

COLORADO STATE
SOFTBALL

2014 MEDIA GUIDE

Colorado State University

Table of Contents

This is Colorado State

3.....	A Message from Dr. Anthony A. Frank
4.....	The University at a Glance
5.....	World-Class Academics
6.....	This is Fort Collins
7.....	Denver, The Mile High City
8.....	Anderson Academic Training Center
9.....	Indoor Practice Facility
10.....	Ram Field
11.....	Additional Facilities
12-13.....	Director of Athletics Jack Graham & Softball Support Staff

Softball Coaches & Student-Athletes

15.....	2014 Roster & Breakdown
16.....	Head Coach Jen Fisher
17.....	Assistant Coaches Dedeann Pendleton-Helm & Melissa Perea
18.....	Volunteer Coaches Lauren Palmer & Kacie McCarthy
19.....	Chelsea Biglow
20.....	Kendal Butterfield
21.....	Alysa Greckel
22.....	Chelsea O'Connor
23.....	Ashlie Ortega
24.....	Emily Pohl
25.....	Haley David & Taylor Hutton
26.....	Molly Randle & Shae Rodriguez
27.....	Danielle Wikre & Jaelyn Manzanaraes
28.....	Holly Reinke & Maci Stouffer
29.....	Kaitlyn Crawford, Taryn Arcarese & Tori Craig
30.....	Haley Hutton, Larisa Petakoff & Kristyn Peters

2014 Outlook

33.....	2014 Season Preview
---------	---------------------

2013 Review

34.....	2013 Results
35.....	2013 Statistics

Record Book

36.....	All-Time Series History & Year-By-Year Results
37.....	Career Records
38.....	Single-Season Records
39.....	Team Records
40-41.....	Award Winners
42.....	All-Americans

Credits: The 2014 Colorado State softball media guide was published by the Colorado State Department of Athletics. The guide is a product of the Colorado State media relations office. Writing, desktop layout, design and research by assistant director of media relations Nic Hallisey and student-assistant Sam Ward. Cover design by Kyle Stopperan. Photo credits to Dan Byers, in addition to Paul Dorweiler, Tom Waido and University Photo Services (including John Eisele, Bill Cotton and Joe Mendoza).

GENERAL INFORMATION

Location	Fort Collins, Colo.
Founded	1870
Enrollment	26,735
Nickname	Rams
Colors	Green and Gold
Elevation	5,004 feet
Home Field (capacity)	Moby Arena (8,745)
Conference	Mountain West
President	Dr. Anthony A. Frank
Director of Athletics	Jack Graham
Deputy Director of Athletics	John Morris
Senior Associate A.D./SWA	Christine Susemihl
Faculty Representative	Jim Francis
Athletic Website	www.CSURams.com
Softball Twitter	@CSUsoftball
.....	@CSURamsGameday

COACHING STAFF

Head Coach

Jen Fisher	Fourth Season (Colorado State, '97)
Record at CSU/Years	62-89/3
Career Four-Year School Record/Years	187-125/6
Overall Career Record/Years	542-244/14

Assistant Coaches

Dedeann Pendleton-Helm	13th Season (Creighton, '95)
Melissa Perea	Fourth Season (CSU-Pueblo, '05)

Volunteer Assistant Coach

Lauren Palmer	First Season (Arizona, '11)
---------------------	-----------------------------

Student-Assistant

Kacie McCarthy	First Season
----------------------	--------------

TEAM INFORMATION

2013 Record	25-24
2013 MW Record (finish)	11-7 (T-2nd)
2013 Postseason Play	N/A
2013 Final Ranking	NR/NR
Letterwinners Returning/Lost	12/3
Starters Returning/Lost	8/2
Pitchers Returning/Lost	2/3
Newcomers	7
Last Postseason Appearance	2003 NCAA Regionals

MEDIA INFORMATION

Assistant Sports Information Director	Nic Hallisey
Cell Phone	970/231-4789
Office Phone	970/491-6127
Email	nic.hallisey@colostate.edu
Softball Contact	Samantha Ward
Cell Phone	303/564-6482
Office Phone	970/491-5067
Email	swfawn@rams.colostate.edu

Welcome to Colorado State University!

Colorado State University is committed to student success. From their first Preview orientation to graduation and beyond, we want all our students to be well-prepared academically and personally for whatever challenges and opportunities the future holds.

We can't run a successful, winning athletics program without a strong commitment to the success of our student-athletes. Earning a CSU degree is our ultimate goal for each student-athlete at CSU, and Ram fans can be proud that our players continue to graduate and succeed at a higher rate even than the general student body. In fact, our Ram athletes have gone on to become doctors, lawyers, educators, business professionals, public servants, parents, community leaders, and yes, even professional athletes. Their energy and experience, combined with a solid education, positions them to be champions no matter where the future leads.

But all students can encounter obstacles on the road to earning a diploma—obstacles often related to finances, indecision, desire for a greater sense of community, need for academic support, and sometimes lack of personal motivation. While student-athletes encounter many of these same obstacles, they also serve as highly visible role models and strive for winning records. As with all our students, CSU is dedicated to providing the resources and programs they need to achieve their full potential, with state-of-the-art training facilities, academic support, service-learning opportunities, and focused study environments.

The life of a student-athlete is formed around hard work, self-discipline, teamwork, and a passion for achievement. That spirit—matched with strong academic support systems and high expectations—is a winning formula for Colorado State. We're proud to celebrate another great year in Rams sports and to recognize the students and fans who make it all possible.

Go Rams!

Dr. Anthony A. Frank
President

Colorado State University is transforming lives, solving problems, supporting economic vitality and targeting our world's greatest challenges. Committed to the land-grant heritage of education, research and outreach, Colorado State sets the standard as a 21st-century research university characterized by a global reach, scholarly excellence and an immediate impact on the world. And as a land-grant university, we're particularly committed to creating access and opportunity for people in Colorado and around the world who can benefit from our special brand of hands-on, engaged learning.

Challenging academic programs and world-changing research are hallmarks of Colorado State, and it is our special commitment to service, outreach and transforming our world through innovation that sets this university apart from other institutions. That commitment is reflected in our classrooms, in the world of our faculty around the world and in our groundbreaking commitment to move research breakthroughs rapidly from the laboratory to the marketplace.

Even more important, it is reflected in the quality of our students and graduates, who embody the university's mission and go on from CSU to make a significant impact on our world.

With more than 150 programs of study and 78 undergraduate degree programs offered in eight colleges and the graduate school, and a faculty-to-student ratio of 17:1, students have access to a wealth of educational possibilities at Colorado State. Along with outstanding programs in the liberal and performing arts, humanities and social sciences, Colorado State offers some of the top professional programs in the country in construction management, occupational therapy, psychology, communications and agriculture.

Colorado State is also making investments in new facilities--\$27 million has been committed for building a new indoor practice facility and a new academic and training center dedicated to student-athletes. New residence halls, a parking garage and both new and renovated academic buildings are just a few of the projects under construction across campus.

We invite you to learn more about Colorado State, a university with vision, character and a commitment to excellence.

Colorado State University takes very seriously its role in educating student-athletes. Excellence is expected on the field and in the classroom.

The most recent NCAA academic statistics reveal that Colorado State leads the Mountain West Conference in graduation rate for student-athletes at 66 percent – well ahead of the conference's overall student-athlete graduation rate of 57 percent. In football, Colorado State is second in the MW, graduating 68 percent of its student-athletes – again, well ahead of the conference average of 49 percent.

Colorado State, however, is not resting on its reputation for graduating its student-athletes. The state-of-the-art Anderson Academic Center, which greatly enhances the academic facilities available for student-athletes, opened in August 2009.

While the athletic department takes its role in the educational process very seriously, Colorado State's mission to provide a world-class education is at the core of academic success. U.S. News and World Report ranked Colorado State in its top tier in its annual "America's Best Colleges" report. The university offers 79 majors and 27 minors, and many of its programs are ranked among the best in the country.

Colorado State continues to push forward in its mission to provide the best possible education. Construction recently was completed on the state-of-the-art University Center for the Arts and Computer Science buildings, along with the indoor practice facility, academic and training center, and the Rockwell Hall expansion at the College of Business.

- CSU's Veterinary Medicine program ranks second in the country and is the national leader in federal research dollars.
- *BusinessWeek* ranked CSU's undergraduate College of Business program 67th (up from 73rd in 2008). The program ranks 30th among all public schools and 14th among all colleges and universities in the West and Southwest. The marketing and business law programs were ranked in the nation's Top 10 by the magazine.
- In December 2008, CSU conferred its 150,000th bachelor's degree and 200,000th overall degree.
- According to NCAA statistics, CSU's graduation rate for student-athletes is higher than the graduation rate for the overall student body.

