3b	2
1954	Irv Delatte, 1b	1
1955	Roger Sigler, of-p	2
1956	Roger Sigler, p-of	1
	Gerald Hare, 2b	1
1957	Roger Sigler, p-rf	
1958	Andy Bourgeois, 3b	2
1959	Andy Bourgeois, 3b	2
1960	Bruce Turner, 2b	1
1961	Hadley Smith, If	1
1962	Gene Achord, cf	2
1963	Gene Achord, cf	2
1964	Bob Steward, 1b	1
1965	Joe Moock, ss	1
	Ralph Richoux, c	1
1966	Bob Leake, ss-3b	1
	Jack Achord, 2b	1
1967	Tom Giles, c	2
1968	Bob Leake, rf	2
1969	Craig Burns, cf	18
1970	Bill Bright, rf	2
1971	Craig Burns, cf	2
1972	Mike Miley, ss	3
1973	Gerald Keigley, 3b	2
1974	Randy Aldridge, If	2
1975	Steve Frank, 1b	3
1976	Vaughan Meiners, 1b	2
1977	Joey Thibodeaux, c	2
1978	Tim Wadsworth, c-1b-dh	2
1979	Pete Almaguer, 2b	3
1980	Randy Olsen, If-1b	2
1981	Bill Freidhof, 1b	4
1982	Bill Freidhof, 1b	4
1983	Mark Cooper, c	4
1984	John Dixon, 1b	3
1985	Tim Sossamon, rf	5
1986	Albert Belle, of	6
1987	Craig Faulkner, c	6
1988	Craig Cala, rf	7

Tony Toups, ss 1976 Tony Toups, ss

1989	Wes Grisham, dh	85
1990	Wes Grisham, If	72
1991 1992	Gary Hymel, c Todd Walker, 2b	79 76
1993	Todd Walker, 2b	102 *
1994	Russ Johnson, ss	74
1995	Mike Klostermeyer, 1b	62
1996 1997	Eddy Furniss, 1b Brandon Larson, ss	103 * 118
1998	Brad Cresse, c	90
1999	Jeff Leaumont, 1b	82
2000		106 *
2001 2002	Todd Linden, of Sean Barker, rf	76 62
2002	Aaron Hill, ss	67
2004		67
2005 2006	Nick Stavinoha, rf Quinn Stewart, rf	65 56
2007	Diales Doop of	46
2008	Blake Dean, of/dh	73
2009	Blake Dean, ot/dn	71
2010 2011	Blake Dean, 1b Mikie Mahtook, of	70 56
2012	Raph Rhymes, If	53
2013	Mason Katz, 1b	70
2014 2015	Alex Bregman, ss Chris Chinea, 1b	47 58
2016	Greg Deichmann, 1b	57
2017	Greg Deichmann, of	73
2018	Daniel Cabrera, of	54
*—a	also NCAA Leader	
	ING AVERAGE NAME, POS.	AVG.
1948		ATO.
1949	Lee Hedges, ss-of	.303
1950 1951	Sinclair Kouns, 1b Gene Murphy, c	.366 .390
1952	Jerry Marchand, c	.313
1953	Jerry Marchand, c-of	.371
1954	Roger Sigler, p-lf	.356
1955 1956	Roger Sigler, p-of Roger Sigler, p-1b	.270 .318
1957	Ralph Richoux, c	.308
1958	Al White, 2b	.388
1959 1960	Andy Bourgeois, 3b Carey Guglielmo, rf	.310 .295
1961	Hadley Smith, If	.333
1962	Jimmy Field, If	.356
1963 1964	Harry Morel, 3b Bob Stewart, 1b	.308 .302
1965	Harry Morel, 3b	.275
1966	Terry Smith, 1b	.305
1967 1968	Tom Giles, c Bob Leake, rf	.329 .323
1969	Phil Lewis, 3b	.323
1970	Bill Bright, rf	.303
1971 1972	Mike Nunally, rf	.395
1972	Mike Miley, ss Gerald Keigley, 3b	.333 .325
1974	Randy Aldridge, If	.308
1975	Steve Frank, 1b	.337
1976 1977	Tony Toups, ss Kenny Klug, 3b	.324 .311
1978	Tim Wadsworth, c-1b-c	
1979	Bobby Mariano, 3b	.368
1980 1981	Chip Moses, ss Andy Petrone, 3b	.326 .362
1982	Ken Mulshenock, dh	.325
1983	Mark Cooper, c	.377
1984	Mark Cooper, c	.326
1985 1986	Marty Lanoux, 3b Jeff Yurtin, 3b	.352 .361
	Jim Bowie, 1b	.361
1987	Albert Belle, of	.349
1988 1989	Craig Cala, rf Wes Grisham, dh	.323 .364
1990	Wes Grisham, If	.360
1991	Lyle Mouton, rf	.355
1992 1993	Todd Walker, 2b Todd Walker, 2b	.400 .395
1994	Russ Johnson, ss	.410
1995	Warren Morris, 2b	.369
1996 1997	Eddy Furniss, 1b Brandon Larson, ss	.374 .381
1998	Eddy Furniss, 1b	.403
1999	Jeff Leaumont, 1b	.342
2000 2001	Brad Cresse, c Bryan Moore, 1b	.388 .373
2001	Sean Barker, rf	.382
2003	Aaron Hill, ss	.358
2004 2005	J.C Holt, cf Nick Stavinoha, rf	.393 .370
2005	Steven Waguespack, 1	
2007	Blake Dean, of	.316
2008 2009	Blake Dean, of/dh DJ LeMahieu, inf	.353
2010	Micah Gibbs, c	.350 .388
2011	Mikie Mahtook, of	.383

STIC	al Leaders	•
2012	Raph Rhymes, If Mason Katz, 1b Andrew Stevenson, of Kade Scivicque, c	. 431 * .370
2013	Andrew Stevenson, of	.335
2015	Kade Scivicque, c	.355
2016 2017	Cole Freeman, 2b Zach Watson, of	.329 .317
2018	Antoine Duplantis, of	.328
* _ ale	so NCAA Leader	
	EN BASES NAME, POS.	SB
		36
1949	NA Bob Meador, of NA	9
1950 1951	NA NA	
1952	NA	
1953	Irvin Delatte, 1b Dick McMurray, rf	4
1954	Paul Zinser, 3b	3
1955	Roger Sigler, p-of	4
1956	Ed Blanchard, ss	4
1958	Redfield Bryan, ss Redfield Bryan, 1b Ronnie Johnston, cf	19
1959	Ronnie Johnston, cf	10
1960 1961	Carey Guglielmo, rf Larry Edmonson, 2b	13 8
1962	Larry Edmonson, 2b	5
1963	Bobby Cotten, rf	7
1964	Bobby Theriot, 1b Pat Screen, If	7 6
1965	NA NA	Ü
1966	Lyndon Morris, If-2b	8
1967 1968	Lyndon Morris, ss-lf Steve Ogin, lf	4 5
1969	Craig Burns, cf	8
1970	Mike Sonderegger, If	9
1971 1972	Craig Burns, cf Mike Sonderegger, If	14 19
1973 1974	Mike Sonderegger, of	11
	Tony Toups, 3b	11
1975 1976	Larry Wright, of Larry Wright, of	25 20
1977	Larry Wright, cf	14
1978	Larry Wright, cf	8 20
1979 1980	Sherman Trimm, cf Chip Moses, ss	12
1981	Chip Moses, 2b	15
1982 1983	John Morse, If Mke Saab, rf	13 19
1984	Manny Mantrana, 2b	17
	Jeff Reboulet, ss	34
1986 1987	Rob Hartwig, of Rob Hartwig, of	31 42
1988	Andy Galy, 2b	15
1989	Ron Lim, cf	33
1990	Ron Lim, cf Scott Bethea, ss	24 24
1991	Lyle Mouton, rf	20
1992	Harry Berrios, rf	22
1993 1994	Harry Berrios, rf Russ Johnson, ss	21 26
1994 1995	Warren Morris, 2b	18
1996 1997	Mike Koerner, cf	24 17
1998	Mike Koerner, cf Josh Dalton, ss	28
1999	Josh Dalton, ss	24
2000 2001	Jeremy Witten, If Ryan Theriot, ss	24 17
2001	Sean Barker, rf	24
2003	J.C Holt, cf	16
2004 2005	J.C. Holt, cf Blake Gill, dh	21 8
2006	Bruce Sprowl, If	9
2007	Jared Mitchell, cf	18
2008	Jared Mitchell, If Ryan Schimpf, 2b	16 16
2009	Jared Mitchell, of	36
2010 2011	Mikie Mahtook, of Mikie Mahtook, of	22 29
2012	JaCoby Jones, 2b	11
2013	Alex Bregman, ss	16
2014 2015	Alex Bregman, ss Alex Bregman, ss	12 38
2016	Jake Fraley, of	28
2017	Cole Freeman, 2b	19
2018	Antoine Duplantis, of Antoine Duplantis, of	19 19
STDII	KEOUTS PITCHED	
	NAME	SO
1948	Dick Thompson	53
1949 1950	Dick Thompson NA	53
1951	NA	
	Benny McArdle	64 44
1953 1954	Bill Lee Jr. Bill Lee Jr.	24
1955	Bill Lee Jr.	42
1956	Roger Sigler	44

	BOLD TYPE IN	DICATES
1957	Roger Sigler	28
1958 1959	Bob Loftin Butch Mixon	32 87
1960	Butch Mixon	61
1961	Allen Smith	75
1962	Fred Southerland	64
1963 1964	Steve George Steve George	50 56
1965	Van Quigley	54
1966	Bruce Baudier	53
1967 1968	Bruce Baudier Dick Hicks	65 62
1969	Mike Lee	35
	Al Hoaglund	35
1970 1971	Randy Wiles Randy Wiles	70 65
1972	Randy Wiles	116
1973 1974	Randy Wiles	59
1974 1975	Tom Charpentier Paul Stefan	40 79
1976	Paul Stefan	83
1977	Paul Stefan	51
1978 1979	Mike Lloyd Mike Alvarez	32 43
1980	Don Schneider	48
1981	Billy Donathan	38
1982 1983	Billy Donathan Cal Santarelli	64 91
1984	Robbie Smith	87
1985	Eric Hetzel	99
1986 1987	Mark Guthrie Gregg Patterson	122 109
1988	Russ Springer	156
1989 1990	Ben McDonald Paul Byrd	202
1991	Chad Ogea	130 140
1992	Lloyd Peever	116
1993 1994	Mike Sirotka Scott Schultz	105 131
1995	Scott Schultz	150
1996	Eddie Yarnall	156
1997 1998	Doug Thompson Randy Keisler	158 135
1999	Kurt Ainsworth	157
2000	Brian Tallet Lane Mestepey	134 79
2001	Bo Pettit	121
2003	Bo Pettit	99
2004	Justin Meier Greg Smith	75 82
2006	Clay Dirks	84
2007	Charlie Furbush Jared Bradford	88 90
2009		159
2010	Austin Ross	98
2011 2012	Kevin Gausman Kevin Gausman	86 135
2013	Aaron Nola	122
2014	Alex Lange Alex Lange Alex Lange	134 131
2016	Alex Lange	125
2017	Alex Lange	150
2018	Zack Hess	107
	NED RUN AVERAGI	
	NAME Benny McArdle	ERA 2.31
1953	Benny McArdle Tom Barfield	2.89
1954 1955	Tom Barfield Leonard Drude	1.33 4.25
1956	Roger Sigler	1.74
1957	Jim Burt Fred Falkenheiner	2.33
1959	Bob Flowers	2.40 3.00
1960	Bob Flowers	1.90
1961 1962	Allen Smith Allen Smith	1.34 1.93
1963	Wiley Dial	2.23
1964	Steve George	2.32
1965 1966	Van Quigley Bruce Baudier	3.52 1.10
1967	Bruce Baudier	2.11
1968 1969	Mike Tullier Craig Pemberton	1.35 2.59
1970	Rick Farizo	0.21
1971 1972	Craig Pemberton Randy Wiles	2.18 1.79
1973	Pat Moock	2.71
1974	Tom Charpentier	2.50
1975 1976	Guy Hollingsworth Paul Stefan	1.83 1.94
1977	Randy Olsen	3.37
1978 1979	Mike Lloyd Kevin Karcher	2.13 2.36
1980	Don Schneider	1.38
1981 1982	Mike Murdock Billy Donathan	3.73 3.40
1983 1984		2.74
1984	Mark Guthrie Mark Guthrie	2.00 3.39
1300	ark odtille	5.55

1986 1987		
1987	Barry Manuel	2.37
	Gregg Patterson	1.84
1988	Ben McDonald	2.65
1989	Curtis Leskanic	3.19
1990	John O'Donoghue	2.88
1991	Mike Sirotka	2.80
1992	Lloyd Peever	1.98
1993 1994	Brett Laxton Bhrett McCabe	1.98 2.84
1994	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 2005	Clay Dirks Jason Determann	3.43 2.30
2005	Derik Olvey	3.50
2007	Jared Bradford	4.41
2008	Louis Coleman	1.95
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	1.97
2016 2017	Jared Poche' Alex Lange	3.35 2.97
2017	Ma'Khail Hilliard	3.79
2010	Ma Khaii i iiiiara	0.70
INNI	NGS PITCHED	
YEAR		IP
1948	Dick Thompson	72.2
1949	Dick Thompson	58.2
1950 1951	NA	44.0
1951	Bud McDonald Benny McArdle	41.2 78
1953	Benny McArdle	56
1954	Roger Sigler	33
1955	Leonard Drude	72
1956	Roger Sigler	83.1
1957	Leonard Drude	47
1958 1959	Bob Loftin Butch Mixon	58.2 69
1960	Allen Smith	70.1
1961	Allen Smith	88
1962	Allen Smith	79
1963	Steve George	68.2
1964	Steve George	69.2
1965	Van Quigley	69
1966 1967	Van Quigley Bruce Baudier	55.2 72.2
1968	Dick Hicks	74.1
1969	Dale Burch	59.1
1970	Randy Wiles	79.1
1971	Louis Farmer	81.1
1972 1973	Randy Wiles Pat Moock	90.2
1974	Pat Moock	66.1 56.2
1975	Pat Moock	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
	Mike Murdock	
1981	Dille Desembles	67.2
1982	Billy Donathan	65
1982 1983	Cal Santarelli	65 82
1982		65
1982 1983 1984	Cal Santarelli Robbie Smith	65 82 105
1982 1983 1984 1985 1986 1987	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson	65 82 105 105 123.2 122
1982 1983 1984 1985 1986 1987 1988	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer	65 82 105 105 123.2 122 119
1982 1983 1984 1985 1986 1987 1988 1989	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald	65 82 105 105 123.2 122 119 152.1
1982 1983 1984 1985 1986 1987 1988 1989 1990	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd	65 82 105 105 123.2 122 119 152.1 140.2
1982 1983 1984 1985 1986 1987 1988 1989	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald	65 82 105 105 123.2 122 119 152.1
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka	65 82 105 105 123.2 122 119 152.1 140.2 131.1 104.2 145
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz	65 82 105 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995	Cal Santarelli Robbie Smith Fric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz	65 82 105 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996	Cal Santarelli Robbie Smith Fric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Scott Schultz Eddie Yarnall	65 82 105 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 117 124.2
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995	Cal Santarelli Robbie Smith Fric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz	65 82 105 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2
1982 1983 1984 1985 1986 1987 1988 1990 1991 1992 1993 1994 1995 1996 1997 1998	Cal Santarelli Robbie Smith Robbie Smith Fric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Scott Schultz Eddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 117 124.2 125 121
1982 1983 1984 1985 1986 1987 1988 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Scott Schultz Scott Schultz Heddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 127 124.2 125 121 130.1 143.1
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 1990 2000 2001	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Scott Schultz Scott Schultz Heddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet Lane Mestepey	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 117 124.2 125 121 130.1 143.1
1982 1983 1984 1985 1986 1987 1988 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Scott Schultz Scott Schultz Heddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 127 124.2 125 121 130.1 143.1
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002	Cai Santarelli Robbie Smith Robbie Smith Fric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Scott Schultz Eddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet Lane Mestepey Lane Mestepe	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 127 124.2 125 121 130.1 143.1 139.1 142.1
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1990 2000 2001 2002 2003 2004 2004	Cal Santarelli Robbie Smith Robbie Smith Fric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Scott Schultz Eddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet Lane Mestepey Lane Mestepey Nate Burnstead Justin Meier Greg Smith	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 117 124.2 125 121 130.1 143.1 110 100.2 100.2
1982 1983 1984 1985 1986 1987 1988 1990 1991 1992 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Eddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet Lane Mestepey Lane Mestepey Lane Mestepey Nate Burnstead Justin Meier Greg Smith Clay Dirks	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 125 121 130.1 143.1 139.1 110 100.2
1982 1983 1984 1986 1986 1987 1988 1990 1991 1992 1993 1994 1995 1999 2000 2001 2002 2003 2004 2005 2006 2007	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Scott Schultz Scott Schultz Eddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet Lane Mestepey Lane Mestepey Lane Mestepey Nate Burnstead Justin Meier Greg Smith Clay Dirks Jared Bradford	65 82 105 123.2 119 152.1 140.2 131.1 104.2 145 118.2 117 124.2 125 121 130.1 143.1 139.1 110 100.2 104 88 96
1982 1983 1984 1985 1986 1987 1988 1990 1991 1992 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Eddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet Lane Mestepey Lane Mestepey Lane Mestepey Nate Burnstead Justin Meier Greg Smith Clay Dirks	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 125 121 130.1 143.1 139.1 110 100.2
1982 1983 1984 1985 1986 1987 1998 1999 1991 1992 1993 1996 1997 1998 2000 2001 2004 2005 2004 2005 2006 2007 2008	Cal Santarelli Robbie Smith Eric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Eddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet Lane Mestepey Lane Mestepey Lane Mestepey Lane Mesterey Lane Mester	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 125 121 130.1 143.1 100 100.2 104 88 96 98.1
1982 1983 1984 1985 1986 1987 1998 1999 1991 1992 1993 1994 1999 2000 2001 2002 2002 2003 2004 2006 2006 2007 2008 2008 2008 2008 2009 2008 2009 2008 2009 2008 2009 2008 2009 2008 2009 2009	Cai Santarelli Robbie Smith Robbie Smith Fric Hetzel Stan Loewer Gregg Patterson Russell Springer Ben McDonald Paul Byrd Chad Ogea Lloyd Peever Mike Sirotka Scott Schultz Eddie Yarnall Patrick Coogan Doug Thompson Kurt Ainsworth Brian Tallet Lane Mestepey Lane Mestepey Nate Bumstead Justin Meier Greg Smith Clay Dirks Jared Bradford Louis Coleman	65 82 105 123.2 122 119 152.1 140.2 131.1 104.2 145 118.2 127 124.2 125 121 130.1 143.1 110 100.2 104 88 96 98.1 129

	Kevin Gausman	89.2
2012 2013	Kevin Gausman Aaron Nola	123.2 126
2013	Aaron Nola	116.1
2015	Alex Lange	114
2016 2017	Alex Lange Alex Lange	111.2 124.1
2018	Zack Hess	92.2
DITO	UNO VIOTORIES	
	HING VICTORIES NAME	WINS
1948	Dick Thompson	2
1949	Julius Bensel Bud McDonald	2
1949	Dick Thompson	2
1950	NA .	
1951	Benny McArdle Bud McDonald	3
1952	Benny McArdle	7
1953	Benny McArdle	4
1954	Bill Lee, Jr Al King	2
	Roger Sigler	2
1955	Leonard Drude	2
1956	Bill Lee, Jr. Roger Sigler	2
1957	Roger Sigler	4
1958	Bob Loftin	5
1959 1960	Butch Mixon Butch Mixon	6 5
1000	Allen Smith	5
1961	Allen Smith	10
1962 1963	Allen Smith Wiley Dial	7 6
1964	Steve George	6
1965	Van Quigley	4
1966	Bruce Baudier Ken Schuetz	3
	Van Quigley	3
1967	Bruce Baudier	6
1968 1969	Dick Hicks Dale Burch	6 5
1970	Randy Wiles	5
1971 1972	Louis Farmer Randy Wiles	7 8
1973	Pat Moock	8
1974	Tom Charpentier	6
1975 1976	Pat Moock Paul Stefan	10 10
1977	Paul Stefan	6
1978	Mike Lloyd Jim Uremovich	3
	Don Schneider	3
1979	Mike Alvarez	9
1980 1981	Don Schneider Bill Van Loon	8
1982	Billy Donathan	9
1983 1984	Cal Santarelli Robbie Smith	9 7
1304	Clay Parker	7
1985	Eric Hetzel	10
1986 1987	Stan Loewer Gregg Patterson	14 11
1988	Ben McDonald	13
1989 1990	Curtis Leskanic Paul Byrd	15
1991	Chad Ogea	17 14
1992	Lloyd Peever	14
1993	Mike Sirotka Brett Laxton	12 12
1994	Scott Schultz	12
1995	Scott Schultz	11
1996 1997	Eddie Yarnall Patrick Coogan	11 14
1998	Doug Thompson	12
1999	Kurt Ainsworth	13
2000 2001	Brian Tallet Lane Mestepey	15 11
2002	Lane Mestepey	11
2003 2004	Nate Bumstead Nate Bumstead	11 10
2005	Clay Dirks	10
0000	Greg Smith	10
2006	Derik Olvey Chase Dardar	6 6
2007	Jared Bradford	10
2008	Jared Bradford	10
2009 2010	Louis Coleman five pitchers	14 5
2011	Kurt McCune	7
2012 2013	Kevin Gausman Aaron Nola	12 12
2013	Aaron Nola	11
2015	Alex Lange	12
2016 2017	Jared Poche' Jared Poche'	9 12
2018	Ma'Khail Hilliard	9

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 (4-5-1979)
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 (3-172017)
Season: 95 by Nathan Dunn (1996)

Career: 270 by Jason Williams (1993-96) - SEC RECORD

MOST HITS

 Game:
 6 by Antoine Duplantis vs. Georgia (3-17-2017)

 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 (3-21-1987); by

 Antoine Duplantis vs. Georgia (3-17-2017)

 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 (3-17-2017)

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 (2-28-2015)

Season: 11 by Todd Walker (1993) Career: 15 by Todd Walker (1992-94)

MOST HOME RUNS

Game: 3 by Mark Cooper vs. Ole Miss (4-9-1983); by Eddy Furniss at Arkansas (4-21-1995); by Eddy Furniss vs. Georgia (3-17-1996); by Brandon Larson vs. Duke (2-23-1997); by Brandon Larson at La. Tech (3-25-1997); by Eddy Furniss at Auburn (3-13-1998); by Eric Hendrickson vs. Ohio (3-5-1999); by Brad Cresse vs. UL-Monroe (5-27-2000); by Zeph Zinsman vs. Duquesne (2-23-2001); by Quinn Stewart vs. Stetson (3-11-2006); by Leon Landry at Mississippi State (5-16-

Season: 40 by Brandon Larson (1997) - SEC RECORD

Career: 80 by Eddy Furniss (1995-98) - SEC RECORD

MOST RUNS BATTED IN

2009)

 Game:
 9 by Eric Hendrickson vs. Ohio (3-5-1999)

 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 (3-13-1998)

 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 (2-25-2017)
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 Hal Hughes vs.
San Diego State (6-1-2018)

Season: 16 by Hal Hughes (2018); 16 by Cole
Freeman (2017)

Career: 37 by Tyler Hanover (2009-12)

MOST WALKS

Game: 4 on several occasions; most recently by Bryce Jordan vs.
Texas (2-23-2018)

Season: 77 by Andy Galy (1987)

Career: 191 by Eddy Furniss (1995-98)

MOST STRIKEOUTS

 Game:
 5 by Tim Lanier at Nicholls State (4-26-1994); by Casey Cuntz vs. South Carolina (4-5-1997)

 Season:
 73 by Gary Hymel (1991)

 Career:
 213 by Brad Cresse (1997-2000)

MOST STOLEN BASES

Game: 4 by Wally McMakin vs. Michigan State (3-21-1975); by
Jared Mitchell vs. Kentucky (3-15-2009); by Leon Landry
vs. William & Mary (2-28-2010); by Alex Bregman vs.
Northwestern State (4-8-2015)

Season: 42 by Rob Hartwig (1987)

Career: 73 by Rob Hartwig (1986-87)

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 (3-20-1988)

 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 (4-28-1959) - 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 (3-20-1977); by John Chadwick vs. Miss. State (4-4-1966)

 Season:
 79 by Dan Kite (1988)

 Career:
 183 by Dan Kite (1986-88)

MOST HITS ALLOWED

 Game:
 15 by Scott Schultz at Auburn (5-6-1994)

 Season:
 158 by Lane Mestepey (2001)

 Career:
 535 by Lane Mestepey (2001-05)

MOST WILD PITCHES

 Game:
 6 by Scott Schultz vs. Alabama (4-28-1995)

 Season:
 20 by Kurt Ainsworth (1999)

 Career:
 45 by Scott Schultz (1992-95)

Individual Records

MOST STARTS

Season: 22 by Ben McDonald (1988);

by Mark Guthrie (1986)

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 Sirotka (1993); by Ben McDonald (1988); by Paul

Stefan (1976)

27 by Pat Moock (1972-75) Career:

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,

Career: .880 by Patrick Coogan (22-3, 1995-97)

Season: 17 by Paul Byrd (17-6, 1990)

39 by Jared Poche' (39-13, 2014-17)

Season: 9 by Charlie Furbush (2007)

20 by Lane Mestepey (2001-05) Career:

MOST SAVES

Season: 16 by Matty Ott (2009); by Chris Cotton (2013)

33 by Matty Ott (2009-11) Career:

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)

197 IP. 1994-Career: 11.88 by Eddie Yarnall (260 Ks in

MOST RUNS ALLOWED

Game: 15 by Chuck Voorhies vs. Michigan State

(3-22-1975)

Season: 77 by Lane Mestepey (2001)

249 by Lane Mestepey (2001-05)

MOST EARNED RUNS ALLOWED

Game: 11 by Ben McDonald vs. Texas (6-8-1989)

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 Chinea at Alabama (4-2-2015)

Season: 633 by Kenny Jackson (1993)

1598 by Eddy Furniss (1995-98)

MOST ASSISTS

Game: 10 on four occasions: most recently by Ole Miss (4-14-2007) Michael Hollander vs. Season: 246 by Ryan Theriot (2001)

625 by Jason Williams (1993-96); Career:

by Ryan

Theriot (1999-2001)

MOST ERRORS

4 on four occasions; most recently by Michael Hollander Game:

vs. New Orleans (3-29-2005)

Season: 33 by Keith Osik (1989)

Career: 74 by Mike Croswell (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 (4-20-2013)

Season: 2,542 (2000)

MOST RUNS SCORED

Inning: 18 vs. Georgia Tech (7th inning,

5-26-1996)

Game: 29 vs. Georgia Tech (5-26-1996)

Season: 673 (1997)

MOST HITS

Game: 27 vs. Evansville (3-14-1990)

Season: 864 (2000)

MOST SINGLES

Game: 19 at Miss. State (5-19-1995)

Season: 558 (2000)

MOST DOUBLES

Game: 10 vs. Arkansas (3-22-1998) Season: 194 (2000) - **SEC RECORD**

MOST TRIPLES

Game: 3 on 16 occasions; most recently vs.

