


History

Mark Prior


1948 National Championship Team


USC's first national championship came in 1948 with co-head coaches Sam Barry and Rod Dedeaux leading the Trojans. At the second-ever College World Series in Kalamazoo, Mich., USC battled Yale in a best-of-three confrontation for the title. Troy won the first game, 3-1, ending the game with a spectacular triple play in the ninth.

The next day Yale sent its ace right-hander, Art Quinn, to the mound for game two. He posted an 8-3 victory over the Trojans to force a decisive game three.

In the final game, the hero for the Trojans was second baseman Art Mazmanian, who went 3-for-3 with a sacrifice and scored a run in the first inning, which gave USC a lead it never relinquished on the way to a 9-2 championship victory. Dick Bishop scattered 10 hits to go the distance and get the victory while adding two hits of his own. Third baseman Bill Lillie had two RBI on two hits, and center fielder Gordon Jones added two RBI. For Yale, first baseman and future President George Bush had a double in four at-bats in the final game.

The Trojans clinched the CIBA by a four-game margin, going 13-2 to win their third straight title. USC then advanced to the PCC Playoffs, where it swept Washington State in two games, 7-5 and 6-3. In the finale, USC clinched the title on a three-hitter by lefthander Tom Kipp, who had a no-hitter through seven innings.

After a three-game sweep at the NCAA Western Playoffs, which saw two wins over Baylor and one over Oklahoma A&M (now Oklahoma State), USC advanced to its first College World Series.

Roster

Dick Bishop, rhp
Jim Brideweser, ss
Mike Catron, if
Henry Cedillos, 1b
Dick Fiedler, rhp
Chuck Freeman, of
Harry Gorman, c
James Hardy, if
Dave Haserot, 1b
George Hefner, if
Gail Henley, of
Wally Hood, rhp
Maynard Horst, rhp
Gordon Jones, of
Tom Kipp, lhp
Bill Lillie, 3b
Art Mazmanian, 2b
Bruce McKelvey, c
Don Pender, lhp
Charles Pryor, of
Jay Roundy, of
Paul Salata, if
Bob Williams, lhp
Al Wilson, of
Henry Workman, of
Bob Zuber, c

Record: 26-4, 13-2

M5	Pepperdine	W	11-0	M15	* Stanford	W	13-6
M20	* UCLA	W	13-0	M18	* UCLA (13)	W	4-3
M23	Loyola	W	14-4	M21	* at St. Mary's	W	13-7
M27	Loyola	W	15-7	M22	* at California	W	4-2
A9	at Santa Barbara College	W	6-5	M28	^ Washington State	W	7-5
A10	at Santa Barbara College	L	6-7	M31	^ Washington State	W	6-3
A13	at San Diego State	W	10-7	J16	# Baylor	W	8-0
A16	* Santa Clara	L	4-5	J17	# Oklahoma State	W	7-1
A17	* Santa Clara	W	7-6	J19	# Baylor	W	16-3
A23	* at Santa Clara	W	9-2	J25	+ Yale	W	3-1
A24	* at Stanford (10)	W	12-10	J26	+ Yale	L	3-8
A27	* at UCLA	L	0-2	J26	+ Yale	W	9-2
A30	* California	W	15-11				
M1	* California	W	8-2		* CIBA game		
M4	San Francisco	W	12-3		^ PCC Playoffs at Pullman, Wash.		
M7	* St. Mary's	W	5-4		# NCAA Western Playoffs at Denver, Colo.		
M8	* St. Mary's	W	10-1		+ College World Series at Wichita, Kan.		
M14	* Stanford	W	3-1				


► did you know?

The 1948 team had a famous batboy (the young boy wearing the white t-shirt in the front of the team picture). The batboy was none other than George "Sparky" Anderson, the Hall of Fame manager who won three World Series with the Cincinnati Reds and Detroit Tigers.


The next USC title came 10 years later when Troy went 5-1 at the 1958 CWS, losing only to Holy Cross in the opening game, 3-0. USC fought its way back through the losers' bracket to claim the crown, making it only the second team in CWS history to accomplish that feat (Texas did it previously in 1950).

The Trojans rebounded from the loss to beat Arizona, 4-0; Colorado State, 12-1; and Holy Cross, 6-2.

USC then had to defeat Missouri twice to claim the championship. In the first game, with no score entering the ninth inning, the Trojans exploded for seven runs. With the support of Bill Thom's three-hitter, USC defeated the Tigers, 7-0, forcing one final game.

Then, in one of the most exciting championship games in baseball history, USC beat Missouri, 8-7 in 12 innings, after trailing, 4-0. Third baseman Mike Blewett won the game for USC with a single to right field in the bottom of the 12th that sent outfielder Rex Johnston home from third with the winning run. Thom (the tournament MVP) pitched 4 2/3 scoreless relief innings to get credit for the win. USC first baseman Ken Guffey went 2-for-4 with two RBI.

By winning their eighth straight CIBA title (and their 12th in the past 13 years), the Trojans earned a berth in the PCC Playoffs, where they swept Oregon State in two games, then advanced to the District 8 finals, where they beat Portland twice to advance to Omaha.

Roster

Bob Allen, if
 Jim Barudoni, lhp
 Don Biasotti, lf
 Bob Blakeslee, lhp
 Mike Blewett, if
 Gary Boone, if
 Ben Breskovich, of
 Don Buford, of
 Joe Camperi, rhp
 Mike Castanon, if
 John Christiansen, c
 Jim Conroy, rhp
 Tony DeCarbo, rhp
 Ron Fairly, of
 Bruce Gardner, lhp
 Pat Gillick, lhp
 Julius Guccione, if
 Ken Guffey, if
 Jim Hanna, of
 Bill Heath, c
 Hal Jeffs, rhp
 Rex Johnston, of
 Dick Matern, c
 Frank McDermott, c
 Don Mullane, if
 Bob Peccole, if
 Bob Santich, c
 Fred Scott, if
 Jerry Siegert, of
 Ron Silverman, of
 Dave Stephenson, of
 Rocky Tarchione, of
 Bill Thom, rhp
 Al Waxman, if
 John Werhas, if

Trojans Win Title; Bill Thom Honored

OMAHA, June 20 (AP)—Pitcher Bill Thom of Southern California's NCAA baseball World Series champions has been selected as the most valuable player in the tournament by votes of sports writers and broadcasters.

Thom shut out Missouri, 7-0, Wednesday night to send the tourney into an extra game and last night held the Missouri club scoreless for four-and-a-third innings in a relief role before SC shoved across a 12th-inning run to win, 8-7.

Thom lost his first start in the series to Holy Cross when Hat Dietz blanked the western club.

Blewett Hits

Mike Blewett finally broke up last night's game, driving a long hit to right field to score Rex Johnston from third with two men out.

The Trojans seemingly had put the game away in the fourth when they scored seven runs for a 7-4 lead. But Missouri got three in the top of the eighth to tie and then throttled numerous Trojan threats until Blewett belted his blow, ending the first extra-inning championship game in the history of the tourney.

Southern California became the second team to lose its first game in the double elimination tourney and then come back to win the crown. Texas did it first in 1950.

Follow Bears

The Trojan win kept the championship on the West Coast where it went last

year when California won. Oddly, this marked the second time that California and Southern California followed each other as champions. California won its first title in 1947 and in 1948 Southern California was the champion. Named by the writers and broadcasters to the All-Tournament team were four Southern California and four Missouri players along with one from Holy Cross and one from Western Michigan. SC choices were Mike Cason, second base; Fred Scott, shortstop; Ron Fairly, outfield, and Thom of Missouri; players chosen were Sonny Siebert, first base; Martin (Bo) Toft, outfield; Hank Kuhlmann, catcher; and Doug Gulick, pitcher. Ken Konzinski of Holy Cross was selected third base and Marvin Winegar of Western Michigan for the outfield.

	Missouri	ab	r	h	2b	3b	h+	BB	SO
Uriarte, 3b	5	0	3	2	0	0	4	1	2
Grossman, cf	6	0	2	0	0	0	4	0	1
Heath, 1b	6	0	2	0	0	0	4	0	1
Toft, 2b	6	0	2	0	0	0	4	1	1
Siebert, 1b	6	0	1	0	0	0	5	0	0
Hochreiter, ss	6	2	1	0	0	0	5	0	1
Castanon, 2b	6	2	1	0	0	0	5	0	1
Johnston, rhp	1	0	0	0	0	0	4	1	1
Gulick, p	1	0	0	0	0	0	2	1	0
Werners, lf	1	0	0	0	0	0	2	1	0
Kuhlmann, c	4	2	1	1	1	0	3	1	1
Berlin, 3b	2	1	1	1	0	0	3	1	0
Biasotti, 3b	1	0	0	0	0	0	3	1	0
Harbin, of	1	0	0	0	0	0	2	1	0
Winegar, lf	1	0	0	0	0	0	2	1	0
O'Donnoughue, p	1	0	0	0	0	0	4	1	1
Blakeslee, p	1	0	0	0	0	0	1	0	0
Thom, p	1	0	0	0	0	0	1	0	0
Totals	49	7	13	5	0	0	47	8	10

*Runs batted in. Totals

Stehr grounded out for Gulick in 8th.

Johnston grounded out for Biasotti, 9th.

SCORE BY INNINGS

	Missouri	ab	r	h	2b	3b	h+	BB	SO
1	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0	0	0
11	0	0	0	0	0	0	0	0	0
12	0	0	0	0	0	0	0	0	0
13	0	0	0	0	0	0	0	0	0
14	0	0	0	0	0	0	0	0	0
15	0	0	0	0	0	0	0	0	0
16	0	0	0	0	0	0	0	0	0
17	0	0	0	0	0	0	0	0	0
18	0	0	0	0	0	0	0	0	0
19	0	0	0	0	0	0	0	0	0
20	0	0	0	0	0	0	0	0	0
21	0	0	0	0	0	0	0	0	0
22	0	0	0	0	0	0	0	0	0
23	0	0	0	0	0	0	0	0	0
24	0	0	0	0	0	0	0	0	0
25	0	0	0	0	0	0	0	0	0
26	0	0	0	0	0	0	0	0	0
27	0	0	0	0	0	0	0	0	0
28	0	0	0	0	0	0	0	0	0
29	0	0	0	0	0	0	0	0	0
30	0	0	0	0	0	0	0	0	0
31	0	0	0	0	0	0	0	0	0
32	0	0	0	0	0	0	0	0	0
33	0	0	0	0	0	0	0	0	0
34	0	0	0	0	0	0	0	0	0
35	0	0	0	0	0	0	0	0	0
36	0	0	0	0	0	0	0	0	0
37	0	0	0	0	0	0	0	0	0
38	0	0	0	0	0	0	0	0	0
39	0	0	0	0	0	0	0	0	0
40	0	0	0	0	0	0	0	0	0
41	0	0	0	0	0	0	0	0	0
42	0	0	0	0	0	0	0	0	0
43	0	0	0	0	0	0	0	0	0
44	0	0	0	0	0	0	0	0	0
45	0	0	0	0	0	0	0	0	0
46	0	0	0	0	0	0	0	0	0
47	0	0	0	0	0	0	0	0	0
48	0	0	0	0	0	0	0	0	0
49	0	0	0	0	0	0	0	0	0
50	0	0	0	0	0	0	0	0	0
51	0	0	0	0	0	0	0	0	0
52	0	0	0	0	0	0	0	0	0
53	0	0	0	0	0	0	0	0	0
54	0	0	0	0	0	0	0	0	0
55	0	0	0	0	0	0	0	0	0
56	0	0	0	0	0	0	0	0	0
57	0	0	0	0	0	0	0	0	0
58	0	0	0	0	0	0	0	0	0
59	0	0	0	0	0	0	0	0	0
60	0	0	0	0	0	0	0	0	0
61	0	0	0	0	0	0	0	0	0
62	0	0	0	0	0	0	0	0	0
63	0	0	0	0	0	0	0	0	0
64	0	0	0	0	0	0	0	0	0
65	0	0	0	0	0	0	0	0	0
66	0	0	0	0	0	0	0	0	0
67	0	0	0	0	0	0	0	0	0
68	0	0	0	0	0	0	0	0	0
69	0	0	0	0	0	0	0	0	0
70	0	0	0	0	0	0	0	0	0
71	0	0	0	0	0	0	0	0	0
72	0	0	0	0	0	0	0	0	0
73	0	0	0	0	0	0	0	0	0
74	0	0	0	0	0	0	0	0	0
75	0	0	0	0	0	0	0	0	0
76	0	0	0	0	0	0	0	0	0
77	0	0	0	0	0	0	0	0	0
78	0	0	0	0	0	0	0	0	0
79	0	0	0	0	0	0	0	0	0
80	0	0	0	0	0	0	0	0	0
81	0	0	0	0	0	0	0	0	0
82	0	0	0	0	0	0	0	0	0
83	0	0	0	0	0	0	0	0	0
84	0	0	0	0	0	0	0	0	0
85	0	0	0	0	0	0	0	0	0
86	0	0	0	0	0	0	0	0	0
87	0	0	0	0	0	0	0	0	0
88	0	0	0	0	0	0	0	0	0
89	0	0	0	0	0	0	0	0	0
90	0	0	0	0	0	0	0	0	0
91	0	0	0	0	0	0	0	0	0
92	0	0	0	0	0	0	0	0	0
93	0	0	0	0	0	0	0	0	0
94	0	0	0	0	0	0	0	0	0
95	0	0	0	0	0	0	0	0	0
96	0	0	0	0	0	0	0	0	0
97	0	0	0	0	0	0	0	0	0
98	0	0	0	0	0	0	0	0	0
99	0	0	0	0	0	0	0	0	0
100	0	0	0	0	0	0	0	0	0
101	0	0	0	0	0	0	0	0	0
102	0	0	0	0	0	0	0	0	0
103	0	0	0	0	0	0	0	0	0
104	0	0	0	0	0	0	0	0	0
105	0	0	0	0	0	0	0	0	0
106	0	0	0	0	0	0	0	0	0
107	0	0	0	0	0	0	0	0	0
108	0	0	0	0	0	0	0	0	0
109	0	0	0	0	0	0	0	0	0
110	0	0	0	0	0	0	0	0	0
111	0	0	0	0	0	0	0	0	0
112	0	0	0	0	0	0	0	0	0
113	0	0	0	0	0	0	0	0	0
114	0	0	0	0	0	0	0	0	0
115	0	0	0	0	0	0	0	0	0
116	0	0	0	0	0	0	0	0	0
117	0	0	0	0	0	0	0	0	0
118	0	0	0	0	0	0	0	0	0
119	0	0	0						

1963 National Championship Team


National Championship - June 16, 1963

Arizona 2

Player	AB	R	H	RBI
Hawgood, cf	4	0	1	0
Maxwell, ss	5	0	0	0
Theobald, 2b	4	1	3	0
Morrison, rf	4	1	1	1
B. Brown, 1b	2	0	0	0
Long, 1b	1	0	0	0
Barnetche, lf	4	0	2	0
Acuna, 3b	1	0	0	0
Patera, c	3	0	0	1
Scott, p	2	0	0	0
Holliker, p	1	0	0	0
Sauli, ph	1	0	0	0

Totals

32

2

7

2

USC 5

Player	AB	R	H	RBI
W. Brown, cf	3	2	2	0
Holman, 1b	4	1	1	2
Washington, lf/rf	4	0	1	1
Thompson, rf	3	0	1	0
Hill, lf	1	0	0	0
Hollowell, c	4	1	2	1
Dedeaux, 2b	3	1	1	0
Walker, ss	3	0	0	0
Sandel, 3b	3	0	1	1
Peterson, p	3	0	0	0

Totals

31

5

9

5

Arizona 000 002 000 - 2-7-1
USC 120 020 00x - 5-9-1

E - Patera, Hill

DP - Arizona 2, USC 1. LOB - Arizona 9, USC 4

3B - W. Brown

HR - Hollowell, Holman

Roster

Bart Araujo, rhp
Joe Austin, if
David Berg, if
Jim Brown, of
Willie Brown, of
Gary Coscarart, if
Mike Crowley, lhp
Justin Dedeaux, if
Steve Deleau, c
Larry Fisher, lhp
Bob Fuller, rhp
Ed Gagle, if
Cliff Goodrich, rhp
Nat Harty, if
Fred Hill, of
Pete Hillman, rhp
Bud Hollowell, c
Gary Holman, if
Al Lasas, lhp
Marv Lotz, if
Walt Peterson, rhp
Marty Piscovich, c
Andy Pitchess, of
Larry Sandel, if
Ron Scott, rhp
James Ritter, rhp
Bob Selleck, rhp
Mike Smith, of
Don Taylor, of
Bob Thompson, if
Toby Thurlow, of
Ken Walker, if
Ken Washington, of
Duane White, lhp
Bob Withers, if
Daryl Wilkins, if

Arizona	IP	H	R	ER	BB	SO	USC	IP	H	R	ER	BB	SO
Scott	4.1	6	5	4	2	2	Peterson	9.0	7	2	2	6	9
Holliker	3.2	3	0	0	0	4							

W - Peterson (12-2) L - Scott (8-3)
PB - Hollowell
T - 2:25 A - 8,652

Record: 35-10, 10-6

San Fernando Valley State	W	11-10	* at Santa Clara	L	1-6
at Cal Poly Pomona	L	1-4	* at California	W	3-2
* UCLA	L	3-13	* at California	W	4-3
M16 * UCLA	L	1-3	* at UCLA	L	2-11
Cal State Los Angeles	W	5-4	M4 * at UCLA	W	1-0
M22 Fresno State	W	4-2	Pepperdine	W	7-2
M23 Fresno State (12)	W	4-3	Westmont	W	12-5
San Diego	W	9-0	* California	W	6-4
Long Beach State	W	7-2	* California	W	11-5
* Stanford	W	2-1	Cal State Los Angeles	W	6-2
M30 * Stanford	W	1-0	M17 * Santa Clara	W	3-0
at Long Beach State	W	8-1	M18 * Santa Clara	L	4-5
San Jose State (n)	W	2-0	# Oregon State	W	6-5
BYU (n)	W	17-1	# Oregon State	L	6-8
at Cal State Los Angeles	W	4-1	# Oregon State	W	7-5
Cal Poly Pomona (n)	W	6-0	J10 + Texas	L	3-8
New Mexico	W	21-1	J11 + Holy Cross	W	6-5
Cal Poly Pomona	W	10-2	J12 + Florida State	W	4-3
A20 Cal Poly Pomona	W	7-5	J13 + Missouri	W	12-3
Occidental	L	1-4	J14 + Arizona	W	6-4
at San Fernando Valley State	W		J16 + Arizona	W	5-2
20-13					
* at Stanford	W	2-1	* CIBA game		
* at Stanford	L	3-6	# District 8 Playoffs at Corvallis, Ore.		
* at Santa Clara	W	10-1	+ College World Series at Omaha, Neb.		


The next NCAA title came in 1963 when USC lost its first CWS game, then had to win all of its remaining games to stay alive. Troy did just that and eventually defeated Arizona, 5-2, to take the title.

The Trojans opened the CWS with an 8-3 loss to Texas. But that defeat was followed with five straight victories, avoiding elimination and earning USC's fourth championship.

The Trojans beat Holy Cross, 6-5, scoring all six runs in the seventh inning; Florida State, 4-3, assisted by a defense that threw out three runners at the plate; and Missouri, 12-3, eliminating the No. 1 team in the tournament.

USC then needed to beat Arizona twice. In the first contest, the Trojans scored five runs in the first inning en route to a 6-4 win. After a day off because of rain, USC took a 5-0 lead after five innings and held on for the 5-2 victory. Walt Peterson pitched a complete game and struck out nine while catcher Bud Hollowell and first baseman Gary Holman hit 400-foot homers.

Hollowell hit four home runs in the final four games to earn tournament MVP honors. The 1963 team was one of the youngest Trojan championship teams, with a starting lineup that included seven sophomores.

After losing the CIBA title to Santa Clara in 1962, which snapped USC's 11-year winning streak, the Trojans earned their revenge by clinching the 1963 title on the field against the Broncos. USC went on to defeat Oregon State for the District 8 championship in three games.

1968 National Championship Team


If the mark of a good team is the ability to win close games, the 1968 USC team was very good. That team went undefeated in Omaha, though it won no CWS game by more than two runs and the team hit .221 for the series.

The road to the championship was filled with comebacks. The Trojans scored four in the seventh to break a 1-1 tie and beat BYU, 5-3; they scored three in the fourth and two in the fifth to defeat Oklahoma State, 6-5; and scored four in the seventh and one in the eighth to edge St. John's, 7-6. Bob Vaughn, pitching for the first time in a month because of injury, tossed a six-hit shutout against North Carolina State in a 2-0 win, advancing the Trojans to the final.

The championship game against Southern Illinois required another comeback. USC trailed 2-0 in the third inning but tied the game at 2-2 in the fourth frame thanks to a two-run home run by first baseman Bill Seinoth (the tournament MVP).

Southern Illinois scored a go-ahead run in the eighth inning. Trailing 3-2 in the bottom of the ninth, USC got two runners on base with two men out. Up came pinch-hitter Pat Kuehner, hitless to that point in the CWS. He laced a triple with two strikes on him to score the tying and winning runs in the 4-3 victory.

Brent Strom earned his second CWS victory in relief. For the series, Strom pitched 9 1/3 innings, giving up only one run and three hits while striking out 13.

After winning the Pac-8 title, USC took two of three games from Cal State Los Angeles to win the District 8 Playoffs and advance to the CWS.