Old Town Fort Collins, the inspiration for Disneyland's Mainstreet USA.

Fort Collins Facts

- No. 1 place to live in the United States (*Money* magazine, August 2006).
- No. 1 Best Place to Live and Work for Young Professionals (pop. 100,000-200,000), Next Generation Consulting, March 2009.
- No. 2 in *Forbes* magazine's best United States cities for business and careers (March 2009); Denver ranked 14th and Boulder was 20th among five Colorado locations in the publication's top 40.

- One of the Top 20 Places to Thrive (Best Boomer Towns, February 2009).
- Ranked 10th-best educated city in America (*Forbes* magazine, November 2008).
- One of the Best Places to Raise Your Kids (*BusinessWeek*, November 2008).
- Gold-level Bicycle Friendly Community (League of American Bicyclists, September 2008).

One of Colorado's most vibrant cities, Fort Collins is the best place in the country to live, work and play. Located on the northern Front Range of the majestic Rocky Mountains, the city is within an hour's drive of Denver, the nation's 25th-largest metro area.

This city of 143,986 residents basks in 300 days of sunshine per year — more than San Diego and Florida — and includes the historic Old Town district with its restaurants, shops, and entertainment, all within walking distance of Colorado State University's campus.

Since its founding as a military fort in 1864, Fort Collins has anchored northern Colorado's rich heritage of academic, business and recreational pursuits. Hiking, mountain biking, kayaking, river rafting and rock climbing are just a few popular outdoor pursuits for students and residents.

The city maintains more than 600 acres of parks, 5,000 acres of natural areas, 20 miles of off-street trails for hiking and biking, and three golf courses. The Lincoln Center and the University Center for the Arts, anchored in Fort Collins, are northern Colorado's cultural arts centers.

The Denver Metro Area, with a population of 2.4 million, is less than an hour's drive from Fort Collins. A major-league metropolis, named by the *Sporting News* the best sports city in the United States, Denver is home to three teams that have competed for their respective world championships in the past 14 years — the Super Bowl XXXII and XXXIII champion Denver Broncos, the 1996 and 2001 Stanley Cup champion Colorado Avalanche, and the 2007 National League champion Colorado Rockies, who lost the World Series that season to the Boston Red Sox. The Denver Nuggets, meanwhile, have made the playoffs in seven consecutive seasons, including a trip to the 2009 Western Conference finals against the eventual champion Los Angeles Lakers.

Sports fans in Colorado are among the most passionate in the nation, and for good reason — their teams are winners.

Denver has all the features of any big city, including great shopping and nightlife on the 16th Street Mall (Denver Pavilions, below left), a one-of-a-kind concert venue in Red Rocks Amphitheatre (below, second from right), an adrenaline-inducing amusement park in Elitch Gardens, and the world's 10th-busiest airport, Denver International. Nicknamed the Mile High City because it is one mile above sea level, downtown Denver is home to the Colorado state capitol building, the 13th step of which is exactly one mile in elevation.

Cost: \$7 million
Size: 16,000 square feet,
Location: Southeast of the McGraw Athletic Center

Features:

- Training portion includes a state-of-the-art weight room, strength and conditioning offices, a nutrition center and restrooms.
- Academic center features five private tutorial rooms and large study areas
- Includes a computer lab with 30 workstations, more workspace and offices for CSU's academic staff.

The McGraw Athletic Center (right), which was built in 1998 and houses the CSU athletic department, is now accompanied by a pair of new, state-of-the-art facilities: the Academic & Training Center (top) and the Indoor Practice Facility (next page--0). Both facilities were shown off at the grand opening celebration on Sept. 18, 2009.

In 1998, Colorado State enhanced its weight room and built an academic center as part of the McGraw Athletic Center project, but these facilities no longer meet the needs of its expanded student-athlete base, nor do they allow the Rams to compete for top-quality recruits.

Because of the heavy time constraints placed on CSU student-athletes through practice, travel, strength and conditioning, and community service, a quality learning environment is essential for the university's student-athletes to achieve the high standards of academic success expected of them.

The Academic and Training Center is the latest centerpiece for CSU's athletic program and support its mission to recruit, educate, develop, and graduate Rams student-athletes within an environment that pursues excellence, values integrity and ethical conduct, promotes respect for all individuals, teaches sportsmanship, entertains our constituents and emphasizes championship performance.

Every CSU program benefits from the Rams' new facilities. The Indoor Practice Facility will be used by all of the Rams' sports teams, whether they are in season or involved in offseason conditioning.

Cost: \$13 million
Size: 66,267 square feet, including 48,125 dedicated to the football portion and 8,827 to the basketball and volleyball areas
Height: 65 feet at its tallest point
Location: East of Moby Pool and north of the Student Recreation Center

Features:

- Gymnasium easily encloses a regulation basketball court and two half courts.
- Volleyball configuration can accommodate two full-length courts.
- Contains a 70-yard synthetic-turf football field (including one end zone).
- Features a four-lane, 70-meter track and a unique shoe-changing room adjacent to the football field.
- Has flexibility to allow the softball team to set up batting cages on the football field.
- Will provide shelter for any student-athlete in each of the Rams' 16 varsity sports.
- Includes training room, equipment storage, lobby and trophy display case, and restrooms.
- Uses an innovative air circulation system.

Ram field was built in 1995 and upgraded in 2003 to provide CSU softball with one of the best playing facilities in the Mountain West.

Ram Field is the home of Colorado State's softball program, located on the Colorado State campus, just south of Moby Arena and the Anderson Academic and Training Center. It features two batting cages, two pitching areas and a large multi-purpose area just outside the Rams' third-base dugout, all added as part of a major upgrade in the fall of 2003.

Additionally, the program has benefited from the installation of two indoor batting cages in the school's auxiliary gym adjacent to Moby Arena. The recent upgrades have played a vital role in the Rams' practice and preparations.

In September 2010, Ram Field received a brand-new scoreboard. The new board, which replaced the original installed in 1995, features an inning-by-inning line score.

Ram Field's new scoreboard

Upgraded batting cages and bullpen area outside the Rams' dugout

Bigger, Faster, Stronger

Colorado State features some of the best athletic facilities in the Mountain West. Since its construction in 1999, the McGraw Athletic Center and the additions to Moby Arena have provided Colorado State student-athletes the tools to excel. In 2009, the Rams unveiled two more state-of-the-art facilities, including an Academic and Weight Training Center, and an Indoor Practice Facility that will accommodate two full-size volleyball courts.

Coors Auditorium

Anderson Training Center

Training Room

During the summer of 2013, the training room went through a major transformation, doubling in size to help make it one of the finest in the country. It features a multitude of taping and treatment tables, rehabilitation equipment, and hot/cold tubs, including an underwater treadmill, the only of its kind in the state.

JACK GRAHAM

Director of Athletics | Second Year | Colorado State, '75

"We expect, at Colorado State University, that the excellence of our athletic programs will mirror that of the excellence that has always been the academic foundation at this great university."

- Jack Graham

Bold New Era. Those three words have come to define the vision, direction and accomplishments of John C. "Jack" Graham's tenure as Director of Athletics at Colorado State University, since his hire on Dec. 1, 2011.

A successful business leader and former Rams quarterback, Graham was chosen by CSU President Tony Frank to lead the institution's athletic programs, and more importantly to apply the vision and drive necessary to produce excellence in every aspect.

"In Jack Graham, we have the perfect combination of dedicated Ram fan, stand-out athlete and experienced business leader with the skills and business acumen to energize and advance our overall athletics program," Frank said upon announcing the hire. "I am excited about the enthusiasm he will generate among our students, coaches, alumni, donors and fans. He brings high standards, high expectations and a passion for winning that is infectious."

Graham immediately went to work reshaping the department, beginning with the hire of Jim McElwain as head football coach on Dec. 13, 2011, from his offensive coordinator position at Alabama, which was on its way to a second national championship victory in a three-year span.

That move provided the first glimpse of what the Bold New Era would mean for Colorado State, and was followed by the high-profile hire of former national coach of the year Larry Eustachy in men's basketball, and the hire of Ryun Williams to lead the women's basketball program.

"We have the same expectations for excellence in our sports program that we have for all areas of the university," Frank added. "With Jack's leadership, I see no reason why CSU athletics cannot and should not compete at the highest level. To get there, we have to dream big, work hard and settle for nothing less than excellence."

Immediately upon his appointment, Graham also announced he would drive a process to secure approval to build an on-campus football stadium at Colorado State to replace 44-year-old Hughes Stadium, located several miles from the school's Fort Collins campus.