Maryland (2-25-2017)

Season: 37 (1993)

MOST HOME RUNS

Game: 8 vs. Southern California (5-30-1998)

Season: 188 (1997) - NCAA RECORD

MOST RUNS BATTED IN

Game: 28 vs. Georgia Tech (5-26-1996) Season: 632 (1997) - SEC RECORD

MOST TOTAL BASES

Game: 54 at Louisiana College (3-14-1992)

Season: 1,523 (1997)

HIGHEST SLUGGING PERCENTAGE

Game: 1.073 vs. Northwestern State

(5-13-2014) Season: .607 (1997)

MOST SACRIFICE FLIES

Game: 4 on three occasions, most

recently vs. Jackson State (5-31-

2013) Season: 48 (1996)

MOST SACRIFICE BUNTS

Game: 4 on nine occasions, most recently at Alabama (4-2-

2015)

Season: 56 (2011)

MOST WALKS RECEIVED

Game: 16 vs. Mercer (2-18-89); vs. Mercer (2-19-1989); vs.

Florida (3-2-1991)

Season: 444 (1989)

MOST STRIKEOUTS

Game: 21 vs. Tulane (11 innings, 4-30-

1965)

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,

4-10-1972); at Alabama (16 innings, 4-20-2013); at Alabama (16 innings,

4-2-2015) Season: 1,933 (2009)

MOST ASSISTS

Game: 29 at Alabama (16 innings, 4-2-

2015)

Season: 830 (1993)

MOST ERRORS

Game: 8 vs. Auburn (3-4-1984)

Season: 125 (1993)

MOST DOUBLE PLAYS TURNED

Game: 5 vs. Georgia (4-13-2002); vs.

Mississippi State (3-26-2004)

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 (4-10-1972); 16 at Alabama (4-20-2013); 16 at

Alabama (4-2-2015)

Season: 644.1 (2009)

MOST STRIKEOUTS PITCHED

Game: 24 vs. Southwestern La. (4-28-1959)

Season: 682 (1997)

MOST WALKS ALLOWED

Game: 16 vs. Tulane (3-10-1983)

Season: 292 (1988)

MOST RUNS ALLOWED

12 vs. Miss. State (3rd inning, 4-10-Inning:

28 at Alabama (5-10-1997) Game:

Season: 402 (1999)

MOST EARNED RUNS ALLOWED

22 at Alabama (5-10-1997) Game:

Season: 351 (2010)

MOST HITS ALLOWED

Game: 28 at Alabama (5-10-1997)

Season: 661 (2000)

MOST WILD PITCHES

Game: 7 at Ole Miss (4-26-2018)

Season: 69 (1999, 2018)

MOST APPEARANCES

11 vs. McNeese State (3-11-2015); Game:

vs. Grambling (4-4-2017)

Season: 289 (2013)

SAVES

High 22 (2009) Low: 0 (1976)

COMPLETE GAMES

25 (1979, 1968) High:

1 (2010) Low:

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

57 (1997, 2013) - SEC RECORD High:

6 (1965) Low:

GAMES LOST

34 (1978) High: 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)

4 (1977, 1969, 1966, 1965) Low:

CONFERENCE LOSSES

High: 18 (1978) 3 (1975) Low:

WON-LOST PERCENTAGE

.838 (57-11, 2013) High: .282 (12-34, 1978) Low:

(2003-05)

Pitcher Pat Moock (1972-75)

Head Coach Ray Didier led LSU to the 1961 SEC title.

Jason Determann posted a 19-5 mark and a 3.13 ERA during his LSU career (2002-05).

Louis Coleman • 2009 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 Chinea, 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 (3rdTeam)

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) Kevin Gausman • 2012 First-Team All-American

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 Leaumont, 1B, NCBWA (3rd Team)

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) 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) 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)

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)

Todd Walker, 2B, Collegiate Baseball (1st Team); Baseball America (1st Team); ABCA (1st Team); NCBWA (1st Team)

Mason Katz • 2013 First-Team All-American

Brett Laxton, RHP, NCBWA (1st Team); Collegiate Baseball (2nd Team); Baseball America (2ndTeam); 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

> 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)

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)

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

2018 Daniel Cabrera, OF, NCBWA, D1 Baseball, Collegiate Baseball, Baseball America (1st Team); Perfect Game (2nd Team)

Ma'Khail Hilliard, RHP, Perfect Game, Collegiate Baseball (1st Team); D1 Baseball, Baseball America (2nd Team)

AJ Labas, RHP, Collegiate Baseball (1st Team) 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 (Second 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, NBCWA (2nd Team) 2013 Alex Bregman, SS, Collegiate Baseball, Baseball America, NCBWA, Perfect Game (1st Team)

2012 Aaron Nola, RHP, Collegiate Baseball,

Individual Honors

Brad Cresse • 2000 Johnny Bench Award Recipient

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)

Lane Mestepey, 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 (1stTeam); Baseball America (1st Team) Wally Pontiff, OF, Collegiate Baseball (Honorable Mention) Bo Pettit, RHP, Collegiate Baseball

(Honorable Mention)

Blair Barbier, 2B; Collegiate Baseball (1st Team)

Eddy Furniss, DH, Collegiate Baseball (Honorable Mention)

Warren Morris, LF, Collegiate Baseball (Honorable Mention)

Brett Laxton, RHP, Collegiate Baseball (1st Team)

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)

Paul Byrd, RHP, Collegiate Baseball (1st Team)

1986 Dan Kite, RHP, Baseball America (1st Team)

ACADEMIC ALL-AMERICA

2005 **Jason Determann** (2nd Team)

Eddy Furniss, 1B (2nd Team) Eddy Furniss, 1B (1st Team)

Eddy Furniss, 1B (2nd Team) 1996 Chris Demouy, P (3rd Team)

Warren Morris, 2B (1st Team)

1994 Tim Lanier, C (3rd Team)

SEC SCHOLAR ATHLETE OF THE YEAR

2005 Jason Determann, LHP

SEC ACADEMIC HONOR ROLL

2018 Matthew Beck, RHP (Business Administration) Antoine Duplantis, OF (Sport Administration) Caleb Gilbert, RHP (Civil Engineering)

Micah Gibbs • 2008 Freshman All-American

Zack Hess, RHP (Interdisciplinary Studies) Beau Jordan, OF (Generl Business) Will Reese, RHP (Finance) Josh Smith, INF (General Business)

Eric Walker, RHP (General Business) 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)

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)

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 Adminstration) 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)

Kevin Berry, RHP (Sport Commerce) Grant Dozar, INF (Management) Nick Goody, RHP (Sport Commerce) 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)

Chris Demouy • 1996 Academic All-American

Nick Rumbelow, RHP (General Studies) Jordy Snikeris, C (Finance) Casey Yocom, INF (Sport Leadership)

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)

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)

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)

Austin Ross, RHP (Undeclared)

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) 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)

Parker Bugg • 2015 SEC Academic Honor Roll

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)

Mikie Mahtook • 2011 First-Team All-SEC

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)

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)

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)

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)

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)

Mike Sirotka, 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 Sirotka, LHP, 3.20 (Psychology) 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 (Phys. Ed.) Terry Belle, OF, 3.00 (Accounting)

Joe Zimmerman, P, 3.57 (Physical Therapy) 1984 Mark Howie, SS, 3.25 (Business Admin.)

Matty Ott • 2009 First-Team All-SEC

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 Admin.)

1975 Wally McMakin, DH, 3.00 (Education) Randy Aldridge, OF, 3.40 (Education) Guy Hollingsworth, P, 3.20 (Pre-Law)

Randy Aldridge, OF, 3.75 (Education) Tom Charpentier, P, 3.00 (Business Admin.)

1973 Steve Spitz, 2B, 3.00 (Business Admin.) 1971 Mike Moock, 2B, 3.20 (Business Admin.) Lou Farmer, P, 3.20 (Business Admin.)

SEC FIRST-YEAR ACADEMIC **HONOR ROLL**

2018 Hal Hughes, INF **Brandt Broussard** INF

2017 Blair Frederick, LHP Zack Hess, RHP Will Reese, RHP Jake Slaughter, INF Josh Smith, INF Eric Walker, RHP Rankin Woley, INF

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

Individual Honors

Raph Rhymes • 2012 SEC

Aaron Nola • 2014 SEC Pitcher of the Year

	Kapii Kilyilles • 201
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
	Rvan Patterson, LF
	Greg Smith, LHP
2004	J.C Holt, CF
2004	Jon Zeringue, RF
2003	Aaron Hill, SS
2003	Ryan Patterson, DH
	Clay Harris, 1B
2002	
	Lane Mestepey, LHP
2001	Lane Mestepey, LHP
	Wally Pontiff, 3B
	Mike Fontenot, 2B
	Brad Cresse, C
	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
1002	Todd Walker, 2B
1991	Tookie Johnson, 2B
1990	Wes Grisham, OF
1000	Chad Ogea, RHP
	Keith Osik, C
	Tookie Johnson, 2B
1000	·
1989	
1000	Wes Grisham, DH
1988	Craig Cala, OF
1007	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
.070	Wally McMakin, 3B
	Pat Moock, P
1973	Gerald Keigley, UT
13/3	
1070	Pat Moock, P
1972	Mike Miley, UT
1074	Randy Wiles, P
1971	Craig Burns, OF
1969	Tom Giles, C

C Play	er of the Year
1968	Bob Leake, OF
1967	
	Steve Ogin, OF
	Steve George, P
	Gene Achord, OF
	Allen Smith, P
1961	Allen Smith, P
	John Bailey, OF
1958	Bob Loftin, P
1050	Al White, 2B
	Jerry Marchand, C
1952	
1951	Benny McArdle, P Gene Murphy, C
1901	Gene Murphy, C
SEC	PLAYER OF THE YEAR
	Raph Rhymes, OF
	Jon Zeringue, RF
	Aaron Hill, SS
	Eddy Furniss, 1B
1994	Russ Johnson, SS
	Todd Walker, 2B
CEC	
	PITCHER OF THE YEAR Aaron Nola, RHP
	Aaron Nola, RHP
	Louis Coleman, RHP
2009	Louis Coleman, KHP
SEC	FRESHMAN OF THE YEAR
2015	Alex Lange, RHP
2013	Alex Bregman, SS
2009	Matty Ott, RHP
2001	Matty Ott, RHP Lane Mestepey, LHP
2001	Matty Ott, RHP
2001	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B
2001 2000 SEC	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC
2001 2000 SEC 2017	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS
2001 2000 SEC 2017 2015	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B
2001 2000 SEC 2017 2015 2014	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS
2001 2000 SEC 2017 2015 2014 2013	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B DND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B
2001 2000 SEC 2017 2015 2014 2013 2012 2011	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF
2001 2000 SEC 2017 2015 2014 2013 2012 2011	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B DND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010 2009	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010 2009	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010 2009	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010 2009	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010 2009 2007 2006 2005	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010 2009	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Harris, 3B
2001 2000 SECC 2017 2015 2014 2013 2012 2011 2010 2009 2007 2006 2005	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Harris, 3B Ryan Patterson, LF
2001 2000 SEC 2017 2015 2014 2013 2012 2011 2010 2009 2007 2006 2005	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Harris, 3B Ryan Patterson, LF Nate Bumstead, RHP
2001 2000 SECC 2017 2015 2014 2013 2012 2011 2010 2009 2007 2006 2005	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Harris, 3B Ryan Patterson, LF Nate Bumstead, RHP Blake Gill, 2B
2001 2007 2017 2015 2014 2013 2012 2011 2010 2009 2007 2006 2005	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B DND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Harris, 3B Ryan Patterson, LF Nate Bumstead, RHP Blake Gill, 2B Jon Zeringue, OF
2001 2000 SECC 2017 2015 2014 2013 2012 2011 2010 2009 2007 2006 2005	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B DND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Harris, 3B Ryan Patterson, LF Nate Bumstead, RHP Blake Gill, 2B Jon Zeringue, OF Wally Pontiff, 3B
2001 2007 2017 2018 2018 2019 2019 2019 2009 2007 2006 2005 2004	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B DND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Harris, 3B Ryan Patterson, LF Nate Bumstead, RHP Blake Gill, 2B Jon Zeringue, OF Wally Pontiff, 3B Jake Tompkins, RHP
2001 2000 2017 2015 2014 2013 2012 2011 2010 2009 2007 2006 2005	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B DND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Harris, 3B Ryan Patterson, LF Nate Bumstead, RHP Blake Gill, 2B Jon Zeringue, OF Wally Pontiff, 3B Jake Tompkins, RHP Ryan Theriot, SS
2001 2007 2017 2018 2018 2019 2019 2019 2009 2007 2006 2005 2004	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B OND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Dirks, LHP Clay Harris, 3B Ryan Patterson, LF Nate Bumstead, RHP Blake Gill, 2B Jon Zeringue, OF Wally Pontiff, 3B Jake Tompkins, RHP Ryan Theriot, SS Todd Linden, OF
2001 2000 2017 2017 2018 2019 2019 2019 2009 2007 2006 2005 2004	Matty Ott, RHP Lane Mestepey, LHP Mike Fontenot, 2B DND-TEAM ALL-SEC Kramer Robertson, SS Chris Chinea, 1B Alex Bregman, SS JaCoby Jones, 2B Mason Katz, OF Mason Katz, OF Austin Nola, SS Matt Gaudet, DH Anthony Ranaudo, RHP Ryan Schimpf, OF Jared Bradford, RHP Michael Hollander, SS Nick Stavinoha, RF Blake Gill, DH Clay Dirks, LHP Clay Harris, 3B Ryan Patterson, LF Nate Bumstead, RHP Blake Gill, 2B Jon Zeringue, OF Wally Pontiff, 3B Jake Tompkins, RHP Ryan Theriot, SS

	Adioii Noid • 20
	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 Gary Hymel, C
1001	Lyle Mouton, RF
	Rich Cordani, LF
1990	Rich Cordani, DH Paul Byrd, RHP
1989	Craig Cala, RF
.000	Curtis Leskanic, RHP
1987	
1986	Burke Broussard, 2B Jeff Reboulet, SS
	Albert Belle, RF
	Rob Leary, C
	Barry Manuel, RHP
ALL-	SEC WESTERN DIVISION
	1-85)
1985	Jeff Reboulet, SS
	Marty Lanoux, 3B Robbie Smith, P
1984	Mark Cooper, C
	Tim Sossamon, OF
1983	John Dixon, DH Mark Cooper, C
1000	Cal Santarelli, P
1982	Dan Karp, C
1981	Billy Donathan, P Chip Moses, 2B
1980	Don Schneider, P
	Mike Alvarez, P
1070	Randy Olson, 1B
1979	Bobby Mariano, 3B Duane Dewey, C
	Pete Almaguer, 2B
1070	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
1973	Mike Miley, ∪T Gerald Keigley, ∪T
.5,5	Pat Moock, P
1070	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
1000	Ron Hunt, UT
1967	Tom Giles, C
.00,	Steve Ogin, OF
1966	Bruce Baudier, P
964	Steve George, P
	Gene Achord, OF
	Harry Morel, 3B
1963	Gene Achord, OF
	Wiley Dial, P
962	Allen Smith, P
	Larry Edmondson, UT
	Jimmy Field, OF
961	John Bailey, OF
	Allen Smith, P
	Lynn Amedee, P
	Larry Edmondson, SS
958	Bob Loftin, P
	Al White, 2B
1953	Jerry Marchand , C
1952	Jerry Marchand , C
	Benny McArdle, P
1951	Gene Murphy, C
SEC	ALL-TOURNAMENT
2018	Todd Peterson, RHP
	Antoine Duplantis, OF
2017	Alex Lange, RHP
	Cole Freeman, 2B
	Kramer Robertson, SS
	Greg Deichmann, OF
2045	Antoine Duplantis, OF
015	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
-010	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
2009	
2009	Daniel Bradshaw, RHP
2009	Daniel Bradshaw, RHP Austin Nola, SS Mikie Mahtook, OF Blake Dean, DH
	Daniel Bradshaw, RHP Austin Nola, SS Mikie Mahtook, OF Blake Dean, DH Blake Martin, LHP
	Daniel Bradshaw, RHP Austin Nola, SS Mikie Mahtook, OF Blake Dean, DH Blake Martin, LHP Matt Clark, 1B
	Daniel Bradshaw, RHP Austin Nola, SS Mikie Mahtook, OF Blake Dean, DH Blake Martin, LHP Matt Clark, 1B Ryan Schimpf, 2B
2009	Daniel Bradshaw, RHP Austin Nola, SS Mikie Mahtook, OF Blake Dean, DH Blake Martin, LHP Matt Clark, 1B Ryan Schimpf, 2B Blake Dean, DH
2008	Daniel Bradshaw, RHP Austin Nola, SS Mikie Mahtook, OF Blake Dean, DH Blake Martin, LHP Matt Clark, 1B Ryan Schimpf, 2B

Chris Cotton • 2013 SEC Tournament MVP

Austin Nola • 2010 SEC Tournament MVP

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 Moock, OF
	Mike Neal, DH
	Lloyd Peever, RHP
	Ronnie Rantz, LHP
1991	Chris Moock, 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 TOU
RNAMENT
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 Chinea , 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 Nois DHD (1ct Team)

Greg Deichmann, OF (1st Team)
Cole Freeman, 2B (2nd Team)
Cole Freeman, 2B (2nd Team)
Cole Freeman, 2B (1st Team)
Alex Bregman, SS (1st Team)
Alex Lange, RHP (1st Team)
Alex Lange, RHP (1st Team)
Kade Scivicque, C (2nd Team)
Andrew Stevenson, OF (2nd Team)
Andrew Stevenson, OF (2nd Team)
Alex Bregman, SS (1st Team)
Mason Katz, 1B (1st Team)
Aaron Nola, RHP (1st Team)
Aaron Nola, RHP (1st Team)
Aaron Nola, RHP (1st Team)
Kevin Gausman, RHP (1st Team)
Mason Katz, OF (1st Team)
Mikie Mahtook, OF (1st Team)
Coll Mikie Mahtook, OF (1st Team)
Anthony Ranaudo, RHP (1st Team)
Anthony Ranaudo, RHP (1st Team)
Matty Ott, RHP (1st Team)
Ryan Schimpf, OF (2nd Team)
Coll Blake Dean, OF (2nd Team)
Coll Jared Bradford, RHP (2nd Team)
Coll Guinn Stewart, RF (1st Team)
Greg Smith, LHP (1st Team)
Greg Smith, LHP (1st Team)

Nick Stavinoha, RF (2nd Team)

2004	Jon Zeringue, RF (1st Team)
2001	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	
2001	
	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
1005	Eddie Yarnall, LHP Scott Schultz. RHP
1995 1994	Todd Walker, 2B
1994	Russ Johnson, SS
1993	Todd Walker, 2B
1000	Harry Berrios. OF
	Brett Laxton, RHP
1992	Llovd Peever, RHP
.002	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)
1004	Jeff Reboulet, SS (2nd Team)
1984	Mark Cooper, C
1983	Cal Santarelli, P Paul Stefan, P
	Pat Moock, P
13/3	Steve Frank, 1B
	SIEVE FIGHT, ID

Wally McMakin, INF

Michael Papierski 2017 CWS All-Tournament

Cole Freeman 2017 SEC All-Tournament

Lvle Mouton 1990 NCAA South I Regional All-Tournament Team

Barry Manuel 1986 & 1987 NCAA Regional All-Tournament Team

NCAA REGIONAL ALL-TOURNAMENT (The NCAA did not select all-tournament teams in 2017.)

2018

Corvallis Regional

Jake Slaughter, 3B Beau Jordan, DH

2016

Baton Rouge Regional

Alex Lange, RHP Greg Deichmann, 1B Kramer Robertson, SS Jake Fraley, OF

Baton Rouge Regional

Alex Lange, RHP Chris Chinea, 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

Baton Rouge Regional

Kevin Gausman, RHP Aaron Nola, RHP Tv Ross, C Austin Nola, SS

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

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 Brvan 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 Moock, OF

1991

South Regional

Tookie Johnson, 2B Chris Moock, 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

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

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 Sirotka, LHP
1989	Central	Ben McDonald, RHP
1987	South II	Gregg Patterson, LHP
1986	South I	Albert Belle, OF

College World Series All-Tournament

Colle	ge 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 Sirotka, 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

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
1020	Ren McDonald PHP

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	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 A	dcock, 1B
Albert Be	elle, OF
Skip Bert	tman, Head Coach
Buddy Bl	air, 3B
Alvin Dar	·k, SS
Mel Didie	er, P
Eddy Fur	niss, 1B
Ben McD	onald, RHP
Harry Ra	benhorst, Head Coach
Connie R	yan, 2B
Todd Wal	lker 2B

LSU Athletic Hall of Fame Members

2007111110110111011101110111011		
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

Oodo	Ocacii oi die reai		
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	
1075	lim Smith	

Louisiana Sportswriters Association

Coach of the Year

Cuacii	of the real	
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

2018	Austin Bain, INF/RHP
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

2018	Beau Jordan, OF
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

2018 NCAA Regional June 1, 2018 at Corvallis, Ore.

San Diego State..... 000 300 010 - 4 6 0 (39-20) LSU 030 003 00X - 6 9 0 (38-25) WP-Devin Fontenot (3-0) Save-Todd Peterson(6) LP-ERICKSON, Jacob (5-4) T-3:10 A-3589

June 2, 2018 at Corvallis, Ore.

Oregon State...... 203 502 200 - 14 15 0 (46-10-1) LSU 000 100 000 - 1 7 1 (38-26) WP-Heimlich, Luke (15-1) LP-Zack Hess (7-6) T-3:53 A-4009 HR OSU - Madrigal, Nick (3) HR LSU - Jake Slaughter (8)

June 3, 2018 at Corvallis, Ore.

LSU 101 000 205 - 9 16 3 (39-26) Northwestern State..000 202 010 - 5 7 4 (38-24) WP-Matthew Beck (4-1) LP-Vasquez, Jose (6-2) T-2:57 A-3533 HR LSU - Zach Watson (7) HR NWST - Kunert, Lenni (3), Davis, Peyton (5), Taylor, Sam (2)

June 3, 2018 at Corvallis, Ore.

LSU 000 000 000 - 0 3 2 (39-27) Oregon State...... 321 004 02X - 12 14 0 (47-10-1) WP-Abel, Kevin (4-1) LP-Devin Fontenot (3-1) T-3:12 A-3915 HR OSU - Kwan, Steven (2), Grenier, Cadyn (5)

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) 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.

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) 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) 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.

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) 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 - 1410 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) 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) 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.

LSU001 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 Valley...... 010 000 000 - 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.

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. Rice 030 130 30X - 10 13 0 (38-23) WP-Glenn Otto (10-2) LP-Riley Smith (2-1) T-3:46

HR LSU - Jake Fraley (5), Kramer Robertson (2) HR RICE - Tristan Gray (5)

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.

June 7, 2016 at Baton Rouge, La.

2015 College World Series June 14, 2015 at Omaha, Neb.

June 16, 2015 at Omaha, Neb.

June 18, 2015 at Omaha, Neb.

2015 NCAA Super Regional June 6, 2015 at Baton Rouge, La.

June 7, 2015 at Baton Rouge, La.

2015 NCAA Regional

May 29, 2015 at Baton Rouge, La.

May 30, 2015 at Baton Rouge, La.

June 1, 2015 at Baton Rouge, La.

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.

Actual Attendance: 10,436

5th largest actual attendance in Alex Box history

June 1, 2014 at Baton Rouge, La.

June 2, 2014 at Baton Rouge, La.

2013 College World Series June 16, 2013 at Omaha, Neb.

June 18, 2013 at Omaha, Neb.

2013 NCAA Super Regional June 7, 2013 at Baton Rouge, La.

Actual Attendance: 11,095

June 8, 2013 at Baton Rouge, La.

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.

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.

June 2, 2013 at Baton Rouge, La.

2012 NCAA Super Regional June 8, 2012 at Baton Rouge, La.

Stony Brook...........020 000 000 110 - 4 14 3 (50-13) LSU000 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

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.

HR SBU - Courtney, Kevin (4) Actual Attendance: 9,446

June 10, 2012 at Baton Rouge, La.

HR LSU - Mason Katz (13) Actual Attendance: 10,620

2012 NCAA Regional

June 1, 2012 at Baton Rouge, La.

June 2, 2012 at Baton Rouge, La.

Paid attendance is an LSU postseason record. Actual attendance is the largest in Alex Box Stadium history.

June 3, 2012 at Baton Rouge, La.

2010 NCAA Regional

June 4, 2010 at Los Angeles, Calif.

HR UCI - Larson, Francis 2 (7), Fisher, Ryan (4) HR LSU - Micah Gibbs (10), Alex Edward (2)

June 5, 2010 at Los Angeles, Calif.

HR UCLA - Espy, Dean (8), Regis, Cody (5), Gelalich, Jeff (1)

June 6, 2010 at Los Angeles, Calif.