National Championship - June 15, 1968

Southern Illinois 3

Player	AB	R	H	RBI	Player	AB	R	H	RBI
J. Bond, cf	5	2	2	0	C. Ramshaw, ss	4	0	1	0
M. Rogodzinski, rf	4	0	1	1	S. Sogge, c	4	0	1	0
D. Kirkland, ss	3	1	1	1	P. Harrison, 2b	4	0	0	0
B. O'Sullivan, 3b-1b	4	0	0	0	B. Homik, lf	4	1	1	0
T. Brumfield, 2b	3	0	1	1	R. Braden, rf	3	1	1	0
B. Blakley, 1b	0	0	0	0	B. Seinoth, 1b	4	1	2	2
B. Clark, 3b	2	0	1	0	R. Drake, 3b	4	0	1	0
J. Smith, lf	4	0	0	0	B. Brown, cf	2	0	1	0
R. Coker, c	4	0	1	0	J. Jaffe, cf	1	0	0	0
J. Paetzhold, p	1	0	0	0	R. McCombs, ph	1	1	1	0
B. Sedik, ph	1	0	0	0	B. Lee, p	3	0	1	0
B. Ash, p	0	0	0	0	B. Strom, p	0	0	0	0
L. Pitlock, p	1	0	0	0	P. Kuehner, ph	1	0	1	2

Totals 32 3 7 3 Totals 35 4 11 4

So. Illinois 101 000 010 - 3-7-0
USC 000 200 002 - 4-11-2

E - Harrison, Drake
DP - USC 2. LOB - So. Illinois 7, USC 6
2B - Bond, Sogge, Drake 3B - Kuehner
HR - Seinoth, Kirkland
SB - Ramshaw, Lee

Roster

Jim Barr, rhp
Reid Braden, of
Bill Brown, of
Ron Drake, 3b
Bob Gire, of
Pat Harrison, 2b
Bill Homik, c
Bill Huff, 2b
Jay Jaffe, of
Pat Kuehner, of
Bill Lee, lhp
Rich Leon, of
Mike Link, rhp
Phil MacDonald, of
Rich McCombs, c
Cal Meier, if
Randy Port, of
Chuck Ramshaw, ss
John Rockwell, rhp
Rich Schaffer, if
Bill Seinoth, 1b
Buzz Shafer, of
Steve Sogge, c
Jim Southworth, rhp
Brent Strom, lhp
Steve Tanner, if
Bob Vaughn, rhp

So. Illinois	IP	H	R	ER	BB	SO	USC	IP	H	R	ER	BB	SO
J. Paetzhold	6.0	6	2	2	0	2	B. Lee	7.2	7	3	2	4	6
B. Ash	0.1	1	0	0	0	1	B. Strom	1.1	0	0	0	0	2
L. Pitlock	2.1	4	2	2	1	3							

WP - Strom LP - Pitlock
HBP - Blakley (by Lee) PB - Coker
T - 2:25 A - 9,412

Record: 42-12-1, 16-2-1

F23	Cal Poly SLO	W	9-4	A29	* Washington	W	16-10
F24	San Diego State	W	5-3	A30	* Washington State (14)	W	4-3
F24	San Diego State	W	2-0	M3	* UCLA	L	4-7
F28	at Cal State Los Angeles	W	9-2	M4	* UCLA	W	8-3
M1	at Chapman	L	0-2	M7	Cal Poly Pomona	W	3-0
M2	Long Beach State	L	0-1	M10	* Stanford	W	4-3
M4	at UC Santa Barbara	L	0-3	M11	* California	W	3-1
M11	at Cal Poly Pomona	W	7-4	M11	* California	W	8-1
M12	San Fernando Valley State	L	0-3	M14	Loyola Marymount	W	10-1
M15	Utah	W	2-1	M17	* at Washington	W	10-4
M16	BYU	L	0-7	M18	* at Washington State	L	3-9
M16	BYU	W	3-0	M18	* at Washington State	W	6-1
M19	Occidental	W	2-1	M21	* at Oregon	W	11-6
M22	at Long Beach State	L	0-3	M25	* at UCLA	W	11-2
M25	Pepperdine	W	4-0	M31	# Cal State Los Angeles	W	4-2
M26	Cal State Los Angeles	W	9-3	J1	# Cal State Los Angeles	L	4-8
M29	Westmont	W	9-3	J1	# Cal State Los Angeles (10)	W	5-4
M30	Stanford	L	4-9	J11	+ BYU	W	5-3
A2	Chapman	W	6-2	J12	+ Oklahoma State	W	6-5
A5	Santa Clara	L	5-6	J13	+ St. John's	W	7-6
	at Hawai'i	W	16-0	J14	+ North Carolina State	W	2-0
	Air Force (n)	W	4-0	J15	+ Southern Illinois	W	4-3
	Army (n)	W	7-0				
	Illinois (n)	W	10-4				
A16	UC Santa Barbara	L	3-12				
A19	* at California	W	8-5				
A20	* at Stanford	W	3-1				
A20	* at Stanford	t	2-2				
A23	San Fernando Valley State	W	8-6				
A26	* Oregon State	W	7-3				
A27	* Oregon	W	4-1				
A27	* Oregon	W	6-3				
A29	* Washington	W	9-4				

1970 National Championship Team


Two years later, USC won the first of an unprecedented five straight NCAA baseball titles, though it took many extra innings to accomplish the feat.

As in 1958 and 1963, the Trojans lost their opening game, 4-1 to Ohio, and had to win all of the rest of their games for the national title. The loss to the Bobcats snapped the Trojans' 13-game winning streak. But the Trojans came back with easy victories over Delaware, 7-1, and Dartmouth, 6-1.

Things looked bleak in the next game against Texas when the Trojans fell behind, 7-1, after six innings. But USC exploded for six runs in the top of the seventh, and the game stayed tied until the top of the 14th inning, when outfielder Jeff Pedersen singled and scored on shortstop Cal Meier's triple. Righthander Jim Barr pitched eight innings of scoreless relief in the 8-7 victory.

In an interesting situation, the remaining three teams — USC, Texas and Florida State — all had records of 3-1. The Trojans won a coin flip, giving them a bye and putting them into the final.

The championship game against Florida State was another extra-inning affair, as it took 15 innings to earn a 2-1 victory. Barr pitched another eight scoreless innings in relief on just one day's rest to earn the win.

Meier led off the bottom of the 15th inning with a walk. Third baseman Dan Stoligrosz walked and rightfielder Dave Kingman singled to load the bases with nobody out. Second baseman Frank Alfano, who already had two hits on the day, singled home the winning run.

USC won the regular-season Pac-8 title, the Pac-8 Tournament and the District 8 Playoffs before moving on to the CWS.

Roster

Frank Alfano, if
 Daryl Arenstein, if
 Mike Ball, if
 Jim Barr, rhp
 Russ Bennett, of
 Steve Busby, rhp
 Gordon Carter, of
 Sam Ceci, c
 Dick Cross, if
 Larry Diel, if
 Walt Failor, rhp
 Orrin Freeman, rhp
 Jim George, rhp
 Milt Guggia, if
 Jack Harrington, rhp
 Bill Jenkins, of
 Dave Kingman, of
 Cal Meier, if
 John Morrisset, of
 Jeff Pedersen, of
 Craig Perkins, c
 Jeff Port, if
 Rick Raczka, c
 Eric Raich, rhp
 Al Rossi, if
 Wayne Schrader, lhp
 Bob Singer, of
 Mark Sogge, rhp
 Dan Stoligrosz, if
 Brent Strom, lhp
 Mike Swiderski, c
 John Vella, if
 Greg Widman, rhp

National Championship - June 19, 1970

Florida State 1

Player	AB	R	H	RBI	Player	AB	R	H	RBI	
Nichis, 2b	7	0	0	0	Cross, lf	3	0	0	0	
Cocks, lf	6	0	0	0	Pedersen, ph	3	0	1	0	
Grubb, cf	6	0	2	0	Barr, p	3	0	0	0	
Cash, 3b	6	0	1	0	Meier, ss	6	1	3	1	
Safrght, c	5	0	1	0	Stoligrosz, 3b	6	0	0	0	
G. Gromk, ss	6	0	0	0	Kingman, rf	7	0	1	0	
Kasmier, 1b	6	0	0	0	Alfano, 2b	7	0	3	1	
Porter, rf	4	1	2	0	Perkins, c	6	0	1	0	
Osburn, p	2	0	0	0	Carter, pr	0	0	0	0	
Ferguson, p	0	0	0	0	Swiderski, c	0	0	0	0	
Slade, p	0	0	0	0	Ball, 1b	2	0	0	0	
Scarce, p	2	0	1	0	Arenstein, 1b	3	0	0	0	
C. Gromk, p	0	0	0	0	Bennett, cf	6	0	0	0	
					Widman, p	1	0	0	0	
					Port, ph	1	0	0	0	
Totals		50	1	7	0	Totals		51	2	9
Florida St.		000	010	000	000	000	-	1-7-1		
USC		000	000	100	000	001	-	2-9-1		

E - Cash, Widman
 DP - USC 2. LOB - Florida St. 9, USC 14.

2B - Meier
 S - Arenstein, Slade

Florida St.	IP	H	R	ER	BB	SO	USC	IP	H	R	ER	BB	SO
Osburn	4.0	4	0	0	0	4	Widman	7.0	4	1	0	3	4
Ferguson	2.0	1	1	1	2	2	Barr	8.0	3	0	0	1	4
Slade	0.0	1	0	0	0	0							
Scarce	7.0	1	1	1	2	9							
C. Gromk	0.0	2	0	0	0	0							

W - Barr (14-2) L - Scarce (1-2)

HBP - by Scarce (Port)

T - 3:50 A - 11,542

Record: 45-13, 11-3

F27	Loyola Marymount	W	8-3	A18	* at Stanford	L	1-2
M3	UC Irvine	L	6-8	A20	at Santa Clara	W	16-5
M6	UC Santa Barbara	W	4-2	A21	Chapman	L	3-5
M7	at UC Santa Barbara	W	4-2	A24	* Stanford	L	2-7
M7	at UC Santa Barbara	L	2-4	A25	* California	W	10-0
M10	Long Beach State	W	13-1	A25	* California	L	5-14
M13	at Fresno State	W	6-2	A28	at Cal Poly Pomona (10)	L	2-3
M14	at Fresno State	W	13-6	M1	* Washington	W	9-3
M14	at Fresno State	L	6-7	M1	* Washington	W	6-4
M17	Pepperdine	W	3-2	M2	* Washington State	W	7-3
M20	Utah	W	4-2	M2	* Washington State	W	12-5
M20	at Long Beach State	W	8-1	M5	Cal Poly Pomona	W	11-8
M21	BYU	W	4-0	M9	* at Oregon	W	6-0
M21	BYU (11)	L	4-8	M15	* at UCLA	W	8-5
M23	Air Force (n)	L	9-10	M16	* UCLA	W	4-1
M23	at UC Riverside	W	12-3	M21	^ Oregon State	W	11-3
M25	Tulsa (n)	W	11-9	M22	^ UCLA	W	8-4
M26	Stanford (n)	W	7-5	M23	^ UCLA	W	7-1
M26	St. John's (n)	W	11-2	M29	# Santa Clara	W	12-1
M27	Oregon State (n)	W	4-0	M30	# Santa Clara	W	6-1
M28	Arizona State (n)	W	5-2	J12	+ Ohio	L	1-4
M31	at San Fernando Valley State	L	2-7	J13	+ Delaware	W	7-1
A1	at Chapman	L	7-9	J15	+ Dartmouth	W	6-1
A2	Westmont	W	4-3	J16	+ Texas (14)	W	8-7
A3	San Diego State	W	3-2	J18	+ Florida State (15)	W	2-1
A4	San Diego State	W	14-2				
A4	San Diego State	W	8-1				
A6	Cal State Los Angeles	W	7-4				
A7	San Fernando Valley State	W	4-1				
A11	* UCLA	W	8-2				
A13	at Cal State Los Angeles (14)	W	5-4				
A17	* at California (12)	W	4-2				
A18	* at Stanford	W	3-0				


1971 National Championship Team


The Trojans captured their second straight NCAA crown and third in the last four years in 1971, the 25th anniversary of the CWS. USC became only the second team in the history of the tournament to win back-to-back championships (Texas was the first in 1949-50).

As they had done in previous tournaments, USC had to overcome an early defeat. Following a 5-1 victory over Seton Hall, the Trojans suffered an 8-3 loss against Southern Illinois.

But the Trojans rebounded quickly with an 8-6 win over BYU and an 8-4 beating of Tulsa.

In a rematch with Tulsa, Troy avoided defeat as righthander Mark Sogge lifted himself out of trouble. With the bases loaded in the eighth inning, his pickoff started a double play, keeping the score tied at 2-2. Sogge also singled home the game-winning run in the ninth for a 3-2 victory.

In the championship game, second baseman Frank Alfano and catcher Craig Perkins hit back-to-back homers over the left-field fence in the seventh inning of a 7-2 win over Southern Illinois, avenging the earlier loss to the Salukis. With the bases loaded in the top of the ninth, righthander Steve Busby struck out the final batter to cap his complete-game victory.

Outfielder Fred Lynn hit .467 (7-for-15) in the CWS with a home run.

USC went undefeated (17-0) in the Pac-8 season, making the Trojans the first-ever team to record an unbeaten conference season. The Trojan pitchers also set a conference record by tossing 38 1/3 consecutive scoreless innings.

The Trojans went 3-1 to win the Pac-8 Playoffs, then moved on to the District 8 Playoffs at Santa Clara. The host Broncos won the first game, but USC won the next two.

National Championship - June 17, 1971

Southern Illinois 2

USC 7

Player	AB	R	H	RBI	Player	AB	R	H	RBI
M. Eden, 3b	3	0	0	0	G. Ambrow, ss	5	0	1	1
J. Dwyer, cf	4	1	1	0	D. Cross, lf	3	1	1	1
D. Kuiper, 2b	3	0	0	0	J. Pedersen, lf	1	0	0	0
D. Thomas, 1b	4	0	1	0	J. Port, 3b	4	1	1	0
D. Radison, ss	4	1	2	0	C. Perkins, c	3	1	1	1
L. Calufetti, c	3	0	2	1	F. Alfano, 2b	3	2	2	3
B. Blakley, rf	3	0	0	1	T. Steele, rf	4	0	2	0
J. Liggitt, lf	3	0	0	0	G. Carter, cf	3	0	0	0
D. Langdon, p	2	0	2	0	D. Arenstein, 1b	3	1	1	1
B. Sedik, ph	1	0	0	0	S. Busby, p	4	1	1	0
Totals					Totals				
So. Illinois	010	000	001	2-8-2	USC	33	7	10	7
USC	002	120	20x	7-10-0					

E - Thomas, Calufetti

DP - USC 2. LOB - So. Illinois 5, USC 6

HR - Perkins, Alfano

SF - Blakley

So. Illinois	IP	H	R	ER	BB	SO	USC	IP	H	R	ER	BB	SO
D. Langdon	5.1	8	5	2	3	4	S. Busby	9.0	8	2	2	3	6
M. Broeking	1.2	2	2	2	0	1							
S. Randall	1.0	0	0	0	1	1							

W - Busby (11-2) L - Langdon (12-2)

T - 2:44 A - 13,945

Record: 46-11, 17-0

F24	at Cal Poly Pomona	W	16-5	M1	* Oregon State	W	9-6
F26	at UC Santa Barbara	L	5-6	M3	at Long Beach State	W	6-1
M2	at San Fernando Valley State	W	13-10	M4	Long Beach State	L	1-5
M5	UC Santa Barbara	L	5-6	M7	* at Washington State	W	4-0
M6	Cal Poly Pomona	L	3-5	M7	* at Washington State	W	7-6
M6	Cal Poly Pomona	W	9-3	M8	* at Washington	W	6-0
M9	UC Irvine	W	3-2	M8	* at Washington	W	2-0
M12	at UC Irvine	L	9-10	M11	Cal State Los Angeles	W	4-2
M13	Loyola Marymount	W	3-0	M14	* UCLA	W	1-0
M13	Loyola Marymount	W	8-2	M15	* at UCLA	W	6-3
M16	San Fernando Valley State	W	1-0	M20	[^] Oregon	W	6-2
M17	at Chapman (13)	L	6-7	M21	[^] Stanford	W	9-3
M20	BYU	W	8-4	M22	[^] Washington State	L	5-10
M20	BYU	W	8-1	M22	[^] Washington State	W	6-3
M23	Pepperdine	W	2-1	M29	# at Santa Clara	L	5-6
M24	Utah	W	8-3	M30	# Santa Clara	W	5-1
M26	San Diego State	W	4-2	M30	# Santa Clara	W	9-1
M27	San Diego State	L	1-3	J12	+ Seton Hall	W	5-1
M27	San Diego State	W	9-2	J13	+ Southern Illinois	L	3-8
M31	Westmont	L	2-5	J14	+ BYU	W	8-6
A2	at Hawai'i	W	6-1	J15	+ Tulsa	W	8-4
A7	at Hawai'i	W	8-0	J16	+ Tulsa	W	3-2
A13	* at UCLA	W	7-1	J17	+ Southern Illinois	W	7-2
A16	* California	W	10-1				
A17	* Stanford	W	3-1				
A17	* Stanford	W	8-4				
A20	Chapman	W	6-2				
A23	* at Stanford	W	2-1				
A24	* at California	W	2-1				
A24	* at California	W	10-0				
A27	at Cal State Los Angeles	W	7-4				
A30	* Oregon	W	5-0				
A30	* Oregon	W	2-0				
M1	* Oregon State	W	10-4				

* Pac-8 game

[^] Pac-8 Playoffs at Pullman, Wash.

District 8 Playoffs at Santa Clara & USC

+ College World Series at Omaha, Neb.

1972 National Championship Team


National Championship - June 16, 1972

USC 1

Player	AB	R	H	RBI	Player	AB	R	H	RBI
M. Guggia, 2b	4	0	1	0	B. Wills, If	2	0	1	0
J. Port, 3b	4	0	0	0	K. Reed, 2b	4	0	0	0
F. Lynn, cf	3	0	0	0	G. Atwell, cf	4	0	0	0
S. Ceci, c	4	0	0	0	A. Bannister, 1b	4	0	1	0
K. Huizinga, If	4	0	1	0	C. Myers, c	3	0	1	0
R. Smalley, ss	4	0	1	0	R. Valley, 3b	4	0	0	0
T. Steele, rf	4	1	2	0	J. Mantlo, 1b	4	0	0	0
D. Arenstein, 1b	2	0	0	0	D. White, rf	3	0	1	0
					R. Glazebrook, ph	1	0	0	0

Totals 32 1 5 0 Totals 31 0 6 0

USC 001 000 000 - 1-5-1

Arizona State 000 000 000 - 0-6-1

E - Guggia, Mantlo

DP - USC 3, Arizona State 1. LOB - USC 6, Arizona State 8

2B - Steele

S - Crawford

USC	IP	H	R	ER	BB	SO	Arizona State	IP	H	R	ER	BB	SO
M. Sogge	4.0	5	0	0	2	0	J. Crawford	9.0	5	1	1	2	8
R. McQueen	5.0	1	0	0	1	5							

W - McQueen (9-3) L - Crawford (13-2)

WP - Crawford

T - 2:05 A - 6,950

Roster

Rob Adolph, 2b

Daryl Arenstein, 1b

Craig Barnes, of

Ed Bowman, 3b

Sam Ceci, c

Tim Coffin, rhp

Anthony Davis, If

Terry Dedeaux, 2b

Milt Guggia, 2b

Ken Huizinga, If

Fred Lynn, cf

Russ McQueen, rhp

Vince Moll, c

Dan Olson, lhp

Jeff Pedersen, If

Jeff Port, 3b

Ed Putnam, c

Jeff Reinke, lhp

Wayne Schrader, lhp

Randy Scarberry, rhp

Roy Smalley, ss

Mark Sogge, rhp

James Steele, rf

Mike Swiderski, c

Creighton Tevlin, cf

Greg Widman, rhp

Record: 47-13-1, 14-4

F18	UC Santa Barbara	L	4-5		A22	*	at UCLA		W	5-2
F22	at Cal Poly Pomona	W	7-4		A22	*	at UCLA		W	10-0
F26	at UC Santa Barbara	L	4-5		A25	at	Cal State Los Angeles		W	14-4
F26	at UC Santa Barbara	W	9-6		A28	California (12)		t	8-8	
F29	UC Irvine	W	2-0		A29	*	California		W	3-2
M1	Chapman	W	12-7		A29	*	California		W	8-0
M3	Loyola Marymount	L	5-10		A30	*	California		W	10-3
M7	Pepperdine	W	17-3		M2	Cal State Los Angeles		W	4-0	
M8	at Loyola Marymount	W	6-1		M3	at	Chapman		L	8-14
M10	at Fresno State	W	8-5		M5	*	at Stanford		W	4-3
M11	at Fresno State	L	4-5		M6	*	at Stanford		L	1-9
M11	at Fresno State	W	12-4		M6	*	at Stanford		W	10-7
M14	San Fernando Valley State	W	9-8		M9	Long Beach State		W	6-1	
M15	at Long Beach State	W	6-0		M12	*	at UCLA		W	8-6
M17	San Diego State	W	4-2		M13	*	UCLA		W	9-2
M18	San Diego State	W	8-4		M13	*	UCLA		L	6-7
M18	San Diego State	W	6-2		M19	^	Washington State		W	6-1
M22	at San Fernando Valley State	W	12-2		M20	^	Washington State		W	8-7
M23	Gonzaga	W	10-2		M27	#	UC Santa Barbara		W	9-5
M24	at Arizona	L	2-6		M28	#	UC Santa Barbara		W	13-6
M25	at Arizona	W	5-3		J9	+	Mississippi		W	8-6
M25	at Arizona	W	2-1		J11	+	Connecticut (11)		W	5-4
M30	Washington State (n)	W	12-10		J12	+	Arizona State		L	0-3
M31	at Hawai'i	W	4-0		J14	+	Texas (10)		W	4-3
A1	BYU (n)	W	6-0		J15	+	Arizona State		W	3-1
A4	New Mexico	W	4-2		J16	+	Arizona State		W	1-0
A7	* Stanford	L	0-2							
A8	* Stanford	L	1-2							
A8	* Stanford	W	3-2							
A10	Cal Poly Pomona	L	5-6							
A11	Westmont	L	1-2							
A14	* at California	W	11-5							
A15	* at California	W	2-1							
A15	* at California (10)	W	7-6							
A21	* UCLA	W	2-1							

USC won the 1972 CWS — becoming the first school to win three straight baseball titles —despite hitting only .198 for the series. But Troy had dominant pitching, which came up big in one close game after another. All five of USC's victories were by one or two runs.