Graham succeeded in leading an ambitious process that by early October 2012 secured the unanimous recommendation of Colorado State's Board of Governors to Dr. Frank to allow the athletics department to begin the fundraising process for the stadium. It was another major achievement in just Graham's 10th month on the job.

More illustrations of Colorado State's Bold New Era came in the form of two significant business deals brokered by Graham and his senior leadership team in November 2012. The first was an announcement that Colorado State's athletic programs were entering into a partnership with

GRAHAM AT A GLANCE

Education

- Bachelor's degree, U.S. history; Colorado State, '75

Personal

- Played quarterback for CSU from 1973-74
- Drafted by the Miami Dolphins
- Successful 30-year career in the international insurance and reinsurance markets
- Founded ICAT Managers, a leader in catastrophic risk insurance products
- Advisory board member of the National Center of Atmospheric Research
- Married to wife, Ginger Graham

Graham's three objectives as Director of Athletics

- Maintain athletic department integrity
- Uphold academic excellence
- Win

CSU President Dr. Anthony Frank (background) introduced Jack Graham as the Rams' 17th Director of Athletics on Dec. 1, 2011

Athletic Department Mission Statement

The purpose of the Colorado State University Department of Athletics is to recruit, educate, develop and graduate student-athletes within an environment that pursues excellence, values integrity and ethical conduct, promotes respect for all individuals, teaches sportsmanship, entertains our constituents and emphasizes championship performance.

Under Armour to provide apparel and footwear beginning in July 2013. The second came four days later when Graham announced a five-year partnership with 105.5 ESPN Radio to be the radio home for the Rams' football and men's and women's basketball games and coaches' shows.

In January 2013, the decision was made by Graham to add the sport of women's soccer for the 2013 season. The addition drew widespread praise for recognizing the popularity of the sport not just in Colorado, but nationwide, and veteran coach Bill Hempen was named the program's first head coach.

Graham also has set forth a clearly-defined set of standards for Colorado State's student-athletes, to go along with his commitment to providing the absolute best student-athlete support. His motto for all Rams is to "Do it All." The three key expectations are to succeed academically and graduate, be people of great character, and to win. Achievement in anything less than all three areas doesn't meet the expectations for a Colorado State student-athlete.

CSU's athletics department supports approximately 400 student-athletes competing in 16 varsity sports.

"Athletics play a critical role at CSU," Graham said at the time of his hire. "Our teams can and should be leaders in defining our university's traditions, and they can be catalysts that unite our students and community. I am honored to return to CSU and believe our success in athletics can and will send a signal about the overall quality of CSU's leadership, our standards and our talent. We are committed to winning while maintaining the highest level of integrity and student success."

Graham played quarterback for the Rams from 1973-74 and graduated from Colorado State in 1975 with a bachelor's degree in U.S. history. He was drafted by the Miami Dolphins. Graham went on to a successful 30-year career in the international insurance and reinsurance markets, where he was known as an innovator and effective leader.

In 1998, Graham founded ICAT Managers, a leader in catastrophic risk insurance products. He sold ICAT, including its Lloyd's of London business, in 2010 and remains on the company's board of directors. Graham also sits on the advisory board of the National Center for Atmospheric Research.

Nic Hallisey
Media Relations

Brittany Koehler
Athletic Trainer

Kyle Kotrous
Equipment

Patrick Krza
Marketing

Becky Orr
Academic Coordinator

Jason Phillips
Strength & Conditioning

Karen Taylor
Sport Program Coordinator

Greg Thompson
Student Manager

Team Bios & Program History

Numerical Roster

No.	Name	Pos.	Ht.	B/T	Cl. (Exp.)	Hometown (Last School)
2	Chelsea Biglow	IF	5-5	R/R	SR (3L)	Tigard, Ore. (Tigard)
3	Kaitlyn Crawford	P	5-6	R/R	SO (TR)	Golden, Colo. (Metro State)
5	Molly Randle	P/OF	5-9	L/R	JR (2L)	Beaumont, Texas (Clifton J. Ozen)
7	Ashlie Ortega	IF	5-5	L/R	SR (2L)	Brighton, Colo. (Missouri)
8	Jaelyn Manzanares	C	5-5	L/R	SO (1L)	Pueblo, Colo. (Centennial)
10	Kendal Butterfield	OF	5-5	R/R	SR (3L)	Grass Valley, Calif. (Nevada Union)
11	Maci Stouffer	IF	5-9	R/R	SO (1L)	Scottsbluff, Neb. (Scottsbluff)
12	Taylor Hutton	OF	5-5	R/R	JR (2L)	Platteville, Colo. (Valley)
13	Chelsea O'Connor	OF	5-7	R/R	SR (RS)	Windsor, Colo. (Boston)
14	Taryn Arcarese	IF	5-3	R/R	FR (HS)	Monument, Colo. (Discovery Canyon)
15	Holly Reinke	P	5-10	R/R	SO (1L)	Littleton, Colo. (D'Evelyn)
17	Shae Rodriguez	OF	5-1	L/R	JR (2L)	Westminster, Colo. (Legacy)
18	Tori Craig	UT	5-10	L/R	FR (HS)	Westminster, Colo. (Mountain Range)
19	Haley David	UT	5-4	L/R	JR (2L)	Erie, Colo. (Erie)
20	Kristyn Peters	UT	5-5	R/R	FR (HS)	Lakewood, Colo. (Dakota Ridge)
23	Haley Hutton	IF	5-4	R/L	FR (HS)	Platteville, Colo. (Valley)
24	Danielle Wikre	IF	5-4	R/R	JR (2L)	Berthoud, Colo. (Berthoud)
25	Larisa Petakoff	P	5-9	R/R	FR (HS)	Downey, Calif. (Calvary Chapel)
29	Alysa Greckel	IF	5-6	R/R	SR (3L)	Omaha, Neb. (Millard West)
85	Emily Pohl	C	5-6	R/R	SR (3L)	Vail, Ariz. (Cienega)

Head Coach: Jen Fisher, Fourth Season at CSU (Colorado State, '97)

Assistant Coach: Dedeann Pendleton-Helm, 13th Season at CSU (Creighton, '95)

Assistant Coach: Melissa Perea, Fourth Season at CSU (CSU-Pueblo, '05)

Volunteer Assistant Coach: Lauren Palmer, First Season at CSU (Arizona, '11)

Student-Assistant: Kacie McCarthy, First Season at CSU

Alphabetical Roster

No.	Name	Pos.	Ht.	B/T	Cl. (Exp.)	Hometown (Last School)
14	Taryn Arcarese	IF	5-3	R/R	FR (HS)	Monument, Colo. (Discovery Canyon)
2	Chelsea Biglow	IF	5-5	R/R	SR (3L)	Tigard, Ore. (Tigard)
10	Kendal Butterfield	OF	5-5	R/R	SR (3L)	Grass Valley, Calif. (Nevada Union)
18	Tori Craig	UT	5-10	L/R	FR (HS)	Westminster, Colo. (Mountain Range)
3	Kaitlyn Crawford	P	5-6	R/R	SO (TR)	Golden, Colo. (Metro State)
19	Haley David	UT	5-4	L/R	JR (2L)	Erie, Colo. (Erie)
29	Alysa Greckel	IF	5-6	R/R	SR (3L)	Omaha, Neb. (Millard West)
23	Haley Hutton	IF	5-4	R/L	FR (HS)	Platteville, Colo. (Valley)
12	Taylor Hutton	OF	5-5	R/R	JR (2L)	Platteville, Colo. (Valley)
8	Jaelyn Manzanares	C	5-5	L/R	SO (1L)	Pueblo, Colo. (Centennial)
13	Chelsea O'Connor	OF	5-7	R/R	SR (RS)	Windsor, Colo. (Boston)
7	Ashlie Ortega	IF	5-5	L/R	SR (2L)	Brighton, Colo. (Missouri)
25	Larisa Petakoff	P	5-9	R/R	FR (HS)	Downey, Calif. (Calvary Chapel)
20	Kristyn Peters	UT	5-5	R/R	FR (HS)	Lakewood, Colo. (Dakota Ridge)
85	Emily Pohl	C	5-6	R/R	SR (3L)	Vail, Ariz. (Cienega)
5	Molly Randle	P/OF	5-9	L/R	JR (2L)	Beaumont, Texas (Clifton J. Ozen)
15	Holly Reinke	P	5-10	R/R	SO (1L)	Littleton, Colo. (D'Evelyn)
17	Shae Rodriguez	OF	5-1	L/R	JR (2L)	Westminster, Colo. (Legacy)
11	Maci Stouffer	IF	5-9	R/R	SO (1L)	Scottsbluff, Neb. (Scottsbluff)
24	Danielle Wikre	IF	5-4	R/R	JR (2L)	Berthoud, Colo. (Berthoud)