2009 College World Series June 13, 2009 at Omaha, Neb.

Brad Cresse delivered the game-winning hit in the 2000 CWS title contest versus Stanford.

June 15, 2009 at Omaha, Neb.

HR LSU - Blake Dean (16), Mikie Mahtook (7), Austin Nola (3)

June 19, 2009 at Omaha, Neb.

Mitchell (10), Tyler Hanover (5) HR AR - Chase Leavitt (2), Brett Eibner (12) Start of game delayed 2 hours and 30 minutes due

June 22, 2009 at Omaha, Neb.

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.

Texas113 000 000 - 5 12 3 (50-15-1) LSU010 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.

HR LSU - Sean Ochinko (9), Jared Mitchell (11) HR TX - Keyes, K. (9)

2009 NCAA Super Regional June 5, 2009 at Baton Rouge, La.

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 is one of only three schools to win six CWS titles.

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.

May 30, 2009 at Baton Rouge, La.

May 31, 2009 at Baton Rouge, La.

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.

June 17, 2008 at Omaha, Neb.

June 19, 2008 at Omaha, Neb.

2008 NCAA Super Regional June 7, 2008 at Baton Rouge, La.

UC Irvine.....200 013 230 - 11 13 2 (42-16) LSU010 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.

LSU010 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) LSU612 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) LSU400 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.

LSU001 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) LSU120 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) LSU201 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.

WP-Savery (8-4) LP-Smith, G. (10-3) T-3:07 A-7645 HR LSU - Patterson (20), Gill (7)

Actual attendance: 6.631

LSU defeated Alabama, 13-6, to win the 1997 NCAA title.

June 6, 2005 at Baton Rouge, La.

Northwestern La......010 002 100 - 4 11 6 (41-20) LSU 010 106 40X - 12121 (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 suspended until Monday (June 6) in bottom

of seventh. Actual attendance: 3,614.

June 6, 2005 at Baton Rouge, La. Rice020 001 101 - 5 13 0 (44-17) LSU004 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.

LSU320 000 000 - 5 7 0 (46-18) Miami320 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) LSU001 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&M500 002 100 - 8 11 1 (42-21) LSU130 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)

LSU000 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) LSU000 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) 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.

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) LSU000 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.

LSU310 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)

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) LSU100 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.

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

LSU000 000 000 - 0 3 2 (44-21) Rice006 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

Rice002 000 010 - 3 11 1 (52-12) LSU000 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.

Southern000 022 000 - 4 13 1 (45-9) LSU111 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) 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.

LSU011 200 000 - 4 11 1 (42-20) Tulane.....010 010 000 - 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.

LSU300 011 205 - 12 13 0 (43-20) UL-Lafayette001 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

June 2, 2002 at Baton Rouge, La.

UL-Lafayette000 101 000 - 2 8 2 (39-23) LSU100 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 - 914 1 (54-11) LSU000 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.

Tulane...... 100 600 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.

LSU100 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)

LSU has won 21 regionals and eight super regionals in Alex Box Stadium.

2000 College World Series June 10, 2000 at Omaha, Neb.

Texas.....010 011 020 - 5 9 1 (46-20) LSU410 016 10X - 13 14 1 (49-17) WP-Tallet (15-3) LP-Hale (12-6) 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) 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 State......000 001 020 - 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.

Stanford000 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.

UCLA000 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

LSU's regional championships are celebrated with a victory lap around Alex Box Stadium.

June 3, 2000 at Baton Rouge, La.

2000 NCAA Regional

May 26, 2000 at Baton Rouge, La.

Jackson State000 100 000 - 1 8 4 (26-29) LSU224 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

Fontenot sets LSU freshman record for home runs, formerly held by Barbier.

May 27, 2000 at Baton Rouge, La.

May 28, 2000 at Baton Rouge, La.

1999 NCAA Super Regional June 4, 1999 at Tuscaloosa, Ala.

June 5, 1999 at Tuscaloosa, Ala.

1999 NCAA Regional May 28, 1999 at Baton Rouge, La.

May 29, 1999 at Baton Rouge, La.

HR LSU - Leaumont (15), Hawpe (10) HR EC - Delfino (12), Williamson (15)

May 29, 1999 at Baton Rouge, La.

May 30, 1999 at Baton Rouge, La. E. Carolina......215 101 000 - 10 18 0 (46-15)

May 31, 1999 at Baton Rouge, La.

1998 College World Series May 30, 1998 at Omaha, Neb.

June 1, 1998 at Omaha, Neb.

June 4, 1998 at Omaha, Neb.

June 5, 1998 at Omaha, Neb.

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.

May 23, 1998 at Baton Rouge, La.

May 24, 1998 at Baton Rouge, La.

1997 College World Series May 30, 1997 at Omaha, Neb.

Skip Bertman led LSU to five NCAA titles in 10 seasons (1991-2000).

June 4, 1997 at Omaha, Neb.

June 7, 1997 at Omaha, Neb.

1997 NCAA South I Regional May 22, 1997 at Baton Rouge, La.

May 23, 1997 at Baton Rouge, La.

Wichita State in '93 CWS final.

May 24, 1997 at Baton Rouge, La.

season SEC record of 103 set in 1996.

Russ Johnson helped lead LSU to the 1993 CWS title.

May 25, 1997 at Baton Rouge, La.

May 26, 1997 at Baton Rouge, La.

May 26, 1997 at Baton Rouge, La.

1996 College World Series June 1, 1996 at Omaha, Neb.

June 3, 1996 at Omaha, Neb.

UF – D. Eckstein (9)

June 6, 1996 at Omaha, Neb.

Florida.......000 010 000 - 1 7 3 LSU......010 001 00X - 2 5 1 WP-Yarnall (11) Save-Esteves (2) LP-Kaufman (11-5) T-3:06 A-17212

June 8, 1996 at Omaha, Neb.

Chris Moock and the Tigers captured LSU's first College World Series title in 1991.

1996 NCAA South II Regional May 23, 1996 at Baton Rouge, La.

May 24, 1996 at Baton Rouge, La.

May 25, 1996 at Baton Rouge, La.

May 26, 1996 at Baton Rouge, La.

1995 NCAA South Regional May 25, 1995 at Baton Rouge, La.

May 26, 1995 at Baton Rouge, La.

May 27, 1995 at Baton Rouge, La.

Catcher Mike Bianco launched a home run in LSU's 1989 CWS win over Miami.

May 27, 1995 at Baton Rouge, La.

Rice202 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 LSU000 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.

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)

The 1987 Tigers became the first SEC team to make back-to-back CWS trips.

1993 College World Series June 4, 1993 at Omaha, Neb.

LSU 000 000 322 - 7 8 1 Long Beach State......000 001 000 - 131 WP-Sirotka (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&M000 251 000 - 8 13 5 LSU000 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-Sirotka (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 LSU010 001 103 - 6 14 5 WP-Sirotka (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 LSU232 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 LSU202 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 State050 100 090 - 15 19 2 LSU401 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.

LSU411 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-Sirotka (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 LSU410 120 00X - 8 13 2 WP-Peever (14-0) LP-Mangiafico (5-3) T-2:40 A-5814 HR LSU - Sheets (7), Walker (12), Moock (7)

May 22, 1992 at Baton Rouge, La.

LSU000 000 000 - 0 5 2 Ohio State021 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 - Moock (8)

May 23, 1992 at Baton Rouge, La.

LSU......000 000 000 - 0 4 6 Cal State Fullerton 012 104 03X - 11 11 1 WP-Parisi (4-1) Save-Chavez (3) LP-Chamberlain (8-2) T-2:36 A-5972

1991 College World Series

May 31, 1991 at Omaha, Neb.

Florida......000 100 000 - 1 8 1 LSU 100 210 40X - 8 11 0 WP-Ogea (13-5) LP-Burke (8-5) T-2:59 A-12403 HR LSU - Mouton 2 (12), Garrity (2)

The 1986 Tigers earned LSU's first College World Series berth.

Jeff Yurtin homered in LSU's 1986 South I Regional win over Tulane.

June 2, 1991 at Omaha, Neb.

June 5, 1991 at Omaha, Neb.

June 8, 1991 at Omaha, Neb.

1991 NCAA South Regional May 24, 1991 at Baton Rouge, La.

HR LSU – Hymel (20) HR NSU – Hartsburg (3)

May 26, 1991 at Baton Rouge, La.

May 27, 1991 at Baton Rouge, La.

May 28, 1991 at Baton Rouge, La.

1990 College World Series June 2, 1990 at Omaha, Neb.

June 4, 1990 at Omaha, Neb.

June 5, 1990 at Omaha, Neb.

June 2, 1990 at Omaha, Neb.

1990 NCAA South I Regional May 24, 1990 at Baton Rouge, La.

May 25, 1990 at Baton Rouge, La.

May 26, 1990 at Baton Rouge, La.

May 26, 1990 at Baton Rouge, La.

May 27, 1990 at Baton Rouge, La.

May 28, 1990 at Baton Rouge, La.

S. California 300 000 300 - 6 11 0 LSU 010 031 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.

HR UM – Vespe (7), Santangelo (22)

June 5, 1989 at Omaha, Neb.

June 6, 1989 at Omaha, Neb.

June 8, 1989 at Omaha, Neb.

Skip Bertman (center) and his 1984 coaching staff laid the groundwork for the Tigers' postseason success.

1989 NCAA Central Regional May 25, 1989 at College Station, Texas

May 26, 1989 at College Station, Texas

May 27, 1989 at College Station, Texas

May 27, 1989 at College Station, Texas

May 28, 1989 at College Station, Texas

May 28, 1989 at College Station, Texas

1987 College World Series May 29, 1987 at Omaha, Neb.

June 1, 1987 at Omaha, Neb.

June 3, 1987 at Omaha, Neb.

June 5, 1987 at Omaha, Neb.

1987 NCAA South II Regional May 21, 1987 at New Orleans, La.

May 22, 1987 at New Orleans, La.

May 23, 1987 at New Orleans, La.

May 24, 1987 at New Orleans, La.

1986 College World Series May 30, 1986 at Omaha, Neb.

June 1, 1986 at Omaha, Neb.

June 5, 1986 at Omaha, Neb.

1986 NCAA South I Regional May 22, 1986 at Baton Rouge, La.

May 23, 1986 at Baton Rouge, La.

May 24, 1986 at Baton Rouge, La.

May 26, 1986 at Baton Rouge, La.

1985 NCAA Central Regional May 23, 1985 at Austin, Texas

Houston.........300 102 014 - 11 16 1 LSU003 000 001 - 4 8 4 WP-Walker (12-7) LP-Guthrie (6-8) T-3:18

Coach Jim Smith guided LSU to its first NCAA Regional appearance in 1975.

LSU has a 154-63 (.710) NCAA Tournament record.

May 24, 1985 at Austin, Texas

LSU000 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-Moock (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 - 471 WP-Jones (15-0) Save-Rothschild LP-Hollingsworth (6-3) T-2:19

The Tigers greet LSU fans at the College World Series in Omaha.

Wally McMakin helped lead LSU to its first regional appearance in 1975.

NCAA Tournament Record			
YEAR	W	L	PCT.
2018	2	2	.500
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 2 0	.500
1991	8		1.000
1990	7	3	.700
1989	7	3	.700
1987	6	2	.750
1986	5	2 2 2 63	.714
1985	0	2	.000
1975	1	2	.333
Total	154	63	.710

(40-27 in CWS; 18-12 in Super Regionals; 94-22 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	

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 Helenihi 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 careerhigh 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.

LSU defeated Arkansas to win the 2017 SEC Tournament title.

TOURNAMENT AT HOOVER, ALA. 8 Miss. State 5 3 Florida 4 6 South Carolina (12 innings) 4 11 Florida (7 innings) 0 2 Arkansas 1 1 Ole Miss 9

Won 4, Lost 2 - Finished 2nd

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	Mississinni 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
	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.

o ocoigia i	
0 Georgia 1	
4 Florida (10 innings) 5	

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	
1	South Carolina	5	

Won 2, Lost 2 - Finished 3rd

200

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

6

TOURNAMENT AT HOOVER, ALA.

Arkansas	8
South Carolina	0
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
0	Alahama	0

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

6	Ole Miss	1
3	Miss. State	5
13	Arkansas	7
16	Auburn	5
7	Miss. State	3

Won 4, Lost 1 - Finished 1st

SEC Postseason Results

1992

TOURNAMENT	AT NEW	ORLEANS LA.	
IOOKINAPILIAI	WI 14F44	OKELANO, 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.

2	Florida	7
7	Georgia	3
/	Kentucky	9

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

10 Georgia 10 Alabama	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

LSI	J won series 2-0 to claim	SEC title
8	Georgia (A)	3
6	Georgia (H)	5

1968

Δla	hama won single-	game playoff to claim
4	Alabama (H)	

1967

West Division title

2	Ole Miss (A)
Ole	Miss won single-game playoff to claim
Wes	st Division title

1961

6	Auburn (H)	5	
LSU	won series 2-0 to claim SEC	title	

YEAR	w	L	PCT.
2018	4	2	.667
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	89	44	.669
(Tournament only)	85	42	.669

SEC Postseason Record

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	н	RBI	BB	SO	PO	Α
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
Traffenstedt, If	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, If	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	н	RBI	ВВ	SO	РО	Α
Morris, ss	3	0	0	0	1	2	0	2
Felps, 3b	3	0	1	0	0	2	1	0
Ogin, If	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 0000000001 LSU 000101 x-260

 $\hbox{E-Moss. LOB-Alabama 0, LSU 8. 2B-Domingue. SB-Tatum. SH-Abernathy, } \\ \hbox{Baudier.}$

Alabama	ΙP	Н	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

Bruce Baudier	2-0 vs. Alabama	May 5, 1967	7	0	0	8
OTHER IN	DIVIDUAL NO-H	IT GAMES				
	OPPONENT	DATE	IP	н	BB	SC
Fred Southerland	d 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

	OPPONENT	DATE	IP	н	BB	S0
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 Alsup	8-0 vs. Ole Miss	May 29, 2010	7	1	2	7

INDIVIDUAL TWO-HIT GAMES

Dandy Wiles	
Randy Wiles	Manak 00 1070
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	14 10 4070
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	Maron 21, 1002
4-1 at Tennessee	April 3, 1993
Brian Tallet	7,011 0, 1000
6-0 at Vanderbilt	March 17, 2000
Louis Coleman	March 17, 2000
5-0 at Arkansas	May 2, 2009
Aaron Nola	Way 2, 2003
2-0 vs. Oklahoma	June 7, 2013
Z O V3. OMANIONIA	Julio 1, 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.

Α	
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
В	

ASSEFF, A.,	1932
AYCOCK, Jerry	1950-52-53
В	
BABIN, L.W.	1919-20-23
BAGLEY, Wade	1994-95
BAILEY, John	1961
BAILEY, Sid	1943
BAIN, Austin	2015-16-17-18
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
BAUDIER, Bruce	1966-67

Albert Belle

Harry Berrios

BAUDIN,	1929
BAUER, Tim	1991-92
BAUER, W.D.	1909
BAUMAN, J.	1929-30-31
BAZDWIN, A.	1908
BEARD, J.	1983
BECK, Matthew	2017-18
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, LA.	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
BONVILLIAN, 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
BOURGEOIS, Christian	1998-99

Pete Bush

Mark Cooper

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
BROSCHOFSKY, Steven	2006-07
BROTHERTON, Paul	1939-40
BROUSSARD, Joe	2011-12-14
BROUSSARD, Brandt	2018
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	2017-18
BUSH, Pete	1987-88-89
BUTEAU, Rhett	2002-03-04-05
BUTLER, Taylor	
	2013 2015
BYRD, Grayson	
BYRD, Paul	1989-90-91
BYRD, Ryan	2006-07-08-09

BYRD, Paul	1989-90-91
BYRD, Ryan	2006-07-08-09
C	
CABRERA, Daniel	2018
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,.... 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. COLLINS, Steven 1928 1970-71-72-73 COLUMBUS, Jason 2002 COLVIN, Matt 1998 COMEAUX... 1900 COOGAN, Patrick 1995-96-97 COOK, Bill 1964-65-66 1991 COOK, Keyaan COOLEY, Chad 1993-94-95-96 COOMES, Nick 2017-18 COOPER, E. COOPER, H. 1905 COOPER, Mark COPPONEX, Buddy 1983-84 1938 CORCORAN, Roy 2001 CORDANI, Rich 1990-91 CORDARO, Emile COSTA, Billy 1940 COSTELLO, Vinnie 1984-85 COTTEN, Bobby 1963 COTTON, Chris 2010-11-12-13 1944 COUVILLION, Ray CRAIN, Barry 1966-67 CRAFT, Carl 1981 1938-39 CRESS, Walker 1997-98-99-2000 1947 CRESSE, Brad CRITZER, Bob CROSWELL, M. 1975-76-77-78 CROUERE, J. 1939-40-41 CUNNINGHAM, Dave CUNNINGHAM, Kirk 2011 CUNTZ, Casey CUNTZ, Pat 1996-97 1984-85 CUNTZ, Warren 1981-82-84 D

Andy Galy

DAVIS, Taylor	2008
DAVIS, Wes	1997-98
DAVIS, Will	2004-05-06-07
DAWSON, O.H. DAWSON, Trey	1914
DEAN, Blake	2016 2007-08-09-10
DEAN, Dakota	2007-00-09-10
DeHART, Jarret	2014
DEICHMANN, Greg	2015-16-17
DELAFIELD, G.	1937-38
	1953-54-55
DELATTE, Irwin	
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, AI	1952-53
DOIRON, Mark	1979
	1912
DOLBY,	
DOMANGUE, Brady	2014-15
DOMILISE, Jerry	1947
DOMINGUE, Johnny	1967
DONATHAN, Billy	1981-82
DONAHUE,	1903
DOUGHTY, Braden	2018
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	2016-17-18
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
	1932 2010-11-12-13
EDWARD, Alex	
EDWARD, Alex EDWARDS, Daniel	1988
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric	1988 2005
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie	1988
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie	1988 2005
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene	1988 2005 1938-39-40
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H.	1988 2005 1938-39-40 2008
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESNARD, M.	1988 2005 1938-39-40 2008 1901
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESNARD, M. ESPINOSA, Phil	1988 2005 1938-39-40 2008 1901 1900-01-02
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESSPINOSA, Phil ESTEVES, Jake	1988 2005 1938-39-40 2008 1901 1900-01-02 1989
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESNARD, M. ESPINOSA, Phil ESTEVES, Jake EVANS	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESNARD, M. ESPINOSA, Phil ESTEVES, Jake EVANS,	1988 2005 1938-39-40 2008 1900-01-02 1989 1996-98
EDWARD, Alex EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESNARD, M. ESPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy	1988 2005 1938-39-40 2008 1900-01-02 1989 1996-98
EDWARD, Alex EDWARDS, Daniel EBMGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESNARD, M. ESPINOSA, Phil ESTEVES, Jake EVANS EZELL, Billy	1988 2005 1938-39-40 2008 1900-01-02 1989 1996-98
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EBWGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZZASL, FF FAIRCLOTH, Jordan FALGOUT, R.	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager)
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EBWGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZZASL, FF FAIRCLOTH, Jordan FALGOUT, R.	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59
EDWARD, Alex EDWARDS, Daniel EBWARDS, Daniel EBGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESSNARD, M. ESPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy F FAIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F.	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager)
EDWARD, Alex EDWARDS, Daniel EBMGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESNARD, M. ESNARD, M. ESPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy F FAIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D.	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59
EDWARD, Alex EDWARDS, Daniel EBWARDS, Daniel EBGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS EZELL, Billy F FAIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin	1988 2005 1938-39-40 2008 1901 1900-01-02 1998 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09
EDWARD, Alex EDWARDS, Daniel EBWGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZZENS, EZZENS, FAIRCLOTH, Jordan FALGOUT, R. FAIRCHER, P. FARRSWORTH, Kevin FARRSWORTH, Kevin FARIZO, Richard	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09
EDWARD, Alex EDWARDS, Daniel EBWGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESSPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy F FAIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARMER, Louis	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1917-18 2007-08-09 1968-69-70-71
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy F FAIRCLOTH, Jordan FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARIMER, Louis FATHERREE, Jesse	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EBWGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy F FAIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARMER, Louis FATHERREE, Jesse FAUCHEUX, Henri	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09 1968-69-70-71-72 1934-35-36
EDWARD, Alex EDWARDS, Daniel EBWARDS, Daniel EBGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EEZEL, Billy F FAIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARHER, Louis FAATHERRE, Jesse FAUCHEUX, Henri FAULKNER, Craig	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36 2014
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EBGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy F FAIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARMER, Louis FATHERREE, Jesse FATHERREE, Jesse FATHERREE, Jesse FATHERREE, Craig FEDUCCIA, Hunter	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36 2014
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EBWGLSH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy F FAIRCLOTH, Jordan FALKENHEINER, F. FANKEH, P.D. FARNSWORTH, Kevin FARIZO, Richard FARMER, Louis FATHERREE, Jesse FAUCHEUX, Henri FACHEUX, Henri FACHEUX, Henri FACHEUX, Henri FELPS, Irwin	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36 2014 1984-85-86-87
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EBOGLSH, Eric ERDMAN, Charlie ESCOBAR, Rene ESONARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS EZELL, Billy F AIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARMER, Louis FATHERREE, Jesse FAUCHEUX, Henri FAULKHER, Craig FFELPS, Irwin FENET, A.	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-13 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36 2014 1984-85-86-87 2018 1967-68
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EBWGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZEL, Billy F FARCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARNSWORTH, Kevin FARTHER, Louis FATHERRE, Jesse FAUCHEUX, Henri FAULKNER, Craig FEDUCCIA, Hunter FEELPS, Irwin FENET, A. FERRARA, Greg	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36 2014 1984-85-86-87
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EBWGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZEL, Billy F FARCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARNSWORTH, Kevin FARTHER, Louis FATHERRE, Jesse FAUCHEUX, Henri FAULKNER, Craig FEDUCCIA, Hunter FEELPS, Irwin FENET, A. FERRARA, Greg	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-13 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36 2014 1984-85-86-87 2018 1967-68
FAIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARNER, Louis FATHERREE, Jesse FAUCHEUX, Henri FAULKNER, Craig FEDUCCIA, Hunter FEELPS, Irwin FENET, A. FERRARA, Greg	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36 2014 1984-85-86-87 2018 1968-69-70-71
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EBWGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy F FAIRCLOTH, Jordan FALGOUT, R. FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FARMER, Louis FATHERREE, Jesse FAUCHEUX, Henri FAULKNER, Craig FFELPS, Inwin FENET, A.	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1903 1965 2003-04-05 1956 (Manager) 1958-59 1917-18 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36 2014 1984-85-86-87 2018 1968-69-70-71
EDWARD, Alex EDWARDS, Daniel EDWARDS, Daniel EDWARDS, Daniel ENGLISH, Eric ERDMAN, Charlie ESCOBAR, Rene ESNARD, H. ESPINOSA, Phil ESTEVES, Jake EVANS, EZELL, Billy F FAIRCLOTH, Jordan FALKENHEINER, F. FANCHER, P.D. FARNSWORTH, Kevin FARIZO, Richard FERIZO, RICHARD	1988 2005 1938-39-40 2008 1901 1900-01-02 1989 1996-98 1996-98 1965 1956 (Manager) 1958-59 1917-18 2007-08-09 1968-69-70-71 1969-70-71-72 1934-35-36 2014 1964-85-86-87 2018 1967-68 1937-75