The Trojans fought back from the loser's bracket for the third year in a row. USC opened with victories over Mississippi, 8-6, and Connecticut, 5-4, in 11 innings, but lost the next game to Arizona State, 3-0.

In a 10-inning thriller against Texas, first baseman Daryl Arenstein, after breaking his bat on a 2-2 pitch, borrowed one from his roommate, Jeff Port, and delivered a game-winning single to score Tim Steele for a 4-3 win.

USC then had to beat Arizona State twice for the title. First, Randy Scarberry went the distance in a 3-1 victory. The Trojans scored two runs in the second inning, ending a 33 1/3-inning scoreless streak by ASU pitchers.

Then, in the championship, Russ McQueen's heroics in relief helped preserve a 1-0 shutout of the Sun Devils for the title. He entered the game with the bases loaded and nobody out in the fifth inning, got out of the jam unscathed and gave up only one hit in five innings of work. Steele scored the game's only run on a wild pitch in the third inning and had two hits, including a double.

McQueen, the tournament MVP, pitched 14 innings without giving up a run in the CWS and earned three wins and a save. USC's strong pitching was a surprise because Troy had lost three pitchers to the pros before the season.

Prior to the CWS, the Trojans defeated Washington State twice for the Pac-8 title, then beat UC Santa Barbara twice in the District 8 Playoffs.


1973 National Championship Team


In 1973, USC again defeated Arizona State in the title game, this time behind an offense that featured outfielder Fred Lynn, shortstop Roy Smalley and third baseman Rich Dauer. It was USC's fourth consecutive championship.

Troy went undefeated en route to the championship (only the second time a CWS winner had been unbeaten since 1961). The first three victories were against Harvard, 4-1; Texas, 4-1; and Arizona State, 3-1.

The next game, and the highlight of the CWS, was USC's incredible 8-7 victory over Minnesota — one of the greatest comebacks in NCAA history in any sport. Going into the bottom of the ninth, the Trojans had been held to just one hit and were being shut out, 7-0, by Gopher pitcher and longtime major leaguer Dave Winfield. But Troy sent 11 men to the plate, coming up with eight singles, a sacrifice fly and a stolen base (as well as three Minnesota errors) to score eight runs and win the game. Pinch-hitter Ken Huizinga led off the ninth with a single and then his sacrifice fly tied the game at seven runs apiece. USC won it on outfielder Creighton Tevlin's RBI single.

That vaulted the Trojans into the championship game, where they beat top-ranked ASU, 4-3. USC took a 4-0 lead, then held on as lefthander Jeff Reinke, who was on a basketball scholarship at USC, retired the final 11 batters. Huizinga scored a run, had two RBI and made a diving catch to open the ninth inning for the Trojans.

Troy swept Washington State in two games for the second straight year to win its fourth consecutive Pac-8 championship, then defeated Loyola and Cal State Los Angeles in four straight games for its fourth consecutive District 8 title.

"I have played in a lot of memorable big games during my career. World Series games, league championship games, All-Star Games, all kinds. But I will never forget that game against USC. Never."

National Championship - June 13, 1973

Arizona State 3

Player	AB	R	H	RBI	Player	AB	R	H	RBI		
D. Kendrick, If	4	0	0	0	R. Smalley, ss	4	1	1	0		
B. Berger, 2b	4	0	0	0	R. Dauer, 3b	4	0	0	0		
G. Atwell, cf	3	2	2	0	E. Bowman, rf	4	2	2	1		
D. Harris, rf	4	1	2	1	K. Huizinga, If	4	1	2	2		
C. Myers, c	4	0	0	0	E. Putman, c	4	0	0	0		
C. Westlake, 1b	4	0	2	1	F. Lynn, cf	4	0	2	1		
T. Sain, 3b	2	0	0	0	R. Adolph, 2b	3	0	2	0		
M. Rawlings, ph	1	0	0	0	D. Arenstein, 1b	2	0	0	0		
J. Oscarsen, 3b	0	0	0	0							
D. White, ph	1	0	0	0							
B. Wills, ss	3	0	0	0							
Totals		32	3	7	2	Totals		32	4	9	4

Arizona State 000 201 000 - 3-7-2
USC 202 000 00x - 4-9-1

E - Myers, Slocum, Smalley

DP - Arizona State 1. LOB - Arizona State 4, USC 6

2B - Smalley, Bowman, Huizinga, Adolph, Westlake 3B - Slocum

S - Adolph. SF - Putman

Arizona State	IP	H	R	ER	BB	SO	USC	IP	H	R	ER	BB	SO
J. Umberger	2.1	7	4	3	0	1	M. Barr	5.1	7	3	3	2	4
D. Slocum	5.2	2	0	0	1	7	J. Reinke	3.1	0	0	0	0	4

W - Barr (10-2) L - Umberger (5-3) S - Reinke

WP - Barr, Reinke

T - 2:28 A - 12,050

Roster


Rob Adolph, 2b
Daryl Arenstein, 1b
Craig Barnes, of
Mark Barr, rhp
Tom Bhagwat, of
Ed Bowman, of
Marvin Cobb, ss
Tim Coffin, rhp
Rich Dauer, if
Anthony Davis, of
Terry Dedeaux, 2b
William Edwards, if
Cliff Holland, lhp
Brian Huelein, lhp
Ken Huizinga, if
Steve Kemp, of
Dennis Littlejohn, c
Fred Lynn, of
Denny Martindale, if
Russ McQueen, rhp
Ty Meyer, rhp
George Milke, rhp
Vince Moll, c
Dan Olson, rhp
Ed Putnam, c
Jeff Racanelli, rhp
Pete Redfern, rhp
Jeff Reinke, lhp
Randy Scarbery, rhp
Rich Simonin, rhp
Roy Smalley, ss
Dennis Stahl, of
Creighton Tevlin, of

Record: 51-11, 14-4

F17	San Diego State	W	6-1	A24	at Cal State Los Angeles	W	9-4
F17	San Diego State	W	5-3	A25	at Chapman	L	5-6
F20	at UC Irvine	W	3-1	A27	* Stanford	W	12-8
F23	Cal Poly Pomona	W	5-2	A28	* Stanford	W	1-0
F24	UC Santa Barbara	W	5-4	A28	* Stanford	L	0-3
F24	UC Santa Barbara	W	10-6	M1	at Cal Poly Pomona	W	18-13
M2	at Fresno State	W	5-0	M4	* at California	L	4-5
M3	at Fresno State (10)	W	6-2	M5	* at California (9)	W	8-2
M3	at Fresno State	W	2-0	M5	* at California	W	2-0
M7	Cal State Los Angeles	W	10-2	M8	Long Beach State	W	10-3
M10	* UCLA	W	6-3	M10	* at UCLA	L	5-6
M10	* UCLA	W	10-1	M11	* UCLA	W	6-2
M15	at Arizona State	L	2-4	M12	* at UCLA	W	8-4
M16	at Arizona State	L	4-8	M12	* at UCLA	W	6-4
M17	at Arizona State	L	5-12	M18	^ Washington State	W	13-4
M21	Loyola Marymount (8)	W	13-12	M19	^ Washington State	W	11-9
M23	Gonzaga (11)	W	2-1	M26	# Loyola Marymount	W	9-8
M26	Arizona State (n)	W	3-1	M27	# Loyola Marymount	W	2-1
M27	Hawai'i (n)	W	4-0	J1	# Cal State Los Angeles	W	4-3
M27	Vanderbilt (n)	L	4-5	J2	# Cal State Los Angeles	W	13-6
M29	Washington State (n)	W	9-2	J9	+ Harvard	W	4-1
M30	Massachusetts (n)	W	16-4	J10	+ Texas	W	4-1
M30	at UC Riverside	W	7-4	J11	+ Arizona State	W	3-1
M31	Stanford (n) (10)	W	8-2	J12	+ Minnesota	W	8-7
M31	Arizona State (n) (12)	W	2-0	J13	+ Arizona State	W	4-3
A1	at UNLV	W	9-2				
A3	at Cal State Northridge	L	3-15		* Pac-8 Southern Division game		
A6	* California	W	14-0		^ Pac-8 Championship at Pullman, Wash.		
A7	* California	W	2-1		# District 8 Playoffs at USC		
A7	* California	W	8-4		+ College World Series at Omaha, Neb.		
A9	Chapman	W	14-4				
A10	UC Irvine	L	0-5				
A11	Pepperdine	W	14-3				
A13	* at Stanford	W	2-1				
A14	* at Stanford (9)	L	0-1				
A14	* at Stanford	W	3-0				
A17	at Hawai'i	W	10-6				

-- Dave Winfield

1978 National Championship Team


USC's 11th title came in 1978, as the Trojans went 54-9 overall (the best record in the country and still the school single-season record for wins) after starting out the season with a 7-4 record. The Trojans finished the season with a 10-game win streak and went 27-2 in their last 29 games.

At the CWS, the Trojans easily won their first three games by beating Miami (Fla.), 9-3; Michigan, 11-3; and Arizona State, 5-2.

It required a late-inning comeback to hold off North Carolina in a 3-2 victory. Down 2-0 heading into the eighth inning, the Trojans scored twice in the top of the eighth and got the game-winner in the top of the ninth as centerfielder John Wells' sacrifice fly scored second baseman Larry Fobbs.

Once again the Trojans beat Arizona State in the CWS final, 10-3, as first baseman Dave Hostetler hit a third-inning homer that proved to be the game-winner. Hostetler and outfielder Tim Tolman each had three hits for USC. The Trojans took a 10-0 lead and Bill Bordley didn't allow a run for the first seven innings.

Rod Boxberger was named tournament MVP.

Previously, USC's two-game sweep of Washington State in the Pac-8 Championships extended USC's conference tournament winning streak to 13 games. The Trojans then went 3-0 in the NCAA West Regional at Dedeaux Field with two wins over Arizona and a victory over Cal State Fullerton, all by one-run margins.

Bordley (12-2) and Boxberger (12-1) were two of four Trojans — including Brian Hayes (11-2) and Ernie Mauritsen (11-0) — with at least 11 wins, making NCAA history. Bordley started the 1978 season 6-0, giving him wins in 20 straight decisions. The pitching staff registered a 2.63 ERA for the season.

Roster

Ron Arnold, rhp
 Ray Benzer, rhp
 Bill Bordley, lhp
 Rod Boxberger, rhp
 Keith Brown, of
 Bill Bumstead, rhp
 Dan Burns, 1b
 Jim Connor, ut
 Dave Engle, 3b
 Larry Fobbs, 2b
 Brian Hayes, lhp
 Tom Hicks, c
 Dave Hodgins, c
 Dave Hostetler, 1b
 Tom Marchica, lhp
 Ernie Mauritsen, rhp
 Jim McDowell, if
 Anthony Munoz, rhp
 Frank Pennachio, 2b
 Gerald Price, 2b
 Spiro Psaltis, lhp
 Mark Rhodes, of
 Jeff Schattinger, rhp
 Larry Simpson, rhp
 Bob Skube, of
 Chris Smith, of
 John Stevenson, if
 Doug Stokke, ss
 Tim Tolman, of
 Dave Van Gorder, c
 John Wells, of
 Jeff Wick, lhp
 Stan Williams, rhp
 Paul Ziegler, of

National Championship - June 8, 1978

USC 10

Player	AB	R	H	RBI	Player	AB	R	H	RBI		
J. Wells, cf	5	0	0	0	E. Irvine, cf	5	0	1	0		
D. Stokke, ss	5	1	2	1	S. Michael, rf	5	1	3	0		
C. Smith, dh	6	1	1	1	H. Brooks, ss	4	0	2	0		
T. Tolman, lf	5	1	3	1	B. Horner, 3b	4	1	0	0		
D. Hostetler, 1b	5	2	3	2	C. Bando, c	4	1	1	2		
D. Engle, 3b	5	1	1	0	J. Allen, 2b	3	0	2	1		
K. Brown, rf	3	3	2	0	M. Anicich, 1b	2	0	0	0		
L. Fobbs, 2b	5	1	2	3	G. Moon, ph-1b	1	0	0	0		
D. Van Gorder, c	4	0	2	2	G. Stahl, lf-1b	1	0	0	0		
					D. Hudgens, dh	2	0	0	0		
					L. Eiler, dh	2	0	0	0		
Totals		43	10	16	10			33	3	9	3

USC 032 002 030 - 10-16-0
 Arizona State 000 000 030 - 3-9-3

E - Brooks, Allen, Stahl
 DP - USC 3. LOB - USC 12, Arizona State 10
 2B - Brown, Fobbs, Bando, Allen
 HR - Hostetler
 SF - Van Gorder

USC	IP	H	R	ER	BB	SO	Arizona State	IP	H	R	ER	BB	SO
B. Bordley	7.2	7	3	3	6	1	M. Dean	2.1	6	5	5	3	0
J. Schattinger	1.1	2	0	0	1	1	J. Vasquez	2.2	8	2	2	0	0

W - Bordley (12-2) L - Dean (8-4)
 WP - Eiler
 T - 2:32 A - 12,172

Record: 54-9, 15-3

F14	at Pepperdine	L	0-3	A15	* Stanford		W	8-3
F18	at Cal State Fullerton (10)	W	10-9	A18	Pepperdine		W	10-2
F20	Cal State Fullerton	W	9-6	A20	* UCLA (10)		W	6-5
F24	at Long Beach State	W	23-8	A21	* at UCLA		W	5-4
F25	St. Mary's	W	9-2	A22	* UCLA		W	7-3
F25	St. Mary's	W	8-0	A24	Long Beach State		W	12-1
M4	at Arizona State	L	9-13	A27	* California		W	11-2
M4	at Arizona State	L	7-13	A28	* California		W	14-3
M7	Pepperdine	W	7-0	A29	* California		W	11-2
M10	Chapman	W	10-0	A30	* California		W	7-2
M11	UC Irvine	L	2-8	M1	Cal Poly Pomona		W	11-5
M11	UC Irvine	W	8-0	M2	Loyola Marymount		W	15-2
M14	Cal State Dominguez Hills	W	8-1	M5	* at Stanford		W	17-7
M16	Cal State Los Angeles	W	14-4	M6	* at Stanford		W	4-3
M17	at Cal State Los Angeles	W	10-1	M7	* at Stanford		W	12-6
M18	Cal State Los Angeles	W	3-2	M9	UC Santa Barbara	L	4-6	
M19	at Houston	W	13-1	M11	* at UCLA		W	1-0
M20	at Houston	W	10-4	M12	* UCLA		W	7-6
M21	at Texas A&M	W	5-2	M13	* at UCLA	L	8-9	
M22	at Texas A&M	W	8-5	M20	^ Washington State	W	3-2	
M24	Eastern Michigan (n)	W	5-2	M21	^ Washington State	W	5-4	
M24	at Texas	W	8-2	M26	# Arizona	W	3-2	
M25	at Texas	W	3-2	M27	# Cal State Fullerton (11)	W	3-2	
M25	at Texas	L	2-3	M28	# Arizona	W	2-1	
M28	Cal Lutheran	W	2-1	J2	+ Miami	W	9-3	
M31	Arizona State	W	11-0	J4	+ Michigan	W	11-3	
A1	Arizona State	W	11-6	J6	+ Arizona State	W	5-2	
A2	Arizona State	W	10-1	J7	+ North Carolina	W	3-2	
A5	Cal State Northridge	W	12-1	J8	+ Arizona State	W	10-3	
A8	* at California		L 13-14					
A8	* at California	W	6-2		* Pac-8 Southern Division game			
A9	at Santa Clara	W	7-2		^ Pac-8 Championship at Pullman, Wash.			
A13	* Stanford	W	7-0		# District 8 Playoffs at USC			
A14	* Stanford	L	2-3		+ College World Series at Omaha, Neb.			

1998 National Championship Team


The 12th and most recent title came in 1998, as the Trojans put together an amazing run at the College World Series. It was the 50th anniversary of USC's first-ever baseball crown.

For the fourth time, USC was able to overcome an opening-round loss (12-10 to two-time defending champion LSU) to claim the title.

USC needed four wins in the next five days to reach the final. First, USC beat Florida, 12-10, in 11 innings. Rik Currier then shut down Mississippi State, 7-1, as he struck out 12 in eight innings.

The Trojans then had to beat LSU twice in two days, and righthanders Seth Etherton and Mike Penney were up to the task, as they pitched USC to 5-4 and 7-3 wins, respectively.

USC faced a familiar foe in the title game: Arizona State. For the fourth time, the two teams met in the final, and for the fourth time, the Trojans came away victorious in a 21-14 slugfest.

Robb Gorr opened the first with a three-run shot to left and the Trojans opened an 8-0 lead in the second on a three-run homer by second baseman Wes Rachels and Gorr's second homer of the game with a solo shot. The Sun Devils, though, answered with five in the bottom of the inning, including a grand slam by shortstop Michael Collins. USC held off Arizona State throughout the game and led, 11-8, in the seventh before one of the most dramatic moments in CWS history.

With the bases loaded and two outs, Head Coach Mike Gillespie called for a triple steal as Morgan Ensberg stole home. Rachels followed with a two-run single to give the Trojans a six-run lead. Arizona State scored five runs in the seventh, but the Trojans put the game away in the ninth on a grand slam over the center-field wall by designated hitter Jason Lane in the ninth.

Lane set CWS records for hits (15) and total bases (31). Wes Rachels, the CWS Most Outstanding Player, went 5-for-7 with a championship-game record seven RBI. Jack Krawczyk pitched the final 1 2/3 innings to earn a save and set NCAA single-season and career records.

"I was proud of our guys," said Gillespie. "We couldn't allow ourselves a week ago to think that we would be playing for the national championship. This achievement for me goes beyond my ability to describe it."

At the NCAA East Regional, the Trojans also had to come back from an early loss, but they won their final three games in a two-day period.

Roster

Carlos Casillas, 1b
Oscar Casillas, ut
Dominic Correa, if
Rik Currier, rhp
Seth Davidson, ss
Jeff DiPippo, c/of
Don DiDomizio, lhp
Morgan Ensberg, if
Seth Etherton, rhp
Tanner Eriksen, rhp
Ronald Flores, lhp
Jeremy Freitas, of
Robb Gorr, 1b
Greg Hanoian, of
Marco Hernandez, rhp
Steve Immel, rhp
Craig Jones, rhp
Ray Kasper, ut
Shaun Kramer, rhp
Jack Krawczyk, rhp
Peter Krogh, rhp
Jason Lane, lhp/of
Raul Lepe, rhp
Mike McHargue, c
Brandon Mugavero, ut
Eric Munson, c
Bill Peavey, 1b
Mike Penney, rhp
Rod Perry, Jr., of
Josh Persell, ut
Wes Rachels, 2b
Jason Saenz, lhp
Kevin Schultz, if
Josh Self, ut
Chris Tessman, lhp
Brad Ticehurst, of
Josh Townsend, c
Brian Vieira, rhp
Mike Weibling, rhp
Taiki Yamaoka, rhp

National Championship - June 6, 1998

USC 21

Player	AB	R	H	RBI	Player	AB	R	H	RBI
W. Rachels, 2b	7	3	5	7	W. Bloomquist, 2b	6	0	1	0
G. Hanoian, lf	2	1	0	0	R. Arguelles, cf	5	2	1	2
R. Perry, Jr., pr/cf	1	0	1	0	M. Moreno, rf	6	2	2	1
R. Gorr, 1b	5	3	2	5	A. Beinbrink, 3b	2	2	1	3
E. Munson, c	6	1	2	0	J. Phelps, 1b	4	1	2	2
M. Ensberg, 3b	4	3	2	1	D. Delucchi, lf	5	1	1	1
B. Ticehurst, rf	5	2	1	2	C. Myers, dh	5	3	4	1
J. Lane, dh/p	6	2	3	4	G. Halvorson, c	5	2	3	0
J. Freitas, cf/lf	6	3	5	1	M. Collins, ss	3	1	1	4
J. DePippo, pr/lf	0	0	0	0	R. Mills, ss	3	1	1	4
S. Davidson, ss	4	3	2	0					
Totals	46	21	23	20	Totals	41	14	16	14

USC 351 002 325 - 21 23 1
Arizona State 050 300 510 - 14 16 0

E - Davidson

DP - Arizona State 2. LOB - USC 7, Arizona State 8

2B - Rachels, Ensberg, Lane, Freitas, Moreno

HR - Rachels, Gorr 2, Ticehurst, Lane, Beinbrink, Phelps, Myers, Collins

SB - Ensberg, Freitas, Davidson, Moreno

SH - Hanoian, Collins 2. SF - Gorr, Beinbrink

USC	IP	H	R	ER	BB	SO	Arizona State	IP	H	R	ER	BB	SO
R. Currier	1.1	5	5	5	1	3	R. Mills	1.0	6	6	6	1	1
J. Lane	2.1	4	3	0	2	1	A. Kramer	5.0	6	5	5	0	1
S. Immel	3.0	4	4	4	2	1	C. Pennington	1.1	5	5	5	3	1
M. Weibling	0.2	3	2	2	0	1	P. Lowery	1.0	4	4	4	2	0
J. Krawczyk	1.2	0	0	0	0	1	C. Crumpton	0.2	2	1	1	0	0

W - Lane (9-2) L - Mills (8-4) S - Krawczyk (23).

PB - Halvorson 2.

HBP - by Kramer (Ensberg).