Head Coach: Jen Fisher, Fourth Season at CSU (Colorado State, '97)

Assistant Coach: Dedeann Pendleton-Helm, 13th Season at CSU (Creighton, '95)

Assistant Coach: Melissa Perea, Fourth Season at CSU (CSU-Pueblo, '05)

Volunteer Assistant Coach: Lauren Palmer, First Season at CSU (Arizona, '11)

Student-Assistant: Kacie McCarthy, First Season at CSU

By Class

Seniors (6)

Chelsea Biglow
Kendal Butterfield
Alysa Greckel
Chelsea O'Connor
Ashlie Ortega
Emily Pohl

Juniors (5)

Haley David
Taylor Hutton
Molly Randle
Shae Rodriguez
Danielle Wikre

Sophomores (4)

Kaitlyn Crawford
Jaelyn Manzanares
Holly Reinke
Maci Stouffer

Freshmen (5)

Taryn Arcarese
Tori Craig
Haley Hutton
Larisa Petakoff
Kristyn Peters

By Position

IF

Taryn Arcarese
Chelsea Biglow
Alysa Greckel
Haley Hutton
Ashlie Ortega
Maci Stouffer
Danielle Wikre

OF

Kendal Butterfield
Taylor Hutton
Chelsea O'Connor
Molly Randle
Shae Rodriguez

UT

Tori Craig
Haley David
Kristyn Peters

P

Kaitlyn Crawford
Larisa Petakoff
Molly Randle
Holly Reinke

C

Jaelyn Manzanares
Emily Pohl

JEN FISHER

HEAD COACH | FOURTH SEASON AT CSU (62-89), 15TH SEASON OVERALL (542-244)
COLORADO STATE (1997)

Jen Fisher enters her fourth season at the helm of the Colorado State softball program in 2014, where she has guided her alma mater back to prominence in the Mountain West.

The 2010 NCAA Division II National Coach of the Year at Metro State, Fisher did not take long to add more hardware to her resume, earning

Mountain West Coach of the Year honors in just her second season at the helm of the Rams' program, in 2012.

After tallying an 8-43 mark in her first season in Fort Collins, Fisher engineered one of the greatest single-season turnarounds in school history in Year 2, leading the Rams to a 29-22 mark during the 2012 campaign, including an 8-4 mark and a tie for second place in the Mountain West standings. The Rams maintained the same level of competitiveness in 2013, again tying for second in the Mountain West.

Now, Fisher has the Rams poised to take the next step back to the national spotlight.

A native of Fort Collins, Fisher attended Rocky Mountain High School, where she starred for the Lobos in softball, basketball and tennis, and was selected as the school's female athlete of the year as a senior in 1990. She followed her outstanding prep career by playing softball collegiately at Creighton for one season before transferring to Colorado School of Mines, where she played shortstop and was the Orediggers' team captain in 1994.

At the conclusion of her playing career, Fisher returned home to Fort Collins, enrolling at CSU, where her father, Wayne Schubert, has been a professor in the university's world-renowned atmospheric sciences program since 1973. Fisher completed her bachelor's degree in mathematics in 1997, while also earning her secondary teaching license.

During that time, Fisher began to establish her coaching roots firmly within the community. From 1994-98, she coached the Fort Collins Buckaroos softball club, spending four seasons with the program. Fisher also spent three seasons as a developmental coach at Poudre High School before embarking on her collegiate coaching career at Otero Junior College in La Junta, Colo.

While at OJC (1999-2006), Fisher amassed an impressive record of 355-119 and won seven consecutive Region IX championships and Coach of the Year awards. Fisher's Rattlers squads averaged more than 43 victories per season. She guided seven NJCAA All-Americans and mentored 13 more student-athletes to Academic All-America status.

Fisher left OJC to resurrect a Metro State program that was slated to resume competition in 2008 after being disbanded in 1990. Using her consistent approach to the game, Fisher's winning ways continued immediately as the head coach of the Roadrunners.

In three seasons at the NCAA Division II level, Fisher guided the program from infancy to 125 wins, while surrendering just 36 ballgames. Fisher wasted little time in putting the Roadrunners' program on the national map, as well.

In 2008, Metro State's first season of competition, Fisher posted a record of 32-18 (26-11 Rocky Mountain Athletic Conference), laying the foundation for the next two seasons, which would feature back-to-back postseason appearances. The squad ranked first in the DII national standings in doubles (.206 per game), first in home runs (1.58 per game), and second in slugging percentage (.573).

Metro's 2009 squad went 40-12 (29-7 RMAC) behind the guidance of Fisher, the conference Coach of the Year. The team again ranked first in the national standings in home runs (1.88 per game) with a DII record-tying 98 total, and first in slugging percentage (.636). Fisher led the Roadrunners to the RMAC regular-season and tournament championships, earning an automatic berth to the NCAA tournament.

Just when the Roadrunners appeared to have reached the pinnacle of their success,

Fisher took her squad to new heights. In 2010, the team took the nation by storm, posting a record of 53-6 (37-2 RMAC), earning back-to-back regular-season and tournament conference titles. The squad ranked first nationally in home runs (1.9 per game) for the third straight year with 112 total, breaking its own record from 2009. The Roadrunners also ranked first in slugging percentage (.610) for the second straight year and second in winning percentage (.898). Part of that team was Wheat Ridge, Colo., native Tara Mickelson, whom Fisher coached to a DII-leading 25-homer season. Fisher once again was named league Coach of the Year, and following a run to the NCAA Central Region title and a Women's College World Series berth, Fisher captured CaptainU National Coach of the Year honors while her staff was tabbed as the NFCA Central Region Coaching Staff of the Year.

While there were plenty of victories to go around, Fisher did more than just pile up wins at Metro State. Encouraging a strong academic base and civic involvement to help her players become winners on and off the diamond, Fisher established an off-the-field partnership with the Denver West High School softball team. The Roadrunners helped the girls with life skills, as well as academic and personal pressures. For their efforts, the Metro State squad received a community engagement award from the NCAA.

Ten individuals have earned Academic All-Mountain West honors in each of Fisher's three seasons at CSU, the most in a single season in CSU history. Previously, it took seven seasons to reach 30 total honors, the number Fisher's players have reached in three.

On the field, CSU players have earned eight total All-Mountain West selections since 2012, the most in a two-year period since 2007-08. Included is Kacie McCarthy, the 2012 Mountain West Pitcher of the Year, and Ashlie Ortega, a 2013 Easton Fastpitch All-American – CSU's first since 2008.

Fisher was officially announced as the Rams' head coach on Aug. 20, 2010. She and her husband, Joe, a former CSU baseball player, have a son, Garrett Wayne, who turns 13 in October.

DEDEANN PENDLETON-HELM

ASSISTANT COACH | 13TH SEASON
CREIGHTON (1995)

Dedeann Pendleton-Helm begins her 13th season with Colorado State in 2014, including ninth in a row. On the diamond, she is responsible for the battery and overseeing the development of the Rams' pitchers. Pendleton-Helm's administrative duties include acting as the scheduling and scouting coordinator, as well as fundraising, alumni relations, equipment, recruiting and team travel.

During her time at CSU, Pendleton-Helm has coached the three winningest pitchers in school history, and CSU's all-time saves leader. Recently, she tutored Kelli Eubanks, who ranks second in school history with 360 strikeouts, and Kacie

McCarthy, the 2012 Mountain West Pitcher of the Year.

She rejoined the CSU staff in 2006 after seven seasons as an assistant at Ole Miss, from 1999-2005. At Ole Miss, she worked with the outfielders, pitchers, hitters and all phases of recruiting. She tutored numerous Ole Miss players to All-Southeastern Conference honors, and helped the Rebels to the program's first winning season since its inception in 1997.

Prior to Ole Miss, Pendleton-Helm was at CSU for four seasons, from 1995-98. During her first stop in Fort Collins, she helped lead the Rams to the most successful season in program history in 1997. Working with outfielders and pitchers, she helped the Rams to the Western Athletic Conference championship, the school's highest national ranking (ninth) and a berth in the NCAA regional tournament. She coached three All-Americans in Jennifer Buford, Sarah Fredstrom and Nikki Johnson. Johnson still holds CSU's career records for innings pitched, wins, strikeouts, complete games and shutouts.

