Table of Contents

OFFICIAL MEDIA GUIDE AND SOUVENIR MAGAZINE PUBLISHED BY

Professional Sports Publications 355 Lexington Avenue New York, NY 10017 Tel (212) 697-1460 Fax (212) 286-8154

Executive V.P. Operations: Jeff Botwinick Executive V.P. Business Development: Martin Lewis

Executive V.P. Sales: Steven Farkas Executive V.P. Team Relations: Dave Gerschwer Executive Administrative Director: Julie Wong Production Manager: Julia Yurkovich Editor: Zack Ordynans

Editorial Designer: Pat Voehl

© 2005 Professional Sports Publications. All rights reserved. Reproduction in whole or part without permission of publisher is prohibited.

ARIZONA STATE UNIVERSITY

LocationIempe, Ariz.
Enrollment
Founded
NicknameSun Devils
ColorsMaroon and Gold
Conference
Home FieldPackard Stadium at Brock Ballpark (3,879)
PresidentMichael Crow
Vice President for University AthleticsLisa Love
Sr. Assoc. Athletic Director (SWA)Sandy Hatfield Clubb
BASEBALL STAFF
Head CoachPat Murphy (12th year)
Alma MaterFlorida Atlantic
Record at ASU (Years)
Career Division I (Years)
Overall Career Record
Baseball Office Phone(480) 965-3677
Assistant CoachesJay J. Sferra (11th year), Tim Esmay (2nd year)
Jeff Mousser (1st year)
Dir. Baseball OperationsGraham Rossini (7th year)
Operations and Recruiting AssistantSteve Kirkman (8th year)
ManagersBrady Stern (1st year) Justin Molinaro (1st year)
Graduate ManagersBilly Paganetti (1st year) Joel Bocchi (1st year)
Athletic TrainerKenny McCarty (9th year)
Conditioning CoachJim Mancuso (10th year)
Strength CoachRich Wenner
Equipment ManagerJohn Bieber
Office AssistantsSammie Nakama, Keli Murphy
Grounds CrewMike Procops

Table of Contents1
This Is ASU Baseball2-3
2005 College World Series4-5
Golden Spikes Award6
Team USA and ASU7
Omaha!8
The Streak9
Major League Tradition10
History in the Making11
Baseball Facilities12-13
Athletic Facilities14
Arizona State University15
Life in the Valley16
Academics17
Coaching Legends18
ASU Baseball A-Z19-22
2006 Schedule
2006 Roster24
TV/Radio Roster25
Packard Stadium/Winkles Field26
2006 Outlook27-30
Head Coach Pat Murphy32-35
What They Are Saying36
Assistant Coaches37-38
Support Staff
Q&A With ASU Baseball40
The Players42-60
Rules of the Game63
Sun Angel Foundation64
President and Athletic Director65
2005 Review67-68
2005 Results69

A LOOK AT 2006

Tompo Ariz

A LOUK AI 2000	
Letterwinners Returning/Lost	
Position Starters Returning/Lost	8/4
Top Pitchers Returning/Lost	4/2
Total Newcomers	
Preseason Rankings	B), 16 (BA)
2005 IN DEVIEW	

2005 IN REVIEW

2005 Record	42-25 (.627)
Home Record	
Away/Neutral Record	17-18
2005 Pac-10 Record (Finish)	15-9 (3rd)
Home Record	10-2
Away Record	5-7
Final Rankings	, 5 (SW), 6 (BA)

ASU POSTSEASON HISTORY

NCAA Tournament Appearances	
NCAA Tournament Record	
CWS Appearances	
National Championships	5 (1981, '77, '69, '67, '65)
CWS Runner-Up Finishes	5
Last CWS Appearance	
College World Series Record	
Regional Titles	
Last Time to Host Regional	2005 (Packard Stadium)

2005 Final Stats	70
2005 Awards/Honors	
2005 Pac-10 Review	72
ASU in the Pros in 2005	73
Year-by-Year Results	75
The Early Years	76
Yearly Leaders	77
All-Time Lineups	
ASU Honor Roll80	
ASU's MLB Players82	2-83
The Devils and the Draft	84
ASU Draft Choices Since 1995	
Link to the Legacy:	
Reggie Jackson	86
Barry Bonds	
Willie Bloomquist	88
Paul Lo Duca	89
Dustin Pedroia	90
ASU in Postseason Play	
National Championship Teams92	
All-Time Records vs. Opponents	97
Results (1977-2005)98-	103
All-Time Letterwinners104-	·107
Team Records110-	111
Individual Records112-	
Freshman Records	115
Career Records116-	
Pitching Superlatives/Attendance	
Pac-10 Opponents120-	123
Nonconference Opponents124-	126
Media Information	
Media Outlets	128

BASEBALL HISTORY

First Year of Baseball	1907 (7-2); 1959 (28-18)
Overall All-Time Record	2,358-1,147-6 (1907-P)
Early Record	
Modern Record	2,025-809-1 (1959-P)
Packard Stadium Record	
All-Time Pac-10 Record	

MEDIA RELATIONS

Assistant Director (Baseball Contact)	Randy Policar
Policar's E-Mail	randy.policar@asu.edu
Policar's Direct Line	(480) 965-6594
Media Relations Address	Sports Information Office
	P.O. Box 872505
	Tempe, AZ 85287-2505
Media Relations Phone	(480) 965-6592
Media Relations Fax	(480) 965-5408
Press Box Phone	(480) 727-7253
ASU Athletic Website	www.TheSunDevils.com
	www.DevilsDomain.net

The annual Arizona State Sun Devil Baseball media guide/souvenir program was edited and coordinated by Randy Policar, ASU Assistant Sports Information Director. The cover was designed and layed out by Nate Policar. This media guide would not be possible without the help of Graham Rossini, Mark Brand, Doug Tammaro, Nate Policar, Mike Policar, Alex Ryan, Jason Johnson, Kerry Howe and Jeff Evans. **Photo Credits:** Jason Wise, Scott Troyanos, Alex Ryan, Rick Scuteri, Scott Wachter, Colleen Hayes, Jeff Golden, Chuck Conley, Mike Scully, Phoenix; J. Meric, Dan Donovan, St. Louis; Stephen Nowland/Rich Clarkson and Associates; and all of the Major League and Minor League Baseball clubs that provided photos. **On the Cover:** (left to right) Brett Bordes Colin Curtis and Pat Bresnehan.

1

ASU Baseball 2006

THE TRADITION CONTINUES

5-TIME NGAA CHAMPIONS

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

There comes a time in a little boy's life when baseball is introduced to him. Thus begins the long journey for those meant to play the game at a higher level, for those who love the game so much they strive to be a part of its history. Sun Devil Baseball!

NCAA NATIONAL CHAMPIONS: 1965, 1967, 1969, 1977, 1981

ASU in the 2005 College World Series

The Arizona State University Baseball team returned to Omaha and the College World Series in 2005 for the 19th time in school history, and what a memorable trip it was.

From Jeff Larish's record-tying three home runs against Nebraska, to J.J. Sferra ending the ESPN "Instant Classic" with his 11th inning bloop single, it was a remarkable run to third place for the Sun Devils. ASU finished 3-2 in the CWS, giving them 58 all-time wins in College World Series play, third most in history. In addition, the 19 trips to Omaha are the fourth most by any school. Arizona State was also well represented on the All-College World Series team. Jeff Larish, Travis Buck, Colin Curtis and Joey Hooft all earned spots on the All-CWS squad.

Welcome

51F (1.52)

当時の間の間

5-TIME NGAA CHAMPIONS

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

SUN DEVIL BASEBALL 2006 NGAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

ASU AND THE Golden Spikes Award

> For the past 27 years, USA Baseball has honored the top amateur baseball player in the country with the Golden Spikes Award. (See winners box.) The award is presented each year to the player who exhibits exceptional athletic ability and exemplary sportsmanship. Past winners of this prestigious award include current Major League Baseball stars J. D. Drew, Pat Burrell, Jason Varitek, Jason Jennings and Mark Prior.

> Arizona State's Bob Horner won the inaugural award in 1978 after hitting .412 with 20 doubles and 25 RBI. Oddibe McDowell (1984) and Mike Kelly (1991) also won the award.

> Dustin Pedroia was named one of five finalists for the 2004 Golden Spikes Award. He became the seventh all-time finalist from ASU, including Horner (1978), McDowell (1984), Kelly (1990), Kelly (1991), Paul Lo Duca (1993) and Jacob Cruz (1994).

> With three Golden Spikes winners, ASU ranks tied for first with Florida State and Cal State Fullerton as the schools with the most players to have earned college baseball's top honor.

GOLDEN SPIKES AWARD WINNERS

2005		
2005	Alex Gordon	Nebraska
2004	Jered Weaver	Long Beach State
2003	Rickie Weeks	Southern
2002	Khalil Greene	Clemson
2001	Mark Prior	Southern California
2000	Kip Bouknight	South Carolina
1999	Jason Jennings	Baylor
1998	Pat Burrell	Miami
1997	J.D. Drew	Florida State
1996	Travis Lee	San Diego State
1995	Mark Kotsay	Cal State Fullerton
1994	Jason Varitek	Georgia Tech
1993	Darren Dreifort	Wichita State
1992	Phil Nevin	Cal State Fullerton
1991	Mike Kelly	Arizona State
1990	Alex Fernandez	Miami-Dade South
1989	Ben McDonald	Louisiana State
1988	Robin Ventura	Oklahoma State
1987	Jim Abbott	Michigan
1986	Mike Loynd	Florida State
1985	Will Clark	Mississippi State
1984	Oddibe McDowell	Arizona State
1983	Dave Magadan	Alabama
1982	Augie Schmidt	New Orleans
1981	Mike Fuentes	Florida State
1980	Terry Francona	Arizona
1979	Tim Wallach	Cal State Fullerton
1978	Bob Horner	Arizona State

NGAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981 ASU AND eam BASEBAL

on the 2003

onal Team.

V DEVIL BASEBALL 2006

medal in the 200 World University Baseball Championship

> > The Arizona State Baseball program ranks as one of the top collegiate programs in the nation to produce players for the USA Baseball National Team. Since USA Baseball began selecting players and operating an official National Team to represent the United States in 1984, ASU has had at least one player on the team in nine different years. A total of 10 different ASU players have combined for 11 selections to the National Team.

> > ASU's most recent selection to the National Team, Travis Buck, helped the USA Baseball National Team to a gold medal in the 2004 FISU World University Baseball Championship in Tainan City, Taiwan. Buck was named a first-team Summer All-American by Baseball America after hitting .412 (28-for-68) with two home runs and 14 RBI.

> "Coach Murphy is one of the most outstanding college coaches in the nation. We are certainly aware of the many quality baseball players that he has coached at Arizona State. We are sure that he will continue the tradition of competition that has defined Sun Devil Baseball for so many years.'

-Paul V. Seiler, USA Baseball Executive Director/CEO

Willie Bloomquist 1998

Casey Myers 2000

Jon Switzer 2000

Mike Esposito 2001

Dustin Pedroia 2002, 2003

2003

Travis Buck 2004

5-TIME NGAA CHAMPIONS

7

19 CWS APPEARANCES

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

Asu's Road To Omaha

..6 ..5 ..4

.78

..74

.58

..45

..38

.38

32

21

19 18

OLLEGE

A rizona State Baseball has made a habit of going to Omaha and the College World Series. Since varsity baseball started in 1959, Sun Devil baseball has made 19 trips to Omaha and has won five national championships (1965, 1967, 1969, 1977 and 1981). Each year, the Sun Devil Baseball team is in the hunt for the national championship and looks to return "Back Home to Omaha."

NCAA BASEBALI CHAMPIONSHIPS

l	USC
	Texas
	Arizona State
	LSU
5	Miami (Fla.)
	Cal State Fullerton

ALL-TIME CWS WINS

Texas
USC
Arizona State
Miami (Fla.)
Oklahoma State
 Stanford

CWS APPEARANCES:

1	Texas	
	USC	
	Miami (Fla.)	
4	Oklahoma State	
Arizona State		
	Florida State	

Omaha's Rosenblatt Stadium, home of the College World Series since 1950.

continued

REAK

THE ARIZONA STATE BASEBALL

program set on NCAA record by scoring in on NCAA record 500 consecutive games. The Straak Sisted over garts of ten sons dailing tack to the 1985 season ASII was a combined 338-167-1 during the streak and averaged 9.4 runs per gams. The Devils made history on April 7 2001, when they scored at least one run in they 350th consecutive game.

ASU broke the 12-year-old NGAA record against USC enactly six years to the day after they were last shot out.

The Desils are also severith in the record tooks after a stretch of 278 garres without being shul out from 1900 to 1994— meaning the program had only been shut out in three games from 1990 to 2004.

ACCOMPLISHMENTS INCLUDE:

ASU FLAYS FOR INCIDING CHAMPIONSHIP ADAMST USS IN 1998 AGU LEARS NATION IN NATION AVENAGE (3 And godining (11.32 hundjogaar) in 1989 MITICH JOMES SETS AGU SIMILLE SEASCH HUM Hum hegorizi with 27 (n. 2000 CASEY MYCERS REPEATS AS PAID TO PLANSIT OF The Year in 2000 and 2001 DIUCTIN PEDRONA GETS ASIL AND FROM IN Synak e bensom diuckees peedad with an IN SHEET ANNED IN THE TOP 12 IN THE COUNTRY FOUR TIMES

STREAK FACTI

HECORD OLIVING STREAM	. It	1.181.8
GANES WITH DALT DAE ASI IN	12	
DATE STREAK STANTED AT LESS	AUL .	1.1000
DATE STREEK ENDED OKLAHOVA (SLATITIES, MILE)		1,2004
INERVICUS SAUTOUT AT LISC	ALL	7000
INTEVIOLIS NEAR THEODRO CONSTRA ERFOLMA (4100 - 41		GANID
DATE HCAA REGORD THEIL AT URC		6 2061
uate Incaa Record Broken . At UNC	WHE	7,3991
HUNS SCORED DURING STREAM (Fra AV(D.)		419)

MCAA RECORD SCORING STREAKS

The 506 contrasts of which Arcona-State screed at least one run is the longest by more than 150 games over the second secth sheak. Here is a look at the 10 longest streak

ARIZONA STATE 1995-2004	506
CORSTAL CARDLINA (1963-1983)	
WIEH-W ETA/1 (1996-2007)	322
4(159)/4(96Å (1585-\$1303)	
FLIDHIGTH ETWITE (TOD-4 TODIE)	
121239-214 112239 (11273-13269)	
ANUCAA STATE (TER-1984)	27.8
NESCOUPPISTAIS (1816-2003)	223
ALABAMA, CITER-22005	100
OKLAHOMA STATE (1985-1499)	61

Sun Devil Baseball proudly holds the NCAA record for scoring in an unbelievable 506 consecutive games.

ANDREW DEI

MITCH JONES

JEFF LAU

CASEY MYERS

MIKEL MORENO

DUSTIN PEDROIA

DAR MCRINLEY

5-TIME NGAA CHAMPIONS

ASU Baseball: IStory in the Making

• Arizona State has finished in the Top 12 in the national rankings in five of the last nine years, including last season, where they finished as high as No. 3.

• In a ranking provided by Boydsworld.com, the website dedicated to college baseball rankings and RPI, the Arizona State Baseball program ranked No. 9 in the nation for sustained excellence over the past three and five years. The ranking is a direct reflection of the strength of the recently departed recruiting class (the three-year ranking) and the strength of the program in general (the five-year ranking). The rankings are the result of a system of calculations designed to properly weigh a team's winning percentage and strength of schedule, while taking inter-regional play into account.

• The Sun Devils are coming off a memorable 2005 season in which they returned to the College World Series, earning a third place finish. In the last five seasons, ASU has compiled a 211-98 record. • ASU has dominated its rivals to the south, the University of Arizona, during the Pat Murphy era. Dating back to 1995, ASU has combined to go 35-20 (.636) against the Wildcats. This year the two schools will face off in the first "Challenge at Chase," a game at the Arizona Diamondbacks home ballpark, Chase Field.

• ASU's recruiting classes have been ranked nationally in the Top 12 in each of the past eight years, including the class that will debut in 2006 being ranked No. 2 in the nation by *Baseball America*.

• ASU has ranked in the Top Three on the west coast in attendance in each of the last seven years, including ranking first in 2003 and 2005 and second in 2004. ASU was 20th nationally, averaging over 2,600 fans per game in 2005.

• ASU has hit over .300 at the plate in 34 of 47 varsity baseball seasons, including a string of 18 straight seasons. The Devils have combined to hit a combined .331 during the 10 years under current head coach Pat Murphy and has led the Pac-10 in hitting in five of the last seven seasons. ASU has hit .315 overall since varsity baseball started in 1959.

• ASU Baseball has had five Academic All-Americans in the last seven years (since 1999) and ranks tied for seventh among major Division I schools dating back to 1995. With four first-team selections during that stretch, ASU ranks tied for second.

• Arizona State leads all NCAA schools with 338 all-time draft picks dating back to the inception of the MLB Amateur Draft in 1965. ASU also leads all schools with 85 draft picks over the last 11 years.

• During ASU's 47-year history of varsity baseball (1959-P), 69 different players have earned All-America honors. The program has also had 12 National Players of the Year and three Golden Spikes Award winners.

DEVILS

Packard Stadium at Brock Ballpark

ASU'S HOME FIELD ADVANTAGE

In 2003, Packard Stadium ranked among the Top 15 college baseball facilities. ackard Stadium at Brock Ballpark is one of the finest college baseball facilities in the nation and continues to receive constant upgrades. In 2003, it ranked as a Top 15 college facility in a poll of college baseball coaches around the nation.

A new clubhouse (pictured above) was constructed during the 2004 season and plans are on the table to continue the multi-phase renovation of the stadium.

ASU owns an all-time 868-251-1 record at Packard Stadium and is scheduled to play 32 more home games at Packard this season.

Batting Cage

he new clubhouse at Packard Stadium at Brock Ballpark features one of the nicest locker rooms in college baseball. It features 40 cherry-wood lockers that have been funded by pledges by alumni of the baseball program.

rizona State University is listed as one of this year's "12 Hottest and Trendiest Colleges" in the 2004 "How to Get into College" guide published by Kaplan and *Newsweek*.

is located on 722 acres in the heart of downtown Tempe and just minutes away from the busy nightlife of Mill Avenue. With its shady malls, cool fountains and lush plantings, Arizona State's campus has long been known as an "oasis in the desert."

SU's main campus offers more than 100 majors through eight colleges, 104 bachelor's degree programs, 94 master's degrees, a highly regarded law degree and nearly 51 doctorial degrees.

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

the Valley of the Sun is home to nearly three million people and is the vacation destination for 10 million people annually.

1000

he Sporting News named Phoenix as the fourth-best sports city in the United States in 2000. The Phoenix metro area is home to pro sports teams for baseball, football, basketball, hockey, lacrosse and also hosts golf and NASCAR events every year.

Life in the

וממ

over 325 days of sunshine each year with an average temperature of a balmy 85 degrees.

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

Academic Highlights

10

> In 2005, 23 of the 35 players on the Sun Devil Baseball team finished the year with a cumulative GPA of 2.5 or better.

> ASU has had five Academic All-Americans since 1999 and ranks eighth among major Division I baseball programs for the most Academic All-Americans dating back to 1995. With four first-team Academic All-Americans, ASU ranks tied for second during that period.

> Casey Myers (1998-2001) was a two-time Academic All-American of the Year in 2000 and 2001.

> The Arizona State athletic department ranks 11th with 17 Verizon Academic All-Americans in the last four years.

> ASU is a Doctoral/Research-Extensive I Institution, the highest distinction per the prestigious Carnegie Foundation classification system.

> ASU Main Campus offers more than 100 majors through eight colleges, including 104 bachelor's degree programs, 94 master's degrees, a highly regarded law degree and nearly 50 doctoral degrees.

> ASU ranks third among public universities in the U.S. in the number of freshman National Merit Scholars enrolling last year (173). There are currently 444 National Merit Scholars studying at ASU.

> For the 10th time in 11 years, ASU has had a student on USA Today's list of the nation's top 40 undergraduates. Since USA Today began naming the top undergraduates in 1991, ASU has been a leading university in the number of students chosen for the USA Today Academic First-Team honors (top 20 undergraduates), currently ranking second in the country behind Harvard.

> ASU has been named one of the Top 25 universities and colleges for Hispanic students in the U.S. by Hispanic Magazine. The school was chosen for its overall excellence as an institution.

> The university's Honors College is at its largest enrollment (2,700), making it the most sought-after honors college in the country. The Honors College ranks in the Top Eight in the United States with students achieving almost 100 percent acceptance rate to medical and law schools.

> ASU is known as a powerhouse in national scholarship circles. Last year, a record 27 ASU students won national competitions for elite academic awards.

> ASU students have impressive records for Congressional Goldwater Scholarships (mathematics, science and engineering), British Marshall Scholarships (careers demics and leadership), Truman Scholarships (careers in public service) and Udall Scholarships (environmental/Native American).

> ASU ranks third among public universities in the U.S. in the number of freshman National Merit Scholars who enrolled last year (173). There are currently 444 National Merit Scholars studying at ASU.

>In 2005, ASU Baseball earned a team GPA of 2.8. Under Pat Murphy, the baseball team GPA has steadily risen.

>17 baseball players were named Maroon and Gold Scholars for Fall 2005, meaning they earned at least a 3.0 GPA.

MOST FIRST-TEAM ACADEMIC ALL-AMERICANS SINCE 1995

5—Nebraska 5—Wichita State 4—Arizona State 3—Penn State 3—Texas Tech 3—Georgia Tech 3—New Mexico 3—Notre Dame 3—Baylor

SUN DEVIL BASEBALL'S ACADEMIC ALL-AMERICANS

1976:	Brandt Humphry
1982:	Alvin Davis
1991:	Jim Henderson
1999:	Mark Ernster
	Casey Myers
	Willie Bloomquist
2000:	Casey Myers (Academic All-American of the Year)
2001:	Casey Myers (Academic All-American of the Year)

ACADEMIC ALL-PAC-10 UNDER PAT MURPHY

2005: Travis Buck, Erik Averill, Tuffy Gosewisch (2nd), Ty Marotz (2nd), Seth Dhaenens (HM), Joe Persichina (HM), Eric Williams (HM) 2004: Ryan McKenna , Garrett Schoenberger, Tuffy Gosewisch (2nd), Erik Averill (2nd) Tuffy Gosewisch (HM), Bryce Kartler (HM), Nick Walsh (HM) 2003. 2002: Ryan McKenna (2nd), Cesar Castillo (2nd), Aaron Klusman (2nd) 2001: Jon Switzer, Casey Myers, Ty Johnson, Jeff Phelps (2nd) 2000. Jon Switzer, Jeff Phelps, Casey Myers 1999: Andrew Beinbrink, Willie Bloomquist, Mark Ernster, Casey Myers, Jeff Phelps (2nd) 1998: Willie Bloomquist, Jay Gehrke (2nd), Greg Halvorson (2nd), Richy Leon (2nd) Phill Lowery, Dan McKinley, Greg Halvorson (2nd), Richy Leon (2nd), Kevin Tommasini (2nd) 1997 1996: Kevin Tommasini (2nd)

ACADEMIC PROGRAMS RANKED IN THE TOP 25 NATIONALLY— PAST 4 YEARS

Architecture—Architecture, Interior Design WP Carey School of Business-Undergraduate studies, The Supply Chain Management/Logistics, Accountancy, Information Management, Computer Information Systems, General Management, Management Information Systems, Business: Productions/Operations College of Education—Top 20 graduate programs in Educational Psychology, Education Policy, Curriculum & Instruction, Higher Education Administration. This is significant as over 100 faculty members in the college of education are responsible for administering both the undergraduate and graduate programs. (Criteria used to rank include administration of teacher preparation program for undergrads.) Engineering and Applied Sciences Bioengineering/Biomedical Engineering, Computer Engineering, Industrial/Manufacturing College of Fine Arts-Dance, Master of Fine Arts, Printmaking, Ceramics, Theatre for Youth, Art Education, School of Music, Playwriting, Photography College of Liberal Arts-Chemistry, Exercise Science, Geology, Religious Studies, Speech and Hearing Sciences and Zoology College of Public Programs— Radio/Television Studies

Arizona State Baseball Coaching Legends

Bobby Winkles (1959-1971) Arizona State's first varsity baseball coach, Bobby Winkles laid the foundation for the legacy that has become Sun Devil Baseball. He guided the Sun Devils to a 524-173 record during his 13 years in Tempe, including three College World Series titles (1965, 1967, 1969). He was named the 1965 and 1969 NCAA Coach of the Year and The Sporting News Coach of the Year in 1965, 1967 and 1969. After leaving ASU, Winkles managed four years in the major leagues with the California Angels and the Oakland Athletics. He was inducted into the ABCA Collegiate Baseball Hall of Fame in 1997. Winkles coached several great players while he was at the helm of the Sun Devils, including Rick Monday (No. 1 overall pick in 1965 MLB Draft), Hall of Famer Reggie Jackson, Paul Ray Powell, Sterling Slaughter and Larry Gura. His No. 1 jersey is honored at Packard Stadium where the field is named in his honor.

Jim Brock (1972-1994)

Arizona State's second of only three varsity baseball coaches during the varsity history of the program, Jim Brock coached the Sun Devil nine from 1972-1994. He recorded a 1,100-440 (.714) record during his 23-year coaching career at ASU. He led ASU to 13 College World Series appearances, including winning a pair of national championships in 1977 and 1981. Brock battled cancer throughout the 1994 season and passed away just days after the College World Series that year. Brock coached a handful of Sun Devil legends, including first-round draft picks Eddie Bane, Floyd Bannister, Bob Horner, Hubie Brooks, Oddibe McDowell, Barry Bonds and Mike Kelly. All three of ASU's Golden Spikes Award winners (Horner, McDowell, Kelly) played under Brock. He was inducted into the ABCA Collegiate Baseball Hall of Fame in 1998. He was the 1977 and 1981 NCAA Coach of the Year, the 1984 The Sporting News Coach of the Year and the 1988 Baseball America Coach of the Year. Additionally, he was a five-time winner of the Pac-10 Coach of the Year award (1981, '82, '84, '88, '93). His No. 33 jersey is honored at Packard Stadium. Bobby Winkles Field-Packard Stadium at Brock Ballpark was dedicated to the late Dr. Brock in 2006.

JIM BROCK 1,100-440 (1972-94)

Baseball A to Z

.400-100 CLUB

Only 11 players during ASU's baseball history have hit over .400 and recorded over 100 hits in a season. Dustin Pedroia was the latest to join the elite club, finishing the 2003 season with 120 hits (fourth most in school history) and hitting .404. Current Florida Marlins catcher Paul Lo Duca holds both school records with a .446 batting average and 129 hits in 1993. All-American Kevin Romine is the only Sun Devil to record back-to-back .400 seasons and one of two players to have back-to-back 100-hit seasons.

.914

The NCAA record for winning percentage in a season that the 1972 Arizona State Baseball team still holds, with a 64-6 record. The '72 squad earned runner-up honors in the College World Series under first-year head coach Jim Brock and featured All-Americans Eddie Bane, Alan Bannister and Craig Swan.

#24

The jersey No. 24 is one that is significant to the history and tradition of Arizona State Baseball. Former ASU greats Reggie Jackson, Barry Bonds and Mike Kelly have all worn the number during their days in the Maroon and Gold. Jackson was the 1966 *Sporting News* Player of the Year and went on to have a Hall of Fame career in the major leagues. Bonds (1983-85) is a six-time winner of the National League MVP award and is currently fourth on the all-time home run list behind Hank Aaron, Babe Ruth and Willie Mays. Kelly won the 1991 Golden Spikes Award and was the No. 2 overall selection in the 1991 MLB Draft by the Atlanta Braves.

34

The number of doubles Dustin Pedroia hit in 2003 to establish a new ASU and Pac-10 single-season record. Pedroia also led the NCAA with 0.50 doubles per game. In his three seasons at ASU, Pedroia hit 71 doubles to rank third in ASU history.

70-70 CLUB

Alvin Davis and Jeff Larish are the only two players in Sun Devil history to have at least 70 RBI and 70 walks in the same season. Larish, a Sun Devil from 2002 to 2005, joined the exclusive club in 2003 when he recorded 95 RBI (fifth most in ASU history) and led the NCAA with 78 walks. Davis, who played for ASU from 1979-82, had 91 RBI and an ASU record 87 walks during his senior year in 1982. He went on to become the 1984 American League Rookie of the Year with the Seattle Mariners and played nine seasons in the major leagues. Davis and Larish are ranked one and two, respectively, on the ASU all-time walks list.

100

The number of consecutive national polls that ASU was ranked in from the start of the 2000 season until last season. The Devils have been mainstays in the national rankings throughout the history of the program, including earning final Top 12 rankings in five of the last nine seasons. ASU finished last season ranked as high as No. 3 in the polls.

ADDRESS

Any mail directed to the sports information office should be sent to: Arizona State University, Carson Student-Athlete Center; Tempe, AZ 85287-2505. The Carson Student-Athlete Center is the home of all Sun Devil sports. The Baseball Offices are located on the third floor. Murphy also has a spacious office on the second floor of the new clubhouse at Packard Stadium at Brock Ballpark.

ALUMNI GAME

A favorite tradition of Sun Devil baseball fans is the annual alumni game. This year one game will be played, on Saturday, Jan. 21, at Packard Stadium at Brock Ballpark at 1 p.m. The current Sun Devils will play a team of former Arizona State players. Autographs, photos and on-field shenanigans are the norm. By the way, the current Sun Devils usually win. In past years current and former professional players Willie Bloomquist, Mitch Jones, Mike Collins, Ken Phelps, Doug Henry, Mike Kelly, Casey Myers and Andrew Beinbrink all competed in the game.

Jim Brock

AYER, FRED

The first official head coach at Arizona State, leading the Tempe Normal Bulldogs to a 7-2 record in 1907. Ayer coached from 1907-11, posting an all-time 37-22-1 record.

BANE, EDDIE

The author of the only perfect game in Arizona State history, the little lefthander did it on March 2, 1973, against Cal State Northridge. The Sun Devils won, 9-0, as Bane struck out 19. It stands as one of eight no-hitters by ASU pitchers. In recognition of his outstanding accomplishments, ASU had Eddie Bane's number (21) retired. The Devils celebrated the 30th anniversary of this great accomplishment in 2003 against Penn State as Bane joined the club to throw out the ceremonial first pitch. He is currently the Director of Scouting for the Los Angeles Angels of Anaheim.

BASEBALL CAMPS

Each year the Sun Devil Baseball program hosts several baseball camps as part of Pat Murphy's All-Nine Baseball Academy. The camps are broken into youth academies (6-12) and senior camps (13-18) with several sessions held throughout the year. For more information on Sun Devil Baseball camps, please visit www.collegebaseballcamps.com/sundevils.

BONDS, BARRY

Former Sun Devil Barry Bonds (1983-85), who had an outstanding collegiate career from 1983-85, made major league history in 2001 by hitting 73 home runs. A career .300 hitter, Bonds has belted 708 career home runs to rank third in major league record books. He earned his record seventh National League MVP award in 2004, an unprecedented fourth straight year he won the award. Bonds was originally drafted by the San Francisco Giants in the second round of the '82 draft, but elected to come to Arizona State.

BROCK, JIM

The winningest baseball coach in ASU varsity history. Brock, who passed away in June 1994, accumulated 1,100 victories in his 23 seasons as head coach, against just 440 losses (.714). Brock was named National Coach of the Year four times, and his teams won two College World Series titles during his tenure from 1972 to '94. He also coached 15 first-round draft picks.

COLLEGE WORLD SERIES

Just in case you were wondering, Arizona State ranks third all time in College World Series wins with 58, and fourth in CWS appearances with 19. ASU is second in NCAA baseball titles with five, and has finished as the runner-up on five different occasions. ASU has a 58-32 (.644) record at the CWS (fourth best all time). The Devils are third in CWS games played with 90. Sun Devil Stan Holmes (1979-81) holds the CWS record

continued

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Baseball A to Z continued

for RBI with 17 in six games in 1981, and Barry Bonds had seven consecutive hits in the CWS back in 1983-84.

THE COMEBACK

ESPN's Jim Kaat called it "probably the greatest comeback in College World Series history." Few would argue. It happened June 8, 1988. In an elimination game, ASU trailed Wichita State, 3-1, with two outs in the top of the ninth. But consecutive hits by Ricky Candelari, Mike Burrola and Pat Listach tied the game. Ironically, those three ranked first, second and third on the team in strikeouts. What's more, Candelari and Listach hit two-strike pitches. Listach had already fanned three times that night. Thanks to brilliant relief pitching by Brian Dodd and Gordy Farmer, along with breathtaking defense by John Finn, ASU escaped with a 4-3 win in 10 innings. Martin Peralta drove home the winning run.

DRAFT

A total of 339 Arizona State players have been selected in the annual major league draft, which began in 1965. No other school comes close to that number. A Sun Devil, Rick Monday, was the first player ever to be drafted. ASU has more overall selections, more first-round choices (22) and more No. 1 picks (3) than any other school. ASU's latest first-round draft pick came last season, as outfielder Jeff Larish went to the Oakland Athletics with the 36th overall pick. While the 1976 team holds the record with 13 players selected in the draft, the 2003 squad set the modern mark with 12 draft picks. The 12 selections were the most by any college and featured second-round pick Andre Ethier (Oakland Athletics) and third-rounder Beau Vaughan (Boston Red Sox). ASU leads all colleges with 85 draft picks over the last 11 seasons.

EGER, BOB

A longtime friend of the ASU baseball program, Eger serves as the color commentator for ASU baseball. He is also the historian for Arizona State athletics and recently wrote a book titled The Maroon and Gold: A History of Arizona State Athletics. Eger also worked as a journalist in the Phoenix area for more than 30 years and began covering ASU baseball for the State Press back

Reggie Jackson

in the late 1950s. For more information on how to order the book, please contact Eger at bob.eger@cox.net.

EXHIBITION GAMES

Arizona State often plays exhibition games against major league teams whose Spring Training headquarters are in the Valley of the Sun. The Sun Devils haven't exactly fared well against the big-leaguers but, after all, it's the experience that counts. In 28 games against the Cubs, Angels, Athletics, Mariners and Brewers, ASU has an all-time record of 6-22.

GOLDEN SPIKES AWARD

An award given annually to the top amateur baseball player in America which has been won by three Sun Devils. Bob Horner (1978), Oddibe McDowell (1984) and Mike Kelly (1991) all carried home the prestigious award while representing ASU. ASU ties Florida State and Cal State Fullerton for the school with the most Golden Spikes winners. A total of seven players have been named finalists for the award, including Dustin Pedroia in 2004.

GREEN MONSTER

The 30-foot batting eye in center field at Packard Stadium at Brock Ballpark. It stands 400 feet away from home plate, and only 18 players have been able to launch one over the Monster in Packard Stadium at Brock Ballpark history. Brooks Conrad is the last ASU player to accomplish the feat. He did it in 2000 against Florida Atlantic. For a listing of the home runs hit over the Monster, see the Packard Stadium at Brock Ballpark section of the media guide (page 24).

GRIFFEN, HORACE

The first Arizona State player ever to sign a professional contract. He signed with the Chicago White Sox in 1914, when baseball was still a club sport at ASU-and would be for another 44 years. Interestingly, Griffen ran for governor of the state of Arizona in 1956 but was defeated.

HOME RUN LEADERS

Former Sun Devil baseball players Barry Bonds and Reggie Jackson rank third and eighth, respectively, in the MLB career home run record book. Bonds and Jackson, who are also distant cousins, have combined to hit 1,271 career home runs. In ASU's 46 years of varsity baseball, the Sun Devils have connected on 2,909 home runs.

CAREER MLB HOME RUN LEADERS

1	Hank Aaron	755
2	Babe Ruth	714
3	.Barry Bonds	708
4	Willie Mays	660
5	Frank Robinson	586
6	Mark McGwire	583
7	Harmon Killebrew	573
8	.Reggie Jackson	563
9	Mike Schmidt	548
10	Mickey Mantle	536

INNINGS

The longest game in ASU history in terms of innings came 14 seasons ago against UCLA. It was an 18-inning affair on Feb. 23, 1990. Arizona State won, 6-5, and the game lasted a record five hours and 36 minutes. Eleven different pitchers took the hill for both teams. The Devils have played 17 extra inning

Bill Kajikawa

games dating back to the 2000 season, winning 12 of those games.

JACKSON, REGGIE

Mr. October himself, and the most famous letterman in ASU baseball history. Jackson played just one season, in 1966, batting .327 with 15 homers and 65 RBI. The Sun Devils went 41-11 that year. Jackson, who played defensive back for the Sun Devil football team, played 20 years in the majors, hitting 548 home runs and winning five World Championship rings. He was a 1993 inductee into the Baseball Hall of Fame in his first year of eligibility.

JONES, MITCH

Mitch Jones spent only two years in a Sun Devil uniform but made history during that time. Jones belted 27 home runs during the 2000 season to set an ASU single-season record, breaking the previous mark of 25 set by Bob Horner in 1978. Jones hit 38 home runs in his two years to rank seventh in the ASU career record books. He is currently an outfield prospect in the New York Yankees farm system and led the Eastern League in 2004 with 39 home runs for the Double-A Trenton Thunder.

KAJIKAWA, BILL

Mr. Sun Devil himself, Bill Kajikawa was an athlete and a player at Arizona State, and today is one of the biggest supporters of the athletics program. Kajikawa played baseball and football at ASU, and coached over the course of five decades at ASU. Former ASU head football coach Frank Kush says Kajikawa "epitomizes what Sun Devil athletics is all about." Kajikawa recently celebrated his 94th birthday.

LO DUCA, PAUL

In 1993, Paul Lo Duca set college baseball ablaze with his hitting heroics. *The Sporting News* Player of the Year broke the Sun Devil record for hits in a season (129) and hitting average (.446). The 5-10 catcher also owned a 37-game hitting streak, the longest in the nation in 1993 and the second longest in ASU history. Lo Duca made his second All-Star Game appearance in 2004 in Houston and was traded from the Los Angeles Dodgers to the

Casey Myers

Florida Marlins. In parts of eight major league seasons, Lo Duca is a career .285 hitter with 156 doubles and 66 home runs.

MVP

An honor bestowed upon two former Sun Devils at the major league level. Oakland's Reggie Jackson was American League MVP in 1973 and World Series MVP in 1977, while Barry Bonds has earned the accolade an unprecedented seven times: twice with Pittsburgh in 1990 and 1992, and in 1993, 2001, 2002, 2003 and 2004 with the San Francisco Giants.

MYERS, CASEY

One of ASU's most decorated players in history, Casey Myers starred at ASU from 1998-2001. A three-time All-American on the field and in the classroom, he showed that they don't come much classier than Casey Myers. A career .384 hitter—ranking third with 313 hits, second with 275 RBI, sixth with 39 home runs and fourth with 64 doubles—Myers has moved on to professional baseball, where he was a Northwest League All-Star for the Vancouver Canadians. He spent last summer playing for the Midland RockHounds in the Texas League.

NCAA

The Sun Devils are always a mainstay in the end-of-year NCAA statistical rankings. In fact, ASU was the only team in the NCAA in 2003 (among 283 teams) to rank in the Top 10 in the four major statistical categories (scoring, batting, pitching and fielding). ASU ranked second in batting (.347), second in scoring (10.03 runs per game), eighth in pitching (3.32 ERA) and ninth in fielding (.973 FLD%). ASU also set the single-season NCAA record with 14 grand slams. Arizona State also owns the consecutive games scoring streak record at 506 games.

NO HITTERS

There have been eight no-hitters in ASU history, the last one in 1993 by Kevin Rawitzer. Of the seven pitchers who hurled them, only Eddie Bane reached the big leagues.

ODDIBE

The first name of one of ASU's best players in the storied history of the program. Oddibe McDowell played for the Sun Devils in 1983-84, hitting a combined .380 with 30 home runs and 31 doubles in his two years. His 1984 season, in which he hit .405 with 23 home runs and 117 hits, remains one of the best offensive performances in school history and earned him a spot on the Team USA Olympic team. He also received the Golden Spikes Award.

OMAHA ZOO

The site where Oddibe McDowell's legendary home run in the 1984 College World Series landed—or so the story goes. The zoo is located well beyond the right-field fence at Rosenblatt Stadium. Against Oklahoma State on June 5, McDowell took a John Duval pitch and launched a mammoth blast deep and far into the Omaha night. Of course, no mere mortal could actually reach the zoo. Then again, no one ever saw the ball land, either. ASU won, 23-12.

PAC-10

The Conference of Champions has been home to ASU baseball since the 1979 season. Posting a combined 442-323 record in Pac-10 play, the Sun Devils have brought home six Pac-10 championships, most recently in 2000. ASU has had 104 players named to the All-Pac-10 team and six Pac-10 Coach of the Year selections. The Pac-10 used to be split up into the North and South Divisions, but combined in 1999 as Washington, Washington State and Oregon State joined with the Six Pac. Since the two divisions combined, ASU has won four of the seven Pac-10 Player of the Year awards and combined for a 102-

66 record in league play. ASU has also led the league in batting in five of the last seven seasons.

PALM WALK

Arizona State's campus landmark. It's a path running through the heart of campus that's lined with majestic palm trees on both sides. There were 92 trees along the walk

at last count, but construction serves to change that number frequently.

RETIRED JERSEYS

Despite a plethora of stars who have played at Arizona State University, only 14 numbers have been retired: Bobby Winkles, No. 1; Reggie Jackson, No. 44 (the number he made famous as a pro; he wore 24 at ASU); Oddibe McDowell, No. 0; Barry Bonds, No. 24; Sal Bando, No. 6; Bob Horner, No. 5; Dr. Jim Brock, No. 33; Floyd Bannister, No. 19; Rick Monday, No. 27; Larry Gura, No. 14; Alan Bannister, No. 7; Eddie Bane, No. 21; Hubie Brooks, No. 14; and most recently, Paul Lo Duca, No. 16. With 69 players that have earned All-America honors and 82 Major Leaguers, Arizona State must be conservative with its jersey retirement policy. All 14 have their numbers on Packard Stadium at Brock Ballpark's right- or left-field walls.

RIVALRY

Year in and year out, the Arizona State-Arizona rivalry has proven to be one of the best in all of college baseball. While the series extends all the way back to the start of baseball at ASU in 1907, ASU has dominated the series since officially adopting varsity baseball in 1959. Since 1959 when Bobby Winkles took over ASU, the Sun Devils lead the series 166-107. Current ASU head coach Pat Murphy has dominated the series against the Wildcats, going 35-20 (.636) in his 11 seasons. This year, the Sun Devils and Wildcats will play a non-conference game in Chase Field, home of the Arizona Diamondbacks.

SCHMUCK, ROGER

Former head coach at Mesa Community College and Sun Devil star of the early 1970s. Schmuck's claim to fame is his 45-game hitting streak in 1971. It stood for 10 years as an NCAA record, and currently ranks as the third-longest streak in history. Schmuck hit safely in every game from March 8 to May 14. During the streak, the senior first baseman hit .477 with 10 homers and 66 RBI. His slugging percentage was an astronomical .829. Amazingly, when Schmuck arrived at the park on March 8, he was hitting a woeful .167. Little did he know what the next two months held in store. The streak ended when Schmuck went 0-4 against UTEP pitcher Marc Bombard. The big left-hander hit .434 for the year, which stands second in the ASU record book.

SCHMUCK'S STREAK

Dates:	March 8	to May 8, 1971	
Games:	45	Average:	477
At-Bats:	170	HR:	10
Hits:	81	RBI:	66
Slugging Pct:	829		
Streak Extended	in Last At-	Bat: 6 times	
Then: Longest streak in NCAA history			
Now: Third long	est in NCAA	A history	

Hubie Brooks

continued

21

SUN DEVIL BASEBALL 2006 NGAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Baseball A to Z continued

SLAUGHTER, STERLING

An All-America pitcher in 1963 who arrived in the major leagues with the Chicago Cubs in 1964. What's so noteworthy about that, you ask? Slaughter pulled a memorable double-first: He was the first of Arizona State's numerous All-Americans and also the first of the school's eventual 80 major-leaguers.

SPARKY

The official mascot of Arizona State athletics. It was designed in 1946 by Bert Anthony, who was a cartoonist for Walt Disney, which means that Sparky, Mickey Mouse and Goofy are first cousins. ASU was formerly known as the Bulldogs until the mascot switch in 1946.

SPORTS ILLUSTRATED

Arizona State baseball alumni have appeared on SI covers a total of 15 times. OK, so Reggie is on 10 of them. The other cover boys? Texas Rangers rookie Bump Wills in 1977 and Barry Bonds in 1993, 2001, 2002 and 2004.

SPRING TRAINING FACILITIES

Arizona State is blessed to be surrounded by some of the finest spring training facilities in the nation. The Sun Devils are also fortunate to have a working relationship with several of the facilities. ASU played nearly its entire home schedule and the NCAA Regionals at Hohokam Park (spring training home of the Chicago Cubs) in Mesa in 2002. ASU also hosted 2003 NCAA Regional at Tempe Diablo Stadium and will play in a tournament for the fourth straight year at Surprise Stadium in Surprise, Ariz, spring training home of the Texas Rangers and Kansas City Royals.

Roger Schmuck

STREAK

Arizona State holds the NCAA record having scored in 506 consecutive games. The streak ran from April 8, 1995 to Feb. 15, 2004. The Devils were 338-167-1 during the streak. The next closest streak was 349 games set by Coastal Carolina.

TEAM USA

Arizona State ranks eighth for producing player for the USA Baseball National Team. ASU has had at least one player on the national team in nine different years dating back to 1984 and a total of 10 Sun Devils have worn the Red, White and Blue of Team USA. ASU has also sent a player to play for Team USA in six of the last eight years. Travis Buck is the latest to join this elite class, helping Team USA to a gold medal performance in the 2004 FISU World University Baseball Championships.

TEMPE

The home of Arizona State University, founded in 1872 by Charles Trumbell Hayden, when he established the Hayden Milling and Farming Ditch Company. (The Hayden Flour Mill, by the way, still stands on Mill Avenue near the south bank of the Salt River.) Tempe, which was incorporated in 1894, has a population of 158,625 and averages 325 days of sunshine per year. The town presently encompasses 39.5 square miles. The average daily high temperature is 85 degrees.

TICKETS

Call the Arizona State ticket office at 480-727-0000 for season and individual game ticket prices, as well as information on special discount rates for juniors, seniors, faculty, staff and students.

VICTORIES

Arizona State has 2,400 of them, dating back to the first year of baseball at Tempe Normal School in 1907. During ASU's modern history since 1959, the Sun Devils are 2,067-834-1. ASU's 2,400 all-time wins are the seventh most of all NCAA Division I baseball programs. ASU went 42-25 in 2005, marking the 27th time in program history to surpass the 40-win mark in a season.

WHITE, DANNY

Better known as the former quarterback of the Dallas Cowboys, Danny White also earned two letters on the diamond at ASU. He wasn't bad, either. In 40 games during the 1972 season, he hit .325 with five homers and 16 RBI. An infielder, he slumped to .200 in limited action in 1973, and probably made the right career choice by pursuing football.

WINKLES, BOBBY

The first varsity baseball coach at ASU, Winkles guided the Sun Devils to a 524-173 mark from 1959 to '71. He captured three National Championships—in 1965, '67 and '69—and was named to the American Baseball Coaches Hall of Fame for his accomplishments as a college and professional baseball coach. Winkles was honored for his numerous coaching milestones at ASU when the field at Packard Stadium was dedicated as Bobby Winkles Field in 2001.

Bobby Winkles

WWW.THESUNDEVILS.COM

ASU's official website, complete with information on all of ASU's 22 varsity sports. All of ASU's games can be viewed on www.TheSunDevils.com via Live Stats, along with selected games heard via an audio webcast. Statistics, game stories and press releases are also updated daily.

ZBIKOWSKI, FRAN

One of only three players to ever letter in baseball at ASU whose last name begins with "Z." Zbikowski lettered in 1970-71, while Stuart Zink lettered from 1955-56. Junior pitcher and designated hitter Zechry Zinicola is just the third player to letter with a last name starting with Z.

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1988, 2005

SUN DEVIL BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

> Jan. 27 Jan. 28 Jan. 29 Feb. 3 Feb. 4 Feb. 5 Feb. 10 Feb. 11 Feb. 12 Feb. 17 Feb. 18 Feb. 19 Feb. 24 Feb. 25 Feb. 26 Feb. 28 Mar. 3 Mar. 4 Mar. 5 Mar. 10 Mar. 11 Mar. 12 Mar. 14 Mar. 17 Mar. 18 Mar. 19 Mar. 24 Mar. 25 Mar. 26 Mar. 30 Mar. 31 Apr. 1 Apr. 2 Apr. 7 Apr. 8 Apr. 9 Apr. 13 Apr. 14 Apr. 15 Apr. 17 Apr. 21 Apr. 22 Apr. 23 Apr. 28 . Apr. 29 Apr. 30 May 2 May 12 May 13 May 14 May 19 May 20 May 21 May 26 May 27 May 28 June 2-5

DAY

ARIZ	ONA STATE SUI	N DEVIL BASEBALL
20	06 Sc	chedule
DATE Jan. 21	OPPONENT Alumni Game (Exhibition)	SITE Tempe, Ariz. • Packard Stadium at Brock Ballpark

Saturday	
Friday	
Saturday	
Sunday	
Friday	
Saturday	
Sunday	
Friday	
Saturday	
Sunday	
Friday	
Saturday	
Sunday	
Friday	
Saturday	
Sunday	
Tuesday	
Friday	
Saturday	
Sunday	
Friday	
Saturday	
Sunday	
Tuesday	
Friday	
Saturday	
Sunday	
Friday	
Saturday	
Sunday	
Thursday	
Friday	
Saturday	
Sunday	
Friday	
Saturday	
O	
Sunday	
Sunday Thursday	
Thursday	
Thursday Friday	
Thursday Friday Saturday	
Thursday Friday Saturday Monday	
Thursday Friday Saturday Monday Friday	
Thursday Friday Saturday Monday	
Thursday Friday Saturday Monday Friday Saturday	
Thursday Friday Saturday Monday Friday Saturday Sunday	
Thursday Friday Saturday Monday Friday Saturday Sunday Friday	
Thursday Friday Saturday Monday Friday Saturday Sunday Friday Saturday	
Thursday Friday Saturday Monday Friday Saturday Sunday Friday	
Thursday Friday Saturday Monday Friday Saturday Sunday Friday Saturday	
Thursday Friday Saturday Monday Friday Saturday Sunday Saturday Sunday Sunday Tuesday	
Thursday Friday Saturday Monday Friday Sunday Sunday Saturday Sunday Tuesday Friday	
Thursday Friday Saturday Monday Friday Sunday Friday Saturday Sunday Tuesday Friday Saturday	
Thursday Friday Saturday Monday Friday Sunday Sunday Sunday Tuesday Friday Saturday Sunday Sunday	
Thursday Friday Saturday Monday Friday Saturday Sunday Friday Saturday Saturday Saturday Sunday Friday Friday	
Thursday Friday Saturday Monday Friday Sunday Sunday Sunday Tuesday Friday Saturday Sunday Sunday	
Thursday Friday Saturday Monday Friday Saturday Saturday Saturday Sunday Tuesday Friday Saturday Saturday Saturday Friday Saturday	
Thursday Friday Saturday Monday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Sunday Friday Sunday Friday Sunday Sunday	
Thursday Friday Saturday Monday Friday Saturday Saturday Saturday Sunday Friday Saturday Sunday Friday Sunday Friday Saturday Saturday Saturday Saturday Friday	
Thursday Friday Saturday Monday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Saturday	
Thursday Friday Saturday Monday Friday Saturday Saturday Saturday Sunday Friday Saturday Sunday Friday Sunday Friday Saturday Saturday Saturday Saturday Friday	
Thursday Friday Saturday Monday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Saturday	
Thursday Friday Saturday Monday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Sunday Friday Saturday Saturday	
Thursday Friday Saturday Monday Friday Saturday Saturday Sunday Friday Saturday Saturday Saturday Saturday Saturday Saturday Saturday Saturday Sunday Friday Saturday Sunday Friday Saturday Sunday Sunday Sunday Saturday Sunday Sunday Saturday Sunday Saturday Sunday Saturday	

OPPONENT
Alumni Game (Exhibition)
CS Northridge
CS Northridge
CS Northridge
Northern Illinois
Northern Illinois
Northern Illinois
Gonzaga \$
Oregon State \$
Nevada \$
Houston Houston
Houston
at Bavlor
at Baylor
at Baylor
Texas Tech
Auburn
Auburn
Auburn
Texas A&M Corpus Christi #
Rice #
TCU #
at Texas
Oklahoma
Oklahoma
Oklahoma Penn State
Penn State
Penn State
at Washington State *
at Washington State *
at Washington State *
Arizona
Washington *
Washington *
Washington *
USC *
USC *
USC * at Texas Tech
at UCLA *
at UCLA *
at UCLA *
at Stanford *
at Stanford *
at Stanford *
Arizona
Oregon State *
Oregon State *
Oregon State *
at Arizona *
at Arizona * at Arizona *
at Arizona * California *
California *
California *
caciina
NCAA Regionals
Super Regionals
College World Series

SITE	TIME
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Surprise, Ariz. • Surprise Stadium	7 p.m.
Surprise, Ariz. • Surprise Stadium	3 p.m.
Surprise, Ariz. • Surprise Stadium	3 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Waco, Texas • Baylor Ballpark	6 p.m.
Waco, Texas • Baylor Ballpark	3 p.m.
Waco, Texas • Baylor Ballpark	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	12 p.m.
Corpus Christi, Texas • Whataburger Field	6:30 p.m.
Corpus Christi, Texas • Whataburger Field	5:30 p.m.
Corpus Christi, Texas • Whataburger Field	11:30 a.m.
Austin, Texas • Disch-Falk Field	6:15 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	6 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	6 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	12 p.m.
Pullman, Wash. • Bailey-Brayton Field	6 p.m.
Pullman, Wash. • Bailey-Brayton Field	6 p.m.
Pullman, Wash. • Bailey-Brayton Field	1 p.m.
Phoenix, Ariz. • Chase Field Tempe, Ariz. • Packard Stadium at Brock Ballpark	5 p.m. 7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	6 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m. 7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Lubbock, Texas • Dan Law Field	6:30 p.m.
Los Angeles, Calif. • Jackie Robinson Stadium	6 p.m.
Los Angeles, Calif. • Jackie Robinson Stadium	2 p.m.
Los Angeles, Calif. • Jackie Robinson Stadium	1 p.m.
Stanford, Calif. • Sunken Diamond	6 p.m.
Stanford, Calif. • Sunken Diamond	1 p.m.
Stanford, Calif. • Sunken Diamond	1 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	6 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
Tucson, Ariz. • Kindall Field at Sancet Stadium	7 p.m.
Tucson, Ariz. • Kindall Field at Sancet Stadium	6 p.m.
Tucson, Ariz. • Kindall Field at Sancet Stadium	12 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	7 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	6 p.m.
Tempe, Ariz. • Packard Stadium at Brock Ballpark	1 p.m.
	·
16 sites/4 teams each	
8 sites/2 teams each	
Omaha, Neb. (Rosenblatt Stadium)	

* - Pac-10 Conference Game \$ - 4th Annual Coca-Cola Spring Training Classic - Surprise Stadium (ASU, Oregon State, Gonzaga, Nevada)

- 1st Annual Corpus Christi Baseball Classic (ASU, Rice, TCU, Texas A&M Corpus Christi)

June 9-12

June 16-26

Fri-Mon

2006 Roster

No. PITCHER 25 Urlaub, Je 30 Bowman, 31 Dryanski, 32 Barnette, 37 Zinicola, 2 39 Davis, Ike 40 Bresnehat 41 Satow, Jo 43 Arreola, D 45 Martinez, 47 Bruneel, E 49 Bordes, B 51 Borup, Ja 62 Trink, Ma	eff LHP Drew LHP Kevin RHP Tony RHP Zechry RHP/1B a LHP/OF n, Pat RHP sh LHP baryl RHP Brady RHP Brady RHP rett LHP ke RHP		0 160 4 180 1 225 2 190 1 220 5 200 2 215 9 160 0 175 10 195 2 190 0 180 4 175	YR./EXP. Fr./HS Fr./RS* Sr./1V Jr./2V Fr./HS Jr./2V So./1V Sr./TR* Jr./TR Jr./TR* Sr./3V Fr./HS Jr./TR	Hometown (High School/Last School) Scottsdale, Ariz. (Horizon) Morrison, Colo. (Dakota Ridge) Phoenix, Ariz. (Mtn. Pointe/Hutchinson CC) Federal Way, Wash. (Thomas Jefferson/CAC) San Bernardino, Calif. (Arlington) Scottsdale, Ariz. (Chaparral) Sherborn, Mass. (Dover Sherborn) Scottsdale, Ariz. (Desert Mountain) Gilbert, Ariz. (Desert Mountain) Gilbert, Ariz. (Mesa/Chandler-Gilbert CC) Price, Utah (Carbon/Utah) Stockton, Calif. (Bear Creek/Delta College) Mesa, Ariz. (Mountain View) Scottsdale, Ariz. (Horizon/Yavapai CC)
No. CATCHEI 11 Paramore 13 Stockfisch 18 Bordes, G	, Preston C n, Austin C	B/T H1 B/R 6- B/R 6- R/R 5-	2 195 1 165	YR./EXP. Fr./HS So./1V So./1V	Hometown (High School/Last School) Allen, Texas (Allen) Scottsdale, Ariz. (Desert Mountain) Mesa, Ariz. (Dobson)
No.INFIELDI3Landry, Je4Retherford6Dhaenens12Romine, A15Perschina17Wells, Tod20Hall, Matti22Bando, Be23Wallace, B24Sogard, E29Mesa, Fra	eff INF d, CJ 3B/RHP , Seth INF Andrew SS d, Joe 2B dd INF dd INF dd INF 3B/SS en 1B/C Brett 1B ric 3B	L/R 6- B/R 6- L/R 6- R/R 5- R/R 6- R/R 6- L/R 6- L/R 6- L/R 5-	8 170 9 185 2 190 2 180 0 190 11 200 2 180 1 195 2 260 9 170	YR./EXP. So./1V* Jr./TR Jr./2V* So./1V Jr./2V Fr./TR* Fr./HS Jr./TR Fr./HS So./1V Sr./1V*	Hometown (High School/Last School) Walnut Creek, Calif. (Clayton Valley) Chandler, Ariz. (Hamilton/South Mountain CC) Chandler, Ariz. (Mountain Pointe) Lake Forest, Calif. (Trabuco Hills) Rolling Hills Estates, Calif. (Peninsula) Claremont, Calif. (Claremont/Chaffey College) Scottsdale, Ariz. (Horizon) Solon, Ohio (Lakeland/The Master's) Sonoma, Calif. (Justin-Siena) Phoenix, Ariz. (Honderbird) Yuma, Ariz. (Kofa/Arizona Western)
No. OUTFIEL 2 Sferra, J., 5 Sontag, R 9 Curtis, Co 26 Laguna, F 36 Butler, DJ * Has utilized of	J. OF yan OF/LHP olin OF Rocky OF/RHF OF	L/L 6-	1116010175220010170	YR./EXP. So./1V So./TR Jr./2V So./1V* So./1V	Hometown (High School/Last School) Phoenix, Ariz. (Mountain Pointe) Monroe, Mich. (Jefferson/Michigan State) Issaquah, Wash. (Issaquah) Yuma, Ariz. (Kofa) Benicia, Calif. (Benicia)

NUMERICAL ROSTER

2	J.J. Sferra, OF
	Jeff Laundry, INF
4	CJ Retherford, 3B/RHP
5	Ryan Sontag, OF/LH
5 6	Seth Dhaenens, INF
g	Willy Fox, OF
ם	Colin Curtis OF
10	Colin Ćurtis, OF Tim Esmay (Asst. Coach)
10	Preston Paramore, C
11 19	Andrew Romine, SS
12 12	Austin Stockfisch, C
15 15	Joe Persichina, INF
1J 17	
	Greg Bordes, C
	Matt Hall, 3B/SS
	Ben Bando, 1B/C
	Brett Wallace, 1B
25	Jeff Urlaub, LHP
26	Rocky Laguna, OF/RHP Eric Sogard, INF
28	Eric Sogard, INF
29	Frank Mesa, INF/RHP
30	Drew Bowman, LHP
31	Kevin Dryanski, RHP
36	DJ Butler, OF
37	Zechry Zinicola, RHP/INF ff Mousser (Asst. Coach)
38Je	eff Mousser (Asst. Coach)
39	Ike Davis, LHP/OF
40	Pat Bresnehan, RHP
41	Josh Satow, LHP
42F	Pat Murphy (Head Coach)
43	Darvl Arreola. RHP
45	Brady Martinez, RHP
47	Brett Bruneel, RHP
	Brett Bordes, LHP
51	Jake Borup, RHP
55J	ay J. Sferra (Asst. Coach)
62	

BY POSITION

Catchers5
Pitchers
Infielders10
Outfielders7
Utility2
*players with multi-positions included

8

11

10

5

COACHING/SUPPORT:

COACHING/SUPPORT:
Head Coach: 42 - Pat Murphy (12th year)
Assistant Coaches:
55 - Jay J. Sferra (11th year) - Outfielders/Recruiting
10 - Tim Esmay (2nd year/6th year overall at ASU) - Infielders/Hitting
38 - Jeff Mousser (1st year/2nd year overall at ASU) - Pitching/Camps
Director of Player Development and Baseball Operations:
Graham Rossini (7th year)
Operations, Video and Equipment: Steve Kirkman (8th year)
Graduate Manager: Billy Paganetti (1st year),
Joel Bocchi (1st year)
Managers: Brady Stern (1st year), Justin Molinaro (1st year)
Office Assistant: Sammie Nakama (4th year)/Keli Murphy (1st year)
Sports Medicine/Rehab/Travel: Kenny McCarty (9th year)
Strength and Conditioning: Jim Mancuso (11th year)

Head Groundskeeper: Mike Procops (3rd year)

PRONUNCIATION GUIDE:
BocchiBY CLASS:
Freshmen:BocchiBock-ee
BordesFreshmen:BordesBord-es
Don-ennsSophomores:DryanskiDry-ann-ski
PersichinaJuniors:SatowSat-oh
SferraSeniors:Zechry.Zeck-erySeniors:

5-TIME NCAA CHAMPIONS

L BASEBALL 2006 NGAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

2006 Roster TV/RADIO

2 J.J. Sferra, OF

11 Preston Paramore, C

22 Ben Bando, 1B/C

31 Kevin Dryanski, RHP

23 Brett Wallace, 1B

32 Tony Barnette, RHP

45 Brady Martinez, RHP

Jay Sferra, Asst. Coach

4 CJ Retherford, 3B/P

12 Andrew Romine, SS 13 Austin Stockfisch, C

5 Ryan Sontag, OF/P

15 Joe Persichina, 2B

49 Brett Bordes, LHP

Jeff Mousser, Asst. Coach

18 Greg Bordes, C

20 Matt Hall, 3B/SS

30 Drew Bowman, LHP

41 Josh Satow, LHP

62 Matt Trink, RHP

Graham Rossini, Dir of Ops.

17 Todd Wells, INF

39 Ike Davis, LHP/OF

47 Brett Bruneel, RHP

Coaches

43 Daryl Arreola, RHP

Pat Murphy, Head Coach

SUN DEVIL BASEBALL 2006 Ngaa champions: 1965, 1967, 1969, 1977, 1981

Winkles Field-Packard Stadium At Brock Ballpark

The second state of the se

The outfield wall at Packard Stadium is lined with palm trees, and just beyond the right-field fence is the awardwinning Karsten Golf Course. In left field, sparkling Tempe Town Lake is visible. In the distance, the Superstition Mountains offer a picturesque backdrop.

But for every bit of beauty that envelops the facility, there is an equal dose of tradition.

The stadium is the home of two national championship teams and 14 NCAA regional tournaments. Arizona State's all-time record at Packard is 868-251-1, for a winning percentage of .775. Last season, ASU

PACKARD STADIUM FIRSTS

Game: April 7, 1974 (USC 6, ASU 4) Crowd: 4,637 ASU Pitcher: Dale Hrovat Hit: Rich Dauer of USC in first inning Home Run: ASU's Clay Westlake vs. LaVerne, April 9, 1974 PACKARD'S PLACARDS:

Packard Stadium's outfield wall is enhanced with placards that capture the rich tradition of Arizona State baseball. Fourteen (14) jersey numbers are on display. They belong to Bobby Winkles (#1), Dr. Jim Brock (#33), Oddibe McDowell (#0), Reggie Jackson (#44), Barry Bonds (#24), Sal Bando (#6), Bob Horner (#5), Floyd Bannister (#19), Rick Monday (#27), Larry Gura (#14), Hubie Brooks (#7), Eddie Bane (#21), Alan Bannister (#7) and Paul Lo Duca (#16). Jackson wore #24 at ASU, but became synonymous with #44 during his years with the New York Yankees.

was 25-7 at Packard Stadium and over the last five seasons ASU has won nearly 80% of its games at Packard Stadium (135-42-1)).

Dimensions of Packard are 339 feet down the lines, 370 feet in the power alleys and 395 to straightaway center. The fence is 10 feet high. Located five feet

beyond the center-field wall is the "Green Monster," a 30-foot-high batting eye. Only 18 players have ever hit a home run over the Monster.

With a capacity of around 4,000, Packard has more than 3,000 permanent seats in the main grandstand, which are backed for spectator comfort. Field-level box seats are also available behind home plate. The remaining seats, which run down the first-base line, also provide outstanding views of the game. A berm was added down the thirdbase line to provide fans with a different way to watch and enjoy _______ the game.

Over the years Packard

has received numerous upgrades, including a new scoreboard, valued at \$240,000, that was installed in left-center field. A product of Daktronics, Inc., in South Dakota, the scoreboard is fully equipped for graphics, animation and messages on its color matrix board.

A new players facility opened in August, 2004 that includes a clubhouse and a state-of-the-art sports medicine facility. Head Coach Pat Murphy also had an office constructed that is located on the terrace level of the new clubhouse.

The Packard Stadium press box, situated atop the grandstand directly behind home plate, includes booths for television and radio coverage, as well as ample space for print media. Improvements were made to the press facility over the last four years, when statistic monitors were added to

Two of ASU's three varsity head coaches, Bobby Winkles and Pat Murphy, share a moment on Bobby Winkles Day in 2001.

MONSTER HOME RUNS

The following players are the only 18 in the history of Packard Stadium to hit a home run over the "Green Monster" in center field.

Dennis Haines, Arizona, 1974 Kevin Romine, Arizona State, 1981	
Barry Bonds, Arizona State, 1983	
uis Medina, Arizona State, 1984	
Romy Cucjen, Arizona State, 1984	
Fony Mattia, Arizona State, 1987	
Steve Willis, Arizona State, 1988	
Fim Griffin, Stanford, 1989	
Anthony Manahan, Arizona State, 199	90
Todd Steverson, Arizona State, 1990	
Vike Kelly, Arizona State, 1990	
Doug Newstrom, Arizona State, 1993	
Antone Williamson, Arizona State, 19	93
Tim DeCinces, UCLA, 1996	
Vatt Meyer, Nebraska, 1996	
Dion Ruecker, Texas Tech, 1996	
Vitch Jones, Arizona State, 1999	
Brooks Conrad, Arizona State, 2000	

the radio booths and live stats were produced over the Internet from the press box. The facilility is also in the beginning planning stages of undergoing renovation.

Just about every year, improvements are made to this already magnificent baseball facility. A separate building containing batting tunnels and a conditioning area was built in the fall of 1997 and is located on the third-base side of Packard. The batting cage area doubles as the press room/interview room during NCAA Tournament play. The Sun Devils' bullpen area was also remodeled and upgraded to include three pitching mounds. A brand new playing surface and drainage system was installed during the 2002 season, as well as a new entrance to the stadium.

In addition, a new public-address system was added, replacing the sound system that

had been in place since Packard Stadium opened in 1974.

Packard has 160 metal halide lights, which is the same amount used in Double-A lighting for night games. The playing surface consists of tiff green grass in the infield and Bermuda grass in the outfield. The dirt portion of the infield is crushed red brick, which can be found at many major league stadiums.

Packard's existence was made possible through a gift to Arizona State from Guthrie and Peter Packard. Both are alumni of ASU, and the stadium is a tribute to their late father, William Guthrie Packard, a prominent member of the publishing industry for many years. Mr. Packard served the Shepard Company for 51 years, rising from sales representative to president to chairman of the board. He was also active in various community and church affairs in Colorado and Arizona.

o get so close to your goal only to come up short would devastate some people. But for Arizona State University baseball, it only serves as motivation to go out and accomplish what you set out to do.

What the Sun Devils have set out to do is bring a sixth National Championship home to Tempe. 2005 brought ASU their 19th College World Series appearance, and their 3rd place finish cemented the program's place on the national scene. But the goals for 12th-year head coach Pat Murphy go beyond an impressive showing in Omaha-they are to win the ultimate prize in college baseball, a College World Series Championship.

"Getting back to the College World Series was a great experience and a wonderful accomplishment for this program," said Murphy. "But our goal is not just to get to Omaha, our goal is to win the National Championship. Every year, we set out with the objective to win that championship ring, to bring that trophy back to Tempe. Those are high expectations, but I think they are reasonable for the type of program that we have."

ASU enters 2006 with experienced talent returning; 20 letter winners from last season's CWS squad will be back. The team will also receive an influx of gifted newcomers ready to make their mark on Sun Devil baseball. They all have their sights set on one common goal, a return trip to Omaha and the College World Series.

"The guys we have back have now gotten a taste, and I know they are going to want to return to finish the job," said Murphy. "If the veterans can instill some of that 'unfinished business' mentality into our youngsters, we could have a very successful season."

Arizona State will begin this season like every other year, ranked highly in the polls and expected to compete for a conference title. The Sun Devils begin the season ranked #12 by Collegiate Baseball and #16 by Baseball America.

As is to be expected when you are a top-flight program, you have to reload for the talent you have lost. The Sun Devils lost nine letter winners from last year's team, including six starters. ASU continued their trend of sending players to the pros, as seven Sun Devils were drafted in the 2005 MLB draft, led by First Rounder Travis Buck (Oakland A's).

The 2005 **College World Series was** certainly a memorable affair for anyone who is a fan of the Maroon and Gold.

<u>SUN DEVIL BASEBALL 2006</u>

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

2006 Outlook continued

However, five Sun Devil recruits who were drafted in the 2005 draft opted to attend school, putting ASU in the position of being loaded with young talent.

"Any time you have the type of success we have had as a program, you are going to lose some players to the pros," said Murphy. "With that being said, we have a great combination of returners and youngsters who are ready to go out and represent Arizona State University to the absolute best of their abilities. Our goals are the same this year as they have been in the past: compete for the Pac-10 title and win the national championship."

To go with the 19 returning letter winners, Murphy and his staff have added the second-ranked recruiting class in the nation. Several impact players will make their Sun Devil debuts in 2006, and the man who has led ASU to the postseason in eight of the last nine years couldn't be more excited about the possibilities.

"Coach Sferra has once again done an exceptional job of bringing top-flight talent to ASU. There are some freshmen coming in who could potentially be major contributors very early on in the season," added Murphy. "The talented group of newcomers we have assembled for 2006 will experience growing pains, just like all young players, but I think the experience they will gain by playing in January and February will really help us come May and hopefully on into June."

The 2006 Sun Devils feature a 34-man roster, with five seniors, ten juniors, eleven sophomores and eight freshmen. The Sun Devils will be led by the combination of junior outfielder Colin Curtis, junior Zechry Zinicola, junior righty Pat Bresnehan and senior lefty Brett Bordes. The incoming class of players features both high school players and transfers who can have an immediate impact. The group includes six high school players,

four junior college transfers, an NAIA transfer and two Division I transfers.

"We are fortunate to have guys like Colin Curtis, Pat Bresnehan and Zech Zinicola back for us this season," said Murphy. "The leadership they can bring to our team will be an invaluable asset. They have two seasons with the program under their belts, and they are familiar with the Sun Devil way. Hopefully their leadership and experience will rub off on some of our new guys."

The 2006 team will once again be indicative of a Pat Murphy coached team: hit for average, play solid defense and approach every game with a playoff mentality.

"We have a very clear-cut goal, and that is to be the best team in the nation," said the 1998 *Baseball America* Coach of the Year and 2000 Pac-10 Coach of the Year. "We have a lot of youth blended with experience, but we also have a singular focus. There are ups and downs in every season. Our goal is to weather whatever storms may come our way and accomplish the goal that we set each and every year."

A LOOK BACK

The 2005 season was certainly a memorable one, as the Sun Devils returned to Omaha and the College World Series for the first time since 1998. ASU finished the season with a 42-25 record and ended the year ranked as high as third in the national polls.

Travis Buck earned All-American accolades thanks to his .382 batting average, on the way to being drafted in the first round by the Oakland Athletics. Buck also earned First Team All-Pac-10 honors, where he was joined by Jeff Larish, who belted 23 homers and hit .324 for the season. Larish was a fifth round pick of the Detroit Tigers. Nine other Sun Devils earned All-Pac-10 Honorable Mentions. Larish and Buck also earned All-CWS Team honors, along with Colin Curtis and Joey Hooft.

On the mound, ASU was led by lefty Erik Averill, who went 11-4 with a 3.39 ERA. Jason Urquidez was equally as impressive, posting a 10-4 record. Averill was drafted by the Tigers, while Urquidez was selected by the Arizona Diamondbacks.

The 2005 postseason was certainly one for the books. The Sun Devils hosted a regional at Packard Stadium, welcoming in East Carolina, UNLV and #24 Coastal Carolina. ASU rolled through the regional, knocking off ECU 9-6, then beating Coastal Carolina twice, 11-3 and 9-5, to advance to the Super Regional. Waiting for Arizona State in the Super Regional was their longtime nemesis and defending National Champion Cal-State Fullerton. The Titans eliminated the Sun Devils in 2004 at Goodwin Field in Fullerton on their way to the national title, and now Arizona State was looking for revenge. The Titans hosted the Super Regional as the #6 seed in the country, and took the opening game of the series on a controversial balk in the ninth inning that allowed the winning run to score. Arizona State would not be denied, as they came storming back to take the next two games, earning their 19th trip to Omaha with a 9-8 victory.

The 2005 College World Series was certainly a memorable affair for anyone who is a fan of the Maroon and Gold, as the Sun Devils took home a third place finish. After falling to Nebraska in the opening game of the CWS, ASU would face Tennessee in a loser out battle. The Sun Devils trailed, 2-1, entering the eighth inning, but after RBI hits by Travis Buck and Joey Hooft pulled the Sun Devils even, Seth Dhaenens gave ASU their first lead of the game with his RBI double to put the Sun Devils up 3-2. ASU would add an insurance run to lead 4-2 heading into the bottom of the eighth. A two run lead was all Pat Bresnehan would need, as the righty shut down the Volunteers to lead ASU to a 4-2 victory. Bresnehan threw 3.1 scoreless innings to earn his fifth win of the season and help ASU advance.

Waiting for the Sun Devils was Nebraska, who knocked off

Arizona State 5-3 in the CWS opener. The Sun Devils would jump out to an early 1-0 lead on a Jeff Larish solo homer, and then extended it to 2-0 after another Larish blast. The Huskers would answer back, scoring three in the fourth to pull ahead 3-2. ASU would add three more runs to take a 5-3 lead heading into the ninth. Nebraska's Andy Gerch would quickly erase that deficit, blasting a three-run shot to give the Cornhuskers the lead. All told, they would score four runs in the ninth to take a 7-5 lead into the bottom of the inning. ASU cut it to 7-6, but were down to their final out when Jeff Larish once again stepped to the plate. Larish would sock the first pitch thrown to him over the wall for his CWS and ASU record-tying third home run of the day, sending the game into extra innings. In the eleventh inning, freshman outfielder J.J. Sferra etched his name into Sun Devil lore as his bloop single scored Joey Hooft to send the Sun Devils to an epic 11-inning victory. After the game, ESPN would deem the game an "instant classic."

After eliminating the Huskers, ASU would face Florida in yet another elimination game for the Sun Devils. With their backs to the wall, Erik Averill threw a complete game gem, allowing only five hits in a 6-1 victory over the Gators. The Sun Devils magical Omaha ride would end the next day however, as Florida would erase an early 3-0 deficit and eliminate the Sun Devils, 6-3.

"It was a heck of a run, and I couldn't be more proud of this group of guys," said Murphy. "I think it is a testament to the kind of season we had when you look at the seven guys we had drafted, including a first rounder."

"We work every day to make our dream of another national title come true."

—Head Coach Pat Murphy

THE SCHEDULE

With six straight NCAA tournament berths, eight straight Top 10 recruiting classes and once again one of the toughest schedules in the entire country, there is no doubt that the Sun Devils have one of the most elite baseball programs in the nation. To remain in the upper echelon of college baseball, ASU has scheduled one of the most difficult non-conference schedules in the country for 2006. The Sun Devils will travel to Texas for a total of eight games, including match-ups with defending champion Texas and meetings with Rice and TCU.

"We want to be a road tested team, and our match-ups in Texas will help us become one," commented Murphy. "We play will lead us this year."

Zechry Zinicola comes into 2006 hoping to build off his 2005 campaign that saw him win four games and save four games on the mound as well as hit .276 with 15 RBI. Righty Pat Bresnehan looks to continue his success on the mound, after striking out 79 batters in 88.1 innings and winning five games. Brett Bordes returns for his senior season after being drafted by the Detroit Tigers in last year's MLB Draft.

"Our pitching staff is going to lean heavily on the experience of Zinicola, Bresnehan and Bordes," offered Murphy. "Those guys have gone through tough regular season schedules and now a deep postseason run, and they know what it takes to be

some of the top teams in the nation, and we wouldn't want it any other way."

Of ASU's 56 games, 27 will be against teams that advanced to the NCAA Tournament last season, and eight will be against College World Series participants. The Sun Devils will face 11 teams ranked in the preseason Top 40 rankings, including five ranked Pac-10 teams. Annually one of the toughest conferences in the nation, the Pac-10 will once again feature some talented schools.

"It's no secret that the Pac-10 is one of the strongest conferences in the country. Oregon State was in Omaha last

gon State was in Umaha last year, Stanford and USC are perennial powers and you can't overlook Washington, Cal or Arizona either," said Murphy. "Those teams are vying for the postseason every year, and Washington State and UCLA will be much improved also. There are no free passes in the Pac-10, you have to be ready to play day in and day out. Every game will be a dodfight."

WHO RETURNS

The 2006 Sun Devils will feature 20 players who have suited up for the Maroon and Gold before. Headlining these returners is junior outfielder Colin Curtis. Curtis, a preseason First-Team All-American selection, had a stellar season in 2005. He hit .342, including .400 during the NCAA Tournament, en route to being named to the All-Tempe Regional Team and the All-College World Series Team. Curtis was named to the Wallace Award Watch list for the upcoming season.

"Colin has a chance to have a very special year," said Murphy. "He has a lot of talent, but more than that, he is a great competitor. Colin NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

SUN DEVIL BASEBALL 2006

2006 Outlook continued

successful at this level."

Infielders Seth Dhaenens, Jeff Landry, Joe Persichina and Eric Sogard all return as well for the Sun Devils. Dhaenens hit .312, knocked in 31 RBIs and stole 11 bases for ASU in 2005, and will look to be a major contributor to the 2006 team. Catchers Greg Bordes and Austin Stickfisch also return for 2006.

Playing in the outfield along side Curtis will be J.J. Sferra, who had an impressive debut season a year ago. Sferra hit .311 last season and ad the unforgettable game-winning single in the 11th inning of the CWS match-up with Nebraska. Sferra will be joined by returning outfielders Willy Fox, Rocky Laguna and D.J. Butler.

The pitching staff will see a lot of familiar faces, but will also feature some untested arms. Frank Mesa, Kevin Dryanski, Tony Barnette and Josh Satow round out the returning arms for the Sun Devils.

THE NEWCOMERS

Being the #2 ranked recruiting class in the nation brings with it a level of expectations. Sun Devil fans hope that the incoming crop of 14 student-athletes will be able to live up to the hype.

Lefthander Ike Davis, a freshman from Scottsdale's Chaparral High School, will compete immediately for a spot in the weekend rotation and should find himself getting plenty of at-bats when not on the mound. Davis had an outstanding high school career, helping lead the Firebirds to three straight Arizona 4A titles, losing only 8 games during his sophomore through senior seasons.

"Ike has a chance to come in and contribute immediately," said Murphy. "He was an outstanding high school player locally, and hopefully his impact will be felt here."

Another highly touted newcomer is Matt Hall, a shortstop from Scottsdale's Horizon High School. Hall is one of four freshmen projected to be in the starting lineup on opening night, joining Davis, Preston Paramore and Brett Wallace.

Perhaps no new Sun Devils has credentials like Ryan Sontag, a transfer from Michigan State. Sontag was the Big Ten's Freshman of the Year in 2005, and was also named a Freshman All-American by *Baseball America* and Second Team All-Big Ten. Sontag is projected to be the starting leftfielder for 2006.

Another transfer who could see significant playing time is C.J. Retherford, the local product who came to ASU from South Mountain Community College. Retherford will see time at third base as well as out of the bullpen.

Todd Wells, Ben Bando, Daryl Arreola, Brady Martinez, Brett Bruneel and Matt Trink join the program as JC transfers, while Brett Wallace, Jeff Urlaub, Drew Bowman, and Jake Borup make up the freshmen newcomers.

TEAM EXPECTATIONS

With the type of schedule the Sun Devils have in 2006, coach Murphy expects to see some growing pains from his relatively young squad. But when the dust settles, the 12th year head coach also expects the Sun Devils to once again be in Omaha competing for the national title.

"I expect a trip to Omaha every season, and I will be disappointed if it doesn't happen," said Murphy. "As a program, we make it our goal to contend for the national championship every season. Our goals also include developing people to understand team and academic importance and to respect the game of baseball and your opponent."

"We work every day to make our dream of another national title come true, and I know everyone in our program from top to bottom badly wants that sixth championship ring."

Murphy knows the kind of pressure that is being put on himself and the student-athletes, but he also knows that's what it takes to build an elite program.

"Some people may think that having our goal be the national title every year is unrealistic, but that's what we do," said Murphy. "I know that every single player on our roster is entering this season expecting to go to Omaha and will be upset if that doesn't happen. That's the kind of attitude we like on a baseball team. We have a group of student-athletes that represent Arizona State University with pride and class, and I know they want to be on that field at Rosenblatt Stadium celebrating come the end of June."

30

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Coaching Staff #42 PAT MURPHY

ASU head coach Pat Murphy has a 443-221-1 record in 11 years at the helm of the Sun Devils. He was the 2000 Pac-10 Coach of the Year and the 1998 *Baseball America* Coach of the Year.

B

JAY J. SFERRA

TIM ESMAY

JEFF MOUSSER

SUN DEVIL BASEBALL 2006 NGAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Pat Murphy HEAD COACH

A Murphy became only the third head coach in Arizona State's modern baseball history when he was hired in August of 1994. Following in the footsteps of legendary head coaches Bobby Winkles and Jim Brock, Murphy's 11-year tenure at the helm of the ASU program has been marked with great success. Since inheriting the Sun Devil program, Murphy has carefully nurtured the tradition of excellence in Tempe, at the same time establishing himself as one of the top collegiate head coaches in the nation. He has guided Arizona State to top-12 national rankings in five of the last nine years, including last season's third place finish at the College World series. Murphy's ASU squads are always present in the national top 25, including a streak of 100 consecutive weeks in the polls that lasted from 2000 until the middle of last year.

In 11 seasons at the helm of the Sun Devil program, Murphy is 443-221-1 and has led the Devils to the NCAA Tournament in six straight years and eight of the last nine. He owns an all-time 37-25 record in NCAA Tournament action as a head coach and is 28-17 in postseason play at ASU. His coaching accomplishments include becoming the youngest collegiate coach to reach 500 career victories (with 75 percent of the wins at the Division I level).

In 21 years of coaching at the collegiate level, Murphy owns a career 816-392-4 record. At the Division I level alone, Murphy has recorded 761 wins in 18 years, averaging over 42 wins a year. With 20 more years of coaching, Murphy is on pace to break the all-time NCAA victories record by the age of 65. Before arriving in Tempe, Murphy took a virtually unknown Notre Dame baseball program from a non-fully funded sport into the national spotlight. His Notre Dame teams averaged over 45 wins a season during his seven years in South Bend, and made three consecutive NCAA Sweet 16 appearances.