T - 3:59 A - 24,456

Record: 49-17, 21-9

J30	Long Beach State	W	16-4	A10	*	at Arizona State	L	5-7
F1	Long Beach State	W	9-5	A11	*	at Arizona State	L	4-24
F7	Texas	W	5-3	A14	at	Loyola Marymount	L	6-12
F7	Texas	L	5-6	A17	*	California	W	10-0
F8	Texas	L	7-15	A18	*	California	W	14-13
F10	at Long Beach State	W	12-3	A19	*	California	W	5-2
F13	North Carolina (n)	W	10-0	A21	at	San Diego State	W	9-4
F14	North Carolina (n)	W	16-9	A24	*	at UCLA	W	14-6
F15	North Carolina (n)	W	10-2	A25	*	UCLA	L	17-18
F18	at Cal State Fullerton	W	3-2	A26	*	at UCLA	W	17-12
F20	* Arizona	W	10-3	A28	San Diego State	W	17-10	
F21	* Arizona	W	4-1	A29	UC Santa Barbara	W	9-8	
F22	* Arizona	L	2-3	M9	*	at Stanford	L	2-4
F25	at Pepperdine (11)	W	5-2	M10	*	at Stanford	W	5-2
F27	* UCLA	W	6-1	M11	*	at Stanford	W	5-1
F28	* at UCLA	W	10-9	M15	at	Portland State	W	10-2
M1	* UCLA	L	7-12	M15	at	Portland State	L	6-7
M3	at UC Santa Barbara	W	15-8	M21	#	Fordham	W	10-6
M6	Oregon State	W	9-0	M22	#	Virginia Commonwealth	L	4-14
M7	Oregon State	W	7-4	M23	#	Clemson	W	8-5
M8	Oregon State	L	6-13	M23	#	South Alabama	W	3-2
M14	* Arizona State	W	7-6	M24	#	South Alabama	W	4-3
M14	* Arizona State	W	13-5	M30	+	LSU	L	10-12
M15	* Arizona State	W	6-3	J1	+	Florida (11)	W	12-10
M17	Loyola Marymount	W	6-4	J2	+	Mississippi State	W	7-1
M20	* at Arizona	W	6-4	J4	+	LSU	W	5-4
M21	* at Arizona	W	7-6	J5	+	LSU	W	7-3
M22	* at Arizona	W	10-6	J6	+	Arizona State	W	21-14
M24	Pepperdine	W	11-1					
M27	* at California	W	10-6		*	Pac-10 Southern Division game		
M28	* at California (10)	W	7-6		#	East Regional at Clemson, S.C.		
M29	* at California	W	8-1		+	College World Series at Omaha, Neb.		
A1	Cal State Fullerton	L	4-7					
A3	* Stanford	L	0-1					
A5	* Stanford	L	6-7					
A5	* Stanford	W	7-4					
A6	Hawaii Hilo	W	12-3					
A9	* at Arizona State	L	3-18					

Trojan Baseball Heritage


The 1907 USC baseball team (left). Clayton Hollowell and Lloyd Wright from the 1914 team play catch (right).

The Early Years

USC played its first baseball game on Nov. 23, 1889, losing to a club team called Bonny Brae, 13-10, on a campus field. Records don't indicate another game until Feb. 20, 1892, when USC had a 14-13 win over Woodbury Business College on its way to an undefeated (5-0-1) season. There were about 20 players on the USC squad that year.

The 1893 season began prior to the calendar year with a 13-0 victory over El Monte on Oct. 29, 1892. Ten games were played that season.

Records show USC playing only a combined total of three games over the next four years. The program regrouped in 1898, going 8-3, with L.W. Umsted serving as manager and catcher.

The program wavered without distinction again until 1902 when Hall of Fame pitcher Rube Waddell, who starred for the Philadelphia Athletics and three other teams, directed the team in early-season training.

USC played a limited number of games each season thereafter until 1905, when a 12-game schedule was played (there was rarely a season with fewer than 10 games after that). USC played its first international game, losing to Waseda of Japan, 13-6.

Official statistics were first kept in 1906, when shortstop and captain Walter Bridewell hit .461.

Harvey Holmes is credited with being USC's first baseball coach, leading his team to a 17-2 mark in 1908.

On May 24, 1913, USC baseball was abolished in order to focus all springtime athletic pursuits on the track and field team.

From 1914-17, the university's law school team represented Troy on the baseball field, with the squad open to non-law students the last two years. The 1914 all-law school team played surprisingly well, going 8-2 overall and 4-1 against college teams.

Students organized one USC baseball game in 1918, a 3-2 loss to Union Oil on March 24, but other than that baseball was not played in 1918-19 due to World War I.

Baseball was brought back as a full-fledged university sport in 1920 with famed football coach Elmer "Gloomy Gus" Henderson leading the squad

to a 9-4-1 record (4-1-1 versus college teams).

The 1921 team was co-coached by Henderson and Willis O. Hunter, and was also very successful: 9-3 overall, 6-1 against colleges.

Records don't indicate who coached the 1922 squad, but former major leaguer George Wheeler returned to coach USC in 1923 after previously doing so in 1914.

The rest of the 1920s belonged to Sam "Wahoo" Crawford (the Major Leagues' all-time leader in triples), who brought USC to prominence. Under Crawford's leadership, USC joined a baseball conference for the first time in 1927.

The Leagues

USC's first participation in league play was in the California Intercollegiate Baseball Association, originated in 1927. USC was one of five founding members, including California, St. Mary's, Santa Clara and Stanford. Prior to the advent of the CIBA, USC, Cal and Stanford shared a loose alliance in 1923-24 and 1926.

The CIBA ran from 1927-66, plus a brief return in 1976. USC and Cal were the only teams to participate in each of the years that the conference was in existence. In addition to the original members, other participants in the CIBA in its first 40 years were Loyola Marymount, Occidental, Pepperdine, UCLA, University of San Francisco and Whittier. In 1943, the CIBA was divided into two divisions as USC played with five other teams in the Southern Division.

In 1967, USC joined the Athletic Association of Western Universities, along with Cal, Oregon, Oregon State, Stanford, UCLA, Washington and Washington State. The AAUW changed its name to the Pacific-8 Conference in 1968. The Pac-8 was divided into Northern and Southern divisions in 1970, with USC, Cal, Stanford and UCLA in the latter.

The brief reformation of the CIBA in 1976 included the four Pac-8 Southern Division teams and UC Santa Barbara. In 1977, the Pac-8 Southern Division was restored in its original form.

In 1979, Arizona and Arizona State joined the four California Pac-8 schools in the Pac-10 Southern Division, which remained intact until the 1999 season.

Then, the three remaining Northern Division schools (Oregon State, Washington and Washington State) joined with the South's six schools to form one single division.

The Head Coaches

USC has an unprecedented tradition of coaching excellence in baseball, highlighted by Rod Dedeaux, one of the winningest baseball coaches in NCAA history. Only four other men have had the distinction of being a USC head baseball coach since 1924.

The Pre-Sam Crawford Era

(1889-1923)

USC's first full-time head baseball coach was Harvey Holmes in 1908. He led Troy to a 17-2 mark for the season. Holmes also coached the Trojan footballers from 1904-07.

The next USC team with an official head coach was the 1911 squad. Curtiss Bernard, a professional player for the Pacific Coast League's Los Angeles Angels, led the Trojans to a 10-3 mark. Another PCL player, Len Burrell of the Vernon club, took over the following season.

George Wheeler, who played for the National League's Philadelphia Phillies in the 1890s, coached USC in 1914 and again in 1923. Wheeler did an amazing job in 1914 when he led the School of Law team (the only Trojan baseball team at that time) to an 8-2 record.

Ralph Glaze, the Trojan head football coach in 1914-15, took command of the baseball program in 1915.

Charles "Pat" Millikan was head coach in 1916. In 1917, Phil Koerner, a first baseman for the Los Angeles Angels, was named USC's head coach, but he was traded to San Francisco by the Angels midway through the season. So, with Koerner out of Southern California, Millikan reassumed control for the remainder of the season.

When Trojan baseball got back in gear in 1920 following the end of World War I, Elmer "Gloomy Gus" Henderson became the head coach. Henderson is probably best remembered for being the winningest football coach in USC history, losing only six games in six seasons (1919-24). He was also successful


Sam Crawford

on the baseball diamond as the 1920 team went 9-4-1. Henderson co-coached the baseball squad with Willis O. Hunter in 1921.

The Sam Crawford Era (1924-29)

Crawford led USC for six years as Troy began a steady climb toward prominence. He actively sought to enlarge the schedule and improve it through tougher competition. He was a key force in the development of the California Intercollegiate Baseball Association in 1927. He had three seasons of double-digit wins and led USC to a second-place finish in the CIBA's initial campaign. Crawford was 59-46-3 in all games, 55-33 against other college teams and 19-19 in CIBA games.

The Sam Barry Era (1930-41)

Barry took the baton from Crawford in full stride. His first USC team went 25-5-1 overall, 15-2-1 in college games and 11-2 in the CIBA to take the league title. He ended up with five CIBA crowns (including two ties). Barry posted five seasons of 20-plus wins. His career marks: 219-89-3 against all competition, 133-54-2 versus college opponents and 112-52 in conference games.

The Barry-Dedeaux Era (1942, 1946-50)

In a unique situation, Barry and Dedeaux were co-head coaches for six very successful seasons. The duo led USC to CIBA championships in five of the six years, including 1948, a significant milestone year for the Trojan program. Not only did USC get its first 40-win season, but it also won its first national championship. The national champion Trojans were 26-4 against college competition, going 2-1 against Yale in the final three games of the College World Series. The final marks for the Barry-Dedeaux tandem were 170-70-3 overall (110-28 against college foes and 67-18 in CIBA games).

The Rod Dedeaux Era (1943-45, 1951-86)

When Barry joined the Navy in 1942 for World War II, Dedeaux was left as the sole head coach for the next three years and he made good on the opportunity, finishing second in the CIBA every year. Dedeaux's best work was ahead of him, though. Barry returned to his rank of co-head coach in 1946, until he passed away in the fall of 1950.

The Trojans made their first venture to the College World Series in 1948, utilizing a 16-game winning streak which included being crowned CIBA co-champions. USC defeated Yale in the first game of the CWS, 3-1, before Yale (with former President George W. Bush as the first baseman) snapped Troy's streak with an 8-3 victory. USC rallied to win their first national championship with a decisive 9-2 win against Yale, finishing the season with a 26-4 record.

Another CIBA championship and trip to the College World Series helped the 1949 squad, which finished with a 23-6 overall record.

In the next 11 years with Dedeaux at the helm, USC began an incredible streak where the Trojans won nine CIBA championships and two CIBA co-championships. The 1951 and 1955 squads reached the College World Series, but it was the 1958 squad that put another national championship trophy in USC's hands.

The 1958 Trojans went 28-3 and won the CWS in remarkable fashion after losing their first game, 3-0, against Holy Cross as Bill Thom took the loss in his first start of the series.

Thom, however, would play an important role in the Trojans' title hopes. USC would battle and win its next five straight games to win the championship.

Thom threw 4 1/3 scoreless innings in relief to earn the victory in the national championship


Rod Dedeaux

game with an 8-7 win in 12 innings against Missouri. The Trojans forced the title game after defeating Missouri earlier, 7-0. Mike Blewitt hit an RBI single to right field in the bottom of the 12th, scoring Rex Johnston from third with two outs for the victory.

In 1961, the Trojans capped their conference streak with the school's third national championship. USC went 5-0 in the College World Series, becoming only the fifth team in 15 years to go undefeated. In the second meeting of the CWS against Boston College, the Trojans rallied from a 3-0 deficit to force the game into extra innings. Three straight singles by Tom Satriano, Art Ersepke and Larry Himes produced the game-winning run in the 10th, sending the Trojans to the national championship.

A rain delay forced Oklahoma State and USC to wait before playing the title game, but it was future head coach Mike Gillespie who helped bring home the title for the Trojans. In the eighth, Gillespie, who started the game in left field, doubled to left-center and scored on a single by Ersepke in the 1-0 victory over the Cowboys. Jim Withers threw the shutout, allowing only four hits and striking out 13 to improve his record to 12-1 on the season.

The 1963 national championship found the Trojans rallying from an opening-round loss to win five straight games, having to beat Arizona twice to win it all. Walt Peterson threw a complete game while Bud Hollowell and Gary Holman hit 400-foot homers for the 5-2 victory for the national championship. Hollowell hit four home runs in the final four games to earn CWS MVP honors. The team was also one of the youngest Trojan national championship squads with a starting lineup that featured seven sophomores.

USC was 17-3 in the CIBA in 1964 and finished fourth in the College World Series. The next season was a rebuilding year, but the Trojans still went 30-15-1.

In the summer of 1965, the Trojans played a "barnstorming" tour that featured stops to Alaska and Hawaii. The Trojans were the first collegiate team to be invited to play in the eight-game Midnight Sun series with the Alaska Goldpanners. The series was climaxed with the Midnight Sun game that started


Rod Dedeaux and Sam Barry

Trojan Baseball Heritage


The 1968 USC Infield: Bill Seinsoth (1B), Pat Harrison (2B), Chuck Ramshaw (SS) and Ron Drake (3B)

at 10:30 p.m. and was completed without the aid of artificial light.

USC returned to Omaha in 1966, finishing third in the CWS. The Trojans again "struggled" in 1967, finishing third in the CIBA and going 38-13-2 overall.

Dedeaux's greatest years were still to come, beginning in 1968 with another national championship. During the 1968 College World Series, the Trojans used "little ball" as the team hit a combined .221 and registered wins by either one or two runs. Bill Seinsoth earned MVP honors, hitting a two-run homer in the championship game against Southern Illinois to tie the game at 2-2 in the fourth. Down 3-2 in the bottom of the ninth, pinch-hitter Pat Kuehner hit a two-run triple with two strikes to give Troy its fifth national title.

The following year, USC went 13-8 to finish third in league play before starting a run not likely to be seen for a long time in college baseball. The Trojans rattled off five straight national championships from 1970-74.

The 1970 College World Series opened with a 4-1 loss to Ohio, giving the Trojans an opportunity to once again winning the championship from the losers' bracket. After two straight wins, USC staved off elimination in dramatic fashion against Texas. Down 7-1, the Trojans scored six runs in the seventh and defeated the Longhorns, 8-7, in 14 innings. With three teams tied at 3-1, USC

won a coin flip to earn a bye to the championship game and faced Florida State. Second baseman Frank Alfano singled home the winning run in the bottom of the 15th with the bases loaded for the 2-1 win. Pitcher Jim Barr threw eight scoreless innings of relief, allowing only three hits.

Dedeaux won six NCAA crowns between 1968-78, including five in a row from 1970-74. The "worst" year in that span came in 1969 when USC went 13-8 in league play

to finish third. The best season, arguably, was 1971: the Trojans won all 17 of their conference games, went 54-13 overall and took the CWS championship (losing only to Southern Illinois, whom they rebounded to beat later in the series). USC was perfect in CWS play in 1968, 1972, 1973 and 1978, going 5-0 each year.


One of the greatest hitters in USC history, Steve Kemp, batted

.435 in the 1975 season and finished with a school career mark of .397. Kemp was drafted No. 1 overall by the Detroit Tigers in the 1976 draft.

The 1973 national title produced one of the greatest CWS moments for the Trojans. Down 7-0 in the bottom of the ninth against Minnesota, the Trojans sent 11 men to the plate and scored eight runs against future Hall of Famer Dave Winfield to cap a remarkable 8-7 victory. Future major leaguers Fred Lynn, Roy Smalley and Rich Dauer contributed to the championship.

The incredible streak of five straight national titles concluded with the 1974 squad, the same year the Trojans played their first game at Dedeaux Field. John Racanelli and George Milke combined to strike out 10 Hurricanes in the national title game as USC defeated Miami, 7-3. Dauer set an NCAA record in the tournament with his 102nd hit and finished the season with three NCAA season records: hits (108), total bases (181) and RBI (92).

After starting the 1978 season with a 7-4 mark, the Trojans went on a torrid pace en route to their 11th national title and seventh in 11 years. USC used a 47-5 streak to finish the season with the nation's best record at 54-9. The 54 victories are still a school record and the pitching staff set an NCAA record with four pitchers (Bill Bordley, Rod Boxberger, Brian Hayes and Ernie Mauritsen) recording at least 11


Mark McGwire

victories on the season.

During the run from 1968-78, the Trojans recorded 40 or more wins in a season nine times.

Near the end of his career, Dedeaux piloted USC to second-place Pac-10 Southern Division finishes in 1983 and 1984.

Dedeaux would also have the honor of coaching two future Hall of Famers and easily the two most recognizable Trojans: Mark McGwire and Randy Johnson.

McGwire, who broke Roger Maris' single season home run record with 70 home runs in 1998, set the school and Pac-10 single season record with 32 home runs for the Trojans in 1984. He was also a pitcher and actually put up better numbers than Johnson. Johnson played for Troy from 1983-85 and went on to win five Cy Young Awards.

When Dedeaux stopped coaching after the 1986 season to become USC's Director of Baseball, he left behind a record that may never be surpassed. He had winning seasons in 41 of his 45 years — in one stretch, USC went 37 years without a losing campaign. His 1,332 wins (with only 571 losses and 11 ties) were more than any other Division I coach in history until Texas' Cliff Gustafson eclipsed the mark in 1994. Dedeaux was a part of 11 Trojan national championships (he had 10 of his own and co-coached with Barry on the other). He developed many future professionals, including Rich Dauer, Ron Fairly, Dave Kingman, Fred Lynn, Mark McGwire, Tom Seaver, Roy Smalley and Randy Johnson.

The Mike Gillespie Era (1987-2006)

After winning 72 percent of his games as head coach of College of the Canyons (a community college in Valencia, Calif.), Gillespie returned to his alma mater, where he had played for Dedeaux from 1960-62. He brought a new style of Trojan baseball, based on sound execution of the fundamentals and an aggressiveness geared towards pressuring opponents.

It would not be until 1991 when Gillespie would lead the Trojans to their first conference title in 13 years. That year, the Trojans went 46-17-1, but fell to Hawaii at home in the NCAA Regional. USC


Rod Dedeaux (middle) at an alumni game with (left to right): Steve Kemp, Roy Smalley, Fred Lynn and Dave Kingman


Rod Dedeaux passes the torch to Mike Gillespie in 1987

reached the 1993 and 1994 NCAA Regional, but it was the 1995 season when the Trojans made their triumphant return to Omaha and the College World Series. After losing the first game, the Trojans made another charge with four straight wins before falling to Cal State Fullerton in the national championship game, 11-5.

In 1998, the Trojans beat South Alabama twice at the NCAA Regional to advance to the College World Series. LSU defeated USC, 12-10, in the first game of the CWS, but the Trojans used their Omaha magic with five straight wins for the school's 12th national championship. USC defeated Arizona State, 21-14, in a wild national title game that included Morgan Ensberg stealing home in a pivotal moment.

Seth Etherton set a school and Pac-10 record by striking out 182 batters that season and Jack Krawczyk posted NCAA marks for saves in a season (23) and career (49).

The 2000 and 2001 squads made back-to-back appearances in the College World Series and witnessed a special season when Mark Prior swept every national player of the year award, including the Golden Spikes Award, in 2001. Prior went 15-1 with a 1.69 ERA, breaking Etherton's school record with 202 strikeouts on

the season. Prior was drafted No. 2 overall by the Chicago Cubs and became an instant sensation in the Windy City when he made his major league debut in 2002.

The 2005 squad was one win away from

another trip to Omaha after a wild series at Oregon State. The Trojans made their fifth NCAA Super Regional appearance in seven years. The 2006 season represented Gillespie's 20th and final season at USC as he retired from college baseball.

Gillespie registered five Pac-10 titles and made trips to the NCAA playoffs in 15 of 20 years with his efforts helping to restore the luster and tradition of USC baseball. 28 former Trojans under Gillespie have gone on to play in the major leagues, including Barry Zito, Prior, Ensberg, Geoff Jenkins, Jacque Jones, Aaron Boone, Bret Boone and Anthony Reyes.

The Chad Kreuter Era (2007-Present)

In June 2006, Chad Kreuter became just the fourth person in 77 years to be USC's head coach, replacing his father-in-law, Mike Gillespie, who announced his retirement at the conclusion of the 2006 season. Kreuter has vowed to restore the glory and keep the USC program in the upper echelons of college baseball for years to come.

USC and the Olympics


The association between USC and Olympic baseball in the United States started back in 1964 when legendary Trojan coach Rod Dedeaux took a group of U.S. players to the Far East for a tour, and then to the Tokyo Games for an exhibition game against a Japanese team. The U.S. won, 6-2.

When baseball returned to the Olympics 20 years later, it was again Dedeaux that managed the U.S. team, leading the 1984 USA squad to a silver medal as a demonstration sport here at the Los Angeles Games.

One of Dedeaux's assistants was Art Mazmanian, an All-American at USC in 1948 and the head coach at Mt. San Antonio College. Two USC baseball players were key members of the team: pitcher Sid Akins and first baseman Mark McGwire.

Akins appeared in two games as a relief pitcher, allowing no runs and one hit in 2 1/3 innings. McGwire started at first base, and though he hit just .190 (4-for-21) in the Olympics, he batted .391 with 26 RBI in 30 games in the pre-Olympic tour.

Rod Dedeaux served as head coach for the 1984 U.S. Olympic Team. Dedeaux is viewed by many as a pioneer in the international baseball community after taking his USC squads to the Far East during the 1950s and 1960s. He also helped start the USA-Japan Series in 1972.


Jacque Jones as a member of the 1996 U.S. Olympic Team

USC infielder Bret Barberie was on the USA's gold-medal winning team in the 1988 Seoul Games, the only gold medal won by the U.S. in the last four Olympics. It was once again a demonstration sport, however. Barberie came off the bench to play in four of the USA's five games and was hitless in two at-bats.