Pendleton-Helm has also made a significant impact on the sport of fastpitch softball, having worked for Triple Crown Sports from 1996-98. During that time, she successfully developed Triple Crown's fastpitch softball division, which currently hosts the largest fastpitch softball tournament in the world each June in Colorado.

Pendleton-Helm spent her collegiate playing career at Creighton from 1991-95, serving as a pitcher and utility player. She played every position except catcher. During her career she led the Bluejays' offensive attack and ranked first in program history for hits, doubles, RBI and home runs in a season, as well as career home runs. She earned first-team All-Missouri Valley Conference honors in 1995 and second-team all-conference in 1994. Pendleton-Helm also earned second-team all-region in 1994 and 1995.

Pendleton-Helm graduated with a bachelor's degree in psychology in 1995 and is planning on pursuing her master's in counselor education at CSU.

MELISSA PEREA

ASSISTANT COACH | FOURTH SEASON
COLORADO STATE-PUEBLO (2005)

Melissa Perea enters her fourth season as an assistant coach for the Colorado State softball team in 2014. She was added to the coaching staff by Head Coach Jen Fisher on Sept. 1, 2010. Fisher was Perea's softball coach while playing at Otero Junior College.

At CSU, Perea focuses on the Rams' defense, in addition to working with the team's catchers. She is also CSU's first-base coach. Off the field, Perea is CSU's recruiting coordinator, and handles all film and scouting responsibilities. In her three seasons with the Rams, she has worked with nine All-Mountain West

selections, in addition to current Rams Chelsea Biglow and Emily Pohl.

Perea came to CSU after a four-year stint as the head coach at Otero Junior College in La Junta, Colo., where she took over for Fisher in 2007. Prior to taking over the reigns as head coach of the Rattlers, Perea spent two seasons as an assistant under Fisher at OJC.

At OJC Perea continued a winning tradition, running the Rattlers' streak of consecutive Region IX championships to eight as a rookie head coach in 2007. She was recognized as the Region IX Coach of the Year, and again in 2009, leading her team to a region crowd for the third year in a row.

Perea's teams finished in the top 20 of the NJCAA national rankings in each of her first three seasons, including a No. 5 ranking to end 2007. She coached three NJCAA All-Americans and seven NJCAA Academic All-Americans. Perea finished her coaching career at OJC with an overall record of 146-67.

An all-region and Academic All-America performer as a player under Fisher at OJC, Perea finished her career at Colorado State-Pueblo, where she earned her bachelor's degree in business management in 2005.

LAUREN PALMER

VOLUNTEER ASSISTANT COACH | FIRST SEASON
ARIZONA (2011)

Lauren Palmer begins her first season with the Colorado State softball program in 2014, serving as a volunteer assistant coach.

Palmer (formerly Lauren Schutzler) was a four-year starter in center field for the Arizona Wildcats, making three Women's College World Series appearances. Throughout her career, she earned multiple individual honors, including being named 2009 NFCA All-Pacific Region and to the 2008 All-Pac-10 Freshman team. Following college, Palmer competed with USA Softball during the summer of 2010, in addition to a season with Unione Fermana, a professional team in Montegranaro, Italy.

Away from the field, Palmer earned Academic All-Pac-10 team honors each year, in addition to earning Arizona's Life Skills Award and Community Service Award. She was also a member of SAAC with the Wildcats, as well.

Prior to college, she was named to the 2006 NFCA All-America first team, and helped her club team, the Worth Firecrackers, to the 2007 ASA 18-under gold national championship.

As a coach, she has spent a season with the Salinas Storm - an 18-under gold-level club team - and Notre Dame High School - her alma mater. With Notre Dame, she helped her team to a sectional championship.

Palmer, who was born in Monterey, Calif., graduated from the Arizona in 2011 with a major in history and minor in sociology. She comes from a very athletic family, as her sister, Lindsay Bell, was an All-America softball player at Tennessee, her father, Lyndon Schutzler, played baseball at UC Santa Barbara, her mother, Vicki Schutzler, ran track at Southwest Missouri State and is a member of the school's hall of fame, and her uncle played baseball at Arizona and Cal Lutheran.

Palmer was married to Ronnie Palmer Jr., in August 2013. Ronnie Palmer played football at Arizona, where the two met, and is currently a graduate assistant coach with the CSU football team.

KACIE McCARTHY

STUDENT-ASSISTANT | FIRST SEASON

Kacie McCarthy is in her first season with the Colorado State coaching staff, serving as a student-assistant in 2014. The former Rams pitcher will serve as an all-around assistant, while focusing mostly on the pitching staff. McCarthy will use her high pitching IQ and veteran leadership to work with the team, in addition to serving as a bullpen coach during games.

As a transfer from Chico State, McCarthy played two seasons in the Green and Gold, starting 48 games and recording 35 wins. She was a two-time All-Mountain West selection, and in 2012, earned Mountain West Pitcher of the Year and NFCA All-Region honors. In two seasons, she recorded 38 complete games, 10 shutouts, 256 strikeouts and a 3.28 ERA. Her 18 victories and 151 strikeouts as a senior in 2013 both rank fifth in CSU single-season history.

McCarthy is a native of Shingleton, Calif. She is finishing her degree in animal science.

2

CHELSEA BIGLOW

SENIOR | INFIELD | 5-5 | R/R
TIGARD, ORE. (TIGARD)

2013 (JUNIOR): Named All-Mountain West for the second straight season... Tied for the team lead with 28 RBI and led the Rams in sacrifices (8)... Ranked second on the team in total bases (71), runs scored (25) and doubles (9), and third in home runs (5), triples (3) and slugging percentage (.504)...

Started all 49 games for the Rams, helping CSU to a second-place finish in the MW standings for a second consecutive season... Hit .291, while getting on base at a .325 clip... Tied for the MW lead with four sacrifice flies... Also ranked in the top 10 in MW play for triples (three; tied for fifth) and assists (93; ninth)... Had 12 multi-hit games, including four in a row from April 13 through April 20... In back-to-back games vs. UNLV (3/29-30), drove in eight total runs, including a home run... Earned her third Academic All-MW honor.

2012 (SOPHOMORE): Earned All-Mountain West honors after ranking fourth in the league with nine home runs... Drove in a team-best 45 runs... Hit .256, while getting on base at a .333 clip... Tied for seventh in the MW with two triples... Started 51 contests for the Rams, helping CSU to a second-place finish in the conference standings... Held a .931 fielding percentage... Was good in clutch situations, batting .329 with runners in scoring positions and .400 with a runner on third with two outs... Earned Academic All-MW honors.

2011 (FRESHMAN): Started 50 games as a true freshman, leading the team in batting average (.300)... Hit six home runs and recorded 29 RBI... Led the Rams in on-base percentage (.424)... Had nine multi-hit games, and six multi-RBI contests... Had a seven-game hitting streak throughout the season, the second-longest on the team... Drove in a season-high five runs against both UC Davis (2/25) and San Diego State (4/11)... Ranked eighth in the Mountain West in walks (24) and ninth in assists (87)... Recorded each out of an inning by fielding a 5-3 groundout against San Diego State (4/10)... Named Academic All-Mountain West... Selected as CSU softball's Rotary Club MVP.

HIGH SCHOOL: Is a 2010 graduate of Tigard High School in Tigard, Ore. ... Earned 11 total varsity letters, including four in both softball and basketball, and three in volleyball... Garnered Pacific 6 first-team all-league honors each year in softball, and was named 6A first-team all-state in 2009 and 2010, plus second-team in 2008 and honorable mention as a freshman in 2007... Was twice named the Pac 6 Player of the Year (2009 and 2010)... Earned team MVP honors in 2010... In basketball, earned Pac 6 honorable mention in 2010, the same year her team won the league championship... Earned second-team all-league honors in 2009 in volleyball... Was captain of each team throughout her career... Was named the 2010 Tigard High School Scholar-Athlete of the Year, in addition to being honored by the Oregon School Activities Association for her academic excellence.

PERSONAL: Born Jan. 1, 1992, in Portland, Ore. ... Daughter of Blake and Lynette Biglow... Has one brother, Jake... Father played football at Portland State... Majoring in business administration.