DEVILS RETURN TO OMAHA IN 2005

The 2005 season was a memorable one for Murphy and the Sun Devils, as ASU made their 19th trip to the College World Series in Omaha, Neb. The Sun Devils finished the year with a 42-25 record, the fifth 40 win season under Murphy. Earning their sixth straight postseason berth, ASU rolled through the Regionals held at Packard Stadium, setting up a match-up with defending national champion Cal-State Fullerton, who eliminated ASU in 2004. The Sun Devils got their revenge, defeating the Titans in three games to earn a spot in the 2005 College World Series. Arizona State would finish third in the World Series, their fifth third place finish in school history. They finished the season with a Top Six ranking in all four of the college baseball national polls, including two #3 rankings. 11 Sun Devils earned AII-Pac-10 honors, led by Travis Buck and Jeff Larish, who earned First Team distinctions. Larish led the Pac-10 with his 23 home runs, while Larish led the conference with his 110

hits. Seven Sun Devils were selected in the Major League Baseball Draft, with Travis Buck going in the First Round to the Oakland Athletics.

DOMINATING ARIZONA

In the rivalry series against the University of Arizona, Murphy has guided ASU to a 35-19 record (.648) in his 11 seasons in Tempe and won 10 of 11 seasons series from the Wildcats.

PAT MURPHY'S YEAR-BY-YEAR RECORD

YEAR	SCHOOL	OVERALL	NOTES
1983	Maryville (Tenn.)	10-21-1	School's most wins in 10 years.
1986	Claremont-Mudd Scripps	24-16	Southern California Intercollegiate Champions.
1987	Claremont-Mudd Scripps	21-18-1	
1988	Notre Dame	39-22	MCC Eastern Division Champs.
1989	Notre Dame	48-19-1	Program's first NCAA appearance since 1970.
1990	Notre Dame	46-12	.793 winning percentage - fourth-best in Division I.
1991	Notre Dame	45-16	Second MCC Championship.
1992	Notre Dame	48-15	Third MCC Championship / NCAA Regional Final.
1993	Notre Dame	46-16	Fourth MCC Championship / NCAA Regional Final.
1994	Notre Dame	46-16	Third straight MCC Championship and NCAA Regional.
1995	Arizona State	34-21	Recorded nine wins over top 10 ranked teams.
1996	Arizona State	35-21	Finished ranked 25th in nation, but no NCAA Tournament.
1997	Arizona State	39-22	Murphy's Devils one out away from trip to College World Series.
1998	Arizona State	41-23	Named <i>Baseball America</i> Coach of the Year; Devils 2nd in CWS.
1999	Arizona State	39-21	Devils lead NCAA in hitting (.356) and scoring (11.32 runs/game).
2000	Arizona State	44-15	ASU wins Pac-10 title. Murphy wins Pac-10 Coach of the Year.
2001	Arizona State	37-20-1	Guides ASU to NCAA Tourney for fourth time in last five years.
2002	Arizona State	37-21	Devils advance to NCAA Tournament for third straight year. Ranked wire to wire.
2003	Arizona State	54-14	ASU records 54 wins and ranks in Top 10 in all four major NCAA statistical categories.
2004	Arizona State	41-18	ASU notches fourth 40-win season under Murphy and earns national No. 1 seed.
2005	Arizona State	42-25	ASU finishes 3rd in CWS; Sixth straight postseason trip.

Overall Record at ASU: 443-221-1 (11) Overall Division I Record: 761-337-2 (18) Career Coaching Record: 816-392-4 (21)

THE STREAK

One of the NCAA's most impressive statistical streaks came to an end in 2004 when the Sun Devils were shut out for the first time in 506 games. With a 6-0 loss to NCAA Tournament participant Oklahoma on Feb. 15, 2004 at Surprise Stadium in Surprise, Ariz., ASU endured its first shutout since April 7, 1995 (at USC). The Sun Devils combined to go 338-167-1 during the nine-year streak and averaged 9.4 runsper game. ASU broke the NCAA record (previously 349 set by Coastal Carolina) on April 7, 2001, exactly six years to the day when the Devils last endured an offensive shutout. In 665 games during the Murphy era, ASU has only been shutout three times, and dating back to 1990 the program has only suffered five shutouts. Notable pitchers the Devils faced during the streak include Mark Prior (USC), Barry Zito (USC), Jeremy Guthrie (Stanford), Kirk Saarloos (CS Fullerton), Jason Young (Stanford), Ben Diggins (Arizona), Adam Johnson (CS Fullerton), Ryan Drese (Cal), Jeff Weaver (Fresno State), Jered Weaver (Long Beach State), Jeff Niemann (Rice), Chad Hutchinson (Stanford), Abe Alvarez (Long Beach State) and Adam Pettyjohn (Fresno State).

THE INTERNATIONAL STORY

Throughout his illustrious career, Murphy has earned accolades in the international ranks as well. In the 2000 Olympics, Murphy returned to the international baseball scene, helping lead the Dutch National team to their best showing in international competition with a 3-4 record in the Sydney games. The Netherlands placed fifth with wins over Australia, Cuba and their rival Italy. The Dutch's 4-2 victory over Cuba was the first loss in Olympic play at the time for the international power, a span that covered 21 games. The win by Murphy's squad was noted by nbcolympics.com as one of the top four upsets in Olympic team competition. In a pre- Olympic tournament, Murphy beat Team USA and their famous manager Tommy Lasorda. No stranger to international baseball, his ties to the Dutch team stretch back more than a decade. In the summer of 1987, Murphy led Holland to the European Championship, a victory that qualified the squad for the 1988 Seoul Olympics. He was asked to coach Holland in the Seoul Olympics, but declined so he could return to the University of Notre Dame, where he had recently been named head coach.

THE TRADITION

Murphy has helped to keep a tradition alive that has seen ASU record 44 straight seasons with at least 30 wins. Murphy's Sun Devil squads have averaged 40 wins per season and have advanced to the NCAA tournament in eight of the last nine seasons. Following suit to his coaching days at Notre Dame, Murphy is also overseeing the renovation of the program's facility. Packard Stadium has been under an ongoing multimillion-dollar renovation that has improved player facilities with a new clubhouse and playing surface. A new stadium entrance was also completed in 2003 and there are plans in the works for chair-back seats and a new press facility.

MURPHY IN POSTSEASON PLAY

Posting a career 37-25 record (.598) in postseason play, Murphy's NCAA playoff repertoire also includes a niche for carrying out the upset victory. On five separate occasions his teams have defeated the regional host team (including last season at Cal-State Fullerton), while six of the last ten Murphy-coached squads to make the playoffs have reached the

DID YOU KNOW?

Pat Murphy's first managerial win in pro-

fessional baseball (Tri-Cities Triplets) was

won by him. Down, 10-1, in the ninth inning

with two outs and no one on base. the

Triplets came all the way back to tie the game

and eventually win, 14-10, in 11 innings.

Murphy pitched 4.1 innings out of the

bullpen to defeat the Spokane Indians.

Murphy was the player-coach for the Triplets

(Northwest League) for two seasons.

"Sweet 16" or better. These accomplishments have come despite the fact that his teams have been sent to play the No. 1-ranked team six times in regional play (1992 at Miami, 1993 at Florida State, 1994 at Clemson, 1997 at Miami, 1998 at Wichita State and 2001 at Cal State Fullerton). The 2005 season marked the sixth straight year ASU advanced to the

Tournament and the eighth out of the last nine.

ACADEMIC SUCCESS

Murphy's squads continue to demonstrate excellence in the classroom as well, as ASU boasted more First-Team Academic All-American selections (three) in 1999 than any other program in the nation. It was the most selections by an Arizona State baseball team in the history of the school. Former Devil Casey Myers (1998-2001) was a three-time selection to

the Academic All-American team and twice the Academic All-American of the Year. In all, ASU has had five selections to the Academic All-American team since 1999, and 43 Devils have earned All-Pac-10 academic acclaim under Murphy's guidance since 1995. During Murphy's tenure, the baseball squad has an overall 2.60 GPA. It has steadily risen since he arrived in 1995, improving the 2.31 GPA from 1991-95. ASU ranks third with four first-team Academic. In addition, in his 20 years as a head coach, he has never had a player declared academically ineligible.

AN OFFENSIVE POWERHOUSE

The 2003 Arizona State Baseball team dominated the final release of the NCAA statistics as the only team in the nation (283 Division I teams) to rank in the top 10 in the four major statistical categories. ASU, who finished the season ranked No. 7 in the nation (Baseball America) with a 54-14 record, placed second in batting average (.347), second in scoring (10.03 runs per game), eighth in pitching (3.32 ERA) and ninth in fielding (.973 FLD%). In addition, the Sun Devils also ranked fourth in win-loss percentage (.794), fifth in slugging percentage (.529) and 28th in home runs per game (1.18). ASU also broke the NCAA record with 14 grand slams. Individually the Sun Devils also had several players rank nationally. Dustin Pedroia led the nation with 34 doubles (0.50 per game) and was also 31st with a .404 batting average and fourth in toughest to strikeout. Sophomore first baseman Jeff Larish led the nation in walks (1.20 per game), was sixth with 1.46 RBI per game (95 total) and 18th in runs scored per game (1.23). The 2004 season also saw ASU's offense lead the Pac-10 with a .325 batting average and averaging 7.89 runs per game. ASU also led the nation in hitting in 1999 while tying a school record with a .356 batting average. Murphy's 2002 squad nearly repeated as the NCAA leader in 2000, but finished second with a .346 average. The ASU offense has been potent under Murphy's watchful eye, combining to hit .331 and averaging 9.11 runs per game. The Devils have led the Pac-10 in hitting in five of the last seven years.

MAJOR LEAGUE PIPELINE

Grooming players for the major league amateur draft has become Murphy's forte. In fact, in 20 seasons as a head coach, only three players have been drafted lower after playing for Murphy than he was out of high school or junior college - and those circumstances are widely injury related. Since 1995, 89 players under Murphy's guidance have gone on to sign professional baseball contracts. During the Murphy era, 85 players have been selected in the annual MLB Draft, leading all NCAA schools. The 2003 draft had a record 12 Devils selected, with three more signing free agent contracts. Several of Murphy's former players have appeared in the major leagues, including Craig Counsell (Milwaukee Brewers), Willie Bloomquist (Seattle Mariners), Jeff Duncan (New York Mets), Jon Switzer (Tampa Bay Devil Rays), Chris Duffy (Pittsburgh Pirates) and Mike Esposito (Colorado Rockies). Other former Devils who have emerged as top future prospects include Brooks Conrad (Houston Astros), Dustin Pedroia (Boston Red Sox), Andre

Ethier (Los Angeles Dodgers) and Travis Buck (Oakland A's).

COMMUNITY SERVICE

Community outreach has been a signature of Murphy's teams, who are taught to give back to their communities and be positive role models. In 1995, he founded the Guadalupe Project, which provides baseball instruction and life skills lessons to underprivileged youth from Guadalupe, Ariz., a small town within the metro Phoenix area. The program provides year-round mentoring for

kids aged 7-12 by Arizona State assistant coach Jay Sferra and student-athletes, the primary goal to build leadership skills, selfesteem, encourage academic success and explore career opportunities. With help from the Tempe Diablos, Murphy also instituted the annual Diablo Free Youth Clinics, held at ASU's Packard Stadium each November and December for kids aged 7-12. More than 250 kids took part in 1999. In January 2000, Murphy and ASU baseball sponsored the first 5K Fun Run to Beat Lou Gehrig's Disease along with the ALS Arizona Chapter. Murphy also takes part in a charity boxing match with Father Joe to raise funds for his Guadalupe Project. For his constant community service and giving back to the greater Phoenix area, Murphy was awarded the 2001 March of Dimes Leadership Award.

ALWAYS A TOP RECRUITING CLASS

The 47-year-old Syracuse, N.Y., native and his coaching staff have assembled some of the finest recruiting classes in the nation during each of the past 10 years. His 1995 class was ranked No. 1 in the nation, with names such as Phill Lowery, Andrew Beinbrink and Ryan Mills. Year after year, Murphy gets commitments from several of the nation's top prep players to become Sun Devils. ASU's last five recruiting classes have been ranked in the national top 10. The freshman class of 2006 is again no exception, as Murphy will lead a class of 14 newcomers onto the field as Sun Devils for the first time. Despite a current trend that sees many teams reload with just top prospects, Murphy also brings players in to mold into a scrappy and hustling player. As Baseball America proclaimed in its annual recruiting class review in reference to Murphy's and ASU's unique and successful style of recruiting, "if you don't understand it, then you're not a Sun Devil."

continued

16AA GAAMPIUND: 1303, 1307, 1303, 1377, 1301

Pat Murphy continued

THE SUN DEVIL YEARS

The 2004 campaign marked vet another successful season for Sun Devil Baseball. ASU recorded a 41-18 record, marking the fourth 40-win season under Murphy. Compiling a 28-7 record against the top-ranked non-conference schedule in the nation, the Sun Devils earned the national No. 7 seed while advancing to the NCAA Tournament for the fifth straight year. Despite suffering a disappointing exit from the NCAA Tournament at the hands of eventual National Champion Cal State Fullerton, ASU earned a final ranking of No. 20 in the nation (Sports Weekly/ESPN) and spent the entire season ranked in the national polls. Fourteen Sun Devils earned All-Pac-10 honors, including first-team selections for Travis Buck. Dustin Pedroja and Jason Urguidez. Pedroia led ASU hitting .393 (96-for-244) and earned first-team All-America honors. Urquidez led the Pac-10 with 12 victories, marking the most by a Sun Devil starter since 1993. Buck earned a spot on the USA Baseball National Team after hitting .373 with nine home runs and a team-leading 58 RBI. ASU once again led the Pac-10 in hitting with a .325 team batting average and averaged nearly eight runs per game.

In addition to finishing in the top 10 in the NCAA in the four major statistical categories (scoring, batting, pitching, fielding), the 2003 season also brought about a number of entries into the ASU single-season record books. Murphy's squad ranked second in fielding percentage (.973), third in runs scored (682), sixth in hits (858), fifth in doubles (160), second in RBI (630), third in walks (406), tied for third in batting average (.347), fifth in pitching shutouts (10) and third in ERA during the aluminum bat era (3.32). The 54 wins are the most by a Sun Devil squad since the 1988 team finished with 60 victories. ASU also set an NCAA record with 14 grand slams. Individually, several Sun Devils also had record-breaking seasons. Shortstop Dustin Pedroia became only the 22nd player with 100 hits and the 16th player to hit .400. He set an ASU and Pac-10 record with 34 doubles. Sophomore first baseman Jeff Larish had a breakout season entering his name into the record books in several categories, including ranking fifth with 95 RBI and second with 78 walks. He broke the school record with four grand slams and tied the single-game records with nine RBI and four doubles

Murphy led the 2002 Sun Devils to a 37-21 record overall, placing third in the Pac-10 with a 15-9 record. ASU hosted the NCAA Mesa Regional at Hohokam Park, going 2-2 before losing to No. 1 seed Houston. Dustin Pedroia, Andre Ethier and Jeremy West all earned first-team All-Pac-10 honors, while Pedroia became ASU's seventh player to compete for Team USA. The pitching staff posted a 4.40 ERA, ranking second in the Pac-10 and the lowest during the Murphy head coaching era.

The 2001 Sun Devils posted a 37-20-1 record en route to yet another NCAA Tournament bid. Led by All-Americans Casey

MURPHY BY THE NUMBERS

.648	Winning % against Arizona (35-19).
8	Team USA selections.
11	Academic All-Americans.
29	Freshman All-Americans.
31	All-America selections.
42.2	Average wins per season (DI).
109	Draft picks in 17 seasons.
443	Wins in 11 seasons at ASU.
816	Career coaching victories.
1212	Career games coached in 21 Seasons.

Myers and Andy Torres and a crop of seven freshmen All-Americans, the Devils placed third in the Pac-10 and finished ranked 22nd in the nation. Myers repeated as the Academic All-American of the Year and became only the third player in Pac-10 history to repeat as the Pac-10 Player of the Year. Since the Pac-10 joined the North and Six-Pac in 1999, ASU has won three of the four Pac-10 Player of the Year awards.

The 2000 edition of Arizona State baseball finished with a 44-15 record, and made its third postseason appearance in four years. Finishing within the Top 12 in the nation, the Sun Devils also captured their first Pac-10 Championship since 1993 with a 17-7 conference record, earning the league's automatic bid by virtue of tiebreakers against both Stanford and UCLA. Murphy's 2000 Devils once again made a dent on the NCAA record books, leading the nation in scoring

(10.97 runs/game), second in batting average (.346), fifth in fielding (.971), seventh in home runs (1.46 HR/game), second in slugging percentage (.561) and first in triples (0.63 per game). Senior outfielder Mitch Jones, who Murphy lured to ASU just one year earlier as a junior college transfer, set the ASU record for home runs with 27.

Despite bowing out to Texas in the 2000 regional championship game, the Sun Devils led the nation in scoring and finished near the top in batting average for the second straight season, averaging just under 11 runs per game and hitting .346. ASU, playing "old school" college baseball, avoided being swept

by an opponent in 2000. The Sun Devils also led the Pac-10 in attendance, averaging more than 2,600 fans at each home game. Mitch Jones, Casey Myers and Jon Switzer earned All-America honors. Adding to his credentials, Murphy was voted the 2000 Pac-10 Coach of the Year by his peers.

During the 1999 season, Murphy assembled one of the most prolific offensive teams in ASU history. Concluding the year with a 39-21 overall record, the 1999 Sun Devils led the nation in batting average (.356) and scoring (11.32 runs per game). Their .356 team average tied the top single-season mark in ASU history, set by the 1981 National Championship Team. The Devils had the remarkable offensive season despite playing the first 17 games of the season with wood bats. In addition, the Sun Devils led the conference in virtually every offensive category. Arizona State had more players drafted in the 1999 Major League Amateur Draft (10) than any other school in the Pac-10 Conference. The 1999 season also produced a Sun Devil Pac-10 Player of the Year and current Seattle Mariners utility player Willie Bloomquist.

Murphy and his coaching staff led the 1998 Sun Devils to the pinnacle of collegiate baseball—the College World Series in Omaha, Neb. It was Murphy's first trip to the big show, and it would be a memorable one. Earning an at-large bid into the NCAA Tournament, Murphy's squad was once again tested by being sent to play the No. 1 team in the nation. Traveling to Wichita, Kansas, the Devils started a journey that would eventually land them in college baseball's premier show-

	SUN	DE\	/IL		ΓΙΝ (G
UN	IDEI	r co	ACI		URP	HY
Year	G	AB	R	н	HR	BA
1995	55	1939	395	595	35	.307
1996	56	2075	552	702	73	.338
1997	61	2252	540	735	56	.326
1998	64	2277	557	723	57	.318
1999	60	2199	679	782	67	.356
2000	59	2134	647	738	86	.346
2001	58	2049	479	669	33	.327
2002	58	1994	450	618	38	.310
2003	68	2471	682	858	80	.347
2004	59	2062	465	670	50	.325
2005	67	2360	481	731	50	.310
Totals	665	23,902	5,927	7,821	625	.327

case, becoming ASU's 18th team to play in the annual College World Series, and only the second to play for the national championship without having hosted a regional tournament. The Devils finished regional play 4-1, notching wins over nationally ranked Georgia Tech, Oklahoma State and Wichita State along the way to advance to Omaha. Advancing through the CWS bracket without a loss, ASU faced Pac-10 foe USC in the championship game. In a record-breaking game, ASU came up short, falling to the Trojans 21-14. ASU finished second in the nation with a 41-23 overall record and a third-place finish in conference play (18-11). After storming through the postseason, falling just one win short of a national championship, the Sun Devils

DID YOU KNOW?

• Over the last five years (2001-05), 36 Sun Devils have been selected in the annual MLB Draft. ASU leads all NCAA schools with 85 draft picks over the last 11 years.

 During his Division 1 head coaching career, Murphy's teams have averaged 42 wins per season. During his seven years at Notre Dame, Murphy led the Irish to an average of 45 wins a season for seven years. He has carried the Sun Devils to five 40-win seasons and postseason appearances in eight of the last nine seasons.

• Murphy's Sun Devil teams have been one of the most potent offensive teams in the

NCAA each year. In fact, since 1995, Murphy's teams have combined to hit .327 with an average of over 9 runs scored per game. ASU led the nation in runs scored and batting average in 1999-2000 and set a school record in 1999 with a team .356 batting average. ASU has led the Pac-10 in hitting in five of the last seven seasons.

• During his 21 years as a head coach in collegiate baseball, he has never had one of his players declared academically ineligible. ASU has carried a combined 2.6 GPA during the Murphy era, improving from a 2.31 team GPA from 1991-95.

• Murphy was named the 2000 Pac-10 Coach of the Year by his peers and the 1998 Baseball America National Coach of the Year. ASU has been ranked in 97 straight national polls dating back to the start of the 2000 season.

 Attendance at Packard Stadium during Murphy's tenure has constantly improved and has led the Pac-10 in each of his 11 years as head coach.

 Over the last nine years, ASU has an average end of the year national ranking of 15th in the nation.

• Murphy was the first head coach at Notre Dame to leave for another college head coaching job.

• While in South Bend, Murphy helped found the Team One Showcase that stands today as one of the premier amateur baseball showcases in the nation.

concluded the season with a consensus No. 2-ranking and a total of six players earned All-America status. In addition, 10 Sun Devils were taken in the 1998 MLB Amateur Draft, including Ryan Mills, the sixth pick overall by the Minnesota Twins. In just his fourth season at ASU, Murphy became the secondfastest Pac-10 coach to reach the CWS championship game, behind only former Sun Devil Coach Jim Brock. For his efforts, he was named the Baseball America National Coach of the Year.

Only two years into his ASU coaching career, Murphy took the program back to where it belonged, in postseason play. Murphy guided the Devils to their 16th regional appearance, taking his team across the country to face No. 1 seed Miami in Coral Gables. The '97 Sun Devils came within one out of making an 18th trip to Omaha, bowing out in the championship game of the Atlantic Regional to host Miami in dramatic fashion. After defeating the No. 1 Hurricanes 10-3, ASU dropped a pair of onerun games to Miami to fall short of a trip to Omaha. ASU finished with a No. 11 ranking by Baseball America and a 39-22 overall record

The Sun Devils again fell short of the NCAA Tournament in 1996, despite finishing the year ranked 25th by Baseball America and posting 35 Division I wins, with eight of those coming against top 25 teams. The 1996 squad posted the fourthbest team batting average (.338) in ASU history, and led the Pac-10 Southern Division in seven offensive categories including batting average, runs and hits. The Devils recorded a 35-21 record, despite being without pitching aces Phill Lowery, Kaipo Spenser and Ryan Mills for most of the year. Murphy graduated 11 players from the 1996 team to the Major League Baseball Amateur Draft.

Inheriting an average team in 1995-at a school where average is unacceptable-with only two returning starters and without the benefit of his own recruiting class, Murphy's first ASU squad posted 34 wins in 1995. Always a flare for the big game, nine of those victories came over Top 10 foes such as College World Series participants USC, Stanford and Florida State. During one stretch of games in mid March, Murphy led the Devils to six consecutive wins over eventual CWS participants Oklahoma, USC and Stanford. Despite being ranked in the top 25

all season and the numerous big wins, the Devils fell short of a trip to the NCAA Tournament, but the foundation was laid for the Devils to remain as one of the powers in college baseball. THE NOTRE DAME YEARS:

Prior to arriving at Arizona State, Murphy spent the previous seven seasons as head coach at the University of Notre Dame, where he guided the Irish to a consistent level of success unmatched in the history of the program. Building the program

from the ground up with the support of only four full scholar-

ships, Murphy guided the Irish to a 318-116-1 (.732) record in

South Bend, including consecutive trips to NCAA regional finals

in 1992, 1993 and 1994, a streak matched only by Texas. He

built Irish Baseball into a Top 25 program, laying a strong foun-

dation that still exists today. Under Murphy's guidance, the Irish

averaged more than 46 wins per season and rejuvenated the

pride in the program to the point where a new 3,000-seat stadi-

um was built on the campus in the fall of 1993. Murphy's 1994

Notre Dame squad finished 46-16 and came within one win of a

trip to the College World Series. The Midwestern Collegiate

Conference Champions advanced to the finals of the NCAA East

Regional in Clemson, S.C., knocking off the host and No. 1-

ranked Tigers along the way. Notre Dame finished the season

ranked 18th by Collegiate Baseball and 20th by Baseball

America. Current Arizona Diamondback Craig Counsell and

Texas Rangers pitcher Chris Michalak are just two of Murphy's

products from ND who have excelled at the Major League level.

team that posted a combined 65-80 record in the three previous

seasons. With a nucleus of players who finished 15-29 in 1987,

and had never enjoyed a winning season at Notre Dame, Murphy

Murphy began his Notre Dame tenure in 1988, taking over a

During his seven-year head coaching stint at Notre Dame, Murphy led the Irish to a 318-116-1 record. Taking the non-fully funded program from a virtual unknown into a national power, he led the Fighting Irish to the NCAA Tournament in only his second year (1989), ending an 18-year stretch with Notre Dame not advancing to the NCAA Tournament. The Irish averaged just over 45 wins a season under Murphy and advanced to the NCAA regional finals three different times.

their first MCC title by winning the final four games of the conference tournament in a span of 23 hours as Murphy snared his first MCC Coach-of-the-Year honor. That season was followed by two more 45-win seasons. The 1990 Irish squad put together a 46-12 record, which ranked fourth in the nation. Over the last 29 games of the season, Notre Dame achieved a 25-4 mark to bring Murphy another MCC Coach-of-the-Year award.

In 1991, Notre Dame overcame a schedule that saw the Irish play their first 27 games on the road to post a 45-16 record. Included were wins away from home over national powers Texas and

Miami as well as eventual national champion LSU and a midseason 18-game win streak. In 1990, Murphy began a baseball tournament hosted by Notre Dame that was held in Seattle's Kingdome. The 1992, 1993, and 1994 seasons added emphasis to Murphy's status as one of the nation's top coaches, as his Irish teams grabbed MCC titles and in each year beat regional hosts to come within one game of a trip to Omaha for the College World Series. It's no wonder why the Irish were labeled in 1992 by Baseball America as "the nation's fastest rising program." In fact, Murphy shunned the University of Miami's attempts to lure him away from Notre Dame and accept the Hurricanes' head job in 1992. When he left Notre Dame for ASU in 1995, he became the first Irish head coach of any sport to leave South Bend foranother job.

WHERE IT ALL STARTED:

In addition to his head coaching and international coaching experience, Murphy has spent numerous years in the collegiate ranks as both a player and assistant coach. He gained his collegiate experience as a pitcher at Florida Atlantic University, where he received his bachelor's and master's degrees. Murphy played catcher, infield and pitched for FAU, and was recently honored on FAU's 20th Anniversary All-Star team as a pitcher and utility player. After college, Murphy signed a professional baseball contract with the San Francisco Giants in 1982. His four-year professional career included stints in the Giants and San Diego Padres organization, along with two independent clubs.

Murphy began his collegiate head coaching career at Maryville (Tenn.) College, leading the Division III Fighting Scots to their best record in 10 years during his first and only season in 1983. He was also an assistant football coach while at Maryville. He then returned to Florida Atlantic to serve as an assistant coach and administrative assistant to the athletic director. During his two-year stay, FAU compiled an 84-30 record and was consistently ranked among the Top 10 Division II teams in the nation.

During the summer of 1984, Murphy embarked on his first international experience, helping develop baseball in Australia as a state manager in New South Wales. He was in charge of running baseball clinics and promoting the sport to the public. Following his stint in Australia, Murphy was named player-coach of the Tri-Cities (Wash.) Triplets of the Single-A Northwest League, making him the youngest manager in professional baseball.

A return to the college ranks came in 1986, as Murphy signed on as head coach at California's Claremont-Mudd-Scripps Colleges. In his first year as head coach, Murphy piloted Claremont to a 24-16 record, earning the program its first Southern California Intercollegiate Athletic Conference championship in 11 years. Murphy was named the West Region's Division III Coach of the Year as the Stags finished the year ranked 10th in the nation.

тне YOUNG LEFTY

Kai Joseph Murphy was born Aug. 26, 2000 and is quickly becoming one of the favorite future Sun Devils to watch. Always present rounding the bases after a game at Packard Stadium; Kai is a five-year-old future big leaguer who loves playing baseball and hanging out on his own sandlot at the Murphy house in Tempe. His favorite players include Ichiro and former Devils Travis Buck, Dustin Pedroia, Garrett Schoenberger and Benny "The Jet" Rodriguez from his favorite movie, The Sandlot. Coach Murphy also has a daughter, Keli, 20, who is an assistant in the Arizona State baseball office.

began revamping the program and promptly led the Irish to a 39-22 mark. The following six campaigns saw the Irish garner national rankings. conference titles. NCAA tournament appearances, 45-win seasons and more.

> Murphy's efforts were rewarded in just two years, as in 1989 the Irish posted a school-record 48 wins and logged their first NCAA tournament appearance in 19 years. Murphy guided the program to its first national ranking as the Irish were rated that year as high as 16th in The Sporting News, 23rd in Baseball America, and 24th in the Collegiate Baseball polls. Later, the Irish would earn

IN DEVIL BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 198

What They Are Saying ABOUT ASU BASEBALL

Coach Pat Murphy

Craia Counsell

Former Murphy player at Notre Dame

and current Arizona Diamondback

"Excluding my parents, no one has had a greater impact on my career as a baseball player and as developing as a person than Coach Murphy.

Willie Bloomauist

Former Sun Devil and current Seattle Mariner "Coach Murphy is a very intense baseball coach, and that is what makes him so special, because he gets the most out of his players. He is great at teaching his players not only on the field, but off the field as well. He is a great all-around individual."

Joe Garagiola Jr

Senior vice president of baseball operations for Major League Baseball "Any player who plays for Coach Murphy can count on two things: He will make them a better player and a better person."

Dan Fyans

Longtime Los Angeles Dodgers general manager "I've know Pat for over 15 years. He has a passion for baseball and teaching the game that very few people match in intensity. He is a winner!"

Bob Welch

Former Cy Young Award winner

"Coach Murphy is someone that stays your friend for life. If my son had the opportunity to play at ASU, I would feel very comfortable with what Coach Murphy does and how he runs his program. He is like a brother to me and has always been a great help for me. He is the guy that can pick you up when you are down. I am thankful to have a friend like Coach Murphy.

Ron Coomer

Former big league player

"Pat Murphy has been a truly great friend for a very long time, and is what competitive baseball is all about: a will to win and having the plan to make it happen.

Barry Alvarez

University of Wisconsin director of athletics

"I had the pleasure of working with Coach Murphy for three years at Notre Dame. He is intense, knowledgeable—a play-er's coach. He coaches baseball with a football mentality."

Ron Scheuler

Former MLB general manager "I've known Pat for a number of years, and he is an outstand-

ing coach and person. He is dedicated and I believe he will bring a together a championship team. He has put together a great staff, and I know the program will have a lot of success under Pat.'

Phill Lowerv

Former Arizona State pitcher and current

California highway patrol officer 'He is one of the most dynamic people I have ever met. It goes without saying that he is an outstanding coach. He taught me a lot about baseball and life. He goes above and beyond the call of duty with everything he does for his players.

Harvey Dorfman

Sports psychologist "What I admire is his intensity, which is often misunderstood by people who don't know him. My admiration is based on the fact that when he addresses whatever task is in front of him, he does it with such strong focus that many who are incapable of doing it, either misunderstand it or are envious. His intensity includes competition and doing the best for his players as athletes, students and young people."

Mike Gallagher ASU Alumni

"Pat is one of the best coaches I've ever observed regardless of the sport."

Lou Holtz

College Football Coaching Legend 'Pat is one of the best coaches I've ever observed regardless of the sport. He is enthusiastic, intelligent and an excellent communicator and motivator. I learned a great deal by observing him coach his Notre Dame teams.

Paul V Seiler

USA Baseball Executive Director/CEO "Coach Murphy is one of the most outstanding college coaches in the nation. We are certainly aware of the many quality baseball players that he has coached at Arizona State. We are sure that he will continue the tradition of competition that has defined Sun Devil Baseball for so many vears.

Brian Cleary

Former Murphy assistant and current head coach at the University of Cincinnati

"Not many would have left Notre Dame, especially to follow a legend [ASU coach Jim Brock] who had recently passed away. He had his dream job with Notre Dame baseball, and he developed it from nothing to a big-time program. It was his program. He did it without scholarships or funding. He just loves challenges, and that is a statement of who he is."

John Pawlowski

Former Murphy assistant and current head coach at College of Charleston

"With all of the parity and changes in college baseball, all big-time programs have had to make significant changes. These changes affect Arizona State as much as anyone else, and Murphy has done a tremendous job of quietly leading them to the World Series in '98 and having them in the hunt for the national title every year. It's tougher at ASU than ever before, and the draft especially impacts ASU more than other programs, but Murphy manages to do well regardless.'

Eddie Bane

Former Arizona State pitcher and current director of scouting for the Los Angeles Angels of Anaheim

"Murph is doing a great job of following in the footsteps of two legends in Bobby Winkles and Jim Brock. Tough shoes to walk in, but Pat is handling it very well. He is doing all that it takes to keep ASU as one of the elites in college baseball. Murph gets the most out of his players and does the right thing by his players when it comes to college or professional baseball. I consider Murph a friend and a true baseball man that I would not hesitate to ask to evaluate a player."

Asst. Coach Jay J. Sferra

Joe Garagiola Sr.

Former major-leaguer and current VP for the Arizona Diamondbacks "For me, he is a perfect coach. He works hard at helping the athlete develop as both a player and a man. Coach Murphy and Coach Sferra are a great combination.'

R.J. Harrison

Scouting director for the Tampa Bay Devil Rays

"He is a hard-working, very honest man of integrity. He gives his best effort trying to find the best players. He does a good job working for Murphy, and I see him everywhere always working his tail off.'

Mike Esposito

Former ASU All-American and current Colorado Rockies player "Coach Sferra's hard work and dedication exemplify what Arizona State baseball is about."

Asst. Coach Tim Esmay

Mike Benjamin

"Former major leaguer and Sun Devil infielder "Tim pours his heart and soul into this program and into coaching. I played beside him for two years and he was one of the most competitive people I've ever met and that characteristic rubs off on people. It is nice to see him back in the Maroon and Gold and to have him back in the Valley."

The Arizona State Way

Tim Huff

Toronoto Blue Jays, National Crosschecker

"My main observation of the players that come out of Arizona State is the toughness they display on the field. They are grinders and they are gamers. They take the toughness they learned at ASU and apply it into a 142-game minor league schedule, which is not an easy thing to do. They show up ready to play every day and that is a real tribute to the program and the coaching they came from."

Keith Boeck

Texas Rangers, Professional Scout

"I see a bunch of former Sun Devils throughout the summer and I was really impressed with their work ethic. They get the most out of their ability and play the game the right way. They put their bodies on the line and get the job done every day. They ar ethe gritty type of players that get the most out of their ability and are great to have as part of your organization. They know how to play winning baseball.

Jay J. Sferra

Assistant Coach/Recruiting Coordinator • 11th Year

ay J. Sferra begins his 11th year as an assistant baseball coach at Arizona State University. In addition to his duties as the recruiting coordinator, Sferra oversees coaching of the outfielders and also coaches first base. He is the father of ASU sophomore outfielder J.J. Sferra.

"Jay has been an integral part of Sun Devil baseball and no one

works harder," said head coach Pat Murphy. "He has the pulse of high school baseball and continues to be instrumental in our recruiting efforts. As recruiter, his focus is not only on bringing talent into the program, but also kids with great character."

As the recruiting coordinator, Sferra has established himself as one of the nation's best. Baseball America and Collegiate Baseball ranked this year's recruiting class that makes up newcomers for 2006 as the No. 2 class in the nation. Year in and year out, ASU's recruiting classes, built by Sferra and the Sun Devil coaching staff, are among the nations elite. The 2002 MLB draft saw eight Sun Devil signees drafted in the first five rounds, including three of the first seven draft picks in the first round.

Sferra tutored one of the best defensive outfields in the nation in 2003 that helped lead the Devils' to a 54-14 record. Junior Andre Ethier repeated as an All-Pac-10 performer hitting

.377 with 10 home runs and was ASU's highest draft pick after being selected in the second round of the 2003 draft by the Oakland A's. Sferra also helped freshman All-American Travis Buck make the transition from a high school shortstop into one of the best corner outfielders in the Pac-10.

In 2004 Sferra also oversaw the regular outfield trio of Jeff Larish (LF), Colin Curtis (CF) and Travis Buck (RF). The three combined to make only two errors the entire season and together formed one of the best offensive outfields in the nation. Sferra helped Larish make the transition to left field after playing nearly his entire prep and collegiate career in the infield.

Sferra also coached the ASU pitching staff in 2001 and 2002. The 2002 squad ranked second in the Pac-10 behind Stanford with a 4.40 team ERA, marking the second lowest staff ERA during Murphy's nine years at ASU. The pitching staff also led the league in strikeouts (417), second in opponent batting average (.263) and second in games won (37).

Returning to coaching the outfielders, Sferra will once again be working where he helped coach some of ASU's best recent outfielders. He mentored Jeff Duncan and Willie Bloomquist, who have played in the major leagues. Former Devils Mitch Jones, Jay Sitzman and Dustin Delucchi also trained under the watchful eye of Sferra during at least one part of their successful ASU careers.

Sferra has also served as the director of instruction for Murphy's All Nine Baseball Academy and presently is the Executive Director of Coach Murphy's Programs for Youth, "the Guadalupe Project."

The program provides baseball instruction and life-skills lessons to the youth of Guadalupe and is a favorite among the Sun Devil players. "This program is all about personal development for our players and the kids in Guadalupe," said Sferra.

Sferra gained his collegiate experience at the University of Colorado as four-year letterwinner in baseball and three-year letterwinner in basketball. An All-Big-Eight selection and honorable mention All-American in 1976 and '77, he ranks at the top of several all-time Buff categories. He trails former majorleaguer John Stearns by one in lifetime hits and is third on the career list in runs scored. He holds the all-time record in Colorado history with 621 at bats. He holds the NCAA record for most at bats in a single game with 10, in a 22-inning game vs. Nebraska. As a basketball player, Sferra was the starting point guard for CU and lettered three years for the Buffalos. While playing summer ball for the Boulder Collegians in 1977, he played with Arizona State notables Bob Horner and Hubie Brooks.

Sferra was named 1972-73 basketball and baseball Player of the Year in high school at Christian Brothers Academy in Syracuse, N.Y. He earned his bachelor's degree in Community Recreation from the University of Colorado in 1977.

He signed professionally with the Philadelphia Phillies organization in 1978 and played in the New York-Penn League.

Born and raised in Syracuse, N.Y., Sferra and his wife, Gerrie, have two children, Carrie (24) and J.J. (21).

Tim Esmay

Assistant Coach • 2nd Year/6th overall at Arizona State

ormer Sun Devil player and assistant coach Tim Esmay returns to the Arizona State Baseball program for his second season in 2006. Prior to his return to Tempe, Esmay served as the baseball head coach at the University of Utah for eight seasons.

Esmay's main duties include coaching third base, instruction

of the infielders and hitters and he will also help with recruiting. Esmay also creates a dynamic link to former Sun Devil players and will help organize fundraising efforts and the annual alumni golf tournament and baseball game.

Esmay, a Scottsdale native, was a high-energy infielder (1986-87) and assistant coach (1988-90, 94) for the Sun Devils under legendary head coach Jim Brock.

He was a two-year starter for the Sun Devils following an All-American career at Scottsdale Community College. The infielder hit .305 (121-for-397) during his two years in Tempe with 23 doubles and five home runs. He was a member of ASU's 1987 College World Series team and was named to the All-West Region team that season. Esmay teamed with former big leaguer and one of his best friends, Mike Benjamin, for one of the best double-play combinations in school history.

A graduate of Horizon High School, Esmay returns to ASU after posting a 213-235-1 record at Utah. He also coached at Brophy College Prep in Phoenix for two years (1992-93) and was an assistant at Grand Canyon University (1995) and Utah (1996) before taking over the head job in Salt Lake City in 1997.

In eight seasons at Utah he compiled a 213-235-1, including winning the 1997 WAC Conference Championship. Esmay had 18 of his players go on to play professional baseball, including three from his last team in 2004. He also had 27 players earn

all-conference honors during his tenure. Esmay's eight-year career at Utah also saw his team's completely rewrite the Ute record books.

In his first season directing the Utah baseball program, Esmay did what no Ute coach had done in 32 years when he led Utah to a WAC division title and a 36-21-1 record in 1997. The Utes posted a 22-8 record in the Northern Division that year. They also set nine school records as Esmay was named the 1997 Louisville Slugger WAC Coach of the Year.

In 2002, Esmay guided Utah to a 33-26 overall and 16-14 conference record. The 33 wins is the second most in school history since 1963, and the second-place league finish is the Utes best since joining the MWC in '99. Senior pitcher Mitch Maio garnered 2002 MWC Co-Player of the Year honors.

Esmay earned a bachelor's degree in physical education from Arizona State in '88. The 40-year-old Esmay and his wife, Joell, are the parents of two sons, Tucker and Cooper. SUN DEVIL BASEBALL 2006

Jeff Mousser Pitching Coach • 1st Year/2nd year overall with ASU

eff Mousser enters his first year as the pitching coach for the Sun Devil Baseball team and will also assist with the All 9 baseball camps.

Mousser spent last season as an undergraduate assistant for the baseball program.

Mousser started his collegiate baseball career at BYU, where he spent three seasons. His freshman season with the Cougars saw him go 3-0, and earn a MWC Pitcher of the Week honor. During his sophomore campaign, Mousser was 9-4 with a 4.88 ERA for the Mountain West Conference Champs. He earned Second Team All-MWC honors. He went 5-7 during his third season in Provo and decided to transfer to Arizona State for his senior season. Mousser went 6-4 with a 3.94 ERA during his only season in Tempe, earning an All-Pac-10 Honorable Mention. He was selected in the 35th round of the 2004 MLB Draft by the Minnesota Twins and went 2-0 with a 4.63 ERA for the Elizabethton Twins.

The Tempe, Ariz., native was a prep standout at Marcos de Niza High School. Jeff earned earned team MVP honors twice at Marcos, and was named First Team All-State his senior season. He graduated from Brigham Young University in 2005. Jeff married his wife, Autumn, in July 2004, and they are expecting their first child in August, 2006.

Joel Bocchi Graduate Manager • 1st Year

oel Bocchi begins his first season as a graduate manager after spending four years in the program as a catcher. Bocchi appeared in 92 games over his Sun Devil career, hitting .288 and finishing with a career fielding percentage of .973. Bocchi missed his senior season due to injury, but during his junior season he saw action in 32 games as ASU's top pinch-hitter. In his sophomore season (2003), Bocchi started 22 games behind the plate and hit .318.

Bocchi graduated with a degree in sociology, and his father Don is the Associate Athletic Director for Sports Administration at ASU.

Graham Rossini

Director of Player Development and Baseball Operations • 7th Year

Graham Rossini, Director of Player Development/Baseball Operations, enters his seventh season with the Sun Devil Baseball program in 2006. With 11 years of experience working in college and professional baseball, Rossini brings solid credentials to the program and is responsible for the off-the-field operation of the baseball office. He oversees the baseball budget, game operations, official recruiting visits, team travel, baseball camps and all other business aspects of the baseball office.

Rossini is baseball's liaison with ASU's media relations office, the Pac-10 Conference and the NCAA. Rossini also works closely with the large contingent of Major League Baseball scouts and executives that work in the Valley. Along with ASU Head Coach Pat Murphy, Diamondbacks General Partner Jeff Moorad and Senior VP of Marketing & Communications Derrick Hall, Rossini is a member of a committee that will bring the first annual "Challenge at Chase" to Phoenix's Chase Field in 2006. The non-conference matchup with in-state rival University of Arizona will be played April 2 of this year with proceeds benefiting the "Diamonds Back' Field Building Program.

In an effort to increase ASU Baseball awareness nationally and improve upon ASU's already impressive status as the top attendance team on the West Coast, Rossini is working with other members of ASU's Athletic Department to identify innovative ways to promote Sun Devil Baseball. In 2006, EA Sports will launch the first ever college baseball video game and feature Packard Stadium at Brock Ballpark as only one of 19 ballparks included in the game. Rossini has also worked closely with Wilson Sporting Goods and Nike to include ASU in various corporate promotions.

In addition to the business components of the program, Rossini is involved in the planning and execution of various team events throughout the year. Working with the On

Deck Circle, Sun Angel Foundation and Baseball Alumni Association, Rossini coordinates the annual Alumni Golf Tournament, Team Awards Banquet and Meet the Team events. He was very active in the Bobby Winkles Field dedication that took place during the 2001 season, has been heavily involved in the planning and preparation of the Jim Brock Ballpark dedication in 2006 and has served on the tournament committee for the NCAA Regionals hosted by ASU in 2000, 2002, 2003 and 2005.

Over the past five years, Rossini has been instrumental in the planning and design efforts of the ongoing renovations at Packard Stadium at Brock Ballpark. Prior to the 2003 season, a brand new playing field was installed as well as minor cosmetic improvements on the concourse of the facility. In the fall of 2004, a brand new players' clubhouse facility was completed and now boasts one of college baseball's finest locker rooms. Each of the forty lockers installed for player use were paid for by a Baseball Alumni Locker Sponsorship program. In the spring of 2005, the original players' lounge was renovated and now includes a video room, press conference room, umpire locker room and coaches locker room. Plans are now being developed to include chair back seating, a press box expansion, stadium covering and tribute areas throughout the concourse.

Following three years with the San Diego Padres' Class AA affiliate in Mobile, Ala., Rossini joined Sun Devil Baseball prior to the 2000 Pac-10 Championship season as a Baseball Operations Intern. Shortly before the 2002 season, he was named Director of Baseball Administration, a position he held until the summer of 2003 when he was promoted to Director of Baseball Operations. In the summer of 2005, Rossini inherited new responsibilities and was named to his current post as Director of Player Development/Baseball Operations.

Rossini was born in Red Bank, N.J., grew up in Mobile, Ala. where he attended Baker High School before graduating Cum Laude from ASU's nationally renowned W.P. Carey School of Business.

Support Staff BEHIND THE SCENES

Kenny McCarty

SPORTS MEDICINE. NINTH YEAR

DEVIL BASEBALL 2006

enny McCarty begins his ninth year as the head trainer of the Arizona State baseball program.

An invaluable part of the program with his extensive knowledge of baseball-related injuries, McCarty has successfully rehabbed two pitchers from Tommy John surgery, including former Sun Devil All-American pitcher Mike Esposito, who made his Major League debut in 2005 for the Colorado Rockies.

"Kenny is an invaluable part of our program," said head coach Pat Murphy. "What he has done rehabbing our pitchers and some of our other players, getting them healthy and mentally tough is truly amazing.

McCarty came to ASU in 1996 after graduating from Purdue University with a degree in athletic training. A native of Freemont, Ind., McCarty is very active in the National Association of Athletic Training (NATA) and also teaches an athletic training class at Arizona State. He is a huge NASCAR fan.

Steve Kirkman **OPERATIONS AND RECRUITING**

NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

ASSISTANT. EIGHTH YEAR

teve Kirkman begins his eighth year in the Arizona State Baseball program and his second as an operations and recruiting assistant.

Kirkman's duties extend both on and off the field. Off the field, he is responsible for managing the equipment inventory, maintaining the recruit-

ing database, and executing other various projects for the coaching staff. On the field, his daily duties include field setup and assisting coaches during practice. He also helps with various baseball projects around the office.

Kirkman came to ASU in the Fall of 1998 and graduated from the College of Business in 3 1/2 years, with a BS in Accountancy.

A native of Spring Valley, Calif. (San Diego area), Kirkman was a distinguished graduate and baseball manager at Monte Vista High School.

Randy Policar MEDIA RELATIONS, FIRST YEAR

andy Policar begins his first season as the sports information director for Arizona State baseball.

Policar graduated from ASU in 2002 with a degree in broadcasting from the Walter Cronkite School of Journalism and Mass Communication. As an undergrad, he spent four years in the Sports Information office as a student assistant. Prior to returning to ASU, Policar spent three seasons with the Arizona Rattlers of the Arena Football League, going to two ArenaBowls. He interned for the Arizona Diamondbacks during their 2001 World Series Championship season, and has also worked for the Phoenix Suns and various radio and television stations around Phoenix. He was also the Public Address

Announcer for both the WNBA's Phoenix Mercury and the Arizona Rattlers. A native of Seattle, Washington, Policar graduated from Issaguah High School, the same high school as current Sun Devil Colin Curtis, who played baseball at IHS with Randy's brother Nate.

Jim Mancuso Strength & Conditioning

Justin Molinaro Manager

Sammie Nakama

Brian Richardson Academics

Jody Smith

Compliance

Keli Murphy Office Assistant

John Bieber Equipment Manager

Jason Bunger

Ticket Manager

Chad Ludkey Event Coordinator

39

Billy Paganetti Graduate Manager

Marketing

Brady Stern Manager

5-TIME NGAA CHAMPIONS

V DEVIL BASEBALL 2006

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

ASU BASEBALL G & A

Q:What is the philosophy behind playing what will again be one of the toughest schedules in the nation in 2006?

A: We feel that the Pac-10 is the toughest conference in the nation, and that is evidenced by the two College World Series participants last season. Therefore, our schedule has to match that difficulty for proper preparation for our conference and, hopefully, postseason schedule. We will play 27 games this year vs. teams that participated in the NCAA tourney in 2005, and eight games against CWS teams. In order to be your best, you have to play the best. Last year we had one of the toughest rated non-conference schedules in the nation, and this year is no exception as we will play eight games in Texas against some top flight baseball programs.

Q: How have former Sun Devils made an impact in professional baseball?

A: The seasons that Barry Bonds had in the last few years, winning the MVP awards, speak for themselves. Our entire program is tremendously proud of his accomplishments. Overall, we had eight former Sun Devils play in the major leagues in 2005 and another 40 in minor league baseball, and the great number of these players speaks volumes for the program and the level of player who is attracted to ASU. Mike Esposito and Chris Duffy made their MLB debuts in 2005, bringing the total number of former Devils to play in the pros to 81, and there are a few more ready to make the jump to the next level.

Q: How is recruiting affected by professional baseball?

A: Almost all of our recruits will be drafted each spring, and that makes it very difficult to maintain a strong recruiting class. As the signing bonuses in baseball continue to escalate, this will not get easier. However, we will continue to recruit the very best student-athletes in the nation, and we always anticipate that about half of these players will choose signing a professional baseball contract over playing college baseball. Therefore, after the draft has hit, our typical recruiting class of 20 players will then be reduced to 10 players who will actually matriculate at ASU. While this can be disappointing, we are always happy for these players as they chase their dream of playing major league baseball. Players like Jimmy Rollins, Dontrelle Willis, Prince Fielder, Ben Petrick and Andrew Good are prime examples of guys who committed to ASU for baseball but then signed professionally and are already in the big leagues. We are not only excited for their successes but also proud that they once chose ASU over other college baseball programs.

Q: What are the keys to recruiting quality student-athletes to the Sun Devil baseball program?

A: One of these keys is that our great tradition enables us to recruit the entire country and, for example, we were able to land players from five different states. Also, we are very interested in our recruits having outstanding personal character in addition to exceptional baseball talent. Thus, the kids in our program our first-class people, and they will always attract excellent student-athletes to our program. Our current players sell our program, and it is no surprise that our last three recruiting classes have been ranked amongst the

highest in the nation.

Q: How does attendance at ASU baseball games compare to the rest of college baseball?

A: Out of the 283 schools playing baseball in 2005, attendance at Sun Devil baseball ranked No. 20 in the entire country and was first on the West Coast. Last year we averaged over 2,600 fans per game and had several games with over 3,000 fans. We consistently lead the Pac-10 and over the past five years have led the entire West Coast. Our baseball atmosphere here at ASU is outstanding, and our entire team really appreciates it and enjoys it.

Q: What are the unique graduation challenges for the Sun Devil baseball player?

A: Our players are eligible for the baseball draft after their junior year, and over the last 10 years, over 65 of our juniors have in fact been drafted. Since the year following a player's junior season is his best opportunity for bargaining leverage in the draft, this is the ideal time for these players to sign a professional contract. Thus, 85 percent of these juniors have signed professionally. Once a student-athlete enters minor league baseball, the logistics involved with taking classes and eventually graduating are quite challenging. We believe the key here is to stay on track to graduation in the student-athlete's first three years at ASU. Despite these inherent difficulties, we are extremely proud of the fact that 54 of our players have graduated in the last nine years. Also, ASU is among the leaders in all of college baseball in our number of firstteam Academic All-Americans over the last six vears

Q: What have been the effects of the recent changes in college baseball?

A: The parity in college baseball is greater than it has ever been. Whereas 20 years ago, many of the top programs had 30 full scholarships to award, the current NCAA limit is 11.7 full scholarships for the entire program of 30-40 players. This has helped level the playing field in some ways, while at the same time increasing the importance of both financial aid that can be awarded at private institutions and individual state scholarship programs, as seen in such states as Louisiana and Georgia. Unfortunately, we at ASU are unable to take advantage of either of these opportunities, and this puts great stress on our limited scholarship dollars. In addition, the college baseball season has been pushed back by two weeks over the last five years, and this is helping cold-weather programs to even the gap with the warmerclimate programs, which are the traditional powers.

Q: What are the effects of the recent changes in the NCAA regional format?

A: Since the tourney has followed a trend of being regionalized, it will make it very difficult for West Coast teams. This is because the strength of college baseball is in the West, but there are far fewer teams there than in the East. So quality teams from the West will be matched up very early in the tournament. The key, then, to getting a quality draw in the tourney becomes hosting a regional. This has also been proved over time as the Sun Devils have only three trips to Omaha that occurred when not hosting a regional, compared

to 16 trips to Omaha in years in which we did host a regional. Besides having a great season, the other key to being awarded a host regional site is having an outstanding facility. We are fortunate that Winkles Field-Packard Stadium at Brock Ballpark is one of the finest baseball facilities in the entire nation.

Q: What have been the keys to the Sun Devils' recent offensive successes?

A: We are very proud of the fact that we have led the nation in both batting average and runs scored in recent years. Those statistics, combined the NCAA record of 506 consecutive games without being shut out, are great indicators that our hitters are on the right track. The key to this type of offensive production is the concept of team offense. Our hitters have been very unselfish, and put the team goals ahead of their own. We feel this is why our offense has been so successful, because of a tremendous team attitude.

Q: What have been some of the accomplishments of some of ASU's players in the various summer leagues?

A: We feel that outstanding summer competition is critical to player development in our program. We typically send players to many different leagues across the nation, including the Cape Cod League and also the Alaskan Summer League. However, the highlight of our summer program has been the overwhelming number of our recent players who have been selected to play for the USA Baseball National Team. Travis Buck, Dustin Pedroia, Jeff Larish, Mike Esposito, Jon Switzer, Casey Myers and Willie Bloomquist have all played for Team USA in the last eight years. Buck helped Team USA win a gold medal in 2004 in the World University Baseball Games.

Q: What are some of the national and Pac-10 awards ASU players have won?

A: Arizona State is a constant among the national college baseball powers when it comes to awards and recognition. We are tied for first when it comes to winning the Golden Spikes Award, with Bob Horner, Oddibe McDowell and Mike Kelly winning the prestigious award. Since the Pac-10 joined the Northern and Southern Divisions in 1999, we have won four of the six Pac-10 Player of the Year Awards. Willie Bloomquist (1999), Casey Myers (2000, 2001) and Dustin Pedroia (2003) have all earned the top conference honor. Each year we also have a number of players earn All-America honors. **Q:** What kind of media coverage does Sun Devil

Baseball get?

A: Each year between 5-10 baseball games are televised locally in the Phoenix area, along with a nationally televised game on Fox Sports. 35-40 games are also scheduled to be on the radio and over the internet. With several beat writers, is one of the leaders in college baseball when it comes to daily media coverage.

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

SUN DEVIL BASEBALL 2006

2006 Sun Devil Players

#6 Seth Dhaenens

#15 Joe Persichina

#2 J.J. Sferra

5-TIME NCAA CHAMPIONS

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Tony Barnette #32

6-2 • 190 • RHP • Sr. • 1V • Bats: Right Throws: Right • Federal Way, Wash. (Central Arizona College)

2005 (Junior): Used primarily as a setup man out of the bullpen, but also made five starts... went 4-1 with two saves and a 7.02 ERA ... ranked 10th in the Pac-10 with 29 pitching appearances... in his four starts he was 1-1 with a 6.14 ERA ... allowed only 10 of 25 inherited runners to

cross the plate and retired 12 of the 24 first

batters he has faced out of the bullpen... earned the win in his only Pac-10 start against Washington State (5/29), striking out four and not allowing a run in three innings ... struck out two and allowed one unearned run in his ASU debut against Long Beach State (1/28) ... earned his first career win against Oklahoma (2/12) striking out five and allowing only one hit in 3.2 scoreless innings... struck out season-high six batters against nationally ranked LSU (3/13) ... struck out four and allowed one hit in three innings against

CAREER STATS AT ASU:

UCLA (4/22) for first career save... also earned a save over the Bruins striking out the only batter he faced on three pitches in a bases loaded jam in the ninth inning to give ASU a sweep... allowed only two earned runs in three innings in NCAA regional start against Coastal Carolina (6/5)... in only CWS appearance worked an inning of scoreless relief against Florida (6/23).

CAREER HIGHS

AT	ASU
Innings	5.1 (Arizona; 2/15)
Runs Allowed	6 (LSU; 3/13)
ER Allowed	5 - 2x (LSU; 3/13)
K's	6 (LSU; 3/13)
BB	3 (USC; 3/24)
Hits Allowed	7 (WIU; 3/13)
WP	1 (CCU; 6/5/05)
HBP	1 - 5x (WSU; 5/29)
Pitches	90 (Arizona; 2/15)

Junior College: Played two seasons at Central Arizona College in Coolidge, Ariz... played for former Sun Devil catcher Clint Myers... CAC pitching coach was former Sun Devil closer Eric Doble... helped lead CAC to back-to-back conference championships ... in 2004 as a sophomore, went 7-1 with 11 saves and a 2.16 ERA... struck out 66 in 25 appearances (87.2 IP)... ranked in the top 10 in the

ACCAC in wins (7th), saves (4th) and ERA (10th) ... in 2003 as a freshman, went 5-0 with two saves and a 1.66 ERA ... played for the Everett Merchants in the Pacific International League in summer of 2003... went 5-2 with one save and a 2.72 ERA.

High School: A 2002 graduate of Thomas Jefferson High School in Auburn, Wash... earned three varsity letters under head coach Chad Fahnlander... named second-team all-league and first-team all-city as a junior going 5-2 with 2.45 ERA... named all-city shortstop as a senior.

Personal: Pursuing a degree in Interdisciplinary Studies with an emphasis on family studies and education ... father Phil and step-mother Sue live in Federal Way, Wash ... mother, Jackie, lives in Glendale, Ariz... grew up in Alaska... has three brothers, Cory Barnette, Randy Barnette and Jesse Dunbar... Cory is an ex-marine who spent time in Iraq with the 3rd Battalion 5th Marines... favorite team is the Seattle Mariners and favorite player is Pedro Martinez of the New York Mets... enjoys playing wiffle ball, golf, basketball and swimming... full named is Anthony Lee Barnette... born Nov. 9, 1983 in Anchorage, Alaska.

					-																	
Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	Н	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP
2005	7.02	4	1	29	5	0	0	0	2	50.0	71	47	39	19	53	16	1	4	247	.327	1	7
TOTAI	7.02	4	1	29	5	0	0	0	2	50.0	71	47	39	19	53	16	1	4	247	.327	1	7

Greg Bordes #18

5-8 • 155 • 2B/C • Fr. • HS • Bats: Right Throws: Right • Mesa, Ariz. (Dobson)

and helped lead ASU to a 3-0 victory ... played summer baseball for the Rochester Honkers in the Northwoods League... hit .234 (15for-64) in 17 games with one double and 17 RBI.

High School: A 2004 graduate of Dobson

2005 (Freshman): Played in 12 games and made two starts (both at second base)... hit .200 (1-for-5) with a double ... only hit was a double against Western Illinois (3/13)... made

Hits

BB

SB

2B

HR

a diving stop

against Ohio

State (3/6) that

saved two runs

CAREER HIGHS

At Bats 2 (WIU; 3/12/05) Runs 1 (WIU; 3/13/05) 1 (WIU; 3/13/05) None 1 (UNC; 3/4/05) None 1 (WIU; 3/13/05) None Hit Streak 1 game

High School in Mesa, Ariz... earned three varsity letters under head coaches Bob Hershey (2002) and Dave Tykoski (2003-04)... captain of his team junior and senior vear... played summer baseball for the Swampdogs (2002-03) and the Reds (2004) ... helped Dobson to the 2002 East Valley Regional title ... named honorable men-

tion East Valley Region after hitting .330 with 25 walks as a sophomore... hit .390 as a junior and was named first-team all-region ... hit .340 with three home runs and was 14-for-14 stealing bases as a senior... was ranked as the No. 16 high school prospect in the state of Arizona by Perfect Game/Baseball America... earned the All-Around Senior Award for academics.

Personal: Interested in pursuing a degree in interdisciplinary studies ... full name is Gregory Michael Bordes ... parents are Charles and Jeannie Bordes of Mesa, Ariz... is one of six children, with three sisters and two brothers: Danielle (26), Lindsay (14), Kaylee (12), Brett (21) and Charlie (23)... Brett is a junior pitcher for the Sun Devils... his father, Charlie, played professionally with the Texas Rangers, reaching as high as the Triple-A level... also played in college at Southwestern Louisiana (currently Louisiana Lafavette) and was voted into the school's athletic hall of fame in 1998 with former major league pitcher Ron Guidry... his grandfather Bill Cutler is a former president of the Triple-A Pacific Coast League... an uncle, Jack Heidemann, played six years of professional baseball with the Brewers and Indians.. favorite MLB team is the Anaheim Angels and favorite player is David Eckstein... enjoys playing golf ... nickname is Deke ... born June 3, 1985 in New Orleans, La.

CAREER STATS AT ASU:

Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	ТВ	SLG%	BB	HBP	SO	GDP	0B %	SF	SH	SB	ATT	PO	Α	Е	F%
2005	.200	12	2	5	1	1	1	0	0	0	2	.400	1	0	1	1	.333	0	0	0	1	5	9	2	.875
TOTAI	200	12	2	5	1	1	1	0	0	0	2	.400	1	0	1	1	.333	0	0	0	1	5	9	2	.875

SUN DEVIL BASEBALL 2006

Brett Bordes #49

6-0 • 180 • LHP • Sr. • 3V • Bats: Left Throws: Left • Mesa, Ariz. (Dobson)

2005 (Junior): Finished his junior year pitching in a Pac-10 best 38 games, ranking second in the ASU single-season record books... went 5-7 with four saves and a 4.24 ERA... named honorable mention All-Pac-10... selected in the 24th round of the 2005 MLB Draft by the Detroit Tigers... named co-Mr.

CAREER HIGHS

6.0 - 2x (WASH; 3/27/04)

6 - 3x (OSU; 2/6/05)

6 - 2x (ARIZ; 5/23/04)

10 (Arizona; 2/24/04)

6 - 3x (OSU; 2/6/05)

106 (WASH; 3/27/04)

1 - 5x (WASH; 5/20/05)

5 (WASH; 3/27/04)

2 (Cal; 3/20/04)

Innings

K's

BB

WP

HBP

Pitches

Runs Allowed

ER Allowed

Hits Allowed

Fireman Award winner at annual team awards banquet... made 34 relief appearances and four starts this season... was a workhorse down the stretch for the Sun Devils pitching in 14 of ASU's final 18 games... earned saves in both the Regional and Super Regional clinching victories over Coastal Carolina and Cal State Fullerton... was 4-2 with a 3.75 ERA in 15 appearances in Pac-10 play (24.0 IP)... held opponents to a .257 batting average... struck out 54 and walked only 29 in 74.1 IP (1.9 K/BB Ratio)... over his last 30 relief appearances of 2005, allowed only 15 earned runs in 46.2 IP for a 2.89 ERA... in 31 relief appearances he was 5-3 with four saves and a 3.55 ERA... inherited 47 base runners and allowed 18 to score (38%) ... made four starts, going 0-4 with a 6.75 ERA... received poor run support in his four starts (3.0 rpg)... allowed only one hit and struck out four in three scoreless innings against Ohio State (3/6) for his first save of the year... struck out three and allowed only one hit in 3.1 scoreless innings against No. 6 Oregon State (5/1)... struck out four in three scoreless innings in CWS game vs. Nebraska (6/21).

2004 (Sophomore): Made 13 pitching appearances and eight starts... went 3-1 with 8.55 ERA... recorded 38 strikeouts and 31 walks in 33.2 IP... in his last two starts of the season he gave up 10 runs, seven hits and walked four in only 0.2 IP.. earned win over Oregon State (5/16) giving up four hits and two runs in 5.0 IP... recorded career-high 10 strikeouts in six innings against Arizona (2/24) to

CAREER STATS AT ASU:

pick up the win... also earned the win with four strikeouts in six innings against Washington (3/27)... played for the Anchorage Bucs in the Alaskan Summer League... went 2-2 with a 3.46 ERA in seven appearances and played in the NBC World Series in Wichita, Kan.

2003 (Freshman): Made 27 pitching appearances during his freshman season, all coming out of the bullpen... went 1-1 with a 3.21 ERA... pitched in two of ASU's 10 shutouts... gave up 21 hits and walked 28 in 28.0 innings pitched... limited opposing hitters to .210 batting average ... pitched exceptionally well to right-handers giving up only 12 hits in 68 at-bats... recorded first career victory with 0.1 IP at USC (3/28)... season long outing was 2.1 innings against Notre Dame (2/22) in which he struck out three and did not give up a run... allowed only 10 of 28 inherited runners to score (36%) ... had one of his best outings of the year against Cal State Fullerton in the Super Regional final, throwing two no-hit innings... in Pac-10 play, he was 1-1 with a 2.79 ERA in 9.2 innings.

High School: A 2002 graduate of Dobson High School in Mesa, Ariz... earned three varsity letters in baseball and one in wrestling... coached by Bob Hershey on the diamond... played summer baseball with the Swamp Dogs... helped lead the Swamps Dogs to a fourth-place finish in the Connie Mack State Championships... Dobson went 27-6 his senior year... was 11-2 with a 1.19 ERA and 98 strikeouts in 76.2 innings as a senior... named the East Valley Tribune 5A Pitcher of

the Year... Arizona Republic firstteam all-state... East Valley Region Player of the Year (2002)... firstteam AzBCA All-State... participated in the Arizona All-Star game... as a junior was named to first-team all-East Valley and was an honorable mention all-state selection... was 8-4 with a 1.44 ERA and 86 strikeouts in 64.0 innings as a junior... best performances include 17 strikeouts in a seven-inning game during his junior year and a

five-inning no-hitter his senior year vs. Desert Vista.

Personal: Interested in majoring in business and communications... full name is Brett James Bordes... parents are Charles and Jeannie Bordes of Mesa, Ariz ... is one of six children, with three sisters and two brothers: Danielle (26), Lindsay (14), Kaylee (12), Greg (19), Charlie (23)... Greg is a freshman infielder for the Sun Devils... his father, Charlie, played professionally with the Texas Rangers, reaching as high as the Triple-A level... also played in college at Southwestern Louisiana (currently Louisiana Lafayette) and was voted into the school's athletic hall of fame in 1998 with former major league pitcher Ron Guidry... his grandfather Bill Cutler is a former president of the Triple-A Pacific Coast League... an uncle, Jack Heidemann, played six years of professional baseball with the Brewers and Indians ... enjoys fishing, swimming and going to the movies... also recruited by Tulane, Louisiana-Lafayette and Arizona.... born Nov. 30, 1983.

VAIL																						
Year	ERA	W	L	Арр	GS	CG	SHO	СВО	SV	IP	Н	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	g WP	HBP
2003	3.21	1	1	27	0	0	0	2	0	28.0	21	12	10	28	27	2	0	2	132	.210	1	2
2004	8.55	3	1	13	8	0	0	1	1	33.2	39	33	32	31	38	8	0	3	176	.285	2	5
2005	4.24	5	7	38	4	0	0	1	4	74.1	72	43	35	29	54	15	0	9	321	.257	2	3
TOTAL	5.10	9	9	78	12	0	0	4	5	136.0	132	88	77	88	119	25	0	14	629	.255	5	10

5-TIME NGAA CHAMPIONS

N DEVIL BASEBALL 2006

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

J Butler #36

6-1 • 210 • OF • So. • 1V • Bats: Left Throws: Right • Benicia, Calif. (Benicia)

CAREER HIGHS

3 (Washington; 5/20/05)

1 - 3x (Washington; 5/20/05)

1 (ECU; 3/5/05)

1 (WIU; 3/13/05)

1 (WIU; 3/12/05)

None

None

1 game

1 - 2x (WSU; 5/28/05)

2005 (Freshman): Saw action in 18 games season and made three starts during the 2005 season... hit .167 (3-for-18) with one runs scored and one RBI... recorded first career hit with a single against Arizona (2/15)... went 1-for-3 against Washington (5/20)... recorded a

At Bats

Runs

Hits

RBI

BB

SB

2B

HR

Hit Streak

sacrifice fly for

his only RBI of the season against Western Illinois (3/13)... played summer baseball for the Vermont Mountaineers in the New England Collegiate Baseball League... hit .232 (16-for-69) with two doubles and one home run.

High School: A 2004 graduate of Benicia High School in Benicia, Calif... earned three varsity letters in baseball ... coached by Jim Bowles ... played sum-

CAREER STATS AT ASU:

mer baseball for the Benicia Bay Sox and NorCal... heading into his senior year was rated as the No. 79 high school prospect in the nation and the No. 13 high school outfielder prospect in the nation by TeamOneBaseball.com... also rated as the No. 219 prospect in the nation and No. 34 in California by Perfect Game/Baseball America... participated USA Baseball Junior Olympic Baseball Championship (2002), Arizona Fall Classic (2002), Junior Sunbelt Series (2003),

> TeamOne Showcase (2003), Area Code Games (2003) and the Perfect Game WWBA Junior National Championship (2003) ... named alltournament at the WWBA Junior Championship and was voted as the No. 4 prospect at the 2003 TeamOne West Showcase in Tempe. Ariz... Benicia HS combined to go 67-17 during his three varsity seasons ... named all-league and the utility player of the year as a sophomore (2002)

after hitting .376 with nine doubles, six triples and one home run... hit .609 (28-for-56) with 1.196 slugging percentage, five home runs and 22 RBI as a junior (2003)... named League and Team MVP ... as a senior in 2004, hit .453 (29-for-64) with seven home runs and 25 RBI ... repeated as team and league MVP and earned the high school career achievement award... named Benicia High School's Male Athlete of the Year in 2004 ... Times Herald Athlete of the Year finalist (2004) and a six-time Times Herald Athlete of the Week.

Personal: Undecided on a field of study at ASU ... parents are AnnaMarie and Dave Butler of Benicia, Calif... full name is David Earl Butler... goes by DJ... listed in the sports edition of the 2003-04 Who's Who Among American High School Students... has one brother, Randv... favorite baseball team is the San Francisco Giants and favorite player is Barry Bonds... enjoys playing video games... says he patterns his style of play after Jim Edmonds of the St. Louis Cardinals... born April 29, 1986 in Berkeley, Calif.

Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B %	SF	SH	SB	ATT	P0	Α	Е	F%
2005	.167	17	3	18	1	3	0	0	0	1	3	.167	2	1	10	0	.273	1	0	1	1	3	0	0	1.000
TOTA	167	17	3	18	1	3	0	0	0	1	3	.167	2	1	10	0	.273	1	0	1	1	3	0	0	1.000

Kevin Dryanski #31 6-1 • 225 • RHP • Sr. • 1V • Bats: Right Throws: Right • Phoenix, Ariz. (Mountain Pointe/Hutchinson CC)

2005 (Junior): Appeared in 10 games, all coming out of the bullpen... was 0-0 with a 4.67 ERA... prior to the Arizona series late in the season he had a 3.07 ERA, but in two games against the Wildcats gave up six hits and four runs in 1.2 innings... in his last outing he posted a scoreless inning with one strikeout against

Innings

K's

BB

WP

HBP

Pitches

Runs Allowed

ER Allowed

Washington State (5/28)... struck out two and allowed only one run in three innings against top-ranked Tulane (2/18)... struck out two and allowed one run in two innings at nationally ranked LSU (3/13)... registered a 2.92 ERA in seven appearances in non-conference games... in four night games he has posted a 2.57 ERA by giving up just seven hits and two earned runs in 7.0 innings... played summer baseball for the Brewster Whitecaps of the Cape Cod

CADEED STATE AT ASU

League ... went 0-2 with a 2.50 ERA in 11 games out of the bullpen... struck out 18 in 18.0 innings.

Junior College: Played two seasons at Hutchinson Community College in Hutchinson, Kan... played under former Sun Devil Jon Wente (1996) ... in 2003 as a freshman, he went 6-0 for the Blue Dragons with a 1.62 ERA... struck out 29 in 39.0 IP... allowed just 34 hits and 16 runs and held opposing hitters to a .218 batting average ... selected to play in the Jayhawk Conference All-Star game... played over the summer with the Dallas Phillies

and pitched for the Nevada Griffons CAREER HIGHS in the 2003 NBC World Series in 3.0 (Tulane; 2/18/05) Wichita, Kan... in 2004 as a sopho-3 (Arizona; 5/15/05) more, he went 5-3 2.35 ERA with 3 (Arizona; 5/15/05) one save and 48 strikeouts in 57.0 2 - 2x (LSU; 3/13/05) IP... played for the Rochester 2 (WSU; 5/28/05) Honkers in the summer of 2004 in Hits Allowed 5 - 2x (Arizona; 5/15/05) the Northwoods League ... went 5-4 1 - 3x (Arizona; 5/16/05) with a 3.46 ERA in 14 games (12 2 (LBSU; 1/28/05) starts)... also earned one save and struck out 50 in 78.0 innings 55 (Tulane; 2/18/05) pitched.

High School: A 2002 graduate of Mountain Pointe High School in Phoenix, Ariz... earned three varsity letters in baseball for head coach Roger LeBlanc... helped the Pride to a combined 68-28 record during his three varsity seasons, including regional championships in 2000 and 2002... named to the 5A all-Central Region team during his senior year (2002)... second-team all-region as a junior (2001)... participated in the Best in the West showcase in 2001.

Personal: Pursuing a degree in Communications... parents are Shane and Jacqueline Dryanski of Phoenix, Ariz... has one brother, Steve (22) ... was a member of the National Honor Society in high school and also the editorin-chief of the school newspaper... editor of the yearbook senior year ... grew up with Sun Devil infielder Seth Dhaenens... favorite baseball team is the Arizona Diamondbacks and favorite player is Greg Maddox... wears No. 31 in similar fashion to Maddox ... enjoys playing poker, reading and playing video games ... also enjoys playing table tennis... born Jan. 11, 1984 in Phoenix, Ariz... full name is Kevin Shane Dryanski.

CAH	EEK 3	IAIS		ASU																		
Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	Н	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP
2005	4.67	0	0	11	0	0	0	0	0	17.1	24	11	9	4	8	3	3	3	77	.364	3	2
TOTAL	4.67	0	0	11	0	0	0	0	0	17.1	24	11	9	4	8	3	3	3	77	.364	3	2

Pat Bresnehan #40

6-2 • 215 • RHP • Jr. • 2V • Bats: Right Throws: Right • Sherborn, Mass. (Dover Sherborn)

2005 (Sophomore): Went 5-4 with two saves and a 5.60 ERA in 31 appearances... ranks eighth in the ASU sinale-season record books with his 31 appearances... was fifth in the Pac-10 in pitching appearances... named honorable mention All-Pac-10 and was the co-winner of the ASU Mr. Fireman award given to

CAREER HIGHS

9.0 (USC: 3/25/05)

8 (ARIZ; 5/16/05)

8 (ARIZ; 5/16/05)

7 - 4x (WRST; 4/2/05)

4 - 2x (ORU; 4/8/04)

10 - 2x (UCLA; 4/24/05)

1 - 10x (CCU; 6/5/05)

2 - 2x (OKLA; 3/20/05)

127 (Cal; 4/9/05)

the team's top relief pitcher... in 88.1 innings he struck out 79 and walked 32... averaged 8.05 strikeouts per nine innings pitched... as a starter was 3-4 with a 5.81 ERA... as a reliever he went 2-0 with a 5.36 ERA in 40.1 innings... earned the win in ASU's regional championship game against Coastal Carolina (6/5) with 2.2 scoreless innings... threw 3.1 scoreless innings of relief to earn the win in the College World Series against Tennessee (6/19) ... earned his second save of the year and seventh of his career against Cal State Fullerton (6/11) in the Super Regionals... allowed only two hits in five shutout innings against Washington (5/22) to earn his first save of the year ... matched his career high with seven strikeouts in his last win against Wright State (4/2)... earned Pac-10 Pitcher of the Week honors after allowing only four hits and one unearned run in a complete-game victory over USC (3/25)... struck out seven in 5.1 shutout innings out of the bullpen in an extra inning loss at Arizona (2/15)... earned his first career win as a starter with six shutout innings against Ohio State (3/6)... played summer baseball for the Harwich Mariners in the Cape Cod League... named the league's No. 28 prospect by

Innings

K's

BB

WP

HBP

Pitches

Runs Allowed

ER Allowed

Hits Allowed

Baseball America... went 1-0 with a 1.32 ERA... struck out 30 and allowed only 17 hits in 27.1 innings.

2004 (Freshman): Appeared in 23 games during his freshman season going 3-2 with five saves and a 4.79 ERA... named honorable mention All-Pac-10... ranked seventh in the Pac-10 and third in the ASU

ADEED STATE AT ASU.

freshman record books with five saves... recorded 45 strikeouts in 41.1 IP... started the season on a tear, with a 3-0 record and five saves and a 1.25 ERA after his first 11 appearances... ended the season on a high note allowing only one run in his last five appearances (7.1 IP, 10 K) .. recorded season-high seven strikeouts in five innings of relief against Gonzaga (2/16) to earn the win... struck out five in three innings to earn first collegiate save against Arizona (2/24)... had a stretch of 22.0 scoreless innings (combined over 10 games) before having it broken against California (3/21).

High School: A 2003 graduate of Dover-Sherborn High School in Dover, Mass ... competed one year at the

Salisbury School in Connecticut... a three-sport prep star with four varsity letters in baseball, four in football and two in basketball ... coached in baseball by Steve Ryan... played for the USA Baseball Junior National Teams in 2002 and 2003... earned all-league honors all four years in high school... league pitcher of the year as a freshman, sophomore and senior... league and state MVP as a senior in 2003... struck out 21 batters in his

first start of 2003 against Medway High School... led all high school players in Massachusetts with 109 strikeouts and a 1.58 ERA as a sophomore... was 12-2 over his final two years of high school... went 6-1 with 90 strikeouts and a 0.25 ERA as a junior and 6-1 with 102 strikeouts in 43 innings as a senior... played for the Bayside Yankees in the 2003 CABA World Series... on the gridiron was a standout guarterback and running back... earned Boston.com Player of the Week honors (10/22/02)

after throwing touchdown passes of 55 and 40 yards and running for a 77-yard TD... also rushed for 180 yards, scored five touchdowns and had eight tackles in one game during his prep career ... ranked in the top 100 in the nation among high school players by Baseball America and TeamOne.

MLB Draft: Selected in the 23rd round of the 2003 MLB Amateur Draft by the Kansas City Royals.

Personal: Majoring in construction management ... parents are Jay and Sheila Bresnehan of Sherborn, Mass... has two brothers, Thomas (20) and Connor (17)... father played hockey at Boston University... brother, Thomas, plays soccer at Bowdoin College ... considers his most exciting moment in sports as playing with the USA Baseball Junior National Team ... favorite team is the Boston Red Sox... favorite baseball player is Curt Schilling ... enjoys playing video games, snowboarding and playing golf ... full name is Patrick Jeremiah Bresnehan... born April 23, 1985 in Danbury, Conn

CARE	En J	IAI J	AI AJ	Ui																
Year	ERA	W	L	Арр	GS	CG	SHO	CBO	SV	IP H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg WP	HBP
2004	4.79	3	2	23	1	0	0	1	5	41.1 41	28	22	27	45	9	0	3	189	.268 4	4
2005	5.60	5	4	31	11	1	0	1	2	88.1 10	0 61	55	32	79	11	4	8	405	.282 6	13
TOTAL	5.34	8	6	54	12	1	0	2	7	129.214	1 89	77	59	124	20	4	11	594	.278 10	17

SUN DEVIL BASEBALL 2006 NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

Colin Curtis #9

6-2 • 200 • OF • Jr. • 2V • Bats: Left Throws: Left • Issaquah, Wash. (Issaquah)

2005 (Sophomore): Earned All-Pac-10 honorable mention honors... was second on the team hitting .342 (89-for-260) with 52 runs, 14 doubles, one triple, two home runs and 45 RBI ... ranked second on the team and fifth in the Pac-10 with 17 stolen bases... named to the College World Series All-Tournament Team... was the recipient of the Jim Henderson Courage Award and the Bobby Winkles Award at the annual ASU Awards

Banquet... invited to the USA Baseball National Team Trials... named to the Tempe Regional All-Tournament team after hitting .545 (6-for-11) with six runs scored and three RBI in the regional ... started all 67 games in the outfield... recorded at least one hit in 52 of 67 games and had 28 multi-hit contests... led all players in the College World Series with nine hits and overall hit .474 (9-for-19) with two doubles and three RBI in the CWS... hit .400 (16-for-ed career-high four hits against Arizona (2/15)... drilled the game-winning single in the bottom of the ninth inning against New Mexico State (2/7)... hit a three-run home run in the Tempe Regional final to give ASU the lead for good in a 9-5 win over No. 1 seed Coastal Carolina (6/5)... had a career-high 13-game hitting streak that ended in the Super Regional against Cal State Fullerton, going 20-for-48 (.417) during that stretch.... played summer baseball for the Orleans Cardinals in the Cape Cod League... named the league's No. 23 prospect after hitting .323 (32-for-99) with six doubles... helped lead the Cardinals to the Cape Cod League Championship... named the MVP of the East squad during the CCBL All-Star game... also named to the postseason All-Star team.

2004 (Freshman): Freshman center fielder who has started 57 of ASU's 59 games... hit .300 (57-for-190) with 11 doubles, five home runs and 36 RBI...

CAREER HIGHS

8 (WIU; 3/13/05)

4 (CCU; 6/4/05)

4 (Arizona; 2/15/05)

2 - 4x (WSU; 5/27/05)

2 - 2x (WIU; 3/12/05)

1 - 7x (CCU; 6/4/05)

5 (NMSU; 5/3/04)

4 (UNC; 3/4/-5)

13 games

At Bats

Runs

Hits

RBI

BB

SB

2B

HR

Hit Streak

named All-Pac-10 Honorable Mention... named a midseason Freshman All-American by Baseball America... second on the team with 12 stolen bases, ranking fifth in ASU freshman history ... ranked eighth in the Pac-10 with 11 SB and eighth with 38 walks... went 2-for-4 with season-high five RBI and a three-run home run against New Mexico State (5/3)... the home run ended a 29game streak without a home run... recorded at least one hit in 38 of 57 games and had 15 multi-hit contests... went 3-for-5 with three runs

CAREFR STATE AT ACH.

and four RBI against Florida State (2/7)... hit a game-tying two-run double in the ninth inning and scored the game-winning run in ASU's 10-9 come-from-behind victory over FSU... went 3-for-5 with a pair of doubles against California (3/21)... hit opposite field home runs in back-to-back games against Connecticut (2/27-28)... hit .393 (11-for-28) during his season-high nine-game hit-ting streak early in the season (2/15-2/29)... went 3-for-4 in season finale against Cal State Fullerton (6/5)... played for the Orleans Cardinals in the Cape Cod Summer League... hit .223 (35-for-157) with cave doubles three home rune act 20 PB with seven doubles, three home runs and 20 RBI.