The 1992 Barcelona Games, the first time that baseball was an official Olympic sport, marked the only time in the past four Olympics that the U.S. failed to medal—and it was the only time no Trojans appeared on the roster.

Jacque Jones continued the USC-USA connection at the 1996 Atlanta Games. Jones, an outfielder, was one of the top players for the U.S.'s bronze-medal winning team. In 37 games (including the pre-Olympic tour), Jones hit .404 with a team-leading 61 hits, and knocked 15 home runs and 49 RBI. He ranked among the team's top three in nine offensive categories.

At Atlanta, Jones was second on the team with a .433 average (13-for-30), and led the USA with five home runs (tied with Warren Morris) and 13 RBI.


Jason Lane hits a grand slam in the 1998 national championship game against Arizona State

USA Baseball


Due to an act of Congress in 1978, USA Baseball is the National Governing Body for the sport and represents amateur baseball in America as a member of the United States Olympic Committee (USOC) and the International Baseball Association (IBAF). Virtually every major national amateur baseball organization in America is united as a USA Baseball National Member. As a result, USA Baseball governs more than 20 million amateur players in ballparks and playgrounds across the country.

The USC baseball program has a great relationship with USA Baseball as many Trojans have played for Team USA. A total of 13 Trojans have played on the U.S. National Team with five players playing in back-to-back seasons.


In a study conducted by USA Baseball, USC ranks second among collegiate programs. The study combined the number of players, total number of participations and number of years out of the total that each program produced at least one National Team member.

The list includes: Mark McGwire (1984), Sid Akins (1984), Brad Brink (1985), Bret Barberie (1988), Geoff Jenkins (1994), Randy Flores (1994), Jacque Jones (1995 and 1996), Eric Munson (1997 and 1998), Seth Davidson (1998), Mark Prior (2000), Anthony Reyes (2000 and 2001), Jeff Clement (2003 and 2004) and Ian Kennedy (2004 and 2005).


The USA Baseball National Team consists of the top collegiate baseball players in the country. The team performs on a Red, White and Blue Tour each summer - a schedule of exhibition games all across America versus the world's top baseball talent. They also take on the Japanese Collegiate All-Stars in an annual five-game series.

Jeff Clement (upper left) and Ian Kennedy (upper right) were members of the 2004 U.S. National Team. Kennedy also played on the 2005 U.S. National Team. Clement (middle left) is shown after he hit the game-winning grand slam in the bottom of the 8th inning in a 5-2 tournament semifinal win against Chinese Taipei. Team USA went on to win the FISU II World University Baseball Championship in Taiwan. Jacque Jones (bottom left) is at the plate at the 1996 Olympics in Atlanta, Georgia, where Team USA won the bronze medal. Mark McGwire (bottom right) had his number (41) with Team USA retired in a special ceremony at Busch Stadium in St. Louis, Missouri.

All-Americans

			1947 Archie Wilson (of)	ABCA 2nd team	1974 Rich Dauer (3b)	ABCA 1st team
			1948 Wally Hood (p)	ABCA 1st team		TSN 1st team
			Art Mazmanian (2b)	ABCA 1st team	1975 Steve Kemp (of)	ABCA 1st team
			Henry Workman (of)	ABCA 1st team		TSN 1st team
			1949 Jim Brideweser (ss)	ABCA 1st team	1977 Bill Bordley (p)	ABCA 1st team
			Art Mazmanian (2b)	ABCA 2nd team		TSN 1st team
			1950 Jay Roundy (of)	ABCA 1st team	Dave Hostetler (1b)	TSN 1st team
			1951 Jay Roundy (of)	ABCA 1st team	1978 Bill Bordley (p)	ABCA 1st team
			1952 Hal Charnofsky (ss)	ABCA 1st team		TSN 1st team
			Tom Lovrich (p)	ABCA 2nd team	Rod Boxberger (p)	ABCA 1st team
			1953 Ed Simpson (1b)	ABCA 1st team		TSN 1st team
			1955 Gerry Mason (of)	ABCA 2nd team	Dave Hostetler (1b)	TSN 2nd team
			John Garten (c)	ABCA 3rd team	Tim Tolman (of)	ABCA 2nd team
			1956 Kent Hadley (1b)	ABCA 1st team	Dave Van Gorder (c)	ABCA 1st team
			Bud Pritchard (2b)	ABCA 3rd team		TSN 1st team
			1957 Bill Olson (cf)	ABCA 1st team	1981 Dan Davidsmeier (ss)	ABCA 1st team
			Tom Shollin (if)	ABCA 3rd team	Dave Leeper (of)	TSN 1st team
			1958 Mike Castanon (2b)	ABCA 3rd team	1984 Mark McGwire (1b)	ABCA 1st team
			Jerry Siegert (of)	ABCA 1st team		TSN 1st team
			1959 Ken Guffey (1b)	ABCA 3rd team	1987 Brian Nichols (p)	BA 3rd team
			Bill Thom (p)	ABCA 1st team	1988 Jim Campanis (c)	BA 1st team
			Johnny Werhas (3b)	ABCA 1st team	1990 Randy Powers (p)	ABCA 3rd team
			1960 Bruce Gardner (p)	ABCA 1st team		BA 2nd team
			Bill Heath (c)	ABCA 2nd team	1991 Brett Jenkins (2b)	BA 3rd team
			Tom Satriano (3b)	ABCA 2nd team	Jackie Nickell (p)	CB 2nd team
			1961 Larry Himes (c)	ABCA 2nd team	Mark Smith (of)	BA 1st team
			Willie Ryan (1b)	ABCA 1st team		CB 1st team
			1963 Walt Peterson (p)	ABCA 2nd team		ABCA 2nd team
			1964 Bud Hollowell (c)	ABCA 2nd team	1992 Bobby Hughes (c)	BA 2nd team
			Walt Peterson (p)	ABCA 1st team	1993 Gabe Alvarez (ss)	BA 2nd team
			Gary Sutherland (ss)	ABCA 3rd team		NCBWA 3rd team
			1966 Oscar Brown (of)	ABCA 3rd team	Casey Burrill (c)	NCBWA 1st team
			Steve Sogge (c)	ABCA 2nd team		BA 2nd team
			John Stewart (p)	ABCA 2nd team		CB 2nd team
			1967 Pat Harrison (2b)	ABCA 1st team	Dan Hubbs (p)	TSN 1st team
			1968 Pat Harrison (2b)	ABCA 1st team		CB 2nd team
			Bill Seinsoth (1b)	ABCA 1st team		NCBWA 2nd team
			1970 Dave Kingman (of)	ABCA 1st team	1994 Gabe Alvarez (ss)	BA 3rd team
			Cal Meier (ss)	ABCA 2nd team	Aaron Boone (3b)	NCBWA 2nd team
			Brent Strom (p)	ABCA 1st team	Randy Flores (p)	ABCA 2nd team
			1971 Steve Busby (p)	ABCA 1st team		NCBWA 2nd team
			1972 Fred Lynn (of)	ABCA 1st team		BA 3rd team
			1973 Randy Scarbery (p)	ABCA 2nd team		NCBWA 3rd team
			Roy Smalley (ss)	ABCA 1st team		
				TSN 1st team		
				ABCA 1st team		
				TSN 1st team		
				ABCA 1st team		
						
						
						
						
						

1995	Gabe Alvarez (ss)	ABCA 1st team NCBWA 1st team CB 2nd team BA 3rd team	2000	Rik Currier (p)	BA 2nd team CB 2nd team TSN 2nd team NCBWA 3rd team
	Walter Dawkins (of)	NCBWA 2nd team		Justin Gemoll (3b)	BA 2nd team CB 3rd team
	Randy Flores (p)	CB 3rd team			TSN 2nd team
	Jason Garner (p)	CB 2nd team	2001	Rik Currier (p)	BA 3rd team CB 3rd team
	Geoff Jenkins (of)	ABCA 3rd team BA 1st team CB 1st team		Mark Prior (p)	ABCA 1st team BA 1st team CB 1st team
	Jacque Jones (of)	NCBWA 3rd team			NCBWA 1st team
1996	Seth Etherton (p)	BA 2nd team CB 2nd team	2002	Alberto Concepcion (c)	TSN 1st team USA 1st team
	Randy Flores (p)	NCBWA 2nd team	2003	Anthony Lunetta (ss)	CB 2nd team CB 3rd team
	Jeff Inglis (of)	ABCA 3rd team	2005	Jeff Clement (c)	BA 1st team CB 1st team
	Jacque Jones (of)	NCBWA 3rd team			NCBWA 3rd team
	Chad Moeller (c)	BA 3rd team		Ian Kennedy (rhp)	USA 1st team
1997	Seth Etherton (p)	NCBWA 1st team			BA 1st team
	Eric Munson (c)	NCBWA 3rd team			CB 1st team
1998	Morgan Ensberg (3b)	CB 3rd team	Key		NCBWA 1st team
	Seth Etherton (p)	NCBWA 3rd team	ABCA = American Baseball Coaches		
		ABCA 1st team	Association		
		BA 1st team	BA = Baseball America		
		CB 1st team	CB = Collegiate Baseball		
	Jack Krawczyk (p)	NCBWA 1st team	NCBWA = National Collegiate Baseball		
		TSN 1st team	Writers Association		
		USA 1st team	TSN = The Sporting News		
		ABCA 1st team	USA = USA Today Sports Weekly		
		CB 1st team			
	Eric Munson (c)	NCBWA 1st team			
		TSN 1st team			
		USA 1st team			
		BA 2nd team			
1999	Seth Davidson (ss)	NCBWA 2nd team			
	Eric Munson (c)				
	Jason Lane (of)				
	Barry Zito (p)	ABCA 2nd team			
		NCBWA 2nd team			
		CB 3rd team			
		ABCA 1st team			
		BA 1st team			
		CB 1st team			
		NCBWA 1st team			
		USA 1st team			


Miscellaneous Honors

The Sporting News National Freshman of the Year

1997 Eric Munson (c)

Baseball America Freshman All-Americans

1988 1st team: Bret Boone (if);
2nd team: Damon Buford (if)
1989 1st team: Brett Jenkins (if);
2nd team: Mike Robertson (of), Mark Smith (of)
1993 1st team: Gabe Alvarez (ss)
1994 1st team: Randy Flores (p), Jacque Jones (of)
1997 1st team: Eric Munson (c)
1998 2nd team: Rik Currier (p), Seth Davidson (ss)
1999 1st team: Beau Craig (c)
2000 2nd team: Anthony Lunetta (2b)
3rd team: Anthony Reyes (p)
2002 1st team: Joey Metopoulos (dh)
2003 1st team: Jeff Clement (c)
2004 1st team: Ian Kennedy (rhp)

Collegiate Baseball National Freshman of the Year

2003 Jeff Clement (c) (co-POY)

Collegiate Baseball Freshman All-Americans

1989 1st team: Brett Jenkins (if)
1993 HM: Gabe Alvarez (if), Geoff Jenkins (of)
1994 1st team: Randy Flores (p)
1997 1st team: Eric Munson (c)
1998 1st team: Rik Currier (p), Seth Davidson (ss)
1999 HM: Beau Craig (c)
2000 1st team: Anthony Lunetta (2b)
2002 HM: Joey Metopoulos (dh)
2003 1st team: Jeff Clement (c)

The Sporting News Freshman All-Americans

1998 1st team: Seth Davidson (ss)

Rivals.com Freshman All-Americans


2007 2nd team: Grant Green (ss), Brad Boxberger (rhp)

Academic All-American Honors

1990 2nd team: John Jackson (of)
1996 All-District VIII: Ryan Stromborg (if)
2002 All-District VIII: Michael Morales (of)

Johnny Bench Award

2005 Jeff Clement


National Player of the Year Mark McGwire


- First Baseman/Pitcher
- Claremont, Calif. (Damien HS)
- 1984 National Player of the Year (The Sporting News)
- 1984 All-American first team
- 1984 Pac-10 Player of the Year (Southern Division)
- 1984 All-District 8 first team
- 1984 All-Pac-10 first team


McGwire's Career Hitting Statistics

YEAR	G	AB	R	H	2B	3B	HR	RBI	SB	BB	SO	HBP	S-SF	SLG	OBP	Avg
1982 (Fr.)	29	75	14	15	2	0	3	11	1	15	20	3	1-1	.346	.347	.200
1983 (So.)	53	191	46	61	9	0	19	59	4	35	33	2	0-2	.664	.426	.319
1984 (Jr.)	67	248	75	96	20	2	32	80	2	50	33	6	0-1	.879	.498	.387
TOTALS	149	514	135	172	31	2	54	150	7	100	86	11	1-4	.717	.449	.334

McGwire's Career Pitching Statistics

YEAR	G-GS	CG	IP	H	R	ER	BB	SO	HB	W-L	SV	ERA
1982 (Fr.)	20-4	0	47.1	48	22	16	29	31	5	4-4	2	3.04
1983 (So.)	8-7	0	35.2	32	18	11	18	26	2	3-1	0	2.78
TOTALS	28-11	0	83.0	80	40	27	47	57	7	7-5	2	2.93

McGwire set the Pac-10 single season record with 32 home runs in 1984 (since broken by Troy Glaus). Fans, however, might not know that McGwire also pitched for the Trojans and actually put up better numbers than his teammate and future Cy Young Award winner Randy Johnson.


National Player of the Year Seth Etherton


- Pitcher
- Laguna Niguel, Calif. (Dana Hills HS)
- 1998 National Player of the Year (The Sporting News)
- 1998 All-American first team
- 1998 Pac-10 Pitcher of the Year (Southern Division)
- 1998 All-District 8 first team
- 1998 All-Pac-10 first team

Etherton's Career Pitching Statistics

YEAR	G-GS	CG	IP	H	R	ER	BB	SO	HB	WP	W-L	SV	ERA
1995 (Fr.)	13-7	0	41.1	44	34	26	28	28	0	4	2-4	0	5.66
1996 (So.)	17-17	5	112.0	103	55	49	34	104	4	4	12-3	0	3.94
1997 (Jr.)	16-16	1	109.1	104	48	36	33	106	2	5	10-2	0	2.96
1998 (Sr.)	18-18	4	136.2	113	53	49	29	182	6	6	13-3	0	3.23
TOTALS	64-58	10	399.1	364	190	160	124	420	12	19	37-12	0	3.61

Seth Etherton completed one of the top pitching careers at USC in 1998, leading the Trojans to their 12th national championship. He set a school and Pac-10 record with 420 career shutouts until USC's Rik Currier set a new mark with 449 strikeouts in 2001.


Date	Opponent	GS	IP	H	R	ER	BB	SO	Score	W-L	ERA
Jan 30, 1998	Long Beach State	*	6.0	5	0	0	1	6	16-4	1-0	0.00
Feb 07, 1998	Texas	*	7.0	7	3	3	1	10	5-3	2-0	2.08
Feb 13, 1998	vs North Carolina	*	9.0	3	0	0	0	13	10-0	3-0	1.23
Feb 20, 1998	Arizona	*	8.0	4	1	1	4	9	10-3	4-0	1.20
Feb 27, 1998	UCLA	*	8.2	5	1	1	2	10	6-1	5-0	1.16
Mar 06, 1998	Oregon State	*	9.0	2	0	0	2	13	9-0	6-0	0.94
Mar 14, 1998	Arizona State	*	8.0	9	6	5	4	6	7-6	6-0	1.62
Mar 20, 1998	at Arizona	*	8.0	7	4	4	3	14	6-4	7-0	1.98
Mar 27, 1998	at California	*	6.1	6	6	5	1	10	10-6	8-0	2.44
Apr 03, 1998	Stanford	*	9.0	4	1	1	0	15	0-1	8-1	2.28
Apr 09, 1998	at Arizona State	*	7.0	11	6	5	1	6	3-18	8-2	2.62
Apr 17, 1998	California	*	8.0	1	0	0	1	11	10-0	9-2	2.39
Apr 24, 1998	at UCLA	*	6.1	10	5	5	3	3	14-6	10-2	2.69
May 09, 1998	at Stanford	*	6.1	10	3	3	0	8	2-4	10-3	2.78
May 15, 1998	at Portland State	*	7.0	7	2	2	2	13	10-2	11-3	2.77
May 23, 1998	vs Clemson	*	9.0	7	5	4	1	15	8-5	12-3	2.86
May 30, 1998	vs LSU	*	6.0	9	7	7	1	10	10-12	12-3	3.22
Jun 04, 1998	vs LSU	*	8.0	6	3	3	2	10	5-4	13-3	3.23
Totals		18	136.2	113	53	49	29	182			

National Player of the Year Mark Prior


- Pitcher
- Bonita, Calif. (University HS)
- 2001 National Player of the Year (Golden Spikes Award, Dick Howser Trophy, Smith Award, American Baseball Coaches' Association, Baseball America, Collegiate Baseball and The Sporting News)
- 2001 All-American first team
- 2001 Pac-10 Pitcher of the Year
- *Graduated from USC in May 2004 with a bachelor's degree in business*

Prior's Career Pitching Statistics

YEAR	G-GS	CG	IP	H	R	ER	BB	SO	IBB	HB	WP	W-L	SV	ERA
*1999 (Fr.)	13-13	1	82.1	107	56	42	23	71	0	5	6	4-8	0	4.59
2000 (So.)	23-19	1	136.1	126	70	54	46	150	3	13	10	10-7	1	3.56
2001 (Jr.)	20-18	6	138.2	100	32	26	18	202	1	4	5	15-1	0	1.69
TOTALS	56-50	8	357.1	333	158	122	87	423	4	22	21	29-16	1	3.07

Prior's Career Hitting Statistics

YEAR	G-GS	AB	R	H	2B	3B	HR	RBI	SB-SBA	BB	SO	HBP	S-SF	SLG	OBP	AVG
*1999 (Fr.)	36-31	104	18	27	6	1	4	28	0-0	16	33	1	0-0	.452	.364	.260
2000 (So.)	15-9	33	4	8	1	0	4	7	0-0	3	13	0	1-0	.636	.306	.242
TOTALS	51-40	137	22	35	7	1	8	35	0-0	19	46	1	1-0	.496	.350	.255

*Vanderbilt

As the Trojans' No. 1 starter, Mark Prior turned in one of the most dominating seasons in collegiate history with the added pressure of being a top draft pick (he was drafted No. 2 overall by the Chicago Cubs). He was only the second player in history to sweep every national player of the year award and the first Trojan to win the Golden Spikes Award.


Prior accepts the Smith Award

Prior poses with Hall of Famer Nolan Ryan at the Smith Award banquet

Prior talks with ESPN's Dave Ryan at the 2001 College World Series

Prior accepts the Golden Spikes Award from MLBPA representative Phil Bradley

Date	Opponent	GS	IP	H	R	ER	BB	SO	2B	3B	HR	WP	BK	HBP	DP	IBB	Score	W-L	SV	ERA	
Jan 31, 2001	Santa Clara Univ.	1.0	1	0	0	1	2	0	0	0	0	0	0	0	0	0	10-3	0-0	0	0.00	
Feb 03, 2001	Louisville	*	5.0	3	0	0	0	10	0	0	0	0	0	0	0	0	19-4	1-0	0	0.00	
Feb 09, 2001	at Long Beach State	*	7.1	4	2	2	1	10	1	0	0	0	1	0	1	0	6-2	2-0	0	1.35	
Feb 16, 2001	at UCLA	*	7.0	2	1	0	1	12	1	0	0	1	0	0	0	0	3-4	2-0	0	0.89	
Feb 23, 2001	Mississippi State	*	6.0	4	3	2	2	9	0	0	0	0	0	0	0	0	7-3	3-0	0	1.37	
Mar 03, 2001	at Univ. of Houston-1	*	8.0	9	3	3	0	10	0	0	2	0	0	0	0	0	6-3	4-0	0	1.83	
Mar 09, 2001	at Stanford University	*	7.1	8	2	2	1	13	1	0	0	0	0	0	0	0	0-2	4-1	0	1.94	
Mar 17, 2001	at Univ. of Washington	*	9.0	2	1	0	0	14	0	0	0	2	0	0	0	0	5-1	5-1	0	1.60	
Mar 23, 2001	at Univ. of Arizona	*	9.0	3	0	0	0	15	0	0	0	0	0	0	0	0	8-0	6-1	0	1.36	
Mar 28, 2001	San Diego State	*	5.0	2	2	1	1	6	0	0	0	0	0	0	0	0	16-7	7-1	0	1.39	
Apr 03, 2001	at San Diego State	1.0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	2-1	8-1	0	1.37	
Apr 06, 2001	Arizona State	*	8.0	7	1	1	2	7	1	0	0	0	0	0	0	0	11-2	9-1	0	1.34	
Apr 12, 2001	at California	*	9.0	2	0	0	1	14	0	0	0	0	0	0	0	0	1-0	10-1	0	1.20	
Apr 20, 2001	Stanford University	*	9.0	5	1	1	1	12	1	0	0	0	0	2	0	0	2-1	11-1	0	1.18	
Apr 27, 2001	UCLA	*	9.0	6	0	0	0	14	0	0	0	0	0	1	0	0	2-0	12-1	0	1.07	
May 12, 2001	Washington State	*	7.0	8	6	4	2	12	2	0	1	1	0	0	0	1	7-6	13-1	0	1.34	
May 18, 2001	at Oregon State Univ.	*	7.0	7	3	3	3	5	2	0	1	0	0	0	0	0	7-3	13-1	0	1.49	
May 26, 2001	Pepperdine Univ.	*	8.0	11	2	2	0	14	3	0	0	0	0	0	0	0	4-3	13-1	0	1.54	
Jun 01, 2001	Florida Internat'l	*	9.0	7	1	0	0	9	1	0	0	0	0	0	0	0	5-1	14-1	0	1.50	
Jun 09, 2001	vs Univ. of Georgia	*	7.0	9	4	1	13	1	1	1	0	1	0	0	0	0	11-5	15-1	0	1.69	
Totals			18	138.2	100	32	26	18	202	14	1	5	5	1	4	0	1	132-51	15-1	0	1.69