BIGLOW'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HPB	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2011	50-50	.300	130	17	39	7	0	6	29	64	.492	24	4	38	1	.424	0	1	1	2	70	87	19	.892
2012	51-51	.256	164	20	42	7	2	9	45	80	.488	11	8	32	0	.333	0	2	0	0	62	100	12	.931
2013	49-49	.291	141	25	41	9	3	5	28	71	.504	9	0	24	0	.325	4	4	2	2	45	93	19	.879
TOTAL	150-150	.280	435	62	122	23	5	20	102	215	.494	44	12	94	1	.360	4	7	3	4	177	280	50	.901

10

KENDAL BUTTERFIELD

SENIOR | OUTFIELD | 5-5 | R/R
GRASS VALLEY, CALIF. (NEVADA UNION)

2013 (JUNIOR): Appeared 48 of 49 games for the Rams, starting 47 contests... Tied for second on the team in runs (25), and ranked third with four stolen bases... Walked 13 times, which ranked fifth on the team... Hit .469 with runners in scoring position, .625 with a runner on third and less

than two outs and 1.000 (3-for-3) with the bases loaded... Overall, hit .234, adding 16 RBI and an .867 fielding percentage... In a win vs. UNLV (3/29), drove in a season-best three runs... Had three hits at Nevada (4/14)... Helped CSU to second-place conference finish for the second consecutive season... Named Academic All-Mountain West and a Mountain West Scholar-Athlete for the third straight season.

2012 (SOPHOMORE): Started all 51 games for the Rams, which finished tied for second in the Mountain West standings... Finished the season with a .240 batting average, .310 on-base percentage and .970 fielding percentage... Led the team in sacrifice bunts (7) and was 5-for-5 in stolen-base attempts... Posted a perfect 1.000 fielding percentage in 12 conference games... Hit two home runs... Batted .333 in conference games with the bases loaded, .394 from the leadoff position and .615 with a runner on third and two outs... Named Academic All-Mountain West and a Mountain West Scholar-Athlete.

2011 (FRESHMAN): Played in 40 games her freshman season... Was used regularly as a pinch hitter, but also earned 17 starts... Scored 14 total runs... Went 4-for-6 in stolen-base attempts... Notched an .800 fielding percentage in appearances at second base and in the outfield... Named Academic All-Mountain West and was a Mountain West Scholar-Athlete Award recipient.

HIGH SCHOOL: Is a 2010 graduate of Nevada Union High School in Grass Valley, Calif. ... Was a two-sport athlete, earning four varsity letters in softball and three in volleyball... Was softball team captain all four years and volleyball team captain for one year... Named Sierra Foothill League first-team all-conference in softball all four years... Earned softball Coaches Award twice... Named softball MVP as both a junior and senior, also earning volleyball MVP honors once... Received Bank of America Applied Arts Plaque Award... Principal's Scholar Athlete... DAR Good Citizen Award recipient... Class valedictorian.

PERSONAL: Born Feb. 21, 1992, in Grass Valley, Calif. ... Daughter of David and Rhonda Butterfield... Has a younger brother, Cody, and a younger sister, Tessa... Majoring in animal science at CSU.

BUTTERFIELD'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HPB	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2011	40-0	.000	4	14	0	0	0	0	0	0	.000	0	0	2	0	.000	0	0	4	6	2	2	1	.800
2012	51-51	.240	154	24	37	2	0	2	17	45	.292	11	5	25	2	.310	1	7	5	5	60	4	2	.970
2013	48-47	.234	128	25	30	2	0	2	16	38	.297	13	3	26	2	.319	0	3	4	5	50	2	8	.867
TOTAL	139-98	.234	286	63	67	4	0	4	33	83	.290	24	8	53	4	.310	1	10	13	16	112	8	11	.916

29

ALYSA GRECKEL

SENIOR | INFIELD | 5-6 | R/R
OMAHA, NEB. (MILLARD WEST)

2013 (JUNIOR): Appeared in 47 games, earning 45 starts for the Rams, which finished second in the Mountain West... Ranked third on the team in doubles (7), fourth in hits (37) and fifth in batting average (.291)... Tied for the team lead with eight sacrifices, including four sacrifice flies (tied for first in MW)... Drove in 20

runs, and recorded two home runs... Earned a team-most 296 putouts (eighth in MW) with a .977 fielding percentage... Began the season on a nine-game hitting streak (2/7-16)... In a win vs. UNLV (3/29), went 3-for-5 with five RBI and three runs scored... The hits, runs and RBI totals were season bests... Earned Academic All-Mountain West honors.

2012 (SOPHOMORE): Started 50 contests during her sophomore season, helping CSU to a second place finish in the Mountain West standings... Batted .304 with 30 RBI... Posted an on-base percentage of .405... Had a fielding average of .980... Hit five home runs and led the team (third in the MW) in doubles (14)... Also ranked fourth in the MW in walks (26)... Led the Rams in fielding chances (349) and putouts (334).

2011 (FRESHMAN): Started 47 games her freshman season and played in 49... Recorded a .269 overall batting average with 36 hits and 23 runs scored... Ranked third on the team in home runs (7), fourth in slugging percentage (.463) and fifth in RBI (21)... Went 8-for-20 with five home runs against Northern Illinois, Sacred Heart and

Santa Clara in the Colorado State Classic (3/4-6)... Went 3-for-3 with five RBI against Sacred Heart (3/5)... Notched a .966 fielding percentage with 187 putouts and nine assists... Finished the season with nine multi-hit games and four multi-RBI contests... Tied for fourth in the Mountain West in fielding double plays (9)... Named Academic All-Mountain West and was a Mountain West Scholar-Athlete.

HIGH SCHOOL: Is a 2010 graduate of Millard West High School in Omaha, Neb. ... Earned four varsity letters in softball and two in basketball... Named first-team all-conference honors twice (2009 and 2010)... Named all-state honorable mention in 2007 and 2008... Selected as the All-Division Freshman of the Year in 2007... Named first-team Super State as a senior, and second-team Super State in 2009, as a junior... Selected by the Omaha World-Herald as a first-team all-state honoree in 2010, and a second-team member in 2009... Also tabbed by the Lincoln Journal Star as a first-team all-state performer as both a junior and senior... Received Millard West Softball Inspirational Player of the Year Award in 2010... Named to the Nebraska Coaches Association all-star team, and was selected as the Greater Omaha Sports Committee Top Female Scholar-Athlete for softball in 2010... Participated in the state tournament in 2009 and 2010... Was Nebraska School Activities Association academic all-state selection... Received the President's Award for Educational Excellence, earning Metro Conference scholar-athlete honor roll accolades and receiving special recognition for the Superior Academic Achievement award... Won gold key and bronze medal at the Nebraska State Visual Arts Exhibition... Graduated in the top five percent of her class of 538 students.

PERSONAL: Born Jan. 3, 1992, in Omaha, Neb. ... Daughter of Gary and Lori Greckel... Nickname is Greck... Favorite food is cheesecake... Favorite athletes are Chester Taylor and Jared Allen... Majoring in biomedical science.

GRECKEL'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HPB	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2011	49-47	.269	134	23	36	5	0	7	21	62	.463	7	2	41	0	.315	0	0	0	0	187	9	7	.966
2012	50-50	.304	158	21	48	14	0	5	30	77	.487	26	1	33	2	.405	0	0	0	1	334	8	7	.980
2013	47-45	.291	127	10	37	7	0	2	20	50	.394	9	0	27	1	.329	4	4	0	0	296	6	7	.977
TOTAL	146-142	.289	419	54	121	26	0	14	71	189	.451	42	3	101	3	.355	4	4	0	1	817	23	21	.976

13 CHELSEA O'CONNOR

SENIOR | OUTFIELD | 5-7 | R/R
WINDSOR, COLO. (BOSTON)

2013 (REDSHIRT): Did not play during her first season at Colorado State, using a redshirt.

2013 (JUNIOR): Used her junior year of eligibility during the fall 2012 season at Boston.

2012 (SOPHOMORE): Started all 57 games in center field as a sophomore at Boston... Batted .310, and was second on the team with 58 hits, including 11 doubles, a triple and five home runs... Tied for the team lead with 39 runs scored... Totaled 28 RBI and a .460 slugging percentage... Posted a .975 fielding percentage with 72 putouts and seven assists... Led the team with 17 multi-hit games, including four with three hits... In the season opener vs. Illinois State (2/24), hit a two-run home run, the first of her career... Had a grand slam in a win over Stony Brook (4/1)... Had three hits, including an RBI single, in an extra-inning NCAA Regionals game vs. Iona (5/19).

2011 (FRESHMAN): Played in 48 games, making 19 starts as a true freshman for Tennessee... Registered 16 hits and drove in eight runs for the Lady Vols.

HIGH SCHOOL: Is a 2010 graduate of Windsor High School... Named the 2009 Max-Preps Colorado 4A Softball Player of the Year after hitting .585 with six home runs and 32 RBI... Twice named to the Denver Post's 4A all-state team (2008 and 2009)... Earned four All-Northern League selections... As a freshman, won a state championship... Also won two district and region titles, and two state semifinal appearances (2008 and 2009)... Named All-Northern League in track in 2008, setting a school record in the pole vault (10 feet) and throwing the discus 130 feet... Academic all-state in 2008 and 2009... FCCLA and senior class president... Member of the National Honor Society.