High School: A 2003 graduate of Issaquah High School in Issaquah, Wash... coached in baseball by Rob Reese and basketball by Jeff Patrick ... was a four year letterwinner and starter in baseball and a two year letterwinner in basketball ... a three-time KingCo 3A first-team outfielder and two-time allstate selection... shared Washington state 3A MVP honors with Washington freshman pitcher Tim Lincecum (Seattle Times)... after missing half of his freshman season, returned to help lead the Issaquah Indians to the 2000 3A Washington State Championship... faced his brother, Conor, at the plate in the state championship game against city rival Skyline High ... led Issaquah to fifth and third place finishes his junior and senior years, respectively...was named to the All-KingCo First-Team as starting the center fielder for three straight years and was named first-team All-State his senior year... named team MVP three times (2001-03) by his teammates... led Issaquah to a 76-26 record (.745) over his career... hit .405 (30-for-74) with six doubles, five home runs and 21 RBI during his senior year... also pitched in 2003, going 2-1 with a 2.67 ERA in 21.0 IP... hit .459 his junior year, third best hitting performance in the school's history... Held opponents to a 1.40 ERA as a pitcher in 2001... played in the American Legion Summer league for Food Giant/Lakeside... won the Washington State American Legion State

Championship two times and advanced to the Legion World Series in 2002... played in the 2003 All-American High School game (televised by Fox Sports) going 1-for-2 (RBI) ... participant in the Washington All-State Baseball Series and the KingCo All-Star game ... named to the PowerBar High School Baseball Top 50 after the 2002 Area Code Games... rated as the No. 70 prospect for 2003 draft by TeamOneBaseball.com... No. 15 high school prospect for 2003 draft heading into 2003 season by Baseball America... participated in the Area Code Games, TeamOne Showcase and Perfect Game.

Major League Draft: Selected in the 50th round in 2003 draft by the Cincinnati Reds (1467 overall).

Personal: Majoring in BIS with an emphasis on business and sociology... parents are Jed and Janet Curtis of Sammamish, Wash... has one brother, Conor (22)... is a survivor of cancer after being diagnosed in 1999... received a signed book by cyclist Lance Armstrong after being diagnosed with cancer... was a summer league team-mate (Food Giant) of Arizona outfielder Derrick Decatur during prep career ... favorite major league baseball team is the Seattle Mariners and favorite player is Derek Jeter... full name is Colin Benedict Curtis... born Feb. 1, 1985 in Redmond, Wash... nickname is C2... wears No. 9 because of Roger Maris.

GAI	LEEL	1 J I/	4134		3 U:																				
Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B%	SF	SH	SB	ATT	PO	Α	Е	F%
2004	.300	57	57	190	37	57	11	0	5	36	83	.437	38	6	39	7	.428	2	0	12	14	123	0	1	.992
2005	.342	67	67	260	52	89	14	1	2	45	111	.427	44	5	37	6	.442	3	4	17	24	103	2	3	.972
TOTA	L.324	124	124	450	89	146	25	1	7	81	194	.431	82	11	76	13	.436	5	4	29	38	226	2	4	.983

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Seth Dhaenens #6

five

6-2 • 190 • UTL • RS-Jr. • 2V • Bats: Left Throws: Right • Chandler, Ariz. (Mountain Pointe)

2005 (RS-Sophomore): Earned All-Pac-10 and All-Pac-10 Academic honorable mention honors... awarded the Jim Brock/Mr. Sun Devil Award at the annual team banquet.. started the season as a reserve infielder, but turned into one of ASU's team leaders and regular starters... finished fifth on the team hitting .312 (48-for-154)

with

doubles, two home runs and 31 RBI... ranked amongst the league leaders with a .372 (29-for-78) batting average in Pac-10 play... started the season with only one hit in his first 14 at-bats (.071), but turned his season around by going 47-for-140 (.336) over his last 43 games... recorded 14 multi-hit games and hit .396 (21-for-53) with runners in scoring position... had a career day going 3-for-5 with four runs, six RBI and hit his first career home run against Western Illinois (3/13)... drove in both runs of ASU's 2-1 win over Washington (5/22)... went 2-for-3 with four RBI vs. Washington State (5/28)... had a run-scoring double that proved to be the game-winning hit over Tennessee (6/19) at the College World Series... had a career-high 13-game hitting streak from 4/1-4/29 in which he hit .511 (23-for-45).

2004 (RS-Freshman): Played in 45 games and made 27 starts, all coming at third base... named Developmental MVP at annual team awards banquet... honorable mention All-Pac-10 Academic... finished the year hitting .250 (24-

CAREER HIGHS

At Bats	5 - 6x (CCU; 6/4/05)
Runs	4 - 2x (WIU; 3/13/05)
Hits	3 - 4x (WRST; 4/2/05)
RBI	6 (WIU; 3/13/05)
BB	3 - 2x (WASH; 3/28/04)
SB	2 (UCLA; 4/24/05)
<u>2B</u>	1 - 7x (WSU; 5/28/05)
HR	1 - 2x (WRST; 4/1/05)
Hit Streak	13 games

for-96) with 27 runs scored, three doubles and eight RBI... recorded 24 walks, including five games with two or more walks... first career hit was a run-scoring double against Lamar (2/20)... recorded six multi-hit games, including back-to-back two-hit contests against Oral Roberts (4/8-9)... hit .280 (7-for-25) during a season-high six-game hitting streak (3/13-3/20)... played for Orleans in the Cape Cod Summer League... hit .207 (12-for-58) with five RBI.

2003 (Freshman): Redshirt season... played for the Florence Redwolves in the Coastal Plain League... hit .194 (27-for-139) while starting 43 games at shortstop.

High School: A 2002 graduate of Mountain Pointe High School in Phoenix, Ariz... earned two varsity letters in baseball... coached by Roger LeBlanc... played summer baseball for Legacy Baseball (2002) and the All-Star Baseball Academy (2001)... hit .485 with two home runs and 12 doubles in summer of 2002... helped Mountain Pointe win 2002 Regional title as team went on to finish the year 26-7 ... hit .375 as a junior with four triples and six doubles... hit .419 with one home run and 10 doubles as a senior... second team all-Central Region in 2001... first-team all-Central Region as a senior (2002) and was first-team all-state selection by the East Valley Tribune ... finished high school career as the sixth best hitter in Mountain Pointe history.

MLB Draft: Selected in the 50th round of the 2002 MLB draft by the Boston Red Sox.

Personal: Pursuing a degree in business... a Maroon and Gold Scholar... full name is Seth Thomas Dhaenens... parents are Mark and Cami Dhaenens of Chandler, Ariz... has two brothers, Jared (18) and Jacob (16)... was an editor of his high school newspaper, "Voice of the Pride"... a member of the honor roll throughout high school... graduated with honors and received a provost scholarship for being among the top five-percent in his class... nickname is "The Professor"... was high school teammates with freshman outfielder J.J. Sferra and junior pitcher Kevin Dryanski... born May 20, 1984.

CAREER STATS AT ASU:

Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B%	SF	SH	SB	ATT	PO	Α	Е	F%
2004	.250	45	27	96	27	24	3	0	0	8	27	.281	24	0	24	5	.400	0	4	3	7	29	52	5	.942
2005	.312	54	38	154	29	48	5	0	2	31	59	.383	19	4	33	2	.399	1	5	10	12	73	121	12	.942
TOTAL	.288	99	65	250	56	72	8	0	2	39	86	.344	43	4	57	7	.399	1	9	13	19	102	173	17	.942

N DEVIL BASEBALL 2006 CHAMPIONS: 1965. 1967. 1969. 1977. 1981

Willy Fox #8

5-11 • 195 • OF • So. • 1V • Bats: Right Throws: Right • Scottsdale, Ariz. (Desert Mountain)

(3/13)... batted .250 (2-for-8) with three RBI in the NCAA

Regional... had a string of five hits in a six-game span

2005 (Freshman): Saw action in 45 games and made 23 starts (all at DH) in his first year as a Sun Devil... was seventh on the team hitting .295 (31for-105) with four doubles, one triple, four home runs and 27 RBI... in his 23 starts he com-

bined to hit .342 (27-for-

runs scored, four home runs and 24 RBI... hit .323 (10-for-31) in Pac-10 play... hit his first career home run against No. 1 Tulane (2/20)... also hit a three-run home run in the first inning off Baylor All-American Mark McCormick (2/27)... went 3-for-5 with five runs scored and fell a triple short of hitting for the cycle against Western Illinois

heading into the Super Regional at Cal State Fullerton ... was 7-for-10 on the season stealing bases ... played sum-CAREER HIGHS 79) with 21 At Bats 5 - 2x (WIU; 3/13/05) Runs

5 (WIU; 3/13/05) Hits 4 (WIU; 3/12/05) 4 (Baylor; 2/26/05) BB 2 - 3x (CCU; 6/4/05) SB 2 - 2x (UVSC; 5/4/05) 2B 2 (WIU; 3/12/05) HR 1 - 4x (WIU; 3/13/05) Hit Streak 4 games

mer baseball with the Rochester Honkers in the Northwoods League... hit .321 (36-for-112) in 37 games with six doubles, four triples, one home run and 18 RBI. High School: A 2004 graduate of Desert Mountain High School in Scottsdale, Ariz... earned three varsity letters under head coach Bryan Rice... also played two years of varsity football under head coach Craig Cobley ... named first-team all-

Region and second-team All-East Valley Tribune as a sophomore... hit .448 with 35 runs, 12 stolen bases and 26 RBI ... named first-team All-State 5A by the Arizona Republic

and first-team All-Tribune as a junior... hit .458 with 40 runs, 15 doubles, two home runs and 35 RBI ... repeated as All-State selection as a senior and was named the Desert Mountain Senior Athlete of the Year ... concluded his stellar prep career by hitting .458 with 52 runs, 16 doubles, nine home runs, 11 stolen bases and 32 RBI ... set seven of Desert Mountain's nine career batting records, including batting average (.455), hits (145), doubles (36), runs (127), RBI (93), stolen bases (35) and walks (58) ... rated by Perfect Game/Baseball America as the No. 11 prospect in the state of Arizona in 2004.

Personal: Undecided on a field of study at ASU... full name is Willy Otis Fox ... parents are Steve and Nancy Fox of Scottsdale, Ariz... has one younger brother, Jeff... favorite MLB team is the San Diego Padres and favorite player is Manny Ramirez ... enjoys playing poker and lifting weights... says he would love to meet Harold Reynolds at the College World Series ... favorite movie is Rudy... born September 9, 1986 in Laguna Beach, Calif.

CAF	REER	STA	TS A	T AS	SU:																				
Year	Avg	GP	GS	AB	R	н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B %	SF	SH	SB	ATT	PO	Α	Е	F%
2005	.295	45	23	105	24	31	4	1	4	27	49	.467	14	5	29	1	.400	1	0	7	10	3	0	0	1.000
TOTA	295	45	23	105	24	31	4	1	4	27	49	.467	14	5	29	1	.400	1	0	7	10	3	0	0	1.000

Rocky Laguna #26

5-10 • 170 • OF/RHP • RS-So. • 1V • Bats: Left Throws: Right • Yuma, Ariz. (Kofa)

2005 (RS-Freshman): Played in 53 games and made 29 starts... selected as the Development MVP at the annual team awards banquet... was a sparkplug at the top of the lineup leading ASU to victory in 14 of 17 games in which he batted leadoff... finished the season hitting .283 (34-for-120) with 10 doubles, two triples, one home run and 26 RBI... recorded 10 stolen

bases, including tving ASU single-game record with four against New Mexico State (2/7)... hit first career home run

against Wright State (4/3), going 3-for-4 with four RBI in that game ... had a nine-game hitting streak (3/24-4/10) in which he went 16for-36 (.444) ... finished the season with a 1for-25 (.040) streak to lower his batting average from .347 to .283.... played summer baseball for the Peninsula Oilers in the Alaska Baseball League... hit .266 (17-for-64) with two doubles and five RBI in 19 games.

2004 (Redshirt): Sat out the season as a redshirt... played for the Peninsula Oilers in the Alaskan Summer League... hit .260 (33-for-127) with five doubles, 21 RBI and 10 stolen

CAREER STATS AT ASU:

bacac	for	tho	Oilers.
pases	tor	tne	Ullers.

The Kofa Connection: Laguna continues the Sun Devil pipeline of standout players who hail from Kofa High School in Yuma, Ariz... Richy Leon (1995-98), Jeff Phelps (1998-2001), Angel Ramirez (2000-01) and current Sun Devil infielder Frank Mesa (2003-P) also prepped at Kofa. All of the players were coached by Rocky's father, Billy Laguna.

High School: A 2003 graduate of Kofa High School (Kings) in Yuma, Ariz... played three years of varsity baseball, two years on the varsity football squad and lettered one year in swimming... captain of the varsity baseball team his junior and senior seasons... coached in baseball by Billy Laguna

CAI	REER HIGHS
At Bats	5 - 2x (USC; 3/26/05)
Runs	3 - 2x (Wright State; 4/2/05)
Hits	3 - 4x (Wright State; 4/3/05)
RBI	4 (Wright State; 4/3/05)
BB	2 - 3x (Wright State; 4/2/05)
SB	4 (NMSU; 2/7/05)
2B	1 - 10x (STAN; 4/16/05)
HR	1 (Wright State; 4/3/05)
Hit Stre	ak 9 games
-	

(father), in football by Steve Casey and in swimming by Renee Kryger... as a senior earned firstteam All-Fiesta Region, first-team Arizona Republic All-State, firstteam Arizona Baseball Coaches Association (AzBCA) and was selected to the 5A AzBCA State All-Star baseball team... selected to the "Super 50" All-Arizona baseball All-Star game... picked as the Yuma Rotary/Yuma Sun Baseball Player of the Year... hit .457 (43-for-94) with eight dou-

bles, three triples, five home runs and 32 RBI... also had a .554 on-base percentage and was named team MVP... helped lead Kofa to the Fiesta Region title his sophomore and senior seasons... was second-team All-Fiesta Region as a sophomore, hitting .370 (37-for-100) with six doubles, three triples and three home runs... named varsity rookie of the year ... missed most of his junior season with an injury, but still earned post-season honors in the Fiesta Region... hit .383 during his prep baseball career (92-for-240) with 10 home runs and 57 RBI... as a swimmer he was the 100 meter Yuma City freestyle champion and a state qualifier in the 5x100 freestyle relay ... played shortstop and outfield for Team Legacy out of Phoenix in the summer of 2003.

Personal: Majoring in BIS with concentrations in education and family studies... parents are Billy and Diane Laguna of Yuma, Ariz... has one brother, Greg (23)... father played baseball at Arizona Western and Northern Arizona... Billy was the longtime coach at Kofa High School... Greg also played baseball at Arizona Western ... lists his best individual performance as going 5-for-5 with two home runs and three doubles in a doubleheader against Gilbert High School... favorite team is the San Diego Padres and favorite player is Ken Griffey, Jr... enjoys hanging out with friends and relaxing... full name is William Rocky Laguna... nickname is Rock or Rockfish... born Nov. 20, 1984 in Yuma, Ariz.

Year Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	ΤB	SLG%BB	HBP	S0	GDP	OB% SF	SH	SB	ATT	PO	А	Е	F%
2005 .283	53	29	120	24	34	10	2	1	26	51	.425 20	6	34	2	.408 1	3	10	11	37	4	2	.953
TOTAL.283	53	29	120	24	34	10	2	1	26	51	.425 20	6	34	2	.408 1	3	10	11	37	4	2	.953

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Jeff Landry #3

I DEVIL BASEBALL 2006

CAREER HIGHS

Runs1 - 2x (Wright State; 4/1/05)

4 (UNC; 3/4/05)

None

None

None

1

1 - 2x (LSU; 3/13/05)

2 (Ohio State; 3/6/05)

1 (UNC: 3/4/05)

5-8 • 170 • UTL • RS-So. • 1V • Bats: Right Throws: Right • Walnut Creek, Calif. (Clayton Valley)

2005 (RS-Freshman): Saw action in 18 games in 2005 and made four starts... hit

At Bats

Hits

RBI

BB

SB

2B

HR

Hit Streak

.133 (2-for-15) with one stolen base... went 1for-2 with a leadoff single against nationally ranked LSU (3/13)... went

1-for-4 vs. North Carolina in his first career start... was 0-for-1 with a walk in the College World Series... hit over .400 while playing in the Arizona Summer Collegiate League.

CARFER STATS AT ASU:

2004 (Redshirt): Sat out the season as a redshirt ... played for the Front Royal Cardinals in the Valley League... hit .147 with seven RBI.

> High School: A 2003 graduate of Clayton Valley High School in Concord, Calif... earned four varsity letters in baseball... coached by Bob Ralston ... captain of team junior and senior years ... played summers for the Lafavette Generals... helped Clayton Valley to league championships in three seasons and Northern California runner-up during junior year... hit .390 as a freshman... earned all-league and

all-Bay Area honors as a sophomore after hitting .421 with two home runs, 19 RBI and 20 stolen bases ... hit .512 as a junior with four home runs, 22 RBI and 22 stolen bases... earned all-league, all-area and all-State honors... tore his ACL before the start of his senior season.

Personal: Interested in a business degree at ASU ... parents are Jeff and Denese Landry ... has two brothers, Jon (19) and Jordan (12), and one sister, Jen (14)... favorite baseball team is the San Francisco Giants and favorite player is David Eckstein... enjoys watching baseball games and playing wiffleball ... full name is Jeffrey Donald Landry, Jr... born Mar. 14, 1984 in San Francisco, Calif.

UAI		1 9 1/		AI F	100.																			
Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	ΤB	SLG% BB	HBP	SO	GDP	0B%	SF	SH	SB	ATT	PO	А	Е	F%
2005	.133	18	4	15	2	2	0	0	0	0	2	.133 4	0	6	0	.316	0	0	1	1	4	12	3	.842
TOTA	L.133	18	4	15	2	2	0	0	0	0	2	.133 4	0	6	0	.316	0	0	1	1	4	12	3	.842

Frank Mesa #29

6-1 • 195 • INF/RHP • RS-Sr. • 1V • Bats: Left Throws: Right • Yuma, Ariz. (Kofa/Arizona Western)

2004 (Junior): Played in 14 games and hit .206 (7-for-34) with one double and four RBI before leaving the program.

2003 (Sophomore): Junior college transfer from Arizona Western who hit .364 (52-for-143) with six

At Bats

Runs

Hits

RBI

BB

SB

2B

HR

Hit Streak

doubles, one

triple, one home run and 23 RBI... played in 54 games and made 36 starts... made 29 starts at third base and seven at second base... also saw late-inning action at shortstop... named All-Pac-10 Honorable Mention and was the ASU Transfer of the Year... hit .400 (4-for-10) in series vs. UCLA... recorded 13 multi-hit games and three multi-RBI contests... best perform-

CARFER STATS AT ASU-

ance came when he went 4-for-6 with three RBI and hit a two-run home run in 17-6 win over BYU (2/7) ... ranked 10th in the Pac-10 with a .456 on-base percentage... hit .448 (13-for-29) in the month of April with two doubles and five RBI... was a .423 (33-for-78) hitter in ASU's 31 night games, including four extra base hits and 12 RBI... longest hitting streak of the year was a six-game streak in which he went 10-for-23 (.435).

CAREER HIGHS Arizona Western (2002): Played one year at Arizona Western in his 6 - 2x (BYU: 2/7/03) hometown of Yuma, Ariz... coached 3 - 3x (SUU; 3/7/03) by John Stratton and was named 4 (BYU; 2/7/03) Team MVP ... named first-team all-3 - 3x (WSU; 4/25/03) ACCAC and first team all-region... 3 (Gonzaga; 2/17/03) hit .406 (73x180) with 16 doubles, 1 - 2x (WST; 3/18/03) six triples and nine home runs... 1 - 6x (UCLA: 4/18/03) also had 55 RBI and seven stolen 1 (BYU; 2/7/03) bases. 6 games

High School: A 2001 graduate of Kofa High School in Yuma, Ariz... lettered three years in varsity baseball and twice in football... coached in baseball by Billy Laguna and in football by Steve Casey ... played summer baseball with the Yuma Braves ... named to the Arizona Republic All-State First-Team as a senior after hitting .519 with 14 doubles and was 8-0 on the mound with a 0.70 ERA... named league MVP and was both the pitcher and player of the year... also named first-team all-region as a defensive back as a senior... played in the Best of the West Showcase

Personal: Pursuing a sociology major at ASU ... full name is Frank Edward Mesa... parents are Frank Mesa Sr. and Susan Sparaco... has two sisters, Chelsie and Stephanie, and one brother, Zach... lists his most exciting experience in sports as winning the city championship in baseball vs. rival Yuma High School ... hobbies include hanging out by the river, wakeboarding and riding ATV's at the sand dunes... born May 24, 1983.

UAN		SIA	13/	41 M-	50.																				
Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B %	SF	SH	SB	ATT	P0	Α	Е	F%
2003	.364	54	36	143	39	52	6	1	1	23	63	.441	23	2	21	3	.456	1	0	2	3	41	76	12	.907
2004	.206	14	11	34	5	7	1	0	0	4	8	.235	5	1	10	3	.325	0	0	0	1	7	14	2	.91
TOTAL	.333	68	47	177	44	59	7	1	1	27	71	.401	28	3	31	6	.431	1	0	2	4	48	90	14	.908

homers. 10 doubles and 10 stolen bases as a senior... plaved in

several baseball showcases, including the Perfect Game World

Wood Bat Championship in 2002... won the gold glove award at the

Super 7 Series in East Cobb, Ga., with the Orange County Dawgs..

helped his summer team to a gold medal as the USA Baseball

Junior Olympics in Tucson, Ariz., in 2001... played on scout teams

for the Los Angeles Dodgers, Seattle Mariners and Milwaukee

Brewers... helped the AABC team to a silver medal in the 2003 USA

Personal: Majoring in BIS with an emphasis in

Business/Communications... active member in Student-Athlete

Advisory Committee (SAAC) ... parents are Lou and Ilse Persichina of Rolling Hills Estates, Calif... has two older brothers, Anthony (30)

and Michael (16)... father played baseball at Long Beach State ... his

aunt, Claudia Schneider, participated in the 1976 Olympics in Canada

for the first US Women's Rowing team ... his uncle (George

Lockwood), was also a world-class rower and participated in the

World Rowing Games in 1971-72 in Denmark... listed in Who's Who

Among High School Students in 2001 and 2002... part of the ASB in

high school and was the Commissioner of the Environment... also a

member of the S.O.S (Serving our Society) community service

club... enjoys listening to music, fishing, hiking and camping...

favorite team is the Los Angels Dodgers... full name is Joseph

Heinrich Persichina... born Dec. 14, 1984 in Torrance, Calif.

Baseball Tournament of Stars in Joplin, Mo.

IN DEVIL BASEBALL 2006 NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

loe Persichina #15

REER

At Bats 5 - 5x (Stanford: 5/30/04)

6-0 • 190 • 2B • Jr. • 2V • Bats: Left Throws: Right • Rolling Hills Estates, Calif. (Peninsula)

HIGHS

3 (ECU; 3/7/04)

4 (WSU: 4/23/04)

3 (NMSU; 2/7/05)

2 (ECU: 3/7/04)

4 games

3 - 2x (STAN; 4/16/05)

1 - 7x (STAN; 4/17/05)

- 3x (STAN; 4/16/05)

1 - 3x (CSF; 6/12/05)

games... ranked ninth in league and led ASU with a .362 batting

average in Pac-10 games (21-for-58) ... career-high four hits going

went 1-for-3 with three-run triple against Oral Roberts (4/8)... hit first career home run against Memphis (2/21)... went 3-for-4 with

game-winning single with two outs in the bottom of the ninth inning

in 10-9 victory over Florida State (2/7) ... went 2-for-4 with two RBI

in NCAA Tournament win over Minnesota... recorded 13 multi-hit

games and four multi-RBI contests ... had four separate three-game

hitting streaks this season... hit .455 (5-for-11) with the bases

loaded (12 RBI) ... played for the Alaska Goldpanners in the Alaskan

Summer League ... hit .278 (37-for-133) with

High School: A 2003 graduate of Palos

Verdes Peninsula High School in Rolling Hills

Estates, Calif... earned four varsity letters in

baseball and was captain his junior and sen-

ior seasons... coached in baseball by Roger

Cannon... former big league catcher Don

Slaught and his father (Lou) also helped

coach Peninsula... played six years of sum-

mer baseball with the South Bay Sharks ...

earned all-league and all-area honors his jun-

ior and senior years... Los Angeles Times

first-team all-region as a junior... hit .371 as a

junior with four home runs and .341 with four

six doubles, three triples and 20 RBI.

4-for-5 with two runs scored against Washington State (4/23).

2005 (Sophomore): Utility infielder who started 28 games at second base (15), shortstop (8) and first base (5)... finished the season hitting .214 (24-for-112) with four doubles, two triples, two home runs and 15 RBI... also recorded five multi-hit games... went 1-for-4 with three RBI vs. Stanford (4/16) ... hit a pinch-hit, solo home run vs. Wright State (4/3)... in his first career start at shortstop against

Runs

Hits

RBI

BB

SB

2B

3B

HR

Hit Streak

California (4/9), he fielded eight chances flawlessly ... hit a goahead solo home run in the seventh inning vs. Cal State Fullerton to clinch the Super Regional and a trip to Omaha played summer baseball for the Harwich Mariners in the Cape Cod League... hit .242 (23-for-95) with six doubles, one triple and 11 RBI.

2004 (Freshman): Named honorable mention All-Pac-10... played in 53 games and made 42 starts... 37 starts at first base and five at second base... finished sixth on the team hitting .320 (48-for-150) with seven doubles, one triple, one home run and 24 RBI ... hit safely in 30 of 50

CAR	EER	STA	TS /	AT AS	SU:																				
Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B%	SF	SH	SB	ATT	PO	Α	E	F%
2004	.320	53	42	150	27	48	7	1	1	24	60	.400	20	5	17	4	.412	2	2	3	4	293	45	5	.985
2005	.214	53	28	112	19	24	4	2	2	15	38	.339	13	2	21	4	.300	3	2	4	4	94	76	4	.977
TOTAL	275	106	70	262	46	72	11	3	3	39	98	.374	33	7	38	8	.365	5	4	7	8	387	121	9	.983

ndrew Romine #12 6-2 • 180 • SS • So. • 1V • Bats: Both Throws: Right • Lake Forest, Calif. (Trabuco Hills)

HIGHS

4 (WIU; 3/13/05)

2 (Arizona; 2/15/05)

1 - 5x (WSU; 5/27/05)

1 - 3x (CSF; 6/11/05)

3 (WSU; 5/29/05)

1 (CSF; 6/12/05)

7 games

5 - 3x (CSF; 6/12/05)

2 - 5x (UCLA; 4/22/05) 5 (WIU; 3/13/05)

Baseball Bloodlines: His father, Kevin Romine, was a two-time All-American for the Sun Devils in 1981-82 he was an integral part of ASU's last national championship in 1981, hitting .410 (102-for-249) with 12 home runs and 27 stolen bases... hit .406 (121-for-298) his senior year with a schoolrecord 59 stolen bases... is the only player in school history to post back-to-back 100-hit and

CA

At Bats

Runs

Hits

RBI

BB

SB

2B

3B

HR

Hit Streak

- - - - -

400 seasons... after being drafted in the second round in 1982, went on to enjoy a seven-year career major league career with the Boston Red Sox... played in 331 career games with the Red Sox.

2005 (Freshman): Talented freshman who made 59 starts at shortstop... named All-Pac-10 honorable mention... recipient of the co-Newcomer of the Year Award at ASU's team banquet... hit .282 (55-for-195) with 36 runs scored, five doubles, three triples, one home run and 23 RBI ... ranked fourth in the ASU freshman record books with 14 stolen bases... hit

CAREER STATS AT ASU:

Year Avg GP GS AB R н 2B 3B HR RBI TB SLG% BB HBP SO GDP OB% SF SH SB ATT PO E **F%** А 2005 .282 61 59 195 36 55 5 23 69 .354 13 2 28 3 .332 4 14 16 102 152 17 .937 3 1 .937 TOTAL .282 36 3 23 69 .354 13 28 3 .332 14 16 61 59 195 55 5 1 2 1 4 102 152 17

.345 (20-for-58) in Pac-10 play... had seven bunt singles and four sacrifice bunts... recorded 13 multi-hit games and four multi-RBI contests... hit .367 (26-for-71) in the 20 games leading up to the College World Series ... struggled in the CWS going 0-for-14... had a career day going 5-for-5 with four RBI and two runs scored vs. Western Illinois (3/13)... went 3-for-4 vs. Arizona (5/16)... had three hits, scored three runs and stole three bases vs. Washington State (5/29) ... went 3-for-5 with a solo home run in the Super Regional final against Cal State Fullerton... entered the season as the No. 3 rated freshman in the nation by Baseball America.

High School: A 2004 graduate of Trabuco Hills High School in Mission Viejo, Calif... earned four varsity letters in baseball for head coach Tim Ellis ... also lettered one year in football and track ... played Connie Mack summer league baseball with the Shockers (2001-03) and the Devils (04) ... selected to play in the 2003 Area Code Games in Long Beach, Calif., and was named an all-star ... also played in the North/South California All-Star Game... named second-team All-South Coast League as a sophomore after hitting .320... hit .430 (34-for-79) with 17 runs, four doubles, four triples and 15

stolen bases as a junior ... named first-team all-league and All-Southern California by BaseballResource.com... entered his senior year as one of the top 100 high school players in the nation... listed by TeamOneBaseball.com as the No. 82 prospect and the No. 6 middle infield prospect... moved up to the No. 27 ranking heading into the June Amateur Draft ... rated by Perfect Game/Baseball America as the No. 72 overall prospect heading into the draft and the No. 24 high school prospect in the state of California... listed as the No. 35 high school prospect... hit .424 (39-for-92) with two home runs and 19 stolen bases as a senior.

MLB Draft: Selected in the 36th round of the 2004 MLB amateur draft by the Philadelphia Phillies.

Personal: Undecided on a major... full name is Andrew James Romine... parents are Kevin and June Romine of Lake Forest, Calif., has two sisters. Rebecca and Janelle. and one brother, Austin... favorite movie is The Natural ... enjoys playing football, basketball and ping pong... also enjoys yoga ... says he would love to meet Roger Hornsby... has a number of baseball superstitions, including kissing his bat... patterns his style of play after Ozzie Smith... wears the same No. 12 that his father wore for the Sun Devils in 1981-82... nickname is Romi... born Dec. 24, 1985 in Winter Haven, Fla., just three months after his father made his MLB debut with the Boston Red Sox.

5-TIME	NC.AA	CHAMPIONS	

CHAMPIONS: 1965. 1967. 1969. 1977. 1981

Josh Satow #41

IN DEVIL BASEBALL 2006

5-9 • 160 • LHP • So. • 1V • Bats: Left Throws: Left • Scottsdale, Ariz. (Desert Mountain)

2005 (Freshman): Saw action in four games, all coming out of the bullpen ... earned a victory in his ASU debut giving up nine hits and nine runs (six earned) in five

innings against Western Illinois (3/13) ... threw two shutout innings against Wright

State (4/1) in his home debut... in two Pac-10 contests was 0-0 with a 0.00 ERA... worked a scoreless inning and allowed only one hit against nationally ranked Arizona (5/16)... played summer baseball for the Anchorage Glacier Pilots in the Alaska

CAREER STATS AT ASU:

Baseball League ... went 1-1 with a 2.25 ERA in eight names

High School: A 2004 graduate of Desert Mountain High School in Scottsdale, Ariz... earned three varsity letters

CAREE	R HIGHS
Innings	5.0 (WIU; 3/13/05)
Runs Allowed	9 (WIU; 3/13/05)
ER Allowed	6 (WIU; 3/13/05)
K's	1 (WIU; 3/13/05)
BB	3 (WIU; 3/13/05)
Hits Allowed	9 (WIU; 3/13/05)
WP	None
HBP	None
Pitches	88 (WIU; 3/13/05)

under head coach Brvan Rice... played summer baseball for the Giants in 2003 and the Firebirds in 2004... helped lead Desert Mountain to three straight league titles... was a three-time winner of Desert Mountain's Pitcher of the Year award... named first-team Central Region as a sophomore (2002)... as a junior in 2003 went 10-1 with a 2.78

ERA... named second-team All-State by the Arizona Republic and East Valley Tribune... named the East Valley Tribune 5A Pitcher of the Year in 2004 after going 10-2 with a 2.76 ERA... recorded 93 strikeouts and only nine walks in 83.1 IP... ranked as the No. 12 high school prospect in the state of Arizona by Perfect Game/Baseball America heading into the 2004 MLB Draft

Personal: Undecided on a field of study at ASU ... full name is Joshua William Satow ... parents are Russ and Cindy Satow of Phoenix, Ariz... has one older sister, Brooke, who graduated from ASU in May 2004... played in a Goodwill Baseball Series in the summer of 2002 in Japan... enjoys playing paintball, surfing and wakeboarding... born Dec. 18, 1985 in Carpenteria, Calif.

VAILE																						
YEAR	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	Н	R	ER	BB	SO	2B	3B	HR	BF	B/AVG	WP	HBP
2005	6.75	1	0	4	0	0	0	0	0	8.0	13	9	6	5	1	1	0	1	42	.361	0	0
TOTAL	6.75	1	0	4	0	0	0	0	0	8.0	13	9	6	5	1	1	0	1	42	.361	0	0

J.J. Sferra #2

5-11 • 160 • OF • So. • 1V • Bats: Left Throws: Left • Phoenix, Ariz. (Mountain Pointe)

2005 (Freshman): Made 56 starts in the outfield as a freshman... hit .311 (61-for-196) with 36 runs scored, five doubles, one triple and 22 RBI... ranks 10th in the ASU freshman record books with 61 hits... honorable mention All-Pac-10... recipient of ASU's co-Newcomer of the Year award

with Andrew Romine and Joey Hooft... named to the NCAA Tempe All-Regional team after hitting .538 (7-for-13) with four runs scored and a multi-hit game in each of the three regional games... finished the postseason hitting .317 (13-for-41)... recorded 16 bunt singles and seven sacrifice bunts... hit .349 (22-for-63) in Pac-10 play... over his last 36 games he hit .350 (41-for-117)... recorded 18 multi-hit games, including season-high four hits against UCLA (4/24)... finished the series

CAREER HIGHS At Bats 6 (UNC: 3/4/05) Runs 3 (NMSU; 2/7/05) Hits 4 (UCLA; 4/23/05) RBI 2 - 5x (UF; 6/22/05) BB 1 - 5x (STAN; 4/16/05) SB 2 (NMSU; 2/4/05) 2B 1 - 5x (CSF; 6/10/05) 1 (NMSU; 2/7/05) 3B

sweep of the Bruins hitting .600 (9-for-15) ... scored three runs, including the game-winner in the bottom of the ninth, against New Mexico State (2/7)... tabbed the game-winning RBI single in the bottom of the 11th inning in ASU's thrilling 8-7 win over Nebraska in the College World Series... his single was one of the top 10 plays on ESPN's SportsCenter that night.

High School: A 2004 graduate of Mountain Pointe High School in Phoenix, Ariz... earned three varsity letters

for the Pride under head coach Roger LeBlanc... hit .383 with four doubles, five triples and 13 RBI as a sophomore as Mountain Pointe went 26-7 and won the Central Region championship... named allregion second-team... hit .438 with 12 doubles, five triples, two home runs and eight stolen bases as a junior... hit .455 with one home run and 15 stolen bases as a senior... a twotime Arizona Republic All-State selection... also earned all-league, all-region and all-city honors during

junior and senior seasons... two-time 5A All-Tribune (East Valley Tribune) selection ... participated in the TeamOne National Showcase as well as the Perfect Game National in Tampa, Fla... rated as the No. 24 outfield high school prospect in the nation by TeamOneBaseball.com heading into senior season... also rated as the No. 140 (TeamOneBaseball.com) and the No. 148 (Baseball America/Perfect Game) high school prospect.

Personal: Undecided on a major... parents are Jay and Gerrie Sferra of Phoenix... Jay is in his 10th year as an assistant coach for the Sun Devil baseball team ... Jay also played basketball and baseball at the University of Colorado and played in the minor leagues for the Philadelphia Phillies... has one sister, Carrie (21)... has worn No. 2 since middle school; that used to be his father's number...was a former bat boy for the Sun Devils, including their 1998 College World Series team... favorite movie is Braveheart... favorite baseball player is Willie Bloomquist of the Seattle Mariners and favorite team is the New York Yankees ... was the cover boy for the May/June edition of SchoolSports Magazine... born Dec. 16, 1985 in Boulder, Colo.

CAREER STATS AT ASU:

Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	S SI	_G%	BB	HBP	SO	GDP	0B %	SF	SH	SB	ATT	г ро	Α	Е	F%
2005	.311	60	56	196	36	61	5	1	0	22	58	.347	13	4	22	2		363	2	7	8	15	88	2	3	.968
TOTAL	.311	60	56	196	36	61	5	1	0	22	68	.347	13	4	22	2		363	2	7	8	15	88	2	3	.968

Eric Sogard #28

5-9 • 170 • 3B • So. • 1V • Bats: Left Throws: Right • Phoenix, Ariz. (Thunderbird)

2005 (Freshman): Saw action in 20 games and made two starts... hit .182 (4-for-22) with four RBI... went 1-for-5 in first career start vs. Baylor (2/27)... also had a hit and one RBI against Western Illinois (3/13)... was expected to sit out the 2005 season as a redshirt... went 1-for-1 with one RBI against UCLA (4/23)...

drilled a pinch-hit, two-run double with the bases loaded in the eighth inning against Cal State Fullerton

(6/11) in his first career postseason atbat... played for the Liberal Beejays in the Jayhawk Summer League... hit .347 (33for-95) with six doubles, two triples, two home runs and 22 RBI... also had a .952 OPS (.436 on-base percentage + .516 slugging percentage).

High School: A 2004 graduate of Thunderbird High School in Phoenix, Ariz... was ranked as the No. 7 high school prospect in the state of Arizona in 2004... earned three varsity letters under head

CAREER STATS AT ASU:

coach Brian Dyer (2003-04) and Pat Higgins (2001-02)... Dyer is the son of former ASU and big league catcher Duffy Dyer... also lettered two years in soccer as a midfielder... played summer baseball with the Arizona C.U.B.S in Connie Mack and in the USA Junior Olympics with the Chaparral Firebirds... played with the Chicago Cubs scout team in the fall of 2002 and the Phillies scout team in 2003... saw limited duty as a varsity call-up as a freshman, going 2-for-3 with one double and one stolen base... named MVP of varsity team and second-team all-Skyline Region as a sophomore in 2002... hit .418 (38-for-91) with nine doubles, two triples, six home runs and five stolen bases... named

CARE	ER HIGHS
At Bats	5 (Baylor; 2/27)
Runs	1 - 4x (OSU; 4/29)
Hits	1 - 4x (CSF; 6/11)
RBI	2 (CSF; 6/11)
BB	1 - 4x (WSU; 5/29)
SB	None
2B	1 (CSF; 6/11)
HR	None
Hit Streak	1 game

for-91) with nine doubles, two s and five stolen bases... named first-team 4A All-State by the *Arizona Republic* his junior year... also earned Skyline Region Player of the Year honors and Northwest Valley Player of the Year honors... hit .547 (35-for-64) with 10 doubles, two triples, six home runs, 34 RBI, 13 stolen bases and a 1.047 slugging percentage... repeated as a 4A All-State selection as a senior in 2004... hit .450 (40-for-89) with 10 doubles, two triples, eight home runs and 16 stolen bases... played in the "Super 50" All-Star game and was a member of the 4A North All-Star team and started at shortstop for both teams... completed his prep career with a .466 (115-for-247) batting average with 116 runs scored, 30 doubles, six triples, 20 home runs, 89 walks, 35 stolen bases and 106 RBI... holds the school career records for hits, batting average and onbase percentage... also competed in the Arizona Junior and Senior Sun Belt Tournaments and the TeamOne West Showcase.

Personal: Undecided on major, but is interesting in pursuing Pre-Med... parents are Rudy and Anna Sogard of Phoenix, Ariz... father played baseball at DePauw University and set the school home run record in 1975... has one younger brother, Alex, who will be a freshman on the baseball team at Oregon State starting this season... an uncle, Steve Sogard, played college baseball at Tufts University... has a 3.75 GPA in high school and earned an ASU academic scholarship... favorite MLB team is the Boston Red Sox and favorite player is Alex Rodriguez... enjoys skiing, hiking, playing cards and Ping-Pong... full name is Eric Sidney Sogard... born May 22, 1986 in Phoenix, Ariz.

CAR	EER	STA	ATS A	AT A	SU:																		
Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG% BB	HBP	SO	GDP	OB% SF	SH	SB	ATT	PO	Α	E	F%
2005	.182	20	2	22	4	4	1	0	0	4	5	.227 4	0	4	0	.308 0	0	0	0	4	8	2	.857
TOTAL	.182	20	2	22	4	4	1	0	0	4	5	.227 4	0	4	0	.308 0	0	0	0	4	8	2	.857

Austin Stockfisch #13

CAREER HIGHS

3 (WSU; 5/2/059)

2 (ARIZ; 5/15/05)

None

None

None

None

7 games

1 - 4x (ARIZ; 5/15/05)

2 - 2x (WIU; 3/13/05)

2005 (Freshman): Backup

catcher who saw action in 18

games this season... hit .500

At Bats

Runs

Hits

RBI

BB

SB

2B

HR

Hit Streak

point

at-

(9-for-18) with four RBI... at

recorded a hit

in eight con-

bats to rank

secutive

one

6-1 • 190 • C • So. • 1V • Bats: Both Throws: Right • Scottsdale, Ariz. (Desert Mountain)

tied for third in the ASU record books... tied an ASU freshman record for consecutive hits, last achieved by Richy Leon in 1995... the school record for consecutive hits is nine, set by Mike Pagel in 1982 and Hubie Brooks in 1978... the eight con-

CAREER STATS AT ASU:

secutive hits came over a stretch of almost two months, starting with his first career hit against Western Illinois (3/12), and ending with single off

> Jonah Nickerson at Oregon State (5/1)... went 2-for-2 with a RBI against Western Illinois (3/13)... went 1-for-2 with two RBI vs. Arizona (5/15).

High School: A 2004 graduate of Desert Mountain High School in Scottsdale, Ariz... earned three varsity letters under head coach Bryan Rice... played summer baseball for the Swamp Dogs (2002-03) and the Cubs (2004)... named second-team all-region as a sophomore after hitting .412 with 24 RBI... named second-team All-East Valley Tribune as a junior after hitting .374 with 18 RBI... hit .396 with three home runs and 31 RBI as a senior... named First-Team All-State by the *Arizona Republic* and *East Valley Tribune* in 2004... attended the Best in the West showcase and invited to attend the Sun Belt Tournament.

Personal: Pursuing a degree in finance... full name is Austin Glenn Stockfisch... parents are Dan and Kris Stockfisch of Scottsdale, Ariz... has one younger brother, Chase... father played baseball at Miami and Bethel College... favorite MLB team is the Anaheim Angels and favorite player is JD Drew... enjoys playing golf, poker and wakeboarding... nickname is Stock... born April 26, 1986, in Valencia, Calif.

CAN	EEN JI	AIS	AL.	ASU.																				
Year	Avg GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B%	SF	SH	SB	ATT	PO	Α	Е	F%
2005	.500 18	0	18	4	9	0	0	0	4	9	.500	1	1	3	0	.550	0	0	0	0	26	2	1	.966
TOTAL	.500 18	0	18	4	9	0	0	0	4	9	.500	1	1	3	0	.550	0	0	0	0	26	2	1	.966

N DEVIL BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 198

Zechry Zinicola #37

6-1 • 215 • RHP/1B • Jr. • 2V • Bats: Right Throws: Right • San Bernardino, Calif. (Arlington)

with a 3.36 ERA ... ranked third in the Pac-10 and

2005 (Sophomore): Two-way player who made 26 starts as a position player and went 4-4 with four saves and a 5.48 ERA on the mound... struck out 55 and walked 38 in 64.0 innings... held opponents to a .237 batting average... in eight starts he went 0-2 with a 6.12 ERA... was 4-2 with a 4.83 ERA as a reliever... was 1-1 with a 6.00 ERA and three saves in 11 appearances in

Pac-10 play... was one of ASU's top pitchers in the College World Series, going 1-1 with a 2.45 ERA in 7.1 innings... overall was 1-1 with a 3.72 ERA in five postseason appearances... earned the win over Nebraska (6/21) in ASU's thrilling 8-7 win in the College World Series with four strikeouts in two shutout innings ... recorded the loss surrendering a 3-0 lead by giving up four runs in the bottom of the ninth inning at Washington (5/21)... earned his third save of the year with 2.2 scoreless innings in a 3-1 win over nationally ranked Oregon State (4/30)... picked up his fourth save with three scoreless innings against No. 7 Arizona (5/14)... recorded three shutout innings against Wright State (4/3)... lasted five or more innings in three of his eight starts... averaged 7.73 strikeouts and 5.34 walks per nine innings pitched ... was called for the infamous balk that ended the game on an intentional walk in the Super Regional opener against Cal State Fullerton (6/10)... came back and started on the mound in the Super Regional finale... ended the regular season starting the last seven games at first base... hit .276 (32-for-116) with 13 runs, five doubles, two home runs and 15 RBI... hit .263 (5-for-19) in six postseason games, including hitting .400 (4-for-10) in the Super Regional vs. Cal State Fullerton ... recorded seven multi-hit games and six multi-RBI contests... had at least one hit in 24 of 38 games... went 3-for-8 (.375) as a pinch-hitter... went 1-for-4 with a two-run home run off

All-Pac-10 pitcher Tim Lincecum against UW (5/20)... went 3-for-5 with three RBI against Cal State Fullerton (6/12) to clinch a berth in the CWS.

2004 (Freshman): Named honorable mention All-Pac-10 and was a second-team Freshman All-American by Baseball America... a normal starter at designated hitter and became ASU's closer in the middle of the season... went 4-2 with eight saves and led the team

DEED STATE AT ACU.

46th in the nation with eight saves... tied the ASU freshman for save with Mitch Dean (1976) ... made 25 pitching appearances with four starts... was 1-0 with a 3.38 ERA as a starter... went 3-2 with eight saves and a 3.35 ERA out of the bullpen ... earned two saves against Oregon State with five strikeouts in 2.2 IP... earned a pair of saves in ASU's twogame sweep of No. 7 Wichita State ... over his last 16 outings he went 2-1 with seven saves and gave up only six earned runs in 30.0 innings (1.80 ERA) while striking out 33 batters... at the plate he hit .280 (28-for-100) with eight doubles, three home runs and 26 RBI ... made 25 starts as a position player (23 DH, 2 1B)... ASU's first true two-way player since Richy Leon in 1998... hit a game-winning three-run home run in the bottom of the eighth inning against East Carolina (3/5)... had the gamewinning sacrifice fly and earned the win on the mound against UCLA (4/17) ... matched that performance a week later against Washington State (4/24)... went 2-for-4 with four runs scored and two doubles against New Mexico State (5/3)... hit a two-run home run to break open a close game against Oregon State (5/16)... struck out four in 4.2 scoreless innings against No. 2 Stanford (5/30) to earn the save... struck out five and gave up only two runs in seven inning start for win over California (3/21)... earned a pair of saves against nationally ranked Wichita State on the road... hit safely in 21 of 29 games with at least one official at-bat.

High School: A 2003 graduate of Arlington High School in Riverside, Calif... earned four varsity letters in baseball and one in football ... coached in baseball by Gary Rungo... as a junior he hit .313 (30-for-96) with five home runs and 21 RBI ... went

CAREER HIGHS

Innings

K's

BB

WP

HBP

Pitches

Runs Allowed

ER Allowed

Hits Allowed

7.0 (Cal; 3/21/04)

7 (NMSU; 2/7/05)

6 (LSU; 3/11/05)

6 (Baylor; 2/25/05)

5 (UCLA; 4/24/05)

9 (Baylor; 2/25/05)

3 (OKLA; 3/18/05)

2 - 2x (OKLA; 3/18/05)

103 - 2x (UNC; 3/4/05)

7-0 with a 1.86 ERA in 56.2 innings (66 strikeouts)... named to the underclassman all-state team by Cal-Hi Sports in 2002 ... also earned all-CIF and all-league honors ... as a senior he hit .438 (42-for-96) with 38 runs scored, nine doubles, five home runs and 32 RBI... on the mound he was named the Inland Empire LA Times Pitcher of the Year after going 9-1 with a 1.61 ERA in 69.2 innings (70 strikeouts) ... named to the Cal-Hi Sports All-State team ... member of 16-under and 18-under USA Baseball National teams ... a twotime participant in the USA Baseball

Tournament of Stars in Joplin, Mo... played in the 2002 Area Code Games... won the 16-under youth championship with USA Baseball.

MLB Draft: Selected in the 43rd round by the Atlanta Braves in the 2003 MLB Amateur Draft.

Personal: Undecided on a major at ASU... parents are John and Laurie Zinicola of San Bernadino, Calif... has four sisters, Leah (18), Launa (15), Lacy (13) and Lyndsie (13) and one brother, Zain (4)... his uncle, Rick Silverthorn, played football at San Diego State ... favorite player is Scott Rolen of the St. Louis Cardinals... loves playing ping pong and foosball ... prides himself on living in a manufactured home in a trailer park in Tempe... full name is Zechry John Zinicola... born Mar. 2, 1985 in Loma Linda, Calif.

CAR	EEK	JIA	I J A	I AJ	U:																		
Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG% BB	HBP	SO	GDP	0B% SI	= SH	SB	ATT	PO	Α	Ε	F%
2004	.280	46	29	100	20	28	8	0	3	26	45	.450 12	1	22	4	.350 4	0	0	0	20	8	1	.966
2005	.276	53	31	116	13	32	5	0	2	15	43	.371 9	1	22	1	.331 1	0	0	1	110	17	5	.962
TOTAL	.278	99	60	216	33	60	13	0	5	41	88	.407 21	2	44	5	.340 5	0	0	1	130	25	6	.963

Daryl Arreola #43

<u>| DEVIL BASEBALL 2006 |</u>

6-0 • 175 • RHP • Sr. • TR • Bats: Right Throws: Right • Gilbert, Ariz. (Mesa/Chandler-Gilbert CC)

Junior College: Played two years at Chandler-Gilbert CC under Doyle Wilson... as a sophomore in 2003, he went 5-4 with a 3.05 ERA with 50 strikeouts in 50 innings pitched... helped Chandler-Gilbert to a 37-19 record and first place in the region 1 playoffs... played in the sophomore all-star game... best performance came against Phoenix College when he

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

took a no-hitter into the ninth inning and ended with a two-hit shutout with 12 strikeouts... **as a freshman in 2002,** went 3-2 with a 3.96 ERA with 52 strikeouts in 46 innings.

High School: A 2001 graduate of Mesa High School... earned two varsity letters in baseball under head coach Jim Richardson... captain of the baseball team his senior year... hit .350 with 19 RBI as a junior and was 1-0 with a 3.87 ERA on the mound... earned honorable mention all-league as a third baseman... as a senior he hit .396 with two home runs and had a 2.00 ERA with 63 strikeouts in 50 innings... named second-team all-region shortstop... played in the summer with the Phoenix Firebirds.

Personal: Pursuing a degree in interdisciplinary studies at ASU... parents are Paul and Sherry Arreola of Gilbert, Ariz... Paul is an umpire in various baseball leagues around Phoenix... has one older brother, Andrew, and one younger sister, Tiffany... Andrew played baseball at Evansville... enjoys playing video games and basketball... favorite MLB team is the Atlanta Braves and favorite player is Pedro Martinez... full name is Daryl Robert Arreola... born Nov. 20, 1982 in Mesa, Ariz.

Ben Bando #22

6-1 • 195 • 1B/C • Jr. • TR • Bats: Right Throws: Right • Solon, Ohio (Lakeland Christian/The Master's)

2005 (Sophomore): Played in 31 games and started 11 contests for The Master's... hit .143 (8-for-56) with two home runs and eight RBI... The Master's went 19-25 with a 8-21 record in league play... played for the Braves in the Arizona Summer Collegiate League... hit .383 (28-for-73)

with 11 dou-

bles, two triples, one home runs and 16 RBI to lead his team to the league championship... named to the ASCL All-Star team and was named team MVP.

2004 (Freshman): Hit .270 (27-for-100) with seven doubles, one triple, three home runs and 27 RBI in his first season at The Master's College... played well in the NAIA Region II Playoffs, hitting .583 with a home run and seven RBI...hit a

three-run homer against Point Loma Nazarene to key a 7-6 upset... The Master's went 24-22 with a 15-13 record in league play.

High School: A 2003 graduate of Lakeland Christian High School in Lakeland, Fla... was a two-year performer for Coach Jon Zaborowski...as a junior he hit .390 and earned All-Polk County honorable mention honors as the Vikings were Division 1A District 9 runners-up and

CAREER HIGHS 6 (Pomona Pitzer; 1/31/04) At Bats Runs 4 (Simpson College; 2/5/04) 3 (Simpson College; 2/5/04) Hits 4 (Simpson College; 2/5/04) RBI BB 1 - 7x (Culver-Stockton; 3/8/05) 1 - 2x (Westmont; 3/2/04) SB 2B 2 (La Verne; 2/7/04) 1 (Simpson College; 2/5/04) 3B 1 - 5x (Biola; 4/22/05) HR

4 games

Hit Streak

advanced to the regional playoffs for the first time in 20 years...as a senior he hit .500, leading the Vikings to a school-record 15 wins and a repeat appearance in the regionals...a first-team All-Polk County selection, he was the runner-up for Division 1A District 9 Player of the Year and played in the Polk County Senior All-Star Game.

Personal: Majoring in interdisciplinary studies... son of Chris and Mary Beth Bando of Queen Creek, Ariz... has four brothers (Phil, Mike, Nick, Luke) and one sister (Angela) ... Chris is a former Arizona State All-American catcher from 1975-78... Bando helped lead ASU to the 1977 National Championship and ranks sixth in school history with a career .388 (195-for-502) batting average ... named to the 1978 College World Series team... drafted in the second round of the 1978 MLB Draft by the Cleveland Indians and went on to enjoy a nine-year major league career ... his uncle, Sal Bando, played at ASU from 1964-65 and 16 seasons in the major leagues... favorite team is the Cleveland Indians... favorite book is Moneyball... also enjoys playing basketball, tennis and golf ... wears the same number his father wore at ASU (#22)... full name is Benedetto Joseph Bando... born Dec. 25, 1983 in Cleveland, Ohio.

CAREER STATS AT THE MASTER'S:

								-																	
Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B%	SF	SH	SB	ATT	PO	Α	Е	F%
2004	.270	37	25	100	13	27	7	1	3	27	45	.450	4	1	29	1	.302	1	0	2	3	27	2	0	1.000
2005	.143	31	11	56	4	8	1	0	2	8	15	.268	3	2	17	1	.210	1	0	0	0	6	2	1	.889
TOTAI	224	68	36	156	17	35	8	1	5	35	60	.385	7	3	46	2	.268	2	0	2	3	33	4	1	.974

Jake Borup #51

DEVIL BASEBALL 2006

6-4 • 175 • RHP • Fr. • HS • Bats: Right Throws: Right • Mesa, Ariz. (Mountain View)

High School: A 2005 graduate of Mountain View High School in Mesa, Ariz... earned two varsity letters under head baseball coach Mike Thiel... also lettered once in football for coach Tom

Joseph... as a junior went 2-0 with a 3.24 ERA with 19 strikeouts in 19.0 innings...

CHAMPIONS: 1965. 1967. 1969. 1977. 1981

named second-team all-region... as a senior earned honorable mention All-State honors from the *Arizona Republic*... went 9-1 with a 2.12 ERA with 84 strikeouts in 89.0 innings... first-team all-region honors... played in the 5A North/South All-Star game and got the save.

Personal: Undecided on a major... son of Mark and Lora Borup... his mother works in the ASU football office... has two brothers, Jeff and Josh... enjoys playing poker, video games and wakeboarding... favorite team is the Oakland A's and favorite player is Derrick Turnbow... also enjoys playing basketball and football... wants to meet Barry Bonds... nickname is Big Bird... full name is Jake Michael Borup... born May 6, 1987, in Oakland, Calif.

Drew Bowman #30 6-4 • 180 • LHP • RS-Fr. • RS • Bats: Both Throws: Left • Morrison, Colo. (Dakota Ridge)

2005 (Freshman): Utilized his redshirt season... made one Pac-10 trip to Oregon State... played in the summer in the Rocky Mountain Baseball League.

High School: A 2004 graduate of Dakota Ridge High School in Littleton, Colo... earned three varsity letters in baseball... played summer baseball for Cherry Creek in 2003-04... coached by Mark Johnson, father of former Sun Devil and current team chaplain Tyler Johnson... was rated as the No. 14 high school prospect heading into his senior season and the No. 30 prospect heading into the 2004 MLB Draft by TeamOneBaseball.com... also a top 50 prospect by Perfect Game/*Baseball* America... a three-time all-conference selection and named All-State his senior season... ranked as the No. 1 prospect in Colorado by PG/BA and named the Gatorade State Player of the Year (2004)... was a top 20 prospect at the 2003 Area Code Games... named the 2003 Connie Mack State MVP... helped lead Dakota Ridge to a district championship in 2004 and a fourth place finish in state ... threw two shutouts and allowed only two runs in 22 innings while striking out 37... went 8-3 with two saves as a senior ... in his varsity debut as a sophomore, threw a complete-game. 11-strikeout two-hitter... played for the Baseball America team in the National Wood Bat Tournament in Florida (2003) and struck out seven in two innings of work and was named one of the top 30 prospects out of 1,600 players... named by Student Sports Magazine as one of the top 50 high school players in the nation... a 2004 preseason All-American by *Street & Smith Magazine.*

MLB Draft: Selected in the 21st round of the 2004 MLB amateur draft by the Milwaukee Brewers.

Personal: Undecided on a major... parents are Scott Bowman and Martha Fralick of Morrison, Colo... father played college baseball at the University of New Mexico... has one older sister, Katie... full name is Andrew Scott Bowman... competed in triathlons in high school... favorite baseball team is the Oakland Athletics... enjoys playing poker, Frisbee golf and video games... patterns his pitching style after Tom Glavine... nickname is Bowflex... born Nov. 8, 1985, in Denver, Colo.

Brett Bruneel #47

N DEVIL BASEBALL 2006

6-2 • 190 • RHP • Jr. • TR • Bats: Right Throws: Right • Stockton, Calif. (Bear Creek/San Joaquin Delta College)

Junior College: Played two seasons at San Joaquin Delta College under head coach Jim Yanko... compiled a career 7-4 record with a 4.35 ERA in 24 career appearances... struck out 63 in 99.1 innings... as a sophomore in 2005, went 7-4 with four complete games... compiled a 3.86 ERA and struck out 52 in 86.1 innings... led confer-

ence in complete games (4) and was named All-Conference... **as a freshman in 2004**, went 0-0 with one save and a 7.62 ERA in nine appearances... struck out 11 in 13.0 innings.

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

High School: A 2002 graduate of Bear Creek High School in Stockton, Calif... earned two varsity letters in baseball under head coach Josh Crabtree... didn't start pitching until his senior year when he recorded a 1.88 ERA with five saves in 44.2 innings... named to the San Joaquin Athletic Association all-conference team... pitched in the San Joaquin County/United Way North-South All-Star game.

Personal: Majoring in Interdisciplinary Studies with a concentration on Education and Communication... parents are Bill and Kimberly Bruneel of Stockton, Calif... full name is Brett Julien Bruneel... has two sisters (Shannon and Karli) and one brother (Benji)... played for the Mat-Su

Miners in the Alaska Summer League in 2005... went 1-3 with a 3.46 ERA in eight starts... ranked among the league leaders with 54.2 innings pitched... played against current teammates Josh Satow and Rocky Laguna... pitched in the NBC World Series in Wichita, Kan., for the Havasu Heat... favorite team is the New York Yankees and favorite player is Nolan Ryan... favorite movie is Rudy... favorite food is shrimp alfredo and favorite band is Thrice... his father is his non-sports hero... favorite quote is "You get what you deserve, and you deserve what you get"... is trilingual as he also speaks Spanish and is fluent in sign language... dream job is to be a Division I college baseball coach... nickname is Bruno... born Dec. 17, 1983, in Stockton, Calif.

CAREER STATS AT SAN JOAQUIN DELTA COLLEGE:

Year	ERA	W	L	App	GS	CG	SHO	CBO	SV	IP	н	R	ER	BB	SO	WP	HBP
2004	7.62	0	0	9	0	0	0	0	1	13.0	16	13	11	8	11	0	5
2005	3.86	7	4	15	8	4	0	0	0	86.1	80	42	37	22	52	3	17
TOTAL	4.35	7	4	24	8	4	9	9	1	99.1	96	55	48	30	63	3	22

Ike Davis #39

6-5 • 200 • LHP/OF • Fr. • HS • Bats: Left Throws: Left • Scottsdale, Ariz. (Chaparral)

Baseball Bloodlines: Ike is the son of former major league pitcher Ron Davis... Ron played 11 season in the major leagues for five different major league teams, most notably the New York Yankees and the Minnesota Twins... earned 130 career saves in 481 appearances... was one of the best relievers in the mid 1980s when

he recorded 106 saves from 1982-85 for the Twins.

High School: A 2005 graduate of Chaparral High School in Scottsdale, Ariz... earned four varsity letters for Coach Jerry Dawson... helped Chaparral continue its legacy as a baseball powerhouse winning three straight Arizona 4A state titles... the Firebirds combined to go 95-8 during his sophomore thorough senior seasons... named the MVP of both the 2004 AFLAC All-American Game (Aberdeen, Md.) and the 2005 High School All-American Game (Albuquerque, N.M.)... was a standout two-way player during his prep career... combined to hit .447 (143-for-320) with 48 doubles, 12 home runs and 106 RBI... set Chaparral career records for doubles and was third in RBI... on the mound he was a perfect 23-0 with a 1.85 ERA and 14 saves in 57 career appearances... set the Chaparral career record with 213 strikeouts in 174 innings pitched... during his senior year he hit .450 with six home runs and on the mound was 5-0 with five saves ... named a Collegiate Baseball/Louisville Slugger All-American and ABCA/Rawlings second-team All-American... consensus firs-team All-State selection by the Arizona Republic, ABCA and the East Valley Tribune... Baseball America preseason All-American (1B)... rated as the No. 39 high school prospect (TeamOneBaseball.com) and the top prospect in the state of Arizona (Baseball America/Perfect Game)... also the No. 2 high school first base prospect in the nation... as a junior he hit .420 with three homers and 33 RBI and was 8-0 with five saves and a 2.10 ERA... 2004 All-Tribune 4A Pitcher of the Year and First-Team All-State (Arizona Republic) ... named Arizona's Mr. Baseball as a

sophomore after hitting .559 (57-for-102) with three homers and 32 RBI and going 9-0 with three saves and a 1.58 ERA... 2003 First-Team All-State (*Arizona Republic*) and All-Tribune 4A-2A Player of the Year... played for the USA Baseball Youth National Team (2003) and Junior National Team (2004)... helped the YNT to a gold medal in Kaohsiung, Taiwan... combined to hit .404 (19-for-47) with nine doubles in two summers with Team USA... was the No. 6 prospect at the 2004 Perfect Game National Showcase (Tropicana Field).

MLB Draft: Selected in the 19th round (568 overall) by the Tampa Bay Devil Rays in the 2005 MLB Draft.

Personal: Undecided on a major... son of Ron and Millie Davis... has one older Ellie, and one sister, Trace... enjoys hunting and fishing... favorite baseball player is Barry Bonds... was a batboy for the Phoenix Firebirds... wears No. 39, just like his father wore in the big leagues... full name is Isaac Bejamin Davis... born March 22, 1987, in Edina, Minn.

Matt Hall #20

N DEVIL BASEBALL 2006

6-2 • 180 • 3B/SS • Fr. • HS • Bats: Right Throws: Right • Scottsdale, Ariz. (Horizon)

High School: A 2005 graduate of Horizon High School in Scottsdale, Ariz... earned four varsity letters for Coach Eric Kibler... also played freshman and junior varsity football at starting quarterback position... earned varsity football letter at back-up quarterback sophomore year... two-time varsity baseball team captain junior and

senior year... hit 16 home runs during his prep career... helped lead Horizon High School baseball to the 5A state title his senior year... as a senior hit .383 with 10 home runs and 34 RBI's... 2005 *Arizona Republic* All-Arizona Team and 5A First-Team All-State... *All-Tribune* (East Valley Tribune) selection... *Arizona Republic* "Northeast Valley

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Player of The Year" 2005... played in the 5A North/South All-Star Game and was a Super 50 selection ... two-time All-Desert Valley Region selection ... was Horizon's MVP senior year... Gold Glove Award winner junior and senior year... Horizon High School "Male Athlete of The Year 2005"... elected to Student Government three years at Horizon... was the No. 4 draft prospect in the state of Arizona leading up to the 2005 MLB Draft... Baseball America Preseason All-American (S/S) ... No. 41 high school prospect (Baseball America/Perfect Game) ... No. 10 high school middle infield prospect (TeamOneBaseball.com) ... rated as the No. 3 high school prospect in the state of Arizona... participated in the 2004 Area Code Games, selected to Area Code All-Star Team, ranked as one of the Top 25 prospects at the games voted on by Major League Scouts... 2004 Perfect/Game Sunshine West Showcase #3 Top Prospect... 2004

TeamOne West Showcase, day 1 Top Prospect... 2004 Perfect/Game National Top Prospect Showcase (Tropicana Field)... 2004 Perfect Game World Wood Bat Tournament (Jupiter Fla).

MLB Draft: Selected in the eighth round (253 overall) by the Los Angeles Angels of Anaheim in the 2005 MLB Draft.

Personal: Undeclared on a major... son of Tom and Kelley Hall of Scottsdale, Ariz.... has one older brother Ryan, and one older sister Jamie... enjoys playing video games, playing cards and going to movies... favorite movie is *Top Gun* and favorite baseball player is Chipper Jones (Atlanta Braves)... also enjoys playing football and basketball... dream job is to play professional baseball... full name is Matthew Ryan Hall... born March 10, 1987 in Phoenix, Ariz.

Brady Martinez #45

5-10 • 195 • RHP • Jr. • TR • Bats: Right Throws: Right • Price, Utah (Carbon/Utah)

ASU: Junior transfer from the University of Utah... did not play baseball the last two seasons after serving on a Mormon Mission in the Dominican Republic... played for current ASU assistant coach Tim Esmay at Utah... compiled a 6-4

record with eight saves and

a 4.44 ERA in two seasons with the Utes... sidearm reliever who should compete for ASU's closer role in 2006.

2003 (Sophomore): Named All-Mountain West second-team after going 4-3 with seven saves and a 3.02 ERA... also named to the Mountain West All-Tournament team... made 21 appearances and one

CAREER STATS AT UTAH:

start... struck out 55 and walked only eight in 41.2 innings... set what was then a Utah single-season record for saves... Utah went 24-32 overall and 11-21 in Mountain West play.

2002 (Freshman): Made 15 appearances and two starts... finished the season 2-1 with 33.1 innings pitched... struck out 26 batters and walked 19... Utah

CAREER HIGHS

Innings	5.1 (San Diego State; 4/19/03)
Runs Allowed	5 - 3x (San Diego State; 4/19/03)
ER Allowed	5 - 2x (San Diego State; 4/19/03)
K's	7 (San Diego State; 4/19/03)
BB	5 (Albertson; 4/2/02)
Hits Allowed	10 (San Diego State; 4/19/03)
WP	2 (Air Force; 4/12/02)
HBP	3 (New Mexico; 4/27/03)

went 33-26 overall and 16-14 in league play.

High School: A 2001 graduate of Carbon High School in Price, Utah... earned four varsity letters in baseball for head coach Lane Herrick... also lettered in football and wrestling... named Utah 3A Player of the Year after leading Carbon High School to the 2001 3A state championship... allowed one earned run during 2001 season and posted a 0.17 ERA... named all-state from 1999-2001 and all-region from 1998-2001... voted secondteam all-state in football in '01 and all-region in '00 and '01... lettered in baseball, football and wrestling... graduated with academic honors.

Personal: Plans on majoring in business and Spanish... son of Robert and Pamela Martinez... has one brother (Darek) and one sister (Richelle Wakefield)... Darek played baseball at William Penn University... favorite team is the Los Angeles Dodgers and favorite player is David Ortiz... favorite movie is *Caddyshack* and favorite food is elk steak... his dream job is to be the GM of the Los Angeles Dodgers... patterns his style of pitching after Huston Street of the Oakland A's... nickname is B-Mart... full name is Brady Stephen Martinez... born Dec. 21, 1982, in Price, Utah.

CAP	IEER 3		J AI	UIAI																		
Year	ERA	W	L	Арр	GS	CG	SHO	CBO	SV	IP	Н	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP
2002	6.21	2	1	15	2	0	0	0	1	33.1	44	26	23	19	26	6	1	1	138	.319	5	4
2003	3.02	4	3	21	1	0	0	0	7	41.2	41	17	14	8	55	8	1	2	160	.256	5	6
TOTAL	4.44	6	4	36	3	0	0	0	8	75.0	85	43	37	27	81	14	2	3	298	.285	10	10

Preston Paramore #11

6-2 • 195 • C • Fr. • HS • Bats: Both Throws: Right • Allen, Texas (Allen)

High School: A 2005 graduate of Allen High School in Allen, Texas... earned four varsity letters for head coach Paul Pool... helped lead Allen HS to a 54-18 record during his junior and senior seasons... earned *Collegiate Baseball* High School All-American honors... also named a second-team ABCA/Rawlings All-American...

played in the Texas High School Baseball Coaches Association All-Star Game... named first-team Texas 5A All-State... as a senior hit .452 with five home runs, 44 walks and 30 RBI... a preseason third-team All-America selection by *Baseball America*... rated as the No. 26 high school prospect by Baseball America/Perfect Game and the No. 28 prospect by TeamOneBaseball.com... also rated as the No. 3 prospect in the state of Texas by Baseball America... named the top high school catching prospect in the nation by TeamOneBaseball.com... played in several top national showcases, including the AFLAC All-American game and the Perfect Game National Showcase at Tropicana Field... a three-time selection as Allen High School Offensive Player of the Year... 2001 9-5A Newcomer of the Year... named the District 9-5A Offensive MVP in 2004... as a junior hit .371 (36-for-97) with 22 runs, 10 doubles, four home runs and 23 RBI... also earned seven saves on the mound... four-time All-District 9 selection... played summer baseball for the Dallas Tigers and the Florida Bombers... led the Bombers to the 2005 Summer World Wood Bat National Championship... was the team leader in home runs (7), doubles (14) and RBI (43)... helped the Tigers to three AABC titles... played in the

2004 Area Code Games in Long Beach, Calif.

MLB Draft: Selected in the 22nd round (659 overall) in the 2005 Major League Baseball Amateur Draft by the New York Mets.

Personal: Undecided on a major... parents are Glen and Trish Paramore of Allen, Texas... has two older sisters (Pierrette and Paige) and one brother (Price)... comes from a family tradition of college athletics... his father played college baseball at BYU and Weber State University and later with several semi-pro teams... Price is a senior infielder at the Air Force Academy... Paige is a standout softball player at BYU and will be a senior in 2006... patterns his style of play after Jason Varitek... full name is Preston James Paramore... nickname is Petey... born Oct. 30, 1986 in McKinney, Texas.

CJ Retherford #4

5-9 • 185 • 3B/RHP • Jr. • TR • Bats: Right Throws: Right • Chandler, Ariz. (Hamilton/South Mountain CC)

Junior College: Played two years at South Mountain Community College for head coach Todd Eastin... helped lead the Cougars to the 2005 JUCO World Series in Grand Junction, Colo... was a two-way player throughout his junior college career... combined to hit .329 (126-for-383) with 22 doubles, five triples, four home runs and

58 RBI in his two years at SMCC... on the mound was 15-7 with one save and combined for a 3.14 ERA... recorded 148 strikeouts in 186.0 innings... **as a sophomore in 2005**, hit .341 (75-for-220) with 11 doubles and 31 RBI... named to the AII-ACCAC first-team as a utility player and also earned NJCAA AII-Region I honors... named the MVP of the Region I Tournament to help SMCC clinch a spot in the JUCO World Series... ranked among the league leaders in batting average... **as a freshman in 2004**, hit .341 (51-for-163) with 41 runs, 11 doubles, four triples, two home runs, 12 stolen bases and 27 RBI in 58 games... on the mound went 7-3 with a 2.25 ERA... struck out 75 and walked only 20 in 92.0 innings... named second-team All-ACCAC and All-Region I second-team... ranked ninth in the ACCAC in ERA... played summer baseball for Subia in the 2004 Connie Mack World Series and was named to the all-tournament team.

High School: A 2003 graduate of Hamilton High School in Chandler, Ariz... earned three varsity letters under head coach Mike Woods... team captain his junior and senior season... as a senior hit .325 with six home runs and was 10-1 on the mound... helped lead Hamilton to the 5A state championship in 2003... was the winning pitcher against Horizon in the state championship game, beating current teammate Matt Trink... was a first-team All-State selection by the *Arizona Republic*... named to the All-Tribune (*East Valley Tribune*) team his junior and senior seasons... twotime 5A all-state selection by the AZBCA... hit .320 as a junior with two home runs and was 11-1 on the mound with 99 strikeouts in 93.0 innings pitched.

Personal: Majoring in interdisciplinary studies with an emphasis on education and sociology... son of Mark and Ginger Retherford of Chandler, Ariz... favorite team is the San Francisco Giants and favorite player is Alex Rodriguez...dream job is to be a professional baseball player... favorite movie is *The Sandlot*... full name is Christopher Jess Retherford... born Aug. 14, 1985, in Homestead, Fla.

CAREER STATS AT SOUTH MOUNTAIN CC:

Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	BB	HBP	SO	SLG%	SB	ATT
2004	.313	58	58	163	41	51	11	4	2	27	76	14	2	20	.466	12	14
2005	.341	68	68	220	44	75	11	1	2	31	96	16	11	38	.436	9	12
TOTAL	.329	126	126	383	85	126	22	5	4	58	172	30	13	58	.449	21	26

Ryan Sontag #5

V DEVIL BASEBALL 2006

5-10 • 175 • OF/LHP • So. • TR • Bats: Left Throws: Left • Monroe, Mich. (Jefferson/Michigan State)

2005 (Freshman): Had a banner freshman season at Michigan State earning Big Ten Freshman of the Year honors... also named a Freshman All-American by *Collegiate Baseball* and second-team All-Big Ten... finished the season hitting .349 (52-for-149) with 10 doubles, two triples, one home run and 17 RBI in 41 starts in center field... recorded 19

multi-hit games... also had eight stolen bases and drew 27 walks... named Michigan State's Defensive Player of

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

the Year... led the Big Ten with a .472 onbase percentage in conference play... hit .372 (35-for-94) with 26 runs in Big Ten play... finished the season on a strong note with hits in 18 of his last 20 games, going 31-for-75 (.413) during that stretch... also pitched in four games, allowing one earned run in 2.2 innings (3.38 ERA)... played summer baseball for the Lake Erie Monarchs in the Great Lakes Collegiate League... hit .297 (41for-138) with 30 runs, 10 doubles, two triples and 13 stolen bases... recognized as the Player of the week ending July 17

ADEED STATE AT MICHICAN STATE.

after hitting .357 with three doubles, three runs scored and one stolen base... participated in the Great Lakes League All-Star Game... ranked among the league leaders in doubles (10) and stolen bases (13).

High School: A four-year letterwinner on the diamond at Jefferson High School in Monroe, Mich.... hit .411 with five home runs, 48 RBI and 24 stolen bases as a senior... posted an 8-3 record with a 1.45 ERA and 131 strikeouts in 2004... as a junior hit .455 with six homers, 51 RBI and 20 stolen bases... three-time all-league, all-district, all-region and all-state honoree... two time team MVP... first-team all-state as a junior and senior... earned league and region Player of the Year honors as a senior... named to

CAREER HIGHS At Bats 6 (Central Michigan; 5/17/05) Runs 3 - 4x (Northwestern; 5/21/05) 3 - 2x (Michigan; 4/29/05) Hits RBI 5 (Saginaw Valley State; 4/5/05) BB 3 - 3x (Penn State; 5/14/05) SB 1 - 8x (Penn State; 5/15/05) 2B 1 - 10x (Northwestern; 5/21/05) 1 - 2x (Indiana; 5/8/05) 3B HR 1 (Saginaw Valley State; 4/5/05) Hit Streak 10 games the all-state Dream Team in 2004... set school records for hits, RBI and strikeouts... named the MVP of the Michigan High School Baseball All-Star game (played at Comerica Park) and hit a leadoff home run... threw a pair of no-hitters in high school and once struck out 18 in a game... named team captain in baseball, football and basketball... also lettered for two years in football and basketball... on the gridiron was an all-region defensive back and had four interceptions each of his varsity seasons... named MVP of the football and basketball team senior year... member of the student council... National Honor Society member... named the 2004 Detroit Athletic Club Male Scholar/Athlete of the Year... the award was presented by former Detroit Lion Hall of Famer Barry Sanders... USA Today Milk Mustache winner as one of only 25 scholar athletes in the nation.

Personal: Majoring in kinesiology ... parents are Dave and Michelle Sontag of Newport, Mich... father played baseball at Toledo... his mother was a cheerleader at Toledo...has one younger brother (Brendan) and one younger sister (Susan) ... enjoys hunting, fishing and watching football ... recorded a perfect 4.0 GPA during his freshman year at Michigan State ... high school valedictorian... Detroit Free Press winner of the Brightest and Best (top 20 scholars in the state)... lists his father as his biggest baseball influence... before his freshman season at MSU, the only coach he played for was his father (high school and summer league) ... describes his best sports moment when winning the 2002 State Championship with his Dad and Grandpa as coaches, brother as batboy and Mom as scorekeeper ... favorite team is the Detroit Tigers and favorite player is Craig Monroe... links his style of play to Johnny Damon ... his dream job is to play center field for the Detroit Tigers... favorite movie is Anchorman and favorite book is The Da Vinci Code ... nickname is Tagger... Born Sept. 13, 1985.

CAR	EEN	SIA	134	A I IVI		IGAN	SIA	Ei																	
Year	Avg	GP	GS	AB	R	Н	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	0B%	SF	SH	SB	ATT	PO	Α	Е	F%
2005	.349	48	41	149	37	52	10	2	1	17	69	.463	27	6	31	2	.467	0	3	8	11	98	4	3	.971
TOTAL	.349	48	41	149	37	52	10	2	1	17	69	.463	27	6	31	2	.467	0	3	8	11	98	4	3	.971

Matt Trink #62

6-1 • 160 • RHP • Jr. • TR • Bats: Right Throws: Right • Scottsdale, Ariz. (Horizon/Yavapai College)

Junior College: Played two seasons at Yavapai College in Prescott, Ariz... combined to go 11-3 during his junior college career... in 2005 as a sophomore, had a perfect 7-0 record with a 2.49 ERA... named first-team All-Region and first-team All-ACCAC... among the league leaders in wins (7) and ERA (2.49)... held

opposing hitters to a .217 batting average... **in 2004 as a freshman**, went 4-3 with a 3.59 ERA... struck out 56 in 80.1 innings in 14 starts.

High School: A 2003 graduate of Horizon High School in Scottsdale, Ariz... earned three varsity letters under head coach Eric Kibler... compiled a career 24-4 record during his prep career... named the 2003 All-Tribune Pitcher of the Year (*East Valley Tribune*)... first-team All-State selection as a senior by the *Arizona Republic...* was named team MVP during his senior year after leading Horizon to the 5A State Championship Game... played in the All-Arizona North-South All-Star Game and the Super 50 All-Star Game.

MLB Draft: Selected in the 36th round (1070 overall) in the 2003 Major League Baseball Amateur Draft by the Toronto Blue Jays... also chosen in the 39th round (1167

overall) by the Blue Jays following his freshman seasons at Yavapai in 2004.

Personal: Majoring in Interdisciplinary Studies... son of Robert and Diane Trink of Scottsdale, Ariz... has one older brother (Bryan) and one younger sister (Jessica)... brother played baseball at Grand Canyon... favorite team is the Los Angeles Dodgers... enjoys welding, hunting, playing basketball, jet skiing and working on cars... favorite movie is *Shawshank Redemption...* favorite car is a 1953 Oldsmobile... has a Columbian boa constrictor... full name is Matthew Scott Trink... born Aug. 19, 1984, in Phoenix, Ariz. SUN DEVIL BASEBALL 2006

Jeff Urlaub #25

6-0 • 160 • LHP • Fr. • HS • Bats: Left Throws: Left • Scottsdale, Ariz. (Horizon)

High School: A 2005 graduate of Horizon High School in Scottsdale, Ariz... earned three varsity letters under head baseball coach Eric Kibler... team captain senior season... helped lead Horizon to the 2005 Arizona 5A State Championship with a 24-9 record... compiled a 18-8 record during his prep

career... was named Horizon's top offensive player junior and senior years... two-time all-Desert Valley Region... two-time All-Tribune (*East Valley Tribune*)... played in the Arizona North-South All-Star game and the Super 50 All-Star game at Bank One Ballpark... as a senior went 6-4 with a 2.21 ERA... at the plate he hit .485 with one home run and 39 RBI ... was a key to Horizon's state championship run, going 12-for-16 (.750) during the playoffs... earned the win with a nineinning complete game in the state semifinals ... named 2005 honorable mention All-State (Arizona Republic)... as a junior went 7-3 with a 2.40 ERA... hit .471 with two home runs and 30 RBI... named first-team 5A All-State by the AzBCA and the Arizona Republic ... rated as the No. 45 high school left-handed pitching prospect in the nation (TeamOneBaseball.com)... participated in several baseball showcases, including Area Code Games and USA Baseball Tournament of Stars... was an alternate for the USA Baseball Junior National Team... played in the Junior Sunbelt Tournament and Senior Sunbelt.

MLB Draft: Selected in the 26th round (778 overall) by the Tampa Bay Devil Rays in the 2005 MLB Amateur Draft.

Personal: Undecided on a major... son of Jim and Missy Urlaub of Scottsdale, Ariz... has one younger sister, Jennifer... favorite team is the New York Yankees and favorite players are Scott Brosius and Roger Clemens... enjoys playing video games, poker, watching movies and hanging out with friends... considers his most exciting experience in sports as winning the State Championship in 2005... wants to meet George Bush... favorite restaurants are Claim Jumper and Olive Garden... lists his favorite food as ice cream... full name is Jeffrey Robert Urlaub... born Apr. 24, 1987, in Scottsdale, Ariz.

Brett Wallace #23

6-2 • 260 • 1B • Fr. • HS • Bats: Left Throws: Right • Sonoma, Calif. (Justin-Siena)

High School: A 2005 graduate of Justin-Siena High School in Napa, Calif... earned four varsity baseball letters for head coach Allen Rossi... also lettered once in basketball... played summer baseball for NorCal Baseball (2001-05)... helped lead Justin-Siena to a 97-9 record during his prep career, including a perfect

27-0 senior season... three-time CIF North Coast Section Class A champions... shattered nine school records during his prep career... also holds single-season school records for walks, runs, hits, RBI, home runs and slugging percentage... combined to hit .464 with 141 runs, 143 hits, 30 home runs (23 in last two seasons), 123 RBI, 72 walks, 26 hit-by-pitch, .889

slugging percentage and .636 on-base percentage ... also had a 5-0 record with eight saves on the mound ... during his senior year he hit .520 (39-for-75) with 12 home runs and 40 RBI ... named a Collegiate Baseball/Louisville Slugger All-American... 2005 firstteam All-State (CalHiSports.com) and 2005 California Small Schools Player of the Year... a four-time All-Marin County Athletic League selection... 2004 and 2005 All-Napa County Offensive Player of the Year ... as a junior hit .526 (41-for-78) with 11 home runs and 34 RBI... named first-team All-State Small Schools by CalHiSports.com... rated as the No. 4 High School 3B prospect in the nation by TeamOneBaseball.com... played in the 2004 AFLAC All-American game in Aberdeen, Md., and had three stolen bases... also played in the 2005 High School All-American Baseball Game in Albuquerque, N.M ... played in several national showcases, including Team One National, Area Code

Games and USA Baseball Tournament of Stars... competed in the 2002 Junior Olympics in Tucson, Ariz.

MLB Draft: Selected in the 42nd round (1,253 overall) by the Toronto Blue Jays in the 2005 MLB Amateur Draft.

Personal: Undecided on a major... parents are Larry and Patricia Wallace of Sonoma, Calif... has two older brothers, Larry and Jared... Larry played baseball at Albertson's College... favorite team is the Oakland A's and favorite player is Eric Chavez...enjoys playing cards and video games, watching TV and spending time with friends...favorite movie is *The Natural*... full name is Brett Alexander Wallace... born August 26, 1986, in Marin, Calif.