FIELD, Jimmy	1962
FIELDS, Arby FIFE, Bob	2012 1938
FITTERER, Scott	1995
FLOWERS, Bob	1958-59-60
FLOYD, J.C.	1920
FLUKER, H.V.	1914
FLYNN, A., "Bill"	1933-34
FONTENOT, Devin FONTENOT, Greg	2018 1986
FONTENOT, Mike	2000-01
FONTENOT, Steve	1979-80
FORBES, Willie	1986-87
FORRER, Daniel	2006
FORREST, T.J. FORSHAG, Trent	2007 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 FREDERICK, Blair	1972-73-74-75 2017
FREEMAN, Cole	2016-17
FREIDHOF, Bill	1981-82
FRENCH, Shawn	2003
FRERE, J.	1983
FREIRE,	1903
FURBUSH, Charlie FURNISS, Eddy	2007 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 GARRISON, G.	2011 1929
GARRITY, Pat	1989-90-91
GASPARD, Mitch	1984
GAUDET, Matt	2008-10
GAUSMAN, Kevin	2011-12
GAUTREAU, Cade	2007 1910-11-13
GAYLE, F.L. GENUSA, Francis	1960-61-62
GEORGE, Steve	1962-63-64
GERMAN, Bobby	1944
GIAMBRONE, D.	1976-77-78
GIBBS, B.B.	1908
GIBBS, Micah GILBERT, Caleb	2008-09-10 2016-17-18
GILBERT, Pete	1923-25-27
GILHULY, Ed	1981-84
GILES, Tommy	1967-68
GILL, Blake	2002-03-04-05
GLAMP, Joe	1943
GLENN, Cody GODFREY, Jake	2012-13-14 2015
GODFREY, L.T.	1926-27-28
GOLDEN, Jack	1942-47
GOMEZ, Hunter	1999-2000
GOODWIN, Will	2006
GOODY, Nick GORINSKI, Walt	2012 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 GREGORY, Paul	1990-91-92 1979
GREMILLION, E.	1944-47
GREEVENBURG, J.H.	1926-28
GRISHAM, Wes	1989-90
GRUVER, Matt	1988-89
GUESSFIELD, James GUGLIELMO, Carey	1974 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 HAMILTON, F.S.	1942-43 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, Buzzy	2006-07-08-09
HAYDELL, Dick	1963-64 1939-40-41
HAYNIE, G. HAZLIP, S.W.	1939-40-41
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
HELENIHI, 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
	2017-18
HESS. Zack	
HESS, Zack HETZEL, Eric	
HETZEL, Eric	1985 1915
	1985
HETZEL, Eric HERTZOG, M.	1985 1915
HETZEL, Eric HERTZOG, M. HICKS, Richard R.	1985 1915 1967-68
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny	1985 1915 1967-68 1997-98
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B.	1985 1915 1967-68 1997-98 1910-11
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald	1985 1915 1967-68 1997-98 1910-11 1942
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B.	1985 1915 1967-68 1997-98 1910-11 1942 1924
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aaron HILL, D. HILL, Justin	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aaron HILL, D. HILL, J. HILL, Markhall HILLIARD, Ma'Khail	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILLL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLIARD, Ma'Khail HILLIARD, Ma'Khail	1985 1915 1967-68 1997-98 1910-11 1942 2001-02-03 1959 2001-02 2018 1906-10
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aron HILL, D. HILL, Justin HILLLARD, Ma'Khail HILLMAN, W.A. HINES, L.	1985 1915 1967-68 1997-98 1910-11 1942 2001-02-03 1959 2001-02 2018 1906-10
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aaron HILL, D. HILL, JUSTIN HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOAGLUND, Walter HOCHENDEL, B.F.	1985 1915 1967-68 1997-98 1910-11 1942 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T.	1985 1915 1967-68 1997-98 1910-11 1942 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLMARD, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, Trey	1985 1915 1967-68 1997-98 1910-11 1942 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLIMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, Trey HOLCOMBE, M.	1985 1915 1967-68 1997-98 1910-11 1942 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, Aaron HILL, D. HILL, J. HILL, J. HILL, Wistin HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, T.F. HOLDGES, M. HOLDEN, T.D.	1985 1915 1967-68 1997-98 1910-11 1942 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000
HETZEL, Eric HETZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, Trey HOLCOMBE, M. HOLDEN, T.D. HOLLANDER, Michael	1985 1915 1967-68 1997-98 1910-11 1942 2001-02-03 1959 2001-02 2018 1966-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, D. HILL, Justin HILLARD, Ma'Khail HILLMARD, Ma'Khail HILLMARD, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, AT. HODGES, Trey HOLCOMBE, M. HOLLANDER, Michael HOLLINGSWORTH, G.	1985 1915 1967-68 1997-98 1910-11 1942 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILLBORN, W.B. HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, Trey HOLCOMBE, M. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLMES,	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLIARD, Ma'Khail HILLIARD, Ma'Khail HILLIARD, W.A. HINES, L. HOOGEJ, T.F. HODGES, T.F. HODGES, T.F. HOLOMBE, M. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLT, J.C.	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1995-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, Justin HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, Trey HOLCOMBE, M. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLT, J.C. HORTON, Conan	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1996-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, M. HILL, Aaron HILL, D. HILL, JUSTIN HILLIARD, Ma'Khail HILLIMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, Trey HOLCOMBE, M. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH,G. HOLMES, HOLMES, HOLMES, HOLT, J.C. HORTON, Conan HORTON, Conan	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 1972-73-74-75 1913 2002-03-04 1996-97
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILLBORN, W.B. HILL, Aaron HILL, D. HILL, JUSTIN HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, A.T. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLIMES, HOLT, J.C. HORTON, Conan HORWATH, Matt HOSKINS, Dick	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 19433 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1943-44
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILBORN, W.B. HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HOOGHENGL, B.F. HOOGES, A.T. HODGES, Trey HOLCOMBE, M. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLLT, J.C. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-6 1995-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1943-44 1956-57
HETZEL, Eric HETZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, Trey HOLCOMBE, M. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLT, J.C. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1943-44 1956-57
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, J. HILL, W. HILL, W. HILL, W. HILL, J. HOAGLUND, Walter HOAGLUND, Walter HOAGLUND, Walter HOAGLUND, Walter HOLDEN, T.D. HOLDEN, T.D. HOLLOMBE, M. HOLDEN, T.D. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWARD, Tommy HOWELL, R.B.	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943-3 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1943-44 1956-57 1950-52-53 1910-11-12
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, Aaron HILL, D. HILL, JUSTIN HILLIARD, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, A.T. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLLINGSWORTH, G. HOLT, J.C. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWEL, R.B. HOWIE, Mark	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1943-44 1956-57
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, Aaron HILL, D. HILL, Justin HILLIAM, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, Trey HOLCOMBE, M. HOLLANDER, Michael HOLLINGSWORTH,G. HOLLT, J.C. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWELL, R.B. HOWE, Mark HUFFMAN, Ryan	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-200 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1943-44 1956-57 1950-52-53 1910-11-12
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILDON, W.B. HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLIMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, A.T. HODGES, Trey HOLCOMBE, M. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWARD, Tommy HOWARD, Tommy HOWELL, R.B. HOWEL, R.B. HOWEL, R.B. HOWELS, Hal	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 2004 1996-97 2004 1943-44 1956-57 1950-52-53 1910-11-12
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, J. HILL, J. HILL, J. HILL, J. HILL, J. HILL, J. HILL, W. A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, A.T. HOLDEN, T.D. HOLLOMBE, M. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLLMSSWORTH, G. HOLMES, M. HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWALD, R.B. HOWIE, R.B. HOWIE, Mark HUFFMAN, Ryan HUGHES, Hal HUMPHREY, N.	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1943-44 1956-57 1950-52-53 1910-11-12 1982-83-84 1993-94 2018
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILDON, W.B. HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLIMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, A.T. HODGES, Trey HOLCOMBE, M. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWARD, Tommy HOWARD, Tommy HOWELL, R.B. HOWEL, R.B. HOWEL, R.B. HOWELS, Hal	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943-3 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1996-97 2004 1996-97 1905-52-53 1910-11-12 1982-83-84 1993-94 2018
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, J. HILL, J. HILL, J. HILL, J. HILL, WA. HILLARD, Ma'Khail HILLIARD, Ma'Khail HOOGES, A.T. HODGES, A.T. HODGES, A.T. HODGES, Trey HOLCOMBE, M. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLLINGSWORTH, G. HOLLINGSWORTH, G. HOLT, J.C. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWELL, R.B. HOWIE, Mark HUFFMAN, Ryan HUGHES, Hal HUMPHRIES, Steve	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1995-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1943-44 1956-57 1950-52-53 1910-11-12 1982-83-84 1993-94 2018 1943-43-63 1934-35-36
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HOCHENDEL, B.F. HOOGES, Trey HOOLES, T. HODGES, Trey HOOLES, T. HODGES, Trey HOLLOMBE, M. HOLT, J.C. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWELL, R.B. HOWIE, Mark HUFFMAN, Ryan HUGHES, Hal HUMPHREY, N. HUMPHRIES, Steve HUNDLEY, F.	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1943-44 1956-57 1950-52-53 1910-11-12 1982-83-84 1993-94 2018 1934-35-36 1981 1936-38-39
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, Aaron HILL, D. HILL, JUSTIN HILLMAN, Ma'Khail HILLMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, A.T. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLLINGSWORTH, G. HOLT, J.C. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOYER, Don HOWARD, Tommy HOWEL, R.B. HOWIE, Mark HUFFRAN, Ryan HUGHES, Hal HUMPHRIES, Steve HUNDLEY, F. HUNSICKER,	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1943-44 1956-57 1950-52-53 1910-11-12 1982-83-84 1993-94 2018 1934-35-36 1981 1936-38-39
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, J. HILL, J. HILL, J. HILL, J. HILL, J. HILL, J. HILL, W. HILL, W. HILL, W. HILL, J. HOAGLUND, Walter HOAGLUND, Walter HOAGLUND, Walter HOAGLUND, Walter HOAGLUND, Walter HOLDEN, T.D. HOLDEN, T.D. HOLDEN, T.D. HOLLOMBE, M. HOLL, J.C. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HORTON, Conan HORWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWARD, Tommy HOWELL, R.B. HOWIE, Mark HUFFMAN, Ryan HUGHES, Hal HUMPHRIES, Steve HUNDLEY, F. HUNDLEY, F.	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-200 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1996-97 1905-55 1910-11-12 1982-83-84 1993-94 2018 1934-35-36 1981 1936-38-39 1935 1995-06
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, Aaron HILL, D. HILL, J. HILL, J. HILL, Marikhail HILLIARD, Ma'Khail HOOGES, TEY HOOGES, A.T. HODGES, TEY HOLCOMBE, M. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HOLLANDER, Michael HOLLINGSWORTH, G. HOLT, J.C. HORTON, Conan HOWATH, Matt HOSKINS, Dick HOVER, Don HOWARD, Tommy HOWEL, R.B. HOWIE, Mark HUFFMAN, Ryan HUGHES, Hal HUMPHREY, N. HUMPHRIES, Steve HUNDLEY, F. HUNSICKER, HUNSICKER, HUNSICKER, HUNSICKER, HUNSICKER, HUNSICKER, G.R. HUNT, C.	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 2004 1996-97 2004 1943-44 1956-57 1950-52-53 1910-11-12 1982-83-84 1993-94 2018 1934-35-36 1981 1936-38-39 1935- 1965-06 1934-35-36
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, Aaron HILL, D. HILL, Justin HILLIARD, Ma'Khail HILLIMAN, W.A. HINES, L. HOAGLUND, Walter HOCHENDEL, B.F. HODGES, A.T. HODGES, A.T. HOLDEN, T.D. HOLLOMBE, M. HOLDEN, T.D. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOLLINGSWORTH,G. HOKINS, Dick HOYER, Don HORWATH, Matt HOSKINS, Dick HOYER, Don HOWARD, Tommy HOWARD, Tommy HOWELL, R.B. HOWHE, Mark HUFFMAN, Ryan HUGHES, Hal HUMPHREY, N. HUMPHRIES, Steve HUNDLEY, F. HUNSICKER, HUNSICKER, HUNT, C. HUNT, C. HUNT, C. HUNT, E.C.	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1996-10 1938 1967-68-69 1905-08 1943 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1943-44 1956-57 1950-52-53 1910-11-12 1982-83-84 1993-94 2018 1934-35-36 1948 (Manager)
HETZEL, Eric HERTZOG, M. HICKS, Richard R. HIGGINS, Danny HIGHTOWER, C.W. HIGHTOWER, Gerald HILL, D. HILL, J. HOAGLUND, Walter HOAGLUND, Walter HOAGLUND, Walter HOAGLUND, Walter HOLOMBE, M. HOLDEN, T.D. HOLDEN, T.D. HOLLANDER, Michael HOLLINGSWORTH, G. HO	1985 1915 1967-68 1997-98 1910-11 1942 1924 2001-02-03 1959 2001-02 2018 1906-10 1938 1967-68-69 1905-08 1943-3 1999-2000 1938 1929-30-31 2005-06-07-08 1972-73-74-75 1913 2002-03-04 1996-97 2004 1943-44 1956-57 1950-52-53 1910-11-12 1982-83-84 1993-94 2018 1934-35-36 1981 196-363-39 1935 1905-06 1934-35-36

HYMEL, Gary	1988-89-90-91
IDADDA OLIVIII	0040 44
IBARRA, Christian IRWIN,	2013-14 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, JAMES	1939 1936
JAMES, H.	1913
JENSEN, Ty	2003-04
JEWELL, Wylie	1948-49
JOHNSON, Douglas	1950-52
JOHNSON, Eric	1986 1938
JOHNSON, Phil 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. JONES, Chad	1942 2009
JONES, Forest	1981-82
JONES, JaCoby	2011-12-13
JONES, L.	1920-21-22
JONES, R.D. JONES, Tyler	1924-25-26 2011
JORDAN, Beau	2015-16-17-18
JORDAN, Bryce	2015-16-18
JORGENSEN, Ryan	2000
JOSEPH, Gary	1981-82-83
JOVETT, M.	1929-30-31
JUDICE, Frank	1929-30-31 1974-76-77 1916
JUDICE, Frank JUNE,	1974-76-77
JUDICE, Frank JUNE, K	1974-76-77 1916
JUDICE, Frank JUNE,	1974-76-77
Judice, Frank June, K Karcher, Kevin Karp, Dan Katz, Mason	1974-76-77 1916 1979-80 1981-82 2010-11-12-13
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KAIZ, Mason KAVANAUGH, K, Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENDA, J. KENNEDY, R.M.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENDY, R.M. KEOWEN, KAde	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENDA, J. KENNEDY, R.M.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37 1900-01-02-03 2006 2017
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KAYP, Dan KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCAID, Steve	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37 1900-01-02-03 2017 1928 1938-39 1984
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCALD, Steve KINCALD, Steve KINCALD, Steve KIRKPATRICK, H.L.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906-192-03 2006 2017 1928 1938-39 1984-1938-39
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCAID, Steve KIRPAPATRICK, H.L. KIRKWOOD, M.H.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1996 1938-37 1900-01-02-03 2006 2017 1928 1938-39 1984 1931-32-33
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCALD, Steve KINCALD, Steve KINCALD, Steve KIRKPATRICK, H.L.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906-192-03 2006 2017 1928 1938-39 1984-1938-39
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KAIZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENDEY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCAID, Steve KIRKPATRICK, H.L. KIRKWOOD, M.H. KIRKWOOD, M.H.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 2017 1900-01-02-03 2006 2017 1928 1938-39 1984 1931-32-33 1984 1931-32-33 1908
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KEILER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KILH, Hunter KING, J.D. KING, L. KINCAID, Steve KIRKPATRICK, H.L. KIRKWOOD, M.H. KIRKWOOD, W.H. KITCHENS, G. KITE, Dan, KIZER, R.C.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 2017 1928 1938-39 1984 1931-32-33 1988 1997 1958 1986-87-88
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCALO, Steve KIRKPATRICK, H.L. KIRKWOOD, M.H. KIRKWOOD, M.H. KITCHENS, G. KITCHENS, G. KITC, Dan, KIZER, R.C. KLOSTERMEYER, Mike	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1992-35 1963 1906 2017 1928 1938-39 1984 1931-32-33 1984 1931-32-33 1996 1995 1986-87-88 1982-22-23
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KEILER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KILH, Hunter KING, J.D. KING, L. KINCAID, Steve KIRKPATRICK, H.L. KIRKWOOD, M.H. KIRKWOOD, W.H. KITCHENS, G. KITE, Dan, KIZER, R.C.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 2017 1928 1938-39 1984 1931-32-33 1988 1997 1958 1986-87-88
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCAID, Steve KIRKPATRICK, H.L. KIRKWOOD, M.H. KITCHENS, G. KITE, Dan, KIZER, R.C. KLOSTERNEYER, Mike KLOVEKORN, Henry	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37 1900-01-02-03 2006 2017 1928 1938-39 1984 1931-32-33 1908 1907 1958 1986-87-88 1922-23 1995 1995 1995
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAVANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENDA, J. KENDEY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCALD, Steve KIRKPATRICK, H.L. KIRKWOOD, M.H. KIRKWOOD, M.H. KITCHENS, G. KITCHENS,	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 2006 1936-37 1900-01-02-03 2006 2017 1928 1938-39 1984 1931-32-33 1908 1907 1958-87-88 1922-23 1995 1977 1954-55-56 1976-77 1944-45-46-47
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCAID, Steve KINCAID, S	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37 1900-01-02-03 2006 2017 1928 1938-39 1984 1931-32-33 1908 1907 1958-196-87-88 1922-23 1995 1976-77 1944-46-47 1995-96-97
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCAID, Steve KIRKPATRICK, H.L. KIRKWOOD, M.H. KIRKWOOD, W.H. KITCHENS, G. KITE, Dan, KIZER, R.C. KLOSTERMEYER, Mike KLOVEKORN, Henry KLING, Alonzo KLUG, Kenny KNIGHT, G. "Red" KOGENER, Mike KODROS, John	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1996 1938-37 1900-01-02-03 2006 2017 1928 1938-39 1984 1931-32-33 1996 1907 1958 1986-87-88 1922-23 1995 1977 1954-55-56 1976-77 1944-45-46-47 1995-96-97
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCAID, Steve KINCAID, S	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37 1900-01-02-03 2006 2017 1928 1938-39 1984 1931-32-33 1908 1907 1958-196-87-88 1922-23 1995 1976-77 1944-46-47 1995-96-97
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KENER, J. KENER, J. KENDA, J. KENNEDY, R.M. KEOWEN, Kade KIEL, Hunter KING, J.D. KING, L. KINCAID, Steve KIRKPATRICK, H.L. KIRKWOOD, M.H. KITCHENS, G. KITE, Dan, KIZER, R.C. KLOSTERMEYER, Mike KLOYEKORN, Henry KLING, Alonzo KLUG, Kenny KNIGHT, G. "Red" KORRNS, Mike KODROS, John KOPPENS, Paul KOUNS, Sinclair KOZIMINSKI, M.	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 2017 1928 1938-39 1984 1931-32-33 1984 1931-32-33 1996 1996-87-88 1922-23 1995 1977 1954-55-56 1976-77 1944-45-46-47 1995-96-97 2018
JUDICE, Frank JUNE, K KARCHER, Kevin KARP, Dan KATZ, Mason KAYANAUGH, K., Sr. KEIGLEY, Gerald KEISLER, Randy KELLER, J. KELLER, J. KELLER, Nolan KELLY, A.H. KENDA, J. KENNEDY, R.M. KENDEY, R.M. KENWEDY, R.M. KENWEDY, R.M. KENWEDY, R.M. KENGLI, Hunter KING, J.D. KING, L. KINCAID, Steve KIRKPATRICK, H.L. KIRKWOOD, M.H. KITCHENS, G. KITE, Dan, KIZER, R.C. KLOSTERNEYER, Mike KLOVEKORN, Henry KLING, Alonzo KLUG, Kenny KNIGHT, G. "Red" KOERNER, Mike KODPENS, Paul KOUNS, Sinclair	1974-76-77 1916 1979-80 1981-82 2010-11-12-13 1938-39-40 1971-72-73 1998 1932-35 1963 1906 1936-37 1900-01-02-03 2006 2017 1928 1938-39 1984 1931-32-33 1908 1907 1958-87-88 1922-23 1928 1937 1944-45-46-47 1995-96-97 2018 1973 1944-49

Stan Loewer

Lyle Mouton

2018

L Labas, aj

LACROIX,	1895
LAGROUE, Fred	1984
LAIRD, Mark	2013-14-15
LAMARCHE, WIII	2013
LANDRY,	1920-22
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 LARKIN, M.	2006-07 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. LEE, Bill, Jr.	1909-10 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
LESUEUR, G.B.	1897-98-99-1900
LEWIS, Jason	2007 1987
LEWIS, Joe, 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	2016 1935-36-37
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R.	2016 1935-36-37 1914
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan	2016 1935-36-37 1914 1984-85-86-87
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy	2016 1935-36-37 1914 1984-85-86-87 1999-00
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy LOFTIN, R.	2016 1935-36-37 1914 1984-85-86-87 1999-00
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy LOFTIN, R. LOFTIN, W.	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1958-59
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy LOFTIN, R. LOFTIN, W. LOMAX, LOMBARD, LOMBARD, LONERO, Tony	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1958-59
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy LOFTIN, R. LOFTIN, W. LOMAX, LOMBARD, LOMBARD, LONERO, Tony LORIO, Dennis	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1958-59 1943 1903-05
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy LOFTIN, R. LOFTIN, W. LOMAX LOMBARD, LOMBRO, Tony LORIO, Dennis LOWERY, Mike	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1968-59 1943 1903-05 1980-81 1973-74 2011
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy LOFTIN, R. LOFTIN, W. LOMAX, LOMBARD, LOMBARD, LONERO, Tony LORIO, Dennis	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1958-59 1943 1903-05 1980-81
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy LOFTIN, R. LOFTIN, W. LOMAX LOMBARD, LOMBRO, Tony LORIO, Dennis LOWERY, Mike	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1968-59 1943 1903-05 1980-81 1973-74 2011
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy LOFTIN, R. LOFTIN, W. LOMAX, LOMBARD, LONERO, Tony LORIO, Dennis LOWERY, Mike LOWRY,	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1968-59 1943 1903-05 1980-81 1973-74 2011
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOETICE, Jeremy LOFTIN, R. LOFTIN, W. LOMAX, LOMBARD, LONERO, Tony LORIO, Dennis LOWERY, Mike LOWRY, M MADDOX, Michael MADDOX, Steven	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1968-59 1943 1903-05 1980-81 1973-74 2011
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOEWER, Stan LOFTICE, Jeremy LOFTIN, R. LOFTIN, W. LOMAX, LOMBARD, LONERO, Tony LORIO, Dennis LOWERY, Mike LOWRY, M MADDOX, Michael MADDOX, Steven MADERE, E.L.	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1968-59 1943 1903-05 1980-81 1973-74 2011 1921
LOCHRIDGE, O'Neal LOCKBAUM, Emile LOE, S.R. LOETICE, Jeremy LOFTIN, R. LOFTIN, W. LOMAX, LOMBARD, LONERO, Tony LORIO, Dennis LOWERY, Mike LOWRY, M MADDOX, Michael MADDOX, Steven	2016 1935-36-37 1914 1984-85-86-87 1999-00 1958 1958-59 1943 1903-05 1980-81 1973-74 2011 1921

Mike Sonderegger

MAGUIRE, W.S.	1893
MAHTOOK, Mikie	2009-10-11
MAILHOS, Joseph	1956-57-58
MALEJKO, Matt MALL, Kyle	1993-94 1990
MANGHAM, H.E.	1906-07-08
MANTRANA, Manny	1984-85
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. MASON, F.	1926-27-28 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. McCLUNG, H.	1925-26-27 1958
McCLURE, Trey	1996-97-98-99
McCOLLOM, 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, McGHEE, Chris	1937 2006-07-08-09
McKAY, Cole	2000-07-08-09
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. McSWEEN, "Red"	1901 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. MITCHELL, Jared	1948 2007-08-09
MITTS, Lester	1961
MIXON, Wallace	1959-60