PERSONAL: Born July 8, 1991, in Windsor, Colo. ... Daughter of Joe and Ann O'Connor... Has two brothers, Joey and Cooper, and one sister, Maggie... Majoring in sociology.

O'CONNOR'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HPB	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2011	48-19	.242	66	9	16	2	0	1	8	21	.318	6	1	15	3	.315	0	2	1	1	18	1	1	.950
2012	57-57	.310	187	39	58	11	1	5	28	86	.460	10	2	26	0	.337	2	1	2	4	92	107	10	.952
2013	DNP - Redshirt																							
TOTAL	150-150	.280	435	62	122	23	5	20	102	215	.494	44	12	94	1	.360	4	7	3	4	177	280	50	.901

7

ASHLIE ORTEGA

SENIOR | INFIELD | 5-5 | L/R
BRIGHTON, COLO. (MISSOURI)

2013 (JUNIOR): Named to the Easton Fastpitch All-America second team... Earned All-Mountain West honors for the second straight season... Helped CSU to a second-place conference finish with a .381 batting average, which ranked fourth in the MW... Ranked among the top offensive

players in the league in several statistical categories, including slugging percentage (.647; third), runs scored (39; fourth), triples (4; fourth), on-base percentage (.472; fourth) and walks (24; fifth)... Added six home runs and 28 RBI... Started 44 games for the Rams... Also ranked sixth in the MW with 98 assists... In conference play, hit .404 with a .521 on-base percentage... Had 14 multi-hit games, including three with three hits... Held a 10-game hitting streak during the season (3/30-4/21), and finished the year with hits in seven straight contests... Had a career game vs. Missouri-Kansas City, totaling two home runs, four runs scored, seven RBI and 11 total bases.

2012 (SOPHOMORE): Started all 51 games during her first season at CSU... Earned All-Mountain West honors... Batted a team-best .357 (sixth in the MW) with three home runs and 29 RBI... Held an on-base percentage of .415 (ninth in the MW)... Led the MW with 185 at-bats... Ranked second in assists (107), fifth in hits (66), fifth in doubles (12) and seventh in runs scored (37).

2011 (REDSHIRT): Saw action in just four games with Missouri due to injury... Was a pinch hitter in all four appearances... The Tigers won the Big 12 and played Florida in the Women's College World Series, finishing No. 6 in the final poll.

2010 (FRESHMAN): Appeared in 33 games, starting three during her freshman season at Missouri... Recorded a .148 batting average and a .259 slugging percentage with nine runs scored... Held an .833 fielding percentage with four assists... The Tigers finished second to Oklahoma in the Big 12, advancing to the Women's College World Series.

HIGH SCHOOL: Is a 2009 graduate of Erie High School... Garnered All-Patriot League honors her final three seasons (2006, 2007 and 2008)... Named the 2008 3A Colorado Player of the Year... Helped the Tigers to four Patriot League championships, and three state titles (2005, 2006 and 2008)... As a senior, notched a 1.030 slugging percentage, becoming the first player in Erie history to slug over 1.000... Graduated with school records in slugging percentage (1.030), triples (9) and on-base percentage (.773)... Was team captain and received MVP honors as a senior... Earned a 4.0 GPA as a senior.

PERSONAL: Born June 8, 1991, in Brighton, Colo. ... Daughter of Jerome and Julie Ortega... Has one older brother, Jerome Jr. "Bubba", and one older sister, Nicole... Pursuing her master's degree in adult education and training... Earned her undergraduate degree in December 2013 in liberal arts, with a minor in criminal justice/criminology.

ORTEGA'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HPB	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2010	33-3	.148	27	9	4	1	1	0	2	7	.259	3	1	1	0	.250	1	0	0	1	1	4	1	.833
2011	4-0	.250	4	0	1	1	0	0	0	2	.500	1	0	0	0	.400	0	0	0	0	0	0	0	-
2012	51-51	.357	185	37	66	12	1	3	29	89	.481	18	2	15	1	.415	2	0	3	4	87	107	25	.886
2013	44-44	.381	139	39	53	11	4	6	28	90	.647	24	0	15	0	.472	0	0	5	6	94	98	13	.937
TOTAL	95-95	.367	324	76	119	23	5	9	57	179	.552	42	2	30	1	.441	2	0	8	10	181	205	38	.910

85

EMILY POHL

SENIOR | CATCHER | 5-6 | R/R
VAIL, ARIZ. (CIENEGA)

2013 (JUNIOR): Started 46 contests for the Rams, helping CSU to a second-place finish in the Mountain West... Got on base at a .413 clip, and hit .279... Totaled 24 RBI (fourth on the team), five home runs (fifth) and six doubles (fifth)... Walked 20 times - second-most on the team - and

ranked fourth in the MW by being hit eight times... Threw out nine baserunners, fourth in the MW... Hit .571 with a runner on third base and less than two outs... In a win at New Mexico, hit two home runs and plated five runners... Had eight multi-hit games, including a 4-for-4 game vs. Miami (3/16)... Earned Academic All-Mountain West recognition.

2012 (SOPHOMORE): Earned All-Mountain West honors after hitting .293 with 36 RBI... Tied for the team lead in home runs (9)... Drew more walks (41) than any MW player... Led the team and ranked fourth in the league with a .478 on-base and .549 slugging percentage... Threw out 11 baserunners, posting a .972 fielding percentage... Batted .344 in conference games and compiled a .813 slugging percentage... Had a team-best .511 on-base percentage in MW contests.

2011 (FRESHMAN): Played in all 51 games, starting 50... Led the Rams with 10 home runs... Hit the team's first grand slam of the season, a walk-off shot against Minnesota (2/12) to give the Rams a 12-8 come-from-behind victory... Posted a .451 slugging percentage with 27 hits and 21 RBI... Went 5-for-16 with four home runs during the Colorado State Classic (4/4-6)... Finished the season with three multi-hit games and six multi-RBI contests... Recorded a .969 fielding percentage with 163 putouts and 26 assists... Ranked seventh in the Mountain West in home runs (10) and fifth in walks (26)... Picked off two runners... As a catcher, threw out 12 baserunners, good for fourth in the MW.

HIGH SCHOOL: Is a 2010 graduate of Cienega High School in Vail, Ariz. ... Earned four varsity letters in softball, also playing basketball as a freshman... Earned first-team all-conference honors each season... Was a first-team all-state selection as a senior in 2010... Earned second-team all-state recognition in 2009, and honorable mention in 2008... Helped lead the Bobcats to three conference championships (2008, 2009 and 2010)... After finishing runner-up in 2009, Cienega won the 4A state championship in 2010... As a senior, went undefeated at home... Named team's defensive MVP in 2009 and 2010... Received team academic honors in 2008 and 2009, and was on her school's honor roll.

PERSONAL: Born March 26, 1992, in Madison, Wis. ... Raised in Vail, Ariz. ... Daughter of Mike Pohl... Has an older brother, Dakota... Majoring in mathematics.

POHL'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HPB	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2011	51-50	.203	133	18	27	3	0	10	21	60	.451	26	7	46	1	.361	0	0	0	0	163	26	6	.969
2012	50-49	.293	133	26	39	5	1	9	36	73	.549	41	8	19	1	.478	2	0	2	2	221	20	7	.972
2013	47-46	.279	122	13	34	6	0	3	24	49	.402	20	8	26	1	.413	0	1	0	0	196	18	2	.991
TOTAL	148-145	.258	388	57	100	14	1	22	81	182	.469	87	23	91	3	.420	2	1	2	2	580	64	15	.977

19

HALEY DAVID

JUNIOR | UTILITY | 5-4 | L/R
ERIE, COLO. (ERIE)

2013 (SOPHOMORE): Appeared in 36 games for the Rams, helping CSU to a second place finish in the Mountain West standings... Scored 10 runs, while driving in four more... Hit .300 with runners on base and held a .407 on-base percentage... In a win vs. Fresno State (4/20), hit a grand slam, propelling CSU to a 7-3 victory... The four RBI was a career high... Named Academic All-Mountain West for the second time.

2012 (FRESHMAN): Played in 46 games as a freshman, starting 25 contests... Led the team and ranked eighth in the Mountain West with seven stolen bases...

Hit .314 with three home runs... Held a .448 on-base and .918 fielding percentage... Helped CSU to a second-place conference finish... Earned Academic All-Mountain West honors and was named a Mountain West Scholar Athlete.