Todd Wells #17

5-10 • 200 • INF • RS-Fr. • TR • Bats: Right Throws: Right • Claremont, Calif. (Claremont/Chaffey College)

Junior College: Attended Chaffey College for one season, but played in only four games before suffering a shoulder injury.

High School: A 2004 graduate of Claremont High School in Claremont, Calif... earned four varsity letters for head coach Al Leyra... captain of the varsi-

ty baseball team his junior and senior seasons... hit

.305 with one home run as a freshman... hit .315 as a sophomore... a second-team all-league selection his freshman and sophomore seasons... sat out most of his junior season with an injury... hit .350 and hit five home runs as a senior... named first-team All-Baseline League... played for the Seattle Mariners scout team in 2002-03... played for the East Los Angeles Dodgers Connie Mack team... 2004 San Bernadino County All-Star game.

Personal: Undecided on a major... son of David Wells and Jodie Burton... his late father was the longtime

head men's basketball coach and Athletics Director at Claremont-Mudd-Scripps... his mother is in her 26th year as the head basketball coach at Claremont-Mudd-Scripps... father played baseball and basketball at Claremont Men's College... David and Jodie coached in the same athletic department as Pat Murphy in 1986 and 1987 at CMS... has two brothers, John and Michael... enjoys playing video games and wakeboarding... favorite team is the Los Angeles Dodgers... full name is Todd Burton Wells... born Jan. 24, 1986, in Fontana, Calif. SUN DEVIL BASEBALL 2006 NGAA GHAMPIONS: 1965, 1967, 1969, 1977, 1981

Pat Murphy's All Nine Baseball Academy

• Visit us online at www.collegebaseballcamps.com/sundevils

- Over fifteen camps throughout 2006
- Instruction for ages 6-18, suitable for the beginning
- baseball player all the way to future All-Americans
- Camps include Pitching & Catching Clinics, Hitting & Defense Specialty Camps, Summer Games Camps and Showcase Camps
- Camps held on campus at Packard Stadium at Brock Ballpark
- Instruction from current ASU players and coaches

First Annual "Challenge at Chase"

Arizona State University Sun Devils vs. University of Arizona Wildcats

Chase Field, Phoenix, Ariz. Sunday, April 2, 2006, 5:00 PM

Tickets start at \$10.For tickets, log on to chasefieldtickets.net, or call 602-514-8400.

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

The .400 Club ARIZONA STATE SUN DEVIL BASEBALL

Only 15 players have hit above .400 in a season since varsity baseball started at Arizona State (1959). Below is a list of the exclusive .400 club:

Paul Lo Duca, 1993	446
Mark Ernster, 1999	439
Roger Schmuck, 1971	434
Hubie Brooks, 1978	432
Mike Sodders, 1981	424
Dan McKinley, 1997	423
Chris Bando, 1978	415
Willie Bloomquist, 1998	414
Bob Horner, 1978	412
Casey Myers, 2000	
Kevin Romine, 1981	410
Kevin Romine, 1982	406
Ken Landreaux, 1976	406
Oddibe McDowell, 1984	405
Dustin Pedroia, 2003	404
Andrew Beinbrink, 1999	402

Oddibe McDowell hit .405 in 1984

How to Figure

Batting Average

Divide the total number of hits collected by a player by the total number of at bats. Example: Player A is 12-for-40, or hit .300.

Slugging Percentage

Divide the number of total bases by the total number of at bats. Example: Player A's 12 hits include six singles (6), one double

(2), two triples (6) and three home runs (12) for a total of 26 total bases in 40 at bats and a .650 slugging percentage.

On-Base Percentage

Divide the total of hits, all bases on balls and hit by pitch by the total of at bats, all bases on balls, hit by pitch and sacrifice flies.

OPS

This new stat is a good estimate of overall offensive ability. Add slugging percentage and on-base percentage to get the players OPS.

Earned Run Average

The total number of earned runs allowed by a pitcher is divided by the total number of innings pitched, and then multiplied by nine for his per-game average. Example: Pitcher B has allowed 12 earned runs in 45 innings of work for a 2.40 ERA.

Fielding Average

The sum of putouts and assists is divided by the sum of putouts, assists and errors. Example: Player C has made 16 putouts and 24 assists and two errors. That's 40 putouts and assists divided by 42 total chances, for a fielding average of .952.

Magic Number

Determine the number of games yet to be played by the division leader, add one, then subtract the number of games ahead in the loss column of the standings from the closet opponent.

Andrew Romine

Rules of The Game

DON'T BE SIDELINED: ASK BEFORE YOU ACT

A rizona State University is strongly committed to conducting its overall athletic program according to the official rules

Jody Smith

and regulations of the NCAA and Pacific-10 Conference. Within the Department of Intercollegiate Athletics, the Office of Compliance is responsible for coordinating and monitoring all aspects of these rules and regulations.

As an athletic representative of Arizona State University, you, too, must abide by all NCAA rules and regulations, as Arizona State University is held responsible for all actions related to its prospective studentathletes and/or enrolled student-athletes.

We thank you for your continued support in our effort to succeed both academically and athletically. While this information does not contain all the applicable NCAA rules and regulations, it should serve as a guide. If you have any questions, please do not

hesitate to call Jody Smith in the Office of Compliance at (480) 965-5943.

Remember to always ask before you act, as your action may jeopardize the eligibility of a prospective or enrolled student-athlete.

IMPORTANT INFORMATION FOR REPRESENTATIVES OF ASU ATHLETICS INTEREST REGARDING NCAA RULES & REGULATIONS

You are a Representative of ASU Athletics Interest if you have:

- participated in or are a member of an organization promoting ASU athletics' program;
- contributed to the athletics department or any of its booster clubs;
- assisted or have been requested by the athletics staff to assist in the recruitment of prospective student-athletes;
- assisted in providing benefits to enrolled student-athletes or their families; or
- been involved in otherwise promoting the ASU athletics program.

*ONCE AN INDIVIDUAL IS IDENTIFIED AS A REPRESEN-TATIVE OF THE INSTITUTION'S ATHLETICS INTEREST, THE PERSON RETAINS THAT IDEN-TITY INDEFINITELY.

A Prospective Student-Athlete is one who:

- has started ninth grade;
- is enrolled in a two-year college;

has officially withdrawn from a four-year college;

• was recruited by ASU staff; or

• has not started ninth grade but has receive financial assistance from the institution.

REPRESENTATIVES OF ASU ATHLETICS INTEREST MAY NOT:

• get involved in the recruitment of prospective student-athletes (i.e., telephone or write them or their parents, legal guardian(s) or relatives);

• provide extra benefits (i.e., discounts, gifts, transportation) to prospective student-athletes, enrolled student-athletes or their parents, legal guardian(s), relatives or friends; and

• provide any financial assistance to prospective student-athletes, enrolled student-athletes or their parents, legal guardian(s), relatives or friends.

REPRESENTATIVES OF ASU ATHLETICS INTEREST MAY:

• send newspaper clippings and other information about prospective student-athletes to coaches;

 continue established family relationships with friends and neighbors that have prospective student-athlete aged children;

• offer summer employment to prospective student-athletes who have signed a National Letter of Intent and to enrolled student-athletes after contacting the Office of Compliance; and

• offer an occasional meal on a special occasion to a student-athlete or team at your home with prior approval from the Head Coach and Office of Compliance.

SUN DEVIL BASEBALL 2006 NGAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Sun Angel Foundation

Foundation and its generous members have been providing much needed resources to Arizona State University and its student-athletes. The leadership displayed by the Sun Angel Foundation enables ASU Athletics to make gainful strides as the landscape of collegiate athletics continues to change. What has not changed in the Sun Angel mission is forging a partnership between ASU and the private sector to provide Sun Devil student-athletes with the resources necessary to become champions.

Since 1947, Sun Angels have contributed over \$70 million in private funding to ASU Athletics. Annual contributions from Sun

Angel members are the lifeblood of ASU Athletics. Contributions from more than 7,000 members support all of the university's 22 teams and over 500 student-athletes.

Sun Angel giving supports student academic excellence and provides funding for the Intercollegiate Athletics Office of Student Academic Development comprised of scholarship support, tutorial services, compliance, post-eligibility scholars, the Freshman Year Experience and much more. The Sun Angels understand that each seat-related gift and additional contributions to the annual scholarship fund has a significant, transformational impact in the lives of our student-athletes.

The support that Sun Devil athletics has received from its fans and community in the past is greatly appreciated. The Sun Angel Foundation stands ready to meet its half-century long goal of promoting excellence in both academic and athletic programs while becoming the best collegiate support group in the country.

To join the team, call the Sun Angels today at 480-727-7700 or visit www.sunangelfoundation.org.

2005 SUN ANGEL BOARD MEMBERS

Ray Artigue Sr. Richard Barr Jim Barrett Patricia Boyd Gentry Steve Butterfield Martin Calfee Don Carson Nadine Carson Eric Crown Verde Dickey Scott Donaldson Geoffrey Edmunds Brian Friedman Mike Gallagher, Chairman E.K. Gaylord II Greg Hancock Don Hendricks Bob Hobbs Sr. Stewart Horejsi Guy Inzalaco Dean Jacobson, Vice Chairman Wally Kelly Nap Lawrence Lydia Lee Steve Loy Bob Matthews, Treasurer Nathan Norris Guthrie Packard Michael Polachek Bill Post Thomas Roberts Ed Robson Bill Schaefer, Immediate Past Chairman Cindy Slick Phillippi Sparks Greg Tryhus, Secretary John Vandevier Steve Wood

SUN ANGEL SCHOLARSHIP FUND

Scholarships and student service expenditures comprise one of Arizona State Athletics' greatest investments. First and foremost, each student-athlete comes to Arizona State to earn a degree. The academic advisors, computers, books, tutors and other services offered are critical to their success in the classroom as they grow personally and athletically.

Nearly \$5,000,000 from private sources must be generated each year to offset the academic costs of supporting over 300 scholarships and 480 student-athletes. The Sun Angel Foundation's challenge is to increase annual giving to a level that will fund this investment while maintaining its support of the everyday costs of an athletic department.

Monetary Value of a Full Scholarship to Arizona State University (2005-06 Academic Year)

	Tuition	Books	Room & Board	Total
In-State	\$4,406	\$400	\$9,294	\$14,100
Out-of-State	\$15,095	\$400	\$9,294	\$24,789

The Sun Angel Scholarship Fund presents a unique way for you to invest in ASU: create educational opportunity by donating, and then participate in your investment by cheering for your favorite student-athletes and teams as they compete throughout the year.

For more information on making a charitable donation to this fund, please contact the Sun Angel Foundation at 480-727-7700.

2005 SUN ANGEL Advisory Council Members

Bob Hobbs Jr.

Mark Allen Tom Alteri John Anton Bryan Armstrong Doug Barks Rory Beeso Ted Cesarano Chad Clark Ron Clegg Doug Dickson Brian Friedman Thomas Gardner Steve Gervais Bill Gould Greg Haus

Phil Howard Bill Judge Nick Kieffer Craig King Jeff Kirke Eric Kronengold Spike Lawrence Robert Leonard Monica Limon-Wynn Matthew Loney Dave Lords Sherri Madden Scott Maxwell Brian McQuaid Scott Ogorek Michael Olsen Kay Posvar Randy Richards Marc Rubin Kevin Shaffer Peter Tekampe Bruce Ward Jim Watson, Chairman John Wilson Duane Washkowiak Ian Wist Darren Wright

5-TIME NCAA CHAMPIONS

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 198

Dr. Michael Crow UNIVERSITY PRESIDENT

N DEVIL BASEBALL 2006

ichael M. Crow became the 16th president of Arizona State University on July 1, 2002. He is guiding the transformation of ASU into one of the nation's leading public metropolitan research universities, one that is directly engaged in the economic, social, and cultural vitality of its region. Under his direction the university pursues teaching, research, and creative excellence focused on the major intellectual questions of our time, as well as those central to the building of a sustainable environment and economy for Arizona. He has committed the university to global engagement, and to setting a new standard for nublic service

Since he took office, ASU has marked a number of important milestones, including the establishment of the Biodesign Institute at ASU; the initiation of many new interdisciplinary research initiatives; the groundbreaking and planning of more than 1 millionsquare-feet of new state-of-the-art research facilities; and the announcement of two \$50 million gifts, endowing the W. P. Carey School of Business, and the Ira A. Fulton School of Engineering, and a \$10 million gift to establish the Virginia G. Piper Center for Creative Writing.

Prior to joining ASU, he was executive vice provost of Columbia University, where he also was professor of science and technology policy in the School of International and Public Affairs. Dr. Crow oversaw Columbia's research enterprise, technology and innovation transfer operations, strategic initiative program, and interdisciplinary program development.

He played the lead role in the creation of the Columbia Earth Institute (CEI), and helped found the Center for Science, Policy and Outcomes (CSPO) in Washington, D.C., a think tank dedicated to linking science and technology to desired social, economic, and environmental outcomes.

He is the author of books and articles relating to the analysis of research organizations, technology transfer, science and technology policy, and the practice and theory of public policy.

Lisa Love VICE PRESIDENT FOR UNIVERSITY ATHLETICS

n Saturday, April 23, 2005, Arizona State University President Michael Crow selected Lisa Love of the University of Southern California to serve as the new Vice President for University Athletics. She began in that capacity July 1, 2005

In June, prior to her ASU arrival, Love had planned to climb 14,162-foot Mount Shasta in Northern California, adding yet another accomplishment to an already impressive personal resume. But the opportunity to assume the athletic director's chair at ASU postponed those plans, perhaps to another year. A trailblazer her entire career, Love is now poised for the most challenging and fulfilling climb of her professional life.

Love became ASU's 21st athletic director (17th full-time) after taking over for Christine

Wilkinson, who is a senior vice president for the university and had been serving as interim athletic director since April 8. Former athletic director Gene Smith left the university April 8 for a similar post at The Ohio State University.

Love moved part-time into administration in 1991, then fulltime after the 1998 season. She became a Senior Associate Athletic Director in 2002

At USC she handled the day-to-day supervision of eight sports-including women's basketball, volleyball, tennis and men's and women's swimming and diving-and monitored all women's sports at the university. She was active in the department's strategic planning, gender equity, civil rights and NCAA certification issues and she served on the NCAA Management Council. She also served two stints (1992-93 and 2001-02) as vice president of the Pacific-10 Conference.

As a coach, Love was a master teacher at the pinnacle of her profession. She compiled an impressive 404-171 as a college head coach for 17 seasons at Texas Arlington (199-78 from 1982-88) and USC (205-93 from 1989-98). At USC, she led the

Trojans to nine NCAA tournament berths and eight finishes in the national Top 15. She was selected as the Pac-10 Co-Coach of the Year in 1997. She was national Coach of the Year in 1988 when Arlington went 30-4 and fell one win shy of the Final Four.

A tremendous athlete as volleyball player in her own right, Love is also a member of the Texas Tech University and Texas Arlington athletic Halls of Fame. As a student-athlete, Love was a four-year vollevball starter and an all-region performer at Texas Tech. She earned a bachelor's degree (1978) in physical education from Texas Tech and a master's degree (1985) in education administration from the University of North Texas.

Love also compiled a 79-40 record as

head coach at Bowie High School (1978-82) in Arlington, Texas

Love also mentored some of the finest vollevball coaching talent in the nation. Among her proteges are head volleyball coaches at Texas (Jerritt Elliott), South Carolina (Nancy Somera), New Mexico (Kelley KcKee), Indiana (Katie Weismiller) and Idaho (Debbie Buchanan).

ASU President Michael Crow said Love brings qualities and experience that will carry ASU's Athletic Department to championships and excellence.

"We conducted an extensive search through an excellent pool of national candidates and interviewed many candidates. including several sitting athletic directors of BCS Conference schools." Crow said. "Lisa was our first choice. Lisa has the energy, competitiveness and drive to move ASU's Athletic Department onto the next level. Her philosophy for success will be instrumental in building ASU's Athletic Department through student achievement, community engagement and winning.'

Love said her experience and President Crow's vision for the

university will serve as her foundation as she steps into her new role at ASU

Love plans to establish model programs at ASU by embracing the traditions of ASU and aggressively pursuing championships.

"Having been involved with a competitor of Arizona State University, I am well-aware of the talented people who work in the Athletic Department and the tradition they bring to this university's sports program," she said. "In order to make this an ideal program, we will need the leadership of our master teachers - our coaches, and the achievement, both on the field and in the classroom, of our student athletes."

Community members and university representatives applauded the selection of Love as ASU's new Vice President of University Athletics.

"It's a great hire," Ed Robson, CEO of Robson Communities and a member of the Sun Angel Board, said. "She comes from a great program at USC and she helped build that program. She is a winner with a lot of energy and dedication."

"I spent three years coaching with Lisa at USC," said Randy Lein, the Sun Devil Men's Golf Coach. "She is a genuinely good person. When I heard her name. I knew she'd be a great hire. I'm very excited and happy it worked out for her."

At ASU, Love serves as the senior administrative officer of the university's athletic program and reports directly to Crow. The program features 12 women's and 10 men's sports, including men's and women's basketball, golf, swimming and diving, tennis, track/field and cross country; women's gymnastics, soccer, softball, volleyball, and water polo; baseball, football and wrestling.

Love is responsible for the management and development on one of the finest and most comprehensive athletic physical plants in the nation at ASU, plaving host to nearly 1 million patrons each year. ASU's athletic staff includes more than 180 full and part-time coaches and administrative and support personnel who provide services to about 500 student-athletes.

Love has two sisters, Shannon Goddard and Debbi Dalton. Her parents are Tom and Jeanne Love of Arlington, Texas.

2005 Sun Devil Baseball **Review**

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

2005 Season In Review

he Sun Devils completed the 2005 season with a 42-25 record and finished third in the College World Series... ASU finished tied for third in the Pac-10 with a 15-9 record... ASU ended the season ranked No. 3 in the nation by Collegiate Baseball and the National Collegiate Baseball Writers' Association ... ASU was a consensus Top Six pick to end the year, also being ranked No. 5 by ESPN/Sports Weekly and No. 6 by Baseball America... the Top Six national rankings give Arizona State its fifth Top 12 finish (according to Baseball America) during the 11 seasons under Pat Murphy... ASU finished the season with the No. 4 strength of schedule in the nation as rated by Boydsworld.com... the Sun Devils played 41 of their 67 games against teams that were ranked at some point during the 2005 season... ASU's remarkable run to a third-place finish in the College World Series came after starting the year 6-9 (went 36-16 over the rest of the season) ... ASU advanced to the NCAA Tournament for the sixth straight year

and the eighth time in the last nine years (29th time in school history)... earning a No. 2 seed, ASU hosted a regional at Packard Stadium and swept through the bracket, earning wins over No. 3 East Carolina and a pair of wins over No. 1 seed Coastal Carolina... advancing to the Super Regionals for the second time in the last three years, ASU eliminated nemesis and defending national champion Cal State Fullerton to advance to the College World Series for the 19th time in school history... at the CWS, the Sun Devils dropped the opener to Nebraska 5-3, but rebounded with three elimination game victories over Tennessee (4-2), Nebraska (8-7) and Florida (6-1)... the Gators ended ASU's season one game short of the Championship Series... four Sun Devils (Jeff Larish, Colin Curtis, Travis Buck, Joey Hooft) were named to the College World Series All-Tournament team... Larish tied an ASU and CWS single-game record when he blasted three solo home runs against Nebraska (6/21)... his three homers went to all three fields (left, right, center) and his third home run came with two outs in the bottom of the ninth inning to tie the game at 7-7... only J.D. Drew (Florida State,

1995) and Edmund Muth (Stanford, 2000) had previously hit three home runs in a single CWS game ... Larish finished his senior season leading the Pac-10 and ranking fourth in the NCAA with 23 home runs... his 23 homers are tied for third in the ASU single-season record books and his 51 career home runs are second most in school history ... Larish earned first-team All-Pac-10 honors and was named to the ABCA All-West Region team... in addition to leading the league with 23 home runs, he was also first with 58 walks and second with 170 total bases and a .680 slugging percentage... junior right fielder Travis Buck had one of the best individual offensive seasons in recent history, hitting .382 (110-for-288) with 24 doubles, six home runs, 43 RBI and 27 stolen bases... his 110 hits are ninth most in the ASU single-season record books and he became only the fourth player in school history to record at least 100 hits, 20 doubles and 20 stolen bases in the same season... Buck earned first-team All-Pac-10 honors and was also a second-team All-American as selected by the NCBWA... Buck became ASU's 22nd all-time first-round draft pick when he was

selected 36th overall by the Oakland A's in the 2005 MLB Amateur Draft... Buck, a member of the 2004 USA Baseball National Team, won a pair of Pac-10 Player of the Week awards to set an ASU position player record with five career POW awards... he led the Pac-10 in stolen bases (27) and hits (110) ... sophomore outfielder Colin Curtis hit .342 (89-for-260) and earned spots on the All-Regional and All-CWS team by hitting .400 (16-for-40) during the NCAA Tournament... Curtis was named honorable mention All-Pac-10 and was invited to the USA Baseball National Team Trials in Raleigh, N.C., senior catcher Tuffy Gosewisch was one of 10 semifinalists for the Johnny Bench Catcher of the Year award and finished the season hitting .321 (81-for-252) with 17 doubles, six home runs and led the team with 74 RBI... Gosewisch started all 67 games behind the plate and became only the second three-year starting catcher in school history... he was drafted in the 11th round by the Philadelphia Phillies... freshman position players J.J. Sferra (CF), Andrew Romine (SS)

SUN DEVIL BASEBALL 2006 NGAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

2005 Season In Review continued

and Willy Fox (DH) all earned honorable mention Freshman All-American honors from Collegiate Baseball... junior LHP Erik Averill and senior RHP Jason Urquidez led the pitching staff, accounting for half of ASU's 42 wins... the duo were named ASU co-Pitcher of the Year and became 16th pair of teammates to each record 10 wins in a season... Averill went 11-4 with a 3.39 ERA and recorded five complete games... he struck out 99 batters in a Pac-10-high 127.1 innings and walked only 30... he earned national pitcher of the week honors after a 14-strikeout, complete-game win over New Mexico State (4/4)... he also had a pair of complete-game victories in the NCAA Tournament over Coastal Carolina (6/4) and Florida (6/22)... Urguidez went 10-4 with a 3.93 ERA while making 29 pitching appearances (17 starts) and logging 121.1 innings... he struck out 98 and held opponents to a .249 batting average... he became only the seventh pitcher in ASU history to record back-to-back 10-win seasons and finished his career 22-7... junior left-hander Brett Bordes led the Pac-10 with 38 pitching appearances, ranking second in ASU single-season history... he went 5-7 with four saves, including clinching the regional and super regionals with saves... drafted in the 24th round by the Detroit Tigers, Bordes has 78 career pitching appear-

ances to rank fourth in school history and looks to break the record (102 set by Kendall Carter) in his senior season...as a team, ASU ranked third in the Pac-10 hitting .310 and averaged 7.18 runs per game... the Devils led the league and ranked 24th in the NCAA with 128 stolen bases (5th most in school history).

LARISH ENDS CAREER IN STYLE

First baseman Jeff Larish made several markings in the ASU career record books with a banner senior season. The two-time First-Team All-Pac-10 selection became only the 12th Sun Devil in school history to hit 20 home runs in a season. He finished his senior year tied for third in the singleseason record book with 23 home runs. In four years in the maroon and gold (2002-05), Larish blasted 51 homers, ranking second behind Bob Horner (56) in the ASU career record books. The senior slugger recorded five multi-homer games in 2005, including an ASU and College World Series record tying three home runs against Nebraska (6/21). He finished his career with seven multi-homer games. Of his 23 home runs in 2005. he hit 11 solo homers. five two-run shots and seven three-run bombs. Larish was a career .333 (283-849) hitter and ended his career ranked

second in school history in walks (200), third in runs scored (229), second in total bases (505), fourth in RBI (235), fourth in at-bats (849), sixth in hits (283) and seventh in doubles (57). He capped his career by earning All-College World Series team honors in Omaha. He was drafted by the Detroit Tigers in the fifth round of the 2005 MLB Draft.

THE BARRY BONDS FACTOR

On March 8, former ASU All-American and seven-time National League MVP Barry Bonds met with several Sun Devil hitters while he was in town for a press conference to honor his former coach, Dr. Jim Brock. Bonds gave some tips in the batting cages to the Sun Devil sluggers, and the results were simply smashing. After meeting with Bonds, ASU combined to hit .324 and raise the team batting average 32 points from .278 to .310. The Devils also hit 39 of their 50 home runs after meeting with the Giants left fielder.

URQUIDEZ FINISHES STRONG

Senior right-hander Jason Urquidez turned in a strong finish to the 2005 season and lived up to his preseason billing as one of the top pitchers in the nation. Over his

final 13 starts of the season, Urquidez was 5-1 with a 2.85 ERA. On the year, Urquidez was 10-4 with a 3.93 ERA and 98 strikeouts in 121.1 innings pitched. In nine Pac-10 appearances (seven starts), he was 3-2 with a save and a 3.23 ERA. In his two seasons in Tempe, Urquidez went 22-7 with a 3.70 ERA. He was taken by the Arizona Diamondbacks in the 17th round of the 2005 MLB Draft.

BATBOY TO CENTERFIELD TO CWS HERO

Outfielder J.J. Sferra is no stranger to the batter's box at Packard Stadium, only in 2005 he hit there rather than picking up bats. The son of assistant coach Jay Sferra, the younger Sferra spent several seasons in the late '90s as ASU's batboy, including duties at the 1998 College World Series. Sferra drove in the game-winning run with a bloop single in the 11th inning in ASU's dramatic CWS win over Nebraska (6/21) to bring the story of his CWS batboy duties full-circle. The Honorable Mention Freshman All-Pac-10 finished the year hitting .311. He was named to the Tempe Regional All-Tournament Team after going 7-13 (.538) with four runs scored and two stolen bases.

TRAVIS BUCK: HITTING MACHINE

After starting the season off slow, junior Travis Buck caught fire, leading the 2005 team in hitting with a .382 average. He banged out 24 doubles on the year, scored 82 runs, knocked in 43 RBI and tied for the Pac-10 lead with 27 stolen bases. He was the conference leader in hits (110), and finished his Sun Devil career with 272, good for eighth on the ASU all-time list. He ended his three-year career with a .362 batting average, and became the 22nd Sun Devil to be selected in the first round of the MLB Draft when the Oakland A's grabbed him with the 36th pick.

DEVILISH SPEED

The Sun Devils led the Pac-10 with 128 stolen bases (128-176) and recorded the fifth most stolen bases in school history. The 128 thefts were the most by a Sun Devil squad since 1999 (130). Travis Buck tied for the conference lead with 27 swipes, while Colin Curtis ranked fifth with 17. Rocky Laguna tied the ASU single-game record with four stolen bases against New Mexico State (2/7). A total of 13 Sun Devils stole a base, 11 players had two or more, and seven recorded double-digit steals. ASU also entered the record books against UCLA on April 24th when they stole eight bases, tying for fourth in single-game history.

SUN DEVIL BASEBALL 2006

2005 Game Results (42-25, 15-9 PAC-10)

Game date	Opposing team	Score	r	h	e/ r	h	е	Inns	Overall	Pac-10	Pitcher of record	Attend.	Time
Jan 28, 2005	#14 Long Beach State	3-7 L	3	11	3/7	10	Õ	9	0-1-0	0-0-0	Averill (L 0-1)	4783	3:51
Jan 29, 2005	#14 Long Beach State	W 8-6	8	11	0/6	13	3	9	1-1-0	0-0-0	Zinicola (W 1-0)	2926	3:36
Jan 30, 2005	#14 Long Beach State	1-11 L	1	9	1/11	16	0	9	1-2-0	0-0-0	Bordes, B. (L 0-1)	2823	3:24
#Feb 04, 2005	New Mexico State	W 12-0 W 10-8	12	15	0/ 0 4/ 8	7	2 0	9 9	2- 2- 0 3- 2- 0	0- 0- 0 0- 0- 0	Averill (W 1-1)	2163	2:47
#Feb 05, 2005 #Feb 06, 2005	Gonzaga Oregon State	6-12 L	10 6	14 8	4/ 8 5/12	11 15	1	9	3-2-0 3-3-0	0-0-0	Urquidez (W 1-0) Bordes, B. (L 0-2)	2073 2099	3:24 3:16
#Feb 07, 2005	New Mexico State	W 11-10	11	15	2/10	9	-i	9	4-3-0	0-0-0	Zinicola (W 2-0)	2547	3:30
\$Feb 12, 2005	vs South Alabama	W 7-2	7	10	2/2	5	0	9	5-3-0	0-0-0	Averill (W 2-1)	1003	2:24
\$Feb 12, 2005	vs Oklahoma	W 7-5	7	12	1/5	11	1	9	6-3-0	0-0-0	Barnette (W 1-0)	678	3:21
\$Feb 13, 2005	vs Gonzaga	0-2 L	0	4	2/2	7	0	9	6-4-0	0-0-0	Zinicola (L 2-1)	456	2:15
Feb 15, 2005 Feb 18, 2005	at #9 Arizona at #1 Tulane	6-7 L 2-8 L	6 2	11 6	3/ 7 2/ 8	12 10	2	(14) 9	6- 5- 0 6- 6- 0	0- 0- 0 0- 0- 0	Marotz (L 0-1) Urquidez (L 1-1)	1310 3784	5:13 3:05
Feb 19, 2005	at #1 Tulane	2-0 L 2-7 L	2	10	2/0	13	0	9	6-7-0	0-0-0	Averill (L 2-2)	7435	2:41
Feb 20, 2005	at #1 Tulane	3-9 L	3	8	1/9	10	Õ	9	6-8-0	0-0-0	Bresnehan (L 0-1)	3085	2:45
Feb 23, 2005	at #7 Arizona	5-11 L	5	9	3/11	16	0	9	6-9-0	0-0-0	Barnette (L 1-1)	1714	3:18
Feb 25, 2005	#8 Baylor	W 5-3	5	5	2/3	10	3	9	7-9-0	0-0-0	Urquidez (W 2-1)	2627	2:43
Feb 26, 2005	#8 Baylor	W 12-4	12 7	16	1/4	8	2 1	9	8-9-0	0-0-0	Bordes, B. (W 1-2)	2603	3:16
Feb 27, 2005 &Mar 04, 2005	#8 Baylor vs #4 North Carolina	7-8 L W 4-3	4	9 8	5/ 8 1/ 3	10 3	3	(10) (11)	8-10- 0 9-10- 0	0- 0- 0 0- 0- 0	Urquidez (L 2-2) Urquidez (W 3-2)	2799 4410	3:39 3:49
&Mar 05, 2005	at East Carolina	W 10-3	10	5	1/3	7	2	9	10-10-0	0-0-0	Averill (W 3-2)	5023	3:04
&Mar 06, 2005	vs Ohio State	W 3-0	3	8	3/0	6	1	9	11-10-0	0-0-0	Bresnehan (W 1-1)	3368	2:37
Mar 11, 2005	at #5 LSU	5-6L	5	9	0/6	10	1	9	11-11- 0	0-0-0	Zinicola (L 2-2)	7298	2:40
^Mar 12, 2005	vs Western Illinois	W 19-1	19	23	1/1	8	5	9	12-11-0	0-0-0	Averill (W 4-2)	375	2:50
^Mar 13, 2005 Mar 13, 2005	vs Western Illinois at #5 LSU	W 30-13 3-20 L	30 3	35 6	2/13 3/20	18 20	3 1	9 9	13-11- 0 13-12- 0	0- 0- 0 0- 0- 0	Satow (W 1-0) Bresnehan (L 1-2)	175 7422	3:44 2:54
Mar 18, 2005	Oklahoma	W 5-4	5	10	3/20 1/4	6	2	9	14-12- 0	0-0-0	Urquidez (W 4-2)	3516	3:17
Mar 19, 2005	Oklahoma	W 5-1	5	6	2/1	5	2	9	15-12-0	0-0-0	Averill (W 5-2)	2915	2:36
Mar 20, 2005	Oklahoma	W 6-5	6	9	0/5	9	4	9	16-12- 0	0-0-0	Barnette (W 2-1)	3375	3:28
*Mar 24, 2005	at #21 USC	8-9 L	8	11	1/9	10	0	9	16-13- 0	0-1-0	Bordes, B. (L 1-3)	318	4:01
*Mar 25, 2005	at #21 USC	W 17-1	17	22	4/1	4	3	9	17-13-0	1-1-0	Bresnehan (W 2-2)	738	3:15
*Mar 26, 2005 Apr 01, 2005	at #21 USC Wright State	W 2-1 W 13-1	2 13	5 16	0/ 1 2/ 1	8 11	2 1	(10) 9	18-13- 0 19-13- 0	2- 1- 0 2- 1- 0	Bordes, B. (W 2-3) Averill (W 6-2)	852 2163	3:17 3:17
Apr 02, 2005	Wright State	W 11-3	11	13	0/3	7	1	9	20-13- 0	2-1-0	Bresnehan (W 3-2)	2273	3:10
Apr 03, 2005	Wright State	W 14-1	14	15	0/1	5	3	9	21-13-0	2-1-0	Urquidez (W 5-2)	2077	2:56
*Apr 09, 2005	at California	W 11-7	11	13	0/7	12	2	9	22-13-0	3-1-0	Bordes, B. (W 3-3)	472	3:34
Apr 09, 2005	at California	3-7 L	3	10	1/7	15	0	9	22-14-0	3-2-0	Bresnehan (L 3-3)	403	2:52
*Apr 10, 2005 *Apr 15, 2005	at California #14 Stanford	3-4 L W 9-2	3 9	8 12	0/ 4 0/ 2	9 5	1 0	9 9	22-15- 0 23-15- 0	3- 3- 0 4- 3- 0	Urquidez (L 5-3) Averill (W 7-2)	513 2842	2:58 2:38
*Apr 16, 2005	#14 Stanford	W 6-5	6	9	2/5	9	0	9	24-15-0	5-3-0	Marotz (W 1-1)	3337	3:44
*Apr 17, 2005	#14 Stanford	W 10-9	10	11	0/9	17	1	9	25-15-0	6-3-0	Barnette (W 3-1)	3004	3:35
*Apr 22, 2005	UCLA	W 12-5	12	17	2/5	7	2	9	26-15-0	7-3-0	Marotz (W 2-1)	2543	3:29
*Apr 23, 2005	UCLA	W 16-2	16	18	0/2	7	7	9	27-15-0	8-3-0	Urquidez (W 6-3)	2687	3:45
*Apr 24, 2005 *Apr 29, 2005	UCLA at #6 Oregon State	W 10-8 5-6 L	10 5	16 9	1/ 8 0/ 6	11 12	3 2	9 9	28-15- 0 28-16- 0	9- 3- 0 9- 4- 0	Zinicola (W 3-2) Averill (L 7-3)	2259 1791	3:53 3:03
*Apr 30, 2005	at #6 Oregon State	W 3-1	3	11	0/1	5	1	9	29-16-0	10- 4- 0	Urquidez (W 7-3)	2012	3:27
*May 01, 2005	at #6 Oregon State	1-5 L	1	8	1/5	9	0	9	29-17-0	10- 5- 0	Bresnehan (L 3-4)	2120	2:51
May 04, 2005	Utah Valley State	6-9 L	6	12	2/9	12	2	9	29-18- 0	10- 5- 0	Bordes, B. (L 3-4)	2081	3:27
*May 14, 2005	#7 Arizona	W 6-2	6	8	0/2	6	2	9	30-18-0	11-5-0	Averill (W 8-3)	3374	3:14
*May 15, 2005 *May 16, 2005	#7 Arizona #8 Arizona	7-16 L 1-18 L	7 1	9 10	6/16 1/18	18 17	2 2	9 9	30-19- 0 30-20- 0	11- 6- 0 11- 7- 0	Urquidez (L 7-4) Bordes, B. (L 3-5)	3521 3312	3:57 3:28
*May 20, 2005	at Washington	4-6 L	4	7	1/6	13	0	9	30-21- 0	11- 8- 0	Averill (L 8-4)	619	3:20
*May 21, 2005	at Washington	3-5 L	3	7	1/5	7	Õ	9	30-22- 0	11-9-0	Zinicola (L 3-3)	671	3:01
*May 22, 2005	at Washington	W 2-1	2	4	0/1	4	2	9	31-22- 0	12- 9- 0	Bordes, B. (W 4-5)	642	3:01
*May 27, 2005	Washington State	W 8-2	8	11	0/2	9	0	9	32-22-0	13-9-0	Urquidez (W 8-4)	2043	2:55
*May 28, 2005	Washington State	W 16-6	16	14	1/6	13	1	9	33-22- 0 34-22- 0	14- 9- 0 15- 9- 0	Bordes, B. (W 5-5)	2000	3:58
*May 29, 2005 @Jun 03, 2005	Washington State East Carolina	W 7-2 W 9-6	7 9	11 10	2/ 2 2/ 6	7 12	1	9 9	34-22- 0 35-22- 0	15-9-0	Barnette (W 4-1) Urquidez (W 9-4)	2024 2280	2:47 2:58
@Jun 04, 2005	vs #24 Coastal Carolina	W 11-3	11	15	2/3	8	6	9	36-22-0	15-9-0	Averill (W 9-4)	2353	3:29
@Jun 05, 2005	#24 Coastal Carolina	W 9-5	9	16	3/5	7	2	9	37-22-0	15-9-0	Bresnehan (W 4-4)	1511	3:11
!Jun 10, 2005	at #3 CS Fullerton	2-3 L	2	3	1/3	4	0	9	37-23-0	15-9-0	Bordes, B. (L 5-6)	3654	2:51
!Jun 11, 2005	vs #3 CS Fullerton	W 6-2	6	6	1/2	8	0	9	38-23-0	15-9-0	Averill (W 10-4)	3654	3:16
!Jun 12, 2005 %Jun 17, 2005	at #3 CS Fullerton vs #2 Nebraska	W 9-8 3-5 L	9 3	18 6	2/ 8 1/ 5	8 7	1 0	9 9	39-23- 0 39-24- 0	15- 9- 0 15- 9- 0	Urquidez (W 10-4) Zinicola (L 3-4)	3022 24904	4:00 3:13
%Jun 19, 2005	vs #2 Nebraska vs #6 Tennessee	3-5 L W 4-2	3 4	9	1/ 5	10	1	9	39-24- 0 40-24- 0	15-9-0	Bresnehan (W 5-4)	26813	3:13
%Jun 21, 2005	vs #2 Nebraska	W 8-7	8	12	0/7	12	3	(11)	41-24- 0	15-9-0	Zinicola (W 4-4)	26220	4:07
%Jun 22, 2005	vs #5 Florida	W 6-1	6	9	0/ 1	5	0	9	42-24- 0	15-9-0	Averill (W 11-4)	27452	2:53
%Jun 23, 2005	vs #5 Florida	3-6 L	3	8	0/6	8	0	9	42-25- 0	15-9-0	Bordes, B. (L 5-7)	16819	3:06

* = Pac-10 game; # = Bob Schaefer Memorial Tournament \$ = Coca-Cola Classic (Surprise, Ariz.); & = Keith LeClair Classic (Greenville, N.C.) ^ = Played in Baton Rouge, La.; @ = NCAA Regional (Tempe, Ariz.) ! = NCAA Super Regional (Fullerton, Calif.); % = College World Series (Omaha, Neb.) () extra inning game

2005 Overall Stats

RECORD: 42-25 HOME: 25-7 AWAY/NEUTRAL: 17-18 PAC-10: 15-9 POSTSEASON: 9-3

BY BATTING AVG.																							
Player	AVG	GP-GS	AB	R	н	2B	3B	HR	RBI	тв	SLG%	BB	HBP	S 0	GDP	0B%	SF	SH	SB-ATT	PO	Α	E	FLD%
4 Travis Buck	.382	67-67	288	82	110	24	3	6	43	158	.549	28	6	35	5	.446	1	6	27-36	98	40	6	.958
9 Colin Curtis	.342	67-67	260	52	89	14	1	2	45	111	.427	44	5	37	6	.442	3	4	17-24	103	2	3	.972
11 Jeff Larish	.324	67-67	250	72	81	18	1	23	67	170	.680	58	6	60	3	.457	3	3	11-15	495	31	9	.983
39 Tuffy Gosewisch	.321	67-67	252	43	81	17	2	6	74	120	.476	28	14	35	5	.411	5	3	5-8	477	59	2	.996
6 Seth Dhaenens	.312	54-38	154	29	48	5	0	2	31	59	.383	19	4	33	2	.399	1	5	10-12	73	121	12	.942
2 J.J. Sferra	.311	60-56	196	36	61	5	1	0	22	68	.347	13	4	22	2	.363	2	7	8-15	88	2	3	.968
18 Willy Fox	.295	45-23	105	24	31	4	1	4	27	49	.467	14	5	29	1	.400	1	0	7-10	3	0	0	1.000
5 Joey Hooft	.293	55-48	188	30	55	9	1	1	28	69	.367	16	4	23	5	.357	2	0	13-20	35	86	7	.945
14 Rocky Laguna	.283	53-29	120	24	34	10	2	1	26	51	.425	20	6	34	2	.408	1	3	10-11	37	4	2	.953
12 Andrew Romine	.282	61-59	195	36	55	5	3	1	23	69	.354	13	2	28	3	.332	1	4	14-16	102	152	17	.937
37 Zechry Zinicola	.276	38-26	116	13	32	5	0	2	15	43	.371	9	1	22	1	.331	1	0	0-1	110	17	5	.962
15 Joe Persichina	.214	53-28	112	19	24	4	2	2	15	38	.339	13	2	21	4	.300	3	2	4-4	94	76	4	.977
13 Austin Stockfisch	.500	18-0	18	4	9	0	0	0	4	9	.500	1	1	3	0	.550	0	0	0-0	26	2	1	.966
25 Eric Williams	.500	7-0	2	1	1	0	0	0	1	1	.500	1	0	1	0	.667	0	0	0-0	1	0	0	1.000
7 Vinny Biancamano.	.233	27-11	43	8	10	2	0	0	3	12	.279	5	1	12	2	.327	0	0	0-1	11	18	7	.806
16 Greg Bordes	.200	12-2	5	1	1	1	0	0	0	2	.400	1	0	1	1	.333	0	0	0-1	5	9	2	.875
28 Eric Sogard	.182	20-2	22	4	4	1	0	0	4	5	.227	4	0	4	0	.308	0	0	0-0	4	8	2	.857
36 DJ Butler	.167	17-3	18	1	3	0	0	0	1	3	.167	2	1	10	0	.273	1	0	1-1	3	0	0	1.000
3 Jeff Landry	.133	18-4	15	2	2	0	0	0	0	2	.133	4	0	6	0	.316	0	0	1-1	4	12	3	.842
49 Brett Bordes	.000	3-0	1	0	0	0	0	0	0	0	.000	0	0	1	0	.000	0	0	0-0	6	23	2	.935
Totals	.310	67-67	2360		731			50		1039	.440	293	62	417	42	.396	25	37	128-176			93	.965
Opponents	.275	67-67	2337	368	643	121	16	54	338	958	.410	230	60	498	51	.353	13	45	45-81	1754	823	96	.964

LOB - Team (544), Opp (521). DPs turned - Team (61), Opp (50). CI - Team (0), Opp (2). IBB - Team (21), Larish 11, Curtis 4, Gosewisch 2, Buck 2, Fox 1, Zinicola 1, Opp (14). Picked off - Curtis 2, Buck 2, Fox 1, Dhaenens 1, Hooft 1, Romine 1, Gosewisch 1.

BY EARNED RUI	N AVG	ì.																						
Player	ERA	W-L	APP	GS	CG	SHO	CBO	SV	IP	Н	R	ER	BB	SO	2B	3B	HR	AB	B/Avg	WP	HBP	BK	SFA	SHA
45 Erik Averill	3.39	11-4	24	20	5	1/	0	0	127.1	131	57	48	30	99	28	2	7	492	.266	5	9	1	1	9
34 Jason Urquidez	3.93	10-4	29	17	0	0/	0	2	121.1	115	65	53	56	98	23	1	12	461	.249	6	8	3	3	9
49 Brett Bordes	4.24	5-7	38	4	0	0/	1	4	74.1	72	43	35	29	54	15	0	9	280	.257	2	3	1	2	7
37 Zechry Zinicola	5.48	4-4	27	8	0	0/	0	4	64.0	56	47	39	38	55	13	1	6	236	.237	7	16	1	1	7
40 Pat Bresnehan	5.60	5-4	31	11	1	0/	1	2	88.1	100	61	55	32	79	11	4	8	354	.282	6	13	1	2	4
50 Tony Barnette	7.02	4-1	29	5	0	0/	0	2	50.0	71	47	39	19	53	16	1	4	217	.327	1	7	0	1	3
21 Quentin Andes	0.00	0-0	3	0	0	0/	0	0	2.0	2	0	0	2	1	0	0	0	7	.286	0	1	0	0	0
47 Ty Marotz	4.18	2-1	16	1	0	0/	0	0	28.0	35	14	13	5	29	4	2	4	111	.315	0	0	0	1	0
31 Kevin Dryanski	4.67	0-0	11	0	0	0/	0	0	17.1	24	11	9	4	8	3	3	3	66	.364	3	2	0	1	4
17 Seth Garrison	5.50	0-0	13	1	0	0/	0	1	18.0	24	14	11	10	21	7	2	0	77	.312	1	1	1	0	2
41 Josh Satow	6.75	1-0	4	0	0	0/	0	0	8.0	13	9	6	5	1	1	0	1	36	.361	0	0	0	1	0
Totals	4.59	42-25	67	67	6	2/	1	15	598.2	643	368	305	230	498	121	16	54	2337	.275	31	60	8	13	45
Opponents	6.22	25-42	67	67	2	1/	1	13	584.2	731	481	404	293	417	124	17	50	2360	.310	40	62	20	25	37

PB - Team (1), Gosewisch 1, Opp (8). Pickoffs - Team (9), Zinicola 3, Urquidez 2, Gosewisch 2, Bresnehan 1, Averill 1, Opp (9). SBA/ATT - Gosewisch (42-69), Bresnehan (16-21), Averill (9-16), Urquidez (3-12), Bordes, B. (5-11), Barnette (4-6), Marotz (2-5), Zinicola (3-5), Garrison (2-3), Stockfisch (2-2), Dryanski (1-2).

VIL BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

2005 Awards and Honors

All-Pac-10:

Travis Buck (1st) Jeff Larish (1st) Erik Averill (honorable mention) Brett Bordes (honorable mention) Pat Bresnehan (honorable mention) Colin Curtis (honorable mention) Seth Dhaenens (honorable mention) Tuffy Gosewisch (honorable mention) Andrew Romine (honorable mention) J.J. Sferra (honorable mention) Jason Urquidez (honorable mention)

All-Pac-10 Academic:

Erik Averill (1st) Travis Buck (1st) Tuffy Gosewisch (2nd) Seth Dhaenens (honorable mention) Joe Perschina (honorable mention) Eric Williams (honorable mention)

Pac-10 Player/Pitcher of the Week:

Travis Buck (Mar. 1) Pat Bresnehan (Mar. 29) Travis Buck (Apr. 19)

NCBWA All-American: Travis Buck (2nd)

Collegiate Baseball All-American: Travis Buck (3rd)

ABCA All-West Region:

Travis Buck Jeff Larish

Clemens Award Watch List: Erik Averill Jason Urquidez

Golden Spikes Award Watch List: Travis Buck Jeff Larish

Wallace Award Watch List: Travis Buck Jeff Larish

Johnny Bench Award Watch List: Tuffy Gosewisch

NCBWA Stopper of the Year Watch List: Zechry Zinicola

National Player of the Week:

Erik Averill (Feb. 7) - Collegiate Baseball Erik Averill (Feb. 8) - NCBWA

Tempe Regional All-Tournament Team:

Erik Averill (co-MOP) Tuffy Gosewisch (co-MOP) Colin Curtis Jeff Larish J.J. Sferra

All-College World Series: Jeff Larish

Colin Curtis Travis Buck Joey Hooft

All Coca-Cola Spring Training Classic: Erik Averill Jeff Larish Joey Hooft Joe Persichina

All-Bob Schaefer Memorial Tournament: J.J. Sferra Erik Averill Tuffy Gosewisch Colin Curtis Andrew Romine

Preseason All-Americans:

Travis Buck (Baseball America-1st) Travis Buck (*Collegiate Baseball*-3rd) Travis Buck (NCBWA-2nd) Jeff Larish (Baseball America/Collegiate Baseball-3rd) Jason Urquidez (Collegiate Baseball-3rd) Jason Urguidez (NCBWA-2nd)

	DEVIL BASEBALL AWARDS
Deve	lopmental MVP:
Rocky	Laguna
Newc	omer of the Year:
Joey H	looft/Andrew Romine/J.J. Sferra
Mr. F	ireman Award:
Brett E	Bordes/Pat Bresnehan
Jim H	lenderson Courage Award:
Colin	Curtis
Jim B	rock/Mr. Sun Devil Award:
Seth D	Dhaenens
Bobb	y Winkles Award:
Colin	Curtis
Pitch	er of the Year:
Jason	Urquidez/Erik Averill
Defer	nsive MVP:
Tuffy (Gosewisch/Jeff Larish
,	sive MVP:
Travis	Buck/Jeff Larish
	illman:
Travis	Buck
	ck Circle MVP:
	JUN UNUIG MINF.

Tuffy Gosewisch

2005 Major League Baseball Draft:

<u>Player</u>	<u>Team</u>	Round
Travis Buck, OF	Oakland Athletics	1st (sup)
Jeff Larish, 1B	Detroit Tigers	5th
Tuffy Gosewisch, C	Philadelphia Phillies	11th
Jason Urquidez, RHP	Arizona Diamondbacks	17th
Erik Averill, LHP	Detroit Tigers	20th
Joey Hooft, INF	Texas Rangers	20th
Brett Bordes, LHP	Detroit Tigers	24th

ASU in the 2005 NCAA Statistics:

Team Stats	Rank	<u>Actual</u>	National Leader
Batting Average	45	.310	Coll. of Charleston (.355)
Earned Run Average	100	4.58	Long Beach St. (2.53)
Fielding Percentage	83	.965	Washington (.978)
Scoring	51	7.2	Jackson State (10.5)
Home Runs Per Game	107	.75	Towson (1.81)
Triples Per Game	102	.25	Arizona (.75)
Doubles Per Game	111	1.85	BYU (2.78)
Slugging Percentage	83	.440	BYU (.545)
Stolen Bases	24	1.91	Jackson State (3.62)
Double Plays Per Game	100	.91	Creighton (1.31)
W-L Pct	63	.627	Tulane (.824)

Individual Stats

Individual Stats	<u>Player</u>	Rank	<u>Actual</u>
Batting Average	Travis Buck	62	.382
Home Runs Per Game	Jeff Larish	13	.34
RBI Per Game	Tuffy Gosewisch	44	1.1
	Jeff Larish	86	1.0
Doubles Per Game	Travis Buck	66	.36
Stolen Bases Per Game	Travis Buck	69	.4
Runs Per Game	Travis Buck	16	1.22
	Jeff Larish	72	1.07
Slugging Percentage	Jeff Larish	36	.680
Walks Per Game	Jeff Larish	15	.87
	Colin Curtis	74	.66
Wins	Erik Averill	20	11
	Jason Urquidez	28	10

MILL ac-10 Review

2005 PAC-10 BASEBALL STANDINGS CONFERENCE OVERALL

	W	L	PCT	W	L	PCT
Oregon State*%@a	#19	5	.792	46	12	.793
Arizona%	17	7	.708	39	21	.650
USC%@	15	9	.625	41	22	.651
Arizona State%@#	15	9	.625	42	25	.627
California	13	11	.542	34	23	.596
Washington	12	12	.500	33	22	.600
Stanford%	12	12	.500	34	25	.576
UCLA	4	20	.200	15	41	.268
Washington State	1	23	.042	21	37	.362
* Pac-10 Champion; % NCAA @ NCAA Super Regional; # Co			ies			

2005 PAC-10 ACADEMIC TEAM

First Team				
Name	School	Yr.	GPA	Major
Erik Averill	ASU	Jr.	3.52	Finance
Brett Bannister	USC	Jr.	3.67	Business
Scott Botterman	UCLA	Jr.	3.48	Bus. Econ.
Travis Buck	ASU	Jr.	3.31	Management
Matthew Einspahr	CAL	Sr.	3.32	Sociology
Chris Jensen	UCLA	Jr.	3.54	Civil Engineering
Zach Kosturos	WSU	Jr.	3.52	Communications
Jon Meloan	ARIZ	Jr.	3.43	Eng. Management
Chris Minaker	STAN	Jr.	3.73	Sociology
Mark Romanczuk	STAN	Jr.	3.48	Economics

Second Team
Name
Mitch Canham

110	ailic	3611001		UFA	majui
Μ	itch Canham	OSU	So.	3.47	Bus. Admin.
Ja	son Freeman	WSU	Sr.	3.25	Bus. Admin.
Tu	ffy Gosewisch	ASU	Sr.	3.21	Marketing
Ke	evin Guyette	ARIZ	Sr.	3.20	Bus. Mngmt.
BI	ake Holler	STAN	So.	3.37	Undeclared
Ty	Marotz	ASU	Sr.	3.32	Interdisc. Study
Da	avid Dowling	WASH	Sr.	3.31	Economics
Bi	lly Hart	USC	Jr.	3.28	Business
Μ	att Manship	STAN	Jr.	3.28	Economics
Jir	n Rapoport	STAN	So.	3.19	Undeclared

School Vr CDA Major

2005 ALL-PAC-10 TEAM

CO-PLAYERS OF THE YEAR: Trevor Crowe, Arizona Jacoby Ellsbury, Oregon State PITCHER OF THE YEAR: Ian Kennedy, USC FRESHMAN OF THE YEAR: Darwin Barney, Oregon State COACH OF THE YEAR: Pat Casey, Oregon State

Name	School	Pos.	Yr.
Brennan Boesch	CAL	OF	So.
Jordan Brown	ARIZ	1B	Jr.
Travis Buck (2)	ASU	OF	Jr.
Dallas Buck	OSU	RHP	So.
Jeff Clement (3)	USC	С	Jr.
Brady Everett	WSU	С	Sr.
Jeff Gilmore	STAN	RHP	Jr.
Kevin Gunderson	OSU	RP	So.
Nick Hundley	ARIZ	С	Jr.
Andy Jenkins	OSU	1B	Sr.
Jeff Larish (2)	ASU	1B	Sr.
Brent Lillibridge (3)	WASH	INF	Jr.
Tim Lincecum (2)	WASH	RHP	So.
Jed Lowrie (2)	STAN	INF	Jr.
John Mayberry Jr. (2)	STAN	1B	Jr.
Mark Melancon	ARIZ	RP	So.
Jonah Nickerson	OSU	RHP	So.
Josh Satin	CAL	INF	Fr.
Travis Talbott	CAL	RP	Sr.
Jeff Van Houten (2)	ARIZ	OF	Sr.

(2) - Two-time All-Conference selection. (3) - Three-time All-Conference selection

ASU HONORABLE MENTION (9)

Erik Averill, Brett Bordes, Pat Bresnehan, Colin Curtis, Seth Dhaenens, Tuffy Gosewisch, Andrew Romine, J.J. Sferra, Jason Urquidez

PAC-10 BATTING LEADERS Team Batting Avg.

Arizona	328
Oregon State	316
Arizona State	310
Washington	
California	291
USC	290
Stanford	
Washington State	
UCLA	254

Individual Batting Avg.

Matt Hague, Washington	419
Jacoby Ellsbury, Oregon State	406
Trevor Crowe, Arizona	403
Andy Jenkins, Oregon State	
Travis Buck, Arizona State	
Chris Jensen, UCLA	368
Zach Franklin, Washington State	364
Brennan Boesch, California	355
Nick Hundley, Arizona	352
Josh Satin, California	348

Buck led the league with 110 hits and was third with 24 doubles.

PAC-10 PITCHING LEADERS

Team Pitching (ERA)	
Oregon State	3.06
Stanford	3.77
California	
USC	
Washington	4.13
Arizona	4.37
Arizona State	4.59
UCLA	5.65
Washington State	6.17

Individual Pitching (ERA)

Dallas Buck, Oregon State	2.09
Jonah Nickerson, Oregon State	2.13
lan Kennedy, USC	2.54
Mark Melancon, Arizona	2.58
Kevin Gunderson, Oregon State	2.76
Tim Lincecum, Washington	3.11
Erik Averill, Arizona State	3.39
Eric Dworkis, California	3.41
Michael Cooper, California	3.47
Jon Meloan, Arizona	3.70

PAC-10 FIELDING LEADERS om Fiolding Dot

icalli i iciulliy i cl.	
Washington	978
Stanford	
California	974
USC	971
Oregon State	
Arizona	
Arizona State	
Washington State	957
UCLA	

Pac-10 in the NCAA Tournament:

The Pac-10 sent five teams to the NCAA Tournament in both 1990, 1997 and last season. It sent a record six teams in 1992. At least four teams have been sent to the tourney 13 different years. Last season, Arizona State, Oregon State, USC, Stanford and Arizona all advanced to the postseason, with the Sun Devils and Beavers earning CWS bids. Since 1983, the Pac-10 has sent at least three teams into postseason play every year.

NCAA College World Series Appearances:

USC	Z I
Arizona State	19
Stanford	
Arizona	
California	
Washington State	
UCLA	
Oregon State	

NCAA College World Series Titles:

USC	12
Arizona State	
Arizona	3
California	
Stanford	2

VIL BASEBALL 2006 NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

In The Pros 2005 TEAMS AND STATISTICS

Dustin Pedroia

Brooks Conrad

Chris Duffy

Andre Ethier

Bryce Kartler

Sun Devils in the Majors
Players
Willie Bloomquist, UTL
Barry Bonds, LF
Jacob Cruz, OF
Chris Duffy, OF
Paul Lo Duca, C
Fernando Viña, 2B
Pitchers

Sun Devils in the

100	2003 1241	10			, 17				0
Sun Devils in the Majors Players Willie Bloomquist, UTL Barry Bonds, LF Jacob Cruz, OF Chris Duffy, OF Paul Lo Duca, C Fernando Viña, 2B Pitchers	(8) MLB Team Seattle Mariners San Francisco Giants Cincinnati Reds Pittsburgh Pirates Florida Marlins Detroit Tigers Team	AVG. .257 .286 .236 .341 .283 Misse W-L	AB 249 42 127 126 445 d entire ERA	R H 27 64 8 12 12 30 22 43 45 12 2005 seas G	1 2 3 2 6	2B 15 1 10 4 23 ue to inj	3B 2 0 2 1 ury H	HR 0 10 4 1 6	RBI 22 28 18 9 57
Mike Esposito, P Jon Switzer, P	Colorado Rockies Tampa Bay Devil Rays	0-2 0-0	6.75 7.45	3 21 2 0		14.2 4.0	21 5	9 7	5 5
Mike Esposito, P	Colorado Rockies Tampa Bay Devil Rays (40) Team (Class) GCL Tigers (R) South Bend (A) Lancaster (A) Colorado Springs (AAA) Ogden (R) Lancaster (A) Colorado Springs (AAA) San Luis Potosi (AAA) South Bend (A) Huntsville (AA) Nashville (AA) South Bend (A) Huntsville (AA) Mostiguer (A) Greenville (A) Wilmington (A) Lansing (A) Durbam (AAA) Augusta (A) San Jose (A) Jupiter (A) Carolina (AA) Yakima (A) Greenville (A) Team (Class) Staten Island (A) Charleston (A) Tampa (A) Soutwest Michigan (A) Visalia (A) Vancouver (A) Round Rock (AAA) Mobile (AA) Portland (AAA) Augusta (A) Soutwest Michigan (A) Visalia (A) Vancouver (A) Kane County (A) Corpus Christi (AA) Round Rock (AAA) Mobile (AA) Portland (AAA) Portland (AAA) Portland (AAA) Mobile (AA) Binghamton (AA) Soutwest (A) Columbus (AAA) Midland (AA) Southest (A) Columbus (AAA) Midland (AA) Portland (AAA) Portland (AA) Portland (AA) Por	0-2 0-0 W-L 1-2 1-0 4-2 8-9 4-2 1-1 7-9 9-9 0-3 1-1 0-1 1-2 5-4 2-3 1-0 1-1 2-5 A 23 3-3 1-1 0-1 2-5 A 2-2 3-3 1-1 0-1 2-5 A 2-2 3-3 1-1 0-1 2-5 A 2-2 3-3 1-1 0-1 2-5 A 2-2 3-3 1-1 0-1 2-5 A 2-2 3-3 1-1 0-1 2-5 A 2-2 3-3 1-1 0-1 2-5 A 2-2 3-3 1-1 0-1 2-5 A 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 2-2 2-3 3-3 1-1 0-1 2-5 A 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 5-4 2-3 1-2 2-2 2-3 2-2 2-2 2-3 2-2 2-2 2-3 2-2 2-2	6.75 7.45 ERA 1.59 3.32 6.28 5.49 3.09 5.86 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.88 5.207 3.72 4.50 5.81 5.80 5.81 5.80 5.81 5.80 5.81 5.80 5.81 5.80 5.81 5.80 5.81 5.80 5.81 5.80 5.81 5.81 5.81 5.82 5.82 5.82 5.83 5.80 5.83 5.80 5.81 5.81 5.81 5.81 5.82 5.82 5.82 5.83 5.80 5.81 5.81 5.81 5.82 5.82 5.83 5.80 5.81 5.81 5.82 5.82 5.82 5.82 5.82 5.82 5.82 5.83 5.80 5.83 5.80 5.83 5.80 5.81 5.82 5.82 5.82 5.82 5.83 5.80 5.83 5.80 5.83 5.80 5.82 5.82 5.83 5.80 5.82 5.82 5.83 5.80 5.83 5.80 5.83 5.80 5.83 5.80 5.83 5.80 5.83 5.80 5.82 5.82 5.82 5.82 5.82 5.82 5.82 5.82	$\begin{array}{c} 3 & 2^{*}\\ 3 & 2 \\ 2 & 0 \\ \end{array}$	H 40111 699132418100 161144581474911237454499109832436013688220	14.2	21		5 5 SO 18 1 21 5 94 44 11 80 63 110 10 5 22 4 14 20 8 59 10 27 2 19 39 BB 1 2 4 31 4 92 21 15 7 8 51 51 72 6 0 80 2 38 8 3 20 79 9 50 4 4 3 54 20 4 4 27 2 52 50 12 7 12 7 12 7 12 7 12 7 12 7 12 7 12
Jeremy West *indicates did not finish college	Trenton`(AA) Portland`(AA) <i>career at Arizona State.</i>	.450 .267	20 472	4 48	9 126	1 32	0 3	0 10	50

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

SUN DEVIL History

MIKE GALLAGHER

REGGIE JACKSON

Year-By-Year RESULTS AND STATISTICS (1959-2005)

		Sea	son		Co	nfere	ence				STATIS	TICS	(1959-2005)				Opp	Opp		Fld.
Year	Coach	W	L	Pct.	W	L	Pct.	Finish*	Rank#	CWS	Year	G	R	Ĥ	HR	BA	SB	Runs		ERA	Pct.
1959	Bobby Winkles	28	18	.609	_	-	_	_	UR	DNP	1959	46	318	414	24	.276	64	222	15	3.37	
1960	Bobby Winkles	32	13	.711	_	_	-	_	7	DNP	1960	45	399	477	49	.308	52	220	24	4.10	
1961	Bobby Winkles	36	13	.735	—	_	-	_	13	DNP	1961	49	407	500	47	.301	36	235	39		.970
1962	Bobby Winkles	27	18	.600		_	_	_	26	DNP	1962	45	281	369	9	.239	47	200	10		
1963	Bobby Winkles	34	13	.723	7	5	.583	2	20	DNP	1963	47	308	405	27	.266	63	183	17	2.60	
1964	Bobby Winkles	44	7	.863	11	1	.917	1	5	6	1964	51	432	535	31	.311	94	171	7	2.32	
1965	Bobby Winkles	54	8	.871	9	3	.750	1	1	1	1965	62	483	590	45	.292	81	186	10	2.36	
1966	Bobby Winkles	41	11	.788	7	5	.583	2	17	DNP	1966	52	394	528	52	.298	74	203	27		.955
1967	Bobby Winkles	53	12	.815	7	5	.583	1	1	1	1967	65	420	612	50	.282	79	198	24	2.03	
1968	Bobby Winkles	39	14	.736	6	6	.500	2	17	DNP	1968	53	305	503	33	.289	88	159	16	2.43	
1969	Bobby Winkles	56	11	.836	15	3	.833	1	1	1	1969	67	469	669	47	.203	119	195	18	2.43	
1970	Bobby Winkles	30	22	.577	9	9	.500	2	UR	DNP	1909	52	276	442	19	.261	44	208	10	2.98	
1971	Bobby Winkles	50	13	.794	15	3	.833	1	18	DNP	1970	63	447	701	47	.321	67	200	15		.907 .974*
1972	Jim Brock	64	6	.914	18	0	1.000	1	2	2	1971				47	.321					
1973	Jim Brock	59	8	.881	16	1	.941	1	2	2	1972	70	563	782			119	154	20	1.76'	
1974	Jim Brock	39	24	.619	12	6	.667	2	19	DNP	1973	67	566	808	44	.333	82	215	19	2.38	
1975	Jim Brock	61	13	.824	16	2	.889	1	3	3		63	446	638	44	.291	64	304	17	3.98	
1976	Jim Brock	65	10	.867	17	1	.944	1	3	3	1975	74	594	808	76	.311	108	248	18	2.35	
1977	Jim Brock	57	12	.826	15	3	.833	1	1	1	1976	75'		927*	87	.344	104	286	23	3.00	
1978	Jim Brock	56	12	.824	15	3	.833	1	2	2	1977	69	633	836	72	.347	110	299	32		.956
1978		32	31	.624	8	22	.033	6	UR	DNP	1978	68	680	860	102	.347	62	349	40	4.20	
1979	Jim Brock		31 25	.506	o 15	15	.207	3	UR		1979	63	441	699	51	.315	45	395	34		.949
	Jim Brock	38								DNP	1980	64	518	695	99	.308	49	404	36		.942
1981	Jim Brock	55	13	.809	26	4	.867	1	1-1	1 DND	1981	68	694*	867	110*		162	405	46	4.65	
1982	Jim Brock	58	15	.795	23	5	.821	1	9-3	DNP	1982	73	622	804	79	.322	163*	317	29	3.68	
1983	Jim Brock	44	24	.647	17	13	.567	2	3	3	1983	68	490	705	56	.297	117	342	55	4.04	
1984	Jim Brock	55	20	.733	23	7	.767	1	4	4	1984	75*	620	873	108	.328	135	414	45	4.07	.952
1985	Jim Brock	31	35	.469	15	15	.500	4	UR	DNP	1985	66	507	733	108	.311	74	516*	88*	6.51	.948
1986	Jim Brock	34	28	.548	11	19	.367	5	UR	DNP	1986	62	448	630	84	.295	60	466	77	6.61	.955
1987	Jim Brock	40	27	.597	16	14	.533	2	8	7	1987	67	488	691	105	.293	90	340	55	4.17	.961
1988	Jim Brock	60	13	.822	21	9	.700	1	2-2	2	1988	73	647	870	100	.329	85	333	44	3.86	.965
1989	Jim Brock	42	19	.686	19	11	.633	2	11	DNP	1989	61	424	694	59	.317	89	279	47	3.68	.962
1990	Jim Brock	52	16	.765	20	10	.667	2	5	DNP	1990	68	552	772	101	.316	104	314	41	3.48	.959
1991	Jim Brock	35	27	.565	12	18	.400	5	UR	DNP	1991	62	465	668	79	.305	80	434	59	5.84	.947
1992	Jim Brock	32	24	.571	14	16	.467	3	UR	DNP	1992	56	394	596	51	.306	50	324	41	4.64	.957
1993	Jim Brock	46	20	.697	19	11	.633	1	0	7	1993	66	581	820	97	.333	64	365	50	4.41	.960
1994	Jim Brock	45	18	.714	20	10	.667	2	4	3	1994	63	498	748	76	.324	81	323	33	4.05	.958
1995	Pat Murphy	34	21	.618	13	17	.433	4	UR	DNP	1995	55	395	595	35	.307	100	328	36	4.68	.964
1996	Pat Murphy	35	21	.625	14	16	.467	4	25	DNP	1996	56	552	702	73	.338	57	368	53	5.29	.965
1997	Pat Murphy	39	22	.639	16	14	.533	4	11	DNP	1997	61	540	735	56	.326	87	391	63	5.07	.962
1998	Pat Murphy	41	23	.641	18	11	.621	3	2	2	1998	64	557	723	57	.318	120	386	75	5.05	.967
1999	Pat Murphy	39	21	.650	12	12	.500	5	UR	DNP	1999	60	679	782	67	.356*	130	347	50		.960
2000	Pat Murphy	44	15	.746	17	7	.708	T-1	12	DNP	2000	59	647	738	86	.346	92	312	55	4.62	
2001	Pat Murphy	37	20*	.647	14	10	.583	T-3	22	DNP	2000	58	479	669	33	.340	111	301	43		.962
2002	Pat Murphy	37	21	.638	15	9	.625	3	19	DNP	2001	58	479	618	38	.327	84	297	43 36	4.30	
2003	Pat Murphy	54	14	.794	16	8	.667	2	7	DNP	2002	00 68	430 682	858	30 80	.347	04 74	297 256	30 42	4.40 3.32	
2004	Pat Murphy	41	18	.695	13	11	.542	T-4	20	DNP	2003		465		60 50	.347 .325	74 56		42 47		
2004	Pat Murphy	42	25	.627	15	9	.625	3	3	3		59 67		670				320			.973
				.712		-	.627				2005	67	481	731	50	.310	128	368	54	4.59	.965
	ue chamnionshir										Totals	2,903	23,431	32,089	2,909	. XXX	4,044	14,091	1,735	X.XX	_

17 league championships, 19 CWS appearances, 5 NCAA titles

Ranking is highest out of three polls

* Includes one tie

* League is Pac-10 or WAC (Pac-10 1979-present)

Final collegiate baseball poll listed from 1959 to 1980 (1960 is AP poll)

ASU BASEBALL HEAD COACHING RECORDS

Bobby Winkles	
Jim Brock	1,100-440, .714 (1972-94)
Pat Murphy	

* School record

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

The Early Years ASU BASEBALL 1907-1958

IL BASEBALL 2006

John Regoli

1918	baseball	team
-------------	----------	------

Year .	Record	Coach
1907		Fred Ayer
1908	4-8-1	Fred Ayer
1909	10-6	Fred Ayer
1910	12-3	Fred Ayer
1911	4-3	Fred Ayer
1912	13-4	John Spikes
1913	10-1	John Spikes
1914	6-5	Horace Griffen
1915	2-8	George Schaeffer
1916	6-5	George Schaeffer
1917	2-6	George Schaeffer
1918	6-1	George Cooper
1919	1-8	George Cooper
		George Cooper
1921	17-2	George Cooper
		George Cooper
1923		Ernest Willis
1924	4-5-1	Aaron McCreary
1925	2-8	Aaron McCreary
1926	1-9	Aaron McCreary
		Leslie Fairbanks
1928	6-5	Aaron McCreary
1929		Leslie Fairbanks
1930	2-9	Aaron McCreary
1931	5-10	Aaron McCreary
		Joe Selleh
1933	4-12	Joe Selleh
1934	7-10	Joe Selleh

1935	5-7	Joe Selleh
1936	8-8	Joe Selleh
1937	4-5	Earl Pomeroy
1938		Tom Lillico
	Did Not Play	
1940		Bill Kajikawa
1941	Did Not Play	
1942	4-5-1	Nick Johnson
1943	DNP—WWII	
1944	DNP—WWII	
1945	DNP—WWII	
		Bill Kajikawa
1947	8-8	Bill Kajikawa
1948	13-10	Bill Kajikawa
1949	6-7	Bill Kajikawa
		Bill Kajikawa
		Bud Younger
		Bill Kajikawa
		Jack Machtolff
		Bob White
1955	14-9	Melvin Erickson
		Melvin Erickson
		Melvin Erickson
1958	19-16	Melvin Erickson

TONA SAP
LLDO

Early Record (1907-1958): 333-345-5 (47) Modern Record (1959-2004): 2,067-834-1 (47) Overall ASU Baseball Record: 2,400-1,179-6 (94)

BASEBAI 200 NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

Yearly Leaders 1959-2005

	Auguana
1959	John Regoli356
1960	John Regoli
1961	Roger Tomlinson
1962	Phil Groover
1963 1964	Luis Lagunas
1965	Jack Handley
1966	Rick Monday
1967	Ron Davini311
1968	Fred Nelson
1969 1970	Paul Ray Powell
1970	Roger Schmuck
1972	Alan Bannister
1973	Alan Bannister
1974	Elliot "Bump" Wills383
1975	Jerry Maddox365 Ken Landreaux406
1976 1977	Bob Horner
1978	Hubie Brooks432
1979	John Freitas
1980	Alvin Davis370
1981	Mike Sodders
1982 1983	Kevin Romine406 Steve Moses354
1984	Oddibe McDowell405
1985	George Lopez
1986	led Dvson
1987	Tim Spehr328
1988	Martin Peralta
1989 1990	Anthony Manahan
1991	Mike Kelly
1992	Brett Weinberger
1993	Paul Lo Duca446
1994	Jacob Cruz
1995	Robbie Kent
1000	
1996 1997	Dan McKinley
1997	Dan McKinley
	Dan McKinley
1997 1998 1999 2000	Dan McKinley
1997 1998 1999 2000 2001	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395
1997 1998 1999 2000 2001 2001	Dan McKinleý
1997 1998 1999 2000 2001 2002 2003	Dan McKinley
1997 1998 1999 2000 2001 2001	Dan McKinleý
1997 1998 1999 2000 2001 2002 2003 2004 2005	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 382
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 393 Travis Buck 382 Runs 382
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 382 Runs Three players 4
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959 1960	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 382 Runs Three players 4 J. Jacobs, J. Recoli 6
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 J. Jacobs, J. Regoli 6 Rooger Tomlinson 10
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959 1960 1961 1962 1963	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 412 Jon Sheaffer 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959 1960 1961 1962 1963 1964	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 393 Travis Buck 382 Runs 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959 1960 1961 1962 1963 1964 1965	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 382 Runs 382 Three players 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959 1960 1961 1962 1963 1964 1965 1966	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 915 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11 Reggie Jackson 15
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959 1960 1961 1962 1963 1964 1965	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 393 Travis Buck 382 Runs 10 Three players 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Rick Monday 11 Regie Jackson 15 Scott Reid 11 Lenny Randle 6
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 Three players 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11 Regie Jackson 15 Scott Reid 11 Lenny Randle 6 Paul Rav Powell 11
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 Three players 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11 Regie Jackson 15 Scott Reid 11 Lenny Randle 6 Paul Rav Powell 11
1997 1998 1999 2000 2002 2003 2004 2005 Home 1959 1960 1961 1961 1963 1964 1965 1966 1967 1966 1967 1968 1969 1969 1969	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 915 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 J. Jacobs, J. Regoli 66 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11 Lenny Randle 6 Paul Ray Powell 11 Roger Schmuck 9 Roger Schmuck 12
1997 1998 1999 2000 2001 2002 2003 2004 2005 Home 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 Three players 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11 Regie Jackson 15 Scott Reid 11 Lenny Randle 6 Paul Ray Powell 11 Roger Schmuck 9 Roger Schmuck 12 Alan Bannister 13 Dick Harris 8
1997 1998 1999 2000 2002 2003 2004 2005 Home 1959 1960 1961 1961 1963 1964 1965 1966 1967 1966 1967 1968 1969 1969 1969	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 Three players 4 J. Jacobs, J. Regoli 6 Roger Tornlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11 Reggie Jackson 15 Scott Reid 11 Roger Schmuck 9 Roger Schmuck 12 Alan Bannister 13 Dick Harris 8 Flint "Bumn" Wills 8
1997 1998 2000 2001 2002 2003 2004 2005 Home 1959 1960 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11 Reggie Jackson 15 Scott Reid 11 Lenny Randle 6 Paul Ray Powell 11 Roger Schmuck 12 Alan Bannister 13 Dick Harris 8 Elliot "Bump" Wills 8 Jerry Maddox 20
1997 1998 1999 2000 2002 2003 2004 2005 Home 1959 1960 1961 1963 1964 1965 1966 1967 1968 1967 1968 1967 1968 1967 1970 1971 1972 1973 1974 1975 1976	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11 Reggie Jackson 15 Scott Reid 11 Lenny Randle 6 Paul Ray Powell 11 Roger Schmuck 9 Roger Schmuck 12 Alan Bannister 13 Dick Harris 8 Elliot "Bump" Wills 8 Jerry Maddox 20 Ken Landreaux 15
1997 1998 2000 2001 2002 2003 2004 2005 Homee 1959 1960 1961 1962 1963 1964 1965 1964 1965 1964 1965 1967 1968 1969 1970 1971 1972 1973 1974 1976	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 393 Travis Buck 382 Runs 382 Runs 10 Three players 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Rick Monday 11 Regie Jackson 15 Scott Reid 11 Roger Schmuck 9 Roger Schmuck 12 Alan Bannister 13 Dick Harris 8 Elliot "Bump" Wills 8 Jerry Maddox 20 Ken Landreaux 15
1997 1998 2000 2001 2002 2003 2004 2005 Homee 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1967 1968 1969 1970 1971 1972 1973 1974 1975	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 393 Travis Buck 382 Runs 4 Three players 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Rick Monday 11 Reggie Jackson 15 Scott Reid 11 Roger Schmuck 9 Roger Schmuck 12 Alan Bannister 13 Dick Harris 8 Elliot "Bump" Wills 8 Jerry Maddox 20 Ken Landreaux 15 Bob Horner 22
1997 1998 2000 2001 2002 2003 2004 2005 Home 1959 1960 1961 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1973 1974 1974 1974 1977 1978	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 404 Dustin Pedroia 393 Travis Buck 382 Runs 11 Three players 4 J. Jacobs, J. Regoli 6 Roger Tornlinson 10 Paul Runge 3 Tony Alesci 6 Luis Lagunas 6 Rick Monday 11 Regie Jackson 15 Scott Reid 11 Lenny Randle 6 Paul Ray Powell 11 Roger Schmuck 12 Alan Bannister 13 Dick Harris 8 Elliot "Bump" Wills 8 Jerry Maddox 20 Ken Landreaux 15 Bob Horner 22 Bob Horner 22 Bob Horner 22 Bob Horn
1997 1998 2000 2001 2002 2003 2004 2005 Homee 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1967 1968 1969 1970 1971 1972 1973 1974 1975	Dan McKinleý 423 Willie Bloomquist 414 Mark Ernster 439 Casey Myers 412 Casey Myers 395 Jon Sheaffer 364 Dustin Pedroia 393 Travis Buck 382 Runs 4 Three players 4 J. Jacobs, J. Regoli 6 Roger Tomlinson 10 Paul Runge 3 Tony Alesci 6 Rick Monday 11 Reggie Jackson 15 Scott Reid 11 Roger Schmuck 9 Roger Schmuck 12 Alan Bannister 13 Dick Harris 8 Elliot "Bump" Wills 8 Jerry Maddox 20 Ken Landreaux 15 Bob Horner 22

1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1997 1998 1999 2000 2001 2002 2003 2004 2005	Barry Bonds11Oddibe McDowell23Barry Bonds23Rick Morris19Tony Mattia21Tim Spehr20Mike Kelly10Mike Kelly11Austin Kelly15Todd Steverson12Todd Cady19Scott Shores21Robbie Kent7Robbie Kent12Dan McKinley15Andrew Beinbrink12Andrew Beinbrink12Andrew Beinbrink13Jeff Larish18Dustin Pedroia9Travis Buck9Jeff Larish23
RBI 1959 1960 1961 1962	John Jacobs
1963 1964 1965 1966 1967	Paul Runge 30 Luis Lagunas 36 Luis Lagunas 49 Luis Lagunas 68 Reggie Jackson 65 Dave Grangaard 44
1968 1969 1970 1971 1972	D. Grangaard, L. Randle29 Paul Ray Powell
1973 1974 1975 1976 1977	Dick Harris72 Clay Westlake64 Jerry Maddox89 Ken Landreaux93 Bob Horner
1978 1979 1980 1981 1982	Chris Bando 102 Mike Anicich
1983 1984 1985 1986 1987	Barry Bonds
1988 1989 1990 1991 1992	Dan Rumsey 91 Mike Kelly 56 Mike Kelly 82 Jim Austin 64 Doug Newstrom 48
1993 1994 1995 1996 1997	Paul Lo Duca
1998 1999 2000 2001 2002	Andrew Beinbrink
2003 2004 2005	Jeff Larish95 Travis Buck58 Tuffy Gosewich74

Ditch	ing Wins
1959	J. Kostyk, R. Barnson6
1960	Mike Tatum
1961	Roger Barnson 9-2
1962	S Slaughter P Lovrich 6
1963	Roger Barnson
1964	Skip Hancock13-2
1965	Jim Merrick13-2
1966	Jeff Pentland10-3
1967	Gary Gentry17-1
1968	Joe Arnold11-3
1969	Larry Gura19-2
1970	Crain Swan 8-4
1971	Craig Swan14-4 Craig Swan16-1
1972	Craig Swan16-1
1973	J. Otten, E. Bane15-1
1974	Jim Peterson10-2
1975	Floyd Bannister15-4
1976	Floyd Bannister
1977	Jerry Vasquez12-2
1978 1979	Ken Jones13-2
1979	Ken Jones8-9 Kevin Dukes10-5
1981	Kendall Carter19-1
1982	Mike Hogan13-2
1983	Kendall Carter12-2
1984	Mike Thorpe13-2
1985	Charles Scott6-7
1986	Tony Harris8-2
1987	Mike Schwabe12-7
1988	Linty Ingram17-5
1989	Dave Alexander12-2
1990	Todd Douma16-3
1991	Doug Newstrom10-2
1992	Jeff Matranga10-7
1993	Marc Barcelo12-4
1994	Noah Peery11-2
1995	Kaipo Spenser8-5
1996	Jason Bond7-5
1997	Jeff Cermak7
1998	Three players8
1999	Will Waldrip10
2000	Jon Switzer
2001 2002	Andy Torres13 Mike Esposito
2002	Beau Vaughan10
2003	Jason Urquidez12
2005	Erik Averill11
2000	Line / World
ERA	
1959	Jim Sims1.63
1960	Roger Barnson1.99
1961	Roger Barnson2.15
1962	Gary Graham1.54
1963	Sterling Slaughter 1 56
1964	Skip Hancock 1 35
1965	Alan Schmelz1.31
1966	Jeff Pentland2.16
1967	Gary Gentry1.14
1968	Joe Arnold1.67
1969	Larry Gura1.01 Mike Hansen1.19
1970	Mike Hansen1.19
1971	Eddie Bane2.18
1972 1973	Eddie Bane
	Jim Otten
1974 1975	Jim Peterson2.69
1975	Floyd Bannister1.66 Floyd Bannister1.45
1977	Jerry Vasquez1.92
1978	Jeff Ahern
1979	Kevin Dukes
1980	Ken Jones
1081	Kendall Carter 2.86

1983	Kendall Carter	3.07
1984	Mike Thorpe	
1985	Roval Clayton	4 89
1986	Royal Clayton Tony Harris	5.62
1987	Mike Schwabe	2 99
1988	Brian Dodd	
1989	David Cassidy	
1990	Sean Rees	
1991	Gary Tatterson	2.67
1991	Doug Newstrom	
1992	Doug Newstrom	3.09
	Marc Barcelo	
1994	Noah Peery	2./b
1995	Kaipo Spenser	3.05
1996	Richy Leon	3.42
1997	Richy Leon	2.01
1998	Chuck Crumpton	
1999	Charlie Williamson	3.73
2000	Jon Switzer	3.89
2001	Drew Friedberg	2.03
2002	Ryan Schroyer	
2003	Ryan Schroyer	1.53
2004	Zechry Zinicola	
2005	Erik Averill	3.39

1959 Roger Kudron 61 1950 Roger Barnson 61 1961 Harley Anderson 68 1962 S. Slaughter, H. Anderson 67 1963 Sterling Slaughter 154 1964 Skip Hancock 177 1965 Jim Merrick 111 1966 Jeff Pentland 87 1967 Gary Gentry 229 1968 Larry Gura 102 1969 Larry Gura 196 1970 C. Swan, M. Hansen 102 1969 Larry Gura 130 1972 Eddie Bane 131 1973 Eddie Bane 121 1974 John Poloni 78 1975 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Joff Ahern 88 1979 Kevin Dukes 101 1980 Kevin Dukes 107 1981 Kevin Dukes 107 1	Strike	outs
1960 Roger Barnson		
1961 Harley Anderson 68 1962 S. Slaughter, H. Anderson 67 1963 Sterling Slaughter 154 1964 Skip Hancock 177 1965 Jim Merrick 111 1966 Jeff Pentland 87 1967 Gary Gentry 229 1968 Larry Gura 102 1969 Larry Gura 102 1969 Larry Gura 102 1970 C. Swan, M. Hansen 102 1971 Eddie Bane 130 1972 Eddie Bane 192 1974 John Poloni 78 1975 Floyd Bannister 217 1976 Floyd Bannister 107 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 100 1980 Kevin Dukes 107 1981 Kevin Dukes 107 1982 J. Jefferson 87 1984 Doug Henry 93 1985 Gilbert		Roger Barnson61
1962 S. Slaughter, H. Anderson67 1963 Sterling Slaughter. 154 1964 Skip Hancock 177 1965 Jim Merrick. 111 1966 Jeff Pentland. 87 1967 Gary Gentry. 229 1968 Larry Gura 196 1969 Larry Gura 196 1970 C. Swan, M. Hansen 102 1971 Eddie Bane 213 1972 Eddie Bane 192 1974 John Poloni 78 1975 Floyd Bannister 217 1976 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 100 1981 Kevin Dukes 101 1981 Kevin Dukes 107 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74	1961	Harley Anderson
1963 Sterling Slaughter. 154 1964 Skip Hancock 177 1965 Jim Merrick 111 1966 Jeff Pentland 87 1967 Gary Gentry 229 1968 Larry Gura 102 1969 Larry Gura 102 1970 C. Swan, M. Hansen 102 1971 Eddie Bane 130 1972 Eddie Bane 192 1973 Eddie Bane 192 1974 John Poloni 78 1975 Floyd Bannister 217 1976 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 100 1980 Kevin Dukes 101 1981 Kevin Dukes 107 1982 J. Jefferson, M. Hogan 69 1983 Jim Jefferson, M. Hogan 69 1984 Doug Henry 93	1962	S. Slaughter, H. Anderson67
1964 Skip Hancock 177 1965 Jim Merrick 111 1966 Jeff Pentland 87 1967 Gary Gentry 229 1968 Larry Gura 102 1969 Larry Gura 102 1969 Larry Gura 102 1970 C. Swan, M. Hansen 102 1971 Eddie Bane 130 1972 Eddie Bane 123 1973 Eddie Bane 121 1974 John Poloni 78 1975 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 101 1980 Kevin Dukes 107 1981 Kevin Dukes 107 1982 J. Jefferson, M. Hogan 69 1983 Gilbert Villanueva 62 1984 Doug Henry 93 1985 Gilbert Villanueva 153	1963	Sterling Slaughter154
1966 Jeff Pentland	1964	Skip Hancock177
1967 Gary Gentry 229 1968 Larry Gura 102 1969 Larry Gura 106 1970 C. Swan, M. Hansen 102 1970 C. Swan, M. Hansen 102 1970 C. Swan, M. Hansen 102 1971 Eddie Bane 213 1972 Eddie Bane 121 1974 John Poloni 78 1975 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 101 1980 Kevin Dukes 101 1981 Kevin Dukes 107 1982 J. Jefferson, M. Hogan 69 1983 Gilbert Villanueva 62 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 San Rees 162 <		
1968 Larry Gura 102 1969 Larry Gura 196 1970 C. Swan, M. Hansen 102 1971 Eddie Bane 130 1972 Eddie Bane 121 1973 Eddie Bane 122 1974 John Poloni 78 1975 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 101 1980 Kevin Dukes 107 1981 Kevin Dukes 107 1982 J. Jefferson, M. Hogan 69 1983 Gilbert Villanueva 62 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 San Rees 162 1991 Sean Rees 162 1992 Jeff Matranga 121 <td< td=""><td></td><td></td></td<>		
1969 Larry Gura 196 1970 C. Swan, M. Hansen 102 1971 Eddie Bane 130 1972 Eddie Bane 213 1973 Eddie Bane 192 1974 John Poloni 78 1975 Floyd Bannister 213 1974 John Poloni 78 1975 Floyd Bannister 213 1976 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 100 1980 Kevin Dukes 107 1981 Kevin Dukes 107 1982 J. Jefferson 87 1983 Jim Jefferson 87 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 153 1989 Scar Rees 162 1991<		
1970 C. Swan, M. Hansen		
1971 Eddie Bane 130 1972 Eddie Bane 192 1973 Eddie Bane 192 1974 John Poloni 78 1975 Floyd Bannister 217 1976 Floyd Bannister 213 1977 Darrell Jackson 107 1976 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 100 1980 Kevin Dukes 101 1981 Kevin Dukes 107 1982 J. Jefferson, M. Hogan 69 1983 Jim Jefferson, M. Hogan 69 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 Linty Ingram 118 1988 Linty Ingram 113 1989 Oscar Rivas 115 1990 Sean Rees 128 1991 Mac		Larry Gura
1972 Eddie Bane 213 1973 Eddie Bane 192 1974 John Poloni 78 1975 Floyd Bannister 217 1975 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 100 1980 Kevin Dukes 101 1981 Kevin Dukes 101 1982 J. Jefferson, M. Hogan 69 1983 Gilbert Villanueva 62 1986 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 Gilbert Villanueva 62 1980 Scar Rivas 115 1980 Scar Rivas 115 1980 Scar Rivas 121 1991 Sean Rees 162 1991 Sean Rees 162 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser<		
1973 Eddie Bane		
1974 John Poloni		
1975 Floyd Bannister 217 1976 Floyd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 100 1980 Kevin Dukes 101 1981 Kevin Dukes 101 1982 J. Jefferson, M. Hogan 69 1983 Jim Jefferson, M. Hogan 69 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 Linty Ingram 153 1989 Oscar Rivas 115 1990 Sean Rees 162 1991 Sean Rees 121 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Jason Bond 62 1997 Ryan Mills 103 1998 Jason Bond 62 1997 Ryan Mills 103 1998 Jason Bond		
1976 Floýd Bannister 213 1977 Darrell Jackson 107 1978 Jeff Ahern 88 1979 Ken Jones 100 1980 Kevin Dukes 101 1981 Kevin Dukes 101 1981 Kevin Dukes 107 1982 J. Jefferson, M. Hogan 69 1983 Jim Jefferson, M. Hogan 62 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 Linty Ingram 153 1990 Sean Rees 162 1991 Sean Rees 162 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 103 <		
1977 Dairell Jackson		Flovd Bannister 213
1978 Jeff Ahern 88 1979 Ken Jones 100 1980 Kevin Dukes 101 1980 Kevin Dukes 101 1981 Kevin Dukes 107 1982 J. Jefferson, M. Hogan 69 1983 Jim Jefferson 87 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 Linty Ingram 153 1989 Oscar Rivas 115 1990 Sean Rees 162 1991 Sean Rees 162 1992 Jeff Matranga 121 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 103 2000		Darrell Jackson
1979 Ken Jones 100 1980 Kevin Dukes 101 1981 Kevin Dukes 101 1981 Kevin Dukes 107 1982 J. Jefferson, M. Hogan 69 1983 Jim Jefferson, M. Hogan 69 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 Linty Ingram 153 1989 Oscar Rivas 115 1990 Sean Rees 162 1991 Sean Rees 128 1992 Jeff Matranga 121 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 103 1999 Will Waldrip 103		
1981 Kevin Dukes 107 1982 J. Jefferson, M. Hogan 69 1983 Jim Jefferson, M. Hogan 69 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 Kaity Ingram 113 1989 Oscar Rivas 115 1990 Sean Rees 162 1991 Sean Rees 162 1992 Jeff Matranga 121 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 2000 Jon Switzer 121 1996 Jason Bond 62 1997 Ryan Mills 103 2000 Jon Switzer 121 2001 Jon Switzer 128 2	1979	
1982 J. Jefferson, M. Hogan69 1983 Jim Jefferson, M. 1984 Doug Henry	1980	Kevin Dukes101
1983 Jim Jefferson 87 1984 Doug Henry 93 1985 Gilbert Villanueva 62 1986 Tony Harris 74 1987 Linty Ingram 118 1988 Linty Ingram 153 1989 Oscar Rivas 115 1990 Sean Rees 162 1991 Sean Rees 162 1992 Jeff Matranga 121 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 103 2000 Jon Switzer 128 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94		Kevin Dukes107
1984 Doug Henry. 93 1985 Gilbert Villanueva 62 1986 Tony Harris		J. Jefferson, M. Hogan69
1985 Gilbert Villánueva		Jim Jefferson8/
1986 Tony Harris		
1987 Linfy Ingram 118 1988 Linfy Ingram 153 1989 Oscar Rivas 115 1980 Sean Rees 162 1991 Sean Rees 162 1992 Jeff Matranga 121 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 103 1999 Will Waldrip 103 2000 Jon Switzer 128 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94		
1988 Lintý Ingram 153 1989 Oscar Rivas 115 1990 Sean Rees 162 1991 Sean Rees 128 1992 Jeff Matranga 121 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 103 1999 Will Waldrip 103 2000 Jon Switzer 128 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94		
1989 Öscar Rivas 115 1990 Sean Rees 162 1991 Sean Rees 128 1992 Jeff Matranga 121 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 103 2000 Jon Switzer 121 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94		
1990 Sean Rees 162 1991 Sean Rees 128 1992 Jeff Matranga 121 1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 103 2000 Jon Switzer 121 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94		
1991 Sean Rees		
1992 Jeff Matranga		
1993 Marc Barcelo 113 1994 Noah Peery 105 1995 Kaipo Spenser 112 1996 Jason Bond		
1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 140 1999 Will Waldrip 103 2000 Jon Switzer 121 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94	1993	Marc Barcelo113
1995 Kaipo Spenser 112 1996 Jason Bond 62 1997 Ryan Mills 103 1998 Ryan Mills 140 1999 Will Waldrip 103 2000 Jon Switzer 121 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94	1994	Noah Peery105
1997 Ryan Mills 103 1998 Ryan Mills 140 1999 Will Waldrip 103 2000 Jon Switzer 121 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94	1995	Kaipo Spenser112
1998 Rýan Mills 140 1999 Will Waldrip 103 2000 Jon Switzer 121 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94		
1999 Will Waldrip 103 2000 Jon Switzer 121 2001 Jon Switzer 128 2002 Mike Esposito 93 2003 Beau Vaughan 105 2004 Jason Urquidez 94		
2000 Jon Switzer		
2001 Jon Switzer		
2002 Mike Esposito		
2003 Beau Vaughan105 2004 Jason Urquidez94		JUII SWILZEI 128 Miko Espacito
2004 Jason Urquidez		IVIINE ESPUSILU
		lason Urguidez 0/
2000 Entrition		
	2000	2

Chris Johnston18

1981

1982

Kendall Carter.....