Cal Santarelli	
MOFFITT, Clay	2018
MONSOUR, E.	1933
MOOCK, Chris	1988-91-92 1991-92
MOOCK, Gregg MOOCK, J.	1940-41-42
MOOCK, Joe	1964-65
MOOCK, Michael	1969-70-71
MOOCK, Pat	1972-73-74-75
MOORE, Bryan	2001 1994-95-96
MOORE, Jeramie MOORE, Tyler	2012-13-14
MORAN, Tim	1984
MOREL, Harry	1963-64-65
MOREL, Tommy	1999-2000
MORGAN, George MORMANN, Mitch	1983-84 2010
MORRIS, Lyndon	1966-67
MORRIS, O.L.	1915
MORRIS, Warren	1994-95-96
MORSE, John	1982-83
MOSES, Chip	1980-81
MOUTON, Lyle MOYSEE,	1990-91 1905
MULA, Jared	1990-91-92
MULSHENOCK, Ken	1982-83
MUNGER, David	1969-70-71-72
MURDOCK, Mike	1981-83-84
MURPHY, Gene MURRAY, S.	1948-49-51 1930
N	1930
NACCARATA, Ivan	2003-04
NAFF, Frank,	1959-60-61
NALL, Brandon	2005
NAQUIN, Greg	1987-89
NATTIN, George	1960 1900
NAVARRO, G.B. NEAL, Mike	1991-92-93
NERONI, Kevin	1977
NEUMANN, Leonard	1965
NEWMAN, Donald	1976
NEWMAN, Hunter	2013-15-16-17
NICHOLSON, Jordan NOLA, Aaron	2008-09 2012-13-14
NOLA, Austin	2009-10-11-12
NOLAN, J.	1936
NOLAN, R.	1937
NORMAN, Doug	2015-16-17
NOWAK, Brandon NUGENT, Tim	2018 1998-99-00-01
NUNALLY, Michael	1969-71-72
0	
OCHINKO, Sean	2007-08-09
O'DONOGHUE, John	1988-89-90
OGATA, Jason	2006
OGEA, Chad	1989-90-91
OGIN, Steve OLEXY, Keith	1967-68 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 OSER, F.	1979 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 PALMER, Ed	1996-97 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
PETERSEN, Taylor	2018
PETERSON, Samuel	2011
PETERSON, Stuart	2008
PETERSON, Todd	2017-18
PETIT, A.E.	1899
PETRONE, Andy,	1981-82
PETTISS, 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
0	
*	1064 65 66
QUIGLEY, Van	1964-65-66
*	1964-65-66
QUIGLEY, Van	1964-65-66 1940
QUIGLEY, Van	
QUIGLEY, Van R RADOVICH, R.	1940
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar	1940 1961
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY,	1940 1961 2005-06 1902-03
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony	1940 1961 2005-06
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie	1940 1961 2005-06 1902-03 2008-09-10
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02
QUIGLEY, Van R RADOVICH, R. RAGGIO, Čecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMER, David RAYMES, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P.	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNONLDS, Russell RHODEN, Robert RHYMES, Raph	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYMOND, R.P. REYMOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Ray RICHARDSON, Roland	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHOLEN, ROland RICHE, G.	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMER, David RAYMOR, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHAE, G. RICHOLUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBBINS, Ronnie ROBBINS, Ronnie	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYMOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RHOLUX, Ralph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBERTS, ROBERTS, C.M.	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMER, David RAYMOR, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBERTS, ROBERTS, C.M. ROBERTS, C.M. ROBERTS, C.M.	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REED, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBERTS, C.M. ROBERTS, C.M. ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, Kramer	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYMOND, R.P. REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBERTS, C.M. ROBERTSON, H.F. ROBERTSON, Kramer ROBERTSON, Kramer ROBERTSON, Kramer	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1995-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYMOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBERTS, ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, R. RODERTSON, R. RODERTSON, R. RODERTSON, R.	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBERTS, ROBERTSON, H.F. ROBERTSON, Kramer ROBERTSON, Kramer ROBERTSON, R. RODERTSON, R. RODNEY, W. RODRIGUEZ,	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYMOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBERTS, ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, R. RODERTSON, R. RODERTSON, R. RODERTSON, R.	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBERTS, ROBERTSON, H.F. ROBERTSON, Kramer ROBERTSON, Kramer ROBERTSON, R. RODERTSON, R. RODNEY, W. RODRIGUEZ,	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris RESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBERTS, C.M. ROBERTSON, H.F. ROBERTSON, Kramer ROBERTSON, R. RODNEY, W. RODNERGEZ, RODNEY, W. RODRIGUEZ, ROMAGOSA, M.	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17 1893 1899-1901 1929 1936-37-38
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBENTS, C.M. ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, Kramer ROBERTSON, R. RODNEY, W. ROMAIGUEZ, ROMAGOSA, M. ROMAINE, Blackie	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1882-83 1919 1893 1893 1893 1899-1901 1922 1936-37-38
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, C.M. ROBERTSON, RobertSon, H.F. ROBERTSON, Kramer ROBERTSON, R. RODNEY, W. RODNEIGUEZ, ROMAINE, Blackie ROMERO, Jordan	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1893 1893 2014-15-16-17 1893 1899-1901 1929 1936-37-38
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBERTS, ROBERTSON, H.F. ROBERTSON, Kramer ROBERTSON, R. RODNEY, W. RODMAGOSA, M. ROMAINE, Blackie ROMSS ROSS, Austin	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1995-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17 1893 1899-1901 1929 1936-37-38 1943 2016-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBERTS, ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, R. RODNEY, W. RODNEIGUEZ, ROMAGOSA, M. ROMAINE, Blackie ROMS, Austin ROSS, Austin ROSS, Austin ROSS, Austin	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2000 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17 1893 1899-1901 1912 1936-37-38 1943 2016-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael RESSE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBERTS, ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, R.R RODHEY, W. RODNIGUEZ ROMAINE, Blackie ROMAINE, Blackie ROMERO, Jordan ROSS, ROSS, Austin ROSS, Ty ROUSSOS, George	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17 1898 1893 2014-15-16-17 1996-37-38 1943 2016-17 1920 2008-09-10 2011-12-13
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REESE, Will REID, Chris REYMOND, R.P. REYNOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Raph RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBERTS, C.M. ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, Kramer ROBERTSON, R. RODNEY, W. RODNICUEZ ROMAGOSA, M. ROMAINE, Blackie ROMERO, Jordan ROSS, ROSS, Austin ROSS, Ty ROUSSOS, George ROUSSEAU, Ron	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1995-06-07 2013-15-16-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898 18993 2014-15-16-17 1893 1899-1901 1992-93 1901 1902-93 2010-17 1900 1901-12-13 1901 1902-1901 1902-1901 1902-1901 1902-1901 1902-1901 1902-1901 1902-1901 1902-1901 1902-1901 1903-1901 1902-1901 1903-1901 1903-1901 1903-1901 1903-1901 1903-1901 1903-1901 1903-1901 1903-1901 1903-1901 1903-1901
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBERTS, C.M. ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, Kramer ROBERTSON, R. RODNEY, W. RODRIGUEZ, ROMAGOSA, M. ROMAINE, Blackie ROMSSO, Jordan ROSS ROSS, Austin ROSS, Ty ROUSSOS, George ROUSSEAU, Ron ROY, A.J.	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-7 2013-15-16-17 1976-77 2011-12-13 1954-55-51-58 2059 1991-92-93 2010 1982-83 1919 1898 1893 1899 1893 2014-15-16-17 1892 1936-37-38 1943 2016-17 1920 2008-09-10 2011-12-13 1951 1963-64
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBBINS, Ronnie ROBERTSO, M.F. ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, H.F. ROMAROSA, M. ROMAINE, Blackie ROMERO, Jordan ROSS, ROMAINE, Blackie ROMERO, Jordan ROSS, Austin ROSS, Ty ROUSSOS, George ROUSSEAU, RON ROY, A.J. RUMBELOW, Nick	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-17 1976-77 2011-12-13 1954-55 1969 1917 1956-57-58 2009 1991-92-93 2010 1982-83 1919 1898 1893 2014-15-16-17 1893 1899-1901 1929 1936-37-38 1943 2016-17 1920 2008-09-10 2011-12-13 1951-16-17
QUIGLEY, Van R RADOVICH, R. RAGGIO, Cecil RAMIREZ, Edgar RAMSEY, RANAUDO, Anthony RANTZ, Ronnie RAYMER, David RAYMOS, George REBOULET, Jeff REED, Michael REESE, Stan REESE, Will REID, Chris REYMOND, R.P. REYNOLDS, Russell RHODEN, Robert RHYMES, Raph RHYMES, Raph RHYMES, Ray RICHARDSON, Roland RICHE, G. RICHOUX, Ralph RIEDIE, Shane RIOS, Armando RITTINER, Jordan ROBERTS, C.M. ROBERTSON, H.F. ROBERTSON, H.F. ROBERTSON, Kramer ROBERTSON, R. RODNEY, W. RODRIGUEZ, ROMAGOSA, M. ROMAINE, Blackie ROMSSO, Jordan ROSS ROSS, Austin ROSS, Ty ROUSSOS, George ROUSSEAU, Ron ROY, A.J.	1940 1961 2005-06 1902-03 2008-09-10 1991-92 2001-02 1944 1985-86 2010 1995 2017-18 2016-17-18 1905-06-7 2013-15-16-17 1976-77 2011-12-13 1954-55-51-58 2059 1991-92-93 2010 1982-83 1919 1898 1893 1899 1893 2014-15-16-17 1892 1936-37-38 1943 2016-17 1920 2008-09-10 2011-12-13 1951 1963-64

The 1915 Tigers

The 1993 Tigers

S	
SAAB, Mike	1980-81-82-83
SADLER, Billy	2003
SAIZAN, Thomas	1973-74-75
SANBOURN, E.	1932
SANDERS, Cam	2018
SANTARELLI, Cal	1982-83
SAVAGE, James	1968-69-71
SANFORD, J.	1901-02-03
SARRADET, Darren	1980
SAUNDERS, Henri	1991
SAVOIE, Ronnie	1974-75
SAXON, Ben	1999-2000
SCELFO, Rocky	2002
SCHEUTZ	1965
SCHEXNAIDER, R.	1929-30-31
SCHIMPF, Ryan	2007-08-09
SCHNEIDER, D.	1978-79-80-81
SCHNEIDER, Tim	1983-84
SCHNEIDEWIND, Scott	1988-89
SCHEUERING, R.	1932-34
SCHULTZ, Scott	1992-93-94-95
SCHWING, I.H.	1900-01
SCIAMBRA, Chris	2012-13-14-15
SCIVICQUE, Kade	2014-15
SCOBIE, Jason	2000-01
SCOTT, E.A.	1897
SCOTT, Julius	1980-81-82-83
SCREEN, Pat	1964
SEAGO, Ernest	1934
SEBASTIN, J.D.	1918-20-21-22
SEWALD, Mitch	2013
SEXTON, Ed	1970-71-72
SHAFFER, Darryl	2006
SHANK, David	2002
SHARP,	1903
SHARP, Ivoy	1941 1980-81-82-83
SHEEHY, Butch SHEETS, Andy	
SHIPP, Kevin	1991-92 1996-97
SIGLER, Roger	1954-55-56-57
SILVERBLATT, Alan	1970-71
SIMON, Antoine	1998-99
SIMS, Bill	1943
SINGLETARY,	1895-97
SIROTKA, Mike	1990-91-92-93
SLACK, J.S.	1910-11-12
SLABOTSKY, H.	1905
SLAID, Jackson	2011-12
SLAUGHTER, Jake	2017-18
SLAUGHTER, W.S.	1899
SLOANE, Lea	1943
SMITH,	1938
SMITH, Allen	1960-61-62
SMITH, B.	1920
SMITH, Collin	2004
SMITH, G.D.	1907-08
SMITH, Greg	2003-04-05
SMITH, Hadley	1961
SMITH, J.C.	1941-42-43
SMITH, Josh	2017-18
SMITH, Mike	1927-28-29
SMITH, Riley	2016
SMITH, Robbie	1984-85
SMITH, Terry	1966

•	
SMYTH, C.R.	1905-06-07
SNIKERIS, Jordy	2011-12
SNYDER, J.E.	1895
SODERERG, Jon	1980
SON, Chucky	1999
SONDEREGGER, Mike	1970-71-72-73
SOSSAMON, Tim	1984-85
SOULE,	1920
SOUTHERLAND, Fred	1960-61-62
SPAULDING, Steven	1969
SPENCER, Fritz	1947-48
SPITZ, Steven	1973-74
SPRINGER, Russell	1987-88-89
SPROWL, Bruce	2003-05-06
STAFFORD, Red	1944-47
STALES, T.M.	1917-18-19-20
ST. AMANT, Lou	1959
STANFORD, Bert	1948
STALLINGS, Jesse	2015-16
STAPLES, C.	1917-19
STAVINOHA, Nick	2004-05
STAYTON, W. "Bill"	1932
STAYTON, W.D.	1902-03-05
STEELE, J.E.	1924-25-26
STEFAN, Paul J.	1975-76-77
	1938
STELL, Jabbo	
STEVENS, Ed	1932
STEVENS, N.G.	1926
STEVENSON, Andrew	2013-14-15
STEWART, Bob	1964
STEWART, Quinn	2003-05-06
STOCCO, Mark	1993
STOFSKY, Wayne	1987
STOKES, Dale	1983
STONE, Cade	2014
STORZ, Nick	2018
STOVALL, D.	1955
STOVALL, H.H.	1925-26-28
STRALL, Collin	2015-16-17
STRANGE, Charles, "Bo"	1960
STRICKLAND, J.	1927-28-29
STRINGFIELD, Cliff	1953
STROVINK, Eric	1989
SUDDITH, Tom	1941
SUMMERS, Morris	1961-62
SWANSON, A.L.	1925
SWANSON, Art	1954
SWART, W.	1906
-	
T	
TALBOT, E.L.	1913
TALLET, Brian	1999-2000
TANDY, Joe	1949 (Manager)
TATE, A.	1915-16-17
TATUM, Willie L.	1967
	1893
TAYLOR, J.W.	
TAYLOR, W.T.	1940-41-42
TAYLOR, William	1972-73
TEAGUE, Sean	1994
TELLECHEA, Johnny	1990-91
TEMPLET, Mason	2017
TERRELL, Robbie	1961-62
TERRIS, Adam	1985, 88
THEARD, AI	1942-43
THERIOT, Bobby	1961-62-63
THERIOT, Ryan	1999-00-01

THIBODEAUX, Joey	1977-78-79-80
THIBODEAUX, Johnnie	1997-98-00-01
ΓHOMAS, Alvin	1977
ΓHOMAS, Johnny	1961-62-63
THOMPSON, Doug	1997-98
THOMPSON, Richard	1948-49-50-51
THOMPSON, W.H.	1908-09
FILLINGHAST, A.Y.	1931
FINSLEY, Gaynell	1935-36-37
TOMPKINS, Jake	2002-03
ΓOUPS, Frank A.	1974-75-76
ΓRENE, J.	1893
FRIMM, Sherman	1979
TRIPLETT, Bill	1963-64
FRITTICO,	1934
FROXLER, A.	1934
ΓUJAGUE, Lucien	1977-78-79-80
TULLIER, James	1968
FUMINELLO, 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
VIETMEIER, Trent	2018
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
WALET, 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	2017-18
WATTS,	1895
WATTS, WAX, Daryl	1895
WAX, Daryl	1976
WAX, Daryl WEAVER, Dustin	1976 2003-04-05
WAX, Daryl WEAVER, Dustin WEBER, D.L.	1976 2003-04-05 1903-05-06
WAX, Daryl WEAVER, Dustin WEBER, D.L. WEBER, S.J.	1976 2003-04-05 1903-05-06 1956
WAX, Daryl WEAVER, Dustin WEBER, D.L. WEBER, S.J. WEBRE, Nick	1976 2003-04-05 1903-05-06 1956 2018

1992-94 letterman Todd Walker is greeted by coach Paul Mainieri at Walker's 2017 Jersey Retirement Ceremony.

WEST, J.C.	1944
WESTBROOK, J.T.	1898
WHEALY, Patrik	1974-75-76-77
WHEELER, Red	1943
WHITE, AI	1957-58
WHITED, H.W.	1903
WHITTY, Daryl	1953-54-55
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
	1975-76-77-78
WRIGHT, Larry D.	
WRIGHT, Ray	2000-01
Υ	
YARNALL, Eddie	1994-95-96
YERGER, M.	1959
YOCOM, Casey	2012-13
YOUMAN, Shane	1999-00-01
YOUNG,	1902
YOUNG, E.B.	1893
YOUNG, T.W.	1898
YURTIN, Jeff	1985-86
	1303 00
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
T/	1000

LSU's 2017 College World Series team

Year-by-Year W-L Records

	/SE				EC	·/				
SEASON	w	L	Т	PCT.	w	SE L	C T	PCT.	FINISH	COACH
1893	1	0	0	1.000						E.B. Young
1894	(No	Game	s)							
1895	0	3	1	.125						No Coach
1896	(No	Game:	s)							
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	Game	s)							
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
1000	,	10	0	.711						L.IV. Willigula
1910	7	9	0	.438						J.W. Mayhew
1911	8	7	0	.533						
	8									J.W. Mayhew
1912		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						
1929	3	0	U	.333						Harry Rabenhorst
1000	^	0	0	400						Harry Dahambarat
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		Gam			-	A.L. Swanson
1945	11	7	0	.611		Gam				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
1946	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
		11								
1957	14		0	.421	6	8	0	.428	8th	Ray Didier
	14	11	0	.560	9	6	0	.650	4th	Ray Didier
1958 1959	16	17	0	.485	7	9	0	.469	3rd	Ray Didier

		OVERA	16b	•	/SI		'	c	FC	
EASON		L	T	PCT.	W	L	T	PCT.		COACH
960	15	14	0	.510	6	9	0	.400	4th	Ray Didier
961	20	5	0	.800	11	4*	0	.733	1st	Ray Didier
962	15	11	1	.574	8	7	1	.533	2nd	Ray Didier
963	16	10	0	.615	9	7	0	.563	2nd	Ray Didier
964	11	11	1	.500	5	7	0	.417	4th	Jim Waldrop
965	6	13	0	.316	4	11	0	.267	5th	Jim Waldrop
966	9	14	0	.391	4	12	0	.250	5th	Jim Smith
967	17	13	0	.567	9	8 **	0	.529	1st	Jim Smith
968	20	14	0	.588	10	8 ***	* O	.556	1st	Jim Smith
969	11	24	0	.314	4	13	0	.235	4th	Jim Smith
.=.					_					
970	16	19	0	.457	5	11	0	.313	3rd	Jim Smith
971	20	16	0	.528	10	8	0	.556	2nd	Jim Smith
972	21	21	0	.500	7	11	0	.389	2nd	Jim Smith
973	18	13	0	.581	6	7	0	.462	2nd	Jim Smith
974	18	17	0	.514	7	10	0	.412	4th	Jim Smith
975	40	16	0	.714	19	3@	0	.864	1st	Jim Smith
976	19	23	0	.452	11	12	0	.478	3rd	Jim Smith
977	17	27	0	.386	4	15	0	.211	5th	Jim Smith
978	12	34	0	.282	6	18	0	.333	5th	Jim Smith
979	34	20	0	.630	13	7	0	.650	2nd	Jack Lamabe
000	20	10	0	E 40	0	0	^	474	446	la alci
980	23	19	0	.548	8	9	0	.471	4th	Jack Lamabe
981	23	30	0	.434	7	14	0	.333	4th	Jack Lamabe
982	26	25	0	.509	9	13	0	.409	4th	Jack Lamabe
983	28	21	0	.571	9	12	0.	429	4th	Jack Lamabe
984	32	23	0	.581	12	12	0	.500	3rd	Skip Bertman
985	41	18	0	.694	17	7	0	.708	1st	Skip Bertman
986	55	14	0	.797	22	5	0	.815	1st	Skip Bertman
987	49	19	0	.721	12	10	0	.545	5th	Skip Bertman
988	39	21	0	.650	16	11	0	.593	5th	Skip Bertman
89	55	17	0	.764	18	9	0	.666	2nd	Skip Bertman
100	54	19	0	.740	20	7	0	.741	1et	Ckin Portmon
990	55	18	0	.753	19	7	0	.731	1st 1st	Skip Bertman
991										Skip Bertman
992	50	16	0	.758	18	6	0	.750	1st	Skip Bertman
993	53	17	1	.754	18	8	1	.685	1st	Skip Bertman
994	46	20	0	.697	21	6	0	.777	2nd	Skip Bertman
995	47	18	0	.723	17	12	0	.586	5th	Skip Bertman
996	52	15	0	.776	20	10	0	.667	1st	Skip Bertman
997	57	13	0	.814	22	7	0	.759	1st	Skip Bertman
998	48	19	0	.716	21	9	0	.700	2nd	Skip Bertman
999	41	24	1	.629	18	11	1	.617	3rd	Skip Bertman
1000	ΕO	17	0	7 - 4	10	10	٥	CEE	and	Ckin Darter
000 001	52 44	17 22	1	.754 .664	19 18	10	0	.655	2nd 2nd	Skip Bertman
001							-			Skip Bertman
	44	22	0	.667	19	10	0	.655	4th	Smoke Laval
003	45	22	1	.669	20	9	1	.683	1st	Smoke Laval
004	46	19	0	.708	18	12	0	.600	3rd	Smoke Laval
005	40	22	0	.645	18	12	0	.600	3rd	Smoke Laval
006	35	24	0	.593	13	17	0	.433	8th	Smoke Laval
007	29	26	1	.527	12	17	1	.417	10th	Paul Mainieri
800	49	19	1	.717	18	11	1	.617	2nd	Paul Mainieri
009	56	17	0	.767	20	10	0	.667	1st	Paul Mainieri
210	44	00	^	054	4.4	10	^	407	0+1-	Davids 4 1 1 1
010	41	22	0	.651	14	16	0	.467	8th	Paul Mainieri
011	36	20	0	.643	13	17	0	.433	9th	Paul Mainieri
012	47	18	0	.723	19	11	0	.633	1st	Paul Mainieri
013	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
018	39	27	0	.591	15	15	0	.500	8th	Paul Mainieri
		1599		.617		769		.557		

Note: SEC Western Division finishes are listed from 1959-1985.

^{* -} 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

All-Time Coaching Records

Harry Rabenhorst 1927-42; 1946-56

Ray Didier 1957-63

Jim Smith 1966-78

Jack Lamabe 1979-83

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 Bocock	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	12	783	551	229	3	.706
TOTALS	25 COACHES	123	4,219	2,589	1,599	31	.617

All-Time Series Records

TEAM Air Force	FIRST GAME 2012	LAST GAME 2017	TOTAL GAMES 4	W-L-T 4-0-0	PCT. 1.000
Alabama	1906	2018	372	167-202-3	.453
Alabama-Birmingham Alcorn State	1982 2010	2005 2015	7	5-2-0 7-0-0	.714 1.000
Appalachian State	2010	2013	3	1-2-0	.333
rmy	1980	2017	4	4-0-0	1.000
rkansas	1960	2018	105	73-32-0	.695
rkansas-Little Rock	2005	2005	3	3-0-0	1.000
rkansas State	1993	1994	6	5-1-0	.833
rizona State	2000	2005	8	6-1-1	.813
luburn	1907	2018	177	103-74-0	.582
ustin Peay	1996	1996	1	1-0-0	1.000
Ball State	2016 1916	2016	3	2-1-0	.667
Baylor Bellarmine	1981	2017 1981	13	10-3-0 1-0-0	.769 1.000
Binghamton	2010	2010	1	1-0-0	
ingnamton irmingham-Southern	2010	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
incinnati	2016	2016	3	3-0-0	1.000
he Citadel	1990	1990	2	2-0-0	1.000
leveland State	1983	1983	1	1-0-0	1.000
linton Military Academy	1897	1897	3	1-2-0	.333
oast 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
Partmouth	2012	2012	3	3-0-0	1.000
ayton	1996	1996	2	1-1-0	.500
Pelta State	1966	1966	2	1-1-0	.500
DePaul	1931	1961	2	2-0-0	1.000
rake	1974	1974	5	4-1-0	.800
Ouke	1997	1997	1	1-0-0	1.000
ouquesne	1996	2008	8	8-0-0	1.000
ast Carolina	1999	1999	3	2-1-0	.667
vansville	1990	1990	1	1-0-0	1.000
lorida	1971	2018	113	62-50-1	.553
lorida Southern	1955	1955	2	1-1-0	.500
Florida State Fordham	1955 2016	2017 2016	18 3	9-9-0 3-0-0	.500 1.000
			2		
resno State	1991	1994	3	2-0-0 2-1-0	1.000
George Washington	1989 1975	1992 2017	92	67-22-3	.667 .745
Georgia Georgia Southern	1975	1992	1	1-0-0	1.000
Georgia Tech	1990	1996	3	3-0-0	1.000
Settysburg	1908	1908	1	0-1-0	.000
Grambling State	2009	2018	8	8-0-0	1.000
Harvard	2009	2009	2	2-0-0	1.000
Hattiesburg Normal	1921	1921	1	0-1-0	.000
lawaii	2018	2018	3	2-1-0	.667
lofstra	2017	2017	1	1-0-0	1.000
loly Cross	2011	2011	3	3-0-0	1.000
louston	1975	2015	45	20-25-0	.444
linois	1915	2009	22	11-9-2	.545
linois-Chicago	1981	1982	6	6-0-0	1.000
linois State	1966	1980	13	8-5-0	.615
linois Wesleyan	1947	1974	5	3-2-0	.600
ndiana	1926	2008	5	3-1-1	.700
ndiana State	1993	1993	2	2-0-0	1.000
owa	1925	1947	7	2-3-2	.429
ackson State	1985	2013	5	5-0-0	1.000
acksonville	1981	1981	3	1-2-0	.333
acksonville State	2004	2004	3	3-0-0	1.000
efferson College	1905	1921	18	15-2-1	.806
efferson Military Academy	1899	1909	22	11-10-1	.523
ansas	1990	2015	12	7-5-0	.583
ansas State	1967	2001	19	11-8-0	.579
(ent	1993	1993	1	0-1-0	.000
(entucky	1975	2017	79	49-29-1	.627
afayette	1908	1908	1	0-1-0	1.000
	1984	2018	13	7-6-0	.538
		2015	1	1-0-0	1.000
ehigh	2015			1-2-0	.333
ehigh ipscomb	2015 2007	2007	3		
ehigh ipscomb ong Beach State	2015 2007 1989	2007 2003	11	7-4-0	.636
ehigh ipscomb ong Beach State ouisiana College	2015 2007 1989 1914	2007 2003 2017	11 23	7-4-0 21-2-0	.636 .913
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette	2015 2007 1989 1914 1912	2007 2003 2017 2018	11 23 81	7-4-0 21-2-0 55-26-0	.636 .913 .679
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe	2015 2007 1989 1914 1912 1959	2007 2003 2017 2018 2012	11 23 81 47	7-4-0 21-2-0 55-26-0 39-8-0	.636 .913 .679 .830
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal	2015 2007 1989 1914 1912 1959 1926	2007 2003 2017 2018 2012 1928	11 23 81 47 4	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0	.636 .913 .679 .830 .750
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Tech	2015 2007 1989 1914 1912 1959 1926 1902	2007 2003 2017 2018 2012 1928 2018	11 23 81 47 4	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0 42-18-0	.636 .913 .679 .830 .750
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Tech ouisville	2015 2007 1989 1914 1912 1959 1926 1902 1979	2007 2003 2017 2018 2012 1928 2018 1979	11 23 81 47 4 60	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0 42-18-0 1-0-0	.636 .913 .679 .830 .750 .700
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Tech ouisville oyola (New Orleans)	2015 2007 1989 1914 1912 1959 1926 1902 1979 1915	2007 2003 2017 2018 2012 1928 2018 1979 2003	11 23 81 47 4 60 1	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0 42-18-0 1-0-0 32-22-1	.636 .913 .679 .830 .750 .700 1.000
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Rormal ouisiani Rech ouisville oyola (New Orleans) oyola-Marymount	2015 2007 1989 1914 1912 1959 1926 1902 1979 1915 1986	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986	11 23 81 47 4 60 1 55	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0 42-18-0 1-0-0 32-22-1 0-1-0	.636 .913 . 679 .830 .750 .700 1.000 .591
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Tech ouisville oyola (New Orleans) oyola-Marymount SU-Shreveport	2015 2007 1989 1914 1912 1959 1926 1902 1979 1915 1986 1998	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986 1998	11 23 81 47 4 60 1 55	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0 42-18-0 1-0-0 32-22-1 0-1-0 1-0-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Tech ouisille oujola (New Orleans) oyola (New Orleans) oyola-Marymount SU-Shreveport uther College	2015 2007 1989 1914 1912 1959 1926 1902 1979 1915 1986 1998 1939	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986 1998 1939	11 23 81 47 4 60 1 55 1	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0 42-18-0 1-0-0 32-22-1 0-1-0 1-0-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000 1.000
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Rech ouisville oyola (New Orleans) oyola-Marymount SU-Shreveport uther College daine	2015 2007 1989 1914 1912 1959 1926 1902 1979 1915 1986 1998 1939	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986 1998 1939 1995	11 23 81 47 4 60 1 55 1 1 1	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0 42-18-0 1-0-0 32-22-1 0-1-0 1-0-0 1-0-0 6-1-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000 1.000 1.000 .857
Lehigh Lipscomb Lipsc	2015 2007 1989 1914 1912 1959 1926 1902 1979 1915 1986 1998 1939 1986 1965	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986 1998 1939 1995 1965	11 23 81 47 4 60 1 55 1 1 1 7	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0 42-18-0 1-0-0 1-0-0 1-0-0 1-0-0 6-1-0 1-0-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000 1.000 1.000 .857
.amar .ehigh .ipscomb .ong Beach State .ouisiana College .ouisiana-Lafayette .ouisiana Normal .ouisiana Normal .ouisiana Tech .ouisiana Tech .ouisiana Tech .ouisiana Susiana Tech .ouisiana Tech .ouisiana Tech .ouisiana Tech .ouisille .oyola (New Orleans) .oyola-Marymount SU-Shreveport .uther College daine dacMurray deNeese State	2015 2007 1989 1914 1912 1959 1926 1902 1979 1915 1986 1998 1939 1986 1965 1983	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986 1998 1939 1995 1965 2018	11 23 81 47 4 60 1 55 1 1 1 7	7-4-0 21-2-0 55-26-0 39-8-0 3-1-0 42-18-0 1-0-0 32-22-1 0-1-0 1-0-0 6-1-0 1-0-0 30-11-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000 1.000 1.000 857 1.000 .732
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Normal ouisiana Rech ouisville oyola (New Orleans) oyola-Marymount SU-Shreveport uther College daine laceMurray deNeese State darion	2015 2007 1989 1914 1912 1959 1926 1902 1979 1915 1986 1998 1939 1986 1965 1983	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986 1998 1939 1995 1965 2018	11 23 81 47 4 60 1 55 1 1 1 7 1 4	7-4-0 21-2-0 55-26-0 39-8-0 39-10 1-0-0 32-22-1 0-1-0 1-0-0 1-0-0 1-0-0 30-11-0 1-2-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000 1.000 1.000 .857 1.000 .732 .333
ehigh ipscomb ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Tech ouisville oyola (New Orleans) oyola-Marymount SU-Shreveport uther College Macine MacMurray AcNeese State Marion Marist	2015 2007 1989 1914 1912 1959 1926 1902 1979 1915 1986 1998 1939 1986 1965 1983 1907 2005	2007 2003 2017 2018 2012 1928 2018 2019 2003 1986 1998 1995 1965 2018 1907 2005	11 23 81 47 4 60 1 55 1 1 7 1 4	7-4-0 21-2-0 21-2-0 39-8-0 39-8-0 3-1-0 42-18-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 30-11-0 1-2-0 1-0-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000 1.000 1.000 .857 1.000 .732 .333
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Rormal ouisiana Rech ouisville oujoyola (New Orleans) oyola-Marymount SU-Shreveport uther College dackurray dcNees State darion darist daryland	2015 2007 1989 1914 1912 1959 1956 1902 1979 1915 1986 1998 1939 1986 1965 1983 1907 2005 2013	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986 1998 1939 1995 2018 1907 2005 2017	111 238 47 44 60 1 555 1 1 1 7 7 1 41 3 1 6	7-4-0 21-2-0 55-26-0 39-8-0 39-8-0 3-1-0 42-18-0 1-0-0 32-22-1 0-1-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000 1.000 1.000 .857 1.000 .732 .333 1.000
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Tech ouisville oyola (New Orleans) oyola-Marymount SU-Shreveport uther College Maine MacMurray McNeese State Marion Marist Maryland Memphis	2015 2007 1989 1914 1912 1959 1926 1979 1915 1986 1998 1939 1939 1986 1965 1983 1907 2005 2013	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986 1998 1995 1995 2018 1907 2005 2017 1975	11 23 81 47 4 60 1 1 55 1 1 1 1 7 7 1 4 4 60 1 1 5 5 1 1 7 7 1 1 1 7 7 1 1 1 1 1 1 1	7-4-0 21-2-0 55-26-0 39-8-0 39-8-0 3-1-0 42-18-0 1-0-0 32-22-1 0-1-0 1-0-0 1-0-0 1-0-0 30-11-0 1-2-0 1-0-0 6-0-0 9-2-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000 1.000 1.000 .857 1.000 .732 .333 1.000 1.000
ehigh ipscomb ong Beach State ouisiana College ouisiana-Lafayette ouisiana-Monroe ouisiana Normal ouisiana Rormal ouisiana Rech ouisville oujoyola (New Orleans) oyola-Marymount SU-Shreveport uther College dackurray dcNees State darion darist daryland	2015 2007 1989 1914 1912 1959 1956 1902 1979 1915 1986 1998 1939 1986 1965 1983 1907 2005 2013	2007 2003 2017 2018 2012 1928 2018 1979 2003 1986 1998 1939 1995 2018 1907 2005 2017	111 238 47 44 60 1 555 1 1 1 7 7 1 41 3 1 6	7-4-0 21-2-0 55-26-0 39-8-0 39-8-0 3-1-0 42-18-0 1-0-0 32-22-1 0-1-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0	.636 .913 .679 .830 .750 .700 1.000 .591 .000 1.000 1.000 .857 1.000 .732 .333 1.000