Postseason Honors

College World Series Honors USC's College World Series MVPs

1958	Bill Thom
1963	Bud Hollowell
1968	Bill Seinoth
1972	Russ McQueen
1974	George Milke
1978	Rod Boxberger
1998	Wes Rachels

All-College World Series (began in 1958)

1958	Mike Castanon (2b), Ron Fairly (of), Fred Scott (ss), Bill Thom (p)
1960	Art Ersepke (of), Bruce Gardner (p), Bill Heath (c), Bob Livingston (of), Mickey McNamee (of), William Ryan (1b)
1961	Art Ersepke (of), Larry Hankammer (p), Larry Himes (c), William Ryan (1b), Jim Withers (p)
1963	Bud Hollowell (c), Gary Holman (1b), Walt Peterson (p), Kenny Washington (of)
1964	Willie Brown (of), Gary Sutherland (ss)
1966	John Stewart (p)
1968	Bill Lee (p), Bill Seinoth (1b)
1970	Frank Alfano (2b), Jim Barr (p), Dan Stoligrosz (3b)
1971	Frank Alfano (2b), Fred Lynn (of), Mark Sogge (p)
1972	Daryl Arenstein (1b), Sam Ceci (c), Russ McQueen (p), Tim Steele (of)
1973	Ken Huizenga (of), Randy Scarbery (p), Roy Smalley (ss)
1974	Rob Adolph (2b), Mark Barr (p), Marvin Cobb (ss), Rich Dauer (3b), George Milke (p), Bob Mitchell (of)
1978	Rod Boxberger (p), Dave Hostetler (1b), Doug Stokke (ss), Tim Tolman (if), John Wells (of)
1995	Randy Flores (p), Geoff Jenkins (of), Wes Rachels (2b)
1998	Robb Gorr (1b), Jack Krawczyk (p), Jason Lane (dh), Eric Munson (c), Wes Rachels (2b), Brad Ticehurst (of)
2000	Beau Craig (c)

USC's College World Series All-Decade Selections (selected in 1996)

1940s - 50s	— Stan Charnofsky (2b)
1960s	— Bill Seinoth (1b)
1970s	— Fred Lynn (of), Russ McQueen (p), Roy Smalley (ss)
1990s	— Geoff Jenkins (of)

All-Time College World Series Team (selected in 1996)

Head Coach — Rod Dedeaux

All-District/Region Selections

1949	1st team: Jim Brideweser (3b), Don Pender (p), Art Mazmanian (2b), Bruce McKelvey (c)
1950	1st team: Jay Roundy (of), Bob Zuber (c)
1951	1st team: Al Karan (3b), Tom Lovrich (p)
1952	1st team: Hal Charnofsky (ss), Stan Charnofsky (2b), Gary Killingsworth (3b), Tom Lovrich (p)
1953	1st team: Ed Simpson (1b)
1954	1st team: Bill Faddis (3b), John Garten (c)
1955	1st team: John Garten (c), Vic Lapiner (p), Gerry Mason (of), Tony Santino (of), John Stevenson (ss)
1956	1st team: Kent Hadley (1b), Bud Pritchard (2b), Tony Santino (of)
1957	1st team: Bill Olson (of), Tom Shollin (of)
1958	1st team: Mike Castanon (2b), Ron Fairly (of), Bruce Gardner (p), Bill Thom (p)
1959	1st team: Bruce Gardner (p), Len Gabrielson (of), Ken Guffey (1b), Fred Scott (ss), Bill Thom (p), Johnny Werhas (3b)
1960	1st team: Bruce Gardner (p), Bill Heath (c), Bob Livingston (of), Tom Satriano (3b)
1962	1st team: Bud Hollowell (c), Bob Livingston (of)
1963	1st team: Walt Peterson (p), Ken Washington (of)
1964	1st team: Bud Hollowell (c), Walt Peterson (p), Gary Sutherland (ss)
1966	1st team: John Stewart (p)
1967	1st team: Shelly Andrens (of), Tom House (p)
1968	1st team: Reid Braden (of), Pat Harrison (2b), Steve Sogge (c)
1969	1st team: Cal Meier (ss), Bill Seinoth (1b), Brent Strom (p)
1970	1st team: Cal Meier (ss), Dan Stoligrosz (if), Brent Strom (p)
1971	1st team: Steve Busby (p), Craig Perkins (c), Tim Steele (of)
1972	1st team: Sam Ceci (c), Fred Lynn (of)
1973	1st team: Fred Lynn (of), Randy Scarbery (p), Roy Smalley (ss)
1974	1st team: Rich Dauer (3b), Ed Putman (c)
1975	1st team: Marvin Cobb (2b), Steve Kemp (of), Dennis Littlejohn (c)
1976	1st team: Rob Hertel (3b), John Racanelli (p)
1977	1st team: Bill Bordley (p), Dave Van Gorder (c)
1978	1st team: Bill Bordley (p), Dave Engle (3b), Tim Tolman (of)
1984	1st team: Mark McGwire (1b)
1988	1st team: Bret Barberie (ss)
1989	1st team: John Jackson (of)
1990	1st team: Randy Powers (p)
1991	1st team: Mark Smith (of); Second team: Brett Jenkins (2b)
1993	2nd team: Gabe Alvarez (ss), Dan Hubbs (p)
1994	1st team: Randy Flores (p) 2nd team: Gabe Alvarez (ss), Walter Dawkins (of), Geoff Jenkins (of)
1995	1st team: Gabe Alvarez (ss), Jason Garner (p), Geoff Jenkins (of) 2nd team: Walter Dawkins (of), Randy Flores (p)
1996	1st team: Seth Etherton (p), Jeff Inglin (of), Jacque Jones (of)
1998	1st team: Seth Etherton (p), Jack Krawczyk (p) 2nd team: Morgan Ensberg (3b)
1999	1st team: Jason Lane (of), Barry Zito (p)
2002	1st team: Brian Barre (of), Alberto Concepcion (c), Michael Moon (ss) 2nd team: Joey Metopoulos (dh)
2005	1st team: Jeff Clement (c), Ian Kennedy (p)

Conference Honors

 Conference Player of the Year
(since 1977)

1977	Bill Bordley
1978	Tim Tolman (Southern Division)
1984	Mark McGwire (Southern Division)
1995	Geoff Jenkins (Southern Division)
2002	Alberto Concepcion

 Conference Pitcher of the Year
(since 1991)

1991	Jackie Nickell (Southern Division)
1995	Randy Flores (Southern Division)
1996	Seth Etherton (Southern Division)
1998	Seth Etherton (Southern Division)
1999	Barry Zito
2000	Rik Currier (co-POY)
2001	Mark Prior
2005	Ian Kennedy

 Conference Coach of the Year
(since 1977)

1977	Rod Dedeaux
1978	Rod Dedeaux (Southern Division)
1991	Mike Gillespie (Southern Division)
1995	Mike Gillespie (Southern Division)
1996	Mike Gillespie (Southern Division)
2002	Mike Gillespie

 Conference Freshman/Newcomer
of the Year

2000	Anthony Lunetta
2003	Jeff Clement
2007	Grant Green (co-FOTY)

Conference Selections

1937	1st: Joe Gonzales (p), Richard Herzog (of), Hal Sieling (ss) 2nd: Dave Schwartz (1b)
1939	1st: Jack Brewer (p), Roy Engle (c), Jack Hanson (ss), Art Lilly (ut), John Ramsey (of) 2nd: Frank Holley (3b), Frank Koski (ut)
1941	1st: Merrill Combs (ss), Bruce Konopka (1b), Frank Koski (ut), Charles Sylvester (of) 2nd: Calvin Barnes (of), Harold Urner (of), Ed Vitalich (p)
1942	1st: Calvin Barnes (of), Bruce Konopka (1b), Ed Vitalich (p) 2nd: Bob DeLauer (c), Jack Palmer (ss), Robert White (3b), William White (of), Tommy Wilkins (p)
1943	1st: Roger Combs (3b), Ned Haskell (p), Don Palmer (c), Jack Palmer (ss), Al Spaeter (2b), Hal Urner (of)
1944	1st: Jim Hardy (3b), Art Murphy (of), Don Palmer (c), Hal Saltzman (p)
1945	1st: Dick Baugh (3b), Lewis Comer (p), Blake Headley (of), Clark Higgins (of), Art Mazmanian (ss), Tom Phelps (ss)
1946	1st: Bill Crutchfield (ss), Doug Essick (p), Don Palmer (c), Al Spaeter (2b), Bill Spaeter (1b), Bob Webster (p), Hank Workman (of)
1947	1st: Wally Hood (p), Jim Brideweser (2b), Gordon Jones (of)
1948	1st: Jim Brideweser (ss), Wally Hood (p), Art Mazmanian (2b), Hank Workman (of) 2nd: Bruce McKelvey (c), Bill Lillie (3b) HM: Bob Zuber (c), Bill Lillie (3b)
1949	1st: Jim Brideweser (ss), Art Mazmanian (2b), Bruce McKelvey (c), Don Pender (p), Bob Zuber (c) 2nd: Hank Cedillos (3b), Rudy Regalado (1b), Jack Schiab (p), Bill Sharman (of) HM: Al Karan (of)
1950	1st: Al Lamont (1b), Jay Roundy (of), Bob Zuber (c)
1951	1st: Hal Charnofsky (of), Stan Charnofsky (2b), Al Karan (3b), Tom Lovrich (p)
1952	1st: Hal Charnofsky (ss), Stan Charnofsky (2b), Gary Killingsworth (3b), Tom Lovrich (p) 2nd: John Stevenson (of) HM: Lou Bishara (of)
1953	1st: Ed Simpson (1b) 2nd: Lou Bishara (of), Warner Boone (ut), John Garten (c)
1954	1st: Bill Faddis (3b), John Garten (c), Gerry Mason (of), John Stevenson (ut), Marty Zuanich (p) 2nd: Tony Santino (1b)

1955	1st: Kent Hadley (1b), Vic Lapiner (p), Gerry Mason (of), Tony Santino (of) 2nd: John Garten (c), James Oros (2b), Ralph Pausig (p), Gary Robin (of), John Stevenson (ut)
1956	1st: Bill Faddis (ss), Kent Hadley (1b), Ed Isherwood (p), Bud Pritchard (2b), Tony Santino (of) 2nd: Bob Gerst (3b), Marty Zuanich (p)
1957	1st: Ken Guffey (1b), Bill Olson (of), Tom Shollin (of), Dale Ziegler (p) HM: Mike Castanon (if), Ed Isherwood (p)
1958	1st: Mike Castanon (if), Ron Fairly (of), Ken Guffey (1b), Fred Scott (if), Bill Thom (p) HM: Bruce Gardner (p), Jerry Siegert (of), Johnny Werhas (if)
1959	1st: Len Gabrielson (of), Bruce Gardner (p), Ken Guffey (1b), Rex Johnston (of), Fred Scott (ss), Bill Thom (p), Johnny Werhas (3b)
1960	1st: Steve Bach (if), Art Ersepke (of), Bruce Gardner (p), Bill Heath (c), Bob Livingston (of), Tom Satriano (if) HM: Mike Gillespie (if), Ron Stillwell (if)
1961	1st: Steve Bach (2nd), Art Ersepke (of), Larry Himes (c), Willie Ryan (1b), Jim Withers (p) HM: Tom Satriano (3b)
1962	1st: Bud Hollowell (c), Bob Livingston (of) HM: Willie Ryan (if), Ken Yaryan (p)
1963	1st: Willie Brown (of), Walt Peterson (p) HM: Bud Hollowell (c), Marty Piscovich (c), Ken Walker (if)
1964	1st: Joe Austin (ut), Walt Peterson (p), Gary Sutherland (ss) 2nd: Willie Brown (of), Bud Hollowell (c), Larry Sandel (3b) HM: Marty Piscovich (c)
1965	1st: Mike Garrett (of), Daryl Wilkins (ut) 2nd: Marty Piscovich (c), Tom Seaver (p) HM: Joe Austin (if), Justin Dedeaux (if), Don Johnson (ut), Ken Walker (if)
1966	1st: Oscar Brown (of), Steve Sogge (c), John Stewart (p) 2nd: Justin Dedeaux (2b), Pat Harrison (ss), Fred Shuey (of) HM: Shelly Andrens (of), Armando DeCastro (3b), John Herbst (p)

All-Conference Selections

1967	1st: Mike Adamson (p), Shelly Andrens (of) 2nd: Pat Harrison (2b), Steve Sogge (c) HM: Reid Braden (of), Ron Drake (3b), Tom House (p), Chuck Ramshaw (ss), Bill Seinsoth (1b)	HM: Paul Cruz (dh), Morgan Ensberg (3b), Scott Henderson (p), Jack Krawczyk (p), Marc Mirizzi (ss), Ryan Stromsborg (2b)
1968	1st: Reid Braden (of), Pat Harrison (2b), Steve Sogge (c) 2nd: Jim Barr (p), Chuck Ramshaw (ss) HM: Bill Lee (p)	1st: Seth Etherton (p), Marc Mirizzi (ss), Eric Munson (c), Wes Rachels (2b) HM: Jason Brown (c), Randy Flores (p), Jack Krawczyk (p), Greg Walbridge (1b)
1969	1st: Cal Meier (ss), Brent Strom (p) 2nd: Russ Bennett (of), Bill Seinsoth (1b) HM: Jim Barr (p)	1st: Seth Davidson (ss), Morgan Ensberg (3b), Seth Etherton (p), Robb Gorr (1b), Jack Krawczyk (p) HM: Jeremy Freitas (of), Eric Munson (c), Wes Rachels (2b), Brad Ticehurst (of)
1970	1st: Cal Meier (ss), Dan Stoligrosz (ut), Brent Strom (p) 2nd: Frank Alfano (2b), Jim Barr (p), Dave Kingman (of)	1st: Dominic Correa (2b), Seth Davidson (ss), Greg Hanoian (of), Jason Lane (of), Barry Zito (lhp) HM: Beau Craig (ut), Justin Lehr (rhp), Eric Munson (c)
1971	1st: Mike Ball (2b), Steve Busby (p), Jeff Port (3b), Tim Steele (of) 2nd: George Ambrow (ss), Craig Perkins (c), Mark Sogge (p)	1st: Beau Craig (c), Justin Gemoll (3b) HM: Seth Davidson (ss), Rob Garibaldi (of), Josh Persell (ut), Mark Prior (rhp), Anthony Reyes (rhp)
1972	1st: Sam Ceci (c), Fred Lynn (of), Roy Smalley (ss), Tim Steele (of), Greg Widman (p)	1st: Brian Barre (of), Rik Currier (rhp), Mark Prior (rhp) HM: Alberto Concepcion (c), Anthony Lunetta (2b), Michael Moon (3b), Bill Peavey (1b), Josh Persell (dh)
1973	1st: Rich Dauer (3b), Ed Putnam (c), Randy Scarbery (p), Roy Smalley (ss)	1st: Brian Barre (cf), Alberto Concepcion (c), Joey Metropoulos (dh), Bill Peavey (1b), Anthony Reyes (rhp) HM: Cory Campos (lhp), Anthony Lunetta (2b), Michael Moon (ss), Nick Mosich (ut)
1974	1st: Rich Dauer (3b), Russ McQueen (p), Creighton Tevliv (of)	1st: Jeff Clement (c), Anthony Lunetta (ss) HM: Brian Bannister (rhp), Travis McAndrews (of), Joey Metropoulos (1b), Bobby Paschal (lhp), Anthony Reyes (rhp)
1975	1st: Marvin Cobb (2b), Steve Kemp (1b), Dennis Littlejohn (c), Pete Redfern (p)	1st: Jeff Clement (c), Ian Kennedy (rhp) HM: Jon Brewster (of), Baron Frost (of), Billy Hart (3b), Michael Moon (if), Blake Sharpe (if)
1976	1st: Rob Hertel (3b), Bob Mitchell (of), John Racanelli (p)	1st: Jeff Clement (c), Ian Kennedy (rhp) HM: Matt Cusick (1b), Hector Estrella (2b), Cyle Hankerd (of), Billy Hart (3b), Blake Sharpe (ss), Jack Spradlin (lhp)
1977	1st: Bill Bordley (p), Dave Engle (3b), Brian Hayes (p), Dave Hostetler (1b), Doug Stokke (ss), Bruce Tonascia (dh), Dave Van Gorder (c)	1st: Matt Cusick (3b), Cyle Hankerd (of) HM: Hector Estrella (ss), Baron Frost (of/dh), Ian Kennedy (rhp), Blake Sharpe (2b), Darin Vieira (of)
1978	1st: Bill Bordley (p), Dave Engle (3b), Brian Hayes (p), Chris Smith (dh), Doug Stokke (ss), Tim Tolman (of)	
1980	1st: Bill Peltola (p), Marty Wilkerson (3b)	
1981	1st: Dan Davidsmeier (if), Dave Leeper (of)	
1982	1st: John Wallace (of)	
1983	1st: Mark McGwire (1b), John Wallace (of) HM: Bob Gunnarsson (p)	
1984	1st: Sid Akins (p), Jeff Brown (of), Mark McGwire (1b) HM: Jack Del Rio (c), Randy Robertson (p), Rick Weible (p)	
1985	1st: Brad Brink (p), Damon Oppenheimer (c), Jeff Wetherby (of)	
1986	1st: Brad Brink (p), Dan Henley (if), Scott Sommers (dh)	
1987	1st: Brian Nichols (util), Keith Watkins (of) HM: Rodney Peete (if), Don Buford (if), Al Villasenor (if), Terry Brown (of)	
1988	1st: Bret Barbarie (if), Jim Campanis (c), Rodney Peete (if)	
1989	1st: Bret Boone (if), John Jackson (of), Randy Powers (p)	
1990	1st: Jeff Cirillo (ut), Randy Powers (p) HM: Jackie Nickell (p), John Jackson (of), Brett Jenkins (if)	
1991	1st: Jeff Cirillo (if), Brett Jenkins (if), Phil Kendall (p), Jackie Nickell (p), Mike Robertson (1b), Mark Smith (of)	
1992	1st: Bobby Hughes (c) HM: Jackie Nickell (p)	
1993	1st: Gabe Alvarez (if), Casey Burrill (c), Dan Hubbs (p), J.P. Roberge (of) HM: Mike Collett (p), Geoff Jenkins (of)	
1994	1st: Gabe Alvarez (if), Aaron Boone (if), Walter Dawkins (of), Randy Flores (p), Geoff Jenkins (of), J.P. Roberge (1b) HM: Lionel Hastings (if)	
1995	1st: Gabe Alvarez (ss), Walter Dawkins (of), Randy Flores (p), Jason Garner (p), Geoff Jenkins (of), Jacque Jones (of)	
1996	1st: Seth Etherton (p), Randy Flores (p), Jeff Inglis (of), Jacque Jones (of), Chad Moeller (c), Greg Walbridge (1b)	

The President's Award
Most Valuable Player

1973	Ed Bowman
1974	Rich Dauer
1975	Steve Kemp
1976	John Racanelli
1977	Rob Hertel
1978	Doug Stokke
1979	Keith Brown
1980	Mike Couchee
1981	Dan Davidsmeier
1982	John Wallace
1983	John Wallace
1984	Mark McGwire
1985	Dan Henley
1986	Brad Brink
1987	Brian Nichols
1988	Jim Campanis
1989	John Jackson
1990	Randy Powers
1991	Jeff Cirillo
	Brett Jenkins
	Murph Proctor
	Mike Robertson
	Mark Smith
1992	Bobby Hughes
1993	Casey Burrill
1994	Aaron Boone
1995	Gabe Alvarez
	Walter Dawkins
	Geoff Jenkins
1996	Jacque Jones
1997	Wes Rachels
1998	Morgan Ensberg
	Seth Etherton
1999	Jason Lane
2000	Justin Gemoll
2001	Mark Prior
2002	Brian Barre
	Alberto Concepcion
	Bill Peavey
2003	Jeff Clement
2004	Ian Kennedy
2005	Jeff Clement
	Ian Kennedy
2006	Cyle Hankerd
	Matt Cusick

Outstanding Pitcher

1991	Jackie Nickell
1992	Dan Hubbs
	Jackie Nickell
1993	Dan Hubbs
1994	Randy Flores
1995	Randy Flores
1996	Seth Etherton
1997	Seth Etherton
	Randy Flores
1998	Seth Etherton
	Jack Krawczyk
1999	Barry Zito
2000	Rik Currier
2001	Mark Prior
2002	Brett Bannister
2003	Brian Bannister
2004	Ian Kennedy
2005	Ian Kennedy
2006	Ian Kennedy

Bill Seinoth Award
Highest Batting Average

1973	Rich Dauer (.361)
1974	Rich Dauer (.387)
1975	Steve Kemp (.435)
1976	Rob Hertel (.312)
1977	Dave Van Gorder (.339)
1978	Tim Tolman (.404)
1979	Dave Leeper (.339)
1980	Marty Wilkerson (.376)
1981	Dan Davidsmeier (.371)
1982	Dave Smith (.345)
1983	Alby Silvera (.353)
1984	Mark McGwire (.387)
1985	Damon Oppenheimer (.364)
	Jeff Wetherby (.364)
1986	Scott Sommers (.409)
1987	Keith Watkins (.350)
1988	Jim Campanis (.392)
1989	John Jackson (.356)
1990	Mark Smith (.333)
1991	Jeff Cirillo (.380)
1992	Bobby Hughes (.351)
1993	Casey Burrill (.408)
1994	Geoff Jenkins (.373)
1995	Geoff Jenkins (.399)
1996	Jeff Inglin (.392)
1997	Wes Rachels (.364)
1998	Eric Munson (.392)
1999	Jason Lane (.356)
2000	Justin Gemoll (.374)
2001	Brian Barre (.345)
2002	Alberto Concepcion (.363)
2003	Anthony Lunetta (.349)
2004	Billy Hart (.367)
2005	Jeff Clement (.348)
2006	Cyle Hankerd (.383)