Jim Jefferson

.2.86

.2.92

SUN DEVIL BASEBALL 2006

All-Time Lineups

Catcher First Base Second Base Third Base Shortstop Outfield Outfield Outfield Pitcher	1959 (28-18) Slonac (.233) Jacobs (.310) Regoli (.356) Wilson (.240) Ruiz (.352) Urban (.279) Cope (.189) Hanna (.230) Sims (4-4)	Linthicum (.267) Jacobs (.344) Ramirez (.254) Regoli (.366) Tomlinson (.332) Lefebre (.276) Littleton (.276)	Gorman (.273) Runge (.333) Matsik (.326) Brion (.333) Tomlinson (.342) Littleton (.326) Ikeda (.320) Lefebre (.252)	1962 (27-18) Gorman (.185) Runge (.270) Handley (.212) Groover (.303) S. Smith (.191) Westley (.295) Ikeda (.277) Starkins (.333) Graham (4-4)	1963 (34 Alesci (.27 Westley (. Handley (. Ruedy (.30 Lagunas (Starkins (. Heiden (.3 Oliver (.22 Slaughter	76) Stadler 188) Kleinm .215) Laguna .02) Bando .331) Ruedy .278) Handle 811) Heider 26) Hyde ((.264) ey (.356) n (.287) .320)	1965 (54 Alesci (.2 Kleinman Lagunas (Bando (.3 Armstrony Monday (Dyer (.32) Gretta (.22 Pavlik (12	72) (.327) (.307) 800) g (.235) (.359) 5) 87)	STATE
Pitcher	Kostyk (6-4)	Kudron (5-1)	()	Slaughter (6-3)	Graham (6	,	, ,	Merrick (a designed to
Pitcher	Kudron (5-3)	Tatum (9-3)	• • •	Lovrich (6-4)	Cook (9-1	, (,	Lea (11-3		a family of the
Pitcher	Barnson (6-4)	Miller (5-4)	· ,	Anderson (5-2)	L. Smith (,	k (4-0)	Schmelz (A REAL PROPERTY.
Pitcher	Hochevar (1-0)	Kavgian (3-2)	. ,	L. Smith (3-2)	Nemecek	. ,	· · · ·	Nurnberg	(7-1) Jim Bro	nck
Head Coach	Winkles	Winkles	Winkles	Winkles	Winkles	Winkle	S	Winkles	0	
Catcher First Base	1966 (41-11) Dyer (.326) Kleinman (.335)	1967 (53-12) Davini (.311) Bobb (.282)	1968 (39-14) Davini (.311) Paulson (.285)	Cotton (.335) M	970 (30-22) Iantlo (.236) sborn (.235)	1971 (50 Mantlo (. Schmuck	304)	1972 (64-6) Myers (.333) Mantlo (.346)	1973 (59-8) Myers (.353) Westlake (.382)
Second Base	Smitheran (.328)	Nelson (.284)	Nelson (.351)	, Randle (, ,	andle (.335)	Reed (.29	. ,	Reed (.344)	Berger (.361)
Third Base	Lind (.202)	Grangaard (.264) Grangaard (.31	18) Brenner	(.254) Va	alley (.322)	Valley (.3	804)	Valley (.362)	Oscarson (.344)
Shortstop	Armstrong (.339)	Lind (.263)	Randle (.298)	Detter (.	302) Ba	annister (.248)	Bannister	(.376)	Bannister (.380)	Wills (.289)
Outfield	Jackson (.327)	Reid (.301)	Powell (.366)	Powell (,	well (.299)	Atwell (.3	,	Wills (.355)	Kendrick (.362)
Outfield	Smith (.317)	Carpenter (.277)	· · · · · ·	,	· · · ·	chmuck (.321)	J. Sain (.		Atwell (.324)	Harris (.343)
Outfield	Carpenter (.295)	Linville (.266)	Linville (.254)	Dick (.34	,	ollinge (.242)	Jacobsor	· · ·	J. Sain (.258)	Atwell (.338)
Pitcher Pitcher	Pentland (10-3)	Gentry (17-1)	Arnold (11-3)	Gura (19 LaGrow	,	I. Hansen (6-1) rawford (7-9)	Bane (11	,	Bane (14-1)	Bane (15-1)
Pitcher	Spier (7-3) Pavlik (9-1)	Burgess (16-3) Pentland (14-5)	Pentland (8-4) K. Hansen (8-2		· · ·	wan (8-4)	Swan (14 Crawford	'	Swan (16-1) Crawford (13-2)	Otten (15-1) Slocum (13-2)
Pitcher	Robison (5-0)	Nurnberg (2-1)	Gura (4-4)	Swan (9		Hansen (7-3)	K. Hanse	()	Otten (9-0)	Umbarger (5-3)
Pitcher	Nurnberg (7-3)	Gura (2-0)	Miller (3-1)	Crawford		elekoudas (1-1)	M. Hanse	. ,	Hrovat (8-1)	Hrovat (2-2)
Head Coach	Winkles	Winkles	Winkles	Winkles	()	'inkles	Winkles	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Brock	Brock
	1974 (39-24)	1975 (61-13)	1976 (65-10)			978 (56-12)		(32-31)	1980 (38-25)	1981 (55-13)
Catcher First Base Second Base Third Base	Allenson (.269) Westlake (.309) Wills (.383) Maddox (.287)	Harrison (.242) Westlake (.304) T. Sain (.315) Allenson (.315)	Allenson (.320 Phelps (.351) Peters (.337) Humphry (.375	Nyman Horner i) Humphr	(.298) A (.389) A y (.286) H	Bando (.415) Anicich (.327) Allen (.347) Horner (.412)	Freitas Anicic LaSala Stahl ((.397) h (.332) i (.303) .311)	Stephans (.312) Ferris (.308) McCain (.297) Sodders (.349)	Wilson (.255) Davis (.395) Martinez (.290) Sodders (.424)
Shortstop	Oscarson (.257)	Maddox (.365)	Horner (.339)		()	Brooks (.432)		(.332)	Martinez (.271)	Hill (.378)
Outfield	T. Sain (.298)	Landreaux (.326)	Landreaux (.40	,	. ,	rvine (.328)	Irvine	. ,	Nelson (.312)	Romine (.410)
Outfield	Strong (.283)	Phelps (.315)	Pate (.368)	Peters (Stahl (.282)		s (.330)	Pagel (.321)	Nelson (.345)
Outfield DH	Landreaux (.243)	Strong (.339)	Colbern (.361)	J. Allen Hudgen		Aichael (.376) Hudgens (.274)	Allen (r (.283)	Holmes (.332) Davis (.370)	Holmes (.366) Miller (.340)
Pitcher	Peterson (10-2)	Bannister (15-4)	Bannister (19-2	-		lones (13-2)	Raine		Dukes (10-5)	Carter (19-1)
Pitcher	Poloni (9-2)	Poloni (10-1)	Hanna (15-1)	Jackson	. ,	Ahern (8-1)	Jones	. ,	Jones (8-4)	Dukes (8-2)
Pitcher	Umbarger (8-1)	Cochran (14-1)	Vander Meersche		· · ·	indsey (7-1)	Dukes	· /	Vande Berg (6-4)	Newman (7-2)
Pitcher	Bannister (4-0)	Vander Meersche (8-	-3) Dean (9-1)	Dean (7	-1) C	Dean (8-4)	Ahern	(3-3)	Hawk (6-4)	Koch (6-1)
Pitcher	Slocum (2-3)	Bethke (4-1)	Gillie (6-1)	J. Allen	(5-2) V	ander Meersche (5-0) Hagge	rty (3-2)	Weymouth (2-3)	Boudreau (4-3)
Head Coach	Brock	Brock	Brock	Brock	E	Brock	Brock		Brock	Brock

Pitcher

Coach

Leon (4-0)

Murphy

Williamson (2-1)

Murphy

Pezely (8-2)

Murphy

Scott Reid

Liebeck (8-0)

Murphy

Bresnehan (5 SV)

Murphy

Ken Phelps

1989 (42-19)

Robson (.305)

Higgins (.325)

Manahan (.387)

Willis (.329)

Finn (.348)

Kelly (.300)

Rumsey (.293)

Alexander (12-2)

Austin (.269)

Rivas (8-4)

Dodd (7-2)

Rees (4-1)

Brock

Yaughn (4-2)

1997 (39-22)

Grijalva (.321)

Beinbrink (.380)

McKinley (.423)

Arguelles (.301)

Moreno (.313)

Mills (6-3)

Lowery (6-2)

Cermak (7-3)

2005 (42-25)

Larish (.324)

Hooft (.293)

Buck (.382)

Sferra (.311)

Averill (11-4)

Urquidez (10-4)

Zinicola (4 SV)

Murphy

Bresnehan (2 SV)

Fox (.295)

Romine (.282)

Gosewisch (.321)

Dhaenens (.312)

Byrd (6-2)

Murphy

Collins (.277)

Leon (.353)

Halvorson (.295)

Kevin Higgins

1982 (58-15) 1983 (44-24) 1984 (55-20) 1985 (31-35) 1986 (34-28) 1987 (40-27) 1988 (60-13) Catcher Pryor (.298) Wakamatsu (.340) Wakamatsu (.311) Wakamatsu (.294) Spehr (.328) Spehr (.312) Esmay (.323) **First Base** Davis (.351) McNaughton (.195) Medina (.318) Medina (.379) Dyson (.379) Peralta (.263) Willis (.367) **Second Base** Steen (.284) Steen (.250) Murray (.311) Morris (.369) Esmay (.323) Esmay (.292) Higgins (.361) **Third Base** Salcedo (.350) Martinez (.297) Grandstaff (.315) Lopez (.379) Smith (.306) Dombrowski (.268) Finn (.279) Shortstop Baker (.314) Cucjen (.306) Cucien (.304) Bennett (.247) Benjamin (.304) Benjamin (.327) Listach (.313) Outfield Romine (.406) Moses (.354) Bonds (.360) Devereaux (.296) Morris (.378) Finn (.316) Candelari (.332) Martin (.353) Outfield Seibert (.279) McDowell (.352) McDowell (.405) Bonds (.368) Thomas (.303) Burrola (.271) Burrola (.313) Outfield Pagel (.320) Bonds (.306) Brown (.366) Brown (.340) Rumsey (.269) Rumsey (.324) Rumsey (.333) DH Johnston (.306) Henry (.321) Dyson (.324) Hahn (.272) Kemp (.265) Mattia (.315) Peralta (.369) Pitcher Boudreau (9-1) Carter (12-2) Thorpe (3-2) Clayton (2-2) Harris (8-2) Schwabe (12-7) Ingram (17-5) Dempster (6-6) Kilgo (12-3) Pitcher Newman (8-0) Henry (9-7) Henry (11-2) Roberts (6-3) Ingram (10-5) Pitcher Hogan (13-2) Jefferson (8-5) Roberts (6-4) Scott (6-7) Cassidy (7-4) Cassidy (5-5) Cassidy (9-2) Pitcher Smith (9-2) Graybill (3-2) Carter (10-2) Dempster (3-8) Thorpe (4-8) Farmer (4-3) Dodd (6-1) Pitcher Jefferson (7-4) Roberts (6-2) Graybill (10-0) Thorpe (5-3) Clayton (4-6) Harris (3-1) Minor (6-1) Brock **Head Coach** Brock Brock Brock Brock Brock Brock 1990 (52-16) 1991 (35-27) 1992 (32-24) 1993 (46-20) 1994 (45-18) 1995 (34-21) 1996 (35-21) Catcher Helfand (.317) Rea (.296) Robson (.293) Lo Duca (.446) Cady (.295) Troilo (.321) McKay (.335) **First Base** Robson (.328) Robson (.268) Newstrom (.294) Newstrom (.356) Lembi (.360) Kent (.341) Beinbrink (.362) **Second Base** Manahan (.366) Scialo (.275) Dunn (.335) Dunn (.346) Rensmeyer (.291) Betten (.320) Kent (.357) **Third Base** Steverson (.189) Austin (.364) Williamson (.315) Williamson (.378) Williamson (.371) McKay (.315) Torti (.317) Goodell (.328) Shortstop Viña (.387) Ehmann (.331) Ehmann (.341) McKay (.276) Betten (.296) Collins (.230) Lootens (.254) Outfield Austin (.358) Samuels (.299) Samuels (.287) McGonigle (.321) McKinley (.325) McKinley (.386) Outfield Kelly (.376) Kelly (.373) Steverson (.303) Cruz (.342) Cruz (.393) Leon (.259) Moreno (.378) Outfield Adams (.310) Steverson (.289) W'berger (.367) Shores (.254) Shores (.318) Flowers (.321) Cermak (.317) DH Scialo (.244) Henderson (.264) Henderson (.310) Cady (.315) Tyler (.294) Lembi (.272) Gosewisch (.324) Bloomquist (.356) Pitcher Rees (13-3) Rees (7-5) Matranga (10-7) Barcelo (12-4) Neal (9-5) Spenser (8-5) Bond (7-5) Pitcher Douma (16-3) Newstrom (10-2) Newstrom (7-2) Winslett (10-5) Bond (7-2) Neal (5-7) Workman (3-3) Pitcher Yaughn (11-5) Tatterson (7-7) Lowe (8-5) Rawitzer (5-3) Spenser (10-0) Bond (3-2) Lowery (5-1) Pitcher Tatterson (4-1) Dodd (6-5) Rawitzer (4-5) Newstrom (3-0) Peery (11-2) Bradley (5-3) Molina (3-2) Coach Brock Brock Brock Brock Brock Murphy Murphy 2000 (44-15) 2001 (37-20-1) 2004 (41-18) 1998 (41-23) 1999 (39-21) 2002 (37-21) 2003 (54-14) Jones (.333) Catcher Pratt (.307) Myers (.412) Myers (.395) Castillo (.287) Gosewisch (.340) Gosewisch (.342) Persichina (.320) **First Base** Phelps (.348) Jones (.333) Phelps (.362) Phelps (.307) West (.356) Larish (.372) Second Base Bloomguist (.414) Ernster (.439) Conrad (.336) Conrad (.278) Garcia (.336) Garrabrants (.324) Walsh (.329) **Third Base** Beinbrink (.328) Beinbrink (.402) Lopez (.370) Lopez (.310) Larish (.328) Wyrick (.345) Asanovich (.367) Shortstop Collins (.285) Bloomquist (.364) Wyrick (.317) Wyrick (.360) Pedroia (.347) Pedroia (.404) Pedroia (.393) Outfield Moreno (.354) Duncan (.377) Jones (.357) Allen (.389) Allen (.278) Buck (.326) Buck (.373) Duncan (.347) Outfield Sheaffer (.364) Curtis (.342) Arguelles (.278) Cadiente (.362) Duffy (.373) Ethier (.377) Curtis (.300) Outfield Delucchi (.222) Sitzman (.373) Martin (.325) Stocker (.245) Bosch (.209) Larish (.308) Ethier (.363) DH Myers (.386) Myers (.329) Hines (.264) West (.307) Garrabrants (.337) West (.381) Zinicola (.280) Pitcher Mills (8-4) Waldrip (10-3) Switzer (11-3) Torres (13-4) Thurmond (8-0) Urguidez (12-3) Esposito (9-6) Pitcher Lowery (8-6) Switzer (7-4) Pennington (7-2) Esposito (5-2) McClellan (7-6) Averill (8-2) Mousser (6-4) Pitcher Kramer (8-2) Crumpton (7-4) Waldrip (6-1) Switzer (5-6) Vaughan (10-6) Bordes (3-1) Bordes (5-7) Kartler (4-4) Pitcher Pennington (7-5) Pennington (7-2) Friedberg (1-0) Friedberg (4-2) Schroyer (4-1, 8 S) Schroyer (9 SV) Zinicola (9 SV)

19 CWS APPEARANCES

Arguello (5-1)

Murphy

Klusman (1-0)

Murphy

DEVIL BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Honor Roll

1965

National Players of the Year (12) **Rick Monday Reggie Jackson** Gary Gentry Paul Ray Powell Eddie Bane Jerry Maddox Floyd Bannister

Bob Horner

Mike Sodders Oddibe McDowell

Mike Kellv

Sporting News 1966 Sporting News 1967 Sporting News 1969 Sporting News 1973 Lefty Gomez Plate 1975 Sporting News 1976 Lefty Gomez Plate 1976 Sporting News 1978 Golden Spikes 1978 Baseball America 1981 Baseball America 1984 Golden Spikes 1984 Collegiate Baseball 1984 Baseball America 1990 Collegiate Baseball 1990 Bob Smith Award 1990 Sporting News 1990 Golden Spikes 1991 Sporting News 1993

Sporting News

Paul Lo Duca

All-Americans (68 players)

1963 Sterling Slaughter, P, first team 1964 Skip Hancock, P, second team 1965 Luis Lagunas, 2B, first team 1965 Rick Monday, OF, first team 1965 John Pavlik, P, second team 1966 Reggie Jackson, OF, first team 1967 Gary Gentry, P, first team 1967 Scott Reid, OF, first team 1968 Fred Nelson, 2B, first team 1969 Billy Cotton, C, second team 1969 Larry Gura, P, first team 1969 Paul Ray Powell, OF, first team 1970 Lenny Randle, SS, third team 1971 Alan Bannister, SS, first team 1971 Roger Schmuck, 1B, first team 1971 Craig Swan, P, third team 1972 Eddie Bane, P, third team 1972 Alan Bannister, SS, first team 1972 Craig Swan, P, first team 1973 Eddie Bane, P, first team 1973 Bill Berger, 2B, third team 1975 Jerry Maddox, SS, first team 1975 Floyd Bannister, P, first team 1975 John Poloni, P, second team 1976 Mike Colbern, OF, first team 1976 Floyd Bannister, P, first team 1976 Ken Landreaux, OF, first team 1976 John Poloni, P, second team 1977 Hubie Brooks, OF/SS, first team 1977 Dave Hudgens, 1B, second team 1977 Bob Horner, 2B, first team 1977 Ricky Peters, OF, third team 1978 Chris Bando, C, first team

1978 Hubie Brooks, OF/SS, first team 1978 Bob Horner, 3B, first team 1981 Kevin Romine, OF, first team 1981 Kendall Carter, P. first team 1981 Mike Sodders, 3B, first team 1982 Alvin Davis, 1B, second team 1982 Kevin Romine, OF, second team 1983 Oddibe McDowell, OF, first team 1984 Oddibe McDowell, OF, first team 1984 Todd Brown, OF, third team 1985 Barry Bonds, OF, second team 1986 Rick Morris, OF, third team 1987 Mike Benjamin, SS, first team 1988 Kevin Higgins, 2B, first team 1988 Linty Ingram, P, second team 1988 Dan Rumsey, OF, second team 1989 Mike Kelly, OF, second team 1989 John Finn, 3B, third team 1990 Mike Kelly, OF, first team 1990 Anthony Manahan, 2B, first team 1990 Sean Rees, P, first team 1991 Mike Kelly, OF, first team 1993 Paul Lo Duca, C/DH, first team 1993 Antone Williamson, 3B, first team 1993 Marc Barcelo, P, third team 1994 Jacob Cruz, CF, second team 1994 Antone Williamson, 3B, first team Kaipo Spenser, P, second team (SA) 1995 Robbie Kent, INF, third team (SA) 1995 Robbie Kent, INF, third team (SA) 1996 1996 Phill Lowery, P, honorable mention (SA) 1997 Dan McKinley, OF, second team (BA), third team (CB) 1997 Andrew Beinbrink, 3B, second team (SN), 1997 Ryan Mills, P, third team (NCBWA) 1998 Willie Bloomguist, 2B, second team (NCBWA, ABCA), third team (BA, SN) 1998 Andrew Beinbrink, 3B, first team (NCBWA) 1998 Ryan Mills, P, second team (NCBWA) 1998 Mikel Moreno, OF, third team (NCBWA) 1998 Casey Myers, DH, third team (NCBWA) 1999 Andrew Beinbrink, 3B, first team (CBI), second team (NCBWA, BW), third team (CB, BA) 1999 Willie Bloomquist, SS, first team (BA, ABCA, CBI), 2nd team (NCBWA), 3rd team (CB) 1999 Mark Ernster, DH, third team (NCBWA) 2000 Mitch Jones, OF, first team (BA, CB, SN, NCBWA, ABCA, BW) 2000 Casey Myers, C, first team (BA, NCBWA, SN), second team (CB, ABCA, BW) 2000 Jon Switzer, LHP, third team (CB) 2001 Andy Torres, RHP, second team (NCBWA)

2001 Casey Myers, C, first team (SN),

1	second team (BA, CB, NCBWA, ABCA, BW)
2003	Dustin Pedroia, SS
1.14	first team (CB, NCBWA, ABCA, BW, CBI)
1.1	second team (BA)
2003	
2003	
2000	third team (NCBWA, ABCA)
2003	
2003	
2003	
2004	Dustin Pedroia, SS
	first team (NCBWA, BW, BA)
	second team (CBI, ABCA, CB)
2004	Jason Urquidez, RHP, HM (CBI)
2005	Travis Buck, 3B/OF
	second team (NCBWA)
	third team (CB)
Fresh	ıman All-Americans (21)
	Ryan Bradley (CB)
	Andrew Beinbrink (CB)
	Phill Lowery, honorable mention (CB)
1997	
1998	Casey Myers (CB, SN)
	Chad Pennington, honorable mention (CB)
1999	Jon Switzer, honorable mention (CB)
2000	Dennis Wyrick, third team (BA)
2001	
2001	Jeremy West, first team (CB)
2001	
2001	
2001	,
2001	
2001	· · · · · · · · · · · · · · · · · · ·
2002	
2002	
2002	
2003	
2003	
2001	
Acad	emic All-Americans (8)
1976	Brandt Humphery
	Alvin Davis
	Jim Henderson
	Mark Ernster
1999	Casey Myers
	Willie Bloomquist
2000	
2001	
Lege	
	Baseball Weekly (Sports Weekly/USA Today)
	Baseball America CBI: College Baseball Insider
	VA: National Collegiate Baseball Writers Association
	Coaches Association CB: Collegiate Baseball

SN: Sporting News SA: Smith Super Team

1984 Oddibe McDowell (Olympics) 1990 Jim Austin 1995 Kaipo Spenser 1998 Willie Bloomquist 2000 Jon Switzer 2000 Casey Myers 2001 Mike Esposito 2002 Dustin Pedroia 2003 Dustin Pedroia 2003 Jeff Larish 2004 Travis Buck First-Team All-Pac-10 Conf. (93) 1979 Mike Anicich. 1B 1979 Marty Barrett, SS 1979 Ed Irvine, OF 1980 Alvin Davis, 1B 1980 Stan Holmes, OF 1981 Kendall Carter, P 1981 Alvin Davis, 1B 1981 Kevin Dukes, P 1981 Ricky Nelson, OF 1981 Kevin Romine, OF 1981 Mike Sodders, 3B 1982 Doug Baker, SS 1982 Alvin Davis, 1B 1982 Mike Hogan, P 1982 Kevin Romine, OF 1982 Ronni Salcedo, 3B 1982 Don Smith, P 1983 Kendall Carter, P 1983 Oddibe McDowell, OF 1983 Steve Moses, OF 1983 Don Wakamatsu, C 1984 Barry Bonds, OF 1984 Todd Brown, OF 1984 Dave Graybill, P 1984 Oddibe McDowell, OF 1984 Don Wakamatsu, C 1985 Barry Bonds, OF 1985 Rick Morris, 2B 1985 Don Wakamatsu, C 1986 Rick Morris, OF 1986 Ted Dyson, 1B 1987 Mike Benjamin, SS 1987 Tony Mattia, DH 1987 Mike Schwabe, P 1987 Tim Spehr, C 1988 Kevin Higgins, 2B 1988 Linty Ingram, P 1988 Blas Minor, P 1988 Dan Rumsey, OF 1988 Steve Willis, 1B 1989 Dave Alexander, P 1989 John Finn, 3B 1989 Kevin Higgins, 2B 1989 Anthony Manahan, SS 1990 Jim Austin, OF 1990 Mike Kelly, OF 1990 Anthony Manahan, 2B 1990 Sean Rees, P

Team USA Members (11)

1990 Fernando Viña, SS 1991 Jim Austin, OF 1991 Mike Kelly, OF 1992 Jeff Matranga, P 1992 Doug Newstrom, ut 1992 Kurt Ehmann, SS 1993 Marc Barcelo, P 1993 Paul Lo Duca, C 1993 Doug Newstrom, 1B 1993 Antone Williamson, 3B 1994 Jacob Cruz, CF 1994 Noah Peery, P 1994 Scott Shores, RF 1994 Antone Williamson, 3B 1995 Kaipo Spenser, P 1995 Randy Betten, 2B 1995 Robbie Kent, 1B 1996 Robbie Kent, 2B 1997 Dan McKinley, OF 1997 Andrew Beinbrink, 3B 1998 Andrew Beinbrink, 3B 1998 Willie Bloomquist, OF 1998 Phill Lowery, P 1999 Andrew Beinbrink, 3B 1999 Willie Bloomquist, SS 2000 Mitch Jones, OF 2000 Brooks Conrad, 2B 2000 Casev Myers, C 2001 Rod Allen, OF 2001 Casey Myers, C 2001 Brooks Conrad, 2B 2001 Chris Duffy, OF 2002 Andre Ethier. OF 2002 Dustin Pedroia, SS 2002 Jeremy West, 1B 2003 Jeff Larish. 1B 2003 Dustin Pedroia, SS 2003 Ryan Schrover, RHP 2003 Steve Garrabrants, 2B 2003 Andre Ethier. OF 2004 Dustin Pedroia, SS 2004 Travis Buck, OF 2004 Jason Urguidez, RHP 2005 Travis Buck, 3B/OF 2005 Jeff Larish, 1B **Conference Affiliations** (1979-1998: Pac-10 South. 1999-present: Pac-10) Pac-10 Players of the Year (11) 1981 Mike Sodders, 3B 1982 Alvin Davis, 1B 1984 Oddibe McDowell, OF 1988 Linty Ingram, P 1990 Mike Kelly, OF 1993 Paul Lo Duca, C/DH 1994 Jacob Cruz, OF 1999 Willie Bloomquist, SS

- 2000 Casey Myers, C 2001 Casey Myers, C
- 2001 Casey Myers, C 2003 Dustin Pedroia, SS (co)

Pac-10 Pitchers of the Year (2) 1993 Marc Barcelo 1994 Noah Peery

Pac-10 Coaches of the Year (6)

 1981
 Jim Brock

 1982
 Jim Brock

 1984
 Jim Brock

 1988
 Jim Brock

 1993
 Jim Brock

 2000
 Pat Murphy

College World Series MVPs (5)

1965 Sal Bando, 3B
1967 Ron Davini, C
1969 John Dolinsek, OF
1977 Bob Horner, 2B
1981 Stan Holmes, OF

All-College World Series (58)

1965 Sal Bando, 3B 1965 Luis Lagunas, 2B 1965 Rick Monday, OF 1965 Doug Nurnberg, P 1967 Ron Davini, C 1967 Gary Gentry, P 1967 Dave Grangaard, 3B 1967 Jack Lind, SS 1967 Scott Reid, OF 1969 Billy Cotton, C 1969 Roger Detter, SS 1969 John Dolinsek, OF 1969 Larry Gura, P 1969 Paul Ray Powell, OF 1972 Gary Atwell, OF 1972 Ken Reed, 2B 1972 Craig Swan, P 1972 Bump Wills, OF 1973 Eddie Bane, P 1973 Bill Berger, 2B 1973 Clint Myers, C 1973 Clay Westlake, 1B 1975 Gary Allenson, 3B 1975 Bob Pate, OF 1976 Ken Landreaux, OF 1976 Ken Phelps, 1B 1977 Jamie Allen, DH 1977 Mike Henderson, SS 1977 Bob Horner, 2B 1977 Brandt Humphrey, 3B 1977 Chris Nyman, 1B 1977 Jerry Vasquez, P 1978 Chris Bando, C 1978 Bob Horner, 3B 1978 Casey Lindsey, P 1978 Steve Michael, OF 1981 Alvin Davis, 1B 1981 Kevin Dukes, P 1981 Stan Holmes, OF 1981 Lemmie Miller, OF 1981 Mike Sodders, 3B 1983 Barry Bonds, OF

1984 Barry Bonds, OF 1984 Oddibe McDowell, OF 1988 Ricky Candelari, OF 1988 John Finn, 3B 1988 Rusty Kilgo, P 1988 Pat Listach, SS 1988 Martin Peralta, DH 1988 Dan Rumsey, OF 1994 Antone Williamson, 3B 1998 Andrew Beinbrink, 3B 1998 Michael Collins, SS 1998 Rudy Arguelles, OF 2005 Travis Buck, OF 2005 Colin Curtis, OF 2005 Joev Hooft, 2B 2005 Jeff Larish, 1B

Golden Spikes Award Winners (3)

1978Bob Horner1984Oddibe McDowell1991Mike Kelly

Golden Spikes Award Finalists (7)

1978 Bob Horner
1984 Oddibe McDowell
1990 Mike Kelly
1991 Mike Kelly
1993 Paul Lo Duca
1994 Jacob Cruz
2004 Dustin Pedroia

NCAA Coaches of the Year (4)

1965Bobby Winkles1969Bobby Winkles1977Jim Brock1981Jim Brock

The Sporting News

Coactes of the Year (4)1965Bobby Winkles1967Bobby Winkles1969Bobby Winkles1984Jim Brock

Baseball America

Coaches of the Year (2)1988Jim Brock1998Pat Murphy

Johnny Bench Award Winners (3)

2000 Casey Myers (finalist)2001 Casey Myers (finalist)2004 Tuffy Gosewisch (semifinalist)

SUN DEVIL BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

ARIZONA STATE'S 82 ALL-TIME Major Leaguers

Willie Bloomquist (1997-99)

Barry Bonds (1983-85)

Player	Yrs. at ASU	Years and Major League Affiliate
Jamie Allen	1977-79	1983, Mariners
Gary Allenson	1973-78	1978-85, Red Sox; 1985, Blue Jays
Doug Baker	1982	1984-87, Tigers; 1988-90, Twins; 1990, Astros
Chris Bando	1975-78	1981-88, Indians
Sal Bando	1964-65	1966-76, A's; 1977-81, Brewers
Eddie Bane	1971-73	1973, 1975-76, Twins
Alan Bannister	1970-72	1974-75, Phillies; 1976-79, White Sox; 1987, Yankees; 1988-89, Royals
Floyd Bannister	1974-76	1977-78, Astros; 1979-82, Mariners; 1982-87, White Sox; 1987, Yankees;
		1988-89, Royals; 1991, Angels; 1992, Rangers
Marty Barrett	1979	1982-90, Red Sox; 1991, Padres
Chris Beasley	1983-84	1991, Angels
Mike Benjamin	1986-87	1989-95, Giants; 1996-97, Phillies; 1997, Red Sox; 1998-2002, Pirates
Willie Bloomquist	1997-99	2002-present, Mariners
Randy Bobb	1967	1968-69, Cubs
Barry Bonds	1983-85	1986-92, Pirates; 1993-present, Giants
Ryan Bradley	1995-97	1998, Yankees
Hubie Brooks	1977-78	1980-84, Mets; 1985-89, Expos; 1990, Dodgers;
		1991, Mets; 1992, Angels; 1993, Royals
Mike Colbern	1974-76	1978-79, White Sox
Jim Crawford	1969-72	1973, 1975, Astros; 1976-78, Tigers
Jacob Cruz	1992-94	1996-98, Giants; 1998-00, Indians; 2001, Rockies; 2002, Tigers; 2004-05,
		Reds
Alvin Davis	1979-82	1984-91, Mariners; 1992, Angels
Mike Devereaux	1984-85	1987-89, Dodgers; 1995, White Sox; 1995, Braves; 1989-94, 1996, Orioles;
		1997, Rangers
Chris Duffy	2001	2005, Pirates
Jeff Duncan	1999-2000	2003-04, Mets
Duffy Dyer	1965-66	1969-74, Mets; 1975-78, Pirates; 1979-80, Expos; 1981, Tigers
Mike Esposito	2000-02	2005, Rockies
Larry Fritz	1969	1975, Phillies
Gary Gentry	1967	1969-72, Mets; 1974-75, Braves
Shawn Gilbert	1984	1997, Mets; 1998, Mets/Cardinals; 2000, Dodgers
Larry Gura	1967-69	1970-73, Cubs; 1974-76, Yankees; 1976-85, Royals; 1985, Cubs
Eric Helfand	1990	1993-95, Athletics; 1996, Indians; 1997, Padres
Doug Henry	1983-85	1991-94, Brewers; 1994-97, Mets; 1997, Giants; 1997, Astros; 2000, Giants;
		2001, Royals
Kevin Higgins	1988-89	1993-96, Padres
Donnie Hill	1981	1983-86, A's; 1986-89, White Sox; 1989, A's; 1989-91, Angels; 1992, Twins
Bob Horner	1976-78	1978-86, Braves; 1988, Cardinals
Dave Hudgens	1975-78	1983, 1999, A's
Darrell Jackson	1974-77	1978-82, Twins
Reggie Jackson	1966	1967-75, A's; 1976, Orioles; 1977-81, Yankees; 1982-86, Angels; 1987, A's
Mike Kelly	1989-91	1994-95, Braves; 1996-97, Reds; 1997-99, Devil Rays; 2000, Mets
Lerrin LaGrow	1968-69	1970, 1972-75, Tigers; 1976, Cardinals; 1977-78, White Sox; 1979-80, A's
Ken Landreaux	1974-76	1977-78, Angels; 1979-80, Twins; 1981-89, Dodgers
Jim Lentine	1973-74	1974-75, Brewers
Jack Lind	1966-67	1974-75, Brewers

1992-96, Brewers; 1996-97, Astros; 1997, Indians; 1998, Phillies; 1999, Reds

1980. Cardinals: 1981. Padres

Fernando Viña (1990)

Paul Lo Duca (1993)

	1317	1300, Oardinais, 1301, 1 autos
Paul Lo Duca	1993	1998-2004, Dodgers; 2004-05, Marlins; Present, Mets
Pete Lovrich	1962	1963, A's
Sean Lowe	1992	1999-2001, White Sox; 2002, Pittsburgh-Colorado; 2003, Kansas City
Jerry Maddox	1974-75	1978, Braves
Louie Medina	1984-85	1988-97, Indians
Oddibe McDowell	1983-84	1985-86-88, Rangers; 1989, Indians; 1989-90, Braves, 1993-94 Rangers
Cody McKay	1993-96	2002, A's; 2004, Cardinals
Lemmie Miller	1980-81	mid-1980s, Dodgers
Blas Minor	1987-88	1992-94, Pirates; 1995, Mets; 1996, Mariners; 1997 Brewers
Gabe Molina	1996	1999-2000, Orioles; 2000, Braves; 2002-03, St. Louis
Rick Monday	1965	1966-71, As; 1972-76, Cubs; 1977-84, Dodgers
Paul Moskau	1973	1977-81, Reds; 1982, Pirates
Ricky Nelson	1979-81	1983-86, Mariners; 1987-88, Mets
Chris Nyman	1975-77	1982-83, White Sox
Jim Otten	1972-73	1974-76, White Sox
Bob Pate	1976-77	1979-80, Expos
Rick Peters	1974-77	1979-82, Tigers; 1983, A's
Ken Phelps	1975-76	1981-82, Royals; 1982, Expos; 1983-88, Mariners; 1988-89, Yankees;
		1989-90, A's; 1990, Indians
John Poloni	1973-75	1977-78, Rangers
Paul Ray Powell	1968-69	1971, Twins; 1973, 1975, Dodgers
Gary Rajsich	1974-76	1982-84, Mets; 1984, Cardinals; 1985, Giants
Lenny Randle	1968-70	1971, Senators; 1972-76, Rangers; 1977-78, Mets; 1979-82, Mariners
Scott Reid	1967	1968-70, Phillies
Ron Romanick	1980	1984-86, Angels; 1987, Yankees
Kevin Romine	1981-82	1985-91 Red Sox
Alan Schmelz	1963-65	1967, Mets
Mike Schwabe	1987	1989-90, Tigers
Sterling Slaughter	1961-63	1964, Cubs
Tim Spehr	1987-88	1991-92, Royals; 1993-96, Expos; 1997, Braves
Todd Steverson	1990-92	1995-96, Tigers; 1997, Padres
Craig Swan	1969-72	1973-84, Mets; 1984, Angels
Jon Switzer	1999-2001	2003-Present, Devil Rays
Jim Umbarger	1972-74	1975-77, Rangers; 1977, A's; 1978-79, Rangers
Ed Vande Berg	1979-80	1982-85, Mariners; 1986-87, Dodgers; 1987-88, Indians; 1988-89, Rangers
Fernando Vi ñ a	1990	1993, Mariners; 1994, Mets; 1994-99, Brewers; 1999-2003, Cardinals;
		2004, Tigers
Don Wakamatsu	1982-85	1991, White Sox; Dodgers
Bump Wills	1972-74	1977-80, Rangers; 1981-82, Cubs
Antone Williamson	1992-94	1997, Brewers
**Bold = Plaved in	MLB in 2005*	**

Pat Listach

John Littlefield

1988

1974

Bold = Played in MLB in 2005

DID YOU KNOW?

> Chris Duffy and Mike Esposito made their MLB debuts during the 2005 season, becoming the 81st and 82nd Sun Devils to play in a major league uniform.

> Coach Pat Murphy has coached 20 freshman All-Americans in the past 16 years. > Arizona State leads all NCAA baseball pro-

grams with 85 draft picks over the last 11 years. ASU has had a total of 337 draft picks, including 22 first-rounders since the inception of the MLB Amateur Draft in 1965.

> During his first years at ASU, Pat Murphy founded the Guadalupe After School Program, an organization that presents a message of positive life skills using baseball as its vehicle for the youth of Guadalupe.

> Four Arizona State players have been honored as Academic All-Americans in the last six years, including Casey Myers, who was the Academic All-American of the Year in 2000 and 2001.

SUN DEVIL BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

The Devils & The Draft

o school has played a bigger role in Major League Baseball's amateur free agent draft than Arizona State University.

Since the inception of the draft in 1965, ASU has had more players chosen (339), more first-round selections (22) and more No. 1 picks (3) than any other school in the nation.

During the Pat Murphy era (1995-P), 85 players have been selected during the draft, averaing nearly eight players per draft since Murphy took over the program.

A modern-record 12 players were selected in the 2003 draft, most among all college baseball programs in the nation. The number of draft picks from ASU do not even reflect the recruited players who were drafted out of high school.

That's a marvelous testimony to Arizona State's reputation among major league scouts and top baseball executives. It also makes quite a statement about the school's tradition and its amazing consistency.

In 1990 and most recently in 2003, the staff of *Baseball America* compiled a pair of books on the history of the draft, complete with trends, lists and features, along with the names (all 45,000 of them) of every player drafted since '65.

Naturally, Arizona State and its alumni received plenty of coverage in the publication. The information on this page was taken from that book, *The Baseball Draft: The First 25 Years.*

Not surprisingly, the first player ever drafted was from ASU—Rick Monday, who went to Charles O. Finley and the Kansas City A's as the No. 1 overall pick in 1965.

Names like Jackson, Bane, Bannister, Horner, Bonds and Kelly—just to name a few—have produced their own fascinating draft stories. Without question, many more will follow.

Here's a sampling of news, notes and numbers, as they relate to the Devils and the Draft:

• A total of 339 Arizona State players have been drafted since the inception of the MLB Draft in 1965. No other school comes even close to that number.

• The Sun Devils' three No. 1 overall picks were Rick Monday (1965 to Kansas City), Floyd Bannister (1976 to Houston) and Bob Horner (1978 to Atlanta). No other school has more than one No. 1 selection. Mike Kelly narrowly missed joining this elite club, as he was chosen second by the Atlanta Braves in 1991.

• In 1976, Arizona State had a record 13 players drafted. They included Bannister, Horner, Ken

Landreaux, Ken Phelps, Chris Bando and Ricky Peters. Of the 27 players on the roster, 26 were drafted at some point in their careers. A whopping 13 of them would eventually reach the big leagues. *Baseball America* says "it may have been the greatest collection of college talent ever assembled."

• Only 19 drafted players have ever gone directly to the major leagues. Two were Sun Devils: Bane in '73 and Horner in '78. Horner, and Dave Winfield two to have never played in the minor leagues.

• Louie Medina, who played at Arizona State in 1984 and '85, was drafted a total of seven times, beginning in 1981. That makes him one of six players who share the all-time lead for number of selections.

• Here's an impressive partial list of players who originally signed national letters of intent with Arizona State but never made it to the Tempe campus, instead opting for the draft's signing bonus: Jim Palmer, Dontrelle Willis, Andrew Good, Dale Murphy, Robin Yount, Lee Mazzilli, Billy Hatcher, Jeff Burroughs, Warren Cromartie, Garry Templeton, Rick Sutcliffe, Ryan Klesko, Kerry Woodsen, Lenny Dykstra, Johnny LeMaster, J.D. Durbin, Duane Ward, Mike Jones, Prince Fielder, Dale Sveum, Paul Konerko, Ben Petrick and Jimmy Rollins.

• The Sun Devils added another first round selection in 2005 when Travis Buck went to the Oakland A's with the 36th pick in the first round. He is the 22nd Sun Devil to be selected in the first round.

ASU'S 22 FIRST-ROUND DRAFT SELECTIONS

Name	Year	Overall Pick	. Team
Rick Monday	1965	1	A's
Reggie Jackson			
Paul Ray Powell	1969	7	Twins
Eddie Bane	1973	11	Twins
Floyd Bannister	1976	1	Astros
Ken Landreaux	1976	6	Angels
Bob Horner	1978	1	Braves
Hubie Brooks	1978	3	Mets
Mike Sodders	1981	11	Twins
Oddibe McDowell	1984	12	Rangers
Barry Bonds	1985	6	Pirates
Anthony Manahan	1990		.Mariners
Mike Kelly	1991	2	Braves
Sean Lowe	1992	15	Cardinals
Todd Steverson	1992	25	Blue Jays
Marc Barcelo	1993		Twins
Antone Williamson	1994	4	Brewers
Jacob Cruz	1994	32	Giants
Ryan Bradley	1997	40	Yankees
Dan McKinley	1997	49	Giants
Ryan Mills	1998	6	Twins
Travis Buck	2005	36	A's

All-Time Draft Picks: 339 First-Round Picks: 22

Rick Monday

EVIL BASEBALL 2006 NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

ASU and the Draft THE PAT MURPHY ERA

HS/JC Draft

Not drafted

Not drafted

Not drafted

Not drafted

26th, Pirates

25th. Arizona

23rd., Red Sox

IMPROVING YOUR DRAFT STATUS AT ASU:

Did you know that since 1995, Arizona State has had 85 players selected during the annual June Amateur Draft. ASU is one of the top collegiate programs in the nation for producing an average of nearly eight draft picks a year since the inception of the draft in 1965. In addition, since 1995 when Murphy took over the program, 34 of the 85 drafted players were previously undrafted out of high school or junior college and all but two players improved their draft status. Under the two circumstances in which the player fell in the draft, arm injuries to Phill Lowery and Mike Esposito. After the 2002 season, Esposito signed for second-round money (\$750,000) despite being a 12th round draft pick. Another interesting fact is that 13 players have gone from previously being undrafted to being selected in the top 10 picks (see list to right). The 2005 draft class saw seven Devils get their name called, including first-rounder Travis Buck (Athletics). The three-time All-Pac-10 selection and 2005 Collegiate Baseball/NCBWA All-American went from a 23rd round pick to ASU's 22nd player taken in the First Round of the Major League Baseball Draft.

ASU Player	HS/JC Draft	ASU Draft	ASU Player
1995 Cody McKay Troy Rauer Josh Deakman Mike Corominas Steve Goodell Jake Steinkemper Randy Betten	48th, Giants Not drafted 42nd, Marlins 7th, Cardinals 30th, Angels 44th, Cubs Not drafted	5th, Cardinals 12th, A's 14th, Angels 15th, Astros 17th, Marlins 19th, Expos 25th, Angels	Jason Fingers Eric Doble Phil Downing Luke Field Drew Friedberg Casey Myers 2001 Jon Switzer
1996 Widd Workman Jason Verdugo Cody McKay Jeff Cermak Mike Torti Kaipo Spenser Jason Bond Gabe Molina Javier Fuentes Kevin Tommasini Robbie Kent	20th, Dodgers Not drafted 48th, Giants 46th, Marlins 15th, Twins Not drafted 15th, Expos 32nd, Padres Not drafted Not drafted Not drafted Not drafted	3rd, Padres 6th, Angels 9th, A's 12th, Astros 14th, Phillies 16th, Indians 17th, Mariners 21st, Orioles 21st, Red Sox 22nd, Giants 29th, Padres	Drew Friedberg Chris Duffy Brooks Conrad Casey Myers Mel Stocker Bryce Kartler Jeff Phelps Mike Lopez Eric Doble 2002 Mike Esposito Jon Sheaffer
1997 Ryan Bradley Dan McKinley Jason Verdugo Jaime Bane Ben Byrd Brandon James Kevin Tommasini	14th, Royals 14th, Expos Not drafted 55th, Dodgers Not drafted Not drafted Not drafted	1st, Yankees 1st, Giants 12th, Giants 20th, Angels Free Agent (Brewers) Free Agent (Giants)	Bryce Kartler Sergio Garcia Cesar Castillo 2003 Andre Ethier Beau Vaughan Jeremy West
1998 Ryan Mills Phill Lowery Andrew Beinbrink Dan Meier Aaron Kramer Mikel Moreno Richy Leon Jeremy Jones Greg Halvorson Rudy Arguelles Michael Collins Brian Heintzelman	13th, Yankees 2nd, Rangers 14th, Red Sox Not drafted Not drafted Not drafted Not drafted 36th, Rockies 38th, A's Not drafted Not drafted Not drafted Not drafted	1st, Twins 6th, Marlins 10th, Colorado 14th rd., D-Backs 18th, Padres 22nd, Cubs 23rd, Rockies 27th, Rangers 33rd, Mets 47th, Angels Free Agent (Dodgers) Free Agent (D-Backs)	Steve Garrabrant: Ryan Schroyer Bryce Kartler Robbie McClella Ben Thurmond Mark Sopko Rod Allen Dennis Wyrick Mike Guerrero Jered Liebeck Mike Guerrero Josh Perrault 2004 Dustin Pedroia
1999 Willie Bloomquist Mark Ernster Andrew Beinbrink Brett Cadiente Scott Goodman Chuck Crumpton Chip Gosewisch Kevin Tillman Jay Sitzman Charlie Williamson	8th, Mariners 12th, Cubs 14th, Red Sox Not drafted Not drafted 39th, Padres Not drafted 37th, Brewers Not drafted	3rd, Mariners 6th, Brewers 7th, Devil Rays 9th, Rangers 10th, Marlins 25th, Expos 30th, Angels 31st, Angels 32nd, Phillies Free Agent (D-Backs)	Josh Asanovich Jason Urquidez Jeff Larish Ladd Hall Jeff Mousser Nick Walsh 2005 Travis Buck Jeff Larish Tuffy Gosewiscl
2000 Joff Duncan	Alet Cube	7th Mote	Jason Urquidez Erik Averill

Phil Downing uke Field Drew Friedberg Casey Myers 2001 Ion Switzer Drew Friedberg Chris Duffy Brooks Conrad Casey Myers Mel Stocker Bryce Kartler leff Phelps Vike Lopez Eric Doble 2002 Mike Esposito Ion Sheaffer Bryce Kartler Sergio Garcia Cesar Castillo 2003

Andre Ethier Beau Vaughan leremy West Steve Garrabrants Ryan Schroyer Brvce Kartler Robbie McClellan Ben Thurmond Mark Sopko Rod Allen Dennis Wyrick Mike Guerrero lered Liebeck Mike Guerrero losh Perrault 2004 Dustin Pedroia losh Asanovich lason Urquidez leff Larish add Hall leff Mousser Nick Walsh 2005 Travis Buck leff Larish Tuffy Gosewisch lason Urquidez

Joey Hooft

Brett Bordes

29th, Brewers 43rd, Red Sox Not drafted Not drafted Not drafted Not drafted 36th, Pirates 52nd, Blue Jays Not Drafted	2110, Devil hays 6th, Pirates 8th, Astros 9th, A's 16th, Royals 20th, Cardinals 36th, Phillies Free Agent (D-Backs) Free Agent (Royals)
5th, Reds 29th, Reds Not drafted Not drafted Not drafted F	12th, Rockies 19th, Yankees 48th, Indians Free Agent (Dodgers) ree Agent (White Sox)
37th, A's 39th, Twins Not drafted 42nd, Twins 16th, Tigers Not drafted 24th, Cubs Not drafted 34th, Reds 35th, Tigers 36th, Red Sox 40th, D-Backs	2nd, A's 3rd, Red Sox 8th, Red Sox 9th, D-Backs 11th, White Sox 11th, White Sox 11th, Yankees 12th, Royals 15th, Giants 21st, Blue Jays 22nd, Devil Rays 23rd, Orioles 42nd, D-Backs Free Agent (D-Backs) Free Agent (D-Backs)
Not Drafted 26th, Devil Ray 48th, Devil Ray 32nd, Cubs 30th, Astros Not Drafted Not Drafted	2nd, Red Sox s 11th, Devil Rays s 11th, Reds 13th, Dodgers 27th, Expos 35th, Twins Free Agent (Yankees)
23rd, Mariners 32nd, Cubs Not Drafted 48th, Dovil Bay	1st, Athletics 5th, Tigers 11th, Phillies

10th, Royals 10th, Red Sox 16th. Expos 16th, Indians 29th. Brewers 30th, Brewers 2nd, Devil Rays 6th, Pirates ates tros A's yals nals llies icks) /als)

ASU Draft

kies kees ians ers) Sox) A's

Sox acks Sox kees yals ants Jays Rays oles acks cks) cks) cks) Sox Rays leds aers inos vins ees)

etics gers Īlies 48th, Devil Rays 17th, Diamondbacks 20th, Tigers 20th, Rangers 24th, Tigers

by (2005

23rd round to 1st round p by Oakland Athletics round pick

Jeff Duncan 41st round to 7th round in 2000. Made MLB debut with Mets in 2003

Jason Verdugo Undrafted out of high school to 6th round pick by Angels in 1996.

Dan McKinley to first-Improved from 14th rounder round pick in 1997 by Giants

Undrafted out of high school to a 2nd round pick by Oakland in 2003.

Went from 43rd-round pick to 8th-rounder by Pirates in 2001. Made MLB debut with round pick to Pirates in Pirates in 2005

Went from 14th rounder to round pick in 1997. Made debut in 1998 with Yankees.

to first

MLB

Casey Myers Undrafted out of high school to 9th-round pick by Oakland in 2001.

Brooks Conrad Undrafted out of high school all the way to an 8th round pick by the Astros in 2001

Jeff Duncan

Mitch Jones

41st, Cubs

49th. Orioles

7th, Mets

7th, Yankees

Not Drafted

Not Drafted

Not Drafted

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

LINK TO THE LEGACY Reggie Jackson

SUN DEVIL BASEBALL 2006

Ny athlete who is recognized by his first name alone is in select company, and former Sun Devil Reggie Jackson certainly meets that criteria. Reggie came to Tempe on a football scholarship, but soon left his mark on the Arizona State baseball program. After walking on to Coach Bobby Winkles' squad in 1966, Jackson helped lead ASU to a 41-11 record. In his only season for the Devils, Reggie hit 15 home runs and led the team in runs,

> total bases, hits and RBI. He was named a First Team All-American and was drafted second overall by the Kansas City Athletics in the 1966 draft. That began a Major League career that would span 21 seasons and see Jackson earn the famous nickname "Mr. October." During his career, Jackson belted 563 home runs and knocked in 1,702 RBI. But more than anything, "The

Straw That Stirred The Drink" was known for his World Series heroics. Jackson appeared in five World Series, hitting ten home runs, batting at a .357 clip and amassing 24 RBI. During Game Six of the 1977 World Series, Reggie homered three times, off three different pitchers, on three pitches, solidifying his status as Mr. October. He was a 14-time All-Star, the American League MVP in 1973 and a two-time World Series MVP (1973 & 1977). One of the most colorful players of his era, Jackson had a candy bar named after him in 1978, and appeared in the movie *The Naked Gun* in 1988. In 1993, Reggie Jackson was inducted into the National Baseball Hall of Fame, garnering 93.6 percent of the votes. SUN DEVIL BASEBALL

Barry Bonds LINK TO THE LEGACY

an all-time Major League Baseball record of 73 home runs in his unbelievable 2001 season, former Sun Devil Barry Bonds might have thought that things couldn't get any better. But somehow the 13-time All-Star equally made an impression on the all-time record books. Bonds won his record seventh National League MVP award—and his fourth in a row-with another great season in 2004. Bonds hit 45 home runs in 2004, including hitting milestone homer No. 700 for his career. He hit .362 to win his second NL batting title in three seasons and shattered the major league record with a .609 on-base percentage,

topping the previous mark of .582 he set two years ago. Bonds also walked 232 times to set a MLB record and his 120 intentional walks obliterated the old mark of 68. He has a career .300 batting average with 2,742 career hits in 2,730 career

games. He ranks first among active players in RBI (1853), walks (2311), extra base hits (1349), runs (2078) and onbase percentage (.442). His 708 career home runs are third most all time and only six short of matching Babe Ruth. Bonds was a two-time All-American at Arizona State from 1983 to 1985, hitting .347 with 42 doubles and 45 home runs in his ASU career. He still holds the World College Series record with hits in seven consecutive at-bats.

	2	
III-Time MLB Home Run Le	aders:	5. N. I.
1Hank Aaron		
2Babe Ruth		States of the local division of the local di
3Barry Bonds		
4Willie Mays		\$5000 A
5Frank Robinson		Sec. Co.
6Mark McGwire		
7Harmon Killebrew		a line
8Reggie Jackson		1000
9Mike Schmidt		1000
0Mickey Mantle	536	1.
Charles Street	A STATION OF THE	- der
Second States	The second states in	and the second
Contraction of the second	and the second second second	145
		19 GWS A

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Willie Bloomquist

Bloomquist recently completed his fourth season as a big leaguer. He made his MLB debut in 2002 with the Seattle Mariners. In his four seasons in the big leagues, Bloomquist has become a valuable commodity, playing almost any position on the field. In the 2005 season alone, Bloomquist played all four infield positions, as well as the outfield. He is a career .261 hitter who has spent his entire

Major League career with his hometown Mariners. The former standout at Arizona State from 1997-99 put up amazing numbers during his Sun Devil career, capping it by being named the Pac-10 Player of the Year in 1999. He hit .394 in his ASU career, with 42 doubles, 22 triples and 15 home runs. Leaving after his junior year after being drafted in the third round by the Seattle Mariners, Bloomquist spent just part of four seasons in the minor leagues before making his MLB debut at the end of the 2002 season. Bloomquist is a native or Port Orchard, Wash., and was a prep star at South Kitsap High School.

SUN DEVIL BASEBALL 2006

Paul Lo Duca LINK TO THE LEGACY

fter eight years in the minor leagues, former Sun Devil Paul Lo Duca finally got his chance to be a starter in a Major League uniform...and the wait was worth it. Lo Duca had performed at every level of the Los Angeles Dodgers minor league system after being taken in the 25th round of the 1993 draft. Hitting over .300 in eight of his nine professional seasons, Lo Duca exploded onto the MLB scene in 2001 with the Dodgers. Playing in 125 games, Lo Duca led the team with a .320 batting average, including 147 hits, 28 doubles, 25 home runs and 90 RBI. Lo Duca was also very versatile in 2001, playing four different positions (C, 1B, LF, RF) and hitting in six different spots in the lineup. He added another good year in 2003, with a .273 batting average, seven home runs and was named to the National League All-Star team. He made his second straight All-Star game appearances in 2004. Lo Duca was traded from

> the Dodgers to the Florida Marlins midway through the '04 season and combined to hit .286 with 13 home runs and 80 RBI. He has played in parts of eight Major League seasons and is a .285 career hitter in 772 career games. Lo Duca was traded to the Mets prior to the 2006 season. Playing only one year at Arizona State, Lo Duca was named The Sporting News Player of the Year in 1993, setting school records with a .446 batting average and 129 hits. He was also named a finalist for the prestigious Golden Spikes Award. His 37-game hitting streak in 1993 remains the second longest in school history. He is one of only 11 players to hit .400 and record 100 hits in the same season.

SUN DEVIL BASEBALL 2006 CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1977, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005 CHAMPIONS: 1965, 1967, 1969, 1977, 198

LINK TO THE LEGACY **Dustin Pedroia**

ustin Pedroia came into the Sun Devil program in 2002 with expectations of becoming one of the best to ever wear the Maroon and Gold. Three years later and three team MVP awards later, Pedroia put an end to a career that will forever be remembered as one of the best in school history. The 5-9 shortstop practically rewrote the Arizona State record books, recording a career .384 batting average (7th best in ASU history), 71 career doubles (3rd), 298 hits (4th), 212 runs scored (6th) and 423 total bases (9th). He did all that while starting in every game during his

Sun Devil career (185 games). While Pedroia made an impact at the plate, it will be his fielding that fans most remember him by. A twotime National Defensive Player of the Year, Pedroia had a career .972 fielding percentage with only 23 errors in 819 total chances. He was a two-year starter for the USA Baseball National Team, a three-time first-team All-Pac-10 selection, a finalist for the 2004 Golden Spikes Award and helped lead the Sun Devils to the NCAA regionals in each

of his three years. Pedroia put together one of the best individual efforts in ASU history in 2003 when he hit .404 with an ASU and Pac-10 single-season record 34 doubles. He was named the Pac-10 Co-Player of the Year and a first-team All-American. After hitting .393 with 24 doubles and nine home runs during junior season, he was selected in the second round (65th overall) of the 2004 MLB Amateur Draft by the Boston Red Sox. He made his professional debut in the summer of 2004 split between Single-A Augusta and Sarasota in the Red Sox minor league system. In 42 games split between the two teams,

Pedroia combined to hit .357 (56-for-157) with 13 doubles, three home runs and 19 RBI. He did not make an error in 42 starts at shortstop. Following the minor league season, Pedroia headed back to the Valley to play for the Scottsdale Scorpions in the Arizona Fall League. Combined

between college, the minors and the Arizona Fall League, Pedroia played in 117 games in 2004 and combined to hit .367 (167-for-455). During the 2005 season, Pedroia earned the 2005 Red Sox Minor League Offensive Player of the Year Award while splitting time with AA Portland and AAA Pawtucket.

Postseason Play

Postseason Summarv

ł
ł
ł
ł
ł
ł
ł
ł
ł
ł
l
ł
ł
l

2005

Regional, at Tempe, Ariz. ASU 9, East Carolina 6 ASU 11, Coastal Carolina 3 ASU 9, Coastal Carolina 5

Super Regional, at Fullerton, Calif. CS Fullerton 3, ASU 2 ASU 6, CS Fullerton 2 ASU 9, CS Fullertson 8

College World Series

Nebraska 5, ASU 3 ASU 4, Tennessee 2 ASU 8, Nebraska 7 (11) ASU 6, Florida 1 Florida 6, ASU 3 **Third Place**

2004

Regional, at Fullerton, Calif. Pepperdine 15, ASU 5 ASU 6, Minnesota 4 CS Fullerton 5, ASU 0

2003 Regional, at Tempe, Ariz. ASU 14, Central Conn. State 2 ASU 15, New Mexico State 0 ASU 16 UNIV 1

Super Regional, at Fullerton, Calif. CS Fullerton 5, ASU 1 ASU 7, CS Fullerton 6 CS Fullerton 7, ASU 1

2002 Regional, at Mesa, Ariz. ASU 6, San Diego 3 Houston 8, ASU 4 ASU 11, San Diego 1 Houston 8, ASU 3

2001 Regional, at Fullerton, Calif. ASU 11, Texas Tech 3 CS-Fullerton 13, ASU 3 Texas Tech 9, ASU 8

2000 Regional, at Tempe, Ariz. ASU 15, Miami (Ohio) 7 ASU 3. Texas 1 Texas 6, ASU 4 Texas 9, ASU 7

1998 Regional, at Wichita, Kan. ASU 8, Arkansas 4 Oklahoma St. 13, ASU 8 ASU 6, Wichita St. 4

ASU 13, Oklahoma St. 5 ASU 3, Georgia Tech 1

College World Series May 29: ASU 11, Florida St. 10 May 31: ASU 9, Miami 2 June 3: ASU 14, Long Beach St. 4 June 6: USC 21, ASU 14 **Second Place**

1997

ASU 10, Tennessee 5

ASU 5 Tennessee 4 (10)

College World Series

June 7: ASU 9, Miami 5 June 9: Oklahoma 6, ASU 1 **Tie—Third Place**

ASU 13, George Mason 4

ASU 9, CS-Northridge 0

College World Series

June 5: Wichita St. 4, ASU 3 (11)

June 7: Oklahoma St. 6, ASU 5

Regional, at Wichita, Kan.

Regional, at Tempe, Ariz.

ASU 11, Loyola Marymount 9

ASU 8, Washington St. 6 (10)

Regional, at Waterbury, Conn.

ASU 5, George Washington 0

Regional, at Tempe, Ariz.

ASU 15, Pennsylvania 4

LeMoyne 4, ASU 2 Arkansas 1, ASU 0

Evansville 1, ASU 0

ASU 13, Oklahoma 6

ASU 11, Pepperdine 4

ASU 10, Pepperdine 5

College World Series

June 3: ASU 4, California 2

June 5: Wichita St. 7, ASU 4

ASU 27, UNLV 8

Oklahoma State 17, ASU 9

Oklahoma State 10, ASU 5

CS-Northridge 5, ASU 1

ASU 12, Pennsylvania 1

Wichita State 3. ASU 1

ASU 6, Minnesota 5

ASU 12, St. John's 2

June 4: ASU 4, Miami 0 June 6: Oklahoma 6, ASU 3 (11)

1994

1993

1992

1990

1989

1988

Regional, at Coral Gables, Fla. ASU 10, Florida International 2 ASU 3, Florida 2 ASU 10, Miami 3 Miami 7, ASU 6 Miami 6, ASU 5

Regional, at Knoxville, Tenn. ASU 8, Western Carolina 6 ASU 7, Wright State 4

Regional, at Tempe, Ariz. ASU 8, Washington State 4 ASU 15, Hawaii 11 ASU 5, Stanford 4

June 7: ASU 10, Florida 1

June 8: ASU 4, Wichita St. 3 (10)

June 10: ASU 19, Wichita St. 1

June 11: Stanford 9, ASU 4

Second Place

Regional, at Tempe, Ariz.

College World Series May 29: Oklahoma St. 8, ASU 3 May 31: Florida St. 3, ASU 0

ASU 9, SW Missouri 5

ASU 4. Pepperdine 2

ASU 9, UCLA 3

ASU 14, UCLA 4

1987

1984

1983

College World Series June 2: ASU 9, Miami 6 June 5: ASU 23. Oklahoma St. 12 June 7: Texas 8, ASU 4 June 8: CS-Fullerton 6, ASU 1

Regional, at Tempe, Ariz.

Regional, at Tempe, Ariz. ASU 19, Brigham Young 11 ASU 8, CS-Fullerton 0 ASU 7. Fresno St. 2

College World Series June 4: Alabama 6, ASU 5 (11) June 5: ASU 7, Maine 0 June 8: ASU 6, Oklahoma St. 5

June 10: Alabama 6, ASU 0 **Tie—Third Place** 1982

Regional, at Tempe, Ariz, ASU 6, San Diego State 1 CS-Fullerton 10, ASU 9 ASU 9. Houston 5 CS-Fullerton 8, ASU 7

1981 Regional, at Tempe, Ariz.

ASU 9, Gonzaga 6 ASU 18, CS-Fullerton 9 ASU 12, CS-Fullerton 7

College World Series May 30: ASU 11, Texas 2 June 2: ASU 4, Mississippi St. 3 June 5: Oklahoma St. 11, ASU 10 June 6: ASU 10, S. Carolina 7 June 7: ASU 12, Texas 3 June 8: ASU 7, Oklahoma St. 4 **Title No. 5**

1978

Regional, at Tempe, Ariz. UNLV 17, ÁSU 10 ASU 14, Washington State 8 ASU 30, UNLV 5 ASU 17, Gonzaga 1

ASU 11, Gonzaga 4

College World Series June 3: ASU 13, St. John's 2 June 4: ASU 7, Oral Roberts 6 June 6: USC 5, ASU 2 June 7: ASU 13, Miami 3 June 8: USC 10, ASU 3 **Second Place**

1977 **Regional, at Tempe, Ariz.** ASU 6, CS-Fullerton 2

ASU 11, Washington St. 7 ASU 3, Washington St. 2

College World Series June 10: ASU 10, Clemson 7 June 13: S. Illinois 3, ASU 2 June 14: ASU 8, Minnesota 4 June 16: ASU 6, S. Carolina 2 June 17: ASU 10, S. Illinois 0 June 18: ASU 2, S. Carolina 1 **Title No. 4**

1976

Regional, at Tempe, Ariz. ASU 13, Gonzaga 2 ASU 11, Memphis St. 4 ASU 12, Minnesota 5

College World Series

June 12: ASU 7, Arizona 6 June 13: E. Michigan 2, ASU 1 June 15: ASU 9, Wash. St. 3 June 16: ASU 7, Maine 0 June 18: Arizona 5, ASU 1 **Third Place**

1975

Regional, at Tempe, Ariz. ASU 18, Washington St. 2 ASU 20, Puget Sound 3 Washington St. 8, ASU 7 ASU 5, Washington State 1

College World Series

June 6: ASU 5, CS-Fullerton 3 June 8: ASU 5, Texas 2 June 11: S. Carolina 6, ASU 3 June 12: ASU 1, Oklahoma 0 June 13: S. Carolina 4, ASU 1 **Third Place**

1973

District 7, at Mesa, Ariz. ASU 14. Denver 1 ASU 14, Denver 0

College World Series

June 8: ASU 3, Penn State 1 June 10: ASU 3, Minnesota 0 June 11: USC 3, ASU 1 June 12: ASU 6, Texas 5 June 13: USC 4, ASU 3 **Second Place**

1972

District 7, at Mesa, Ariz. ASU 8. Weber St. ASU 5. Weber St. 0

College World Series

June 10: ASU 2, Iowa 1 June 11: ASU 1, Oklahoma 0 June 12: ASU 3, USC 0 June 14: ASU 1, Temple 0 June 15: USC 3, ASU 1 June 16: USC 1, ASU 0 **Second Place*

1969

District 7, at Mesa, Ariz. ASU 7, Idaho 1 ASU 3, Idaho 2

College World Series

June 13: Texas 4, ASU 0 June 14: ASU 2, UCLA 1 June 17: ASU 4, Massachusetts 2 June 18: ASU 11, Tulsa 3 June 19: ASU 4, NYU 1 June 20: ASU 10, Tulsa 1 **Title No. 3*

1967

District 7, at Phoenix, Ariz. ASU 11. Air Force 0 Air Force 5, ASU 2 ASU 6, Air Force 0

College World Series

June 12: ASU 7, Oklahoma St. 2 June 13: ASU 8, Boston College 1 June 14: ASU 5, Stanford 3 June 16: Houston 3, ASU 0 June 17: ASU 4, Stanford 3 June 18: ASU 11, Houston 2 **Title No. 2*

1965

District 7, at Phoenix, Ariz. ASU 7, Colorado St. 2 ASU 12, Colorado St. 3

College World Series

June 7: ASU 14, Lafayette 1 June 8: ASU 13, St. Louis 3 June 9: ASU 9, Ohio St. 4 June 10: ASU 6, St. Louis 2 June 11: Ohio St. 7, ASU 3 June 12: ASU 2, Ohio St. 1 **Title No. 1**

1964

District 7, at Colorado Springs, Colo. ASU 6, Air Force 1 ASU 7, Air Force 6

College World Series

June 9: Missouri 7, ASU 0 June 12: ASU 5, Mississippi 0 June 13: Maine 4, ASU 2

ASU VS. LAFAYETTE—JUNE 7

ASU entered the tourney ranked first in the final national poll prior to the CWS, and lived up to the billing. The Devils blasted three Lafayette pitchers for a 14-1 win. Top Sun Devil sluggers included starting pitcher John Pavlik (2-for-3, 1 RBI), Sal Bando (3-for-5 with a double, a homer and 3 RBI), Jim Armstrong (3-for-4, 2 RBI and 3 runs scored) and Glenn Smith, with a 3-for-4 performance. Pavlik limited Lafayette to just three singles in getting the win, and was helped by Alan Schmelz in the ninth. Pavlik had a no-hitter for six innings before a run scored on three singles in the seventh.

										R	н	E	
Arizona State	2	0	1	1	2	0	4	0	4	14	16	0	
Lafayette	0	0	0	0	0	0	1	0	0	1	3	5	

ASU VS. ST. LOUIS-JUNE 8

Arizona State blasted open a close game in the fifth inning on a Duffy Dyer two-run homer to left, and eventually rode to a 13-3 demolition of the Billikens. Doug Nurnberg was the winner after relieving Ron Lea. Nurnberg came on in the fourth and struck out six in four and one-third innings before giving way to AI Schmelz in the ninth. Leading Devil hitters were Sal Bando with three hits in five trips, five RBI and three runs scored; Dyer, who was 3-for-6 with two RBI; and Glenn Smith, who was 2-for-4 with four runs scored.

										R	Н	Е
Arizona State	0	1	1	0	3	4	0	4	0	13	15	1
St. Louis	0	2	0	1	0	0	0	0	0	3	6	3

ASU VS. OHIO STATE-JUNE 9

The Sun Devils scored six runs in the first inning en route to a 9-4 triumph over the Buckeyes. Jim Armstrong drove in two runs on a single, Rick Monday and Sal Bando posted run-scoring singles, and two OSU errors provided opportunities for another two A-State runs. Monday homered in the second, and Luis Lagunas doubled in two runs in the ninth to complete ASU's scoring. The Buckeyes never came close, despite scoring three times in the eighth off winning pitcher Jim Merrick.

										R	Н	Ε	
Arizona State Ohio State	-		-	-	-	-	-	-	-	-	12 9	-	
UIIIU State	0	0	0	1	U	U	U	3	0	4	9	4	

ASU VS. ST. LOUIS-JUNE 10

The Devils won a 6-2 decision over the Billikens, as John Pavlik went eight and one-third innings for the win. Relief help from Doug Nurnberg locked up the Devils' victory. The Devils scored two in the first frame on a single by Luis Lagunas that drove in Jim Gretta, while Sal Bando scored on an error. Three runs in the third frame locked it up for ASU, as Lagunas' single drove in Rick Monday and Bando again scored on an error. Jan Kleinman followed with a single to drive in Lagunas. Kleinman was 3-for-4 with one RBI, Lagunas was 2-for-3 and drove in two runs, and Gretta was 2-for-4 with an RBI and three stolen bases.

										R	Н	Е	
Arizona State	2	0	3	0	0	0	0	1	0	6	11	2	
St. Louis	1	0	0	0	0	0	0	0	1	2	6	2	

ASU VS. OHIO STATE—JUNE 11

The "Sun Devil Express" to the school's first national championship suffered a temporary setback as Ohio State took a 7-3 decision. Ohio State moved to a 4-1 lead after four and scored a pair of runs in the fifth that all but put the game away. Devils starter Ron Lea was relieved in the fifth by Al Schmelz, while OSU starter John Durant went the distance and retired seven of the last eight men he faced. Ray Stadler was the top ASU man at the plate, with three RBI.

										R	Н	Ε	
Arizona State	0	0	0	0	1	0	2	0	0	3	6	3	
Ohio State	1	0	0	3	2	0	0	1	Х	7	9	0	

ASU VS. OHIO STATE—JUNE 12

Arizona State won its first national baseball crown in a 2-1 thriller over Ohio State. Sophomore reliever Doug Nurnberg was the man of the hour for the Devils, as he pitched his way out of a bases-loaded, no-out situation in the seventh, then stranded two runners in the top of the ninth. Nurnberg relieved starter Jim Merrick and came through with three innings of hitless ball while striking out four. ASU took the lead on a homer by Rick Monday in the first frame. What proved to be the winning run came for ASU after Sal Bando tripled in the sixth and then scored on Luis Lagunas' fly out to center. The championship victory was ASU's 54th win in the 62-game season, a national record at that time.

										R	н	E	
Ohio State	0	0	0	1	0	0	0	0	0	1	3	1	
Arizona State	1	0	0	0	0	1	0	0	Х	2	5	2	

ASU VS. OKLAHOMA STATE—JUNE 12

Arizona State defeated Oklahoma State by a 7-2 margin, using a five-run seventh frame and the superb pitching of Gary Gentry to forge the win. The Devils fell behind, 2-0, in the top half of the first, but rebounded with a solo homer by Scott Reid in the third and an RBI triple by Jack Lind that scored Dave Grangaard in the fourth to tie the score. In the seventh, the Devils' main artillery was a three-run homer by Scott Reid. Gentry struck out at least one man every inning. From the fifth inning on, he did not allow a base runner and struck out seven.

										К	н	E
Oklahoma St.	2	0	0	0	0	0	0	0	0	2	6	1
Arizona State	0	0	1	1	0	0	5	0	Х	7	11	2

ASU VS. BOSTON COLLEGE—JUNE 13

ASU turned in an 8-1 win over Boston College on the power of a four-hit performance by starting pitcher Tom Burgess. Burgess also provided some offense for the Devils, as he drove in three runs, including the winning run on his sacrifice fly in the second inning. Larry Linville went 3-for-4 to lead ASU at the plate, while Ron Davini was 2-for-3.