TEAM Michigan State	FIRST GAME 1975	CAME 2008	TOTAL GAMES 4	W-L-T 3-1-0	PCT. .750
Middle Tennessee State	1975	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	2018	327	176-151-0	.538
Mississippi College Mississippi State	1901 1905	1937 2018	38 392	20-17-1 187-204-1	.526 .478
Mississippi Valley State	2007	2010	4	4-0-0	1.000
Missouri	1986	2018	15	14-1-0	.933
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 96	3-0-0	1.000
New Orleans Nevada-Las Vegas	1976 1989	2018 1996	90	60-36-0 8-1-0	.625 .889
Nicholls State	1968	2018	77	55-22-0	.714
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 North Texas	2006 1985	2006 1985	3	2-1-0 3-0-0	.667 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	2018	70	59-11-0	.843
Notre Dame	1928	2018	10	5-5-0	.500
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 1908	2018 1908	7	4-3-0 0-1-0	.571
Pennsylvania 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 Saint Charles College	2011 1914	2018 1917	4	4-0-0 4-0-0	1.000 1.000
Saint John's	1914	1989	2	2-0-0	1.000
Saint Louis	1982	1909	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
San Diego State	2018	2018	1	1-0-0	1.000
South Alabama	1971	2018	41 68	16-25-0	.390
South Carolina South Florida	1992 1995	2018 1995	3	38-29-1 1-2-0	.566 .333
Southern Methodist	1967	1967	2	2-0-0	1.000
Southeastern Louisiana	1937	2018	88	70-18-0	.795
Southern	1970	2018	54	52-2-0	.963
	1988	2000	10	7-3-0	.700
		1983	9	3-6-0	.333
Southern Illinois	1952				
Southern Illinois Southern Mississippi	1952 1970	2014	51	38-11-2	.765
Southern Illinois Southern Mississippi Southwest Missouri St.	1952 1970 1984	2014 1984	1	1-0-0	1.000
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas)	1952 1970 1984 1913	2014 1984 1913	1 3	1-0-0 2-1-0	1.000 .667
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Tennessee)	1952 1970 1984	2014 1984	1	1-0-0	1.000 .667 1.000
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Tennessee) Spring Hill	1952 1970 1984 1913 1958	2014 1984 1913 1958	1 3 1	1-0-0 2-1-0 1-0-0	1.000 .667
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford	1952 1970 1984 1913 1958 1920	2014 1984 1913 1958 1930	1 3 1 12	1-0-0 2-1-0 1-0-0 7-5-0	1.000 .667 1.000 .583
Southern California Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin	1952 1970 1984 1913 1958 1920 1987	2014 1984 1913 1958 1930 2000	1 3 1 12 4 11 9	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0	1.000 .667 1.000 .583 .750
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012	2014 1984 1913 1958 1930 2000 2015 2008 2012	1 3 1 12 4 11 9 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0	1.000 .667 1.000 .583 .750 1.000 .555
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006	1 3 1 12 4 11 9 3 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000
Southern Illinois Southern Mississippi Southwent Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018	1 3 1 12 4 11 9 3 3 81	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006	1 3 1 12 4 11 9 3 3 81 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Tech Texas	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1899	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018	1 3 1 12 4 11 9 3 3 81 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000
Southern Illinois Southern Mississippi Southwent Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Texas Texas	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006	1 3 1 12 4 11 9 3 3 81 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1899	2014 1984 1913 1958 2000 2015 2008 2012 2006 2018 2006 2018 2018 2018 2019 2019	1 3 1 12 4 11 9 3 3 81 3 3 5	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000
Southern Illinois Southern Mississippi Southwent Missouri St. Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas Outhern	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1899 1967 1967 2008	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018 2018 1987 2017	1 3 1 12 4 11 9 3 3 81 3 81 3 5 46 2	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1 2-0-0 6-4-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .600
Southern Illinois Southern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Ternessee Tech Texas Texas A&M Texas-Christian Texas Christian Texas Southern Texas Southern Texas Stete	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1899 1907 1967 2008	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018 2017 2017 2017 2017	1 3 1 1 12 4 11 19 3 3 3 3 3 3 3 3 4 6 2 10 3 3 3 3 3 3 3 3 3 3 3 3 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .600 1.000
Southern Illinois Southern Mississippi Southwert Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tech Texas Texas A&M Texas A-Arlington Texas Southern Texas State Texas State Texas Texas Texas Texas State Texas State Texas State	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 2012 2006 1907 2006 1907 2008 1899 1907 1967 2008 2008 2017	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018 2018 2017 2017 2017	1 3 1 1 12 4 11 9 3 3 3 81 3 3 35 46 2 10 3 3 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 3-0-0 3-0-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 600 1.000
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stery Brook Temple Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas State	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1997 2006 1899 1907 2008 2004 2012 2004 2014	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2008 2018 2018 2018 2017 2017 2017 2017 2018	1 3 1 12 4 11 9 3 3 81 3 3 3 46 2 10 3 3 3 1	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-2-0 3-0-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 3-0-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .3 57 467 1.000 .600 1.000
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas Southern Texas Stete Texas Astet Texas Texh Texas Texh Texas Texh Texas Texh Texas Texh Texas Texh Texas Tech Toledo Tollane	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1899 1907 2008 1899 1907 2004 2017 2017	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2008 2018 2017 2017 2017 2017 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 12 4 111 9 3 3 81 3 3 3 5 46 2 10 3 3 3 1 1 2 2 3 1 1 2 2 3 3 3 3 3 1 1 1 2 3 3 3 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 12-22-1 21-24-1 21-24-1 3-0-0 6-4-0 3-0-0 0-1-0 2-0-0 181-131-3	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .600 1.000 .000
Southern Illinois Southern Mississippi Southwestern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Tennessee Tennessea Tech Texas Texas A&M Texas-Arlington Texas Christian Texas Southern Texas State Texas Tech Toledo Tollane UC Irvine	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 2012 2006 1907 2008 1907 2008 2019 2019 2019 1907 1919 2019 1919 2019 1919 1919 1919 1919	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018 2018 2017 2017 2017 2017 2017 2018 2018 2018 2019 2017 2017 2018 2018 2019 2017 2017 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 12 4 111 9 3 3 81 3 3 5 46 2 10 3 3 1 2 3 3 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1 2-0-0 6-4-0 3-0-0 3-0-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0 10-12-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .600 1.000 1.000 1.000 .579 .600
Southern Illinois Southern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stery Brook Temple Tennessee Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas Southern Texas Suthern Texas State Texas State Texas Tech Toledo Tulane UC Irvine UCI Irvine	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1997 2006 1997 2004 2011 4893 2004 2011 4893 2008	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2008 2018 2017 2017 2017 2017 2017 2017 2018 2018 2018 2018 2019 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 12 4 4 111 9 3 3 3 81 3 3 3 3 3 5 4 6 2 10 3 3 3 10 3 10 10 10 10 10 10 10 10 10 10 10 10 10	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-2-0 3-0-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 3-0-0 1-0 2-0-0 181-131-3 3-2-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 1.000 .367 1.000 .000 1.000 1.000 1.000 .579 .600 .600
Southern Illinois Southern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas Southern Texas Stete Texas Tech Toledo Toledo Tulane UC Irvine UCLA Utah Valley	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 2012 2006 1907 2008 1907 2008 2019 2019 2019 1907 1919 2019 1919 2019 1919 1919 1919 1919	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018 2018 2017 2017 2017 2017 2017 2018 2018 2018 2019 2017 2017 2018 2018 2019 2017 2017 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 12 4 111 9 3 3 81 3 3 3 5 46 2 10 3 3 1 2 10 5 5 5 5 5 1 1	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 0-1-0 2-0-0 181-131-3 3-2-0 3-2-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .600 1.000 000 1.000 000 1.000 .579 .600 .600 1.000
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tech Texas A&M Texas-Arlington Texas Christian Texas Christian Texas State Texas State Texas State Texas State Texas Tech Toledo Tulane UC Irvine UCLA Utah Valley Vanderbilt	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1899 1907 2008 2014 1893 2014 1893 2014 1893 2016 1988 2016 2016 2017 2017 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2018 2018 1987 2017 2017 2017 2017 2018 2018 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 12 4 4 111 9 3 3 3 81 3 3 3 3 3 5 4 6 2 10 3 3 3 10 3 10 10 10 10 10 10 10 10 10 10 10 10 10	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-2-0 3-0-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 3-0-0 1-0 2-0-0 181-131-3 3-2-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 1.000 .367 1.000 .000 1.000 1.000 1.000 .579 .600 .600
Southern Illinois Southern Mississippi Southwestern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Tennessee Tech Texas ABM Texas ARIngton Texas Arlington Texas Southern Texas Southern Texas State Texas Tech Toledo Tollane UCLA UCLA UCLA UCLA Virline UCLA Virline Vanderbilt Villinova Virginia	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 2012 2006 1907 2006 1899 1907 2008 2017 2004 2017 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2008 2018 2017 2017 2017 2017 2017 2019 2018 2018 2018 2018 2018 2018 2018 2018	1 3 1 1 12 4 111 9 3 3 3 3 5 46 2 10 3 3 3 1 1 2 3 3 15 5 5 1 1 102 3 3 4	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 5-2-0 12-22-1 21-24-1 21-24-1 2-0-0 6-4-0 3-0-0 0-1-0 2-0-0 181-131-3 3-2-0 1-0-0 58-43-0 3-0-0 58-43-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas State Texas Christian Texas Christian Texas Christian Texas Subhern Texas Christian Texas State Texas Tech Toledo Tulane JC Irvine JCLA Jtah Valley Vanderbilt Villanova Virginia Commonwealth	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1907 2006 1907 2004 2011 2014 2014 2014 2014 2015 2014 2015 2016 2016 2017 2018 2018 2018 2018 2018 2018 2018 2018	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018 2017 2017 2017 2017 2018 2018 2018 2018 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 12 4 111 9 3 3 8 1 3 3 8 1 3 3 3 3 5 4 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-2-0 3-0-0 59-22-0 3-0-0 12-22-1 21-24-1 21-0-0 6-4-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .000 1.000 1.000 .579 .600 .600 1.000 .569 1.000 1.000 .569 1.000 1.000 1.000 1.000 .5833
Southern Illinois Southern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Temple Tennessee Tennessee Texas-Arington Texas Christian Texas Christian Texas Southern Texas Southern Texas Stete Texas Tech Toledo Tulane UC Irvine UCLA Utah Valley Vanderbilt Villanova Virginia Virginia Commonwealth Virginia Tech	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1899 1907 2004 2017 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2008 2018 2017 2017 2017 2017 2017 2018 2018 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 12 4 1 11 19 9 3 3 81 3 3 3 5 46 2 10 3 3 3 1 1 2 2 315 5 5 1 102 3 3 4 6 6 1	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-2-0 3-0-0 59-22-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 181-131-3 3-2-0 3-2-0 1-0-0 58-43-0 3-0-0 4-0-0 5-1-0	1.000 .667 .1.000 .583 .750 .1.000 .5555 .333 .1.000 .728 .1.000 .357 .467 .1.000 .600 .1.000 .000 .1.000 .579 .600 .600 .1.000 .569 .1.000 .569 .1.000 .569 .1.000 .569 .1.000 .5833 .1.000
Southern Illinois Southern Mississippi Southwestern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Southern Texas State Texas State Texas Texab Texas Tolado UCLA UCLA UCLA UCLA UCLA UCLA UCLA UCLA	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1997 2008 2004 2014 1893 2008 2004 2014 1893 2008 2004 2017 2014 1893 2008 2009 2014 2017 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2008 2018 2018 2017 2017 2017 2017 2017 2018 2018 2018 2018 2018 2018 2018 2018	1 3 1 1 12 4 111 9 3 3 3 81 3 3 5 46 2 100 3 3 3 1 1 2 3 315 5 5 1 102 3 3 4 6 6 1 3 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1 2-0-0 6-4-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .600 1.000 1.000 .579 .600 .600 1.000 1.000 1.000 .569 1.000 1.000 833 1.000 833 1.000 833 1.000
Southern Illinois Southern Mississippi Southwestern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Story Brook Temple Tennessee Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas Southern Texas Southern Texas State Texas Aste Texas Tech Toledo Tulane UC Irvine UCLA Utah Valley Vanderbilt Villanova Virginia Virginia Commonwealth Virginia Tech Wake Forest Washington	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1907 2006 1907 2004 2017 2014 1893 2008 2014 2017 2014 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018 2017 2017 2017 2017 2017 2018 2018 2018 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 1 1 2 4 1 1 1 1 9 9 3 3 8 1 3 3 5 4 6 2 1 1 0 3 3 3 1 1 2 2 3 3 1 5 5 5 1 1 1 1 1 2 2 3 3 4 4 6 6 1 1 3 3 3 3 3 3 3 3 3 4 5 6 6 1 1 3 3 3 3 3 3 3 3 3 3 3 3 3 4 5 6 6 1 1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-2-0 3-0-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 3-0-0 13-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 1.000 .357 1.000 .000 1.000 1.000 1.000 .579 .600 1.000 1.000 .569 1.000
Southern Illinois Southwern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Temple Tennessee Tennessee Tennessee Tennessee Tennessee Texas-Arlington Texas Christian Texas Southern Texas Southern Texas Texh Texas Tech Toledo Tulane UC Irvine UC LA Utah Valley Vanderbilt Villanova Virginia Commonwealth Virginia Tech Wake Forest Washington West Florida	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1899 1907 2008 1899 1907 2004 2017 2014 2017 2016 1983 2006 1987 2017 2017 2017 2017 2017 2017 2017 201	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2018 2018 1987 2017 2017 2017 2018 2010 2018 2018 2018 2018 2019 2019 2019 2019 2010 2011 2011 2013 2010 2011 2013 2010 2011 2013 2010 2011 2013 2010 2011 2013 2010 2011 2013	1 3 1 1 12 4 1 11 19 9 3 3 81 3 35 46 2 10 3 3 1 1 2 2 315 5 5 1 102 3 3 4 6 6 1 1 3 3 3 2 2	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 0-1-0 2-0-0 181-131-3 3-2-0 3-2-0 3-2-0 4-0-0 5-1-0 1-0-0 3-0-0 3-0-0 3-0-0 3-0-0 3-0-0	1.000 667 1.000 583 .750 1.000 .555 333 1.000 .555 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000
Southern Illinois Southern Mississippi Southwestern Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas State Texas Tech Toledo Tulane UCLA Utah Valley Vanderbilt Virginia Commonwealth Virginia Tech Wake Forest Washington West Horlda West Maryland	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1907 2006 1907 2004 2017 2014 2014 2017 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018 2017 2017 2017 2017 2018 2018 2018 2018 2018 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 12 4 1 11 9 9 3 3 8 1 3 3 5 4 6 2 1 1 10 2 3 1 5 5 5 1 1 10 2 3 3 4 6 6 1 1 3 3 3 2 1 1	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-2-0 3-0-0 59-22-0 3-0-0 12-22-1 2-0-0 6-4-0 3-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .000 1.000 .000 1.000 .579 .600 .000 1.000 .569 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000
Southern Illinois Southern Mississippi Southwestern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Tech Texas A&M Texas-Arlington Texas Christian Texas Southern Texas Southern Texas State Texas As Tech Toledo Tulane UC Irvine UCI A Utah Valley Vanderbilt Virginia Commonwealth Virginia Tech Wake Forest Washington West Florida Western Carolina	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1899 1907 2008 2019 2019 2017 2014 2017 2014 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2018 2018 2017 2017 2017 2017 2017 2018 2018 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 1 1 2 4 1 1 1 1 9 9 3 3 8 1 3 3 8 1 3 3 3 4 6 6 1 1 3 3 3 3 2 2 1 1 1 1 1 1 1 1 1 1 1 1	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-0-0 5-4-0 11-2-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 3-0-0 1-0 2-0-0 181-131-3 3-2-0 3-2-0 1-0-0 58-43-0 3-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .600 1.000 1.000 1.000 1.000 .579 .600 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000
Southern Illinois Southern Mississippi Southwestern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Tennessee Tennessee Tennessea Tech Texas A&M Texas-Arlington Texas Christian Texas Southern Texas Southern Texas State Texas Tech Toledo Tulane UC Irvine UCLA Utah Valley Vanderbilt Villanova Virginia Commonwealth Virginia Tech Wask Forest Washington West Florida West Florida Western Carolina Western Carolina Western Carolina Western Illinois	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1899 1907 2004 2017 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1993 1913 1958 1930 2000 2015 2008 2012 2006 2018 2018 2018 2017 2017 2017 2017 2018 2018 2018 2018 2018 2018 2019 2011 2013 2016 2018 2019 2009 2001 2014 2011 2013 2019 2009 2001	1 3 1 1 12 4 111 9 3 3 3 81 3 3 5 4 6 2 10 3 3 3 1 1 2 3 3 15 5 5 1 1 102 3 3 4 4 6 6 1 1 3 3 3 3 2 2 1 1 1 1 1 1 1 1 1 1 1 1	1-0-0 2-1-0 1-0-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1 2-0-0 6-4-0 3-0-0 3-0-0 10-0-0 181-131-3 3-2-0 1-0-0 5-1-0 1-0-0 5-1-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0	1.000 667 1.000 583 750 1.000 555 333 1.000 555 333 1.000 728 1.000 357 467 1.000 600 1.000
Southern Illinois Southern Mississippi Southwest Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas Southern Texas Southern Texas Tech Toledo Tulane JC Irvine JCLA Jtah Valley Vanderbilt Villanova Virginia Commonwealth Virginia Tech Wake Forest Washington West Horida Western Carolina Western Carolina Western Carolina Western Kentucky Western Kentucky Western Kentucky Western Kentucky	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1899 1907 2008 2019 2019 2017 2014 2017 2014 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2018 2018 2017 2017 2017 2017 2017 2018 2018 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 1 1 2 4 1 1 1 1 9 9 3 3 8 1 3 3 8 1 3 3 3 4 6 6 1 1 3 3 3 3 2 2 1 1 1 1 1 1 1 1 1 1 1 1	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-0-0 5-4-0 11-2-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 3-0-0 1-0 2-0-0 181-131-3 3-2-0 3-2-0 1-0-0 58-43-0 3-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0 1-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .600 1.000 1.000 1.000 1.000 .579 .600 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000
Southern Illinois Southern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Temple Tennessee Tennessee Tech Texas A&M Texas-Arlington Texas Christian Texas Southern Texas Southern Texas State Texas As Tech Toledo Tulane UC Irvine UCLA Utah Valley Vanderbilt Virginia Commonwealth Virginia Commonwealth Virginia Tech Wake Forest Washington West Florida West Maryland Western Carolina Western Carolina Western Kentucky Wheaton	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1907 2006 1907 2004 2017 2014 2017 2014 2019 2009 2009 2009 2009 2009 2014 2013 2013 2014 2013 2014 2013 2014 2013 2014 2015 2016 2017 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2006 2018 2017 2017 2017 2017 2018 2018 2018 2018 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 1 1 2 4 1 1 1 1 3 3 3 8 1 3 3 5 4 6 2 2 1 1 0 2 3 3 4 4 6 1 1 3 3 3 2 2 1 1 1 1 1 3 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-2-0 3-0-0 59-22-0 3-0-0 12-22-1 21-24-1 21-0-0 3-0-0	1.000 .667 .1.000 .583 .750 .1.000 .555 .333 .1.000 .728 .1.000 .357 .467 .1.000 .000 .1.000 .000 .1.000 .579 .600 .600 .1.000 .569 .1.000
Southern Illinois Southern Mississippi Southwestern Mississippi Southwestern Missouri St. Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stephen F. Austin Stetson Stony Brook Temple Tennessee Tennessee Tennessee Tech Texas A&M Texas-Arlington Texas Christian Texas State Texas Tech Toledo Tulane UC Irvine UCLA Utah Valley Vanderbilt Villanova Virginia Commonwealth Virginia Tech Wast Florida West Florida West Florida West Florida West Florida Western Carolina Western Kentucky Wheaton Wichita State	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1899 1907 2004 2017 2014 2017 2014 2018 2016 1959 2009 2000 1997 2014 2011 2013 2014 2019 2014 2011 2013 2014 2015 2016 2016 2017 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2018 2018 2017 2017 2017 2017 2017 2018 2010 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 1 1 2 4 1 1 1 1 9 9 3 3 8 1 3 3 5 4 6 2 1 1 0 3 3 3 1 2 2 3 3 1 5 5 5 1 1 1 0 2 3 3 4 6 6 1 1 3 3 3 2 2 1 1 1 1 1 3 3 1 1 1 3 3 1 1 3 3 3 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-0-0 5-4-0 11-2-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 13-0-0	1.000 667 1.000 583 750 1.000 555 333 1.000 555 333 1.000 728 1.000 357 1.000
Southern Illinois Southern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Temple Temple Temple Tennessee Tennessee Tech Texas Texas A&M Texas-Arlington Texas Christian Texas Southern Texas Southern Texas Texh Toldod Tulane UC Irvine UC Irvine UC IV Auderbilt Virginia Commonwealth Virginia Commonwealth Virginia Tech Wake Forest Washington Western Carolina Western Carolina Western Kentucky Wheaton Willianova Willianova Western Illinois Western Kentucky Wheaton Willian & Mary Willian & Mary Willian & Mary Willian & Mary Winthrop	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1899 1907 2004 2017 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1993 1913 1958 1930 2000 2015 2008 2012 2006 2018 2018 2018 1987 2017 2017 2017 2018 2010 2018 2018 2018 2019 2019 2011 2013 2016 2018 2019 2009 2001 2011 2013 1982 1998 1993 1996 1996 1996	1 3 1 1 12 4 111 9 3 3 3 81 3 3 5 46 2 10 3 3 3 1 1 2 3 3 15 5 5 1 1 102 3 4 4 6 6 1 1 3 3 3 2 2 1 1 1 1 3 3 3 3 3 3 3 3 3	1-0-0 2-1-0 1-0-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 1-2-0 3-0-0 59-22-0 3-0-0 12-22-1 2-0-0 6-4-0 3-0-0 3-0-0 10-0-0 181-131-3 3-2-0 1-0-0	1.000 .667 1.000 .583 .750 1.000 .585 .333 1.000 .555 .333 1.000 .357 .467 1.000 .600 1.000 1.000 1.000 1.000 .569 1.000
Southern Illinois Southern Mississippi Southwestern (Texas) Southwestern (Texas) Southwestern (Texas) Southwestern (Tennessee) Spring Hill Stanford Stephen F. Austin Stetson Stony Brook Temple Tennessee Ternessee Tech Texas Texas A&M Texas-Christian Texas Christian Texas Southern Texas Southern Texas Stete	1952 1970 1984 1913 1958 1920 1987 1986 2006 2012 2006 1907 2006 1907 2006 1907 2006 1907 2006 1907 2004 2017 2014 2014 2019 2009 2009 2009 2009 2014 2013 1982 1983 2018 1993 2018 1993 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	2014 1984 1913 1958 1930 2000 2015 2008 2012 2006 2018 2008 2017 2017 2017 2018 2018 2018 2018 2018 2019 2019 2019 2019 2019 2019 2019 2019	1 3 1 1 1 1 2 4 1 1 1 1 9 9 3 3 8 1 3 3 5 4 6 2 1 1 0 3 3 3 1 2 2 3 3 1 5 5 5 1 1 1 0 2 3 3 4 6 6 1 1 3 3 3 2 2 1 1 1 1 1 3 3 1 1 1 3 3 1 1 3 3 3 3	1-0-0 2-1-0 1-0-0 7-5-0 3-1-0 11-0-0 5-4-0 11-2-0 3-0-0 59-22-0 3-0-0 12-22-1 21-24-1 2-0-0 6-4-0 3-0-0 3-0-0 3-0-0 1-0-0 3-0-0 1-0-0 3-0-0 3-0-0 1-0-0	1.000 .667 1.000 .583 .750 1.000 .555 .333 1.000 .728 1.000 .357 .467 1.000 .000 1.000 1.000 1.000 .579 .600 1.000