Steve Sicard Award
Most Improved

1974	John Racanelli
1975	Dennis Littlejohn
1976	Bobby Mitchell
1977	Bruce Tonascia
1978	Rod Boxberger
1979	Bob Skube
1980	Bill Peltola
1981	Stu Pederson
1982	Gary Snell
1983	Phil Smith
1984	Rick Weible
1985	Al Villasenor
1986	Steve Bast
1987	Randy Powers
1988	John Jackson
1989	Jeff Cirillo
1990	Jackie Nickell
	Sam Vranjes
1991	Dan Hubbs
1992	Ian Epstein
1993	Walter Dawkins
1994	Grant Vermillion
1995	Jason Garner
1996	Ryan Stromsborg
1997	Greg Hanoian
1998	Mike Penney
1999	Dominic Correa
2000	Josh Persell
2001	Bill Peavey/Brian Bannister

Vic Lapiner Award
Captain of the Bench

1976	Rich Dauer (.361)
1977	Rich Dauer (.387)
1978	Steve Kemp (.435)
1979	Rob Hertel (.312)
1980	Dave Van Gorder (.339)
1981	Tim Tolman (.404)
1982	Dave Leeper (.339)
1983	Marty Wilkerson (.376)
1984	Dan Davidsmeier (.371)
1985	Dave Smith (.345)
1986	Alby Silvera (.353)
1987	Mark McGwire (.387)
1988	Damon Oppenheimer (.364)
	Jeff Wetherby (.364)
1989	Scott Sommers (.409)
1990	Keith Watkins (.350)
1991	Jim Campanis (.392)
1992	John Jackson (.356)
1993	Mark Smith (.333)
1994	Jeff Cirillo (.380)
1995	Bobby Hughes (.351)
1996	Casey Burrill (.408)
1997	Geoff Jenkins (.373)
1998	Geoff Jenkins (.399)
1999	Jeff Inglin (.392)
2000	Wes Rachels (.364)
2001	Eric Munson (.392)
2002	Jason Lane (.356)
2003	Justin Gemoll (.374)
2004	Cyle Hankerd (.383)

1996 Greg Walbridge
1997 Jason Brown
1998 Jeff DePippo
1999 Raul Lepe
2000 Beau Craig/Ronald Flores
2001 Abel Montanez/Josh Persell
2002 Michael Morales
2003 Jeff Clement
2004 Jeff Clement/Kyle Degener
2005 Matt Cusick
2006 Kyle Degener
2006 Josh Fogel

Coach's Award

2005	Jack Spradlin
2006	Baron Frost

Outstanding Defense

1993	Lionel Hastings
1994	Aaron Boone
1995	Walter Dawkins
1996	Marc Mirizzi
1997	Wes Rachels
1998	Wes Rachels
1999	Seth Davidson
2000	Seth Davidson
2001	Seth Davidson
2002	Michael Moon
2003	Anthony Lunetta
2005	Hector Estrella
	Billy Hart
	Blake Sharpe
2006	Blake Sharpe

Rob Klein Award
Most Hustle and Spirit
"The Ballplayer's Ballplayer"

1973	Craig Barnes
1974	Russ McQueen
1975	Pete Redfern
1976	Gary Wiencek/Bob Leach
1977	Scott Gregory
1978	Dave Engle
1979	Mike Couchee
1980	Dan Davidsmeier
1981	Lee Jones
	Marty Wilkerson
1982	Jeff Brown
1983	Bob Batesole
1984	Jeff Brown
1985	Brad Brink
1986	Dan Henley
1987	Don Buford Jr.
1988	Bret Barberie
1989	Dusty Raring
1990	Mike Robertson
1991	Phil Kendall
1992	Darin Tsukashima
1993	Darin Tsukashima
1994	Walter Dawkins
1995	Ernie Diaz

Letterwinners


Current Players in Bold

A

Acevedo, John	1925	Benson, George	1912,13,14,15	Camperi, Jerry	1952,53
Adams, Halley	1924	Bentley, Greely	1892,93	Camperi, Joe	1960
Adams, Harold (Hobbs)	1924,25	Benzor, Reynaldo	1978	Campos, Cory	2002
Adamson, John M. (Mike)	1967	Berardino, John	1937	Canepa, Louis	1914,15,16
Adolph, Jeff	2000,01	Berg, David	1962	Carey, Edwin	1968
Adolph, Rob	1972,73,74	Berger, Morris	1916	Carmack, Jim	1982
Aguilar, Richard	2005	Bescos, Julius	1932,34	Carpenter, Dick	1937,38
Akins, Sid	1982,83,84	Bevington, Russell	1927,28	Carpenter, Mark	1974,75,76
Alfano, Frank J.	1969,70,71	Bhagwat, Thomas P.	1974	Carr, Chester	1953,54
Allaire, Robert	1932,33,34	Bianchi, Steve	1942	Carson, Glen	1994,95
Allen, Eddie	1953,54	Biasotti, Donald	1957,58	Carter, Gordon	1970,71
Allen, James G.	1980,81	Bidwell	1918	Carver, Charles	1893
Allen, Robert	1929,30	Bierek, Kurt	1992,93	Casillas, Carlos	1997,98,99
Allen, Robert L.	1957	Bishara, Elias (Lou)	1951,52,53	Casillas, Oscar	1999
Allison	1908	Bishop, Dick	1946,47,48	Casillas, German	1993,94
Alvarez, Gabe	1993,94,95	Blair, Dave	1979	Cassel, Matt	2004
Ambrow, George	1971	Blakeslee, Robert W.	1957,58,59	Castanon, Mike	1957,58
Anderson, Dennis A.	1961,62	Blanchard, Don	1935	Castillo, Keith	2007
Anderson, Dyle	1942	Blankenship, Jeffrey	1980,81,82	Catron, John C. (Mike)	1947,48
Andrens, Sheldon	1965,66,67	Blewett, Michael	1957,58	Cecchini, James	1979,80,81,82
Ane, Jr., Charles	1951	Bomke, Jack	1939,40,41	Cecchini, James Sr.	1956,57
Anguiano, Frank	1984	Bonovich, Matt	2001,02	Ceci, Samuel	1970,71,72
Anguiano, Manny	1985,86,87	Boone, Aaron	1992,93,94	Cedillos, Henry	1947,48,49
Appleby, James	1934	Boone, Bret	1988,89,90	Cesca, David	1950,51,52
Appleton, Jon	1985	Boone, Warner	1951,52,53	Chabre, Gus	1923,24,25
Arbelbeide, Garrett	1930,31,32	Bordley, William	1977,78	Chambers, Earl	1941,42,43
Ardell, Daniel M.	1961	Boswell, Albert	1929,30,31	Charnofsky, Harold	1951,52
Arenstein, Daryl	1970,71,72,73	Bothwell, Lindley	1921,22,23	Charnofsky, Stanley	1950,51,52
Arnold, David	1892	Bowman, Charles	1941	Chico, Matt	2002
Arnold, Ron	1979,80	Bowman, Edwin J.	1973	Christisholm, Homer	1925
Atchley, Euel	1944	Bowden, Johnny	2006,07	Christiansen, John	1957,58
Aubrey, Truman	1961,62	Boxberger, Brad	1976,77,78	Cirillo, Jeff	1988,89,90,91
Auguston, Gus	1933	Boxberger, Rodney	1967,68	Clark	1899
Aurand, Corey	1989,91	Braden, Reid Dennis	1899	Clark	1911
Austin, Joseph T.	1963,64,65	Bray, W.	1899	Clark, Chad	2000,01,02
B		Breskovich, Ben	1959	Clark, F.W.	1923
Baber, Norman	1924	Brewer, Jack	1938,39,40	Clemens, Craig	1982
Bach, Steven N.	1959,60,61	Brewster, Jon	2001,02,03,04	Clement, Jeff	2003,04,05
Badgro, Morris (Red)	1925,26,27	Brideweser, Jim	1947,48,49	Cleveland, Len	1893
Badham, Willard	1943	Bridwell, Walter	1907,08,13	Cleveland, Robert	1949
Baker, Clyde	1934,35	Broderick, Ryan	1984,85,86	Cobb, Marvin	1973,74,75
Baker, Derek	1995	Broderson	2003,05	Coffey, George	1926
Ball, Michael	1969,70,71	Brooks, Brian	1895,86	Coffin, Timothy	1971,72
Bane, Danny Taylor	1968	Brown, Fred	1918	Coffman, Theodore	1925,26,27
Bankston, Gene	1932,33,34	Brown, James Everett	1898	Cohn, Thomas	1912
Bannister, Brett	2002,03,05	Brown, Jason	1962,63	Collett, Mike	1991
Bannister, Brian	2000,01,02,03	Brown, Jeff	1994,95,96,97	Collins, Charles	1924
Barberie, Bret	1988	Brown, Keith	1981,82,84	Combs, Merrill	1940,41
Barnes, Calvin	1940,41,42	Brown, Oscar	1978,79	Combs, Roger	1943
Barnes, Craig	1972,73	Brown, Terry	1966,67,68	Comer, Luis	1945
Barnes, Kurt	1926	Brown, William W.	1962,63,64	Comstock, Boyd	1907
Barr, James L.	1968,69,70	Buchanan, George	1931,32,33	Conception, Alberto	2000,01,02
Barr, Mark S.	1973,74	Buford, Damon	1988,89,90	Connor, James A.	1979,80,81
Barre, Brian	1999,00,01,02	Buford, Don	1958,59	Conroy, James Joseph	1958
Barsumian, Herbert	1931,32	Buford, Don Jr.	1986,87	Conte, J.	1953
Barudon, James J.	1957,58,59	Bumstead, William	1978	Cook, Ronald E.	1964,65,66
Bast, Steve	1984,85,86	Burchit, Jimmy	1992,93	Cook, Ryan	2006,07
Batesole, Bobby	1980,81,82,83	Burdick, Robert Lee	1953,54,55	Cooney, Frank	1909,11
Baugh, Richard	1945	Burkhead, John L.	1950,51	Cooper, Brian	1995
Bauman, H.C.	1924	Burill, Casey	1990,91,92,93	Cornelius, C.H.	1924
Beamesderfer, Kurt	1983	Busby, Steven	1970,71	Correa, Dominic	1998,99
Beard, Francis	1933	Buss, Nick	2007	Coscarart, Gary	1964,65
Becker	1914	Butler, Bret	2002,03,04	Couchee, Mike	1979,80
Becker, Bob J.	1942,43	Buxbaum, Brandon	2006	Counts, Carroll M.K.	1915,17
Beckwith, M.W.	1900,01,02,03	Byran	1913,14	Couture, Kevin	2007
Beer, Darrin	1987,88,89		1927,28,29	Cox, Joseph Roger	1965,66
Benedetti, Jeffrey	1974,75	Caballero, Edward	1986,87,88	Cox, Kris	2002
Bennett, Russell L.	1969,70	Campanis, Jim	1999,00	Craig, Beau	1999,00
				Crandall, Bob	1946
				Crawford, John A.	1962

C


Benson, George	1912,13,14,15	Camperi, Jerry	1952,53
Bentley, Greely	1892,93	Camperi, Joe	1960
Benzor, Reynaldo	1978	Campos, Cory	2002
Berardino, John	1937	Canepa, Louis	1914,15,16
Berg, David	1962	Carey, Edwin	1968
Berger, Morris	1916	Carmack, Jim	1982
Bescos, Julius	1932,34	Carpenter, Dick	1937,38
Bevington, Russell	1927,28	Carpenter, Mark	1974,75,76
Bhagwat, Thomas P.	1974	Carr, Chester	1953,54
Bianchi, Steve	1942	Carson, Glen	1994,95
Biasotti, Donald	1957,58	Carter, Gordon	1970,71
Bidwell	1918	Carver, Charles	1893
Bierek, Kurt	1992,93	Casillas, Carlos	1997,98,99
Bishara, Elias (Lou)	1951,52,53	Casillas, Oscar	1999
Bishop, Dick	1946,47,48	Casillas, German	1993,94
Blair, Dave	1979	Cassel, Matt	2004
Blakeslee, Robert W.	1957,58,59	Castanon, Mike	1957,58
Blanchard, Don	1935	Castillo, Keith	2007
Blankenship, Jeffrey	1980,81,82	Catron, John C. (Mike)	1947,48
Blewett, Michael	1957,58	Cecchini, James	1979,80,81,82
Bomke, Jack	1939,40,41	Cecchini, James Sr.	1956,57
Bonovich, Matt	2001,02	Ceci, Samuel	1970,71,72
Boone, Aaron	1992,93,94	Cedillos, Henry	1947,48,49
Boone, Bret	1988,89,90	Cesca, David	1950,51,52
Boone, Warner	1951,52,53	Chabre, Gus	1923,24,25
Bordley, William	1977,78	Chambers, Earl	1941,42,43
Boswell, Albert	1929,30,31	Charnofsky, Harold	1951,52
Bothwell, Lindley	1921,22,23	Charnofsky, Stanley	1950,51,52
Bowman, Charles	1941	Chico, Matt	2002
Bowman, Edwin J.	1973	Christisholm, Homer	1925
Bowden, Johnny	2006,07	Christiansen, John	1957,58
Boxberger, Brad	1976,77,78	Cirillo, Jeff	1988,89,90,91
Boxberger, Rodney	1967,68	Clark	1899
Braden, Reid Dennis	1899	Clark	1911
Bray, W.	1899	Clark, Chad	2000,01,02
Breskovich, Ben	1959	Clark, F.W.	1923
Brewer, Jack	1938,39,40	Clemens, Craig	1982
Brewster, Jon	2001,02,03,04	Clement, Jeff	2003,04,05
Brideweser, Jim	1947,48,49	Cleveland, Len	1893
Bridwell, Walter	1907,08,13	Cleveland, Robert	1949
Broderick, Ryan	1984,85,86	Cobb, Marvin	1973,74,75
Broderson	1899	Coffey, George	1926
Brooks, Brian	1985,86	Coffin, Timothy	1971,72
Brown, Brian	1918	Coffman, Theodore	1925,26,27
Brown, Fred	1898	Cohn, Thomas	1912
Brown, James Everett	1962,63	Collett, Mike	1991
Brown, Jason	1994,95,96,97	Collins, Charles	1924
Brown, Jeff	1981,82,84	Combs, Merrill	1940,41
Brown, Keith	1978,79	Combs, Roger	1943
Brown, Oscar	1966,67,68	Comer, Luis	1945
Brown, Terry	1985,86,87	Comstock, Boyd	1907
Brown, William W.	1966,67,68	Conception, Alberto	2000,01,02
Brown, Willie F.	1962,63,64	Connor, James A.	1979,80,81
Buchanan, George	1931,32,33	Conroy, James Joseph	1958
Buford, Damon	1988,89,90	Conte, J.	1953
Buford, Don	1958,59	Cook	1898
Buford, Don Jr.	1986,87	Cook, Ronald E.	1964,65,66
Bumstead, William	1978	Cook, Ryan	2006,07
Burchit, Jimmy	1992,93	Cooney, Frank	1909,11
Burdick, Robert Lee	1953,54,55	Cooper, Brian	1995
Burkhead, John L.	1950,51	Cornelius, C.H.	1924
Burill, Casey	1990,91,92,93	Correa, Dominic	1998,99
Busby, Steven	1970,71	Coscarart, Gary	1964,65
Buss, Nick	2007	Couchee, Mike	1979,80
Butler, Bret	2002,03,04	Counts, Carroll M.K.	1915,17
Buxbaum, Brandon	2006	Couture, Kevin	2007
Byran	1913,14	Cox, Joseph Roger	1965,66
	1927,28,29	Cox, Kris	2002
Caballero, Edward	1986,87,88	Craig, Beau	1999,00
Campanis, Jim	1986,87,88	Crandall, Bob	1946
		Crawford, John A.	1962


Critchley	1914	F	Gooch, John E.	1930,31,32
Crosby, Lewis	1939	Faddis, William Russel	Goodrich, Clifford	1962,63,64
Cross, Richard	1970,71	Failor, Lewis (Walt)	Gordon, David	2002, 03
Crossman, Ralph	1909,11,14	Fairly, Ronald	Gordon, Howard (Buddy)	1965,66
Crowley, Michael D.	1962	Farlow, Kevin	Gordon, Spencer	2002, 03
Crutchfield, William	1946,47	Farrar, Ray	Gorman, Elmer	1927,28,29
Cruz, Paul	1995,96	Ferguson, Wilson	Gorman, Harry	1946
Cullenward, Nelson	1935,36,37	Fertig, Mark	Gormsen, R.A. (Roy)	1925,26,27
Cummings, John	1989,90	Fiedler, Dick	Gorr, Robb	1996,97,98
Currier, Rik	1998,99,00,01	Filarey, Jason	Gorski, Joseph	1945
Curry, Willard	1917,18	Finigan, Tery J.P.	Gower, Harrison	1911
Cusick, Matt	2005,06,07	Fisher, Lawrence	Gower, John	1911,12
		Fisher, William	Gray, John	1892,93
Danielson, Glenn	1944	Flanagan, Warren	Green, Edward	1925
Darby	1907	Flores, Randy	Green, George	1898
Dauer, Richard F.	1973,74	Flores, Ronald	Green, Grant	2007
Davidsmeier, Daniel	1980,81	Fobbs, Larry	Gregg	1899
Davidson, Joseph	1944	Fodor, John	Gregory, Scott	1974,75,76,77
Davidson, Seth	1998,99,00,01	Fogel, Josh	Griffin, Neal	1930,31
Davidson, Thomas	1945	Foltz, Robert	Griffith, Homer	1932
Davis, Anthony	1973,74	Forbes, Robert T.	Grossman, Phil	1928
Davis, Robert	1912	Forney, Harold	Guffey, Kenneth Alvin	1957,58,59
Dawkins, Walter	1992,93,94,95	Foss, Floyd	Guggia, Milton	1970,71,72
Dawson, Bud	1941,42	Foss, Roy M.	Guichard, Leo	1925,26,27
Decarbo, Anthony	1956,57,58	Franklin, Ben	Guild, George	1927
DeCastro, Armando	1964,65,66	Frazier	Gunnarsson, Robert	1980,81,82,83
Decker	1913	Freeman, Chuck	Guy, Andy	2005
Dedeaux, Raoul	1933,34,35	Freeman, Milton	H	
Dedeaux, Justin	1963,65,66	Freeman, Orrin	Hackney, Paul	1918
Dedeaux, Terrance M.	1973	Freeman, Serge	Hadley, Kent	1954,55,56
Degener, Kyle	2005,06	Freer	Haley, Christopher	1979,80
Delanty	1899	Freitas, Jeremy	Halliday	1898
DeLauer, Bob	1941,42	Friedman, Michael	Hanby, Douglas	1929,30,31
DeLeau, Stephen	1962,63,64	Frost, Baron	Handley, Clark	1946
Del Rio, Jack	1983,84	Fuhrer, Bob	Hankammer, Larry	1960,61
DePippo, Jeff	1996,97,98	Fuller, Paul	Hankerd, Cyle	2004,05,06
Detwiler, Ed	1981		Hanlon, Bill	1934,35,36
Dewey, Todd	1982	Gabrielson, Douglas	Hanoian, Greg	1996,97,98,99
Diaz, Ernie	1995,96	Gabrielson, Leonard	Hanson, Jack M.	1938,39,40
Dickinson	1908	Gabrielson, Randy	Hardy, Donald (Russell)	1944
Dihel, Lawrence	1927,28,29	Gagle, Edward	Hardy, James	1944,45,46
Dillon, Jack	1927	Galindo, Charles	Harrington, Jack Lewis	1969
Dizard, Fraser	2001,02,03	Ganser, Cole	Harris, Richard	1955
Doktor, Philip G.	1975	Garcia, Chico	Harrison, James P.	1966,67,68
Donabedian, Sam	1975,76,77	Gardner, Bruce	Hart, Billy	2003, 04, 05
Donnelly, Kent	1991,92,93	Gardocki, Ray	Hart, Seth	1893
Drake, Ronald V.	1967,68	Garibaldi, Rob	Harty, Nat S.	1962,63
Drury, Dave	1981	Garner, Jason	Haserot, Dave	1947,48,49,50
Duda, Lucas	2005,06,07	Garrett, Lewis	Haskell, Don	1912,13
Dudley, Richard	1953	Garrett, Michael Lockett	Haskell, Edward (Ned)	1943,46,47
Dunn, John	2006,07	Garrett, Samuel	Hastings, Lionel	1991,92,93,94
		Garten, John W.	Hatch, William	1911
Echart	1921	Garton	Hawkins, John	1923,24
Edmonds, John Stanley	1980,81	Gates, Austin	Hayes, Brian Alan	1976,77,78
Edwards, William D.	1973	Gemoll, Darren	Headley, Blake	1945
Ehlers, Eugene A.	1929,30,31	Gemoll, Justin	Heath, William C.	1958,59,60
Elliott, Howard	1928	George, James	Hefner, George	1949,50
Encinas, Anthony	2005,07	Gerpheide, Ben	Hellman, Wendell	1934
Engle, Dave	1977,78	Gerst, Bob	Hermond, Jay	1988
Engle, Roy	1938,39,40	Getschine, Alexander	Henderson, Ryan	1991,92
Ensberg, Morgan	1995,96,97,98	Gewecke, Cliff	Henderson, Scott	1994,95,96,97
Epstein, Ian	1992,93,94	Gewecke, Steve	Henley, Dan	1983,84,85,86
Eriksen, Tanner	2000	Gibson, Webster	Henley, Gail C.	1948
Ernest	1907	Gil, Danny	Herbst, John	1965,66,67
Ersepke, Arthur	1960,61	Gillespie, Michael	Herman, Donald E.	1950,51,52
Essick, Douglas	1942,45,46	Gillick, Pat	Hertel, Rick	1976,77
Estrella, Hector	2004,05,06,07	Gipe, Garrett	Hertel, Robert	1950,51,52
Etherton, Seth	1995,96,97,98	Glassman, Tom Tony	Hertel, Robert A.	1974,75,76,77
Evans, Joel	1933,34,35	Gomez, Cesar	Herzog, Richard	1935,36,37
Evans, Lester G.	1938,39,40	Gonzales, Joe	Heslop, Steven	1981,82
Evans, Roy (Swede)	1922,23	Gonzales, Moy	Heublein, Brian W.	1973,74