										R	Н	Е
Arizona State	0	3	2	0	2	1	0	0	0	8	10	1
Boston College	0	0	0	0	0	0	0	1	0	1	4	2

ASU VS. STANFORD—JUNE 14

Unheralded sophomore hurler Larry Gura led ASU to a 5-3 win over No. 1-ranked Stanford. Gura came on in relief of starter Jeff Pentland after Stanford scored three runs in the first and then had runners on first and second in the top of the second inning. Gura came in and surrendered a single to load the bases before he calmly retired the side. From that point on, only four Stanford hitters reached first and none went farther. ASU scored on a single by Dave Grangaard and a double by Larry Linville, followed by Ron Davini's two-run double in the second frame. The Devils tied the score in the fifth on Scott Reid's run-scoring double. Moments later, Grangaard singled home Fred Nelson and Reid for the final margin of victory.

										n		- L	
Stanford	3	0	0	0	0	0	0	0	0	3	9	3	
Arizona State	0	2	0	0	3	0	0	0	Х	5	9	0	

ASU VS. HOUSTON-JUNE 16

The Sun Devils dropped a 3-0 decision to Houston, as ASU managed only four hits off Cougar starter Rick Brewer. Jeff Pentland went the distance for ASU, allowing just six hits while walking one and striking out 11. ASU had scoring opportunities in the third and seventh frames but was unable to capitalize. Tom Paciorek doubled to lead off the Houston second, and then scored on Ken Herbert's single. Paciorek tripled home G.J. Cantu in the fourth and scored when Herbert singled.

										К	н	E
Houston	0	1	0	2	0	0	0	0	0	3	6	0
Arizona State	0	0	0	0	0	0	0	0	0	0	4	1

ASU VS. STANFORD—JUNE 17

Following ASU's loss to Houston, three teams remained in the CWS, each with one defeat. Houston drew a bye into the finals, and ASU and Stanford fought for the right to move to the final game against Houston. What resulted was a classic battle of two evenly matched squads, as ASU and Stanford struggled 14 innings before A-State won a 4-3 decision. ASU starter Gary Gentry and Stanford starter Rod Poteete locked horns in a pitcher's duel that lasted over three and one-half hours. Gentry allowed nine hits, walked six, struck out 15 and allowed no Stanford runners past first base after the sixth inning. Gentry was the man who eventually scored the winning run, after singling in the 14th frame. One out later, Scott Reid sent a fly ball deep to center that Stanford center fielder Jeff Rohlfing misjudged and was unable to recover and field. Reid's hit dropped in and Stanford dropped out of the tournament.

															R	Н	Е
Stanford	0	0	0	2	0	1	0	0	0	0	0	0	0	0	3	9	0
Arizona State	0	2	0	0	0	1	0	0	0	0	0	0	0	1	4	13	0

ASU VS. HOUSTON—JUNE 18

ASU won its second NCAA championship in three years, with an 11-2 drubbing of Houston in the CWS finale. ASU starter Tom Burgess allowed 12 hits and four walks but struck out 15 men, including three whiffs of Cougar All-America Tom Paciorek for the Devils win. The Sun Devils went on top with three runs in the top of the first and never looked back, as four Houston hurlers tried to stem the Devils tide. Larry Linville, Scott Reid and Ralph Carpenter each collected a pair of RBI for the Devils, with Reid going 2-for-3 and scoring four runs. ASU catcher Ron Davini was named Outstanding Player of the CWS with a .409 series batting average.

										к	н	E	
Houston	1	0	0	0	0	0	0	0	1	2	12	1	
Arizona State	3	1	0	0	0	4	1	2	Х	11	16	1	

ASU VS. TEXAS—JUNE 13 Longhorn freshman pitcher Burt Hooten limited ASU to only three hits in this 4-0 ASU loss. A third-inning single by Terry Brenner, a fifth-inning single by Roger Detter and a sixth-inning single by Ralph Dick were the only Sun Devil offensive efforts. Sun Devil starter Larry Gura was still suffering the effects from a battle with the flu, and surrendered 10 hits before exiting in the seventh inning. Jim Crawford and Ken Hansen were the A-State relievers.

					R	Н	Ε	
Texas Arizona State						12 3		

ASU VS. UCLA—JUNE 14 Clutch pitching by Lerrin LaGrow and a costly Bruin error brought ASU a 2-1 win in 11 innings. With one out in the 11th, John Dolinsek singled to center and Paul Ray Powell was hit by a pitch. Billy Cotton followed with a ground ball to the mound, but UCLA pitcher Jim York threw wild into center, which allowed the winning Sun Devil run. LaGrow recorded four strikeouts while issuing just two walks and six hits.

												R	Н	E
ASU	0	0	1	0	0	0	0	0	0	0	1	2	8	2
UCLA	0	0	0	0	0	0	0	1	0	0	0	1	6	2

ASU VS. MASSACHUSETTS—JUNE 17

Freshman pitcher Craig Swan won this one for the Devils, as ASU took a 4-2 win. Massachusetts had only five hits off Swan in six and two-thirds innings. Arizona State won the game by virtue of a big fifth inning, with five hits during that frame that powered all four ASU runs. The big hits in that inning were Roger Detter's RBI triple to left center, and Ralph Dick's single that sent Detter on to score. John Dolinsek and Paul Ray Powell then each hammered triples to drive in the other Sun Devil runs. Larry Gura relieved Swan in the seventh with two outs and runners at first and second, but quelled that potential rally in short order.

								К	н	E	
Massachusetts Arizona State	~	•	~	 · ·	~	 ~	•	2 4			

ASU VS. TULSA—JUNE 18

The Sun Devils' offensive punch was revived for this game, as ASU waltzed to an 11-3 win over the tourney's only undefeated team. Ken Hansen started for the Devils and gave way to Larry Gura in the fifth inning, and Gura came from the bullpen for the second time in as many games to record the win. Home runs by Paul Ray Powell (sixth, one on) and John Dolinsek (eighth, none on), as well as a pair of RBI each for Billy Cotton and Jeff Osborn were the keys in the A-State hitting attack. Dolinsek totaled three RBI for the day.

									n	п	E	
Arizona State Tulsa	-	-	_	-	-	_	-	_	11 3		_	

ASU VS. NYU—JUNE 19

The hitting and pitching of Lerrin LaGrow made the difference for the Devils, as ASU turned back NYU by a 4-1 score. Trailing, 1-0, in the bottom of the sixth, LaGrow singled in Jeff Osborn and Lenny Randle to give ASU the lead. Roger Detter's sacrifice fly then scored Jack Collinge for an insurance run. LaGrow allowed five hits, walked four, struck out nine and went 3-for-4 with two RBI.

										R	Η	E
NYU	0	0	0	0	0	1	0	0	0	1	5	1
Arizona State	0	0	0	0	0	3	0	1	Х	4	9	0

ASU VS. TULSA-JUNE 20

A 10-1 victory over Tulsa brought ASU its third NCAA national championship in five years, as the pitching of Larry Gura and the strong hitting of virtually the entire lineup powered the win. Gura allowed only six hits, struck out 10 and did not issue a walk, while the Devils kept Tulsa pitching busy by banging out 11 hits. Billy Cotton and John Dolinsek, voted the tourney's outstanding player, both slammed home runs. Cotton's blast was a three-run shot in the fifth, while Dolinsek's was good for a pair of runs in the following frame. Gura's victory was his second of the tournament, as he concluded the year with a 19-2 record. ASU's Paul Ray Powell had three hits in the championship game to boost his season total to 89 base hitsgood for an NCAA record at that time.

										R	н	E	
Tulsa	0	1	0	0	0	0	0	0	0	1	6	2	
Arizona State	0	1	3	0	3	3	0	0	Х	10	11	0	

ASU VS. CLEMSON—JUNE 10

Sun Devil bats blistered Clemson early, and ASU then hung on for a 10-7 win. The Devils knocked undefeated Clemson hurler Ron Musselman out of the game early with one run in the first and a three-run third inning. In the fifth, Jamie Allen led off with a homer and Steve Michael doubled in a run to give ASU a 6-0 lead, but ASU starter Jerry Vasquez faltered and allowed the Tigers five runs in the bottom of the inning. ASU rebounded with four runs in the sixth on Chris Nyman's leadoff homer, a two-run single by Bob Horner and Michael's runscoring infield single. Mitch Dean took the win in relief, but not without the help of Jamie Allen, who came on to retire Clemson in the ninth.

										R	н	E	
Arizona State	1	0	3	0	2	4	0	0	0	10	16	6	
Clemson	0	0	0	0	5	0	0	2	0	7	11	1	

ASU VS. SOUTHERN ILLINOIS—JUNE 13

ASU missed too many scoring opportunities and fell to SIU, 3-2. ASU outhit the Salukis, 11-4, but the Devils left 11 men on base, seven of whom who were in scoring position. A two-out single by Chris Bando in the first and a homer by Bob Horner in the fifth were the only Devil scores of the game. SIU's Neil Fiala tripled in one run and Jerry Disimone's single scored the second SIU run of the third frame. The winning run scored in the fifth when Fiala singled home Steve Stieb.

										R	н	E
Southern Illinois	0	0	2	0	1	0	0	0	0	3	4	2
Arizona State	1	0	0	0	1	0	0	0	0	2	11	2

ASU VS. MINNESOTA—JUNE 14

ASU starter Jerry Vasquez got off to a shaky start but came back strong to lead the Devils to an 8-4 victory. Vasquez surrendered two runs in the first inning and an unearned run in the third, but during the final six innings, he allowed only two hits. The Devils took the lead in the second on an RBI single by Steve Michael, then Mike Henderson delivered a two-run single. Solo homers by Brandt Humphrey and Bob Horner were the other major portions of the Sun Devil offense.

										R	Н	E
Arizona State	0	3	1	3	0	0	0	1	0	8	14	3
Minnesota	2	0	1	0	0	0	1	0	0	4	6	1

ASU VS. SOUTH CAROLINA-JUNE 16

An electrifying relief pitching performance by Jamie Allen and some clutch hitting earned ASU a 6-2 win over South Carolina. A walk to Allen forced in one Devil run in the fifth, and Bob Horner followed with a two-run single. Allen came on in the seventh to relieve ASU starter Mitch Dean, and Allen's antics on the mound became one of the Series' highlights. Allen captivated the crowd by jumping high into the air after each strike pitched, while a ball would produce a crouch or a lengthy glare at the opposing batter. Enthusiasm was the likeliest reason for Allen's exhibitions, but performance was the key to his superb relief pitching. After stranding three Gamecock runners in the seventh, Allen retired the side in order in the final two frames, with a pair of strikeouts in the eighth and one in the ninth.

										R	Н	Ε	
South Carolina	0	0	1	1	0	0	0	0	0	2	8	2	
Arizona State	0	0	2	0	3	0	0	1	Х	6	10	0	

ASU VS. SOUTHERN ILLINOIS—JUNE 17

ASU avenged the earlier CWS loss to Southern Illinois with a 10-0 lambasting of the Salukis. ASU totaled 19 hits during its barrage on SIU pitchers, including 13 hits off Saluki starter Dewey Robinson in the first four innings. ASU starter Darrell Jackson performed to the other extreme, allowing just three singles and only one Saluki runner to progress as far as third base. Main contributors to the Devil offense were Brandt Humphry, with four hits (three RBI with one homer), Chris Nyman (two RBI), and Bob Horner and Jamie Allen, who each had two RBI. The Devils came up just two hits short of the CWS record.

										R	Н	Е	
Arizona State	1	1	3	2	2	0	0	1	0	10	19	0	
South. Illinois	0	0	0	0	0	0	0	0	0	0	3	0	

ASU VS. SOUTH CAROLINA-JUNE 18

Arizona State earned its fourth NCAA championship with a superbly played 2-1 victory over a feisty South Carolina squad. The Devils went ahead early when Rick Peters scored after Mike Henderson singled. South Carolina countered with a solo homer by Steve King in the seventh to knot the score and provide a dramatic background for the eventual Devil victory. In the Sun Devil half of the inning, catcher Chris Bando rocked a one-out homer to right to provide the Devils with the winning margin. ASU starter Jerry Vasquez capped one of the most memorable years ever for a Devil pitcher with this victory—Vasquez went the distance for his 12th win of the year after joining the Devils earlier in the season as a walk-on player. ASU's Bob Horner was the MVP of the series, hitting .444 with two homers and nine RBI. The win boosted the Sun Devil's final season record to 57-12.

												-
South Carolina	0	0	0	0	0	0	1	0	0	1	5	3
Arizona State	0	0	1	0	0	0	1	0	Х	2	7	1

ASU VS. TEXAS—MAY 30

The Sun Devils' explosive offense scored early and often as ASU defeated Texas, 11-2, on the first day of competition. Left fielder Stan Holmes went a perfect 5-for-5 with six RBI and three runs scored as Arizona State scored in six of the nine innings played. First baseman Alvin Davis chipped in a 4-for-5 effort as well. A-State starter Kendall Carter pitched five and two-thirds innings of five-hit ball, allowing only two unearned runs in the fifth to pick up the win. Kevin Dukes came in and shut the Longhorns down over the next 3.1 innings, recording six strikeouts.

										R	Н	Ε
Arizona State	0	2	3	1	2	0	1	0	2	11	18	2
Texas	0	0	0	0	0	2	0	0	0	2	5	1

ASU VS. MISSISSIPPI STATE—JUNE 2

Behind the superb pitching of reliever Kevin Dukes, ASU held on to beat Mississippi State, 4-3, before a crowd of 10,589. Although the Devils jumped on the board first with a run in the second, the Bulldogs countered with three runs in the third to chase starting pitcher Randy Newman from the mound. Newman ended the night allowing five hits in 2.2 innings with five strikeouts and no walks. ASU would score three runs in the fourth to seal the win. Designated hitter Ricky Nelson went 2-for-4 with a run scored, while second baseman Kert Martinez went 1-for-3 with two RBI. Reliever Kevin Dukes pitched 6.1 innings of shutout ball to pick up the win on the mound.

Mississippi St. 0 0 3 0				
Arizona State 0 0 1 0	0 0 3 0			

ASU VS. OKLAHOMA STATE—JUNE 5

The Sun Devil bats were alive and well in ASU's third game of the CWS but fell just short in an 11-10 marathon loss to the Cowboys. It took the two teams 13 innings of play to decide a winner in this five-hour game. A record crowd of 15,333 was on hand to watch the thrilling game. With the score 10-7 in the top of the ninth, ASU scored three runs on Stan Holmes' home run to force the contest to extra innings. But the Cowboys would eventually score off of reliever Jim Boudreau in the bottom of the 13th as Eric Dorn singled home John Cardinali to score the winning run. Left fielder Stan Holmes went 3-for-5 with seven RBI in this losing effort for the Devils. OSU reliever Craig Tice would pick up the win, pitching 4.0 innings of hitless ball.

														ň	п	E
Arizona State	2	0	0	0	0	3	2	0	3	0	0	0	0	10	8	1
Oklahoma St.	6	0	0	0	3	0	1	0	0	0	0	0	1	11	18	1

ASU VS. TEXAS—JUNE 7

With their backs to the wall, the Sun Devils would pull off another rout of Texas, 13-2, to advance to the title game. Arizona State would score most of its runs in chunks—four in the second and six in the eighth. Devil hitters chased Longhorn starter Dave Seiler after 1.2 innings. ASU's Jeff Ahern picked up the win, despite allowing nine walks through five innings. Texas would strand 13 runners in the game. Randy Newman notched his first save for the Devils, going 4.0 innings and allowing only one run. Shortstop Donnie Hill went 4-for-4 at the plate with two runs scored and two RBI. Third baseman Mike Sodders turned in a 3-for-4 performance with one run scored.

										R	Н	Е
Texas		-	-	-	-		-	-		-	8	-
Arizona State	1	4	0	0	0	1	0	6	Х	12	15	0

ASU VS. OKLAHOMA STATE—JUNE 8

Arizona State would claim its fifth NCAA title with a 7-4 win over Oklahoma State, avenging the earlier extra-inning loss. ASU pounded the Cowboy pitching staff for 13 hits before a crowd of 13,239 and capitalized on four OSU errors. Reliever Kevin Dukes would pick up his second win of the series, pitching 8.2 strong innings and allowing only two hits and two runs while striking out six. For the Devils, left fielder Stan Holmes, who was named Outstanding Player of the CWS, went 2-for-4 with a run scored and an RBI. Designated hitter Mike McCain turned in a 1-for-2 performance with an RBI as well. ASU's Alvin Davis, Mike Sodders, Lemmie Miller and Kevin Dukes were named to the all-tournament team. The potent Sun Devil offense batted .325 for the tournament with nine home runs in six games.

										n	п	E	
Oklahoma State	2	0	1	0	0	0	0	0	1	4	4	4	
Arizona State	2	0	2	1	0	1	0	1	Х	7	13	1	

IL BASEBALL 2006 NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

ALL-TIME **Series Record** Versus Opponents (1907-2005)

-A-

Air Force	.8-	-1
Alabama	.0-	-2
Albuquerque	.6	-1
Arizona (post-'59)166-	-1()/
Arizona (pre-'59)23-	11	1
Arkansas	.1.	-1
Azusa Pacific1	15-	-0
Baylor	.4-	-1
Boston College	.5-	-0
Brigham Young4	13-	-8
-C-		
Cal Baptist	.2-	-0
Cal Poly-Pomona2	25-	-6
Cal Poly-SLO	.2-	-1
Cal St -Chico	3-	-0
Cal StDominguez Hills	.8-	-1
Cal StFullerton	5-2	23
Cal StLos Angeles)-1	4
Cal St -Northridge 44	1-1	5
Cal Western	3.	-1
California 93	 ζ_Γ	:4
California-Irvine	7.	-4
California-Riverside	., ≷1.	-5
California Santa Barbara	13	7
Control Conn. State	10	- <i>i</i>
Chapman 20	. 1* 2. 4	-U
)-	2
	. •	-0
	.2.	-0
Colorado	.0-	-
Colorado State	26-	-0
Connecticut	.3-	-0
Cornell	.0-	-1
Creighton	.3-	-0
		_
Dartmouth	.1.	-0
Delaware	.1-	-0
Denver	.4-	-0
Duke	.9-	-0
-E-		
East Carolina	.5-	-0
Eastern Michigan	.6	-2
Evansville	.0-	-1
-F-		
Florida	.3-	-1
Florida Atlantic	2.	-0
Florida International	2.	-0
Florida State 10)-2	24
Fresno State	11.	-5
-G-		0
	1.	_0
Coorgo Washington	. 1. 1	0
Coorgia Toob	. 1* 1	0-
Conzaga	. 1' 10	-0
Crand Canyon		- I) ()
Grand Carlyon)-2	.2
	4	~
naiulii-Siiiiii0015	.1.	-U
Harvard	2	-0
Hawaii-Hilo1	1/-	-0
Houston	.5	-3
Howard	.3-	-0
Illinois	.2-	-3
	Alabama	Baylor 4 Boston College 5- Brigham Young 43 -Ca Baylor Cal Baptist 2 Cal Poly-Pomona 25- Cal Poly-SLO 2- Cal StChico 3 Cal StChico 3- Cal StChico 3- Cal StChico 3- Cal StChico 3- Cal StLos Angeles 29 Cal StNorthridge 44-1 Cal Western 3- California-Riverside 31- California-Riverside 31- California-Riverside 31- Colorado 6- Colorado 6- Colorado 6- Colorado 6- Colorado 6- Connecticut 3- Coreighton 3- Oreighton 3- Oreighton 3- Ouke 9- East Carolina 5- Eastern Michigan 6- Evansville 0-

lowa1-0	
-K- Kansas State1-0	
-L- Lafayette1-0	
Lamar2-1 LaVerne28-7	
LeMoyne0-1	
Lewis & Clark	
Long Beach State	
Los Angeles State0-1	
Loyola Marymount	
Loyola-New Orleans3-1 LSU1-6-1	
Lubbock Christian11-1	
-M-	
Maine6-1	
Massachusetts2-0	
Memphis2-0 Mesa (Colo.) College3-0	
Miami (Fla.)8-9	
Miami (Ohio) 1-0	
Michigan	
Minnesota6-1	
Mississippi1-0	
Mississippi State1-0	
Missouri1-1	
Nebraska 5-3	
Nevada-Las Vegas54-13-1	
New Mexico112-28	
New Mexico State	
New Orleans3-0 New York University1-0	
North Carolina	
Northern Arizona42-2	
Northern Colorado15-0	
Northwestern1-0	
Notre Dame5-2	
-O- Occidental College0-2	
Ohio State	
Oklahoma	
Oklahoma State	
Oral Roberts5-2	
Oregon3-1 Oregon State29-13	
•P-	
Pace1-0	
Penn State4-0	
Pennsylvania2-0	
Pepperdine	
Pepperdine College1-8-1 Phoenix College23-10-1	
Portland2-0	
Portland State2-0	
Puget Sound1-0	
- R -	
Rice7-2	
San Diego14-2	
San Diego State	
San Francisco4-0	
San Jose State1-1	
Santa Clara6-2	

South Alabama1-0

South Carolina South Florida Southern Illinois Southern Utah Southwest Missouri State St. Francis St. John's St. Louis	5-(13-3 21-(1-(3-(4-(2-(
St. Mary's	1-80 7-5
Temple Tennessee	7-22
Texas-El Paso Texas-San Antonio Texas Tech Tulane	60-5 2-0 13-3 3-4
Tulsa9 UCLA9 USC	4-1 9-58 4-91
U.S. International Utah Utah State Utah Valley State	1-0 26-5 26-1
-V- Vanderbilt Virginia -W-	2-1
Washington1 Washington State1 Weber State Western Carolina	3-0
Western Illinois Whittier College Wichita State Wisconsin	0-1 12-7 3-18
Wright State Wyoming	66-5
Ajo Town Team Allbright's All-Stars Arizona Laundry Arizona State Hospital. Bisbee All-Stars Buckeye Town Team Bulldog All-Stars Camp Pendleton Camp Pendleton Marines Casa Grande Cotton Kings Civilian Cons. Corps Crane Commercial	1-1 0-2 0-2 0-1 3-0 5-6-1 0-1 3-5 0-4 10-0 2-0
Davis-Monthan Air Force Eastside Merchants Evans School Fort Huachuca Gila Academy JC Gila Bend Town Team	14-t 3-1

Globe Bears1-2 Hermosillo (Mexico)2-4
Hermosillo (Mexico)2-4
Iowa Oaks1-0
Lehi Stars
Litchfield Naval5-2 Los Angeles Police2-0
Luke AFB11-6
Mesa Anas Team0-1
Mesa High School
Mesa Jewels0-2
Mesa Methodist1-0
Miami Inspiration Team2-0
Nashville Negro Giants 0-1
National Baseball School0-1
Nellis AFB1-4
Nogales Town Team1-1
Papago Park Calvary0-1-1
Phoenix All-Stars1-9
Phoenix Colored Giants0-1
Phoenix Indian School28-10-1
Phoenix National Bank2-1 Phoenix North High School2-1
Phoenix Senators
Phoenix Union HS18-13
Phoenix Western Giants1-0
Phoenix White Sox0-1
Phoenix Woodman0-1
Prescott High School1-0
Proctors Service Team1-1
Republic & Gazette0-1
Roosevelt Men's Club0-1
Safeway All-Stars0-2
Safford Town Team0-1
San Diego Marines15-20
San Diego Navy5-12 Scottsdale Town Team4-0
Scottsdale Iown Ieam4-0
Southern Pacific Railroad1-2 Tempe City Employees0-2
Tempe High School23-4
Tempe Town Team0-4
Terminal Island Navy 1-0
Terminal Island Navy1-0 Tolleson Town Team3-0
Tovrea Packers2-1
Tucson High School1-2
Williams Field Elvers 16-7
Winslow High School1-0
Young Democrats1-0
Yuma Town Team1-1
-Professional Teams-
Albuquerque Dukes 1-0

-Professional Teams-

Albuquerque Dukes	1-0
Anaheim Angels	4-4
Chicago Cubs	0-1
Detroit Tigers	0-1
Fort Worth Cats	1-0
Memphis Chicks	0-1
Milwaukee Brewers	2-5
Oakland A's	0-4
Oakland Oaks	0-2
San Antonio Missions	0-1
Seattle Mariners	0-7

Glendale All-Stars..... Glendale High School......

Glendale Town Team

..2-3 ..6-0

0-2

SUN DEVIL BASEBALL 2006

All-Time Results 1977-2005

1977 57-12 • 15-3 WAC HEAD COACH JIM BROCK 2/16 Azusa Pacific W 12-7 2/16 Azusa Pacific W 15-3 (7) 2/16 Azusa Pacific W 15-3 (7) 2/18 Loyola Marymount W 4-2 2/19 Loyola Marymount W 9-4 (7) 2/19 Loyola Marymount W 9-4 (7) 2/19 Loyola Marymount W 9-4 (7) 2/11 Chapman W 7-5 (7) 2/21 Chapman W 7-5 (7) 2/22 Chapman W 7-2-8 2/25 CS-Fullerton L 8-9 2/26 CS-Fullerton L 8-9 3/1 LaVerne W 9-8 3/1 LaVerne W 8-8 3/1 LaVerne W 8-4 3/6 CS-Northridge W <th>2/14 Chico State W 8-3 2/16 Baylor W 3-1 2/16 Baylor W 3-1 2/17 Fresno State L 5-7 2/17 Fresno State W 15-0 2/18 Fresno State W 6-4 2/20 UC-Riverside W 9-7 2/20 UC-Riverside W 9-7 2/20 UC-Riverside W 13-5 2/22 Azusa Pacific W 8-2 2/24 Cal Poly-Pomona W 7-4 2/25 Cal Poly-Pomona W 12-4 3/2 USC W 13-7 3/3 USC W 13-7 3/4 Chapman L 4-5 3/7 Chapman W 17-4 3/11 at UNLV W 18-10 3/13 LaVerne W 5-3 3/14 LaVerne S-3 <</th> <th></th> <th>3/6 Stanford W $34-2$ $3/7$ Stanford W $11-10$ $3/8$ Stanford W $13-11$ $3/10$ Oklahoma L $2-8$ $3/10$ Oklahoma L $2-8$ $3/10$ Oklahoma L $3-7$ $3/14$ California L $4-5$ $3/22$ UCLA W $4-3$ $3/23$ UCLA L $4-5$ $3/24$ UCLA W $9-4$ $3/27$ USC W $8-6$ $4/3$ Arizona L $5-7$ $4/4$ Arizona L $5-7$ $4/4$ Arizona L $5-7$ $4/7$ Washington State W $5-3$ $4/8$ Grand Canyon L $3-16$ $4/10$ California L $0-6$ $4/19$ UCLA W $8-2$ $4/20$ UCLA W $8-2$ $4/20$ UCLA W $8-3$</th>	2/14 Chico State W 8-3 2/16 Baylor W 3-1 2/16 Baylor W 3-1 2/17 Fresno State L 5-7 2/17 Fresno State W 15-0 2/18 Fresno State W 6-4 2/20 UC-Riverside W 9-7 2/20 UC-Riverside W 9-7 2/20 UC-Riverside W 13-5 2/22 Azusa Pacific W 8-2 2/24 Cal Poly-Pomona W 7-4 2/25 Cal Poly-Pomona W 12-4 3/2 USC W 13-7 3/3 USC W 13-7 3/4 Chapman L 4-5 3/7 Chapman W 17-4 3/11 at UNLV W 18-10 3/13 LaVerne W 5-3 3/14 LaVerne S-3 <		3/6 Stanford W $34-2$ $3/7$ Stanford W $11-10$ $3/8$ Stanford W $13-11$ $3/10$ Oklahoma L $2-8$ $3/10$ Oklahoma L $2-8$ $3/10$ Oklahoma L $3-7$ $3/14$ California L $4-5$ $3/22$ UCLA W $4-3$ $3/23$ UCLA L $4-5$ $3/24$ UCLA W $9-4$ $3/27$ USC W $8-6$ $4/3$ Arizona L $5-7$ $4/4$ Arizona L $5-7$ $4/4$ Arizona L $5-7$ $4/7$ Washington State W $5-3$ $4/8$ Grand Canyon L $3-16$ $4/10$ California L $0-6$ $4/19$ UCLA W $8-2$ $4/20$ UCLA W $8-2$ $4/20$ UCLA W $8-3$
3/30 at Hawaii W 7-0 3/30 at Hawaii W 13-3 4/8 "at New Mexico L 2-1 (7) 4/9 "at New Mexico L 4-2 4/15 "UTEP W 13-2 4/16 "UTEP W 13-2 4/16 "UTEP W 13-2 4/214 "at Arizona L 6-9 4/22 "at Arizona W 13-6 4/22 "at Arizona W 13-6 4/22 "at Arizona W 15-2 4/23 "at Northern Arizona W 17-1 5/3 at Northern Arizona W 17-1 5/3 at Northern Arizona W 17-1 5/11 "Arizona W 17-2 5/12 "Arizona W 11	4/21 Ariziona W 11-03 4/22 *arizona W 11-10(10) 4/25 Grand Canyon W 9-3 4/28 *at New Mexico L 5-9 4/29 *at New Mexico W 14-4 5/1 UNLV W 8-2 5/2 UNLV W 7-6 5/5 *UTEP W 11-1 5/6 *UTEP W 11-1 5/6 *UTEP W 20-3 5/71 *at Arizona L 3-5 5/12 *at Arizona L 7-10 5/13 *at Arizona W 11-6 5/14 **BYU W 6-4 5/26 & WONU L 17-10 5/26 & Staniga W 11-4 6/3 *at Arizona W 14-8 5/27 & WONU L 17-10 5/26 & Wontain State W 14-8 5/27 & WONU L 17-10 5/28 <th>4/19 'UCLA L 3-4 4/20 'UCLA L 3-4 4/20 'UCLA L 3-4 4/20 'UCLA L 3-4 4/21 'UCLA L 5-6 4/24 Grand Canyon W 10-6 4/27 'California L 3-6 4/28 *California L 3-6 4/28 *California L 3-6 5/3 *USC L 4-6 5/5 *USC L 8-13 5/10 *Arizona L 1-12 5/11 *Arizona L 6-9 5/12 *Arizona L 4-6 *Pac-10 game * 8-2 8 1980 38-25< • 15-15 PAC-10 HEAD COACH JIM BROCK 2/4 Azusa Pacific W 8-2 2/4 Azusa Pacific W 8-2 2/8 New Mexico W 13-0 2/16 at Hawaii L 2-9 2/15</th> <th>HEAD CUACH JIM BRUCK 2/2 Long Beach State W 6-4 2/3 Long Beach State W 15-9 2/4 Long Beach State W 21-10 2/6 at Cal State-Fullerton L 1-3 2/7 at Cal State-Fullerton L 5-7 2/11 UC-Riverside W 10-5 2/14 Wichita St. L 9-10 2/15 Wichita St. W 11-2 2/18 Azusa Pacific W 9-0 2/20 New Mexico W 16-13 2/21 New Mexico W 16-4 2/22 New Mexico W 10-2 2/21 New Mexico W 14-4 2/22 New Mexico W 14-4 2/25 LaVerne W 14-4 2/25 LaVerne W 14-4 2/25 LaVerne W 14-4 2/25 LaVerne W <</th>	4/19 'UCLA L 3-4 4/20 'UCLA L 3-4 4/20 'UCLA L 3-4 4/20 'UCLA L 3-4 4/21 'UCLA L 5-6 4/24 Grand Canyon W 10-6 4/27 'California L 3-6 4/28 *California L 3-6 4/28 *California L 3-6 5/3 *USC L 4-6 5/5 *USC L 8-13 5/10 *Arizona L 1-12 5/11 *Arizona L 6-9 5/12 *Arizona L 4-6 *Pac-10 game * 8-2 8 1980 38-25< • 15-15 PAC-10 HEAD COACH JIM BROCK 2/4 Azusa Pacific W 8-2 2/4 Azusa Pacific W 8-2 2/8 New Mexico W 13-0 2/16 at Hawaii L 2-9 2/15	HEAD CUACH JIM BRUCK 2/2 Long Beach State W 6-4 2/3 Long Beach State W 15-9 2/4 Long Beach State W 21-10 2/6 at Cal State-Fullerton L 1-3 2/7 at Cal State-Fullerton L 5-7 2/11 UC-Riverside W 10-5 2/14 Wichita St. L 9-10 2/15 Wichita St. W 11-2 2/18 Azusa Pacific W 9-0 2/20 New Mexico W 16-13 2/21 New Mexico W 16-4 2/22 New Mexico W 10-2 2/21 New Mexico W 14-4 2/22 New Mexico W 14-4 2/25 LaVerne W 14-4 2/25 LaVerne W 14-4 2/25 LaVerne W 14-4 2/25 LaVerne W <

Chris Bando (1975-78)

HEAD COACH	L W W W W W W W W W W W W W W W W W W W	-	# NCA 1983 HEAD 1/31 2/1 2/2 2/4 2/5 2/6	A West II Regional 44-24 • 17-13 COACH JIM BRO CS-Los Angeles CS-Los Angeles at Miami (Fla.) at Miami (Fla.)	Tournam B PAC-10 CK W W W W W U U L L	7-4 18-3 10-5 4-3 5-16 5-13
2/4 UC-Sant 2/5 Grand C 2/6 at Grand 2/9 CS-Nort 2/9 CS-Nort 2/9 CS-Nort 2/12 Chapma 2/13 Chapma 2/13 LaVerne 2/16 LaVerne 2/17 LaVerne 2/17 LaVerne 2/18 Wichita 2/20 Wichita 2/20 Wichita 2/20 Wichita 2/20 Wichita 2/20 S-Dorr 2/23 CS-Dorr 2/26 *Arizona 3/1 at Hawai 3/2 at Hawai 3/2 at Hawai 3/3 at Hawai 3/3 at Hawai 3/3 r *ta Lam	o W a Barbara W a Barbara W anyon W Canyon W Canyon L hridge L hridge W n W W n W State W Stat	$\begin{array}{c} 12\text{-7} \\ 17\text{-1} \\ 9\text{-7} \\ 14\text{-3} \\ 11\text{-3} \\ 4\text{-5} \\ 2\text{-3} \\ 9\text{-5} \\ 4\text{-5} \\ 3\text{-9} \\ 5\text{-4} \\ 16\text{-0} \\ 15\text{-7} \\ 14\text{-2} \\ 3\text{-2} \\ 13\text{-3} \\ 23\text{-4} \\ 9\text{-5} \\ 2\text{-1} \\ 11\text{-10} \\ 0\text{-4} \\ 5\text{-3} \\ 4\text{-3} \\ 10\text{-4} \\ 4\text{-3} \\ 10\text{-4} \\ 4\text{-3} \\ 10\text{-4} \\ 4\text{-3} \\ 10\text{-4} \\ 8\text{-7} \\ 19\text{-5} \\ 4\text{-9} \\ 10\text{-4} \\ 4\text{-3} \\ 10\text{-4} \\ 4\text{-3} \\ 10\text{-4} \\ 4\text{-3} \\ 10\text{-4} \\ 4\text{-3} \\ 10\text{-4} \\ 8\text{-7} \\ 19\text{-5} \\ 4\text{-9} \\ 10\text{-3} \\ 10\text{-2} \\ 10\text{-3} \\ 10\text{-3} \\ 10\text{-4} \\ 10\text{-3} \\ 10\text{-4} \\ 10\text{-5} \\ 10$	2/8 2/9 2/11 2/12 2/14 2/15 2/17 2/18 2/19 2/25 2/26 3/6 3/7 3/8 3/11 3/12 3/13 3/15 3/16 3/13 3/15 3/16 3/26 3/28 3/31 3/15 3/16 3/26 3/28 3/31 3/15 3/26 3/28 3/31 3/12 3/26 3/26 3/26 3/26 3/26 3/26 3/26 3/2	CS-Northridge UC-Riverside New Mexico New Mexico LaVerne LaVerne UTEP UC-Santa Barbara UC-Santa Barbara 'California *California *California *at USC *at USC *at USC *at USC *at USC *at USC *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *UCLA *at UNLV at INLV at INLV at INLV at INLV at ISC *at Stanford *at Stanford *at Stanford *at California *at California *at California *at California *at California *at California *at California *at Arizona *at Arizona *at Arizona *at Arizona *at Arizona *at Arizona *at Canyon *at Grand Canyon *at Canyon	W	$\begin{array}{c} 7.5\\ 2.0\\ 17.5\\ 2.1\\ 19$

5/27 5/28 5/29 6/4 6/5 6/8 6/10 * Pac- % We	%BYU %CS-Fullerton %Fresno State +Alabama +Oklahoma State +Alabama -10 Southern Division st II Regional + Colle	W W U W W L game ege Wor	19-11 8-0 7-2 0-1 7-0 6-5 0-6 Id Series
1984 Head	55-20 • 23-7 PA Coach Jim Brock		
2/1 2/2 2/3 2/4 2/4 2/7 2/11 2/16 2/17 2/18 2/23 2/27 2/23 3/3 3/4 2/25 2/27 2/27 3/2 3/3 3/4 3/10 3/11 3/13 3/14 3/13 3/14 3/15 3/13 3/24 4/10 3/14 4/13 3/25 3/23 3/24 4/14 4/13 3/25 5/16 5/14 5/15 5/12 5/16 5/12 5/17 5/12 5/16 5/12 5/12 5/12 5/12 5/12 5/12 5/12 5/12	CS-Los Angeles CS-Los Angeles Cal Poly-Pomona Cal Poly-Pomona Lubbock Christian Lubbock Christian Lubbock Christian New Mexico New M	WWLWWWWLLWWWWWLLWWLWWWWWWWWLLWWWWWWLLWWWW	$\begin{array}{c} 8\text{-}3\\ 8\text{-}0\\ 6\text{-}10\\ 6\text{-}3\\ 12\text{-}20\\ 9\text{-}13\text{-}10\\ 5\text{-}3\\ 12\text{-}20\\ 9\text{-}53\\ 12\text{-}2\\ 9\text{-}53\\ 5\text{-}51\\ 5\text{-}4\\ 4\text{-}6\\ 9\text{-}5\\ 5\text{-}2\\ 15\text{-}4\\ 4\text{-}6\\ 9\text{-}5\\ 4\text{-}6\\ 9\text{-}5\\ 4\text{-}6\\ 3\text{-}7\\ 4\text{-}16\\ 7\text{-}6\\ 3\text{-}8\\ 117\text{-}26\\ 6\text{-}3\\ 3\text{-}12\\ 110\text{-}52\\ 3\text{-}12\\ 110\text{-}52\\ 3\text{-}12\\ 110\text{-}52\\ 3\text{-}12\\ 110\text{-}52\\ 3\text{-}12\\ 110\text{-}52\\ 3\text{-}12\\ 110\text{-}52\\ 3\text{-}12\\ 120\text{-}22\\ 110\text{-}52\\ 120\text{-}23\\ 120\text{-}22\\ 120\text{-}20\\ 120\text{-}23\\ 120\text{-}20\\ 120\text{-}20\ -}20\\ 120\text{-}20\{-}2$

% We	+Oklahoma State +Texas +Cal State-Fullerton -10 Southern Division (st II Regional + Colle 31-35 • 15-15 PA COACH JIM BROCK	ge Wor	23-12 4-8 1-6 Id Series	
1/31 2/1 2/2 2/4 2/5 2/6 2/8 2/9 2/10 2/12 2/14 2/15 2/16 2/18 2/19 2/12 2/14 2/25 2/26 2/23 2/24 2/25 2/26 3/2 3/13 3/14 3/15 3/16 3/18 3/19 3/12 3/13 3/14 3/15 3/16 3/17 3/28 3/29 3/20 3/21 3/22 3/23 3/29 3/20 3/20 3/20 3/20 3/20 3/20 3/20	UC-Santa Barbara UC-Santa Barbara UC-Santa Barbara Lubbock Christian CS-Fullerton CS-Fullerton CS-Fullerton CS-Northridge at Grand Canyon Grand Canyon da Grand Canyon Grand Canyon da Grand Canyon Cal Poly-SLO Cal Poly-SLO Cal Poly-SLO Texas Texas UC-Riverside UC-Riverside UC-Riverside "at Stanford "at UC-Santa Barbara at UC-Santa Barbara	$\mathbb{W} \sqcup \sqcup \mathbb{W} \sqcup \mathbb{W} \sqcup \sqcup \sqcup \sqcup \sqcup \mathbb{W} \sqcup \sqcup \sqcup \mathbb{U} \sqcup \sqcup \sqcup \mathbb{W} \sqcup \sqcup \sqcup \mathbb{U} \sqcup \mathbb{W} \sqcup \mathbb{W} \mathbb{W} \mathbb{W} \mathbb{W} \mathbb{W} \mathbb{W} \mathbb{W} \mathbb{W}$	$\begin{array}{c} 9\text{-}8\\ 4\text{-}12\\ 1\text{-}6\\ 7\text{-}2\\ 4\text{-}8\\ 10\text{-}2\\ 7\text{-}3\\ 3\text{-}15\\ 4\text{-}7\\ 3\text{-}5\\ 4\text{-}14\\ 7\text{-}9\\ 8\text{-}6\\ 4\text{-}10\text{-}8\\ 18\text{-}11\\ 7\text{-}13\\ 5\text{-}7\\ 8\text{-}9\\ 5\text{-}7\\ 8\text{-}9\\ 5\text{-}7\\ 8\text{-}9\\ 5\text{-}7\\ 8\text{-}9\\ 5\text{-}7\\ 8\text{-}9\\ 7\text{-}11\\ 7\text{-}10\\ 3\text{-}8\\ 5\text{-}7\\ 8\text{-}9\\ 7\text{-}11\\ 18\text{-}11\\ 7\text{-}10\\ 3\text{-}8\\ 5\text{-}7\\ 8\text{-}9\\ 7\text{-}11\\ 12\text{-}11\\ 9\text{-}7\\ 8\text{-}12\\ 9\text{-}2\\ 7\text{-}6\\ 8\text{-}1\\ 12\text{-}11\\ 12\text{-}11\\ 9\text{-}7\\ 8\text{-}3\\ 11\text{-}9\\ 9\text{-}3\\ 2\text{-}3\\ 14\text{-}7\\ 4\text{-}9\\ 13\text{-}1\\ 8\text{-}6\\ \end{array}$	
	A A		. A	

5 1

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

All-Time Results continued

 $\begin{array}{c} 2\text{-}06\\ 7\text{-}62\\ 8\text{-}82\\ 4\text{-}0\text{-}3\text{-}82\\ 4\text{-}0\text{-}3\text{-}82\\ 4\text{-}0\text{-}3\text{-}82\\ 4\text{-}0\text{-}3\text{-}10\text{-}4\\ 8\text{-}4\text{-}13\text{-}510\text{-}93\\ 4\text{-}0\text{-}62\text{-}24\\ 4\text{-}26\text{-}24\\ 4\text{-}20\text{-}62\text{-}62\\ 4\text{-}20\text{-}62\text{-}22\text{-}4\\ 8\text{-}22\text{-}90\text{-}62\text{-}22\text{-}4\\ 8\text{-}22\text{-}100\text{-}22\text{-}28$

12-2 5-4 11-8 5-3 5-8 (11) 13-3 12-1 16-4 4-11 4-0 6-3 3-5 4-0 1-4 6-5 (18) 4-11

Barry Bonds (1983-85)

Linty Ingram (1987-88) Don Wakar

natsu (1982-85)

Luis Medina (1984-85)

							Barr	y Bonds (19	983-85)	Linty Ing	<i>ram (1</i>	987-88)	Don Wa	akamatsu (1982-85)	Luis Me	edina (19
3/30 4/5 4/6 4/7 4/12 4/13 4/14 4/19 4/20 4/21 4/26 4/27 4/28	\$UC-Riverside *at Arizona *at Arizona *USC *USC *USC *at California *at California *at Cultornia *at UCLA *at UCLA	W L W W W W L W L W L L	8-6 12-13 19-10 4-11 12-4 7-5 14-10 6-7 8-7 4-12 9-8 10-11 5-6	1987	UNLV UNLV *at UCLA *at UCLA *at VCLA *at Arizona *at Arizona *at Arizona *10 Southern Division 40-27 • 16-14 P/ CCACH_JIM BRCK	AC-10	7-2 15-4 2-9 7-9 4-12 4-9 2-18 11-22	HEAD C 1/21 L 1/22 L 1/23 L 1/29 L 1/30 L 2/1 C 2/2 C 2/4 L 2/5 L	COACH JII JC-Santa E JC-Santa E JC-Riversi JC-Riversi JC-Riversi CS-Northri CS-Northri Loyola Mar Loyola Mar	Barbara Barbara Barbara de de dge dge ymount ymount	W W W W W W W U	4-3 9-3 15-2 6-0 4-3 14-4 10-0 14-3 6-18 6-18	1/28 1/31 2/1 2/5 2/7 2/8 2/9 2/10 2/11 2/17 2/18 2/19	UC-Riverside Cal Poly-Pomona Cal Poly-Pomona at Florida State at Florida State (ESP Chapman Chapman Texas Tech Texas Tech Texas Tech Texas Texas Texas Texas	L W W U L L	2 7 10 3 10 5 5 9 3-1 1 8
4/28 4/30 4/30 5/3 5/4 5/5 5/10 5/11 5/12 * Pac * Pac * Rive 1986 HEAD 7/11 2/1 2/3 2/4 2/5 2/15 2/15 2/15 2/15 2/15 2/15 2/15	*at UCLA UNLV UNLV *Stanford *Stanford *Stanford *Arizona *Arizona *Arizona -10 Southern Division rside Tournament 34-28 • 11-19 P COACH JIM BROCI Cal Poly-Pomona Cal Poly-Pomona Cal Poly-Pomona Cal Poly-Pomona Lubbock Christian Lubbock Christian Lubbock Christian at Hawaii at Hawaii at Hawaii at Hawaii at Hawaii Chapman Loyola Marymount Loyola Marymount Loyola Marymount Loyola Marymount Loyola Marymount Loyola Marymount UC-Riverside UC-Riverside UC-Riverside UC-Riverside Oklahoma Oklahoma Oklahoma Oklahoma Oklahoma Oklahoma Oklahoma Oklahoma Oklahoma CS-Northridge *UCLA *UCLA *UCLA *UCLA *UCLA *USC *USC *USC *USC	L W L W W W W W W W W W W W W W W W W W	5-63 3-66 8-155 13-85 10-15 13-35 5-7 15-3 10-7 7-05 7-6 23-7 15-4 5-6 23-7 15-4 5-6 2-7 5-8 9-7 8-7 1-11 10-7 7-5 6-54 8-7 1-513 7-5 12-8 9-7 8-4 12-8 9-7 8-4 12-8 12-	HEAD COACH 1/31 San Frz 2/2 Cal Pol 2/3 Cal Pol 2/5 CS-Los 2/6 CS-Los 2/7 CS-Los 2/13 Loyola 2/14 Loyola 2/15 UC-Riv 2/16 UC-Riv 2/17 Texas 2/20 Texas 2/21 Texas 2/22 Texas 2/24 Texas 2/27 *at US(3/1 *at US(3/1 *at US(3/11 *at US(3/12 +at US(3/13 Hawaii 3/14 Hawaii 3/15 Hawaii 3/20 *at Ariz 3/21 *at Ariz 3/22 *at Ariz 3/24 Nebras 3/25 Nebras 3/26 *at Stat 3/27 *at Stat 3/28 <t< td=""><td>2/3 Cal Poly-Pornona 2/5 CS-Los Angeles 2/7 CS-Los Angeles 2/7 CS-Los Angeles 2/7 CS-Los Angeles 2/12 Loyola Marymount 2/14 Loyola Marymount 2/17 UC-Riverside 2/19 Texas 2/20 Texas 2/21 Texas 2/21 Texas 2/21 Texas 2/21 Texas 2/21 Texas 2/21 Texas 2/22 *at USC 3/17 *at USC 3/17 *at UCLA 3/18 Azusa Pacific 3/14 Hawaii 3/15 Hawaii 3/14 Hawaii 3/17 Azusa Pacific 3/22 *at Arizona 3/21 *at Stanford 3/22 *at Stanford</td><td><pre>X WWWWLWLLWULLUWLLWWWWWWLLLUWUWWWWULUUWUWUWLLWWLWULUWUUWU</pre></td><td>2/6 Loyola N 20-1 2/9 Cal-Bapt 2/9 Cal-Bapt 2/9 Cal-Bapt 7-0 2/13 at Texas 1 17-3 2/15 at Texas 10-11 2/16 Chapma 9-4 2/17 Chapma 9-4 2/17 Chapma 5-8 2/19 *at UCL 3-4 2/20 *at UCL 3-4 2/20 *at UCL 14-2 2/21 *at UCL -at UCL -at UCL -at UCL 14-2 2/21 *at UCL -at UCL -at UCL -at UCL -at UCL 14-2 2/21 *at UCL -at UCL -at UCL -at UCL -at UCL 14-2 2/21 *at UCL -at UCL</td><td>oyola Mar oyola Mar Cal-Baptist Zal-Baptist at Texas at Texas ta Texas Chapman fat UCLA ta UCLA ta UCLA ta UCLA ta UCLA ta USC ta Califorri ta Ca</td><td>Marymount W ptist W ptist W s W s W s W s W s W s W s W s W s W van W LA W LA W k2 Christian W wk Christian L rnia L C L C L C L C L C L C L C L C L C L Maii W see W vord W vord W waii W waii W waii W waii <t< td=""><td>~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~</td><td>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</td><td>2/19 2/21 2/22 2/24 2/25 3/3 3/4 3/15 3/17 3/10 3/12 3/14 3/15 3/23 3/24 3/23 3/24 3/23 3/24 3/23 3/24 4/16 4/16 4/18 4/19 4/21 4/23 4/28 4/29 4/20 5/12 5/14 */25 5/14 */25 */25 5/14</td><td>Texas Lubbock Christian *UCLA *UCLA *UCLA *UCLA *at Stanford at Sanford at Sanford at Sanford at Sanford at Sanford at Sanford at California *at California *at California *at California *at California *at California *at California *at California *at California *at Arizona *at Arizona *at Arizona *at Arizona #Brigham Young *Stanford (ESPN) *Stanford (ESPN) *at UCLA *at UCCA *at USC *at USC *</td><td>W W W W W W W W W W W W W W W W W W W</td><td>8- 6- 13- 10- 10- 10- 7- 3- 3- 3- 16- 110- 12- 26- 112- 110- 112- 112- 112- 112- 112- 112</td></t<></td></t<>	2/3 Cal Poly-Pornona 2/5 CS-Los Angeles 2/7 CS-Los Angeles 2/7 CS-Los Angeles 2/7 CS-Los Angeles 2/12 Loyola Marymount 2/14 Loyola Marymount 2/17 UC-Riverside 2/19 Texas 2/20 Texas 2/21 Texas 2/21 Texas 2/21 Texas 2/21 Texas 2/21 Texas 2/21 Texas 2/22 *at USC 3/17 *at USC 3/17 *at UCLA 3/18 Azusa Pacific 3/14 Hawaii 3/15 Hawaii 3/14 Hawaii 3/17 Azusa Pacific 3/22 *at Arizona 3/21 *at Stanford 3/22 *at Stanford	<pre>X WWWWLWLLWULLUWLLWWWWWWLLLUWUWWWWULUUWUWUWLLWWLWULUWUUWU</pre>	2/6 Loyola N 20-1 2/9 Cal-Bapt 2/9 Cal-Bapt 2/9 Cal-Bapt 7-0 2/13 at Texas 1 17-3 2/15 at Texas 10-11 2/16 Chapma 9-4 2/17 Chapma 9-4 2/17 Chapma 5-8 2/19 *at UCL 3-4 2/20 *at UCL 3-4 2/20 *at UCL 14-2 2/21 *at UCL -at UCL -at UCL -at UCL 14-2 2/21 *at UCL -at UCL -at UCL -at UCL -at UCL 14-2 2/21 *at UCL -at UCL -at UCL -at UCL -at UCL 14-2 2/21 *at UCL -at UCL	oyola Mar oyola Mar Cal-Baptist Zal-Baptist at Texas at Texas ta Texas Chapman fat UCLA ta UCLA ta UCLA ta UCLA ta UCLA ta USC ta Califorri ta Ca	Marymount W ptist W ptist W s W s W s W s W s W s W s W s W s W van W LA W LA W k2 Christian W wk Christian L rnia L C L C L C L C L C L C L C L C L C L Maii W see W vord W vord W waii W waii W waii W waii <t< td=""><td>~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~</td><td>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</td><td>2/19 2/21 2/22 2/24 2/25 3/3 3/4 3/15 3/17 3/10 3/12 3/14 3/15 3/23 3/24 3/23 3/24 3/23 3/24 3/23 3/24 4/16 4/16 4/18 4/19 4/21 4/23 4/28 4/29 4/20 5/12 5/14 */25 5/14 */25 */25 5/14</td><td>Texas Lubbock Christian *UCLA *UCLA *UCLA *UCLA *at Stanford at Sanford at Sanford at Sanford at Sanford at Sanford at Sanford at California *at California *at California *at California *at California *at California *at California *at California *at California *at Arizona *at Arizona *at Arizona *at Arizona #Brigham Young *Stanford (ESPN) *Stanford (ESPN) *at UCLA *at UCCA *at USC *at USC *</td><td>W W W W W W W W W W W W W W W W W W W</td><td>8- 6- 13- 10- 10- 10- 7- 3- 3- 3- 16- 110- 12- 26- 112- 110- 112- 112- 112- 112- 112- 112</td></t<>	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2/19 2/21 2/22 2/24 2/25 3/3 3/4 3/15 3/17 3/10 3/12 3/14 3/15 3/23 3/24 3/23 3/24 3/23 3/24 3/23 3/24 4/16 4/16 4/18 4/19 4/21 4/23 4/28 4/29 4/20 5/12 5/14 */25 5/14 */25 */25 5/14	Texas Lubbock Christian *UCLA *UCLA *UCLA *UCLA *at Stanford at Sanford at Sanford at Sanford at Sanford at Sanford at Sanford at California *at California *at California *at California *at California *at California *at California *at California *at California *at Arizona *at Arizona *at Arizona *at Arizona #Brigham Young *Stanford (ESPN) *Stanford (ESPN) *at UCLA *at UCCA *at USC *at USC *	W W W W W W W W W W W W W W W W W W W	8- 6- 13- 10- 10- 10- 7- 3- 3- 3- 16- 110- 12- 26- 112- 110- 112- 112- 112- 112- 112- 112	
	at UNLV at UNLV at UNLV	L W L	5-13 11-6 4-5	4/18 4/20 4/21 4/21	*at UCLA New Mexico St. New Mexico St. New Mexico St.	W W W W	20-5 8-1 15-5 9-5	5/1 * 5/4 l 5/4 l	*ÜČĽÁ JNLV JNLV *at Arizona		Ŵ W W W	6-5 21-7 6-4 14-7 14-2	1990	A Regional—Waterb 52-16 • 20-10 I COACH JIM BROC	PAC-10	
3/21 3/22 3/23 3/25 3/27 3/28 3/29 4/4 4/5 4/8 4/11 4/12 4/13 4/18 4/19 4/20 4/21 4/22 4/25 4/26 4/27	*at California *at California Grand Canyon *Stanford *Stanford *Stanford *at USC *at USC Grand Canyon *Arizona *Arizona *Arizona *Arizona *Arizona *Arizona *at Stanford *at Stanford *at Stanford *at Stanford *at Grand Canyon *California *California		6-12 7-4 16-9 1-7 8-2 0-12 2-13 11-9 6-0 12-9 3-5 6-5 7-2 8-13 7-6 6-13 2-3 2-15 6-29 7-6	4/24 4/25 4/26 4/28 5/1 5/2 5/3 5/6 5/15 5/15 5/17 * Pac	*Stanford *Stanford *Stanford Grand Canyon *at California *at California *at California UNLV UNLV UNLV *Arizona *Arizona \$SW Missouri St. \$UCLA \$Pepperdine \$UCLA #JOKlahoma St. #Florida St.	W W W W W W W W W W W W W W W W W W W	10-6 5-13 5-2 19-4 7-8 8-1 3-7 2-3 8-1 2-1 3-2 5-4 9-5 9-3 4-2 14-4 3-8 0-3 0-3 legional	5/14 * 5/15 * + + + + + + + + # # # # # * * * * * *	*at Arizona *at Arizona +E cansville +Oklahoma +UNLV +Pepperdin +Pepperdin #Vichita SI #Wichita SI #Wichita SI #Wichita SI #Stanford 0 South Regional- Je World S	e e ate ate ate -Tempe, A eries-Om 19-11 PA M BROCK	W L W W W W L W W L riz. aha, N	11-7 6-9 0-1 13-6 27-8 11-4 10-5 4-2 4-7 10-1 4-3 (10) 19-1 4-9	1/19 1/20 1/26 1/27 1/28 1/29 2/3 2/4 2/5 2/9 2/10 2/11 2/16 2/11 2/10 2/21 2/23 2/24	Grand Canyon at Grand Canyon Long Beach State Long Beach State UC-Riverside Rice Rice Chapman at Texas at Texas at Texas at Texas at Texas at Texas at USC at USC at USC at USC Christian Lubbock Christian Lubbock Christian *UCLA	WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW	12 5 5 5-8 (11- 13- 12- 16- 4-1 4-1 5 6-5 (18 4-1

5-TIME NCAA CHAMPIONS

Doug Newstrom (1991-93) Jacob Cruz (1992-94)

Todd Steverson (1990-92) Mike Kelly (1989-91)

Pat Listach (1988)

Kevin Romine (1981-82)

2/27 Texas Tech	W 9-2 W 5-4 W 8-6	3/15 at Hawaii 3/16 at Hawaii 3/17 at Hawaii	L 4-6 L 8-9 L 3-7	5/9 *USC 5/10 *USC 5/11 *USC	W 10 L 2-' W 7	
3/2 *at Stanford 3/3 *at Stanford 3/4 *at Stanford 3/9 *California 3/10 *California 3/11 *California 3/16 *Arizona	V 000 L 2-3 L 8-14 L 9-10 (12) W 16-2 W 20-14 W 12-4 W 3-0 W 3-1	3/22 *at Arizona 3/23 *at Arizona 3/24 *at Arizona 3/24 *at Arizona 3/28 *USC 3/29 *USC 3/30 *USC 3/30 *USC 4/1 St. Francis 4/5 *at California	L 8-9 W 7-3 L 3-16 L 11-14 L 3-10 L 5-11 W 6-3 W 3-2	5/15 *at Arizona 5/16 *at Arizona 5/17 *at Arizona +CS-Northridge +Wichita State * Pac-10 South Conference + NCAA Regional	L 3 L 8 L 3 L 1	9 1/27 New Mexico State W 11-2 9 1/28 New Mexico State W 6-5 -4 1/29 New Mexico State W 4-3 5 2/4 New Mexico W 20-6 3 2/5 New Mexico W 10-7 2/6 New Mexico L 5-6 2/9 Southern Utah W 22-5
3/18 *Arizona 3/20 at Hawaii 3/21 at Hawaii	W 9-2 W 3-2 W 7-1	4/6 *at California 4/7 *at California 4/9 New Mexico State	W 11-8 L 3-12 W 12-2	1993 46-20 • 19-11 PA Head Coach Jim Brock		2/9 Southern Utah W 14-3 2/11 at Florida State L 7-9 2/12 at Florida State L 2-13 2/13 at Florida State L 8-9
3/24 at Hawaii-Hilo 3/28 Cal Poly-Pomona 3/29 Cal Poly-Pomona 3/29 Cal Poly-Pomona 3/31 Florida State 4/1 Florida State 4/1 Florida State 4/6 *at California 4/7 *at California 4/12 *USC 4/13 *USC 4/14 *USC 4/17 New Mexico State 4/18 New Mexico St. 4/17 *at UCLA 4/21 *at UCLA 4/22 *at UCLA 4/23 *at USC	W 15-3 W 4-2 W 11-0 W 11-3 W 9-1 W 7-6 W 8-3 W 8-6 W 9-2 W 8-3 W 8-4 L 9-12 L 1-25 W 7-5 W 16-1	4/12 *Stanford 4/13 *Stanford 4/14 *Stanford 4/19 *at USC 4/20 *at USC 4/20 *at USC 4/21 *at USC 4/27 *UCLA 4/28 *UCLA 4/28 *UCLA 4/28 *UCLA 4/28 *UCLA 4/20 at UNLV 5/10 *Arizona 5/11 *Arizona 5/12 *Arizona 5/12 *Arizona 5/15 Grand Canyon 5/16 at Grand Canyon 5/17 U.S. International * Pac-10 South	$ \begin{array}{cccc} L & 10-18 \\ L & 5-6 \\ W & 10-4 \\ L & 7-8 \\ L & 5-12 \\ L & 1-6 \\ W & 10-4 \\ L & 1-6 \\ W & 10-4 \\ W & 10-4 \\ W & 10-4 \\ W & 10-4 \\ W & 0-4 \\ W & 0-$	1/28 at Hawaii 1/29 at Hawaii 1/30 at Hawaii 1/31 at Hawaii 2/2 Southern Utah 2/3 Southern Utah 2/5 Texas Christian 2/6 Texas Christian 2/7 Texas Christian 2/1 BYU 2/13 BYU 2/19 E. Michigan 2/20 E. Michigan 2/21 E. Michigan 2/21 E. Michigan 2/21 E. Michigan 2/21 New Mexico 2/24 New Mexico 2/26 *at UCLA	W 22 W 4 W 10 W 7 W 8 W 5 W 7 W 11 U 7 W 11 W 11 U 11 W 11 U 11 W 11 U 11 W 11 U 11 W 11 U 11 W 11 U 11 U 11 W	9 2/18 *USC W 6-2 6 2/19 *USC L 4-11 -2 2/20 *USC W 8-5 -4 2/23 Utah W 17-3 -0 2/25 *at Stanford L 1-11 -7 2/27 *at Stanford L 1-14 -7 2/27 *at Stanford L 1-4 -2 3/4 at Minnesota L 5-14 10 3/5 at Ohio State W 9-6 (10) 03 3/5 at Arizona W 12-4 12 3/8 BYU W 6-4 10 3/9 BYU W 16-6 -2 3/11 *Arizona W 7-5 (10) -1 3/13 *at Arizona L 7-8 -3 3/15 UNLV W 10-2 -9 3/16 UNLV W 6-0 1
4/28 *Stanford 4/29 *Stanford 5/1 UNLV	L 7-10 W 13-6 W 8-4	1992 32-24 • 14-16 P/ Head Coach Jim Brock		2/27 *at UCLA 2/28 *at UCLA 3/5 *at California 3/6 *at California	W 10 L 1	-2 3/26 *California W 6-2 -7 3/26 *California L 1-4
5/11 *at Arizona 5/12 *at Arizona 5/13 *at Arizona 5/18 New Orleans 5/19 New Orleans 5/20 New Orleans #Pennsylvania #Loyola Marymount #Oklahoma State #Washington State #Oklahoma State * Pac-10 South	$\begin{array}{cccc} W & 23-4 \\ L & 1-2 \\ W & 6-4 \\ W & 5-4 \\ W & 21-1 \\ W & 4-1 \\ W & 9-2 \\ W & 12-1 \\ W & 11-9 \\ L & 9-17 \\ W & 8-6 (10) \\ L & 5-10 \\ \end{array}$	2/1 Texas Tech 2/2 Texas Tech 2/5 U/C-Riverside 2/7 Florida State 2/8 Florida State 2/11 Grand Canyon 2/14 Wyoming 2/16 Wyoming 2/16 Wyoming 2/18 at Grand Canyon 2/21 at Texas 2/22 at Texas 2/23 at Texas	W 4-3 W 3-1 W 10-5 L 2-4 W 4-1 W 15-2 W 5-3 W 5-2 W 5-3 W 5-2 W 5-0 W 14-12 L 10-11 L 6-7 W 16-11	3/7 *at California 3/8 Notre Dame 3/12 *USC 3/13 *USC 3/14 *USC 3/16 at UNLV 3/17 at UNLV 3/19 Rice 3/20 Rice 3/21 Rice 3/22 UTSA 3/23 UTSA 3/26 *at Stanford	L 11- L 4- L 3 L 6- W 6 W 10 W 15- W 11	12 3/27 *California W 8-6 11 3/31 *at UCLA W 6-5 -4 4/1 *at UCLA W 5-3 00 4/2 *at UCLA W 8-6 -5 4/5 Grand Canyon W 9-5 -2 4/8 *at Arizona L 2-8 12 4/9 *Arizona W 4-2 -3 4/10 *Arizona W 15-4 -7 4/12 at Grand Canyon L 0-5 0 4/15 *at USC L 0-9 8 4/16 *at USC W 12-5 -0 4/17 *at USC L 0-9 -0 4/17 *at USC L 7-8
# NCAA Regional—Tempe, Ariz 1991 35-27 • 12-18 PAC- HEAD COACH JIM BROCK		2/28 *Stanford 2/29 *Stanford 3/1 *Stanford	W 13-3 L 5-18 L 8-10 W 13-3	3/27 *at Stanford 3/28 *at Stanford 3/30 at Grand Canyon	W 3 W 6 L 3	2 4/22 *at California W 11-1 -5 4/24 *at California W 12-2 -5 4/24 *at California W 12-2 -7 4/29 *utCalifornia W 8-7 -7 4/29 *UCLA W 9-3
1/26 Long Beach State 1/27 Long Beach State 1/30 UC-Riverside 2/1 Loyola Marymount 2/2 Loyola Marymount 2/3 Loyola Marymount 2/4 Loyola Marymount 2/5 St. Mary's 2/6 St. Mary's 2/7 St. Mary's 2/8 at Florida State 2/10 at Florida State 2/15 Texas 2/16 Texas 2/17 Texas 2/19 at Grand Canyon 2/22 *at Stanford 2/24 *at Stanford 2/27 Rice 2/27 Rice 2/27 Rice 3/2 *at UCLA	W 5-4 10-13 W W 10-3 W 10-3 W 10-13 W 10-2 W 19-12 W 5-4 W 10-7 L 5-6 (10) L 5-21 J 3-4 (10) W 10-7 L 5-26 (10) L 3-4 (10) W 18-4 L 1-612 L 1-9 L 5-10 L 5-10 L 15-16 (10) W 8-7	3/7 *at California 3/8 *at California 3/13 *at USC 3/14 *at USC 3/15 *at USC 3/17 at San Diego 3/18 at San Diego 3/20 Notre Dame 3/21 Notre Dame 3/22 Notre Dame 3/23 UCSB 3/24 UCSB 3/27 *UCLA 3/28 *UCLA 3/29 *UCLA 3/29 *UCLA 3/29 *UCLA 3/29 *UCLA 3/21 raticona 4/4 *Arizona 4/10 *at Stanford 4/11 *at Stanford 4/12 *at Stanford 4/14 UNLV 4/15 UNLV	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	4/3 *at Arizona 4/4 *at Arizona 4/6 Grand Canyon 4/8 *California 4/10 *California 4/10 *California 4/16 *at USC 4/17 *at USC 4/20 UNLV 4/21 UNLV 4/21 UNLV 4/21 UNLV 4/23 *UCLA 4/24 *UCLA 4/25 *UCLA 4/27 Grand Canyon 4/30 *Stanford 5/1 *Stanford 5/1 *Arizona 5/15 *Arizona 5/16 *Arizona	L 5 L 9-' W 14-' W 11 W 11 W 11 W 11 W 11 W 11 W 11 W 1	9 4/30 *UCLA W 8-2 10 5/1 *UCLA L 8-15 11 5/13 *Stanford W 8-4 -1 5/14 *Stanford W 5-4 -1 5/15 *Stanford L 5-7 -2 5/27 +Western Carolina W 8-6 -3 5/28 +Wright State W 7-4 -3 5/29 +Tennessee W 10-5 -3 5/30 +Tennessee W 5-4 -2 6/4 #Miami W 4-0 2 6/6 #Oklahoma L 3-4 -2 6/4 #Oklahoma L 1-6 -7 + NCAA Regional—Knoxville, Tenn. # 1-6 -7 + ACAA Regional—Knoxville, Tenn. # College World Series—Omaha, Neb. -5 -7 + State 13-17 PAC-10 HEAD COACH PAT MURPHY -1 1/27 Duke W 7-0
3/3 *at UCLA 3/5 Texas Tech 3/6 Texas Tech 3/8 *California 3/9 *California 3/10 *California 3/12 Pace	W 8-7 W 4-1 W 18-12 W 6-5 W 4-1 L 3-4 W 9-7 W 7-6 W 10-0	4/15 UNLV 4/16 *California 4/17 *California 4/18 *California 4/20 New Mexico State 4/24 *at UCLA 4/25 *at UCLA 4/26 *at UCLA	W 8-7 L 2-5 L 8-18 W 15-3 W 5-3 L 6-7 W 6-3 L 5-7	+US-Northridge +St. John's #Wichita State #Oklahoma State * Pac-10 South Conference + NCAA Regional—Tempe, A # College World Series—Om	W 12 L 3 L 4	0 2/1 BYU W 17-4 -2 2/3 Texas Tech W 6-3 -4 2/4 Texas Tech L 2-10 -5 2/5 Texas Tech W 5-2 2/7 Southern Utah W 8-2 2/8 Southern Utah W 11-4 2/10 Florida State (#3) L 2-11 2/11 Florida State (#3) L 6-14

<u>SUN DEVIL BASEBALL 2006</u>

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

All-Time Results continued

Dan McKinley (1995-97)

J.

Kaipo Spenser (1994-96) Willie Bloomquist (1997-99)

2/12 Florida State (#3) W 8-2 2/17 San Francisco W 5-0 2/18 San Francisco W 15-3 2/19 San Francisco W 5-4 2/20 St. Francis W 12-4 2/23 St. Francis W 11-5 2/24 Loyola Marymount L 5-8 2/25 Loyola Marymount W 6-2 2/26 Loyola Marymount W 4-3 3/3 *at Arizona L 8-9 3/4 *Arizona W 5-2 3/5 *Arizona W 5-2 3/5 *Arizona W 11-7 3/12 *at California L 2-8 3/14 Oklahoma (#8) W 6-2 3/17 *USC (#11) W 10-4 3/17 *USC (#11) W 10-4 3/25 *at Stanford (#19) W 8-5	2/17 Texas Tech (#11) L 2-4 2/18 Texas Tech (#11) W 17-16 2/22 Wyoming W 15-5 2/23 Virginia W 17-3 2/24 Virginia L 4-7 2/25 Virginia L 4-7 2/25 Virginia W 7-2 3/1 *Stanford (#9) L 5-7 3/2 *Stanford (#9) L 2-9 3/5 Grand Canyon L 9-11 3/8 *at California (#7) W 4-2 3/11 *at California (#7) W 4-2 3/11 *at California (#7) L 5-7 3/12 at UNLV (#24) W 10-4 3/15 *at USC (#3) L 5-6 3/16 *at USC (#3) L 3-12 3/17 *at USC (#3) L 3-12 3/17 *at USC (#3) L 3-4 3/19 <th>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</th> <th>5/2 *at Stanford (#1) L 3-4 5/3 *at Stanford (#1) L 8-12 5/5 at UNLV L 4-5 5/6 Southern Utah W 3-2 5/21 %Arkansas (#24) W 8-4 5/22 %Oklahoma State L 8-13 5/23 %Oklahoma State (#2) W 6-4 5/23 %Oklahoma State (#19) W 3-1 5/29 #Florida State (#19) W 3-1 5/29 #Florida State (#5) W 11-10 5/31 #Miami (#1) W 9-2 6/3 #Long Beach State (#7) W 14-4 6/6 #USC (#4) L 14-21 * Pac-10 Conference World Series—Omaha, Neb. 1999 39-21 • 12-12 PAC-10 HEAD COACH PAT MURPHY HEAD COACH PAT MURPHY HEAD COACH PAT MURPHY Head Coach PAT MURPHY</th>	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5/2 *at Stanford (#1) L 3-4 5/3 *at Stanford (#1) L 8-12 5/5 at UNLV L 4-5 5/6 Southern Utah W 3-2 5/21 %Arkansas (#24) W 8-4 5/22 %Oklahoma State L 8-13 5/23 %Oklahoma State (#2) W 6-4 5/23 %Oklahoma State (#19) W 3-1 5/29 #Florida State (#19) W 3-1 5/29 #Florida State (#5) W 11-10 5/31 #Miami (#1) W 9-2 6/3 #Long Beach State (#7) W 14-4 6/6 #USC (#4) L 14-21 * Pac-10 Conference World Series—Omaha, Neb. 1999 39-21 • 12-12 PAC-10 HEAD COACH PAT MURPHY HEAD COACH PAT MURPHY HEAD COACH PAT MURPHY Head Coach PAT MURPHY
3/26 *at Stanford (#19) L 3-6 3/27 *at Stanford (#19) L 6-9 3/28 *at California L 3-7 3/31 *UCLA W 8-6 4/1 *UCLA L 2-13 4/2 *UCLA W 10-6 4/4 Grand Canyon W 12-5 4/7 *at USC (#16) L 0-9 4/8 *at USC (#16) L 6-7(11) 4/13 *at California W 12-1(13) 4/13 *at California W 12-1(13) 4/13 *at California W 8-2 4/14 *California U 9-10 4/15 *California L 9-10 4/15 *California L 9-10 4/15 *California L 9-10 4/15 *California L 9-10 4/14 *Arizona W 7-0	3/23 *Arizona W 16-11 3/24 *Arizona L 7-15 3/26 Portland State W 10-0 3/27 Portland State W 10-0 3/27 Portland State W 12-0 3/29 *UCLA (#11) L 6-10 3/30 *UCLA (#11) K 7-9 3/31 *UCLA (#11) W 12-9 4/4 *at Stanford (#13) L 2-4 4/5 *at Stanford (#13) L 6-10 4/9 Southern Utah W 17-6 4/10 Southern Utah W 10-1 4/12 *California W 9-6 4/13 *California U 23-3 4/14 *California L 3-6 4/16 Grand Canyon W 10-9(10)	5/3 Fresno State W 9-2 5/4 Fresno State L 8-10 (10) 5/6 at Grand Canyon W 13-3 5/7 Denver W 23-4 5/22 #Florida International W 10-2 5/23 #Florida (#14) W 3-2 5/24 #at Miami (#3) W 10-3 5/25 #at Miami (#3) L 6-7 5/25 #at Miami (#3) L 5-6 * Pac-10 Conference # NCAA Regional—Miami, Fla. 1998 41-23 • 18-11 PAC-10 HEAD COACH PAT MURPHY 1/22 CS-Northridge W 7-3	1/15 Utah W 17-4 1/16 Utah W 3-0 1/17 Utah W 9-2 1/21 at Hawaii-Hilo W 9-2 1/23 at Hawaii-Hilo W 3-0 1/23 at Hawaii-Hilo W 19-5 1/24 at Hawaii-Hilo W 19-5 1/24 at Hawaii-Hilo W 10-0 1/29 Howard W 20-1 1/30 Howard W 20-2 2/5 at Florida State (#4) L 1-4 2/6 at Florida State (#4) L 5-7 2/12 New Mexico W 8-1
4/22 *at Arizona W 6-4 4/23 *at Arizona L 7-6 4/25 Grand Canyon W 18-4 4/29 *at UCLA L 3-7 4/29 *at UCLA L 7-8 4/30 *at UCLA L 7-8 4/30 *at UCLA W 8-7 (11) 5/12 *Stanford (#19) L 3-11 5/13 *Stanford (#19) L 3-11 5/14 *Stanford (#19) L 7-10 (11) * Pac-10 Conference 1996 35-21 • 14-16 PAC-10 HEAD COACH PAT MURPHY	4/19 *at UCLA (#14) L 9-12 4/20 *at UCLA (#14) W 8-4 4/21 *at UCLA (#14) L 9-16 4/24 at Oklahoma L 11-12 4/26 *USC (#2) W 7-4 4/27 *USC (#2) L 6-10 4/28 *USC (#2) L 6-10 4/28 *USC (#2) W 13-6 4/30 at Grand Canyon W 12-2 5/1 Denver W 16-2 5/11 *at Arizona L 13-14 5/12 *at Arizona W 20-16 5/13 *at Arizona W 16-3 * Pac-10 Conference 1997 39-22 • 16-14 PAC-10	1/23 New Mexico State W 13-1 1/24 Florida International W 21-3 1/29 at Hawaii-Hilo W 7-0 1/30 at Hawaii-Hilo W 11-2 1/31 at Hawaii-Hilo W 13-2 1/31 at Hawaii-Hilo W 13-2 1/31 at Hawaii-Hilo W 14-0 2/6 Florida State(#23) L 2-3 2/7 Florida State(#23) L 2-3 2/7 Florida State(#23) L 1-6 2/13 Washington State W 9-1 2/14 Washington State L 6-5 2/15 Washington State L 12-17 2/20 *at California W 8-7 2/21 *at California W 7-4 2/21 *Stanford (#1) L 2-15	2/13 New Mexico L 6-7 2/14 New Mexico W 5-4 2/18 BYU W 16-1 2/19 BYU W 16-1 2/19 BYU W 17-4 2/20 BYU W 18-6 2/20 at Grand Canyon W 18-6 2/26 at Arizona (#9) W 11-9 2/28 at Arizona (#9) W 18-3 3/5 *at Stanford (#6) L 1-11 3/6 *at Stanford (#6) L 5-6 3/7 *at Stanford (#6) L 6-7 3/13 Oklahoma L 6-7 3/14 Oklahoma W 11-0 3/16 at CS-Fullerton (#14) L 5-7
2/2 Loyola Marymount W 19-7 2/3 Loyola Marymount W 10-2 2/4 Loyola Marymount W 11-6 2/8 BYU W 17-10 2/9 BYU W 15-5 2/10 St. Mary's L 4-6 2/11 St. Mary's W 7-3 2/15 Northwestern W 14-3 2/16 Nebraska W 14-2 2/16 Nebraska W 14-2 Image: State of the st	HEAD COACH PAT MURPHY $1/24$ UCSB W 5-2 $1/25$ UCSB W 7-6 (10) $1/26$ UCSB L 3-9 $1/31$ *at USC (#3) L 3-12 $2/1$ *at USC (#3) W 7-3 $2/2$ *at USC (#3) L 6-9 $2/4$ St. Mary's W 4-1 $2/5$ St. Mary's W 13-6 $2/7$ at Florida State (#2) L 2-5 $2/8$ at Florida State (#2) L 5-11 $2/14$ Southern Illinois W 9-6 $2/9$ at Florida State (#2) L 5-11 $2/14$ Southern Illinois W 9-0 $2/17$ Oklahoma State (#21) L 3-9 $2/17$ Oklahoma State (#21) L 3-9 $2/17$ Oklahoma W 25-9 $2/17$ Oklahoma W 25-9 $2/17$ <t< td=""><td>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</td><td>3/19 Boston College W 6-5 3/20 Boston College W 27-2 3/20 Boston College W 21-2 3/21 Boston College W 21-2 3/21 Boston College W 21-2 3/21 Boston College W 21-6 3/23 Grand Canyon L 8-11 3/26 *California W 12-10 3/27 *California W 12-10 3/27 *California W 12-10 3/27 *California W 12-10 3/28 *California W 12-10 3/27 *California W 12-11 4/3 *at Oregon State L 8-9 4/3 *at Oregon State W 21-9 4/3 *at Oregon State W 10-9 4/3 *at Oregon State W 10-9 4/11 *Washington State W 10-9</td></t<>	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3/19 Boston College W 6-5 3/20 Boston College W 27-2 3/20 Boston College W 21-2 3/21 Boston College W 21-2 3/21 Boston College W 21-2 3/21 Boston College W 21-6 3/23 Grand Canyon L 8-11 3/26 *California W 12-10 3/27 *California W 12-10 3/27 *California W 12-10 3/27 *California W 12-10 3/28 *California W 12-10 3/27 *California W 12-11 4/3 *at Oregon State L 8-9 4/3 *at Oregon State W 21-9 4/3 *at Oregon State W 10-9 4/3 *at Oregon State W 10-9 4/11 *Washington State W 10-9

season record with 27 home runs in 2000.