2019 Opponents in Bold

1893 (1-0) • Coach E.B. Young

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	I 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	
LSILAlumni	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

1907 (11-0) • Cuacii J. Pillilips		
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. W	ingard	
Miss State	W. 7-4	

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

19 10 (7-9) • COACH 3.W. IV	aynew
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	1.0-5

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 Pende	er	

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	
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 Alahama	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

1.17	
L, I-/	
L, 5-9	
W, 5-4	
L, 0-15	
W, 12-5	
L, 1-4	
W, 8-3	
W, 4-1	
L, 3-5	
W, 9-8	
W, 4-1	
L, 3-4	
W, 8-6	
	W, 5-4 L, 0-15 W, 12-5 L, 1-4 W, 8-3 W, 4-1 L, 3-5 W, 9-8 W, 4-1 L, 3-4

1923 (8-9-2) • Coach Branch Bocock

1923 (0"9"2) • CUACH DI AHCH DUCUCK	
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

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

SW Louisiana	L, 4-9	
Stanocolas	W, 7-2	
Stanocolas	T, 9-9	
Chicago (AL)	L, 7-17	
lowa	L, 3-4	
lowa	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	1.2-7	

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	
lowa	L, 1-13	
lowa	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
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	1.2-4

1934 (6-8-1) • Coach Harry Rabenhorst

L, 3-4
L, 1-13
L, 1-15
L, 2-11
W, 6-0
L, 3-4
T, 2-2
W, 10-9
L, 6-25
L, 7-10
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
lowa	W, 5-4
lowa	W, 6-4
Miss. State	L, 1-5
Miss. State	L, 4-10
Northwestern III.	L, 1-3
Northwestern III.	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
	Alahama	1.6.7

Northwestern III.	W, 7-6
Northwestern III.	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 III.	W, 8-5	
Northwestern III.	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 III.	W, 6-1	
at Northwestern III.	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

1940 (16-5) • Coach Harry Rabenhorst		
New Orleans (Pro)	W, 5-4	
Northwestern III.	W, 10-1	
Northwestern III.	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 III.	W, 10-8	
lowa	W, 3-2	
lowa	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

10 12 (0 0) 00001110111		
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

1344 (4-0) * Oddil A.E. Swallson		
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	
Tulana	W 4.2	

1947 (10-9-1) • Coach Harry Rabenhorst

Southeastern La.	W, 16-5
Northwestern III.	L, 12-13
Louisiana Tech	W, 9-8
Louisiana Tech	W, 6-3
lowa	T, 6-6
lowa	L, 1-6
Miss. State	L, 5-9
Miss. State	W, 5-4
Illinois Wesleyan	W, 11-8
N. III. 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 III.	L, 4-5	
Keesler Field	W, 17-8	
at Houma	W, 14-10	
N. III. 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	I. 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	I. 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

1305 (0-17) * Oddoli Harry Rabolillorat		
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 La. College	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	
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	

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

Kansas State Kansas State

1300 (3-14) * Goach Jilli Jillitii		
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 Si	nith	

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	

L, 2-6

W, 2-0

1968 (20-14) • Coach Jim Smith

at Mississippi

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	
at Mississippi	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

LUYUIA	W, Z=U
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. Ilinois (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, I-Z
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

1972 (21-21) • Coach Jim Sh	
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

Southern Mississippi W, 2-0	// 3 (10-13) • 00acii 0iiii 3iiiitii	
	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	
	W, 5-0	
Colgate		
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	
	4	
1976 (19-23) • Coach Jim Smith		
at Houston	1 5 6	
	L, 5-6 W 9-4	
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	L, 1-4 W, 4-2	
Princeton	W, 6-2	
Ohio State	W, 8-6	

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
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

1977 (17-27) • Coach Jim Smith

L, 0-15

Texas A&M

	-,	
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

Ohio State

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

W, 5-4

L, 7-11

Nicholls State

Southern Miss

OUGHICHT MISS	L, / 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	1 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
· · · · · · · · · · · · · · · · · · ·	2, 10 10

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 III.	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 B	ertman
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 4/21 at Miss. State	L, 5-6 L, 4-7	
4/23 at Southeastern La.	L, 4-7	
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	

3/00 -4 41-1	1.45	
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	١.	
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 ROU	IGE, 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	

L, 3-4

1987 (49-19) • Coach Skip Bertman NCAA South II Regional Champions College World Series - 4th Place

6/5 vs. Miami, Fla.

2/17 Louisiana College	W, 11-0	
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		
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 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, 0-6 4/12 at Ole Miss W, 6-3 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 U, 4-5 4/18 Miss. State W, 6-4 4/19 Miss. State W, 6-6 4/20 Nicholls State W, 6-5 4/21 Tulane L, 7-9 4/22 Northwestern State W, 11-0 4/22 Northwestern State W, 11-0 4/22 Northwestern State W, 12-3 4/26 at Georgia L, 1-7 4/25 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, 10-5 5/2 Vanderbilt W, 11-0 5/2 Vanderbilt W, 11-0 5/2 Vanderbilt W, 11-0 5/2 Vanderbilt W, 11-6 5/9 at Auburn W, 4-0 5/9 at Auburn W, 4-1 5/10 vs. Auburn L, 1-6 5CC TOURNAMENT - ATHENS, GA. 5/14 vs. Auburn W, 4-2 5/17 vs. Georgia W, 4-2 5/17 vs. Georgia W, 4-2 5/16 vs. Kentucky W, 4-1 5/17 vs. Georgia W, 4-2 5/17 vs. Miss. State W, 6-3 5/21 vs. Nilss. State W, 6-3 5/22 vs. New Orleans W, 3-0 5/24 vs. Oklahoma State W, 6-2 6/1 vs. Oklahoma State U, 7-8 6/3 vs. Arkansas W, 5-2	3/21 Oral Roberts	W, 14-4
3/25 New Orleans 3/26 Southeastern La. 4/1-3 3/28 Alabama 4/1-3 3/28 Alabama 4/1-3 3/31 Northeast La. 4/1 Centenary 4/1 Centenary 4/1 Centenary 4/1 Southern 4/8 at Tulane 4/8 at Tulane 4/11 at Ole Miss 4/11 at Ole Miss 4/11 at Ole Miss 4/11 at Ole Miss 4/12 at Ole Miss 4/13 at Northeast La. 4/13 at Northeast La. 4/13 to Northeast La. 4/16 at Louisiana Tech 4/16 at Louisiana Tech 4/16 at Louisiana Tech 4/18 Miss. State 4/18 Miss. State 4/19 Miss. State 4/19 Miss. State 4/19 Miss. State 4/19 Nicholis State 4/20 Nicholis State 4/20 Nicholis State 4/21 Tulane 4/22 Northwestern State 4/22 Northwestern State 4/22 Northwestern State 4/22 Northwestern State 4/26 at Georgia 4/12-13 4/26 at Georgia 4/10-12 4/27 Southeastern La. 4/29 at New Orleans 5/1 at Nicholis State 5/10 4 Auburn 4/29 At New Orleans 5/14 Nicholis State 5/9 At Auburn 4/20 Side Georgia 4/10 Side Micholis State 5/10 Auburn 4/20 Side Micholis State 5/10 Auburn 4/20 Nicholis State 5/10 Auburn 4/20 Side Micholis State 5/10 Auburn 5/10 Auburn 4/20 Side Micholis State 5/10 Auburn 4/20 Side Micholis State 5/10 Auburn 5/10 Auburn 4/20 Side Micholis State 4/20 Side Micholis State 5/20 Vanderbilt 5/10 Auburn 4/20 Side Micholis State 5/20 Vanderbilt 5/20 Vanderbilt 5/20 Vanderbilt 7/20 Side Micholis State 8/20 Vicholis Micholis Michol	3/22 McNeese State	W, 17-7
3/26 Southeastern La. 3/28 Alabama L. 0-1 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 Oile Miss L. 0-4 4/11 at Oile Miss L, 5-6 4/12 at Oile 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 W, 6-4 4/19 Miss. State W, 6-4 4/19 Miss. State W, 6-6 4/20 Nicholis State W, 6-6 4/20 Nicholis State W, 10-5 4/21 Tulane L, 7-9 4/22 Northwestern State W, 11-0 4/22 Aorthwestern State W, 11-0 4/25 at Georgia L, 1-7 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 Nicholis State W, 10-2 5/2 Vanderbilt W, 11-0 5/2 Vanderbilt W, 11-0 5/9 at Auburn W, 4-0 5/9 at Auburn W, 4-0 5/9 at Auburn W, 4-1 5/10 ts. Auburn L, 1-6 SEC TOURNAMENT - ATHENS, GA. 5/14 vs. Auburn W, 4-2 5/17 vs. Miss. State W, 6-2 6/17 vs. Oklahoma State U, 7-8 6/3 vs. Arkansas W, 5-2	3/24 Nicholls State	W, 10-7
3/28 Alabama	3/25 New Orleans	W, 8-7
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 4/16 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, 6-4 4/19 Miss. State W, 6-5 4/20 Nicholls State W, 10-5 4/21 Nicholls State W, 10-6 4/21 Nicholls State W, 10-6 4/22 Northwestern State W, 11-0 4/22 Northwestern State W, 11-0 4/25 at Georgia L, 1-7 4/25 at Georgia L, 1-7 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, 11-0 5/9 at Auburn W, 4-0 5/9 at Auburn W, 4-0 5/9 at Auburn L, 1-6 5/10 ts. Auburn L, 1-6 5/21 vs. Rentucky W, 4-1 5/16 vs. Auburn W, 4-2 5/17 vs. Miss. State W, 6-2 6/12 vs. New Orleans W, 3-0 5/21 vs. New Orleans W, 4-2 5/17 vs. Miss. State L, 3-13 NCAA SOUTH IREGIONAL - NEW ORLEANS, LA. 5/21 vs. New Orleans W, 3-0 5/22 vs. New Orleans W, 3-0 5/23 vs. New Orleans W, 3-0 5/24 vs. Cal State Fullerton W, 7-3 COLLEGE WORLD State W, 6-2 6/17 vs. Oklahoma State L, 7-8 6/3 vs. Arkansas W, 5-2	3/26 Southeastern La.	W, 11-3
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 Oile Miss L, 6-6 4/11 at Oile Miss U, 6-3 4/14 at Centenary W, 10-3 4/15 at Northeast La. W, 9-3 4/15 at Northeast La. W, 9-3 4/16 at Louisiana Tech L, 4-5 4/18 Miss. State U, 4-5 4/18 Miss. State W, 6-6 4/20 Nicholis State W, 6-6 4/20 Nicholis 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 L, 10-12 4/27 Southeastern La. W, 14-4 4/29 at New Orleans L, 1-3 5/1 at Nicholis State W, 10-5 5/2 Vanderbilt W, 10-5 5/2 Vanderbilt W, 10-5 5/2 Vanderbilt W, 10-6 5/9 at Auburn U, 8-9 5/16 vs. Georgia W, 4-2 5/16 vs. Auburn L, 8-9 5/17 vs. Miss State W, 4-2 5/17 vs. Auburn U, 8-3 5/17 vs. Kentucky W, 4-1 5/19 vs. Rentucky W, 4-1 5/19 vs. Rentucky W, 4-1 5/19 vs. Rentucky W, 4-2 5/10 vs. Kentucky W, 4-1 5/19 vs. Rentucky W, 4-1 5/19 vs. New Orleans W, 13-3 NCAA SOUTH II REGIONAL - NEW ORLEANS, LA 5/12 vs. New Orleans W, 14-1 5/20 vs. New Orleans W, 14-1 5/20 vs. New Orleans W, 14-1 5/20 vs. New Orleans W, 14-1 5/21 vs. New Orleans W, 14-1 5/22 vs. New Orleans W, 14-1 5/22 vs. New Orleans W, 14-1 5/20 vs. Polical State W, 6-2 6/1 vs. Oklahoma State U, 7-8 6/3 vs. Arkansas W, 5-2	3/28 Alabama	L, 0-1
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, 6-6 4/12 at Ole Miss W, 6-3 4/14 at Centenary W, 10-3 4/15 at Northeast La. W, 9-3 4/15 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, 11-0 4/22 Northwestern State W, 12-3 4/26 at Georgia L, 1-7 4/25 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, 10-0 5/2 Vanderbilt W, 10-0 5/9 at Auburn W, 4-0 5/9 at Auburn L, 1-6 SEC TOURNAMENT - ATHENS, GA. 5/17 vs. Kentucky W, 4-1 5/10 vs. Kentucky W, 4-2 5/17 vs. Kentucky W, 4-1 5/19 vs. Kentucky W, 4-2 5/17 vs. Miss State W, 6-2 6/17 vs. New Orleans W, 3-0 5/24 vs. Alven Orleans W, 14-1 5/22 vs. New Orleans W, 4-2 5/17 vs. Miss State L, 3-13 NCAA SOUTH II REGIONAL - NEW ORLEANS, LA. 5/24 vs. Alven 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 6/17 vs. Oklahoma State L, 7-8 6/3 vs. Arkansas W, 5-2	3/28 Alabama	W, 4-3
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 4/13 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 U, 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, 11-0 4/22 Sat Georgia L, 1-7 4/25 at Georgia L, 1-7 4/25 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, 10-0 5/2 Vanderbilt W, 10-0 5/2 Vanderbilt W, 10-0 5/2 Vanderbilt W, 4-0 5/9 at Auburn W, 6-1	3/31 Northeast La.	W, 15-0
4/8 at Tulane W, 5-4 4/11 at Ole Miss L, 0-4 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 4/20 Nicholls State W, 10-5 4/21 Tulane L, 7-9 4/22 Northwestern State W, 11-0 4/22 Northwestern State W, 11-0 4/22 Northwestern State W, 12-3 4/26 at Georgia L, 1-7 4/25 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, 11-0 5/2 Vanderbilt W, 11-0 5/3 Vanderbilt W, 11-6 5/3 Vanderbilt W, 11-6 5/3 Vanderbilt W, 11-6 5/10 at Auburn L, 1-6 5/10 ta Auburn L, 8-9 5/15 vs. Georgia W, 4-2 5/16 vs. Auburn L, 8-9 5/15 vs. Georgia W, 4-2 5/16 vs. Kentucky W, 4-1 5/10 vs. Kentucky W, 4-1 5/10 vs. Sauburn W, 4-2 5/17 vs. Miss. State W, 3-0 5/21 vs. New Orleans W, 3-0 5/22 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 6/10 vs. Oklahoma State L, 7-8 6/3 vs. Arkansas W, 5-2	4/1 Centenary	W, 11-3
4/11 at Ole Miss	4/7 Southern	W, 15-4
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, 4-6 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 L, 10-12 4/27 Southeastern La. W, 14-4 4/29 at New Orleans L, 1-3 5/1 at Nichollis State W, 10-2 5/2 Vanderbilt W, 1-0 5/3 Vanderbilt W, 11-8 5/9 at Auburn W, 4-0 5/9 at Auburn W, 6-1 5/10 to Xuburn L, 1-6 Sec TOURNAMENT - ATHENS, GA. S/14 vs. Auburn 5/15 vs. Georgia W, 4-2 5/16 vs. Kentucky W, 4-1 5/16 vs. Kentucky W, 4-1 <td>4/8 at Tulane</td> <td>W, 5-4</td>	4/8 at Tulane	W, 5-4
4/12 at Ole Miss W, 6-3	4/11 at Ole Miss	L, 0-4
4/14 at Centenary	4/11 at Ole Miss	L, 5-6
4/14 at Centenary	4/12 at Ole Miss	W, 6-3
4/16 at Louisiana Tech		
4/16 at Louisiana Tech	4/15 at Northeast La.	W. 9-3
4/18 Miss, State		
4/18 Miss. State		
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 4/25 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, 10-0 5/2 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. 5/16 vs. Georgia W, 4-2 5/16 vs. Ceorgia W, 4-2 5/16 vs. Kentucky W, 4-1 5/16 vs. Kentucky W, 4-1 5/17 vs. Kentucky W, 4-2 5/17 vs. New Orleans W, 5-3 5/22 vs. New Orleans W, 14-1 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		
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 4/25 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, 10-0 5/2 Vanderbilt W, 11-0 5/2 Vanderbilt W, 11-0 5/2 Vanderbilt W, 11-8 5/9 at Auburn W, 6-1 5/9 at Auburn W, 6-1 5/9 at Auburn L, 1-6 SEC TOURNAMENT - ATHENS, GA. 5/10 at Auburn 5/16 vs. Georgia W, 4-2 5/16 vs. Kentucky W, 4-1 5/16 vs. Kentucky W, 4-1 5/17 vs. Kentucky W, 4-2 5/17 vs. Kentucky W, 4-2 5/17 vs. Niss State L, 3-13 NCAA SOUTH II REGIONAL - NEW ORLEANS, LA. 5/21 vs. Tulane 5/22 vs. New Orleans		
4/21 Tulane		
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 L, 10-12 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, 1-8 5/9 at Auburn W, 6-1 5/9 at Auburn W, 6-1 5/10 at Auburn L, 1-6 SEC TOURNAMENT - ATHENS, GA. 5/15 vs. Georgia 5/15 vs. Georgia W, 4-2 5/16 vs. Kentucky W, 4-1 5/16 vs. Kentucky W, 4-1 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, 3-0 5/24 vs. Cal State Fullerton W, 7-3 COLLEGE WORLD SERIES - OMAHA, NEB. 5/29 vs. Florida State L, 7-8 6/3 vs. Arkansas W,		
4/22 Northwestern State W, 8-7 4/25 at Georgia L, 1-7 4/25 at Georgia L, 10-12 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, 1-8 5/9 at Auburn W, 4-0 5/9 at Auburn L, 1-6 SEC TOURNAMENT - ATHENS, GA. S/11 vs. Auburn 5/14 vs. Auburn L, 8-9 5/15 vs. Georgia W, 4-2 5/16 vs. Kentucky W, 4-1 5/16 vs. Kentucky W, 4-1 5/16 vs. Kilss 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 L, 7-8 6/3 vs. Arkansas W, 5-		
4/25 at Georgia	•	
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 W, 1-8 5/3 Vanderbilt W, 1-8 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. S/114 vs. Auburn 5/14 vs. Auburn L, 8-9 5/15 vs. Georgia W, 4-2 5/16 vs. Kentucky W, 4-1 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. New Orleans W, 14-1 5/22 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 U, 6-2 6/1 vs. Oklahoma State L, 7-8 6/3 vs. Arkansas W, 5-2<		
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, 1-8 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. S/14 vs. Auburn 5/14 vs. Auburn L, 8-9 5/15 vs. Georgia W, 4-2 5/16 vs. Kentucky W, 4-1 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. 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 U, 6-2 6/1 vs. Oklahoma State L, 7-8 6/3 vs. Arkansas W, 5-2	-	
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 SECTOURNAMENT - 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 IREGIONAL - NEW ORLEANS, LA. 5/21 vs. New Orleans 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 U, 6-2 6/1 vs. Oklahoma State L, 7-8 6/3 vs. Arkansas W, 5-2	-	
4/29 at New Orleans	-	
5/1 at Nicholls State W, 10-2 5/2 Vanderbilt W, 10-0 5/2 Vanderbilt U, 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, 16 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. Kentucky W, 4-1 5/16 vs. Auburn W, 4-2 5/17 vs. Miss. State L, 3-13 NCAA SOUTH I REGIONAL - NEW ORLEANS, LA 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		
5/2 Vanderbilt W, 1-0 5/2 Vanderbilt L, 2-4 5/3 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. Kentucky W, 4-1 5/16 vs. Auburn W, 4-2 5/17 vs. Miss. State L, 3-13 NCAA SOUTH I REGIONAL - NEW ORLEANS, LA. 5/21 vs. Tulane W, 5-3 5/22 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		
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 5/16 vs. Auburn W, 4-2 5/17 vs. Miss. State L, 3-13 NCAA SOUTH I REGIONAL - NEW ORLEANS, LA. 5/21 vs. Tulane W, 5-3 5/22 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	•	•
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. 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		
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. Kentucky W, 4-1 5/16 vs. Kentucky 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		
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. Kentucky 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	,	
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. Kentucky W, 4-1 5/17 vs. Auburn W, 4-2 5/17 vs. Milss 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		
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. W, 5-3 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		
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. Misss 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		L, 1-6
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	· ·	
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		
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		
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	•	
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		
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		
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		
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		
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		
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		
5/29 vs. Florida State W, 6-2 6/1 vs. Oklahorna State L, 7-8 6/3 vs. Arkansas W, 5-2		
6/1 vs. Oklahoma State L, 7-8 6/3 vs. Arkansas W, 5-2	•	
6/3 vs. Arkansas W, 5-2	•	
· · · · · · · · · · · · · · · · · · ·		
6/5 vs. Stanford L, 5-6	· ·	
	6/5 vs. Stanford	L, 5-6

* Busch Challenge I (New Orleans, La.)

1988 (39-21) • Coach Skip Bert	man
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

W, 8-1

2/27 Southern

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 2/19 Mercer W, 10-3 2/2 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 3/12 Florida W, 8-7 3/12 Florida W, 8-7 3/12 Florida W, 2-1 3/14 George Washington W, 8-3 3/16 St. John's W, 11-8 3/16 St. John's W, 11-8 3/19 at Kentucky W, 15-0 3/19 at Kentucky W, 15-0 3/19 at Kentucky W, 15-0 3/1			
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 2/29 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, 2-1 3/14 George Washington W, 8-3 3/15 St. John's W, 11-8 3/16 St. John's W, 11-6 3/19 at Kentucky W, 15-0 3/19 at Kentucky L, 9-12 3/2/4 Stephen F. Austin W, 8-3	2/11 Texas Christian	W, 8-2	
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 3/18 New Orleans W, 7-1 3/11 Florida W, 10-0 3/12 Florida W, 2-1 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 L, 9-12 3/24 Stephen F. Austin W, 8-3	2/12 Texas Christian	W, 10-5	
2/18 Mercer W, 8-7 2/19 Mercer W, 12-7 2/19 Mercer 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 3/18 New Orleans W, 7-1 3/11 Florida W, 10-0 3/12 Florida W, 2-1 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 L, 9-12 3/24 Stephen F. Austin W, 8-3	2/14 Southern Miss	W, 10-1	
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, 2-1 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 L, 9-12 3/24 Stephen F. Austin W, 8-3	2/17 Mercer	W, 7-4	
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, 2-1 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, 15-0 3/19 at Kentucky L, 9-12 3/24 Stephen F. Austin W, 8-3	2/18 Mercer	W, 8-7	
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, 2-1 3/14 George Washington W, 8-3 3/15 St. John's W, 11-8 3/16 St. John's W, 11-8 3/16 St. John's W, 12-5 3/18 at Kentucky W, 15-0 3/19 at Kentucky L, 9-12 3/24 Stephen F. Austin W, 8-3	2/19 Mercer	W, 12-7	
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 L, 9-12 3/23 Northwestern State W, 6-5 3/24 Stephen F. Austin W, 8-3	2/21 Louisiana College	W, 10-3	
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 3/6 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, 11-5 3/18 at Kentucky W, 11-7 (11) 3/19 at Kentucky L, 9-12 3/24 Stephen F. Austin W, 8-3	2/24 vs. Oklahoma State *	W, 6-0	
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, 2-7 3/12 Florida W, 2-1 3/14 George Washington W, 8-3 3/16 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 L, 9-12 3/23 Northwestern State W, 6-5 3/24 Stephen F. Austin W, 8-3	2/25 vs. Oral Roberts *	W, 10-7	
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, 2-1 3/12 Florida W, 2-1 3/14 George Washington W, 8-3 3/16 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	2/26 vs. Oklahoma *	L, 7-9 (11)	
3/4 at Tennessee W, 7-0 3/4 at Tennessee L, 1-5 3/5 at Tennessee W, 9-3 3/6 New Orleans W, 7-1 3/11 Florida W, 10-0 3/12 Florida W, 2-1 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 L, 9-12 3/23 Northwestern State W, 6-5 3/24 Stephen F. Austin W, 8-3	2/28 Southern	W, 19-6	
3/4 at Tennessee L, 1-5 3/5 at Tennessee W, 9-3 3/6 New Orleans W, 7-1 3/11 Florida W, 10-0 3/12 Florida W, 2-7 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 L, 9-12 3/23 Northwestern State W, 6-5 3/24 Stephen F. Austin W, 8-3	3/1 at Southern	W, 5-0	
3/5 at Tennessee W, 9-3 3/6 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. Austlin W, 8-3	3/4 at Tennessee	W, 7-0	
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	3/4 at Tennessee	L, 1-5	
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	3/5 at Tennessee	W, 9-3	
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	3/8 New Orleans	W, 7-1	
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. Austlin W, 8-3	3/11 Florida	W, 10-0	
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	3/12 Florida	W, 8-7	
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. Austlin W, 8-3	3/12 Florida	W, 2-1	
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. Austlin W, 8-3	3/14 George Washington	W, 8-3	
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	3/15 St. John's	W, 11-8	
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	3/16 St. John's	W, 12-5	
3/19 at Kentucky L, 9-12 3/23 Northwestern State W, 6-5 3/24 Stephen F. Austin W, 8-3	3/18 at Kentucky	W, 11-7 (11)	
3/23 Northwestern State W, 6-5 3/24 Stephen F. Austin W, 8-3	3/19 at Kentucky	W, 15-0	
3/24 Stephen F. Austin W, 8-3	3/19 at Kentucky	L, 9-12	
	3/23 Northwestern State	W, 6-5	
3/25 Stephen F. Austin W, 14-1	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	L	
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, NEI		
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	
0,0 10. 10,00	L, / 12	
* Busch Challenge III (New Orleans, La	a.)	