Letterwinners

Hicks, Thomas Arnold	1976,77,78	Karan, Albert	1949,50,51	Macklin, Michael	1962
Hiestand, Burke (Bert)	1927	Keeling, George	1951	Maddox	1912,13
Higgins, Clark	1945	Keester, Robert	1956,57	Maggio, Carl Paul	1955,56
Hildebrand, Al G.	1931,32,33	Kemp, Stephen	1973,74,75	Mahoney, Clarence	1912
Hill, Frederick	1963,64	Kemp, Thomas P.	1951	Malani, Shon	1992,93,94
Hill, Jess T.	1930	Kendall, Phil	1988,89,90,91	Malconian, Mark	1979,81,82
Hill, Larry D.	1975	Kennedy, Ian	2004,05,06	Maloney, Tom	1926,27
Hillman	1917	Kenney, Peter O.	1960,61,62	Mancuso, Mike	1991,92,93,94
Hillman, Peter Martin	1962,63	Kessler, Charles	1929	Manlove, Ferdinand	1926,27,28
Himes, Larry	1960,61	Killingsworth, Gary	1951,52	Marchica, Thomas	1978,79,80
Hodgins, Dave	1978,79,80	Kincaid, Howard	1921,23	Marks, Terry	1982
Hoeck, Kenneth M.	1955,56,57	Kingman, David	1969,70	Martin, Austin	1898
Hoffman, Hugo	1946	Kinoshita, Mas	1949	Martin, Harry	1892,93
Hokuf, Gregg	1987,88	Kipp, Tom	1946	Martin, Morton	1898
Holbrook, Ernest	1933,34,35	Klein, Nate	2007	Martindale, Denzel	1974
Holland, Clifton	1973,74	Kolts	1918	Marlboro, Steve	2005,06
Holley, Frank K.	1938,39,40	Konopka, Bruce	1940,41,42	Marxen, E.	1917,18
Holloway, Clayton	1914,15,16,17	Korner, Terrill	1982,83	Mason, Gerald	1954,55
Hollowell, Bud Ryan	1962,63,64	Koski, Frank	1939,40,41	Mastroyannakis, Mike	1990
Holman, Gary	1963	Koss, Paul	2004,05,06,07	Matern, Richard	1960
Holt, Toby	1990,92	Kotler, Brendan	2006	Maurer, George	1918
Holzhausen, Theodore	1929,30	Kramer, Shaun	1999	Mauritsen, Ernest	1976,77,78
Homik, William L.	1968	Krawczyk, Jack	1995,96,97,98	Mayer, Greg	1987
Homrig, Paul	1979,80	Kreiger, William Karl	1927,28,29	Mazmanian, Arthur	1945,47,48,49
Hood, Wally Jr.	1947,48	Kritzer, Gregory	1966	McAndrews, Travis	2002,03
Hookstratten, Ed	1950,52,53	Kuehner, James Pat	1966,67,68	McCauley, Mark	2002
Horst, Maynard	1946,48,49	L	1960,61,62	McCombs, Richard	1968,69
Hostetler, Dave	1977,78	Lachemann, Marcel	1964,65,66	McCreight, Kenneth	1944,46,47
House, Thomas	1967	Lamb, Raymond	1939,40	McDonald, Jack	1935
Housley, Ken	1985,86	Lambert, Keith	1976	McDowell, James	1978,79,80
Hubbs, Dan	1991,92,93	Lambert, Michael Kurtiss	1950,51,52	McGwire, Mark	1982,83,84
Hudson, Arthur	1930	Lamont, Allan	1953,54	McKelvey, Bruce	1948,49
Hudson, Roy M.	1931,32,33	Landy, Leonard	1998,99	McKnight	1908
Huff, William	1968,69	Lane, Jason	1953,54,55	McKnight, Bob	1939
Hughes, Bobby	1992	Lapiner, Victor Bruce	1926	McLane, John	1959
Hughes, Eric	1990,91	Laraneta, Manual	1963,64,65	McNamee, Michael	1960,61
Huizinga, Kenneth	1972,73,74	Lasas, Albert	1987,88,89	McQueen, Russell	1971,72,73,74
Hunter, John K.	1924,25	Latter, Dave	1893	McQuigg, Theodore	1926
I		Laughed, B.	1947	Meier, Floyd Calvin	1968,69,70
Immel, Steve	1996,97,98,99	Lavin, John	1974,75,76	Meister, Mickey	1981,82,83
Inglin, Jeff	1996	Leach, Robert B.	1966,67,68	Mejia, Javier	1994,95,96
Isherwood, Ed	1956,57	Lee, William F.	1979,80,81	Mena, Charlie	1953,56
J		Leeper, Dave	1924	Menzhuber, Chuck	1979,81
Jackson, John	1988,89,90	Lefebvre, Henry	2002,03,04,05	Merz, Gerald	1961
Jacot, Norman	1935,36,37	Legaspi, Dale	1999	Metopoulos, Joey	2002,03,04
Jae, N. Michael	1974,75	Lehr, Justin	1940	Meyer, Alfred	1973,74,75
Jaffe, Jay	1968,69	Leif, Vernon	1999,00	Migita, Lance	1992
Jameson, Jeff	1966,67	Lepe, Raul	1928	Mikesell, Glenn	1927
Janik, Kevin	1984,85,86,87	Leppe, Louis	1960,62	Milke, George	1973,74,75
Jansen, Emmett	1944	Levingston, Robert W.	1966	Millay, Gavin	1992
Jenkins, Brett	1989,90,91	Lillard, Martin	1947,48	Miller	1913
Jenkins, Geoff	1993,94,95	Lillie, William	1950,51	Miller	1917
Jensen, Sherman	1933	Lillis, Bob	1937,38,39	Miller, Austin	2004
Johnson	1899	Lilly, Art	1973,74,75	Miller, Erwin	1898
Johnson, Abe	1928,29	Littlejohn, Dennis	1988	Miller, Kevin	2000
Johnson, Albert	1950	Loera, Javier	1892	Miller, William Fred	1956
Johnson, Donald L.	1964,65	Longley, Edward	2005,06,07	Millikan, Charles	1912,13,14
Johnson, John	1986	Lopez, Roberto	1976	Mills, Richard W.	1961
Johnson, Kendrick	1918	Lory, Robert	1962,63	Milone, Tommy	2006,07
Johnson, Randy	1983,84,85	Lotz, Marvin	1953,54,55	Minassian, Richard	1932,33,34
Johnston, Rex David	1958,59	Lovrich, Jack	1950,51,52	Mirizzi, Marc	1996,97
Jones, Craig	1996,97,98	Lovrich, Thomas	1934	Mitchell, James	1985,86
Jones, Gordon Jr.	1947,48	Lueke, Lloyd	2000,01,02,03	Mitchell, Robert V.	1974,75,76,77
Jones, Gordon Lee III	1979,80,81	Lunetta, Anthony	1938	Mizuguchi, Reid	1989,90,91
Jones, Jacque	1994,95,96	Lunn, Joe P.	1913,14	Moeller, Chad	1994,95,96
Jones, Morey	1923,24	Lynch	1971,72,73	Moffatt, Richard	1945
Jones, Robert	1944	Lynn, Fred	1898	Mohler, Orville	1930,31,32
Jorgenson, Elwood	1932,34	Lynn, Paul	1940	Moll, Vincent	1972
Kalter, Zack	2005	Lyons, Warren	1968	Montallegro, Vincent	1976
Kammeyer, Tim	1980,81	MacDonald, Philip		Montanez, Abel	2000,01
				Montgomery, Reggie	1982,83


Dave Hostetler


John Jackson


Jacque Jones


Marcel Lachemann


Bill Lee

Montoya, Alfonso	1994,95,96	Perry, Kalani	1985,86,87,88	Robin, Gary	1953,54,55
Montrenes, Pete	1999,00	Perry, Rod Jr.	1998	Rockwell, John	1967,68,69
Moon, Michael	2001,02,03,04	Persell, Josh	1998,99,00,01	Roddy, John	1983,84
Moore, Morris	1924,25,26	Pesquaria	1921	Roebuck, Ron	1984,85
Morales, Michael	2001,02	Peters, John	1943	Rose, Don	1951
Morehouse	1898	Peters, Kenneth	1934,35,36	Rothwill, Herbert	1931,32,33
Morgan, M.E.	1898	Peterson, Walter	1963,64	Roudebush	1907
Moritz, Thomas	1980,81	Petke, Tim	1999,00	Roundy, Jay	1949,50
Morris, Billy	1990,91,92	Petrushkin, Alex	1936,37,38	Rousselot, Craig	1976
Morrisset, John W.	1969,70,71	Phelps, Thomas	1945,46,47	Rummonds, Josh	2001,02,03,04
Morrow, John	1933,34,35	Phillips, Charles David	1975,76	Ryan, William J.	1960,61,62
Mosich, Nick	2002	Piscovich, Martin	1963,64,65		
Munoz, Anthony	1978	Ponce, George	1981,82	Sacks, Davis	1943
Munson, Eric	1997,98,99	Ponchak, Brian	1994,95,96,97	Saenz, Jason	1997,98
Murdock, Wayne	1938,39,40	Port, Jeffrey Sanford	1970,71,72	Sahlberg, Ted	1926,27,28
Murphy, Arthur	1944	Port, Randy A.	1967,68,69	Salata, Paul	1948
		Powers, Randy	1987,88,89,90	Salinas, Sebastian	2006,07
N		Pratt, Parnell	1898	Salmon, Mike	1993
Nealey	1908	Price, Gerald	1978,79	Saltzmann, Harold	1944
Nelson, Barry	1964	Price, Larry	1983,84	Sanchez, Paul	1996,97
Newell, Kenneth	1912	Price, Phil	1986	Sand, Stephen	1969
Newman, Wallace	1923,24,25	Prior, Mark	2000,01	Sandel, Larry	1962,63,64
Nichols, Brian	1985,86,87,88	Pritchard, Harold (Buddy)	1955,56	Sanji	1921
Nichols, Jack	1945	Proctor, Murph	1988,89,90,91	Santee, Robert	1944
Nickell, Jackie	1988,90,91,92	Pryor, Chuck	1948,49,50	Santich, Robert A.	1958,59
Nieto, Tony	1991,92,93,94	Psaltis, Spiro	1979,80,81	Santino, M. Anthony	1954,55,56
Noah, Charles	1944,45,46,47	Pullins, Bert	1926	Sarkissian, George	1981
		Purcell, Robert	1928,29,30	Satriano, Thomas	1960,61
O		Putman, Eddy	1973,74	Scarbery, Randy	1971,72,73
Oakes, Corby	1987,88			Schaffer, Richard	1967,68
O'Connor	1913			Schattinger, Jeff	1976,77,78
Ogden, Bob	1982,83			Schlack, Ryan	2005,06
Olhasso, John	1936,37,38	Quinonez, Rudy	1987,88,89,90	Schlarb, Jack	1949,50,52
Oliver, Ernest	1893	Quintanilla, Tim		Schmitz, Paul	1917,21
Olsen, Shawn	2006,07			Schrader, Wayne	1971,72
Olson, Dan	1973,74	Rabago, Hector		Schuler, Larry	1980,81
Olson, Frederick	1955,56,57	Racanelli, John	1995,96,97,98	Schultz, Kevin	1998
Olson, Jordan	2001,02,03	Rachels, Wes	1969,70	Schultz, Mark	1982
O'Neill, Mike	2007	Raczka, Richard	1935,36,37	Schultz, Richard	1927,28,29
Oppenheimer, Damon	1984,85	Rafalovich, Ted	1926	Schute, Eugene	1908,09
Oram, Edward	1935	Rafferty, Tom	1971	Schwartz, Dave	1935,36,37
Oros, James	1953,54,55	Raich, Eric	2001	Scott, Fred	1958,59
Orsatti, Vic	1926	Ramirez, Sam	1937,38,39	Scott, J.	1924
Osborn	1899	Ramsey, John	1967,68	Scott, Ronald E.	1963,64
Ostoich, Yube	1936	Ramshaw, Charles	1924	Scott, Walter	1924,25,26
Owen, J.J.	2006,07	Raney, Neal	1951,53	Seaver, George Thomas	1965
		Rankin, Dave	1990,91	Seinoth, William	1967,68,69
P		Raring, Dusty	1980,81	Self, Colby	2000,01
Pabst, George	1934,35,36	Ratigan, Thomas	1974,75	Self, Josh	1999,00,01
Pabst, Spencer	2005,06,07	Redfern, Peter	1911	Selleck, Robert	1964,65
Palmer, David	1943,44,46	Reed, Wallace	1964,65	Selph, Ewald	1909
Palmer, Jack	1942,43	Rees, James W.	1949,50	Semon, James W.	1962
Paperny, Justin	1994,96	Regalado, Rudy	1986,87	Semon, Sidney	1956,57
Parker, Jerry Lee	1956,57	Reilley, John	1973,74,75	Shafer, Bernard	1967,68,69
Parle, Justin	1993,94,95,96	Reinke, Jeffrey	1893	Sharman, Bill	1949,50
Parrow, David	2006,07	Rendal	1933,34	Sharpe, Blake	2004,05,06
Paschal, Bobby	2003,04	Reuman, Clifford	2000,01,02,03	Shepard, Stanley	1930,31
Patterson, Leland	1915,16	Reyes, Anthony	1988	Shepherd, Frank	1945
Pausig, Ralph W.	1954,55	Reynolds, Rick	1949,50,51	Shiflett, Chris	1985
Peavey, Bill	2000,01,02	Riach, Tom	1908,09	Shollin, Thomas	1956,57
Peck	1907	Rice, Will	1975,76,77	Shuey, Frederick	1964,65,66
Peckham	1918	Richardson, Charles	1922,23	Sieber, Mike	1985,86
Pederson, Jeff	1970,71,72	Ricks, Tom	1922,23	Siebert, John (Gerry)	1955,57,58
Pederson, Stuart	1980,81	Riddle, John	1953,54	Sieling, Harold (Hal)	1936,37,38
Peete, Rodney	1985,87,88	Ridings, Gene	1969	Silber, Alby	1983,84,85
Peltola, William	1979,80,81	Ris, Greg	1977	Silverstein	1914,15,16
Pender, Don	1949	Ristow, Rod Jr.	1989,90,91	Simonin, Richard	1973,74,75
Pennachio, Frank	1978,79	Roark, Pat	1950	Simpson, Edwin	1951,52,53
Pennell, Larry	1947	Roberge, J.P.	1934,35,36	Simpson, Larry	1978
Penney, Mike	1996,97,98	Roberson, Foster	1983,84	Singer, Robert M.	1969,70
Perales, Daniel	2004,05,06	Roberts, Frank		Skeele, Stuart	1942
Peres-Alston, Tony	2000	Robertson, Mike			
Perkins, Craig D.	1969,70,71	Robertson, Randy			
Perren, Derek	2007				


Jackie Nickell


Damon Oppenheimer


Rodney Peete


Wes Rachels


Randy Scarbery

Letterwinners

Skube, Robert	1977,78,79	Thurlow, Leavitt	1933,36	Wiencek, Gary	1975,76
Smallley, Roy	1972,73	Ticehurst, Brad	1997,98,99	Wilcox, Ralph	1929,30,31
Smedes, Mike	1989	Tippin, Greg	1992	Wilkerson, Marty	1979,80,81
Smith	1892,93	Todd, Mark	2000,01,02	Wilkey, Jim	1983,84,85
Smith, Christopher W.	1976,77,78	Tolman, Timothy	1976,77,78	Wilkins, Daryl	1963,64,65
Smith, Dave	1979,80,81,82	Tonascia, Bruce	1975,76,77	Wilkins, Edmund (Tom)	1940,41,42
Smith, Mark	1989,90,91	Torres, Michael	2006,07	Williams, Bob	1946
Smith, Michael R.	1964	Torres, Rafael	2002,04	Williams, Jon	2001,02,04,05
Smith, Nate	2007	Torres, Rick	1987,88,89	Williams, Stanley	1979,80,81
Smith, Phil	1982,83,84	Townsend, Josh	1998	Williamson, George	1928,29,30
Smith, Steven Edward	1976	Tracey	1917	Willingham, John	1923
Smyth, Steve	1999	Tsukashima, Darin	1992,93	Willingham, Lawson	1930
Snell, Gary	1982,83,84	Tucker	1893	Wills, William T.	1951
Sogge, Mark	1970,71,72	Tucker, Ben	1992,93,94,95	Wilson	1893
Sogge, Steve	1966,67,68	Tufts	1899	Wilson, Al	1946,47
Sommers, Scott	1984,85,86	Turigliatto, Steven	1969	Wilson, Archie	1946
Sorgen, Verle	1953,54	Turner, Russell	1922,23	Wilson, Calvin	1928
Southworth, Jim	1968,69	Twitchell, Beecher	1936,37	Wilson, Willie	1893
Spaeter, Alfred	1942,43,46	Tyson, Tim	1983,84,85	Wingard, Edward	1924
Spaeter, William	1943,44,46			Winograd, Lee	1945
Speiss	1918	Umsted, L.W.	1898	Winslow, Robert E.	1939,40
Spencer, Howard	1912,13	Upton, Charles	1932,33,34	Withers, James	1959,60,61
Sperling, Bill	1952	Urner, Harold	1941,42,43	Withers, Robert Harold	1963,64,65
Spradlin, Jack	2005	Uyesugi, Ken	1939	Wolf, Wally B.	1961
Sprecker, Sam	1892,93			Wolochow, Ray	1945,46
Sprott, C.W.	1914,16	Valdez, David	1996	Wong, Kaha	1985,86
Stahl, Dennis	1973,74,75	Van Gorder, Dave	1976,77,78	Workman, Henry	1946,47,48
Stanier, Harold	1929,30,31	Van Horne, Charles	1892,93	Workman, Thomas	1912
Stark, Newton Calvin	1925	Vasquez, Anthony	2007	Wright, Lloyd	1912,13,14,15
Steele, James	1971,72	Vaughn, Robert	1967,68		
Steele, William	1945	Vella, Chris	1971	Yaryan, Ken	1960,61,62
Steevens, Mark	1984,85	Verbryke, Eric	2000	Yeths, Larry	1954,55
Stephenson, David L.	1957,59	Vermillion, Grant	1993,94	Youel, Curtis	1932
Stevenson, Craig	1982,83,84	Vieira, Brian	1997,98,99	Young	1915,16
Stevenson, John	1952,53,54,55	Vieira, Darin	2003,04,05,06	Young, Donald J.	1952,53
Stewart, Ernest	1932,33,34	Villasenor, Al	1985,86,87		
Stewart, John Henry	1965,66	Vitalich, Edward	1940,41,42	Zeigler, Dale	1957
Stillwell, Ronald Roy	1959,60,61	Von Aspe, John	1928,29	Zelenay, Kevin	2006,07
Stock, Robert	2007	Vranjes, Sam	1989,90	Ziegler, Paul	1978,79,81
Stokke, Douglas	1976,77,78			Zimmerman, Dan	1951,52
Stoligrosz, Daniel	1969,70	Wagner, Leslie	1931	Zito, Barry	1999
Strada, Charles	1939	Walbridge, Greg	1995,96,97	Zuanich, Marty	1954,55,56
Strom, Brent	1968,69,70	Walczuk, Tony	1982,84	Zuber, Robert	1948,49,50
Stromsborg, Ryan	1995,96	Walker, Kendrick	1963,64,65		
Stucker, Joseph	1964,65	Wallace, John	1982,83		
Sturgis, Charles	1928	Walsh, Pete	1984		
Sutherland, Gary	1964	Ward, Joseph	1929,30,31		
Sutherlen, George	1929,30,31	Washington, Ken	1961,62,63		
Swiderski, Michael	1972	Washington, Kraig	1987		
Sylvester, Charles	1941	Watkins, Keith	1987		
		Waxman, Alan	1959		
T					
Tabing, Robert	1942	Wayne, Jim	1986		
Takvorian, Mike	1976	Webster, Robert A.	1945,46		
Talbert, Fred	1932	Weible, Rick	1984,85,86		
Tanner, Randy	1985,87,88	Weibling, Mike	1997,98		
Tanner, Steven	1966,67,68	Welch, Floyd	1927,28,29		
Tanner, William	1936,37,38	Welch, Robert Alvin	1926,27,28		
Tarchione, Peter	1928,29	Welin, Boyd	1923,24		
Tashjian, Karl	1943	Wellington, Frank	1899		
Taylor, Dave	1937	Wells, John	1976,77,78,79		
Taylor, Donald H.	1962	Wellsfry, Walt	1980,81		
Tebbetts, Hiram	1899	Wentworth, Clayton	2002,03,04		
Tellez, Albert	1922,23,24	Werhas, John	1957,58,59		
Tevlin, Creighton	1972,73,74	Wetherby, Jeff	1985		
Thom, William Jr.	1982,83	White, Duane	1963,64,65		
Thom, William Sr.	1957,58,59	White, Robert	1940,41,42		
Thomas	1917,18	White, William A.	1940,41,42		
Thomas, Fay	1924,25	Whitlock, Ben	1893		
Thompson, Robert W.	1962,63	Whittemore	1916		
Thornhill	1899	Wick, Jeff	1977,78,79,81		
Thornton, Archie	1921,22,23	Widman, Greg	1970,71,72		


Brent Strom


Tim Tolman


Dave Van Gorder


Jeff Wick


Barry Zito