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	4/13 "Washington State W 4-3 4/14 "Washington State W 14-4 4/17 at New Mexico State L 16-19 4/18 at Oklahoma W 5-3 (11) 4/23 Gonzaga W 9-1 4/24 Gonzaga W 9-1 4/27 "Arizona L 1-3 4/29 "Arizona L 6-5 (11) 5/1 Tennessee (#19) W 15-1 5/12 "at Washington W 7-3 5/14 "at Washington W 7-3 5/17 "UCLA L 1-3 5/20 "UCLA W 1-3 5/20 "UCLA	2/1 at Long Beach St. (#13) W 3-0 2/2 at Long Beach St. (#13) W 4-2 2/6 BYU W 6-5 2/7 BYU W 6-5 2/7 BYU W 6-6 2/14 vs. Gonzaga^ W 7-3 2/15 vs. Oklahoma State^ W 9-4 2/17 Gonzaga W 17-5 2/21 Dayton W 10-2 2/22 Notre Dame (#11) W 16-3 2/23 Notre Dame (#11) W 14-8 2/28 Penn State W 10-1 3/1 Penn State W 10-1 3/2 Penn State W 10-2 3/7 Southern Utah# W 10-2 3/7 Southern Utah# W 10-2 3/14 Oklahoma (#30) L 5-6 3/15 Oklahoma (#30) W 10-2 3/18	4/18 at UCLA* L 10-11 4/23 at Washington State* W 17-5 4/24 at Washington State* L 4-6 4/25 at Washington State* L 4-6 4/27 at Wichita State (#7) W 0-9 4/28 at Wichita State (#7) W 4-3 5/3 New Mexico State W 9-2 5/4 New Mexico State W 9-2 5/14 Oregon State* W 8-4 5/15 Oregon State* W 8-4 5/16 Oregon State* W 8-3 5/21 at Arizona* W 7-2 5/22 at Arizona* W 7-2 5/22 at Arizona* W 7-3 5/22 at Arizona* T 7-13 5/24 at Arizona* T 7-10 5/29 at Stanford* (#2) L 0-5 5/29 at Stanford* (#2) L 0-5 5/30 at Stanford* (#2) L 0-5
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$		HEAD COACH PAT MURPHY 1/28 Long Beach St. (#14) N 1/29 Long Beach St. (#14) W 1/29 Long Beach St. (#14) W 1/20 Long Beach St. (#14) L 1/24 New Mexico State# W 12-C 2/5 Gonzaga# W 10-6 2/5 Gonzaga# W 11-10 2/7 New Mexico State# L 0-7 2/17 New Mexico State# W 11-10 2/12 vs. South Alabama^ W 7-7 2/12 vs. Gonzaga^ L 0-7 2/13 vs. Gonzaga^ L 0-7 2/14 vs. Gonzaga^ L 0-7 2/15 at Tulane (#1) L 2-7 2/20 at Tulane (#1) L 2-7 2/214 at Xizona (#7) L 5-1 2/226 Baylor (#8) W 12-4 2/217 Baylor (#8) W 12-4
$\begin{array}{c c c c c c c c c c c c c c c c c c c $		$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$

19 CWS APPEARANCES

SUN DEVIL BASEBALL 2006

-A-

Letterwinners ALL-TIME ROSTER 1907-2005

Marty Barrett

Eddie Bane

Hubie Brooks

Chris Bando

Acuff, Dan	
Adams, John	1970-71
Adams, Tommy	1989-91
Ahern, Jeff	1978-81
Alberts, Bill	
Alesci, Tony	
Alexander, Dave	
Alexander, Kenny	1990
Allen, Jamie	1977-79
Allen, Rod	2001-03
Allenson, Gary	1072_76
Alvare, "Jiggs"	1010 10
Arrange Ctowart	1000 00
Ambrose, Stewart Ames, "Schoolboy"	1922-23
Ames, "Schoolboy"	
Anaya, Joe	
Andersen, Ryan	
Anderson, Bob	
Anderson, Harley	1961-62
Andes, Quentin	2004-05
Andrews, Gary	1972-73
Anicich, Mike	1977-79
Arenta, Lupe	
Arguelles, Rudy	1997-98
Arguello, Carlos	2002-03
Armstrong, Jim "Jupe"	1936
Armstrong, Jim	1965-66
Armstrong, Kevin	
Arnett Floyd "Bud"	1038 /0
Arnett, Floyd "Bud" Arney, Barry	1047 40
Alliey, Ddily	1947, 49
Arnold, Joe	
Arvizu, Al	
Asanovich, Josh	
Ashcroft, George	
Ashe, Bob	
Atwell, Gary	1970-73
Austin, Cedric "soapy"	1919-23
Austin, Harold	1917-19
Austin, Jim	1989-91
Austin, Wilfred	1919-22
Averill, Erik	2003-05
Ayer, Fred	1907-11
-B-	
Baker, Doug	
Baker, Doug Baker, Ted	
Ball, Wayne	1990-91
Ban, Mark	
Bando, Chris	
Bando, Sal	
Bane, Eddie	
Bane, Jaymie	1997
Baniewicz, Don	1057_58
Bannister, Alan	
Bannister, Floyd	
Barcolo Marc	

 Barcelo, Marc
 1993

 Barclay, Don
 1947

 Barkley, Hugh
 1907

 Barnes, Al
 1948

 Barney, James
 1926-28

 Barnson, Roger
 1958-61

 Barr, Dave
 1988

 Barrett, Marty
 1979

Bartholomew, Clare1956 Bartholomew, Mike.....1959 Bartlett, George1936-37

Barton, Dayton	
Bauer, August "Dutch"	
Beals, Bryan	1985-86
Beasley, Chris	1983-84
Beatty, Chris	
Beauchamp, Ed	1947
Beinbrink, Andrew	1996-99
Benedict, Allen	1960
Benedict, Jim	1983
Benham, Lenwood	1946
Benjamin, Mike	1986-87
Bennett, Keith	1985
Bentley, Howard	1919
Berger, Bill19	970-71-73
Berger, Brian	2000
Bethke, Rick	1974-75
Betten, Randy	1994-95
Biancamano, Vinny	2005
Black, Allen	1981
Blake, Jack	1957-58
Blake, Josh	2004
Blake, Parley	1909-11
Blome, Maurice	1907-00
Bloomquist, Willie	1007_00
Blue, John	1070_71
Bobb, Randy	1067
Bocchi, Joel	2002-05
Boetto, Herb	10/17
Bojorquez, David	10/6_/7
Boncore, Steve	1070_90
Bond, Jason	1004 06
Donde Parry	1002 05
Bonds, Barry	1072
Bondurant, Tom Bordes, Brett	2002 05
Bordes, Greg	2003-03
Bosch, Ryan	2003 2002
Boudreau, Jim	1081_82
Bouldin, Ron	1053 56
Bowen, Frank	1022-23
Bowie, Arthur	1026-23
Bowman, Drew	2005
Braatz, Jerome	1005
Bracomonte, Dick	1052 5/
Prodborry Jook	1046
Bradberry, Jack	1005 07
Bradley, Ryan	1015
Brady, Forest	1027
Brady, Hilbert	
Bray, Bill	1000 00
Brennan, Ed	
Brenner, Terry	1969-70
Bresnehan, Pat	
Brewer, Mark	
Brewster, Rex	
Brewster, Rex	
Bridges, Jason	
Brion, Larry	1961-62
Brody, Steve	1989-91
Brogan, William	1921-22
Brooks, Hubie	
Brown, Don	
Brown, George	
Brown, Jim	
Brown, Pete	1919-22
Brown, Tim	1947-48
Brown, Todd	1983-85
Brown, Trent	

Brundage, Joe	
Bryant, Curt	
Buck, Leo	
Buck, Travis	
Buckles, Ferrell	
Buckner, Earthell	
Buehman, Jim	
Burgess, Tom	
Burrel, Joe	
Burrola, Mike	
Burrola, Rudy	.1951-52, 54-55
Burzette, Tim	1975
Butler, DJ	2005
Byrd, Ben	

-C-

-6-	
Cadena, Nick	.2002-04
Cadiente, Brett	
Cady, Todd	
Call, Colin	
Calzia, John	1970
Campolo, Dominic	
Candelari, Ricky	
Cantroll Don	1040
Cantrell, Don Caplinger, Earl "Cappy"	1024.25
Caplinger, Earl Cappy	.1934-33
Caplinger, Gerald "Cappy"	. 1930-33
Capps, Brown	.1919-21
Cardinale, Sal	
Carlson, Bruce	1949
Carlton, Rich	1969
Carpenter, Ralph	.1966-67
Carr, Al	1959
Carr, Eddie	.1926-27
Carrigan, Keith	1985
Carter, Kendall	
Cartun, Dave	.1963-65
Casey, Leland	.1929-30
Cassa, Pat	2004
Cassidy, David	
Castillo, Cesar	
Castillo. Lito	1956
Castle, Lewis "Lionel"	1912-15
Caywood, Wallace "Wally"	1929
Celays, Don	1924
Cermak Jeff	1996-97
Cermak, Jeff Chase, Carl "Trusty"	1916
Chatham, Chester	1929
Chavez, John	
Chavez, Rex	
Chesley, Horace	
Cheuvront, Ron	
Chipps, Sam	
Chmielinski, Ted	1000
Choat, John	
Chong, Chae-Ho	
Cislaghi, Guido "Greek"	
Clapinski, Greg	1002
Clark Jagy	1040
Clark, Iggy	
Clark, Wade	
Clayton, Royal	.1985-80
Clemence, Harold	. 1936-38
Clements, Dudley	
Clifford, Jesse	
Cochell, Larry	
Cochran, Greg	.19/2-/5
Coffin, Edwin	1917

Cole, Benny	1028-20 31-32
Cole, Roy	
Collinge, Jack	
Collins, Michael	
Combs, Freddie	
Conniff, John	
Conrad, Brooks	
Cook, Chris	
Cook, Larry	
Cook, Carry Cook, Sam	1061 62 64
Cook, Vince	
Cooper, Anson	
Cooper, Larry	
Coor, Lattie	
Cope, Everett	
Coppinger, Roy	
Corbell, Louis	
Corbell, Paul	
Corominas, Mike	
Cotter, Sam	
Cotton, Bill	
Covarrubias, Fred	
Coviello, Dick	
Crabtree, Glen	
Craig, Sydney	
Crawford, Eric	1990-91
Crawford, Jim	
Crippen, Eddie	
Critchley, Dan	
Cronin, Tom	
Crow, Robert	
Crumpton, Chuck	
Cruz, Albert	
Cruz, Jacob	1992-94
Cuber, Leo	
Cucjen, Romy	
Cupps, Tommy	
Curry, John	
Curtis, Colin	
Curtis, Link	
,	
-D-	
D'Angelo, Lou	
Dains, Charles	
Dains, Ray	
Delmalin Albert	1006 07

Colbern, Mike

..1974-76

D'Angelo, Lou	1991-92
Dains, Charles	1915
Dains, Ray	1914
Dalmolin, Albert	
Daniels, Virgil	1927-28
Daves, George Jr	1955
Davidson, Dan	1974-75
Davini, Ron	1967-68
Davis, Alvin	1979-82
Davis, Mason	1924
Day, Chad	1995
Dayton, Lester	1942, 46
Deakman, Josh	1995
Dean, Bill	1951-52
Dean, Mitch	1976-80
Dean, Moffat	1912-13
Deardorff, Tim	1982
DeBenon, Charles	1956
DeClercq, Jack	1926-29
Delnoce, Todd	1991-94
Delucchi, Dustin	1997-99
Dempster, Kurt	
Denham, Paul	

Detter, Roger	
Devereaux, Mike	
Dhaenens, Seth	
Dick, Ralph	1969
Dick, Wilburn	1931-33
Dikos, Greg	
DiSalvo, Fred	1949-52
Dixon, John	
Doble, Eric	1999-2001
Dodd, Bill	
Dodd, Brian	
Dodd, Scott	
Dolinsek, John	1968-69
Dombrowski, Bob	1985-89
Don, Cleve	
Dorsey, Eugene	
Dougherty, Clyde	
Douma, Todd	
Douty, Dean	
Downing, Phil	
Downs, Glenn	
Dryanski, Kevin	
Duca, Sam	
Ducote, Layton	
Duffy, Chris	
Dukes, Kevin	
Dukes, Pat	1080-82
Duncan, Jeff	1000 2000
Dunn, Bill	
Dyer, Don "Duffy"	
Dyer, Kenneth	
Dykes, John	
Dykes, Leonard	
Dyson, Ted	

-E-

Edgar	1935
Edginton, Ryan	2001
Ehmann, Kurt	1991-92
Eiler, Byron	1979
Eiler, Dale	1976-79
Eiler, Larry	1976-78
Eisenhart, Jack	
Ellsworth, Charles	1951
Enright, Joe	1921
Ermisch, Karl	
Ernster, Mark	1997-99
Esmay, Tim	
Esposito, Mike	
Estrada, Raphael	1922-23
Ethier, Andre	

-F-

-1	
Fahsbender, Steve	
Farmer, Gordy	1987-88
Farrar, Brett	
Faust, Bill	
Faysak, Bill	
Fellers, Dave	
Fellows, Will	1907-09
Fenton, Mike	1991-93
Fernandez, Lloyd	1952-54
Ferris, Bob	
Field, Luke	
Finch, Bob	1916
Fingers, Bobby	
Fingers, Jason	
Finn, John	1986-89
Fisher, Bob	
Flannigan, Tom	
-	

Flowers Travis	1005
Forillo, Gary	
Foster, Jack	
Foster, Jim	
Fowler, Ted	
Fox, Willy	
Foyt, Randy	
Fram, Alfred	
Franquero, Emmanual	
Fraser, Kim	
Fraunfelder, Herman	
Freeman, Larry	
Freestone, Dick	
Freitas, John	
French, Paul	1999
Frick, Matt	
Friedberg, Drew	1998-2001
Fritz, Larry	1969
Fuentes, Javier	1995-96
Fulghum, Gene	1938
Fullford, John	
Furrey, Meryl	
Futch, Tom	
,	
-G-	
Gallagher Mike	1965-66

-u-	
Gallagher, Mike	1965-66
Gallardo, Eddie	1948-50
Ganley, Phil	1952, 55
Gannon, James	1940
Garcia, Sergio	
Garrabrants, Steve	2001-03
Garrison, Seth	
Gehres, Bob	
Gehrke, Jay	
Gentry, Gary	
Gibney, Frank	1948
Gilbert, Shawn	
Gillie, Pat	1976-77
Giorsetti, Joe	
Giorsetti, John	
Giorsetti, Mike	1936-37
Glazebrook, Rick	
Gleason, Pete	1088
Glenn, Bill	1018
Glick, David	
Glick, Fritz	1067
Glitsos, Gus	
Goddard, Delbert	1001-00
Goodell, Steve	
Goodman, Scott	
Goodwin, Garfield	
Goodwin, Gordon	1917-19
Goodwin, Joe	
Goodwin, John	
Goodwin, Julius	
Goodwin, Woodrow	
Gorman, Bill	
Gorrell, Rob	
Gosewisch, Chip	1996-99
Gosewisch, Tuffy	
Gragg, Bill	1940
Graham, Gary	
Grandstaff, Bob	
Grangaard, Dave	
Grasis, Gonzo	
Gray, Bill	
Graybill, Dave	1954-57
Graybill, Dave	1982-84
Gretta, Jim	
Gribler, Travis	

Griffen, Fritz	1912
Griffen, Horace	.1912-14, 17
Griffen, Paul	
Grijalva, Mike	1996-97
Grivetti, Mark	1980-81
Groover, Phil	
Guerrero, Mike	
Gunning, Tate	
Gura, Larry	1967-69
Gusich, John	1999-2000
Gutierrez, Jonathan	

-H-	
Habey, Romero1909-11	
Haddock, Bill	
Haddock, Bob1952	
Haddock, Tom1947, 49-50	
Haggerty, Jim1977-79	
Hahn, Brent1985	
Haij, Scott1995	
Halbert, Jackson1909-10	
Halland, Jon1990	
Halvorson, Greg1996-98	
Hammergren, Tucker 1988-90	
Hancock, Greg1968	
Hancock, Skip1964	
Handley, Jack1962-64	
Hanna, Don1976	
Hanna, George1959	
Hansen, Ken1968-71	
Hansen, Mike1970-71	
Hanson, Charles1920-21	
Harbison, Doyle1927-28	
Hardesty, George1953, 55	
Hardesty, Landen1932, 34	
Hargrave, Bob1951-52	
Harmon, Bill1936	
Harris, Dick1973	
Harris, Fenn1916, 18	
Harris, Ken1979-80	
Harris, Tony1986-87	
Harris, Willie1969	
Harrison, R.J1973-75	
Hartranft, Bill1913-15	
Hastings, Weldon1937-38	
Hatch, Shaylor1999	
Hawk, Tom1977-80	
Haynes, Bruce1969	
Heffelman, Ralph1919	
Heidemann, Mike1994	
Heiden, Dick1962-64	
Heintzelman, Brian1998	
Helfand, Eric1989-90	
Helsel, Byron1946	
Henderson, Jim1989-92	
Henderson, Mike1975-77	
Henry, Doug1983-85	
Herczyk, Ed1961	
Herrada, Mike1955	
Hertzog, Phil1967	
Hibers, Leonard1914-16	
Hickman, John1953-56	
Hicks, Hadley1957-58	
Higgins, Kevin	
Hildebrandt, Mike1975-77	
Hileman, William1914	
Hill, Donnie	
Hill, J.D1968	
Hines, Brendan	
Hinshaw, John1929	

Hinton, John	1929-32
Hochevar, Jerry	
Hogan, Mike	
Holdeman, Nelson	
Holmes, Stan	
Holt, Jim	1933-35
Hooft, Joey	2005
Hoover, Darrell	1965
Horner, Bob	1976-78
Hovelman, Bill	
Hrovat, Dale	
Hudgens, Dave	
Hudson, Hugh	
Hughes, Mike	
Humphry, Brandt	
Hunsaker, Hal	
Hunt	
Hunt, Chuck	
Huston, Scott	
Hyde, Merrill	
TIYUG, INIGITIII	1302=04

1960-62
1987-88
1977-79
1936-37

-J-	
Jackson, Darrell	
Jackson, Dwayne	1979
Jackson, Henry	1948
Jackson, J.J.	
Jackson, Jim	
Jackson, Reggie	
Jacob, Terry	1976
Jacobs, John	
Jacobson, Hank	1952
Jacobson, Kent	
James, Brandon	
Jefferson, Jim	
Johnson, James	
Johnson, Nick	
Johnson, Ty	
Johnston, Chris	
Jonassen, Gaylord	1955-56, 58
Jones, Earl	1938
Jones, Edward	
Jones, Hank	1928
Jones, Jeremy	1998
Jones, John	1959
Jones, Ken	
Jones, Mitch	
Jones, Virgil	

-K-

IN IN	
Kajikawa, Bill	1935, 37, 42
Kartler, Bryce	2000-03
Kavgian, Bob	
Keefner, Eric	
Keith, William	1930
Kelly, Hugh	
Kelly, Mike	
Kemp, Joe	
Kemp, Phil	
Kempton, Glenn	1930
Kendrick, Dennis	
Kennedy, Steve	1961
Kenneth, Mike	1973
Kent, Lew	
Kent, Robbie	
Kiefer, Karl	1958

Alvin Davis

Jim Henderson

Doug Henry

Dave Graybill, Jr.

R.J. Harrison

<u>SUN DEVIL BASEBALL 2006</u>

NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Letterwinners continued

Ken Landreaux

Oddibe McDowell

Danny Ikeda

Kilian, Marty	
King, Gay	1954-55
Kinsler, lan	2002
Klein, Melvin	1947
Kleinman, Heber	1936
Kleinman, Jan	
Klusman, Aaron	2001-03
Kobar, Gene	
Koch, Barry	1981-82
Kolb, Damien	
Komadina, Tony	1973-74
Koning, Bill	1994
Kortmeyer, Scott	1993
Kostyk, Joe	1956-59
Kramer, Aarron	1998
Kramer, Paul	1942
Kromka, Tom	1947-49
Kudron, Roger	1957-60
Kurtz, Harold	1946
Kush, Dave	1978-79
Kwasny, Rich	
Kwiatkowski, Ladd	1951-52

٠Ŀ

Landry, Jeff......2005 ..2002-05 Larish, Jeff LaSala, Leo1979-80 Lauffer, Jake1924 Lea, Ron.....1963-65 Lembi, Damon1994-95 Lemons, Pascal.....1910, 13-14 Leslie, Reggie.....1986 Lillico, Tom......1931-34 Lind, Jack1966-67 Lindner, Randy1965 Lindsey, Casey1977-79 Linthicum, Gary1960-62 Linville, Larry.....1967-68 Listach, Pat.....1988 Littlefield, John.....1974 Littleton, Ed.....1959-61 Lootens, Brian.....1992-93 Lopez, George......1983-85 Lopez, Javy......2003 Lopez, Mike2000-01 Lowe, Sean 1992 Lynch, John1908-10 Lysgaard, Jim1975

-M-
Mabry, Syl
MacDougal, Tom
Mack, Dudley1953
Maddox, Jerry1974-75
Maddy, Jack 1949-50
Maddy, Rex1951
Madison, Spencer
Madrid, Tanis
Madril, Ruben
Majeski, Joe
Malone, Eddie
Manahan, Anthony1988-90
Mancuso, Jim1995
Mann, Bennie1947
Manning, Ed1948-49
Mantlo, Jerry
Marcus, Fred
Marietta, Ron
Marino, Ray1948-51
Mariucci, Steve
Marotz, Ty2005
Marquez, Alfred1946
Marquez, Art
Marsh, Stan
Martin, Cliff
Martin, Jonah
Martin, Ken
Martin, Larry 1965-66
Martin, Steve
Martinez, Bert1980-83
Martinez, Ray
Martinez, Walter
Massarand, Bill1967-69 Mastaler, Rudy1946
Matranga, Jeff
Matsik, Mike1961
Matsumoto, Tyrus1999
Mattia, Tony1987
Mattson, Rob
Mayberry, Germaine
McCain, Mike
McCaleb, Bill
McClellan, Robbie
McCleve, Dick1950
McClure1947
McComb, Jesse1911-13
McComb, Robert
McCreary, Aaron
McDonald, Rod1981
McDowell, Oddibe
McGonigle, Billy1993-94
McKay, Cody1993-96
McKellar, Bruce1935-37
McKenna, Ryan
McKinley, Dan
McMackin, Rex1989-90
McMackin, Rex
McMackin, Rex
McMackin, Rex
McMackin, Rex 1989-90 McNabb, Chester 1940 McNaughton, Tom 1983 McNeil, Henry 1933-34 Mead, Bill 1957-58 Medina, Cruz 1953, 55
McMackin, Rex
McMackin, Rex 1989-90 McNabb, Chester 1940 McNaughton, Tom 1983 McNeil, Henry 1933-34 Mead, Bill 1957-58 Medina, Cruz 1953, 55 Medina, Louie 1984-85 Meier, Dan 1998
McMackin, Rex

Merrill, Scott	1977-79
Mesa, Frank	2003
Michael, Steve	1976-78
Mickelson, Derek	1994-95
Miller, Denny	1978
Miller, Floyd	1922-23
Miller, Hamilton	1916-18
Miller, Jay	1947
Miller, Joe Miller, John	1900-05
Miller, Lemmie	1900-02
Millett, Arthur	1907-08
Mills, Ryan	1996-98
Milner, Robby19	98-2000
Minor, Blas	1987-88
Minter, Howard	1921
Moeur, Kelly	1915-16
Moeur, William	1926
Mohler, Abe	1999
Molina, Gabe	1996
Monday, Rick	1965
Monette, Bill	1970
Mong, Larry	1954
Moon, Glenn	1978-79
Morales, Frank	1951
Moreno, Mikel	1001
Morgan, Johnny Morrio	1000
Morris Morris, Bob	1047
Morris, Rick	1947 1085-86
Morrison, Duane	1905-00
Morrow, Gregg	1924-25
Moses, Glenn	1930
Moses, Steve	1983
Moskau, Paul	1973
Mosley, Reggie	1983
Moss, Charles	1933-34
Mousser, Jeff	2004
Mullen, John	4000 44
	1908-11
Mullen, Kenneth	1922-23
Muller, Robert1	1922-23 1925, 28
Muller, Robert1 Mulligan, Greg	1922-23 1925, 28 1967
Muller, Robert1 Mulligan, Greg Muraca	1922-23 1925, 28 1967 1954
Muller, Robert Mulligan, Greg Muraca Murray, Steve	1922-23 1925, 28 1967 1954 1984
Muller, Robert Mulligan, Greg Muraca Murray, Steve Musser, Marc	1922-23 1925, 28 1967 1954 1984 1967
Muller, Robert Mulligan, Greg Muraca Murray, Steve Musser, Marc Myers, Casey	1922-23 1925, 28 1967 1954 1984 1967 98-2001
Mullen, Kenneth Muller, Robert Muligan, Greg Muraca Murray, Steve Musser, Marc Myers, Casey	1922-23 1925, 28 1967 1954 1984 1967 98-2001
Muller, Robert Mulligan, Greg Muraca Murray, Steve Musser, Marc Myers, Casey	1922-23 1925, 28 1967 1954 1984 1967 98-2001 1971-73
Muller, Robert Mulligan, Greg Muraca Murray, Steve Musser, Marc Myers, Casey Myers, Clint •N- Navarrete, Raul	1922-23 1925, 28 1967 1954 1984 1987 98-2001 1971-73 1947
Muller, Robert Mulligan, Greg Muraca Murray, Steve Musser, Marc Myers, Casey Myers, Clint •N- Navarrete, Raul Neal, Billy	1922-23 1925, 28 1967 1954 1984 1967 98-2001 1971-73 1947 1994-95
Muller, Robert Mulligan, Greg Muraca Murray, Steve Musser, Marc Myers, Casey Myers, Clint •N- Navarrete, Raul Neal, Billy	1922-23 1925, 28 1967 1954 1954 1967 98-2001 1971-73 1947 1994-95 1959-60
Muller, Robert	1922-23 1925, 28 1967 1954 1984 1967 98-2001 1971-73 1947 1994-95 1959-60 1948
Muller, Robert Mulligan, Greg Muraza Murray, Steve Musser, Marc Myers, Casey Myers, Casey Myers, Clint -N- Navarrete, Raul Neal, Billy Neal, Troy Neal, Sob Neilson, Dave Multing M	1922-23 1925, 28 1967 1954 1984 1967 98-2001 1971-73 1947 1994-95 1959-60 1946 1946
Muller, Robert Mulligan, Greg Muraa Murray, Steve Musser, Marc Myers, Casey Myers, Clint -N- Navarrete, Raul Neal, Billy Neal, Billy Neal, Rob Nealson, Dave Nelson, Fred 	1922-23 1925, 28 1967 1954 1954 1984 1967 98-2001 1971-73 1947 1994-95 1959-60 1946 1946 1967-68
Muller, Robert Mulligan, Greg Muraca Murray, Steve Musser, Marc Myers, Casey Myers, Clint -N- Navarrete, Raul Neal, Troy Neely, Bob Neelson, Dave Nelson, Fred Nelson, Ricky Nelson, Ricky	1922-23 1925, 28 1967 1954 1954 1984 1967 98-2001 1971-73 1947 1994-95 1959-60 1948 1946 1967-68 1979-81
Muller, Robert	1922-23 1925, 28 1967 1954 1954 1947 1984-2001 1971-73 1994-95 1959-60 1948 1959-61 1959-61 1967-68 1979-81
Muller, Robert	1922-23 1925, 28 1967 1954 1954 1967 98-2001 1971-73 1994-95 1959-60 1948 1959-61 1959-61 1959-81 1962-64 1918
Muller, Robert	1922-23 1925, 28 1967 1954 1954 1967 98-2001 1971-73 1947 1994-95 1959-60 1948 1967-68 1979-81 1962-64 1918
Muller, Robert	1922-232 1925, 26 1925, 26 1954-4 1954-4 1954-9 1959-60 1979-81 1962-64 1979-81 1962-64 1979-81 1962-64 1979-81 1962-64 1979-81 1962-64 1979-81
Muller, Robert	1922-232 1925, 26 1925, 26 1954 1954 1954 1957 1958-2001 1971-73 1994-95 1995-60 1979-81 1962-64 1967-66 1979-81 1962-64 1981-82 1991-93 1991-93
Muller, Robert	1922-232 1925, 26 1925, 26 1954 1954 1957 1957 1957 1957 1957 1957 1949 1957 1949 1957 1949 1957 1949 1957 1949 1957 1949 1957 1949 1957 1949 1957 1957 1957 1957 1957 1957 1957 195
Muller, Robert	1922-23 1925, 25 1925, 25 1925, 25 1957 1957 1957 1957 1957 1959-66 1959-66 1979-81 1962-64 1970-81 1962-64 1991-93 1991-93 1991-93 1991-93 1991-93 1991-93 1991-93 1991-93 1992-91 1992-9
Muller, Robert	1922-232 1925, 25 1925, 25 1925, 25 1957-05 1967-05 1967-05 1967-05 1997-17 1994-95 1959-06 1959-06 1959-06 1959-06 1979-81 1962-64 1991-93 1991-93 1991-93 1991-93 1991-93 1991-93 1992-21 1965-67
Muller, Robert	1922-232 1925, 25 1925, 25 1925, 25 1957-05 1967-05 1967-05 1967-05 1997-17 1994-95 1959-06 1959-06 1959-06 1959-06 1979-81 1962-64 1991-93 1991-93 1991-93 1991-93 1991-93 1991-93 1992-21 1965-67
Muller, Robert	1922-23: 1925, 22 1925, 22 1925, 22 1925, 22 1952 1954 1954 1959-60 1979-81 1962-64 1967-66 1979-81 1962-64 1991-93 1991-93 1991-93 1991-93 1991-93 1992-27 1965-67 1975-77
Muller, Robert	1922-232 1925, 26 1925, 26 1925, 26 1925, 26 1954 1954 1957 1958-2001 1971-73 1984-95 1994-95 1994-95 1994-95 1994-95 1962-64 1967-66 1991-93
Muller, Robert	1922-23 1925, 25 1925, 25 1925, 25 1925, 26 1957 1957 1957 1957 1957 1959-66 1979-81 1967-66 1979-81 1962-64 1979-81 1962-64 1991-93 1991-93 1991-93 1991-93 1991-93 1991-93 1991-93 1992-21 1995-67 1957 1957-77 1935 1957-77 1935 1957-77 1935 1957-77 1955-67

Ogborne, Steve1960-61

Oliver, Rich1963-65

Oliver, Wade	
Olsen, Bill	
Olson, Edward	
Ondracek, Kevin	1991-92
Ortega, Ricardo	
Ortega, Vic1	937-38, 40
Osborn, Jeff	1968-70
Oscarson, Jeff	
Otten, Jim	1972-73
-P-	
Pabst, Bill	1935-36
Pacheco, Jason	1996-97
Padelford, Bob	
Pagel, Mike	
Palmer, Earl	
Panek, Ernie	
Parkinson, Mike	19/7-78
Parry, Bill	1936
Parry, Frank	
Pate, Bob	1975-76
Pate, Thomas	
Patterson, Dale	
Patterson, Eric	
Paulson, Joe	
Pavlik, John	
Paulaviah Lavia	1904-00
Pavlovich, Louis	
Pedroia, Dustin	
Peery, Noah	
Pelekoudas, Lee	1970-72
Pena, Tony	1990-91
Pendergast, Tom	
Pennington, Chad	1998-2000
Pentland, Jeff	
Peralta, Martin	1007 00
r ti alla. Iviai liii	1907-00
Daria Jan	
Perio, Ian	
Perio, Ian Perrault, Josh	2002-03
Perio, lan Perrault, Josh Perry, Bob	2002-03 1948
Perio, lan Perrault, Josh Perry, Bob Perry, Kent	2002-03 1948 1966-67
Perio, lan Perrault, Josh Perry, Bob Perry, Kent Perry, W	2002-03 1948 1966-67 1915
Perio, Ian Perrault, Josh Perry, Bob Perry, Kent Perry, W Persichina, Joe	2002-03 1948 1966-67 1915 2004-05
Perio, Ian Perrault, Josh Perry, Bob Perry, Kent Perry, W Persichina, Joe Peters, Rick	2002-03 1948 1966-67 1915 2004-05 1974-77
Perio, Ian Perrault, Josh Perry, Bob Perry, Kent Perry, W Persichina, Joe Persichina, Joe Peters, Rick Peterson, Dwight	2002-03 1948 1966-67 1915 2004-05 1974-77 1937
Perio, Ian Perry, Bob. Perry, Bob. Perry, Kent Perry, W. Persichina, Joe Peters, Rick. Peterson, Dwight Peterson, Erin	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965
Perio, Ian Perrault, Josh Perry, Bob. Perry, Kent Perry, Kent Persichina, Joe Peters, Rick Peterson, Dwight Peterson, Erin Peterson, Howard	2002-03 1948 1966-67 2004-05 1974-77 1937 1965 1912
Perio, Ian Perrault, Josh Perry, Bob. Perry, Kent Perry, Kent Persichina, Joe Peters, Rick Peterson, Dwight Peterson, Erin Peterson, Howard	2002-03 1948 1966-67 2004-05 1974-77 1937 1965 1912
Perio, Ian Perry, Bob. Perry, Bob. Perry, Kent Perry, W. Persichina, Joe Peters, Rick. Peterson, Dwight Peterson, Erin	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76
Perio, Ian Perrault, Josh Perry, Bob. Perry, Kent Perry, Kent Perry, Kent Peters, Rick Peterson, Dwight Peterson, Erin Peterson, Howard Peterson, Jim Peterson, Pete	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996
Perio, Ian Perrault, Josh Perry, Bob Perry, Kent Perry, W. Perschina, Joe Peters, Rick Peterson, Dwight Peterson, Erin Peterson, Howard Peterson, Jim. Peterson, Pete Pezely, Franco	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01
Perio, Ian Perrault, Josh Perry, Bob Perry, Kent Perry, W Petros, Nance Peterson, Jovight Peterson, Dwight Peterson, Howard Peterson, Jeterson, Jeterson, Peterson, Peters	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001
Perio, Ian Perrault, Josh Perry, Bob Perry, Bob Perry, Kent Persichina, Joe Peters, Rick Peterson, Dwight Peterson, Dwight Peterson, Jim Peterson, Howard Peterson, Jim Peterson, Pete Peterson, Pete Peterson, Suff Phelps, Ken	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 2000-01 1998-2001 1975-76 1958
Perio, Ian Perrault, Josh Perry, Bob. Perry, Bob. Perry, Kent Perry, W Persichina, Joe Peters, Rick. Peters, Rick. Peterson, Dwight Peterson, Dwight Peterson, Jim. Peterson, Jim. Peterson, Jim. Peterson, Pete Pezely, Franco Phelps, Jeff. Phelps, Ken. Phifer, Ron. Pickens, Wendell.	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1934
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1954
Perio, Ian Perrault, Josh Perry, Bob. Perry, Kent Perry, Kent Persichina, Joe Peters, Rick Peterson, Dwight Peterson, Erin Peterson, Fin Peterson, Howard Peterson, Jim Peterson, Pete Pezely, Franco Phelps, Jeff Phileps, Ken Phifer, Ron Pickens, Wendell Pina, Frank Pingitore, Mike	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1954 1954
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1965 1974-76 1974-76 1996 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80
Perio, Ian Perrault, Josh Perry, Bob. Perry, Kent Perry, Kent Persichina, Joe Peters, Rick Peterson, Dwight Peterson, Erin Peterson, Fin Peterson, Howard Peterson, Jim Peterson, Pete Pezely, Franco Phelps, Jeff Phileps, Ken Phifer, Ron Pickens, Wendell Pina, Frank Pingitore, Mike	2002-03 1948 1966-67 1915 2004-05 1974-77 1965 1974-76 1974-76 1996 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1965 1974-76 1974-76 1996 2000-01 1998-2001 1998-2001 1998-2001 1975-76 1958 1954 1954 1954 1954 1954
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1954 1954-51 1949-51 1949-51
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80 1968 1975
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1997 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80 1968 1975 1940 1973-75
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80 1968 1975 1940 1973-75 1924-27
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1954 1954 1954 1958 1954 1979-80 1968 1975 1940 19775 1940 1974-27
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80 1968 1974 1940 1973-75
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80 1968 1975 1940 1973-75 1942 1942
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1934 1958 1934 1951-52 1949-51 1979-80 1968 1975 1940 1975-75 1942 1942
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1997 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80 1968 1975 1940 1975-75 1942 1945 1945 1944 1945
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1997 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80 1968 1975 1940 1975-75 1942 1965 1957-58 1950-52
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1997 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1979-80 1968 1975 1940 1975-51 1942 1950-52 1953 1950-52 1953 1956-69
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1934 1951-52 1949-51 1975-80 1975-80 1940 1975-75 1942 1942 1966 1950-52 1953 1950-52 1953 1950-52 1953 1953
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1954-27 1949-51 1979-80 1975-51 1940 1975-52 1940 1975-53 1950-52 1950-52 1953 1950-52 1953 1950-52 1953 1950-52 1953 1953 1950-52
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1954 1954 1954 1958 1954 1940 1975-78 1940 1975-78 1940 1957-58 1950-52 1953 1953 1953 1953 1954
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1954 1954 1954 1958 1954 1940 1975-78 1940 1975-78 1940 1957-58 1950-52 1953 1953 1953 1953 1954
Perio, Ian	2002-03 1948 1966-67 1915 2004-05 1974-77 1937 1965 1912 1974-76 1996 2000-01 1998-2001 1975-76 1958 1954 1954 1954 1958 1954 1940 1975-78 1940 1975-78 1940 1957-58 1950-52 1953 1953 1953 1953 1954

Oliver, Wade.....

.1948-51

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

Pryor, Buddy	
Pyon, Jung	1992
r yon, oung	
-R-	
Raine, Steve	1979
Rajsich, Gary	
Raley, Ted	
Demires Assel	1920
Ramirez, Angel	
Ramirez, J.D	
Ramirez, Mario	
Randle, Lenny	1968-70
Randolph, Bob	1979
Ransom, Lloyd	
Rauer, Troy	1005
Dowitzer Kowin	1000 00
Rawitzer, Kevin	
Rawlings, Mike	19/3-/4
Rawlins, Bill	
Rea, Clarke	1991
Reak, Gary	1983
Rector, Randy	1984-85
Reed, Alan	1962
Reed, Ken	1071_72
Rees, Sean	1909-91
Reeves, Roloff	
Regoli, John	
Reid, Bob	1958-59
Reid, Jason	1990-91
Reid, Scott	
Reiman, Elmer	
Rensmeyer, Jeff	1994
Rensmeyer, Mike	1993
Reynolds, Paul	1992
Rice, Wayne	1967
Rich, Hank	1951
Richardson, Glenn	
Richardson, Jerry	1061
	1040
Ridgeway, Al	
Rifkin, Art	
Rifkin, Burt	1952
Riggs, Eddie	1924-27
Riggs, Johnny	1926. 28
Riley, Joe	
Rivas, Oscar	
Rivera, Santiago	
nivela, Salillayu	
Roberts, "Roach"	1914-15
Roberts, Jeff	
Robinson, William	1917-18
Robison, Ted	1965-66
Robson, Dave	
Rocha, Joe	
Podilos loso	1002 0/
Rodiles, Jose Rogers, "Schoolboy"	1000-04
Rugers, Schoolboy	1908
Rogers, Paul	
Rollins, Charles	
Romanick, Ron	1980
Romine, Andrew	2005
Romine, Kevin	
Romo, Robert	
Ross, William	
Roth, Robby	
Ruedy, John	1963-64
Ruiz, Ben	1959
Ruiz, Benny	
Ruiz, Enrique	1999
Rumsey, Dan	
Runge, Paul	
Rupcich, Mike	
Ruse, Robert	1923-24
Ruskey, Jason	
Ruth, Walt	
Rylance, George	1937
-S-	
Sabbagh, Tom	1948

Sain, John Sain, Tom	
Sain, Tom	1971-73
	1973-75
Salcedo, Ronni	
Salsinger, Joe	
Samuels, Scott	
Sanserino, Albert	1940
Sarafate, Dennis	
Satow, Josh	
Saunders, Dick	
Sawaia, Wade	
Scanlon, Walter	
Schefsky, Steve	1077_78
Schlink, Pete	
Schmelz, Alan	1062 65
Schmuck, Roger	
Schoenberger, Garrett	
Schorr, Bill	
Schroyer, Ryan	
Schuler, Ellis	
Schutt, Doug	
Schwabe, Mike	
Schweikhart, Herman	
Scialo, Mike	
Scott, Charles	1983-85
Scott, Ted	
Seibert, Gib	
Selchow, Harry	
Selleh, Joe	1931
Serrano, Ed	1984-85
Sexton, Clarence	
Sferra, JJ	
Shahan, Frank	
Shawn, Edwin19	33-34.35
Sheaffer, Jon	2001-02
Shiflett, Matt	
Shill, Otto	
Shill, Scott	1015
Shinholster, Vince	1086
Shinn, Ron	1060
Shirley, Greg	
	1083
Charac Coatt	
Shores, Scott	1993-94
Shrigley, Sam	1993-94 1907
Shrigley, Sam Shuck, Frank	1993-94 1907 1917
Shrigley, Sam Shuck, Frank Shuey, Ray	1993-94 1907 1917 1955
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty	1993-94 1907 1917 1955 1990
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Siler, Drew	1993-94 1907 1917 1955 1990 1984-85
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Siler, Drew Simmons, Thomas	1993-94 1907 1917 1955 1950 1984-85 1996
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Siler, Drew Simmons, Thomas Simpkins, Ernest	1993-94 1907 1917 1955 1990 1984-85 1996 1925
Shrigley, Sam Shuck, Frank Shuey, Ray. Silcox, Rusty Siler, Drew Simmons, Thomas Simpkins, Ernest Sims, Jim.	1993-94 1907 1917 1955 1990 1984-85 1996 1925 1956-59
Shrigley, Sam Shuck, Frank Shuey, Ray. Silcox, Rusty Sime, Drew Simmons, Thomas Simpkins, Ernest Sins, Jim Sine, Melvin	1993-94 1907 1917 1955 1990 1984-85 1996 1925 1956-59 1927-29
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Sire, Drew Simpkins, Ernest Sims, Jim Sine, Melvin Sitzman, Jay	1993-94 1907 1917 1955 1990 1984-85 1996 1925 1956-59 1927-29 1997-99
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Siler, Drew Simmons, Thomas Simpkins, Ernest Sins, Jim Sine, Melvin Sitzman, Jay Sizemore, Melvin	1993-94 1907 1917 1955 1990 1984-85 1996 1925 1956-59 1927-29 1927-99 1934-36
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Siler, Drew Simmons, Thomas Simpkins, Ernest Sims, Jim Sine, Melvin Sitzman, Jay Sizemore, Melvin Slagle, Howard	1993-94 1907 1917 1915 1955 1956 1996 1925 1956-59 1927-29 1927-29 1997-99 1934-36
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Siler, Drew Simmons, Thomas Simpkins, Ernest Sims, Jim Sine, Melvin Sitzman, Jay Sizemore, Melvin Slagle, Howard	1993-94 1907 1917 1915 1955 1956 1996 1925 1956-59 1927-29 1927-29 1997-99 1934-36
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Siler, Drew Simmons, Thomas Simpkins, Ernest Sims, Jim Sine, Melvin Sitzman, Jay Sizemore, Melvin Slagle, Howard Slaughter, Bob Slaughter, Sterling	1993-94 1907 1917 1955 1955 1996 1956-59 1927-29 1927-29 1934-36 1934-36 1948 1948
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Simons, Thomas Simons, Thomas Sims, Jam Sine, Melvin Sizemore, Melvin Slagle, Howard Slaughter, Bob Slaughter, Sterling Slocum, Doug	1993-94 1907 1917 1955 1955 1996 1925 1926-59 1927-29 1927-29 1934-36 1948-45 1948-45
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Siler, Drew Simmons, Thomas Simpkins, Ernest Sims, Jim Sine, Melvin Sitzman, Jay Sizemore, Melvin Slagle, Howard Slaughter, Bob Slaughter, Sterling	1993-94 1907 1917 1955 1955 1996 1925 1926-59 1927-29 1927-29 1934-36 1948-45 1948-45
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Simons, Thomas Simons, Thomas Sims, Jam Sine, Melvin Sizemore, Melvin Slagle, Howard Slaughter, Bob Slaughter, Sterling Slocum, Doug	1993-94 1907 1917 1955 1955
Shrigley, Sam Shuck, Frank Shuck, Frank Shuck, Frank Silco, Rusty Silco, Thomas Simpkins, Ernest Sims, Jim Sins, Jim Sins, Jim Sizman, Jay Sizemore, Melvin Slaughter, Bob Slaughter, Sterling Slocum, Doug Slonac, Steve	1993-94 1907 1917 1915 1955 1956
Shrigley, Sam Shuck, Frank Shuck, Frank Shucy, Ray. Silcox, Rusty Simothins, Ernest Simothins, Ernest Simothins, Ernest Simothins, Ernest Simothins, Ernest Sine, Melvin Sizemore, Melvin Slagle, Howard Slaughter, Bob Slaughter, Bob Slaughter, Bob Sloucum, Doug Slonac, Steve Smith, Bill	1993-94 1907 1917 1915 1955 1956
Shrigley, Sam Shuck, Frank Shuck, Frank Shuck, Frank Silcox, Rusty Silcox, Rusty Sime, Drew Simpkins, Ernest Sims, Jim Sime, Melvin Sitzman, Jay Sizemore, Melvin Slagle, Howard Slaughter, Bob Slaughter, Sterling Slocum, Doug Slonac, Steve Smith, Bill Smith, Bran	1993-94 1907 1917 1917 1955 1990 1984-85 1996-59 1927-29 1997-99 1934-36 1948 1954-63 1957-74 1957-74 1955-56 1992-93
Shrigley, Sam Shuck, Frank Shuck, Frank Shucy, Ray. Silcox, Rusty Simothins, Ernest Simothins, Ernest Simothins, Ernest Simothins, Ernest Simothins, Ernest Sine, Melvin Sizemore, Melvin Slagle, Howard Slaughter, Bob Slaughter, Bob Slaughter, Bob Sloucum, Doug Slonac, Steve Smith, Bill	1993-94 1907 1917 1917 1955 1990 1984-85 1956-59 1927-29 1997-99 1934-36 1948 1952 1961-63 1953-61 1955-61 1952-63 1952-93
Shrigley, Sam Shuck, Frank Shuey, Ray Silcox, Rusty Siler, Drew Simmons, Thomas Simpkins, Ernest Sins, Jim Sins, Jim Sire, Melvin Sizemore, Melvin Slagle, Howard Slaughter, Bob Slaughter, Bob Slaughter, Sterling Slocum, Doug Slonac, Steve Smith, Bill Smith, Brant Smith, Brian Smith, Glen	1993-94 1997 1917 1917 1955 1955 1956-59 1956-59 1956-59 1927-29 1934-36 1934-36 1945-61 1959-61 1959-61 1992-93 1991 1965-66
Shrigley, Sam Shuck, Frank	1993-94 1907 1917 1915 1955 1956-59 1926-59 1926-59 1927-29 1934-36 1948-45 1948-45 1942-29 1941-63 1959-61 1959-61
Shrigley, Sam Shuck, Frank	1993-94 1997 1917 1917 1955
Shrigley, Sam	1993-94 1907 1917 1917 1955
Shrigley, Sam	1993-94 1907 1917 1917 1955 1955
Shrigley, Sam	1993-94 1907 1917 1917 1955
Shrigley, Sam	1993-94 1907 1917 1917 1915
Shrigley, Sam	1993-94 1907 1917 1917 1955 1955 1956-59 1925. 1926-59 1927-29 1934-36 1944.8 1952. 1961-63 1995-61 1995-93 1995-66 1925-28 1925-28 1926-66 1926-63 1926-63 1962-63 1964-66
Shrigley, Sam	1993-94 1997 1917 1917 1955 1955
Shrigley, Sam	1993-94 1907 1917 1917 1955
Shrigley, Sam Shuck, Frank	1993-94 1997 1917 1917 1955
Shrigley, Sam	1993-94 1997
Shrigley, Sam Shuck, Frank	1993-94 1997

Soulier, Percey	
Soza, Bob	1940. 42
Spehr, Tim	1987-88
Spenser, Kaipo	
Spier, Dale	1966
Spikes, Albert	1911-14
Spikes, John	1911-13
St. John, Bob	1971
Stadler, Ray	1963-65
Stahl, Greg	1978-79
Standage, Earl	1908-09
Stansbury, Herman	1918
Stapley, Norman	1942
Starkins, Dennis	
Starkins, Donny	1990
Steen, Greg	1981-83
Steinkemper, Jake	1993-95
Stephans, Russ	1980
Steverson, Steve	1930
Steverson, Todd	
Stewart, Leroy	1907
Stitt, Jimmy	1940
Stocker, Mel	2000_01
Stockfisch, Austin	2000 01
Stoddard, Joe	
Stone, Mike	1072
Stowe, Jesse	1010
Strong, Garret	1073_75
Strong, Kenneth	1023-24
Sutter, Jeff	
Swan, Craig	
Switzenberg, Don	1065
Switzer, Jon	1000_2001
JWII261, JUIT	1333-2001
-T-	
Tameron, Joe	1949-51
Tarbell, Henry	1947
Tatterson, Gary	1990-91
Tatum, Mike	1960-61
Taylor, Jim	1997-98
Tennell, Jim	1979

Sutter, Jeff	
Swan, Craig	
Switzenberg, Don	
Switzer, Jon	
Own201, 0011	1555 2001
-T-	
Tameron, Joe	1949-51
Tarbell, Henry	1947
Tatterson, Gary	1990-91
Tatum, Mike	
Taylor, Jim	1997-98
Tennell, Jim	
Terrell, Lawrence	1927
Thomas, Dave	1935, 38
Thomas, Dwight	
Thorpe, Mike	1984-86
Thurmond, Ben	
Tillman, Kevin	1997-99
Tinoco, Dave	1984
Tipton, Jim	
Todare, Steve	
Tognozzi, Jim	
Tomes, Jack	1952-55
Tomlinson, Roger	
Tommasini, Kevin	
Toney, Ken	1957-58
Torok, John	1963-64
Torres, Andy	
Torti, Mike	
Traversi, James	
Traylor, Manley	1947
Trbovich, George	1948-51
Trees, James	1954
Trejo, Gilbert	
Troilo, Darren	
Tuckey, Vernon	
Turner, John	
Tyler, Sean	1993-94
-11-	

-U-

-0-	
Umbarger, Jim	1972-74
Urban, Fran	1956-59
Urquidez, Jason	2004-05

-V-	
Valenzuela, Eric	1997
Valley, Rick	1969-72
Vande Berg, Ed	
Vander Meersche, Tom	
Vasquez, Jerry	1977-78
Vasquez, Ralph	
Vasquez, Tim	1996-97
Vaughan, Beau	
Verdugo, Jason	1994-97
Villanueva, Gilbert	
Vina, Fernando	
Vindiola, Eric	
Vitek, Bernie	
Vizcaya, Jim	
Voelckel, Bob	
Volney, Bruce	
-	

Volney, Bruce	1973
-W-	
Wakamatsu, Don	1982-85
Waldrip, Will	
Walker, Larry	
Walker, Larry	
Wallace, Bill	
Walsh, Nick	
Walty, Larry	
Watson, Steve	1975
Way, Arthur	
Weaver, Alva	
Webb, Travis	
Weber, Lucas	2001
Weinberger, Brett	1992
Welles, Robby	
Wells, George	1916-19
Welton, Tom	
Wente, Jon	1996
West, Jeremy	
Westlake, Clay	
Westley, Doug	1062-64
Weymouth, Brian	1077 70
Whistler, Randy	
White, Danny	
White, Don	
White, Jeff	
Whitley, Gerald	
Wiens, Rick	1998
Williams, Eric	2005
Williamson, Antone	1992-94
Williamson, Charlie	
Williamson, Kevin	1984-85
Willis, Blake	
Willis, Steve	
Wills, Elliot "Bump"	1972-74
Wilson, Don	
Wilson, Ric	1081
Windes, Eustace	
Windes, Leldon	
Winkelman, Elbert	
Winslett, Dax	
Witherspoon, Greg	
Workman, Widd	1996
Wornardt, Will	
Wyrick, Dennis	2000-03
-Y-	
	1000.00
Yaughn, Kip	
Ybarra, Ray	
Yoder, Stanley	1946
Young, Bill	1950
Youree, Royce	1956-58
-Z-	
Zbikowski, Fran	
Zinicola, Zechry	
Zink, Stuart	1955-56

Jeff Pentland

Mike Sodders

Clay Westlake

Lenny Randle

Kevin Romine

Sabbagh, Tom1948 Saenz, Dick.....1955 ICAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

RECORDS Month-By-Month

IL BASEBALL 2006

	1	E - h	N/I	A		L	T-4-1
	Jan	Feb	Mar	Apr	May	Jun	Total
1959	0-0	0-0	14-7	12-10	2-1	0-0	28-18
1960	0-0	0-0	14-4	15-7	3-2	0-0	32-13
1961	0-0	0-0	21-1	13-9	2-3	0-0	36-13
1962	0-0	0-0	15-5	8-12	4-1	0-0	27-18
1963	0-0	0-0	18-3	12-8	4-2	0-0	34-13
1964	0-0	0-0	18-2	14-2	9-1	3-2	44-7
1965	0-0	3-0	17-2	16-3	10-2	8-1	54-8
1966	0-0	2-1	15-5	19-3	5-2	0-0	41-11
1967	0-0	3-0	18-3	13-5	12-2	7-2	53-12
1968	0-0	2-1	17-2	12-8	8-3	0-0	39-14
1969	0-0	1-1	22-5	16-2	12-2	5-1	56-11
1970	0-0	1-2	13-8	13-6	3-6	0-0	30-22
1971	0-0	3-0	23-6	13-3	11-4	0-0	50-13
1972	0-0	5-0	24-3	18-0	11-1	6-2	64-6
1973	0-0	8-1	22-4	17-0	7-1	5-2	59-8
1974	0-0	7-4	18-9	11-7	3-4	0-0	39-24
1975	0-0	14-2	19-4	15-2	10-3	3-2	61-13
1976	0-0	9-1	24-6	10-1	19-0	3-2	65-10
1977	0-0	11-1	19-7	10-3	12-0	5-1	57-12
1978	0-0	15-1	13-3	13-3	12-3	3-2	56-12
1979	0-0	15-6	9-10	7-10	1-5	0-0	32-31
1980	0-0	17-5	13-5	5-11	3-4	0-0	38-25
1981	0-0	15-3	15-4	14-2	7-3	4-1	55-13
1982	0-0	20-3	12-4	16-2	10-6	0-0	58-15
1983	1-0	17-3	6-9	10-4	8-6	2-2	44-24
1984	0-0	16-4	13-6	14-4	10-4	2-2	55-20
1985	1-0	7-14	13-11	7-7	3-3	0-0	31-35
1986	1-0	15-6	9-9	9-7	0-6	0-0	34-28
1987	1-0	7-9	10-8	13-5	9-3	0-2	40-27
1988	5-0	15-5	13-3	14-1	9-2	4-2	60-13
1989	3-0	11-5	14-5	12-4	2-5	0-0	42-19
1990	6-1	10-6	13-3	13-3	10-3	0-0	52-16
1991	3-1	9-8	9-10	7-8	7-0	0-0	35-27
1992	0-0	11-4	11-7	8-7	2-6	0-0	32-24
1993	3-1	13-3	10-8	13-4	7-2	0-2	46-20
1994	3-0	8-7	14-3	12-4	6-2	2-2	45-18
1995	3-0	13-4	9-5	9-9	0-3	0-0	34-21
1996	0-0	12-3	10-10	10-7	3-1	0-0	35-21
1997	2-2	9-6	10-7	11-4	7-3	0-0	39-22
1998	7-0	5-5	9-9	12-3	7-5	1-1	41-23
1999	11-0	8-5	8-6	7-7	5-3	0-0	39-21
2000	7-0	8-4	11-4	11-4	7-3	0-0	44-15
2000	0-1	13-1	7-7-1	10-6	7-5	0-0	37-20-1
2002	1-0	7-5	12-5	7-6	9-3	1-2	37-21
2002	9-1	13-0	12-5	9-3	9-3	2-2	54-14
2003	0-0	12-2	9-5	9-6	10-3	1-2	41-18
2004	0-0 1-2	7-8	10-3	5-0 11-3	5-6	8-3	41-18
TOTAL	68-9	397-149	655-260-1	551-236	321-139	75-40	2,067-834-1
TUTAL	JU-3	037-143	000-200-1	001-200	UL I-1UJ	10-40	2,007-034-1

TOM FUTCH

A standout outfielder/infielder for Arizona State from 1953-56, Futch set several offensive records during his career, including a thenrecord of three doubles in a single game back in 1954. Futch led ASU with a .429 batting average in 1954, and during his rookie season of 1953 hit .364. He was the team captain all four years of his playing career and signed a professional contract with the Detroit Tigers.

CWS APPEARANCES: 1964, 1965, 1967, 1969, 1972, 1973, 1975, 1976, 1977, 1978, 1981, 1983, 1984, 1987, 1988, 1993, 1994, 1998, 2005

SUN DEVIL BASEBALL 2006

ORES

Record Book

DUSTIN PEDROIA Set the ASU single-season record with 34 doubles in 2003, and ranks seventh with a .384 career batting average

DEVIL BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Feam Records

SINGLE GAME HITTING RECORDS

Most Triples

6 — 3-9-63 vs. Utah State 5 — 4-26-75 vs. UTEP 5 — 4-14-73 vs. UTEP 5 — 3-28-73 vs. Stanford 5 — 4-28-67 vs. New Mexico (7 inn.) 5 — 4-12-66 vs. Wisconsin

Most Home Runs

- 7 3-4-00 vs. Arizona 6 - 4-20-82 vs. Stanford 6 — 4-19-75 vs. Arizona
- 5 18 times last time vs. Western III, 3-13-05

Most Total Bases

57 — 3-13-05 vs. Western Illinois (35 hits, 7 2B, 5 HR) 54 — 3-4-00 vs. Arizona (27 hits, 6 2B, 7 HR) 51 — 3-6-80 vs. Stanford (25 hits, 7 2B, 1 3B, 5 HR) 49 — 4-6-74 vs. UTEP (31 hits, 10 2B, 1 3B, 2 HR) 49 — 5-28-78 vs. UNLV (28 hits, 2 2B, 2 3B, 5 HR) 48 — 5-29-88 vs. UNLV (31 hits, 8 2B, 3 HR) 47 — 4-26-75 vs. UTEP (23 hits, 5 2B, 5 3B, 3 HR) 46 — 1-28-00 vs. Florida Atlantic (25 hits, 7 2B, 1 3B, 4 HR)

Most RBI

- 34 4-6-74 vs. UTEP 32 3-6-80 vs. Stanford 31 — 3-4-00 vs. Arizona
- 29 3-13-05. vs. Westen Illinois 29 1-28-00 vs. Florida Atlantic 28 - 5-28-78 vs. UNLV
- 26 5-5-72 vs. UTEP

Most Walks (Batting)

18 — 4-7-59 vs. Williams Field (5 inn.) 17 — 2-19-76 vs. CSU-Dom. Hills (7 inn.) 16-4-30-82 vs. UCLA 16 — 3-25-70 vs. UC Riverside 16 — 4-19-65 vs. Sul Ross State 15 — 7x - last 2-8-04 vs. Florida State

Longest By Innings

18 — 2-23-90 vs. UCLA (W, 6-5) 15 — 3-17-95 vs. USC (W, 7-6) 15 — 3-24-85 vs. USC (W, 11-9) 15 — 3-28-73 vs. Massachusetts (W, 7-6) 15 — 5-5-68 vs. Arizona (W, 5-4) 15 — 5-22-67 vs. Arizona (W, 3-2) 14 — 4-1-72 vs. LaVerne (W, 4-3) 14 - 6-17-67 vs. Stanford (W, 4-3) 14 — 2-27-82 vs. Arizona (W, 5-4) 14 — 2-21-92 vs. Texas (L, 11-10)

Most At Bats

62 - 2-23-90 vs. UCLA 61 — 3-13-05 vs. Western Illinois 60 — 5-5-68 vs. Arizona 59 - 5-29-88 vs. UNLV 57 — 3-24-85 vs. USC

57 — 5-22-67 vs. Arizona 57 — 3-17-95 vs. USC

Most Runs

- 36 4-6-74 vs. UTEP 34 3-6-80 vs. Stanford 32 — 3-4-00 vs. Arizona 30 — 3-13-05 vs. Western Illinois 30 — 1-28-00 vs. Florida Atlantic 30 - 5-5-72 vs. UTEP 30 - 5-28-78 vs. UNLV
- 28 2-20-99 vs. BYU
- 27 3-20-99 vs. Boston College
- 27 5-29-88 vs. UNLV

Most Runs, One Inning

- 15 3-13-05 vs. Western Illinois 15 3-6-80 vs. Stanford 14 - 2-19-76 vs. CSU-Dom. Hills 14 — 4-6-74 vs. UTEP 13 - 5-29-88 vs. UNLV 13 — 4-18-97 vs. California 12 - 5-31-03 vs. New Mexico State 12 — 4-25-03 vs. Washington State **Most Hits**
- 35 3-13-05 vs. Western Illinois 31 5-29-88 vs. UNLV 31 - 4-6-74 vs. UTEP 30 — 4-18-97 vs. California 28 — 2-4-86 vs. Lubbock Christian 28 — 3-6-72 vs. Michigan 28 — 5-28-78 vs. UNLV 27 — 3-4-00 vs. Arizona 27 — 5-12-96 vs. Arizona 26 - 5-6-77 vs. UTEP 26 - 5-18-04 vs. New Mexico

Most Hits, One Inning

16 — 3-13-05 vs. Western Illinois
12 — 4-18-97 vs. California
11 — 5-29-88 vs. UNLV
10 — 4-16-77 vs. UTEP
9 — 4-6-74 vs. UTEP
9 — 3-3-72 vs. Cal StNorthridge
9 — 4-25-64 vs. New Mexico
9 — 4-11-64 vs. Arizona
9 — 4-13-79 vs. Stanford
9 — 5-4-83 vs. UNLV
9 — 4-27-03 vs. Washington State
0

Most Consecutive Hits

- 8 4-18-97 vs. California
- 8 3-3-72 vs. San Fernando State 7 — 2-3-91 vs. Loyola Marymount
- 7 4-16-77 vs. UTEP
- 7-4-6-74 vs. UTEP
- 6 13 times

Most Doubles

- 10 4-6-74 vs. UTEP
- 10 3-21-99 vs. Boston College
- 8 5-12-00 vs. Washington
- 8 4-19-94 vs. Grand Canyon
- 8 4-9-89 vs. Stanford
- 8-5-29-88 vs. UNLV
- 8 5-1-88 vs. UCLA
- 8 4-7-76 vs. UTEP
- 7 14 times (last 3-13-05 vs. Western III.)

Most Strikeouts (Batting)

17 - 2-25-94 vs. Stanford 17 — 4-29-66 vs. New Mexico 16 — 5-5-68 vs. Arizona 16 — 3-20-67 vs. Oregon State 16 - 6-1-64 vs. Air Force 16 - 3-8-63 vs. Utah State 16 - 3-5-99 vs. Stanford

Most Stolen Bases

10 - 2-01-01 vs. Southern Utah 9 — 4-27-82 vs. Grand Canyon 9 — 2-28-99 vs. Arizona 8 — 4-24-05 vs. UCLA 8 — 3-28-73 vs. Massachusetts 8 - 2-8-95 vs. S. Utah 8 - 2-823-95 vs. St. Francis 7 — 8 times, last 3-9-02 vs. St. John's

Most Errors

- 10 4-5-85 vs. Arizona
- 9 2-28-69 vs. Chapman 9 — 4-15-73 vs. Wisconsin
- 9 4-17-62 vs. USC
- 9 3-3-80 vs. California

Most Errors by Opponents

- 10 5-27-72 by BYU 10 4-9-59 by Northern Arizona
- 8 5 times

Most Double Plays (turned)

- 5 5-7-99 vs. Washington 5 — 2-24-89 vs. UCLA
- 5 2-15-85 vs. Grand Canyon
- 4 several times, last 5-4-04 vs. NMSU

Largest Winning Margin 32 — 3-6-80 (ASU 34, Stanford 2) 30 — 5-5-72 (ASU 30, UTEP 0) 29 — 3-4-00 (ASU 32, Arizona 3) 26 — 5-6-77 (ASU 27, UTEP 1) 26 — 2-19-76 (ASU 26, CS-Dom. Hills 0) 26 — 4-6-74 (ASU 36, UTEP 10) 26 — 1-28-00 (ASU 30, FAU 4) 25 — 4-27-03 (ASU 25, WSU 0) 25 — 3-27-99 (ASU 25, Cal 0)

Largest Losing Margin

- 23 4-26-86 (California 29, ASU 6) 21 3-28-83 (Stanford 23, ASU 2) 18 — 5-10-80 (Arizona 22, ASU 4) 17 — 3-04-79 (UCLA 19, ÁSU 2) 17 — 3-13-05 (LSU 20, ASU 3) 17 - 5-16-05 (Arizona 18, ASU 1)
- 16 5-17-86 (Arizona 18, ASU 2)

Gary Gentry

SUN DEVIL BASEBALL PLAYERS **AND COACHES IN THE** ASU HALL OF FAME

Chris Bando Sal Bando Eddie Bane Alan Bannister Floyd Bannister Barry Bonds Dr. Jim Brock Hubie Brooks Kendall Carter Roy Coppinger Alvin Davis Duffy Dyer Tom Futch Gary Gentry

Dave Graybill Larry Gura **Bob Horner Reggie Jackson** Mike Kelly Lerrin LaGrow Luis Lagunas Kenny Landreaux Jerry Maddox Oddibe McDowell Jim Merrick **Rick Monday** Fred Nelson John Pavlik

Jeff Pentland Paul Rav Powell Lenny Randle Kevin Romine **Roger Schmuck** Sterling Slaughter Craig Swan Clay Westlake **Bobby Winkles**

SINGLE-GAME PITCHING RECORDS

Most Strikeouts (Pitching)

22 - 3-18-63 vs. Colorado St. 21 — 4-1-72 vs. LaVerne (14 inn.) 21 — 2-2-01 vs. Southern Utah 20 - 2-23-90 vs. UCLA (18 inn.) 20 — 5-23-73 vs. BYU

Most Walks (Pitching)

15 - 2-17-91 vs. Texas 15 - 4-16-87 vs. UCLA 14 — 5-5-62 vs. Arizona 14 — 4-27-61 vs. SD Marines 13 — 4-4-70 vs. Wisconsin 13 - 3-28-83 vs. Stanford 13 - 5-1-94 vs. UCLA 12 — 5-23-04 vs. Arizona

Most Runs Allowed

29 — 4-26-86 vs. California 23 - 3-28-83 vs. Stanford 22 — 5-18-86 vs. Arizona 22 — 5-10-80 vs. Arizona 21 — 6-6-98 vs. USC 21 — 2-9-91 vs. Florida State 20 — 3-13-05 vs. LSU 20 — 3-20-04 vs. California 19 — 3-4-79 vs. UCLA 19 — 4-4-61 vs. Michigan 18 — 11 times

Most Runs Allowed, One

13 — 3-20-04 vs. California (5th)

13 - 2-22-97 vs. UCLA (8th)

Inning

12 — 5-18-86 vs. Arizona 11 — 3-4-94 vs. Minnesota 11 — 3-24-91 vs. Arizona 10 - 4-25-87 vs. Stanford 10 — 5-17-86 vs. Arizona 10 — 5-10-80 vs. Arizona 9 — 8 times

Most Hits Allowed

31 — 4-26-86 vs. California 25 — 5-18-86 vs. Arizona 24 — 5-10-80 vs. Arizona 23 — 6-6-98 vs. USC 23 - 3-4-79 vs. UCLA 22 - 2-21-92 vs. Texas 21 - 5-26-78 vs. UNLV 21 - 2-29-92 vs. Stanford Most Hits Allowed, One

Innina

11 — 3-4-94 vs. Minnesota 11 — 3-24-91 vs. Arizona 11 — 5-18-86 vs. Arizona 10 — 5-10-80 vs. Arizona 10 - 3-29-87 vs. Stanford 8 — 4-28-67 vs. New Mexico 8 - 5-26-78 vs. UNLV 8 — 6-5-84 vs. Oklahoma State 8 - 4-25-87 vs. Stanford 8 — 3-20-04 vs. California 7 — 8 times **Most Pickoffs** 3 — 4-23-89 vs. California 3 - 4-14-79 vs. Stanford 2 — numerous times

SINGLE-SEASON HITTING Co

SINGLE-SE	ASUN HII
Consecutive	6 — 1962
Games Not	6 — 1993
Being	6 — 1998
Shutout	
506 — 4/7/95-	Longest
2/15/04	Home
(NCAA Record)	Winning
	Streak
Most Games	33 — 1976-77
75 — 1984	31 — 1977-78
75 — 1976	31 — 1977-78 29 — 1973
74 — 1975	28 — 1972
73 — 1988	26 — 1988-89
73 — 1982	20 - 1300-03
13 - 1902	
	Most At
Most	Bats
Victories	2693 — 1976
65 — 1976	2693 — 1976 2663 — 1984
64 - 1972	2648 — 1988
64 — 1972 61 — 1975	2640 - 1988 2600 - 1975
61 — 1975	2600 — 1975
60 — 1988	2494 — 1982
Most Losses	Most Runs
35 — 1985	694 — 1976
35 — 1985 32 — 1979	694 — 1981
28 — 1986	682 - 2003
27 — 1991	680 — 1978
27 — 1991	680 — 1978
27 — 1987	679 — 1999
25 — 1980	
	Most Hits
Longest	927 — 1976
Win Streak	873 — 1984
32 — 1972	870 — 1988
23 — 1990	070 - 1900
23 — 1990	867 — 1981
23 — 1988	860 — 1978
22 — 1973	858 — 2003
21 — 1976	
21 — 1961	Most
19 — 2003	Doubles
10 2000	185 — 1988
1	100 - 1900
Longest	181 — 1976
Losing	181 — 1976 172 — 1993 161 — 1975
Streak	161 — 1975
6 — 1988	160 — 2003
6 — 1988 6 — 1986	158 — 1978
	100 - 1070
SINGLE-SE	ASUN PIT
Most	Best ERA
Innings	(Aluminum
Pitched	Bat)
	- · · ·

Most Triples Most 49 — 1971 47 — 1977 Strikeouts 464 - 1987447 — 1990 47 - 1976 47-1972 447 — 1985 438 - 1969 47 - 1969 Most **Most Stolen** Home Runs Bases 163 — 1982 110 — 1981 108 — 1984 162 — 1981 108 — 1985 135 — 1984 105 — 1987 102 — 1978 130 - 1999 120 — 1998 101 — 1990 119 - 1972 119 - 1969100 - 1988 **Most Errors** Most Grand 149 — 1980 142 - 1984 Slams 135 - 1985 14 - 2003(NCAA Record) 129 - 1991 126 — 1979 123 - 1962 Most **Total Bases** 1463 — 1976 **Best Batting** 1416 — 1984 1413 — 1981 1400 — 1978 Average .356 — 1999 .356 — 1981 1389 - 1988 .347 — 1977 .347 - 2003 .346 - 2000 Most RBI .344 - 1976 640 - 1981 630 - 2003 .338 — 1996 625 — 1978 609 — 1976 Best Slugging Most HBP Percentage .583 — 1981 115 — 2000 .565 — 1978 .561 — 2000 **Most Walks** .543 — 1999 .543 — 1976 482 — 1982 427 — 1981 406 - 2003 404 - 1975

TCHING SI

2.35 - 1975

3.26 - 1976

3.32 - 2003

3.44 — 1977

3.48 - 1990

Strikeouts

732 - 1972

687 — 1967

675 — 1975

645 - 1973

611 - 1969

366 - 1979

360 - 1991

344 — 1980

331 — 1981

313 - 1984

Most Walks

Most

17 - 1990

17 - 1968

16 — 1969 16 — 1987 16 — 1989

Мо Inn Pitched 662.2 - 1975 662.0 - 1976 657.0 — 1984 650.1 — 1988 641.1 — 1982 Most Consecutive Scoreless Innings 64 - 1972 (7 SO) 36 - 1969 (3 SO) 35 - 1965 (3 SO) **Best ERA** 1.76 - 1972 2.03 - 1967 2.32 — 1964 2.35 — 1975

NG RECOR	DS
Most Runs	16 — 1991
Allowed	
516 — 1985	Most
466 — 1986	Shutouts
434 — 1991	24 — 1972
414 — 1984	17 — 1968
405 — 1981	16 — 1969
Most Saves 27 — 1966	11 — 1976 10 — 2003
22 — 1990	Most Hits
20 — 1971	Allowed
20 — 2004	758 — 1985
17 — 1976	671 — 1984
17 — 1981	658 — 1981
Most	654 — 1988
Complete	652 — 1986
Games	
43 — 1972	
22 — 1988	

111

19 CWS APPEARANCES

n devil baseball 2006 NGAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Individual Records

SINGLE-GAME HITTING RECORDS

Most At Bats

- 9 Fernando Vina, 2-23-90 vs. UCLA
- 8 Travis Buck, 3-13-05 vs. West. Illinois
- 8 Colin Curtis, 3-13-05 vs. West. Illinois
- 8 John Finn, 4-89-89 vs. Stanford
- Mike Devereaux, 3-24-85 vs. USC 8 -
- 8 Ron Davini, 5-5-68 vs. Arizona
- 8 Joe Paulson, 5-5-68 vs. Arizona

Most Hits

- Travis Buck, 3-13-05 vs. West. Illinois (6-for-8)
- Jerry Mantlo, 3-6-72 vs. Michigan (7-for-7)
- 6 Mark Ernster, 2-20-99 vs. BYU (6-for-6)
- 6 Dan McKinley, 5-12-96 vs. Arizona (6-for-7) 6 — Anthony Manahan, 3-29-89 vs. Harvard
- (6-for-7)
- Mike Colbern, 4-6-84 vs. UTEP (6-for-7) 6
- 6 Hubie Brooks, 4-20-78 vs. Arizona (6-for-6)
- 6 Nick Walsh, 4-27-03 vs. WSU (6-for-6)

Most Runs

- 6 Jeff Larish, 3-13-05 vs. West. Illinois
- 6 Andrew Beinbrink, 2-20-99 vs. BYU
- 6 Mikel Moreno, 5-13-96 vs. Arizona
- 6 Mike Colbern, 4-6-74 vs. UTEP
- 5 numerous times, last by Willy Fox (3-15-05 vs. West. Illinois)

Most Doubles

- 4 Mike Devereaux, 1-31-85 vs. UCSB
- Gary Atwell, 4-23-71 vs. UTEP

Sal Bando

5-TIME NGAA CHAMPIONS

- 4 Jeff Larish, 5-25-03 vs. Arizona 4 Travis Buck, 2-28-04 vs. UConn
- 3 22 times, Walsh/Pedroia/Guerrero in 2003

Most Triples

- 3 Ed Irvine, 2-19-79 vs. UC Riverside
- 3 Tom Sain, 4-14-73 vs. UTEP
- 3 Alan Schmelz, 3-9-63 vs. Utah St.

Most Home Runs

- 3 Jeremy West, 4-27-03 vs. Washington State
- 3 Jim Austin, 3-12-91 vs. Grand Canyon
- Mike Kelly, 3-5-90 and 4-27-90 vs. Stanford 3 -
- 3 Ted Dyson, 2-24-86 vs. CS-Northridge 3 Todd Brown, 4-14-85 vs. USC
- 3 Oddibe McDowell, 5-5-84 vs. Stanford
- 3 Bump Wills, 3-20-74 vs. CS-Fullerton
- 3 Dave Graybill, 3-25-55 vs. Wyoming

Hit By Pitch

4 - Rick Peters, 5-28-77 vs. Washington State

Most Total Bases

- 16 Todd Brown, 4-14-85 vs. USC (5-5, 2 2B, 3 HR)
- 14 Jeremy West, 4-27-03 vs. Washington State (5-7, 3 HR, 9 RBI)
- Oddibe McDowell, 5-5-84 vs. Stanford (4-4, 1 2B, 3 HR)
- 13 Ted Dyson, 2-24-86 vs. CS-Northridge (4-5, 3 HR)
- 13 Mitch Jones, 2-27-00 vs. Southern Utah (5-6, 2 HR)
- 12 6 times, last by Scott Shores, 2-9-94 vs. Southern Utah (2 HR, 3B)

Most RBI

- 9 Jeremy West, 4-27-03 vs. Washington State
- 9 Jeff Larish, 1-26-03 vs. San Diego State
- 9 Tommy Adams, 5-2-90 vs. UNLV
- 8 Jeremy West, 5-15-02 vs. Portland
- 8 Andrew Beinbrink, 3-20-99 vs. BC
- 8 Scott Shores, 2-9-94 vs. Southern Utah
- 8 Mike Sodders, 2-21-81 vs. New Mexico 8 — Chris Bando, 5-6-78 vs. UTEP
- 8 Clay Westlake, 4-28-73 vs. Grand Canyon 8 Alan Bannister, 3-3-72 vs. CS-Northridge
- 7 Willie Bloomquist, 2-16-97 vs. Southern III.
- 7 Mitch Jones, 4-29-00 vs. Southern Utah
- 7 Nick Walsh, 4-27-03 vs. Washington State

Most Stolen Bases

- 4 Willie Bloomquist, 3-14-98 vs. USC
- 4 Willie Bloomquist, 2-28-99 vs. Arizona
- 4 John Finn, 2-23-87 vs. Loyola Marymount
- 4 Gary Atwell, 3-28-73 vs. Massachusetts
- 4 Lenny Randle, 3-26-69 vs. Cal Poly (SLO)
- 4 Mel Stocker, 2-1-01 vs. Southern Utah

112

Alan Bannister

Most Walks

- 5 Alvin Davis, 4-8-82 vs. USC
- 5 Fred Nelson, 3-30-67 vs. Oklahoma
- 4 Several, last by West/Larish in 2003

Most Strikeouts

4 — several times, Zechry Zinicola vs. Wichita State (4-28-04)

Most Errors

- 4 Rick Morris, 3-15-85 vs. UCLA
- 4 Jerry Maddox, 2-15-63 vs. Wisconsin
- 4 Ben Ruiz, 4-3-59 vs. Wisconsin

SINGLE-GAME

PITCHING RECORDS

Most Innings Pitched

- 15 Gary Gentry, 5-22-67 vs. Arizona
- 14 Eddie Bane, 4-1-72 vs. LaVerne
- 14 Gary Gentry, 6-17-67 vs. Stanford
- 11 5 times, last by Marc Barcelo,
 - 6-5-93 vs. Wichita State

Most Strikeouts

22 — Sterling Slaughter, 3-18-63 vs. CSU

19 - Eddie Bane, 3-2-73 vs. CS Northridge

21 — Eddie Bane, 4-1-72 vs. LaVerne (14 inn.)

18 — Gary Gentry, 5-22-67 vs. Arizona 17 — Mike Esposito, 3-29-02 vs. Washington 17 — Ryan Mills, 2-14-97 vs. Southern III. 17 — Sean Rees, 3-9-90 vs. California

20 — Jim Otten, 5-23-73 vs. BYU 19 — Eddie Bane, 6-1-73 vs. Denver

(Perfect Game)

Eddie Bane

Craig Swan

Larry Gura

continued

19 CWS APPEARANCES

Tim Esmay

Most Runs Allowed

- 10 Ryan Mills, 2-27-98 vs.
- Stanford (4 ip) 10 — Jeff Matranga, 4-10-92 vs. Stanford (5 ip)
- 10 Linty Ingram, 2-26-88 vs. Cal (8 ip)
- 10 Jeff Roberts, 3-6-84 vs. Grand Canyon (3 ip)
- 10 Jerry Vasquez, 3-31-78 vs. USC (3 ip)
- 10 Floyd Bannister, 4-6-74 vs. UTEP (4 ip)
- 10 Tom Burgess, 4-28-67 vs. New Mexico (7 ip)
- 10 Mike Tatum, 4-8-60 vs. S.D. Marines (4 ip)

Most Hits Allowed

- 16 Don Hanna, 3-9-76 vs. LaVerne (9 ip)
- 16 Joe Arnold, 3-1-68 vs. L.A. State (8.2 ip)
- 16 Ron Lea, 5-1-65 vs. New Mexico (8 ip)

Most Consecutive Strikeouts

- 9 Jim Otten, 5-23-73 vs. BYU
- 8 Beau Vaughan, 1-17-03 vs. Hawaii-Hilo
- 8 Eddie Bane, 3-2-73 vs. CSUN
- 7 Jon Switzer, 2-2-01 vs. SUU
- 6 9 times, last by Sean Rees vs.Arizona, 3-16-90

Most Walks

- 13 Jim Crawford, 4-4-70 vs. Wisconsin (9 ip)
- 12 Ken Hansen, 3-7-70 vs. CSUN (8.2 ip)
- 11 Ken Hansen, 4-12-69 vs. Arizona (8.2 ip)
- 10 Skip Hancock, 6-1-64 vs. Air Force (8.2 ip)
- 10 John Miller, 4-9-60 vs. S.D. Marines (9 ip)

SINGLE-SEASON HITTING RECORDS

Most At Bats

- 301 John Finn, 1988
- 299 Kevin Higgins, 1988
- 298 Kevin Romine, 1982 297 — Pat Listach, 1988
- 297 Pat Listacii, 1966 297 — Dustin Pedroia, 2003
- 297 Dustili Peurola, 20

Most Runs

- 101 Oddibe McDowell, 1984
- 101 Steve Michael, 1978
- 96 Ken Landreaux, 1976
- 95 Willie Bloomquist, 1999
- 95 Kevin Romine, 1982 93 — Mike Sodders, 1971

Most Runs Batted In

- 102 Chris Bando, 1978 100 — Bob Horner, 1978 100 — Mike Sodders, 1981 97 — Casey Myers, 2000 95 — Jeff Larish, 2003 93 — Ken Landreaux, 1976
- 92 Mitch Jones, 2000
- 91 Dan Rumsey, 1988
- 91 Alvin Davis, 1982

Most Hits

- 129 Paul LoDuca, 1993
- 126 Hubie Brooks, 1978
- 121 Kevin Romine, 1982 120 — Dustin Pedroia, 2003
- 119 Ken Landreaux, 1976
- 117 Oddibe McDowell, 1984

Most Doubles

- 34 Dustin Pedroia, 2003 30 — Chris Bando, 1978
- 29 Antone Williamson, 1993
- 29 Steve Willis, 1988
- 26 Clay Westlake, 1976

Most Triples

- 13 Alan Bannister, 1971
- 12 Gib Seibert, 1982
- 12 Rick Monday, 1965
- 11 Lemmie Miller, 1981
- 10 four times

Most Home Runs

- 27 Mitch Jones, 2000
- 25 Bob Horner, 1978
- 23 Jeff Larish, 2005
- 23 Barry Bonds, 1985
- 23 Oddibe McDowell, 1984
- 22 Bob Horner, 1977
- 22 Mike Sodders, 1981
- 21 Scott Shores, 1994
- 21 Mike Kelly, 1990
- 21 Tony Mattia, 1987
- 20 Tim Spehr, 1988

20 — Jerry Maddox, 1975

Most Extra Base Hits

- 49 Mitch Jones, 2000 49 — Sal Bando, 1978
- 49 Oddibe McDowell, 1984
- 46 Dan Rumsey, 1988
- 46 Bob Horner, 1978
- 46 Ken Landreaux, 1976
- 44 Mike Sodders, 1981
- 44 Jerry Maddox, 1975
- 44 Antone Williamson, 1993
- 44 Mike Kelly, 1990
- 43 Scott Shores, 1994

Most Total Bases

220 — Oddibe McDowell, 1984
205 — Mike Sodders, 1981
201 — Ken Landreaux, 1976
199 — Paul LoDuca, 1993
199 — Hubie Brooks, 1978
196 — Mitch Jones, 2000

Most Walks

87 — Alvin Davis, 1982 78 — Jeff Larish, 2003 71 — Doug Newstrom, 1993 70 — Doug Baker, 1982

Most Strikeouts

- 81 Dave Grangaard, 1967 80 — Todd Steverson, 1990 72 — Scott Shores, 1994
- 63 Ricky Candelari, 1988 62 — Reggie Jackson, 1966
- 62 Luis Medina, 1984

Most Stolen Bases

59 — Kevin Romine, 1982
49 — Ricky Peters, 1977
36 — Oddibe McDowell, 1984
36 — Oddibe McDowell, 1983
34 — Ken Landreaux, 1976
34 — Lemmie Miller, 1981

Most Errors

39 — Hubie Brooks, 1978 36 — Romy Cucjen, 1984 31 — Ben Ruiz, 1959 29 — Steve Murray, 1984

37 — Paul LoDuca, 1993

36 — Hubie Brooks, 1978

30 — Jacob Cruz, 1994

25 — Bump Wills, 1972

24 — Hubie Brooks, 1978

24 — Jeremy West, 2003

23 — Andre Ethier, 2003

113

Longest Hitting Streak 45 — Roger Schmuck, 1971

SUN DEVIL BASEBALL 2006 Individual Recordscontinued

Most Consecutive Hits

- 9 Mike Pagel, 1982
- 9 Hubie Brooks, 1978
- 8 Mark Ernster, 1999
- 8 Jerry Mantlo, 1972
- 8 Paul Ray Powell, 1969
- 8 Duffy Dyer, 1966
- 8 Richy Leon, 1995
- 7 last by Andre Ethier, 2003

Best Batting Average (Modern)

.446 — Paul LoDuca, 1993 .439 — Mark Ernster, 1999 .434 — Roger Schmuck, 1971 .432 — Hubie Brooks, 1978 .424 — Mike Sodders. 1981 .423 — Dan McKinley, 1997 .415 — Chris Bando, 1978 .414 — Willie Bloomquist, 1998 .412 — Bob Horner, 1978 .412 — Casey Myers, 2000 .410 — Kevin Romine. 1981 .406 — Kevin Romine, 1982 .406 — Ken Landreaux, 1976 .405 — Oddibe McDowell, 1984 .404 — Dustin Pedroia, 2003 .402 — Andre Beinbrink, 1999

Best Batting Average (Early Era)

.571 — Pete Brown, 1921 .518 — Nick Johnson, 1948 .511 — Pete Brown, 1922 .505 — Cedric Austin, 1922

Most Hit-by-Pitches

29 — Jonah Martin. 2000

Best Slugging Percentage

.819 — Bob Horner, 1978 .787 — Mitch Jones, 2000 .762 — Mike Sodders, 1981

.761 — Oddibe McDowell, 1984 .747 — Rick Morris, 1986

Most Grand Slam Home Runs

- 4 Jeff Larish, 2003
- 3 Jeremy West, 2003
- 3 Steve Garrabrants, 2003
- 3 Dave Hudgens, 1977

Most Consecutive

Stolen Bases 22 — Sean Tyler, 1994

Most Assists by Outfielder

12 — Ricky Candelari, 1988

SINGLE-SEASON PITCHING RECORDS

Most Appearances

39 — Noah Peery, 1994 38 — Brett Bordes, 2005 36 — Chuck Crumpton, 1998 35 — Ryan Bradley, 1997 34 — Ryan Bradley, 1996 34 — Kevin Dukes, 1981 33 — Dave Graybill, 1984 31 — Rusty Kilgo, 1988 31 — Linty Ingram, 1987

Most Innings Pitched

186.0 — Flovd Bannister, 1976 181.1 — Linty Ingram, 1988 175.0 — Gary Gentry, 1967 169.0 — Larry Gura, 1969

Consecutive Scoreless Innings

43 — Eddie Bane, 1972 38 — Eddie Bane, 1972 33 — Craig Swan, 1972 31 — Pete Lovich, 1962

Most Victories

- 19 Floyd Bannister, 1976
- 19 Larry Gura, 1969 19 — Kendall Carter, 1981
- 17 Linty Ingram, 1988
- 17 Gary Gentry, 1967
- 16 Craig Swan, 1972
- 16 Tom Burgess, 1967
- 16 Todd Douma, 1990

Most Losses

- 9 Jim Crawford, 1970 9 — Ken Jones, 1979
- 8 Mike Thorpe, 1986
- 8 Kurt Dempster, 1985
- 7 eight times

- **Best ERA (minimum 80**
- ip) 0.99 — Eddie Bane, 1972 1.01 — Larry Gura, 1969 1.14 — Gary Gentry, 1967 1.35 — Skip Hancock, 1964 1.39 — Jim Otten, 1973

Most Strikeouts

229 — Gary Gentry, 1967 217 — Floyd Bannister, 1975 213 — Floyd Bannister, 1976 213 — Eddie Bane, 1972 196 — Larry Gura, 1969

Most Walks

85 — Sean Lowe, 1992 82 — Ken Hansen, 1969 79 — Ken Hansen, 1970 78 — Kevin Dukes, 1980 74 — Don Hanna, 1976 73 — Tom Burgess, 1967

Most Runs Allowed

95 — Linty Ingram, 1988 89 — Kurt Dempster, 1986 82 — Jeff Matranga, 1992 81 — Doug Newstrom, 1991 81 — Sean Rees, 1991 81 — Kevin Dukes, 1980

Most Hits Allowed

185 — Linty Ingram, 1988 163 — Mike Schwabe, 1987 140 — Linty Ingram, 1987 136 — Don Hanna, 1976 133 — Marc Barcelo, 1993 133 — Jeff Matranga, 1992

Most Complete Games

17 — Floyd Bannister, 1976 15 — Larry Gura, 1969 13 — Linty Ingram, 1988 13 — Eddie Bane, 1973 13 — Gary Gentry, 1967 12 — Eddie Bane, 1972 12 — Craig Swan, 1972

- 12 Tom Burgess, 1967
- 12 Jeff Pentland, 1967

Most Shutouts

- 7 Eddie Bane, 1972 7 — Jim Crawford, 1972
- 6 Gary Gentry, 1967
- 5 4 times

Most Saves

- 12 Doug Nurnberg, 1965
- 12 Kevin Dukes, 1981
- 11 Dave Graybill, 1984
- 11 Noah Peery, 1994

Kendall Carter

Mike Kelly

5-TIME NGAA CHAMPIONS

29 — Lerrin LaGrow, 1969

EVIL BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Freshman Records

.58

PLAYER	YEAR	G	AVG.	AB	R	Н	RBI	2B	3B	HR	SB	BB	SO
Clay Westlake	1973	58	.382	212	48	81	46	20	4	5	1	25	20
Bob Horner	1976	61	.339	183	49	62	42	13	2	9	5	28	25
Barry Bonds	1983	64	.306	206	60	63	54	12	2	11	16	41	42
Mike Kelly	1989	61	.300	233	48	70	56	15	1	10	16	30	61
Antone Williamson	1992	56	.315	216	35	68	44	18	1	4	1	26	20
Dan McKinley	1995	47	.325	126	29	41	7	10	2	1	9	11	16
Andrew Beinbrink	1996	46	.362	152	44	55	41	8	7	5	0	16	26
Willie Bloomquist	1997	51	.356	132	33	47	31	10	5	1	7	10	24
Casey Myers	1998	51	.386	184	35	71	58	17	0	8	1	20	36
Rod Allen	2001	51	.389	180	41	70	53	14	1	6	6	11	18
Dustin Pedroia	2002	58	.347	236	51	82	45	13	2	1	5	24	19
Travis Buck	2003	66	.326	239	59	78	46	13	3	4	12	35	28
JJ Sferra	2005	60	.311	196	36	61	22	5	1	0	8	13	4

BATTING RECORDS

HITS

1. Dustin Pedroia, 2002......82 2. Clay Westlake, 197381 Travis Buck, 2003......78 3. 4. Casey Myers, 1998.....71 Rod Allen, 2001.....70 5. Mike Kelly, 1989.....70 7. Antone Williamson, 199268 8. Barry Bonds, 1983.....63 Bob Horner, 197662 9 10. JJ Sferra, 200561

STOLEN BASES

1. Barry Bonds, 1983......16 Steve Garrabrants, 200116 Mike Kelly, 1989.....16 4. Travis Buck, 200312 Colin Curtis, 2004.....12

RUNS SCORED

1.	Barry Bonds, 1983	60
2.	Dustin Pedroia, 2002	51
3.	Bob Horner, 1976	49
4.	Mike Kelly, 1989	48
5.	Andrew Beinbrink, 1996	44
6.	Rod Allen, 2001	41

Don Wakamatsu

RB		
1.	Casey	/ Mye
-		

- ers, 1998..... 1. Mike Kelly, 1989.....56 2 Barry Bonds, 1983..... ..54 3. Rod Allen, 2001.....53 4 5. Clay Westlake, 197346
- Travis Buck, 2003......46
- 7. Dusitn Pedroia, 2002......45 8. Antone Williamson, 1992.....44
- Bob Horner, 197642 9
- 10. Andrew Beinbrink, 199641

BATTING AVERAGE

1.	Rod Allen, 2001	389
2.	Casey Myers, 1998	386
3.	Clay Westlake, 1973	382
4.	Andrew Beinbrink, 1996	362
5.	Willie Bloomquist, 1997	356
6.	Dustin Pedroia, 2002	347
7.	Bob Horner, 1976	339
8.	Travis Buck, 2003	326
9.	Dan McKinley, 1995	325
10.	Antone Williamson, 1992	315

HOME BUINS

110		
1.	Barry Bonds, 1983	11
2.	Mike Kelly, 1989	10
3.	Bob Horner, 1976	9
4.	Casey Myers, 1998	8
5.	Rod Allen, 2001	6

Jeremy West, 20016 Nick Cadena, 20026

Phill Lowery

PITCHING RECORDS WINS

1.	Kendall Carter, 1981	19
2.	Kaipo Spenser, 1994	10
	Doug Newstrom, 1991	10
4.	Craig Swan, 1969	9
	Mitch Dean, 1976	9
	Doug Henry, 1983	9
7	Tom Vander Meereebo, 1075	0

- 7. Tom Vander Meersche, 1975......8 Ken Hansen, 19688 Erik Averill, 20038 10. Jon Switzer, 19997
- David Cassidy, 1986.....7

STRIKEOUTS

- 1. Ken Hansen, 196892
- 2. Doug Newstrom, 1989......89
- Craig Swan, 1969......80 3.
- 4. Doug Henry, 198378 Jon Switzer, 199978
- 6. Kaipo Spenser, 1994.....64
- 7. Erik Averill, 2003.....61
- 8. Zechry Zinicola, 2004......57
- 9. Phill Lowery, 1996......56
- 10. Mitch Dean, 1976.....53

Antone Williamson

ERA (MIN. 50.0 IP)

1.	Craig Swan, 1969	2.24
2.	Tom Vander Meersche, 1975	2.57
3.	Ken Hansen, 1968	2.70
4.	Kendall Carter, 1981	2.86
5.	Mitch Dean, 1976	3.08
6.	Doug Henry, 1983	3.10
7.	Ryan Bradley, 1995	3.18
8.	Jim Crawford, 1969	3.30
9.	Zechry Zinicola, 2004	3.36
10	. Erik Averill, 2003	3.66

INNINGS PITCHED

1.	Doug Henry, 1983116.0
2.	Doug Newstrom, 1991111.0
3.	Kendall Carter, 1981110.0
4.	Mitch Dean, 197696.1
5.	Kaipo Spenser, 199492.1
6.	Jon Switzer, 199987.1
7.	Erik Averill, 200386.0
8.	Ken Hansen, 196873.1

SAVES

- 1. Mitch Dean, 1976......8 Zechry Zinicola, 2004......8 3. Ryan Bradley, 1995......6 4. Pat Bresnehan, 20045
- 5. Larry Eiler, 19764
- Doug Henry, 19833 6.