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 3/17 at Mississippi State	W, 28-8
0.62 110 1 1 101 1	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 3/27 at Southeastern La.	W, 6-0 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. 4/25 at New Orleans	L, 4-5 (11) W, 6-4
4/28 at Alabama	W, 0-4 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 ROUG	-
5/24 Southwestern La.	W, 8-0
5/25 Georgia Tech 5/26 Southern California	W, 11-5
5/26 Houston	L, 4-5 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.)	

	3/1 vs. Miam
	3/2 vs. Flori
	3/3 vs. Flori
	3/4 Northwe
_	3/5 Tulane
_	3/6 New Orl
_	3/8 at Neva
_	3/9 at Neva
_	3/9 at Neva
_	3/12 Notre [
-	3/13 St. Lou 3/17 Mississ
-	3/17 Mississ
	3/19 at Sout
	3/20 at Tula
	3/23 at Miss
	3/23 at Miss
	3/24 at Miss
	3/26 Louisia
_	3/27 Jackso
_	3/30 at Aub
_	3/30 at Aub
_	3/31 at Aubi
_	4/2 McNees
-	4/3 Nicholls 4/6 Florida
-	4/6 Florida
_	4/7 Florida
	4/9 at North
	4/10 at Loui
	4/13 at Tenr
	4/13 at Tenr
	4/14 at Tenr
	4/16 Center
_	4/17 at New
_	4/20 at Ken
_	4/20 at Ken
_	4/21 at Kent
	4/24 Northe
	4/27 Alaban
_	4/27 Alaban
_	4/28 Alabar
	5/4 Vanderb
	5/4 Vanderb
	5/5 Vanderl
_	5/11 at Geor
_	5/11 at Geor
_	5/12 at Geor
_	SEC TOURN
	5/16 Kentuc 5/18 Mississ
	5/18 Florida
_	5/19 Mississ
_	5/19 Florida
	NCAA SOUT
	5/24 Northy
	5/26 Oklaho
	5/27 Texas
	5/28 South
	COLLEGE W
	5/31 vs. Flor
	6/2 vs. Fresi

1/27 Southern	W, 8-1	
I/1 vs. Miami (Fla.)*	W, 4-3	
I/2 vs. Florida*	W, 6-5	
1/3 vs. Florida State*	L, 0-8	
3/4 Northwestern State	L, 3-7	
l/5 Tulane	L, 6-7	
1/6 New Orleans	W, 7-5	
	W, 14-4	
1/8 at Nevada-Las Vegas		
I/9 at Nevada-Las Vegas	L, 1-5	
1/9 at Nevada-Las Vegas	W, 9-4	
1/12 Notre Dame	L, 3-6	
I/13 St. Louis	W, 6-4	
1/17 Mississippi State	W, 4-2	
3/17 Mississippi State	W, 6-5 (8)	
1/19 at Southern	W, 5-2	
1/20 at Tulane	L, 1-5	
1/23 at Mississippi	W, 4-0	
1/23 at Mississippi	W, 3-2	
1/24 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	
1/2 McNeese State	L, 3-6	
I/3 Nicholls State	W, 6-5	
l/6 Florida	W, 6-5 (10)	
l/6 Florida	W, 5-3	
1/7 Florida	W, 12-6	
l/9 at Northwestern St.	W, 7-3	
I/10 at Louisiana Tech	W, 13-6	
1/13 at Tennessee	L, 3-5	
I/13 at Tennessee	L, 5-6	
I/14 at Tennessee	W, 11-4	
I/16 Centenary	W, 15-2	
I/17 at New Orleans	W, 5-2	
I/20 at Kentucky	L, 7-17	
I/20 at Kentucky	L, 7-11	
I/21 at Kentucky	L, 3-7	
	W, 12-3	
I/24 Northeast La.		
1/25 Southeastern La.	L, 2-15	
I/27 Alabama	W, 15-4	
1/27 Alabama	L, 6-8	
I/28 Alabama	W, 11-6	
i/4 Vanderbilt	W, 21-5	
i/4 Vanderbilt	W, 8-5	
5/5 Vanderbilt	L, 6-11	
i/11 at Georgia	W, 10-4	
i/11 at Georgia	W, 5-0	
i/12 at Georgia	W, 16-7	
EC TOURNAMENT - BATON ROUGE, LA.		
i/16 Kentucky	W, 8-7	
5/18 Mississippi State	W, 8-2	
5/18 Florida	L, 1-7	
i/19 Mississippi State	W, 9-4	
i/19 Florida	L. 4-8	
ICAA SOUTH REGIONAL - BATON ROUGE,	, ,	
i/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	
5/2 vs. Fresno State	W, 15-3	
5/5 vs. Florida	W, 19-8	
5/8 vs. Wichita State	W, 6-3	

ABCA Hall of Fame Tournament (Baton Rouge, La.) * Busch Challenge V (New Orleans, La.)

NCAA National Champions 2/9 Mississippi State#

2/10 Oklahoma State#

2/15 Stephen F. Austin

2/15 Stephen F. Austin 2/16 Stephen F. Austin

2/22 Texas A&M

2/23 Texas A&M 2/23 Texas A&M

2/26 Southeastern La.

2/12 Louisiana Tech

W, 6-4

W, 6-0

W, 10-3

W, 5-0

W, 14-3

W, 9-0

L, 1-3 W, 13-8

W, 5-0

W, 8-3

1992 (50-16) • Coach Skip Bertman **SEC Champions SEC Tournament Champions**

NCAA South I Regional Particip	ants
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 3/1 Maine	W, 8-5 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. 4/8 Tulane	W, 6-5 (10) 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 5/3 at Auburn	L, 2-4
5/5 Nicholls State	L, 3-4 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	
5/21 Providence	W, 8-1
5/22 Ohio State	L, 0-5
5/23 Tulane	W, 7-3
5/23 Cal State Fullerton * Busch Challenge VI (New Orleans, La.)	L, 0-11
Saseri orialiolige vi (iveW Offedils, Ed.)	

1993 (53-17-1) • Coach Skip Bertman
SEC Champions
SEC Western Division Tournament
Champions

Champions		
NCAA South Regional Cham	oions	
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 * 2/28 vs. Ole Miss *	W, 8-4	
3/3 Lamar	L, 4-6 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 3/31 at New Orleans	W, 10-8 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 4/28 Southwestern La.	W, 12-9 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 ROU		
5/27 Western Carolina	W, 7-2	
5/28 Kent State	L, 12-15 W 13-6	
5/29 Baylor 5/29 South Alahama	W, 13-6 W 11-4	

5/29 South Alabama

5/30 South Alabama

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**

SEC Western Division Tourname	
NCAA South Regional Champ	
College World Series - 7th Pl	ace
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
	L, 5-6
4/24 Arkansas	
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
SEC DIVISION TOURNAMENT - OXFORI	O, MISS.
5/19 vs. Alabama	W, 3-2
5/20 vs. Arkansas	W, 6-4
5/21 vs. Auburn	W, 3-2

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, N	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	W, 11-0 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 -STARKVI	
5/18 vs. Alabama	L, 8-9
5/19 vs. Mississippi St.	W, 14-6

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. Alahama	1.8-9

5/22 vs. Auburn

W, 5-4

W, 11-4

W, 9-4

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.)

1996 (52-15) • Coach Skip Bertman **SEC Champions** NCAA South II Regional Champions

NOAA National Observations	приопо	
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	
	L, 6-7	
3/13 Dayton		
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 Southestern 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.	W, 17-9 L, 10-11	
	L, IU-II	
SEC TOURNAMENT - HOOVER, ALA.	W 0.4	
5/16 vs. Tennessee	W, 3-1	
5/17 vs. Florida	L, 2-6	

5/18 vs. Kentucky

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 I Regional Champions **NCAA National Champions**

NCAA National Champion	•	
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 W, 20-12	
4/12 at Miss. State		
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	
	L, 2-28	

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

/22 UNC-Greensboro	W, 14-0
/23 Oklahoma	W, 14-3
/24 South Alabama	L, 5-11
/25 Long Beach St.	W, 14-7 (11)
/26 South Alabama	W, 14-4
/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

College World Series - 3rd	
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, 9-5 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 ROU	GE, LA.	
5/21 Nicholls State	W, 18-4	
5/21 Nicholls State 5/22 SW Louisiana	W, 18-4 W, 15-6	
•		
5/22 SW Louisiana	W, 15-6	
5/22 SW Louisiana 5/23 Cal State Fullerton	W, 15-6 W, 13-11 W, 14-3	
5/22 SW Louisiana 5/23 Cal State Fullerton 5/24 Cal State Fullerton	W, 15-6 W, 13-11 W, 14-3	
5/22 SW Louisiana 5/23 Cal State Fullerton 5/24 Cal State Fullerton COLLEGE WORLD SERIES - OMAHA, NEI	W, 15-6 W, 13-11 W, 14-3	
5/22 SW Louisiana 5/23 Cal State Fullerton 5/24 Cal State Fullerton COLLEGE WORLD SERIES - OMAHA, NEI 5/30 vs. Southern Cal	W, 15-6 W, 13-11 W, 14-3 B. W, 12-10	

* 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

[#] Hormel Foods Classic (Minneapolis, Minn.)

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 - TUSCALOOS	A, 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

morar mational onampions		
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	

4/25 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, I	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 R	OUGE, 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 (Shrevepo	ort, 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
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, TE	XAS	
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	
(C) at Fair Crounda Field (Chrounnart La.)		

@ 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 Orlean	s)	

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	
6/5 Northwestern State	W, 12-4	
6/6 Rice	L, 4-5	
# at Zephyr Field (Metairie, La.)		
@ at Fair Grounds Field (Shreveport, La	a.)	

2006 (35-24) • Coach Smoke Laval 2/10 North Florida

W, 11-1

2/10/110/11/10/100	,
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

2007 (29-26-1) • Coach Pat	ii 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	1.2-6

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

College World Series - Stil	piaco
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	
4/18 Georgia	L, 5-6
4/19 Georgia	L, 3-6 L, 8-9
4/20 Georgia	
4/22 at Tulane	T, 10-10 (12)
4/23 McNeese State	W, 8-4
	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

W, 12-3

Z/ZO VIIIdiTOVU	11, 12 0	
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	L.	
5/29 Southern	W, 10-2	
5/30 Baylor	W, 3-2 (10)	
5/31 Minnesota	W, 10-3	
NCAA SUPER REGIONAL - BATON RO	UGE, LA.	
6/5 Rice	W, 12-9	
6/6 Rice	W, 5-3	
COLLEGE WORLD SERIES - OMAHA, N	IEB.	
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

W, 5-4	
W, 25-8	
W, 4-0	
W, 2-1	
W, 10-9	
W, 9-6	
W, 7-4	
W, 8-1	
W, 13-7	
W, 3-2	
W, 9-2	
W, 18-7	
L, 9-11	
W, 4-2	
L, 4-8	
W, 10-3	
L, 3-6	
W, 8-7	
W, 5-1	
W, 4-3	
W, 6-2	
W, 10-6	
W, 8-6	
W, 13-7	
W, 4-3	
L, 6-12	
W, 15-5	
W, 17-5	
W, 6-5 (12)	
W, 14-10	
L, 7-11	
L, 5-6	
W, 10-4	
W, 12-5	
W, 9-7	
W, 6-5 (14)	
W, 14-3	
W, 8-6	
L, 9-11	
	W, 25-8 W, 4-0 W, 2-1 W, 10-9 W, 9-6 W, 7-4 W, 8-1 W, 13-7 W, 3-2 W, 9-2 W, 18-7 L, 9-11 W, 4-2 L, 4-8 W, 10-3 L, 3-6 W, 8-7 W, 5-1 W, 4-3 W, 6-2 W, 10-6 W, 13-7 W, 4-3 L, 6-12 W, 15-5 W, 17-5 W, 6-5 (12) W, 14-10 L, 7-11 L, 5-6 W, 10-4 W, 12-5 W, 9-7 W, 6-5 (14) W, 14-3 W, 8-6

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
SEC TOURNAMENT - HOOVER, ALA	. .
5/26 Florida	W, 10-6
5/27 Vanderbilt	W, 7-5
5/29 Ole Miss	W, 8-0 (7)
5/30 Alabama	W, 4-3 (11)
NCAA REGIONAL - LOS ANGELES, (CALIF.
6/4 UC Irvine	W, 11-10 (11)
6/5 at UCLA	L, 3-6
6/6 UC Irvine	L, 3-4

- at Zephyr Field (Metairie, La.)

@ - at Fair Grounds Field (Shreveport, La.)

2011 (36-20) • Coach Paul Mainieri

2011 (00 20) - 0000111 001 1-10111101		
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

- at Zephyr Field (Metairie, La.)

2012 (47-18) • Coach Paul Mainieri SEC Champions NCAA Regional Champions NCAA Super Regional Participants

NCAA Super Regional Parti	cipants
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 W 15-5
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)
J/20 dt JUULII OdlUlliid	vv, 5=2 (1U)

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 ROUG	GE, 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 SEC Western Division Champions SEC Tournament Champions NCAA Regional Champions NCAA Super Regional Champions

NCAA Super Regional Cham	pions
College World Series – 7th I	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, AL	A.	
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 - OMAH	A, 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 SEC Tournament Champions NCAA Regional Participants

morar nogional i al nolpalito		
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	V, 4-3 (13) L, 1-5	
4/19 at Ole Miss	L, 1-5 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

Jollege World Series - 5th Pi	ace	
2/13 Kansas	W, 4-1	
2/14 Kansas	W, 8-5	
1/15 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	_
8/4 Grambling	W. 7-1	_
8/6 Houston %	W, 4-2	_
8/7 Baylor %		
	W, 2-0	_
8/8 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)	
8/15 Ole Miss	W, 18-6	
8/17 at Southern	W, 4-2 (10)	
8/19 at Arkansas	L, 1-5	
8/20 at Arkansas	W, 16-3	
3/21 at Arkansas	W, 7-4	
3/24 at Tulane	W, 13-7	
/27 Kentucky	L, 4-5 (12)	
/28 Kentucky	W, 7-3	
3/29 Kentucky	L, 10-12 (11)	
3/31 UL-Lafayette #	W, 8-6	
I/2 at Alabama	W, 8-5 (16)	
I/3 at Alabama	W, 6-2	
I/4 at Alabama	W, 6-4 (13)	
7 New Orleans	W, 11-2	
I/8 Northwestern State	W, 9-6	
/10 Auburn	W, 3-2	
I/11 Auburn	L, 1-6	
I/12 Auburn	W, 6-2	
I/15 Lamar	W, 11-2	
1/18 at Georgia	W, 4-1	_
1/18 at Georgia	W, 9-1	_
// 16 at Georgia //21 Tulane	W, 6-0	_
		_
/23 Texas A&M	W, 4-3	_
/24 Texas A&M	W, 9-6	_
/25 Texas A&M	L, 2-6	
/28 Alcorn State	W, 6-1	
I/30 at Mississippi St.	W, 5-3 (14)	
i/1 at Mississippi St.	W, 11-4	
5/2 at Mississippi St.	L, 7-8 (12)	
/8 Missouri	W, 8-3	
/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	

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 RO	UGE, 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

/19 Cincinnati	W, 6-5 (10)
/20 Cincinnati	W, 4-0
/21 Cincinnati	W, 12-4
/24 at Lamar	L, 11-12
/26 Sacramento State	W, 6-0
/27 Sacramento State	L, 4-5
/28 Sacramento State	W, 11-1
/2 at Nicholls	W, 9-4
/4 Fordham	W, 12-1
/5 Fordham (DH)	W, 15-1
8/5 Fordham (DH)	W, 10-7
3/8 Louisiana Tech	W, 6-3
3/11 Ball State	L, 1-7
8/12 Ball State	W, 9-3
8/13 Ball State	W, 10-6
8/16 New Orleans	W, 9-4
8/19 Alabama (DH)	L, 0-6
8/19 Alabama (DH)	L, 3-4
8/20 Alabama	W, 7-5
8/22 UL-Lafayette#	W, 8-5
8/24 at Texas A&M	L, 1-6
8/25 at Texas A&M	W, 3-2
3/26 at Texas A&M	L, 1-3
8/29 Tulane	L, 1-7
1/2 at Auburn (DH)	L, 5-8
1/2 at Auburn (DH)	W, 8-6
1/3 at Auburn	W, 10-5
1/5 Southern	W, 10-3
1/7 Vanderbilt	
	W, 13-4
1/8 Vanderbilt 1/9 Vanderbilt	W, 3-2
	L,7-9
I/12 McNeese State	L, 0-7
I/13 Grambling State	W, 14-11
I/15 at Missouri	W, 7-5
1/16 at Missouri	W, 9-5
1/17 at Missouri	W, 15-2
1/20 Southeastern La.	W, 11-4
1/22 Mississippi State	L, 8-12
1/23 Mississippi State	L, 1-2
1/24 Mississippi State	W, 11-8
1/26 at Tulane	L, 1-4
1/28 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, L	A.	
6/11 Coastal Carolina	L, 8-11	
6/12 Coastal Carolina	L, 3-4	

W, 9-0 (7)

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)

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, 2=10 L, 6-9	
4/25 at Tularie 4/27 at Alabama		
	W, 8-2 W, 7-4	
4/28 at Alabama 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	L .	
6/2 Texas Southern	W, 15-7	
6/3 Southeastern La.	W, 11-6	
6/4 Rice	W, 5-0	
NCAA SUPER REGIONAL - BATON RO	UGE, 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.)

2018 (39-27) • Coach Paul Mainieri NCAA Regional Participants

NCAA Regional Participants		
2/16 Notre Dame	W, 7-6	
2/17 Notre Dame	L, 5-10	
2/18 Notre Dame	L, 3-11	
2/21 New Orleans	W, 14-6	
2/23 Texas	W, 13-4	
2/24 Texas	W, 10-5	
2/25 Texas	L, 1-11	
2/27 Grambling	W, 10-3	
2/28 at Southeastern La.	L, 4-5	
3/2 Toledo	W, 8-1	
3/3 Sacred Heart	W, 7-0	
3/4 Southeastern La.	W, 4-2	
3/6 Southern	W, 8-2	
3/7 at UL-Lafayette	L, 3-4 (10)	
3/9 Hawaii	L, 2-4	
3/10 Hawaii	W, 5-1	
3/11 Hawaii	W, 14-1	
3/14 South Alabama	W, 9-4	
3/16 Missouri	W, 4-2	
3/17 Missouri	L, 6-12	
3/18 Missouri	W, 7-5	
3/21 Tulane	W, 10-4	
3/23 at Vanderbilt	L, 2-4	
3/24 at Vanderbilt	W, 6-2	
3/25 at Vanderbilt	L, 0-1 (7)	
3/27 UL-Lafayette #	L, 1-3	
3/29 Mississippi State	W, 10-1	
3/30 Mississippi State	L, 1-4	
3/31 Mississippi State	W, 4-0	
4/3 Nicholls	W, 10-1	
4/5 at Texas A&M	W, 4-1	
4/6 at Texas A&M	L, 2-9	
4/7 at Texas A&M	L, 1-3	
4/10 Louisiana Tech	W, 2-0	
4/13 Tennessee	W, 9-3	
4/14 Tennessee	W, 14-5	
4/15 Tennessee	W, 14-3	
4/18 at Tulane	L, 9-10	
4/20 at South Carolina	L, 0-11	
4/21 at South Carolina	L, 4-11	
4/22 at South Carolina	L, 6-8	
4/24 Lamar	W, 8-0	
4/26 at Ole Miss	L, 3-14	
4/27 at Ole Miss	W, 5-2	
4/28 at Ole Miss	L, 8-9	
5/4 Arkansas	L, 4-5	
5/5 Arkansas	W, 6-4	
5/6 Arkansas	W, 7-5	

5/9 McNeese State	W, 13-3	
5/11 Alabama	W, 7-5	
5/12 Alabama	L, 1-6	
5/13 Alabama	W, 7-3	
5/15 Northwestern State	W, 9-5	
5/17 at Auburn	L, 4-11	
5/18 at Auburn	W, 6-2	
5/19 at Auburn	L, 5-14	
SEC TOURNAMENT - HOOVER, ALA.		
5/22 Mississippi State	W, 8-5	
5/23 Florida	L, 3-4	
5/24 South Carolina	W, 6-4 (12)	
5/25 Florida	W, 11-0 (7)	
5/26 Arkansas	W, 2-1	
5/27 Ole Miss	L, 1-9	
NCAA REGIONAL - CORVALLIS, ORE.		
6/1 San Diego State	W, 6-4	
6/2 Oregon State	L, 1-14	
6/3 Northwestern State	W, 9-5	
6/3 Oregon State	L, 0-12	

The 2019 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 Communications Director Bill Franques at wfranqu@ Isu.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 Communications Director 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 10 minutes after home games in front of the first base dugout in Alex Box Stadium, Skip Bertman Field.

Practice/Interviews

Media members are invited to attend LSU baseball practice sessions. Players and coaches are usually available for interviews on designated days before 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.

INSIDE LSU BASEBALL WITH PAUL MAINIERI

Inside LSU Baseball is a weekly program featuring LSU head coach Paul Mainieri. The first installment of the 2019 season will air March 19 and the show runs through May 21. 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.

2019 INSIDE LSU BASEBALL TV AFFILIATES

BATON ROUGE KZUP-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

LSU GAMES ON TELEVISION

Check LSUsports.net/baseball for a listing of games to be televised during the 2019 season.

SEC Network TV announcers Lyn Rollins (right) and former LSU All-American Ben McDonald

ESPN's Laura Rutledge interviews Paul Mainieri at the 2017 College World Series.

Ronnie Rantz SEC Network Analyst

Network Telecasts Check www.LSUsports.net

Check www.LSUsports.net for a listing of games to be televised this season.

The Paul Mainieri Show PRESENTED BY HANCOCK WHITNEY

Selected LSU Sports Radio Network stations will air "The Paul Mainieri Show, presented by Hancock Whitney" each Monday from 7-8 p.m., beginning on March 25 and continuing through May 13. 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 at LSUsports.net.

Former LSU pitcher Doug Thompson (left) and "Voice of the Tigers" Chris Blair will broadcast the Tigers' home games in 2019. 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 fourth 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, 44, 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 2019 along with the Tigers' games in the SEC and NCAA Tournaments. LSU Baseball will be distributed by satellite to 15 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.LSUsports.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

2019 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-FM	96.3	Ruston
KWKH-AM	1130	Shreveport
WFCG-FM	107.3	Tylertown, Miss.
KVPI-AM	1050	Ville Platte

Network Affiliates are subject to change. Visit www.LSUsports.net/radioaffiliates

Paul Mainieri joins Bill Franques for a postgame show after each home game in Alex Box Stadium.

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 $\label{lem:pages} \textit{Facebook pages, Twitter and Instagram accounts are available at LSU sports.net/connect.}$

TEAMS	TWITTER
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)	@wwadelsu
Nikki Fargas (WBB)	@NikkiCaldwell
Tasha Butts (WBB)	@TashaButts
Russell Brock (BVB)	@RussLSUbeach
Garrett Runion (WG)	@GRUN1
Alexis Rather (WG)	@Alexis_Rather
Jay Clark (GYM)	@jayclark886
Beth Torina (SB)	@BethTorina
Howard Dobson (SB)	@HWDobson
Lindsay Leftwich (SB)	@LLefty18
Dave Geyer (SD)	@LSUCoachGeyer
Steve Mellor (SD)	@StevMello
Julia S. Sell (WT)	@LSUJuliaSell
Michael Sell (WT)	@_sellmichaell
Dennis Shaver (TF)	@LSUCoachShaver
Bennie Brazell (TF)	@LSUCoachBrazell
Todd Lane (TF)	@LSUToddLane
Fran Flory (VB)	@LSUCoachFran

DEPARTMENTS

LSU Athletics	@LSUsports
LSUpix.net	@LSUpix
LSU Academic Center	@LSUAcademicCtr
LSU Athletic Training	@LSUAthTraining
LSU Cheerleading	@LSUCheer
LSU Compliance	@LSUCompliance
LSU Creative Services	@LSUcreative
LSU Game Operations	@LSUGameOps
LSU Final Score	@LSUfinalscore
LSU Football Equipment	@LSUFBEquipment
LSU Football Video	@LSUFBVideo
LSU Geaux Students	@GeauxStudents
LSU Sports Properties	@LSUSP
LSU Nutrition Performance	@LSUNutrition
LSU Ticket Office	@LSUtix
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

Chris Blair	@LSUTigersVoice
Michael Bonnette	@LSUBonnette
Brian Broussard	@BroussardBrian
Emily Dixon	@EmilyVDixon
Quinlan Duhon	@LSUQuinlanDuhon
Jason Feirman	@jfeirman
Bill Franques	@AlexBoxVoice
Nate Fury	@furynate1
Kent Lowe	@LSUKent
Tommy Moffitt	@TommyMoffitt
Chris Parent	@ChrisJParent