Jacob Cruz

Career Records

INDIVIDUAL

HITTING Most At-Bats

11100	I AL DULO	
1.	Clay Westlake, 1973-76	.958
2.	Gary Atwell, 1970-73	.934
3.	Andrew Beinbrink, 1996-99	.863
4.	Jeff Larish, 2002-05	.849
5.	Dan Rumsey, 1986-89	.837
6.	Casey Myers, 1998-2001	.815
7.	Mikel Moreno, 1995-98	.803
8.	Dustin Pedroia, 2002-04	.777
9.	John Finn, 1986-89	.764
10.	Travis Buck, 2003-05	.752
Mos	t Runs	

- Andrew Beinbrink, 1996-99245 1
- Mikel Moreno, 1995-98......236 2.
- Jeff Larish, 2002-05......229 3.
- 4. Gary Atwell, 1970-73......224
- 5. Willie Bloomquist, 1997-99.....216 Rick Peters, 1974-77216 Dustin Pedroia, 2002-04......212 7.
- Ken Landreaux, 1974-76......212
- 9. Travis Buck, 2003-05......205
- 10. Bump Wills, 1971-74......198 Casey Myers, 1998-2001......198

Most Hits

Clay Westlake, 1973-76......322 1. Andrew Beinbrink, 1996-99 318 2. 3. Casey Myers, 1998-2001......313 4. Dustin Pedroia, 2002-04......298 5. 6. Jeff Larish, 2002-05......283 7. Mikel Moreno, 1995-98......277 8. Travis Buck, 2003-05......272 9. Antone Williamson, 1992-94....264 10. **Most Doubles** Clay Westlake, 1973-76......88 1. 2. Andrew Beinbrink, 1996-9975 3. Dustin Pedroia, 2002-04......71 4 Antone Williamson, 1992-9470 5. Casey Myers, 1998-2000......64 6. Dan Rumsey, 1986-8958 7. Jeff Phelps, 1998-2001......57 Jeff Larish, 2002-05.....57 9. Mikel Moreno, 1995-98......56 10 Gary Allenson, 1973-76......55

Most Triples

3

4

 Alan Bannister, 1970-72	26
Ed Irvine, 1977-79	26
Willie Bloomquist, 1997-99	22
Rick Peters, 1974-77	20
Bump Wills, 1971-74	20

Most Home Runs

1.	Bob Horner, 1976-78	56
2.	Jeff Larish, 2002-05	51
3.	Mike Kelly, 1989-91	46
4.	Barry Bonds, 1983-85	45
5.	Dan Rumsey, 1986-89	44
6.	Andrew Beinbrink, 1996-99	40
7.	Casey Myers, 1998-2001	39
8.	Mitch Jones, 1999-2000	38
9.	Jeremy West, 2001-03	36
	Ted Dyson, 1983-87	36
	Mike Sodders, 1980-81	36
Mo	st Total Bases	
1.	Andrew Beinbrink, 1996-99	547
2.	Clay Westlake, 1973-76	505
	loff Larich 2002 05	505

Ζ.	Clay Westlake, 1973-76
	Jeff Larish, 2002-05505
4.	Casey Myers, 1998-2001494
5.	Bob Horner, 1976-78492
6.	Dan Rumsey, 1986-89469
7.	Antone Williamson, 1992-94443
8.	Barry Bonds, 1983-85438
9.	Dustin Pedroia, 2002-04423
10.	Ken Landreaux, 1974-76420

Most RBI

4.

6.

11100	
1.	Andrew Beinbrink, 1996-99 283
2.	Casey Myers, 1998-2001275
3.	Clay Westlake, 1973-76250
4.	Jeff Larish, 2002-05235
5.	Bob Horner, 1976-78229
6.	Antone Williamson, 1992-94203
7.	Alvin Davis, 1979-82200
8.	Mike Kelly, 1989-91194
	Ken Landreaux, 1974-76194
10.	Alan Bannister, 1970-72177
Mos	t Stolen Bases
1.	Kevin Romine, 1981-8286
2.	Rick Peters, 1974-7778
3.	Rick Nelson, 1978-8175

RICK Peters, 1974-7778
Rick Nelson, 1978-8175
Willie Bloomquist, 1997-9972
Oddibe McDowell, 1983-8472
Ken Landreaux, 1974-7669

Most Errors

1.

2.

3.

4.

5.

1.

3.

4

5.

6.

1.

2.

3.

5

1.	Andrew Beinbrink, 1996-99	67
2.	Romy Cucjen, 1983-84	61
3.	Bert Martinez, 1980-83	59
4.	Antone Williamson, 1992-94	58
5.	Kurt Ehmann, 1991-92	49
6.	Luis Lagunas, 1963-66	46

INDIVIDUAL PITCHING

Most Appearances

Kendall Carter, 1981-84	102
Ryan Bradley, 1995-97	99
Kevin Dukes, 1978-81	82
Brett Bordes, 2003-05	78
David Cassidy, 1986-89	74
Ken Hansen, 1968-71	74

Most Innings Pitched

1.	Craig Swan, 1969-72	457.2
2.	Kendall Carter, 1981-84	427.1
3.	Jim Crawford, 1969-72	399.2
4.	Floyd Bannister, 1974-76	396.2
5.	Ken Hansen, 1968-71	391.1

Most Victories

Kendall Carter, 1981-84	47
Craig Swan, 1969-72	47
Eddie Bane, 1971-73	40
Floyd Bannister, 1974-76	38
Jim Crawford, 1969-72	33
Jeff Pentland, 1966-68	32

Most Losses

17
15
14
14
13
13
13

Most Strikeouts

1.	Eddie Bane, 1971-73535
2.	Floyd Bannister, 1974-76478
3.	Craig Swan, 1969-72459

- Craig Swan, 1969-72......459 4.
 - Ken Hansen, 1968-71418
 - Jim Crawford, 1969-72......374

Most Walks

1. 2.

3.

4.

5.

2.

1.	Ken Hansen, 1968-71250	
2.	Kevin Dukes, 1978-81236	
3.	Jeff Ahern, 1978-81176	
4.	Jim Crawford, 1969-72174	

Most Runs Allowed

Kevin Dukes, 1978-81	228
Kendall Carter, 1981-84	225
Kurt Dempster, 1985-88	184
David Cassidy, 1986-89	177
Linty Ingram, 1987-88	169

Most Hits Allowed

1.	Kendall Carter, 1981-84433
2.	Craig Swan, 1969-72354
3.	Kevin Dukes, 1978-81347
4.	David Cassidy, 1986-89327
5.	Linty Ingram, 1987-88325

Most Shutouts

1.	Jim Crawford, 1969-7212
2.	Eddie Bane, 1971-7311
3.	Craig Swan, 1969-7210
4.	Jeff Pentland, 1966-689
5.	Larry Gura, 1967-698

Most Saves

1.	Doug	Nurnberg,	1965-67	25
----	------	-----------	---------	----

- Kevin Dukes, 1978-8120
- 3. Noah Peery, 1993-9417
- Ryan Schroyer, 2001-03.....17
- 5. Ryan Bradley, 1995-97......16
- 6. Dave Graybill, 1982-84.....13
- Zechry Zinicola, 2004-05.....12 7. 8
- Mitch Dean, 1976-80.....11 9.
 - Eric Doble, 1999-2001

Alvin Davis

5.

CA	REER BATTING AVERAGE	(TWO OR	MORE	YEARS)	
Pla	yer	G	AB	H	AVG.
1.	Kevin Romine (1981-82)	140	547	223	.408
2.	Hubie Brooks (1977-78)	131	497	197	.396
3.	Willie Bloomquist (1997-99)	175	649	256	.394
4.	Mike Sodders (1980-81)	127	501	195	.389
	Dan McKinley (1995-97)	164	647	252	.389
6.	Chris Bando (1975-78)	155	502	195	.388
7.	Dustin Pedroia (2002-04)	185	777	298	.384
	Bob Horner (1976-78)	186	683	262	.384
	Casey Myers (1998-2001)	219	815	313	.384
10.	Roger Schmuck (1970-71)	112	420	160	.381
11.	Oddibe McDowell (1983-84)	141	550	209	.380
12.	Rick Morris (1985-86)	126	477	178	.373
13.	Anthony Manahan (1988-90)	154	580	213	.367
14.	Alvin Davis (1979-82)	215	690	250	.362
	John Regoli (1959-60)	86	327	118	.362
	Travis Buck (2003-05)	192	752	272	.362
17.	Jacob Cruz (1992-94)	151	543	196	.361
18.	Antone Williamson (1992-94)	185	739	264	.357
19.	Alan Bannister (1970-72)	171	634	225	.355
	Steve Michael (1977-78)	122	409	145	.355

BEST SLUGGING PERCENTAGE (MIN. 250 AT-BATS)

beor bebaana renden hae (mint. 200 Ar bhio)							
Play	er	G	AB	H	Bases	PCT.	
1.	Mitch Jones (1999-2000)	109	405	141	296	.731	
2.	Bob Horner (1976-78)	186	683	262	492	.720	
3.	Rick Morris (1985-86)	126	477	178	325	.681	
4.	Roger Schmuck (1970-71)	112	420	160	273	.650	
5.	Jeremy West (2001-03)	168	550	194	356	.647	
6.	Todd Brown (1983-85)	119	452	160	292	.646	
7.	Oddibe McDowell (1983-84)	141	550	209	354	.644	
8.	Hubie Brooks (1977-78)	131	497	197	317	.638	
9.	Andrew Beinbrink (1996-99)	231	863	318	547	.634	
10.	Chris Johnston (1981-82)	114	375	121	235	.627	
11.	Luis Medina (1984-85)	111	434	147	270	.622	
12.	Barry Bonds (1983-85)	196	711	247	438	.616	
13.	Jim Austin (1989-91)	179	684	232	420	.614	
 4. 5. 6. 7. 8. 9. 10. 11. 12. 	Roger Schmuck (1970-71) Jeremy West (2001-03) Todd Brown (1983-85) Oddibe McDowell (1983-84) Hubie Brooks (1977-78) Andrew Beinbrink (1996-99) Chris Johnston (1981-82) Luis Medina (1984-85) Barry Bonds (1983-85)	112 168 119 141 131 231 114 111 196	420 550 452 550 497 863 375 434 711	160 194 160 209 197 318 121 147 247	273 356 292 354 317 547 235 270 438	.650 .647 .646 .644 .638 .634 .627 .622 .616	

14.	Dan McKinley (1995-97)	164	647	25	52	395	.611
15.	Alan Banister (1970-72)	171	634	22	25	387	.610
16.	Mike Kelly (1989-91)	191	724	25	54	439	.606
	Casey Myers (1998-2001)	219	815	31	3	494	.606
18.	Paul Ray Powell (1968-69)	104	363	12	26	219	.604
BE	ST EARNED RUN AVER	AGE (MIN. 15	50 IP)			
Pla	yer	G	IP	H	R	ER	ERA
1.	Gary Gentry (1967)	22	174.0	108	38	22	1.14
2.	Larry Gura (1967-69)	50	292.0	198	72	51	1.57
3.	Jim Otten (1972-73)	36	271.1	138	61	39	1.62
4.	Eddie Bane (1971-72)	62	379.1	257	80	69	1.64
5.	Gary Graham (1961-63)	32	178.0	146	74	36	1.82
6.	Floyd Bannister (1974-76)	61	396.2	296	115	83	1.88
7.	Lerrin LaGrow (1968-69)	24	155.0	115	42	34	1.97
8.	Jeff Pentland (1966-68)	54	256.2	291	109	89	2.24
	Sterling Slaughter (1961-63)	53	248.2	211	103	63	2.24
10.	Craig Swan (1969-72)	67	457.2	354	139	114	2.25
11.	Sam Cook (1961-64)	60	226.1	202	72	57	2.27
12.	Jim Crawford (1969-72)	73	339.2	319	145	104	2.34
13.	Greg Cochran (1972-75)	40	213.0	160	79	57	2.41
BE	ST WINNING PERCENT	AGE (MIN. 15	DECI	SIONS	S)	
Pla		Ġ		W	L	,	PCT.
1.	Jim Otten (1972-75)	36	6	24	1		.960
2.	John Pavlik (1964-66)	38	3	22	1		.956
3.	Lerrin LaGrow (1968-69)	24	ļ	19	1		.950
4.	Greg Cochran (1972-75)	40)	18	1		.947
5	Gary Gentry (1967)	22)	17	1		945

1.	Jim Otten (1972-75)	36	24	1	.960
2.	John Pavlik (1964-66)	38	22	1	.956
3.	Lerrin LaGrow (1968-69)	24	19	1	.950
4.	Greg Cochran (1972-75)	40	18	1	.947
5.	Gary Gentry (1967)	22	17	1	.945
6.	Don Hanna (1976)	21	15	1	.938
7.	Eddie Bane (1971-73)	62	40	4	.909
8.	Sam Cook (1961-64)	60	25	3	.894
9.	John Poloni (1973-75)	35	23	3	.885
10.	Randy Newman (1981-82)	41	15	2	.882
11.	Craig Swan (1969-72)	67	47	9	.875
12.	Mike Hansen (1970-71)	33	13	2	.867
13.	Floyd Bannister (1974-76)	61	38	6	.864

Kevin Romine

Floyd Bannister

Sterling Slaughter

Dan Rumsey

l Baseball 2006 NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

Pitching/Attendance

PERFECT GAMES (1) March 2, 1973 Eddie Bane vs. Cal St.-Northridge (ASU 9-0)

NO-HITTERS (7)

Feb. 2, 1993	Kevin Rawitzer vs. Southern Utah (ASU 7-0)
March 19, 1988	Brian Dodd vs. Tennessee (ASU 9-0)
March 16, 1976	Mitch Dean vs. Texas (ASU 6-0)
March 30, 1970	Ken Hansen vs. Oklahoma (ASU 5-0)
April 8, 1967	Jeff Pentland vs. Wyoming, 7 innings (ASU 1-0)
May 11, 1962	Harley Anderson vs. New Mexico St. (ASU 3-0)
March 23, 1961	Sam Cook vs. Utah St., 7 innings (ASU 7-0)

ONE-HITTERS (26)

Jan. 24, 1999	Drew Friedberg vs. Hawaii-Hilo (ASU 10-0)
Jan. 31, 1998	Colin Call, Robby Milner, Chuck Crumpton,
	Richy Leon vs. Hawaii-Hilo (ASU 5-1)
April 10, 1996	Gabe Molina, Richy Leon, Kaipo Spenser,
	Ryan Bradley vs. Southern Utah (ASU 10-1)
March 27, 1996	Jason Bond, Gabe Molina, Jason Verdugo,
	Richy Leon vs. Portland State (ASU 12-0)
April 22, 1994	Billy Neal vs. California (ASU 11-1)
March 19, 1994	Billy Neal vs. Michigan, 7 innings (ASU 8-1)
March 16, 1994	Jason Ruskey vs. UNLV, 8 innings (ASU 6-0)
Feb. 27, 1991	Gary Tatterson vs. Rice (ASU 10-0)
Jan. 29, 1989	Brian Dodd vs. UC-Riverside, 7 innings (ASU 4-1)
Feb. 1, 1986	Mike Thorpe vs. Cal Poly-Pomona, 7 innings (ASU 7-0)
Feb. 11, 1984	Jose Rodiles vs. New Mexico (ASU 5-2)
June 5, 1983	Doug Henry vs. Maine in CWS (ASU 7-0)
April 9, 1983	Gilbert Villanueva, Jim Jefferson vs. Arizona (ASU 3-2)
May 6, 1975	John Poloni, Jim Peterson, Rex Brewster,
	Tom Vander Meersche vs. NAU (ASU 6-1)
April 12, 1975	Greg Cochran vs. UTEP, 7 innings (ASU 12-0)
March 21, 1975	Floyd Bannister vs. USC (ASU 8-0)
Feb. 22, 1975	John Poloni vs. UC-Irvine (ASU 8-0)
March 7, 1970	Craig Swan vs. San Fernando St. (ASU 1-0)
April 4, 1968	Ken Hansen vs. New Mexico (ASU 8-1)
June 2, 1967	Tom Burgess vs. Air Force (ASU 6-0)
May 14, 1965	John Pavlik vs. Arizona (ASU 6-0)
April 16, 1965	Ron Lea vs. Wyoming (ASU 8-0)
March 18, 1963 April 18, 1961	Sterling Slaughter vs. Colorado St. (ASU 7-0) Mike Tatum vs. Cal St. (LA), 7 innings (ASU 6-0)
March 14, 1961	Harley Anderson, Gary Graham vs.
Waltin 14, 1901	Grand Canyon, 7 innings (ASU 11-1)
April 25, 1959	Joe Kostyk vs. San Diego, NTC (ASU 11-1)
April 20, 1909	JUC RUSLYK VS. JAH DIEGO, NTO (ASU TT-T)

TWO-HITTERS (31)

(complete games	
Jan. 23, 1999	Will Waldrip vs. Hawaii-Hilo (ASU 3-0)
Jan. 31, 1998	Jay Gehrke vs. Hawaii-Hilo, 7 innings (ASU 13-2)
Feb. 17, 1995	Billy Neal vs. San Francisco (ASU 5-0)
May 1, 1991	Doug Newstrom vs. UNLV (ASU 13-2)
March 31, 1990	Sean Rees vs. Florida St. (ASU 9-0)
April 20, 1987	Mike Schwabe vs. New Mexico St. (ASU 8-1)
April 29, 1986	Royal Clayton vs. UNLV, 7 innings (ASU 7-2)
March 16, 1978	Jerry Vasquez vs. Eastern Michigan (ASU 6-3)
March 11, 1978	Floyd Bannister vs. Oklahoma St. (ASU 4-0)
April 18, 1975	Floyd Bannister vs. Arizona (ASU 9-1)
Feb. 22, 1975	Greg Cochran vs. UC-Irvine, 7 innings (ASU 5-1)
June 14, 1972	Craig Swan vs. Temple (ASU 1-0)
April 1, 1972	Jim Crawford vs. LaVerne, 7 innings (ASU 5-0)
March 18, 1972	Jim Otten vs. Northern Colorado, 7 innings (ASU 4-0)
March 9, 1972	Eddie Bane vs. Chapman (ASU 1-0)
May 9, 1971	Eddie Bane vs. New Mexico (ASU 9-2)
March 13, 1971	Craig Swan vs. Chapman (ASU 3-0)
April 4, 1970	Ken Hansen vs. Wisconsin (ASU 1-0)
April 25, 1969	Larry Gura vs. New Mexico (ASU 2-1)
April 19, 1969	Ken Hansen vs. Texas-El Paso (ASU 11-0)
March 26, 1969	Craig Swan vs. Cal Poly-SLO (ASU 5-0)
March 23, 1968	Larry Gura vs. Michigan (ASU 4-0)
March 19, 1968	Lerrin LaGrow vs. Southern Illinois (ASU 4-0)
March 18, 1968	Larry Gura vs. Southern Illinois (ASU 8-0)
April 15, 1967	Gary Gentry vs. Arizona (ASU 3-0)
March 28, 1967	Gary Gentry vs. Oklahoma (ASU 1-0)
March 18, 1967	Gary Gentry vs. Colorado State College (ASU 11-0)
June 12, 1964	Skip Hancock vs. Mississippi (ASU 5-0)
March 7, 1964	Skip Hancock vs. Cal StLA (ASU 5-0)
March 17, 1962	Pete Lovrich vs. Cal StLA (ASU 4-1)
March 27, 1961	Sterling Slaughter vs. Wyoming (ASU 7-0)

SUN DEVILS ATTENDANCE RECORDS

National Leader (year): 1984 (163,374)

- Largest Total Season: 223,506-1988
- Largest Total Season (excluding CWS): 207,617-1984 Largest Total Home Season: 163,374-1984
- Largest Total Home Season (excluding regional): 147.338-1984
- Largest Total Home Conference Season: 71,266-1990
- Largest Average Total Season: 3,487-1978
- Largest Average Total Season (excluding CWS): 2,947-1984
- Largest Average Home Season: 3,349-1984
- Largest Average Conference Season: 3,781-1978
- Largest Average Home Conference Season: 5,029-1982
- Largest Single Game: 27,452—June 22, 2005, vs. Florida at Omaha, Neb. (ASU 6, UF 1)
- Largest College World Series Game: 27,452—June 22, 2005, vs. Florida at Omaha, Neb. (ASU 6, UF 1) Largest Exhibition Game: 21,000—March 21, 1978, vs. Tokai at Kawasaki, Japan (ASU 14, Tokai 0)
- Largest Regional Game: 9,224-May 29, 1978, vs. Gonzaga at Tempe (ASU 11, Gonzaga 4)
- Largest Home Game: 9,387-Feb. 28, 1982, vs. Arizona (ASU 9, Arizona 5)

Largest Regular-Season Road Game: 10,619-May 13, 1978, vs. Arizona at Tucson (ASU 11, Arizona 6) Largest Regular-Season Conference Road Game: 10,619-May 13, 1978, vs. Arizona at Tucson (ASU 11, Arizona 6) Largest Regular-Season Nonconference Road Game: 7,782-Feb. 10, 1990, vs. Texas in Austin (Texas 11, ASU 4) Largest Home Series: 24,734-3 games vs. Arizona, Feb. 26-28, 1982, at Tempe Largest Road Series: 25,440-3 games vs. Arizona, May 8-10, 1980, at Tucson

SUN DEVILS ATTENDANCE YEAR-BY-YEAR (1989-2005)

Year	Home Att.	Home Games	Home Avg.	NCAA (Avg.)
2005	84,933	32	2,654	20
2004	90,249	34	2,654	21
2003	113,580	40	2,840	13
2002	83,165	37	2,248	20
2001	93,732	34	2,757	10
2000	110,821	41	2,703	14
1999	73,796	34	2,170	16
1998	65,447	28	2,337	
1997	93,735	36	2,604	
1996	105,669	36	2,935	
1995	73,379	37	1,983	
1994	46,902	31	1,513	
1993	56,833	42	1,353	
1992	67,093	33	2,033	
1991	80,174	37	2,166	
1990	111,083	40	2,777	
1989	86,219	33	2,612	

Attendance marks vary througth the years due to various record keeping

TOP 10 OVERALL ATTENDANCES

	Date	Attend.	Site	Opponent	Score
1.	June 22, 2005	27,452	Omaha	Florida	6-1
2.	June 19, 2005	26,813	Omaha	Tennessee	4-2
3.	June 21, 2005	26,220	Omaha	Nebraska	8-7
4.	June 17, 2005	24,904	Omaha	Nebraska	3-5
5.	May 31, 1998	24,740	Omaha	Miami	9-2
6.	June 6, 1998	24,456	Omaha	USC	14-21
7.	May 25, 1998	21,035	Omaha	Florida St.	11-10
8.	June 3, 1998	19,002	Omaha	Long Beach S	St. 14-4
9.	June 9, 1994	17,494	Omaha	Oklahoma	1-6
10.	June 6, 1994	16.770	Omaha	Oklahoma	3-4 (10)

TOP 10 ATTENDANCES (excluding College World Series) Date Attend. Site **Opponent** Score

1.	May 13, 1978	10,619	Tucson	Arizona	11-6
2.	Feb. 28, 1982	9,387	Tempe	Arizona	9-5
3.	May 29, 1978	9,224	Tempe	Gonzaga	11-4
4.	April 18, 1975	9,118	Tucson	Arizona	9-1
5.	May 9, 1974	9,077	Tucson	Arizona	3-14
6.	May 13, 1976	9,024	Tucson	Arizona	2-1
7.	April 22, 1972	8,716	Phoenix	Arizona	3-2 (11)
8.	May 9, 1975	8,685	Tempe	Arizona	8-4
9.	April 10, 1976	8,482	Tempe	Arizona	6-5
10	May 8 1975	8 345	Temne	Arizona	0-7

5-TIME NGAA CHAMPIONS

EVIL BASEBALL 2006 NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

Opponents PAC-10 CONFERENCE

ARIZONA

APR.2 (5 P.M.) AT CHASE FIELD, MAY 2 (7 P.M.) AT PACKARD STADIUM AT BROCK BALLPARK, MAY 19-21 (7 P.M., 6 P.M., 12 P.M.) IN TUCSON, ARIZ.

GENERAL INFORMATION:

Location: Tucson, Ariz. Enrollment: 35,400 President: Dr. Peter Likins Athletic Director: Jim Livengood Nickname: Wildcats Colors: Cardinal and Navy

BASEBALL INFORMATION:

Home Field: Kindall Field at Sancet Park (6,500) Head Coach: Andy Lopez (UCLA, 1975) Record at Arizona: 114-96-1 (4 years) Career Record: 828-513-7 (23 years) Assistant Coaches: Mark Wasikowski, Andy Diver, Josh Bendik

Baseball Office Phone: (520) 621-4102

2005 Record: 39-21

2005 Pac-10 Record (Finish): 17-7 (2nd) 2005 Postseason: NCAA Regional Position Starters Returning/Lost: 3/6 Pitchers Returning/Lost: 5/5 Lettermen Returning/Lost: 12/8 All-Time Series vs. ASU: Arizona leads, 223-189 (1907-2005)

SPORTS INFORMATION:

Baseball SID: Matt Rector SID Office Phone: (520) 621-0914 Press Box Phone: (520) 621-4440 SID Fax: (520) 621-2681 SID E-Mail: mjrector@email.arizona.edu Athletics Website: www.arizonaathletics.com

6 p.m., 1 p.m., 12 p.m.

5 p.m., 1 p.m., 1 p.m.

6 p.m., 1 p.m., 1 p.m.

4 p.m.

at UT Pan American 7 p.m., 5 p.m., 1 p.m.

CALIFORNIA

MAY 26-28 (7 P.M., 6 P.M., 1 P.M.), PACKARD STADIUM AT BROCK BALLPARK

GENERAL INFORMATION:

Location: Berkeley, Calif. Enrollment: 33.145 Chancellor: Dr. Robert Berdahl Athletic Director: Sandy Barbour Nickname: Golden Bears Colors: Blue and Gold

BASEBALL INFORMATION:

Home Field: Evans Diamond (2,500) Head Coach: David Esquer (Stanford, 1987) Record at California: 175-161 (6 years) Career Record: same Assistant Coaches: Dan Hubbs, Jon Zuber Baseball Office Phone: (510) 643-6006

2005 Record: 34-23 2005 Pac-10 Record (Finish): 13-11 (5th) 2005 Postseason: N/A Lettermen Returning/Lost: 14/8 All-Time Series vs. ASU: ASU leads, 93-54 **SPORTS INFORMATION:**

Baseball SID: Scott Ball SID Office Phone: (510) 643-1741 Press Box Phone: (510) 642-3098 SID Fax: (510) 643-7778 SID E-Mail: sball@uclink4.berkeley.edu Athletics Website: www.calbears.com

Andy Lopez

100.10 20	at of Fair / anonoan	r philit, o philit, i philit
Feb. 24-26	LaSalle	4 p.m., 4 p.m., 12 p.m.
Feb. 25-27	UC Riverside	4 p.m., 1 p.m., 12 p.m.
Mar. 3-5	at Dairy Queen Classi	c (Minneapolis, Minn)
—Ari	zona, Minnesota, Nebr	aska, Notre Dame—
Mar. 10-12	at Mississippi State	4 p.m., 2 p.m., 1:30 p.m.
Mar. 17-19	CS Fullerton	7 p.m., 6 p.m., 12 p.m.
Mar. 25-26	UC Irvine	6 p.m., 12 p.m.
Mar. 30-Apr. 1	at California*	2 p.m., 2 p.m., 1 p.m.
Apr. 2	vs. Arizona State (Cha	ıse Field) 5 p.m.
Apr. 7-9	at Oregon State*	5 p.m., 1 p.m., 1 p.m.
Apr. 13-15	UCLA*	7 p.m., 6 p.m., 12 p.m.
Apr. 18	at New Mexico	12 p.m.
Apr. 21-23	Stanford*	7 p.m., 6 p.m., 12 p.m.
Apr. 25-26	Southern Utah	6 p.m., 1 p.m.
Apr. 28-30	at Washington*	6:30 p.m., 2 p.m.,1 p.m.
May 2	at Arizona State	6 p.m.
May 5-7	UNLV	7 p.m., 6 p.m., 12 p.m.
May 13-15	Washington State*	7 p.m., 6 p.m., 12 p.m.
May 19-21	Arizona State*	7 p.m., 6 p.m. 12 p.m.

Loyola Marymount

at UC Riverside

New Mexico

SUN DEVIL										
Player	AVG.	G	AB	R	H	RBI	2B	3B	HR	SB
Curtis	.303	10	33	2	10	4		0	0	2
Dhaenens	.235	8	17	2	4	1	0	0	0	0
Persichina	.368	7	19	4	7	4	0	0	0	0
Sferra	.200	5	10	1	2	0	0	0	0	0
Zinicola	.214	10	28	3	6	3	0	0	0	0
Player	ERA	W-L	SV	G	IP	н	R	ER	BB	SO
Bordes	9.22	1-2		6	13.2	13	15	14	11	14
Bresnehan	7.16	0-0		8	16.1	17	13	13	9	22
Zinicola	3.86	0-0	2	4	7.0	7	3	3	4	10
ZIIIIGUId	0.00	0-0	2	4	1.0	1	3	3	4	10

at USC*

May 26-28

David Esquer

Feb. 3-5 Feb. 7 San Francisco Feb. 10-12 Long Beach Sta at UC Davis Feb. 14 Feb 17-19 at Baylor UC Santa Barba Feb 24-26 Feb. 28 Sacramento Sta Mar. 3-5 Stanford Georgetown Mar. 10-12 at UNLV Saint Mary's Mar. 14 Mar. 17 Pacific Mar. 18 at Pacific Mar. 19 Pacific Washington* Mar. 24-26 Mar. 28 at Sacramento Mar. 30-Apr. 1 Arizona* Apr. 7-9 at USC Hawai'i Apr. 13-15 at Washington Apr. 18 UC Davis Oregon State* Apr. 21-23 Apr. 25 at San Francisc Apr. 28-30 LICLA* at Saint Mary's May 5-7 at Stanford'

2006 SCHEDULE:

Mar. 7

Apr. 11

May 2

May 26-28

at UC Irvine San Francisco Long Beach State at UC Davis at Baylor UC Santa Barbara Sacramento State Stanford Georgetown at UNLV Saint Mary's Pacífic at Pacific	6 p.m., 6 p.m., 1 p.m. 2 p.m. 1:30 p.m., 1 p.m., 1 p.m. 2 p.m. 6 p.m., 3 p.m., 1 p.m. 1:30 p.m., 1 p.m., 1 p.m 2 p.m., 1 p.m., 1 p.m 2 p.m., 1 p.m., 1 p.m 2 p.m. 2 p.m. 2 p.m. 1 p.m. 1 p.m. 1 p.m.
Pacific	2 p.m.
at Pacific	1 p.m.
Pacific	1 p.m.
Washington*	2 p.m., 1 p.m., 1 p.m.
at Sacramento State	2 p.m.
Arizona*	2 p.m., 2 p.m., 1 p.m.
at USC*	7 p.m., 1 p.m., 1 p.m.
Hawai'i	2 p.m.
at Washington State*	6 p.m., 2 p.m., 1 p.m.
UC Davis	2:30 p.m.
Oregon State*	2:30 p.m., 1 p.m., 1 p.m.
at San Francisco	3 p.m.
UCLA*	2:30 p.m., 1 p.m., 1 p.m.
at Saint Mary's	2 p.m.
at Stanford*	6 p.m., 1 p.m., 1 p.m.
at Arizona State*	7 p.m., 6 p.m., 1 p.m.

SUN DEVIL Player Curtis Dhaenens Persichina Sferra Zinicola	. CAR AVG. .375 .333 .143 .333 .429	G A 6 2 6 2	4 4 4	S V R 3 2 3 1	S. CA H 9 8 2 3 3	ALIF RBI 2 3 1 1 3	DRN 2 1 1 0 2	3B 0 0 0 0 0 0	HR 0 0 0 0 0	SB 1 1 0 0 0
Player Bordes Bresnehan Zinicola	ERA 8.10 6.52 5.06	W-L 1-0 0-1 1-0	SV 0 0 0	G 4 3 2	6.2 9.2 10.2	H 11 17 12	6 8 6	6 7	BB 4 4 4	SO 1 5 8

5-TIME NGAA CHAMPIONS

OREGON STATE

FEB. 11 (3 P.M.) IN SURPRISE, ARIZ., MAY 12-14 (7 P.M., 6 P.M., **1 P.M.), AT PACKARD STADIUM AT BROCK BALLPARK**

GENERAL INFORMATION:

Location: Corvallis, Ore. Enrollment: 19,000 President: Dr. Edward Rav Athletic Director: Bob De Carolis Nickname: Beavers Colors: Orange and Black

BASEBALL INFORMATION:

Home Field: Coleman Field (2,000) Head Coach: Pat Casey (George Fox, 1990) Record at OSU: 341-237-4 (11 years) Career Record: 512-350-5 (18 years) Assistant Coaches: Dan Spencer, Marty Lees, David Wong

Baseball Office Phone: (541) 737-2825

251

Pat Casey

2005	Record:	46-12
2000	1166010.	70 12

2005 Pac-10 Record (Finish): 19-5 (1st) 2005 Postseason: CWS Position Starters Returning/Lost: 6/2 Pitchers Returning/Lost: 6/2 Lettermen Returning/Lost: 20/11 All-Time Series vs. ASU: ASU leads, 29-13

SPORTS INFORMATION:

Baseball SID: Kip Carlson SID Office Phone: (541) 737-7472 Press Box Phone: (541) 737-7475 SID Fax: (541) 737-3072 SID E-Mail: kip.carlson@orst.edu Athletics Website: www.osubeavers.com

2006 SCHEDULE:

Feb. 10-12	at Coca-Cola Classic (Su	ırprise, Ariz.)
	-OSU, ASU, Gonzaga, I	Nevada—
Feb. 17-19	at Pepperdine	2 p.m., 1 pm., 1 p.m.
Feb. 23-26	at Sac. St./UC Davis Tour	rnament (No. Calif.)
	-OSU, Sac. St., UC Dav	vis, BYU, St. Mary's—
Mar. 3-5	Nevada	3 p.m., 1 pm., 12 p.m.
Mar. 7	at Portland	TBA
Mar. 10-12	at New Mexico	TBA
Mar. 17-19	at USC*	6 p.m., 1 p.m., 12 p.m.
Mar. 24-26	Utah Valley State	5 p.m., 1 pm., 1 p.m.
Mar. 28	at Pacific	2 p.m.
Mar. 29	at San Francisco	2 p.m.
Apr. 7-9	Arizona*	5 p.m., 1 p.m., 1 p.m.
Apr. 11	Portland	TBA
Apr. 13-15	Stanford*	5 p.m., 5 pm., 12 p.m.
Apr. 21-23	at California*	TBA
Apr. 25	at Portland	2 p.m.
Apr. 27	Cal Poly	5 p.m.
Apr. 28	New Mexico	5 p.m.
Apr. 29	Cal Poly	4 p.m.
Apr. 30	New Mexico	1 p.m.
May 5-7	Washington*	5 p.m., 1 p.m., 1 p.m.
May 12-14	at Arizona State*	7 p.m., 6 p.m., 1 p.m.
May 19-21	at Washington State*	TBA
May 23	Portland	5 p.m.
May 26-28	UCLA*	5 p.m., 1 pm., 1 p.m.

SUN DEVIL	CAR	EER	STAT	S VS	S. O	REG	on s	TAT	Ε	
Player	AVG.	G	AB	R	н	RBI	2B	3B	HR	SB
Curtis	.240	7	25	3	6	3	1	0	0	2
Dhaenens	.200	4	10	1	2	0	0	0	0	1
Persichina	.200	5	10	2	2	1	0	0	0	0
Sferra	.167	4	12	1	2	3	1	0	0	0
Zinicola	.263	7	19	3	5	4	2	0	1	0
Player	ERA	W-L	SV	G	IP	Н	R	ER	BB	SO
Bordes	3.21	1-1	0	5	14.0	14	10	5	5	11
Bresnehan	4.05	0-1	0	2	6.2	8	4	3	1	8
Zinicola	0.00	0-0	3	3	5.1	1	0	0	3	6

STANFORD APRIL 28-30 (6 P.M., 1 P.M., 1 P.M.) AT STANFORD, CALIF.

GENERAL INFORMATION:

Location: Stanford, Calif. Enrollment: 14,454 President: John Hennessy Interim Athletic Director: Bill Walsh Nickname: Cardinal Colors: Cardinal and White

BASEBALL INFORMATION:

Home Field: Sunken Diamond (4,000) Head Coach: Mark Marguess (30 years) Record at Stanford: 1,224-590-5 Career Record: Same Associate Head Coach: Dean Stotz, Assistant Coaches: Tom Kunis, Dave Nakama Baseball Office Phone: (650) 723-4528

2005 Record: 34-25 2005 Pac-10 Record (Finish): 12-12 (T-6th) 2005 Postseason: NCAA Regionals Position Starters Returning/Lost: 6/2 Pitchers Returning/Lost: 9/2 Lettermen Returning/Lost: 15/10 All-Time Series vs. ASU: ASU leads 81-80

SPORTS INFORMATION:

Baseball SID: Kyle McRae SID Office Phone: (650) 725-2959 Press Box Phone: (650) 723-4629 SID Fax: (650) 725-2957 SID E-Mail: kyle.mcrae@stanford.edu Athletics Website: www.gostanford.com

Mark Marquess

2006 SCH	EDULE:	
Feb. 3-5	CS Fullerton	5 p.m., 1 p.m., 1 p.m.
Feb. 10-12	Kansas	5 p.m., 1 p.m., 11 a.m.
Feb. 17-19	Texas	5 p.m., 1 p.m., 11 a.m.
Feb. 20	Nevada	1 p.m.
Feb. 24-26	at Fresno State	6:35 p.m., 1 p.m., 1 p.m.
Mar. 3-5	at California	2 p.m., 1 p.m., 1 p.m.
Mar. 7	at San Jose State	6 p.m.
Mar. 10-12	at USC	6 p.m., 1 p.m., 1 p.m.
Mar. 25-27	Washington State*	1 p.m., 1 p.m., 11 a.m.
Mar. 31-Apr. 2	USC*	6 p.m., 1 p.m., 1 p.m.
Apr. 4	Sacramento State	6 p.m.
Apr. 5	at Pacific	2 p.m.
Apr. 10	at Santa Clara	6 p.m.
Apr. 11	San Francisco	6 p.m.
Apr. 13-15	at Oregon State*	5 p.m., 5 p.m., 12 p.m.
Apr. 18	at Sacramento State	2:30 p.m.
Apr. 21-23	at Arizona*	7 p.m., 6 p.m., 12 p.m.
Apr. 25	Santa Clara	6 p.m.
Apr. 28-30	Arizona State*	6 p.m., 6 p.m., 1 p.m.
May 2	San Jose State	1 p.m.
May 5-7	California*	6 p.m., 1 p.m., 1 p.m.
May 9	at Santa Clara	6 p.m.
May 12-14	at Washington*	6:30 p.m., 2 p.m., 1 p.m.
May 16	Santa Clara	6 p.m.
May 19-21	at UCLA*	6 p.m., 2 p.m., 1 p.m.
May 23	Pacific	6 p.m.
May 26	UC Davis	6 p.m.
May 27	at UC Davis	2 p.m.

SUN DEVI	L CAR	EER S	STAT	SV	s. s [.]	TANI	ORI)		
Player Curtis Dhaenens Persichina Sferra Zinicola	AVG. .250 .313 .222 .167 .333	5 5 5 2	AB 16 16 10 6 9	R 3 1 0 2	H 4 5 2 1 3	RBI 2 2 5 1 1	2B 1 0 1 0 1	3B 0 0 1 0 0	HR 0 0 0 0 0	SB 2 0 1 0 0
Player Bordes Bresnehan Zinicola	ERA 12.27 6.75 4.70	W-L 0-0 0-0 0-0	SV 0 1	G 5 2 4	IP 3.2 6.1 7.2	H 6 9 7	5	ER 5 3 4	BB 3 4 3	SO 0 6 7

continued

IL BASEBALL 2006 NCAA CHAMPIONS: 1965. 1967. 1969. 1977. 1981

Opponents continued

UCLA

APRIL 21-23 (6 P.M., 2 P.M., 1 P.M.) IN LOS ANGELES, CALIF.

GENERAL INFORMATION:

Location: Los Angeles, Calif. Enrollment: 36,890 Chancellor: Dr. Albert Carnesale Athletic Director: Dan Guerrero Nickname: Bruins Colors: Blue and Gold

BASEBALL INFORMATION:

Home Field: Jackie Robinson Stadium (1,250) Head Coach: John Savage (Santa Clar Record at UCLA: 15-41 (1 year) Career Record: 103-125-1 (4 years) Assistant Coaches: Pat Shine, Brian Matt Jones Baseball Office Phone: (310) 794-82

Mar 17-19

Mar 28

Anr 4

Apr. 7-9

Apr. 18

Apr. 13-15

Apr. 21-23

John Savage

hta Clara, '91)) ears) Brian Green,	,	,
94-8210		
2006 SCI	HEDULE:	
Feb. 3-5	Fresno State	6 p.m., 4 p.m., 1 p.m.
Feb. 10-12	Miami	6 p.m., 2 p.m., 1 p.m.
Feb. 14	UC Riverside	6 p.m.
Feb. 17-19	at Pacific	2 p.m., 1 p.m., 1p.m.
Feb. 21	Pepperdine	6 p.m.
Feb. 24	CS Fullerton	6 p.m.
Feb. 25-26	at CS Fullerton	6 p.m., 1 p.m.
Feb. 28	at Long Beach State	6:30 p.m.
Mar. 3-5	at NC State	4 p.m, 7 p.m., 1 p.m.
Mar. 7	at Pepperdine	2 p.m.
Mar. 10-12	Mississippi	6 p.m., 2 p.m., 1 p.m.
Mar. 14	UNLV	6 p.m.

6 p.m., 2 p.m., 1 p.m.

6:30 p.m., 2 p.m., 1 p.m.

6 p.m., 2 p.m., 1 p.m.

7 p.m., 6 p.m., 12 p.m.

6 p.m., 2 p.m., 1 p.m.

5 p.m.

6 n m

6 p.m.

2005 Record: 15-41

2005 Postseason: N/A

2005 Pac-10 Record (Finish): 4-20 (8th)

All-Time Series vs. ASU: ASU leads, 99-58

Position Starters Returning/Lost: 6/3

SPORTS INFORMATION:

SID Office Phone: (310) 206-47870

Baseball SID: Julian Temblador

Apr. 25	UC Santa Barbara	6 p.m.
Apr. 28-30	at California*	2 p.m., 1 p.m., 1 p.m.
May 9	at UC Santa Barbara	2 p.m.
May 12-14	USC*	6 p.m., 2 p.m., 1 p.m.
May 16	at UC Irvine	6 p.m.
May 19-21	Stanford*	6 p.m., 2 p.m., 1 p.m.
May 26-28	at Oregon State*	5 p.m., 1 p.m., 12 p.m.

San Diego State

at UC Riverside

Washington State*

Long Beach State

Arizona State*

UC Irvine

at Arizona*

Mar. 31-Apr. 2 at Washington*

SUN DEVI	L CAR	EER	STAT	S V	S. U(CLA				
Player	AVG.	G	AB	R	H	RBI	2B	3B	HR	SB
Curtis	.320	6	25	6	8	5	3	0	0	1
Dhaenens	.400	5	15	4	6	3	0	0	0	4
Persichina	.357	6	14	4	5	3	1	0	0	0
Sferra	.600	3	15	4	9	4	1	0	0	1
Zinicola	.333	4	6	2	2	3	1	0	0	0
Player	ERA	W-L	SV	G	IP	H	R	ER	BB	SO
Bordes	6.75	0-1	1	4	5.1	1	4	4	4	7
Bresnehan	9.45	0-0	0	2	6.2	- 11	7	7	1	7
Zinicola	4.91	2-1	0	3	7.1	6	4	4	5	8

USC

APRIL 13-15 (7 P.M., 7 P.M., 1 P.M.) AT PACKARD STADIUM AT BROCK BALLPARK

GENERAL INFORMATION: Location: Los Angeles, Calif. Enrollment: 30,000 President: Dr. Steven Sample Athletic Director: Mike Garrett Nickname: Troians Colors: Cardinal and Gold

BASEBALL INFORMATION:

Home Field: Dedeaux Field (2,500) Head Coach: Mike Gillespie (USC, 1962) Record at USC: 738-438-2 (19 years) Career Record: Same Assistant Coaches: Dave Lawn, Andy Nieto, Chad Kreuter Baseball Office Phone: (213) 740-5762

2005 Record: 41-22 2005 Pac-10 Record (Finish): 15-9 (t-3rd) 2005 Postseason: NCAA Super Regional Position Starters Returning/Lost: 7/2 Pitchers Returning/Lost: 8/6 Lettermen Returning/Lost: 20/9 All-Time Series vs. ASU: USC leads, 91-84

SPORTS INFORMATION:

Baseball SID: Jason Pommier SID Office Phone: (213) 740-3807 Press Box Phone: (213) 748-3449 SID Fax: (213) 740-7584 SID E-Mail: pommier@usc.edu Athletics Website: www.usctrojans.com

2006 SCHEDULE:

e	Feb. 3	at Long E
and the second sec	Feb. 4	Long Bea
	Feb. 5	at Long E
Sec. Mar	Feb. 7	at UC Riv
Ma BU	Feb. 10-12	Florida Ir
State of the second sec	Feb. 14	at UC Sa
100 C 100 C 100	Feb. 17-19	USC/Pub
100 m		—USC,
	Feb. 21	San Dieg
A CONTRACTOR OF A CONTRACTOR OFTA CONTRACTOR O	Feb. 24-26	at Hawai'
	Feb. 28	at San Di
	Mar. 2-4	Georgia
Mike Gillespie	Mar. 7	UC Irvine
	Mar. 10-12	Stanford
	Mar. 17-19	Oregon S
	Mar. 21	at Loyola
	Mar. 28	Pepperdi
	Mar. 31-Apr.2	at Stanfo
	Apr. 4	UC Santa
	Apr. 5	Pepperdi
	Apr. 7-9	California
	Apr. 11	UC River
	Apr. 13-15	at Arizon
	Apr. 18	at UC Irv
	Apr. 21-23	Washingt

Apr. 25 Apr. 28-30 May 10

May 12-14 May 16 May 19-21 May 23 May 26-28

•	LDOLL.	
	at Long Beach State	6:30 p.m.
	Long Beach State	1 p.m.
	at Long Beach State	12 p.m.
	at UC Riverside	5 p.m.
	Florida International	6 p.m., 1 p.m., 1 p.m.
	at UC Santa Barbara	2 p.m.
	USC/Public Storage Baseb	all Classic
	-USC, Kansas, Vanderbi	lt, San Diego—
	San Diego State	6 p.m.
	at Hawai'i	7 p.m., 1 p.m., 1 p.m.
	at San Diego State	6 p.m.
	Georgia	6 p.m., 6 p.m., 1 p.m.
	UC Irvine	6 p.m.
	Stanford	6 p.m., 1 p.m., 1 p.m.
	Oregon State*	6 p.m., 1 p.m., 12 p.m.
	at Loyola Marymount	2 p.m.
	Pepperdine	6 p.m.
	at Stanford*	6 p.m., 1 p.m., 1 p.m.
	UC Santa Barbara	6 p.m.
	Pepperdine	7 p.m.
	California*	6 p.m., 1 p.m., 1 p.m.
	UC Riverside	5 p.m.
	at Arizona State*	7 p.m., 7 p.m., 1 p.m.
	at UC Irvine	6 p.m.
	Washington*	6 p.m., 1 p.m., 1 p.m.
	Loyola Marymount	6 p.m.
	at Washington State*	6 p.m., 1 p.m., 12 p.m.
	at CS Fullerton	6 p.m.
	at UCLA*	7 p.m., 2 p.m., 1 p.m.
	at Pepperdine	2:30 p.m.
	at Wichita State	7 p.m., 2 p.m., 1 p.m.
	CS Fullerton	6 p.m.
	Arizona*	6 p.m., 1 p.m., 1 p.m.

SUN DEV	IL CAR	EER	STAT	S V	S. U	SC				
Player	AVG.	G	AB	R	H	RBI	2B	3B	HR	SB
Curtis	.320	6	25	7	8	4	2	0	1	1
Dhaenens	.385	5	13	3	5	3	2	0	0	0
Persichina	.286	5	7	1	2	0	0	0	0	0
Sferra	.429	2	7	1	3	2	0	0	0	0
Zinicola	.250	4	4	0	1	1	1	0	0	0
Player	ERA	W-L	SV	G	IP	H	R	ER	BB	SO
Bordes	12.00	2-1	0	5	3.0	6	4	4	6	1
Bresnehan	1.54	1-0	0	2	11.2	7	3	2	3	8
Zinicola	7.11	0-0	1	3	6.1	6	5	5	3	4

WASHINGTON

APRIL 7-9 (7 P.M., 6 P.M., 1 P.M.) AT PACKARD STADIUM AT **BROCK BALLPARK**

GENERAL INFORMATION:

Location: Seattle, Wash. Enrollment: 42,000 President: Dr. Mark Emmert Athletics Director: Todd Turner Nickname: Huskies Colors: Purple and Gold

BASEBALL INFORMATION:

Home Field: Husky Ballpark (1,500) Head Coach: Ken Knutson (UW, 1981) Record at UW: 461-295-2 (13 years) Career Record: Same Assistant Coaches: Joe Ross, Gregg Swenson, Donny Harrel Baseball Office Phone: (206) 543-9365

Ken Knutson

May 26-28

2006 SCH	EDULE:	
Feb. 10-12	at New Mexico State	1 p.m., 1 p.m., 1 p.m.
Feb. 17-20	at CS Northridge	2 p.m., 1 p.m., 1 p.m., 2 p.m.
Feb. 24-26	Gonzaga	6:30 p.m., 2 p.m., 1 p.m
Feb. 28-Mar. 4	at Rainbow Bash Tou	urnament (Honolulu, Haw
	UW, Arkansas, Hav	wai'i, Texas-Arlington)
Mar. 1	at Hawai'i Pacific	1 p.m.
Mar. 7-8	San Diego	6:30 p.m., 2 p.m.
Mar. 10-12	Santa Clara	6:30 p.m., 2 p.m., 1 p.m
Mar. 18-20	Cal Poly-SLO	3 p.m., 2 p.m., 12 p.m.
Mar. 24-26	at California*	2 p.m., 1 p.m., 1 p.m.
Mar. 28	at Portland	3 p.m.
Mar. 31-Apr. 2	UCLA*	6:30 p.m., 2 p.m., 1 p.m
Apr. 4	Portland	6:30 p.m.
Apr. 7-9	at Arizona State*	6 p.m., 5 p.m., 12 p.m.
Apr. 13-15	BYU	6:30 p.m.
Apr. 17	at Portland	3 p.m.
Apr. 21-23	at USC*	6 p.m., 1 p.m., 1 p.m.
Apr. 25	St. Martin's	6:30 p.m.
Apr. 28-30	Arizona	6:30 p.m., 2 p.m., 1 p.m
May 2	Lewis-Clark State	6:30 p.m.
May 5-7	at Oregon State*	5 p.m., 1 p.m., 1 p.m.
May 8-9	Portland	6:30 p.m., 3 p.m.
May 12-14	Stanford*	6:30 p.m., 2 p.m., 1 p.m
May 16	at Portland	3 p.m.
May 19-21	at Pacific	2 p.m., 1 p.m., 1 p.m.

SUN DEVI	L CAR	EER	STA	TS V	s. N	IASH	IING	TON		
Player Curtic	AVG.	G 6	AB	R	H		2B	3B	HR	SB
Curtis Dhaenens	.250 .176	6 5	20 17	2 3	5 3	2 2	0 1	0 0	0 0	0
Persichina	.267	4	15	1	4	1	1	0	0	0
Sferra Zinicola	.250 .286	3 6	8 21	3 2	2 6	0 2	0	0 0	0 1	1 0
Player	ERA	W-L	. SI	/ G	IP	- H	F	3 EF	BB	SO
Bordes	3.55	2-0			12.2				13	12
Bresnehan	4.66	0-1		3	9.2				1	6
Zinicola	7.11	0-1	0	2	6.1	6	6	5 5	2	5

2005 Record: 33-22

2005 Pac-10 Record (Finish): 12-12 (t-6th) 2005 Postseason: N/A Position Starters Returning/Lost: 5/5 Pitchers Returning/Lost: 3/1 Lettermen Returning/Lost: 18/11 All-Time Series vs. ASU: ASU leads, 14-10

SPORTS INFORMATION:

Baseball SID: Jeff Bechthold SID Office Phone: (206) 543-2230 Press Box Phone: (206) 685-1994 SID Fax: (206) 543-5000 SID E-Mail: bechtold@u.washington.edu Athletics Website: www.gohuskies.com

IEDULE:		
at New Mexico State	e 1 p.m., 1 p.m., 1 p.m.	
at CS Northridge	2 p.m., 1 p.m., 1 p.m., 2 p.m.	
Gonzaga	6:30 p.m., 2 p.m., 1 p.m.	
4at Rainbow Bash To	urnament (Honolulu, Hawai'i)	
UW, Arkansas, Ha	wai'i, Texas-Arlington)	1800 B
at Hawai'i Pacific	1 p.m.	1
San Diego	6:30 p.m., 2 p.m.	A DECEMBER OF
Santa Clara	6:30 p.m., 2 p.m., 1 p.m.	
Cal Poly-SLO	3 p.m., 2 p.m., 12 p.m.	
at California*	2 p.m., 1 p.m., 1 p.m.	A 10
at Portland	3 p.m.	Dennie Merkut
2 UCLA*	6:30 p.m., 2 p.m., 1 p.m.	Donnie Marbut
Portland	6:30 p.m.	
at Arizona State*	6 p.m., 5 p.m., 12 p.m.	11
BYU	6:30 p.m.	1
at Portland	3 p.m.	10
at USC*	6 p.m., 1 p.m., 1 p.m.	
St. Martin's	6:30 p.m.	AT AL
Arizona	6:30 p.m., 2 p.m., 1 p.m.	
Lewis-Clark State	6:30 p.m.	
at Oregon State*	5 p.m., 1 p.m., 1 p.m.	
Portland	6:30 p.m., 3 p.m.	
Stanford*	6:30 p.m., 2 p.m., 1 p.m.	
at Portland	3 p.m.	
at Pacific	2 p.m., 1 p.m., 1 p.m.	
Washington State*	6:30 p.m., 2 p.m., 1 p.m.	

WASHINGTON STATE

MARCH 30-APRIL 1 (6 P.M., 6 P.M., 1 P.M.) IN PULLMAN, WASH.

GENERAL INFORMATION:

Location: Pullman, Wash. Enrollment: 22.000 President: Dr. V. Lane Rawlins Athletic Director: Jim Sterk Nickname: Cougars Colors: Crimson and Gray

BASEBALL INFORMATION:

Home Field: Bailey-Brayton Field (3,500) Head Coach: Donnie Marbut (Port. State, '97) Record at WSU: 21-37 (1 year) Career Record: Same Asst. Coaches: Travis Jewett, Gregg Swenson, Matt Dorey Baseball Office Phone: (509) 335-0211

2005 Record: 21-37 2005 Pac-10 Record (Finish): 1-23 (9th) 2005 Postseason: N/A Position Starters Returning/Lost: 5/3 Pitchers Returning/Lost: 2/1 Lettermen Returning/Lost: 18/10 All-Time Series vs. ASU: ASU leads, 31-6

SPORTS INFORMATION:

Baseball SID: Bill Stevens SID Office Phone: (509) 335-2684 Press Box Phone: (509) 335-8291 SID Fax: (509) 335-0267 SID E-Mail: wsstevens@wsu.edu Athletics Website: www.wsucougars.com

2006 SCHEDULE:

	Feb. 10-12	at Buccaneer Baseball	Classic (Charleston, SC)
	-WSU, E. Ten	n. St., Kennesaw St., M	issou, Charleston Southern-
	Feb. 16-18	at Hawai'i-Hilo	3 p.m (DH), 12 p.m., 1 p.m.
100	Feb. 23-26	at River City Classic (S	Sacramento, Calif.)
		-WSU, Portland, BYI	J, UC Davis, USF—
100	Mar. 2-5	Banana Belt Tourname	nt (Pullman, Wash.)
	Mar. 3-6	at Banana Belt Tournar	nent (Lewiston, Idaho)
		-WSU, LCSC, Gonza	iga, Chicago State—
	Mar. 7-9	Chicago State	6 p.m., 6 p.m., 6 p.m.
10. I	Mar. 13-18	at Pepsi/Johnny Class	ic (Fresno, Calif.)
t		-WSU, Binghamton,	Lafayette, Fresno State-
ı	Mar. 24-26	at Stanford*	6 p.m., 1 p.m., 12 p.m.
	Mar. 30-Apr.	1Arizona State*	6 p.m., 6 p.m., 1 p.m.
	Apr. 4	Gonzaga	6 p.m.
-	Apr. 7-9	at UCLA*	6 p.m., 6 p.m., 1 p.m.
	Apr. 13-15	California*	6 p.m., 2 p.m., 1 p.m.
S	Apr. 18	Gonzaga	6 p.m.
1	Apr. 21-23	at Northern Colorado	TBA
-	Apr. 25	at Gonzaga	3 p.m.
-	Apr. 28-30	USC*	6 p.m., 1 p.m., 12 p.m.
	May 6-8	Utah Valley State	6 p.m., 2 p.m., 12 p.m.
	May 13-15	at Arizona*	7 p.m., 6 p.m., 12 p.m.
	May 16	at Gonzaga	3 p.m.
	May 19-21	Oregon State*	6 p.m., 2 p.m., 12 p.m.
	May 22	Lewis-Clark State	6 p.m.
	May 26-28	at Washington*	6:30 p.m., 1 p.m., 1 p.m.

SUN DEV	L CAR	EER	STAT	'S V	S . W	ASH	ING	TON	STA	ΓE
Player	AVG.	G	AB	R	H	RBI	2B	3B	HR	SB
Curtis	.300	5	20	6	6	5	1	0	0	2
Dhaenens	.333	3	9	1	3	4	1	0	0	0
Persichina	.500	5	12	2	6	3	1	0	0	1
Sferra	.400	2	5	2	2	0	0	0	0	0
Zinicola	.231	4	13	1	3	1	1	0	0	0
Player	ERA	W-L	SV	G	IP	Н	R	ER	BB	SO
Bordes	0.00	1-0	0	4	4.2	5	0	0	4	4
Bresnehan	12.46	0-0	0	3	4.1	5	7	6	4	4
Zinicola	0.00	1-0	0	2	3.0	1	0	0	0	3

SUN DEVIL BASEBALL 2006

Opponents NON-CONFERENCE

AUBURN	
Game Dates	Mar. 3-5 in Tempe
Location	Auburn, Ala.
Enrollment	
President	
Director of Athletics	Jay Jacobs
Nickname	Tigers
Colors	
Home Field	Samford Stadium (4,096)
Head Coach	
Record at Auburn	
Career Record	
Assistant Coaches	
	Matt Myers, Karl Nonemaker
Baseball Office Phone	
2005 Record	
2005 SEC Record (Finish)	
2005 Postseason	0
Position Starters Returnin	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
All-Time Series vs. ASU	
Sports Information Contac	
Office Phone	
Home Phone	
Press Box Phone	
E-Mail	
Website	
Fax Number	

GONZAGA	
Game Dates	
Location	
Enrollment	
President	
Athletics Director	Mike Roth
Nickname	
Colors	Blue, white and rec
Home Field	
Head Coach	Mark Machtol
Record at Gonzaga	
Career Record	
Assistant Coaches	
Baseball Office Phone	
2005 Record	
2005 West Coast Record	
2005 Postseason	
Position Starters Returni	
Pitchers Returning/Lost	
Lettermen Returning/Los	
All-Time Series vs. ASU	
Sports Information Conta	
Office Phone	
Home Phone	
Press Box Phone	()
E-Mail	
Website	
Fax Number	

BAYLOR	
Game Dates	Feb. 24-26 in Waco, Texas
Location	Waco, Texas
Enrollment	
Interim President	Bill Underwood
Director of Athletics	lan McCaw
Nickname	Bears
Colors	Green and Gold
Home FieldBaylor Ba	Illpark at Ferrell Field (5.000)
Head Coach	
Record at Baylor	
Career Record	()
Assistant Coaches	
	.Steve Johnigan, Chris Berry
Baseball Office Phone	
2005 Record	
2005 Big XII Record (Finis	
2005 Postseason	
Position Starters Returnin	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
All-Time Series vs. ASU	
Sports Information Contac	
Office Phone	
Home Phone	
Press Box Phone	
E-Mail	
Website	
Fax Number	
	. /

HOUSTON	
Game Dates	Feb. 17-9 in Tempe
Location	Houston, Texas
Enrollment	
President	Dr. Jay Gouge
Athletics Director	Dave Maggard
Nickname	
Colors	Scarlet, White and Navy
Home Field	Cougar Field (3,500)
Head Coach	.,
Record at Houston	
Career Record	
Assistant Coaches	
Baseball Office Phone	
2005 Record	
2005 Conference USA Record	
2005 Postseason	,
Position Starters Returning/L	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
Sports Information Contact Office Phone	
Home Phone	
Press Box Phone	
E-Mail	
Website	,
Fax Number	5

CAL STATE NORTHRIDGE	
Game Dates	Jan. 27-29 in Tempe
Location	Northridge, Calif.
Enrollment	
President	Dr. Jolene Koester
Interim Athletics Director	
Nickname	Matadors
Colors	Red, Black and White
Home Field	Matador Field (1,200)
Head Coach	
Record at CS Northridge	51-116-1 (3 years)
Career Record	
Assistant Coaches	
Robert N	AcKinley, Mark Kertenian
Baseball Office Phone	818-677-7055
2005 Record	
2005 Big West Record (Finish))2-19 (8th)
2005 Postseason	
Position Starters Returning/Lo	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
All-Time Series vs. ASU	
Sports Information Contact	ТВА
Office Phone	
Home Phone	
Press Box Phone	
E-Mail	
Website	
Fax Number	818-677-4950

NEVADA	
Game Dates	Feb. 12 in Surprise, Ariz.
Location	Reno, Nev.
Enrollment	
President	Dr. Joe Crowler
Athletic Director	Cary Groth
Nickname	Wolf Pack
Colors	Navy Blue & Silver
Home Field	Peccole Park (3,000)
Head Coach	Gary Powers
Record at Nevada	
Career Record	
Assistant Coaches	
Baseball Office Phone	
2005 Record	
2005 WAC Record (Finish)	
2005 Postseason	
Position Starters Returning	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
All-Time Series vs. ASU	
Sports Information Contact	
Office Phone	
Home Phone	
Press Box Phone	
E-Mail	
Website	
Fax Number	775-784-4386

NORTHERN ILLINOIS	
Game Dates	Feb 3-5 in Tempe
Location	
Enrollment	,
President	John G. Peters
Director of Athletics	Jim Phillips
Nickname	
Colors	Cardinal and Black
Home Field	Ralph McKinzie Field
Head Coach	
Record at NIU	
Career Record	
Assistant Coaches	
Lu	
Baseball Office Phone	
2005 Record	
2005 MAC Record (Finish)	
2005 Postseason	,
Position Starters Returning/Lo	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
Sports Information Contact	
Office Phone	IDA 815_752_1706
Home Phone	
Press Box Phone	
E-Mail	
Website	
Fax Number	

RICE

RIGE	
Game Dates	Mar. 11 in Corpus Christi, Texas
Location	Houston, Texas
Enrollment	
	David. W Leebron
Athletic Director	Bobby May
	Owls
	Blue and Gray
	Reckling Park (4,500)
	Wayne Graham
	David Pierce, Patrick Hallmark
	h)
2005 WAO Necoru (1 mis	
	ing/Lost11/6
	st
	ASU leads, 7-2
	actJohn Sullivan
	jsully@rice.edu
	www.RiceOwls.com
Fax Number	719-348-6019

OKLAHOMA Game Dates	Mar. 17-19 in Tempe
Location	Norman, Okla.
Enrollment	
President	
Director of Athletics	
Nickname	
Colors	Crimson and Cream
Home FieldL. D	ale Mitchell Park (2,700)
Head Coach	Sunny Golloway
Record at Oklahoma	
Career Record	
Assistant Coaches	
Baseball Office Phone	
2005 Record	
2005 Big XII Record (Finish)	14-13 (5th)
2005 Postseason	
Position Starters Returning/L	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
All-Time Series vs. ASU	
Sports Information Contact	
Office Phone	()
Home Phone	
Press Box Phone	
C-Wall Website	
Fax Number	
rax nulliper	

PENN STATE	
Game Dates	Mar. 24-26 in Tempe
Location	University Park, Penn.
Enrollment	
President	
Director of Athletics	Timothy Curley
Nickname	Nittany Lions
Colors	Blue and White
Home Field	Beaver Field (1,000)
Head Coach	
Record at Penn State	
Career Record	Same
Assistant Coaches	
Baseball Office Phone	
2005 Record	
2005 Big 10 Record (Finish).	
2005 Postseason	,
Position Starters Returning/L	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
All-Time Series vs. ASU	
Sports Information Contact	
Office Phone	(
Press Box Phone	
E-Mail	
Website	
Fax Number	

тси	
Game DatesMar	12 in Corpus Christi, Texas
Location	Fort Worth, Texas
Enrollment	
President	
Athletic Director	
Nickname	
Colors	
Home Field	
Head Coach	
Record at TCU	
Career Record Assistant Coaches	
Baseball Office Phone	
2005 Record	
2005 Conference USA Reco	
2005 Postseason	NCAA Regional
Position Starters Returning	j/Lost 7/2
Pitchers Returning/Lost	
Lettermen Returning/Lost	
All-Time Series vs. ASU	
Sports Information Contact	
Office Phone	
Home Phone	
Press Box Phone	
E-Mail Website	
Fax Number	0 0
	017-207-0002

TEXAS	
Game Dates	Mar. 14 in Austin, Texas
Location	Austin, Texas
Enrollment	
President	
Director of Athletics	DeLoss Dodds
Nickname	
Colors	
Home Field	
Head Coach	
Record at Texas	()
Career Record	
Assistant Coaches	
Baseball Office Phone	
2005 Record	
2005 Big XII Record	
2005 Postseason	
Starters Returning/Lost	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
All-Time Series vs. ASU	
Sports Information Contact	
Office Phone	
Home Phone	
Press Box Phone	
Website Fax Number	
rax nulliner	

continued

BASEBALL 2006 NCAA CHAMPIONS: 1965, 1967, 1969, 1977, 1981

Non-Conference Opponents continued

TEXAS A&M CORPUS CHRIS	TI
Game DatesMarch 1	0 in Corpus Christi, Texas
Location	Corpus Christi, Texas
Enrollment	
President	Dr. Robert Furgason
Director of Athletics	Dan Viola
Nickname	Islanders
Colors	Blue, Green and Silver
Home Field	
Head Coach	Hector Salinas
Record at TAMUCC	121-139-1 (4 years)
Career Record	
Assistant Coach	Gene Salazar
Baseball Office Phone	
2005 Record	
2005 Postseason	N/A
Position Starters Returning/	Lost5/3
Pitchers Returning/Lost	6/3
Lettermen Returning	
All-Time Series vs. ASU	First Meeting
Sports Information Contact.	
Office Phone	
Press Box Phone	
E-Mail	aaron.ames@tamucc.edu
Website	
Fax Number	

TEXAS TECH	
Game Dates	
Location	Lubbock, Texas
Enrollment	
President	
Director of Athletics	Dr. Robert Baker
Nickname	
Colors	Scarlet and Black
Home Field	Dan Law Field (5,050)
Head Coach	
Record at Texas Tech	
Career Record	
Assistant Coaches	Daren Hays
	.Boby Sherrard, Lance Brown
Baseball Office Phone	
2005 Record	
2005 Big Xii Record (Finis	
2005 Postseason	
Position Starters Returnin	
Pitchers Returning/Lost	
Lettermen Returning/Lost	
All-Time Series vs. ASU	
Sports Information Contac	:t Blayne Beal
Office Phone	
Home Phone	
Press Box Phone	
E-Mail	
Website	
Fax Number	

SUN DEVIL BASEBALL 2006

Media Information

The Arizona State Media Relations Office is located in the Carson Student-Athlete Center on the first floor (behind team store). Assistant media relations director Randy Policar is the main contact between local and national media and the ASU baseball office. All media questions should be directed to Policar via e-mail (randy.policar@asu.edu) or by phone at (480) 965-6594. Credential requests, statistical questions and all interviews will be handled by Policar.

CREDENTIAL REQUESTS

All requests for the working press, radio and television should be made as early as possible, with at least two days' notice prior to game day. Requests should be made in writing if possible, and can picked up prior to the game at the Sports Information Office or held at the Will Call window at Packard Stadium for game-day pickup. Please contact Randy Policar (randy.policar@asu.edu) for all credential requests.

PARKING

Parking passes are available to members of the working media through the ASU Media Relations Office. Parking is available on a first-come, first-served basis. All media are encouraged to arrive as early as possible to avoid parking problems. Media parking will be allocated in front of Packard Stadium in a marked lot. Please contact Randy Policar for parking requests.

PHOTOGRAPHERS

Accredited photographers holding passes will be admitted to shoot in designated areas on the field and in the stands. Please be advised that any person taking photographs at an ASU event must have a photo or media credential. Still photographers are asked not to restrict views of fans if at all possible. A diagram of areas where photographers can work will be provided.

TELEVISION

Facilities are available for network broadcasts. Please contact the Media Relations Office for more information.

RADIO

Space is available in the Packard Stadium press box for the opposing team's radio broadcast. One (1) complimentary phone line will be provided in the visiting radio booth. For more questions or the installation of additional phone lines, please contact Mitch Otto in the Sun Devil Sports Network at (480) 727-8380. The visiting radio section will be labeled at Packard Stadium with two seats available for a play-by-play and color analyst.

PHONE LINES

The Packard Stadium press box is limited in terms of phone lines during the game, but all media and SIDs will have access to an outside phone line to file a story. A phone line will not be provided for the visiting SID for live stats or for use during games. The lines are local only, so if you need a long-distance line, please make arrangements in advance. A fax machine is also available in the press box vicinity to send box scores to local and national media outlets following the game. The main Packard Stadium press box phone number is (480) 727-7253.

INTERVIEWS

On game days, Arizona State head coach Pat Murphy and his players will be available for postgame interviews following a 10-minute cooling-off period. Murphy will meet with the media outside the ASU dugout (third-base side) immediately after talking with the team in the locker room. Requested players will be escorted to the dugout by ASU sports information personnel after Coach Murphy meets with the press. Please provide ASU SID Randy Policar with any names of players you wish to talk to in the seventh inning.

PRACTICE INTERVIEWS

Arizona State players are also available following practice on nongame days at Packard Stadium. Reporters who wish to interview players before practice should be at the field between 2 and 2:30 p.m. (practices will normally start around 2:30 p.m. at Packard Stadium). Please note that Mondays will usually be the off day for the team. Please contact the ASU Media Relations Office to arrange off-day player phone interviews as well as all interviews with head coach Pat Murphy.

WWW.THESUNDEVILS.COM

Media, fans and alumni can catch up with all of the latest Arizona State baseball information via the Internet at www.thesundevils.com. Information and statistics are updated in a timely manner, and schedules, rosters, player bios and Sun Devil history are also available.

LIVE STATS

All home games and a majority of ASU's road games can be viewed over the Internet at www.TheSunDevils.com with a live statistical feed.

SUN DEVIL BASEBALL 2006

Media Outlets

NATIONAL MEDIA Baseball America

P.O. Box 2089, Durham, NC 27702 1 (800) 334-8671 Fax: (919) 682-2880 Will Kimmey (willkimmey@baseballamerica.com) www.baseballamerica.com

Baseball Weekly (sports weekly)

P.O. Box 19-1439, Miami Beach, FL 33139 (305) 674-0319 Fax: (786) 513-2612 Dana Heiss Grodin (bbwcollege@aol.com) www.baseballweekly.com

Collegiate Baseball

P.O. Box 50566, Tucson, AZ 85703 (520) 623-4530 Fax: (520) 624-5501 Lou Pavlovich Jr. (lou@baseballnews.com) www.baseballnews.com

National Collegiate Baseball Writers Association

35 E. Wacker Dr., Suite 650, Chicago, IL 60601 (312) 553-0483 Fax: (312) 553-0495 Bo Carter (bo@big12sports.com), Russell Anderson www.ncbwa.com

NEWSPAPERS Arizona Republic

200 E. Van Buren St., Box 2245, Phoenix, AZ 85004 (602) 444-8222, 8641 or 8251 Fax: (602) 444-8686 www.arizonarepublic.com E-Mail: jeff.metcalfe@arizonarepublic.com Mark Faller (editor), Jeff Metcalfe (ASU beat), Jay Dieffenbach, Paul Coro, Paola Boivin (columnist), Dan Bickley (columnist), Don Ketchum

East Valley Tribune

210 W. First Ave., Mesa, AZ 85210 (480) 898-6525 Fax: (480) 898-6362 www.eastvalleytribune.com E-Mail: sports@aztrib.com, dzeiger@aztrib.com Slim Smith (editor), Dan Zeiger (ASU beat), Scott Bordow (columnist), Craig Morgan (cmorgan@aztrib.com)

ASU State Press

15 Matthews Center, Tempe, AZ 85287-1502 (480) 965-2292 or 6837 Fax: (480) 965-8484 www.statepress.com E-Mail: state.press@asu.edu

Arizona Informant

1746 E. Madison, Suite 2, Phoenix, AZ 85034 (602) 257-9300 Vince R. Crawford

USA Today (Phoenix bureau)

Greg Boeck (gboeck@usatoday.com) (480) 659-6958

WIRE SERVICE Associated Press

505 N. 2nd St., Suite 120, Phoenix, AZ 85004 (602) 258-8934 Fax: (602) 254-9573 E-Mail: phee@ap.org Mel Reisner, Bob Baum

TELEVISION

KTVK-TV (Ind., Channel 3) 5555 N. 7th Ave., Phoenix, AZ 85013 (602) 207-3476 Fax: (602) 207-3415 David Roberts (producer), Brad Cesmat, Ross Shimabuku, Chuck Fisher

KPHO-TV (CBS, Channel 5)

4016 N. Black Canyon Hwy., Phoenix, AZ 85017 (602) 650-0775 Fax: (602) 650-0761 Gary Cruz, Chris Corraggio, Jody Isaac, Rick Beaugrand

KPNX-TV (NBC, Channel 12)

1101 N. Central, Phoenix, AZ 85001 (602) 257-6661 Fax: (602) 257-6619 Barry Orr (executive producer), Bruce Cooper, Joe Pequeno

KSAZ-TV (Fox, Channel 10)

511 W. Adams St., Phoenix, AZ 85003 (602) 262-5124 Fax: (602) 262-0435 Chris Katsaras (director), Jude LaCava, Gayle Jansen, Richard Saenz

KNXV-TV (ABC, Channel 15)

515 N. 44th St., Phoenix, AZ 85008 (602) 685-6335 Craig Fouhy (sports director), Barry Buetel, Steve Wilcox

Fox Sports Net Arizona

One Renaissance Square, 2 North Central, Suite 1700, Phoenix, AZ 85004 (602) 257-9500 Fax: (602) 257-0848 Steve Wygle, Jody Jackson, Josh Kelman, Kevin McCabe

KAZ-TV (AZ TV)

4343 E. Camelback, Phoenix, AZ 85018 (602) 224-0027 Brian Cisek (production), Kathlene Riter (programing), Rich Howe (station manager), Doug Gerlach (talent), George Allen (talent)

Devils on the Deuce (ASU, Channel 2)

P.O. Box 871502, Tempe, AZ 85287-1502 (480) 965-5376

RADIO The Sun Devil Sports Network Wells Fargo Arena P.O. Box 872505 (480) 727-7370 Lee Rosenthal (sales manager), Kimberly Wilkins, Mitch Otto, Tim Healey (voice of the Sun Devils), Becky Coulas, Steve Mullins, Kyle Hudson XTRA 910 AM 645 E. Missouri, Suite 244, Phoenix, AZ 85012 (602) 798-9322 or 650-5220 Fax: (602) 650-5275 Laurie Cantillo (director), John Gambadoro, Mark Asher, Michael Kossett

KTAR 620 AM/ESPN 860 AM

5300 N. Central, Phoenix, AZ 85012 (602) 274-6200 or 263-5556 Fax: (602) 241-6810 Kevin Ray (sports director), Dave Burns, Eric Sorenson, Tisa Vrable, Craig Grialou

KDUS 1060 AM (The Deuce) 1900 W. Carmen, Tempe, AZ 85283 (480) 838-0400 Fax: (480) 838-0252 Angel Velasquez (producer), Bob Kemp,

The Blaze 1260 AM (student)

Stauffer Hall, Office JRM-TCM, Tempe, AZ 85287 (480) 965-4163

KQNA-CNN

Prescott Valley Broadcasting Co., Inc. Box 26523, Prescott Valley, AZ 86312 1-800-264-5449 Dr. Ron Corak (623-572-9196) Stanford Cohen, Mike Austin

THE SUN DEVIL SPORTS NETWORK:

In the spring of 1999, ASU athletics agreed to a partnership with a new multimedia right-holder, the Sun Devil Sports Marketing. This group, is part of Viacom Sports Marketing. KDUS 1060 AM will carry approximately 35 games over the air and Internet. Tim Healey enters his sixth year of play-by-play for the Sun Devil baseball program, with longtime ASU beat writer and ASU historian Bob Eger providing color commentary. Legendary Arizona Diamondbacks Broadcaster Jeff Munn will also fill in when Healey is on the road with the ASU Men's Basketball team. All games that will be broadcast over the air can also be heard live over the Internet at www.TheSunDevils.com.

Tim Healey

Bob Eger

AM TOGO SPORTS KDUS