HIGH SCHOOL: Is a 2011 graduate of Erie High School... Competed in softball, basketball and track, earning 11 total varsity letters... Garnered All-Tri Valley Conference honors in 2009 and 2010... Named to the all-state team as a senior in 2010... Helped the Tigers to four conference and state championship titles throughout her career, including as captain as a senior... Holds her school's record in single-season stolen bases... Also holds school records for the 4x100 and 4x200 track relay events... Named to her school's honor roll all four years.

PERSONAL: Born March 17, 1993, in Boulder, Colo. ... Raised in Erie, Colo. ... Daughter of John and Susan David... Has three younger brothers - Tyler, Trevor and Tanner... Father played football at Northern Colorado... Majoring in health and exercise science.

DAVID'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2012	46-25	.314	70	23	22	3	0	0	7	25	.357	12	5	15	0	.448	0	1	7	8	42	25	6	.918
2013	36-8	.200	20	10	4	1	0	1	4	8	.400	4	3	4	0	.407	0	1	1	1	8	2	0	1.000
TOTAL	82-33	.289	90	33	26	4	0	1	11	33	.367	16	8	19	0	.439	0	2	8	9	50	27	6	.928

12

TAYLOR HUTTON

JUNIOR | OUTFIELD | 5-5 | R/R
PLATTEVILLE, COLO. (VALLEY)

2013 (SOPHOMORE): Earned 37 starts for the Rams, hitting .264 with nine runs scored and five RBI... Totaled four doubles and 24 total bases... Also earned eight walks... Hit .444 when leading off an inning... Had three multi-hit games, including vs. UNLV (3/29), where she went 2-for-3 with two RBI, a run scored and a walk.

2012 (FRESHMAN): Started 19 games and appeared in 41 during her freshman season with the Rams... Finished the year with a .292 batting average... Hit one home run... Held an on-base percentage of .393 and a fielding percentage of .875.

HIGH SCHOOL: Is a 2011 graduate of Valley High School in Platteville, Colo. ... Earned four varsity letters in both softball and basketball, and one in track... Garnered first-team All-Patriot League honors each season... Named first-team all-state as a sophomore, junior and senior... Was the MaxPreps Colorado 3A Player of the Year and Greeley Tribune Softball Athlete of the Year as a junior in 2009... Helped lead Valley to district and regional championships in 2008 and 2009, and a 3A state title in 2010... Named the 3A state softball tournament co-MVP, along with her sister, Haley... Named Senior All-State Game Player of the Game... Set nine single-season school records as a freshman... Broke or recorded other school records throughout her final three seasons... When she graduated, held eight school career records, including doubles (29), triples (16), home runs (14), hits (129), RBI (105), stolen bases (45), strikeouts (359) and wins (42)... Ranked third in school history with a 2.24 ERA... Team captain for both softball and basketball as a senior... Named to Colorado High School Activities Association's Academic All-State team as a junior and senior... Member of the National Honor Society.

PERSONAL: Born May 8, 1993, in Denver, Colo. ... Raised in Platteville, Colo. ... Daughter of Randy and Christine Hutton... Has two younger sisters, Haley and Bridgette... Haley is a teammate at CSU... Mother played softball at CSU... Grandfather, Fred Oglesby, played football at CSU... Uncle, Luke Oglesby, played baseball at CSU, New Mexico and professionally for the Kansas City Royals... Majoring in construction management.

HUTTON'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2012	41-19	.292	48	19	14	5	0	1	3	22	.458	7	1	20	0	.393	0	1	3	4	7	0	1	.875
2013	45-37	.220	91	9	20	4	0	0	5	24	.264	8	1	28	0	.287	1	2	1	2	26	0	2	.929
TOTAL	86-56	.245	139	28	34	9	0	1	8	46	.331	15	2	48	0	.325	1	3	4	6	33	0	3	.917

5

MOLLY RANDLE

JUNIOR | PITCHER/OUTFIELD | 5-9 | L/R
BEAUMONT, TEXAS (CLIFTON J. OZEN)

2013 (SOPHOMORE): Made five starts and played in 19 contests... Hit .278, driving in four runs and scoring six times... Hit .571 with runners in scoring position... Had one stolen base... Recorded her first multi-hit game with two hits and three RBI in a win over UNLV (3/30)... In the circle, appeared in nine contests, starting four... Pitched 22.2 total innings, striking out six batters... Held a 7.94 ERA.

2012 (FRESHMAN): Appeared in 12 games for the Rams, starting seven contests in the circle... Tossed one complete game, despite an 0-6 record... Recorded her first collegiate hit and drove in a run at the plate... Stole three bases.

HIGH SCHOOL: Is a 2011 graduate of Clifton J. Ozen High School in Beaumont, Texas... Earned four varsity letters in both softball and volleyball... Received all-state honors in 2009 and 2010... As a senior in 2011, was named to the Beaumont Enterprise Super Gold team... Selected as her district's player of the year in 2011... Participated in the 2011 Texas 4A All-Star Game... Was her district's newcomer of the year in 2008... Received Under Armour All-America Honorable Mention honors in volleyball... Team captain in both softball and volleyball all four years... Member of the National A/B Honor Roll... Was a member of the National Honor Society and received several additional academic successes, including the Academic Achiever award.

PERSONAL: Full name is Somalia Randle... Born March 2, 1993, in Beaumont, Texas... Daughter of Shyulanda Randle and Murray Garrett... Mother played volleyball and father played football for Eastern New Mexico... Has two brothers, Murray Jr. and Rashard... Majoring in zoology.

RANDLE'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2012	18-3	.111	9	6	1	0	0	0	1	1	.111	1	0	4	0	.200	0	1	3	5	2	11	0	1.000
2013	19-5	.278	18	6	5	0	1	0	4	7	.389	0	0	5	0	.278	0	0	1	2	2	3	1	.833
TOTAL	37-8	.222	27	12	6	0	1	0	5	8	.296	1	0	9	0	.250	0	1	4	7	4	14	1	.947

Year	App-GS	ERA	W	L	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2012	12-7	9.08	0	6	1	0	0	0	35.2	60	41	36	20	22	9	2	4	190	.368	6	1	0	0	6
2013	9-4	7.94	0	2	0	0	0	2	22.2	27	27	20	23	6	4	0	5	119	.281	2	0	0	0	0
TOTAL	21-11	8.64	0	8	1	0	0	2	58.1	87	68	56	43	28	13	2	9	309	.336	8	1	0	0	6

17

SHAE RODRIGUEZ

JUNIOR | OUTFIELD | 5-1 | L/R
WESTMINSTER, COLO. (LEGACY)

2013 (SOPHOMORE): Started 47 contests for CSU, leading the team and ranking second in the Mountain West with seven triples... Among the team leaders in several other statistical categories, including RBI (26; third), total bases (69; third), hits (37; fourth), slugging percentage (.479; fourth), doubles (6; fourth), home runs (4; fourth), walks (18; fourth) and runs (24; fifth)... Had nine multi-hit games, including a 4-for-4 outing vs. New Mexico (5/11), the final game of the season... Hit two home runs and drove in five RBI... Earned Academic All-Mountain West honors.

2012 (FRESHMAN): Batted .327 with three home runs and 41 RBI (sixth in the Mountain West)... Walked 23 times, sixth in the MW... Had an on-base percentage of .424 (eighth in the MW) and fielding percentage of .959... Started all 51 contests for the Rams... Ranked 10th in the MW in hits (53), fourth in triples (3) and ninth in stolen bases (6)... Earned Academic All-Mountain West honors.

HIGH SCHOOL: Is a 2011 graduate of Legacy High School in Broomfield, Colo. ... Earned four varsity letters in softball... Received first-team all-conference honors all four years... Was named to Colorado's 5A all-state first team in both 2009 and 2010... Helped the Lightning to regional and state titles each season, including as captain as a senior.

PERSONAL: Born Feb. 12, 1993, in Denver, Colo. ... Raised in Westminster, Colo. ... Daughter of Robert and Julie Rodriguez... Has two sisters, Stacia and Maci... Her aunt, Becky, played volleyball for Regis in Denver... Majoring in health and exercise science.

RODRIGUEZ'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2012	51-51	.327	162	29	53	9	3	3	41	77	.475	23	5	25	0	.424	1	1	6	6	45	2	2	.959
2013	47-47	.257	144	24	37	6	7	4	26	69	.479	18	4	23	0	.353	1	0	2	3	38	4	3	.933
TOTAL	98-98	.294	306	53	90	15	10	7	67	146	.477	41	9	48	0	.391	2	1	8	9	83	6	5	.947

24

DANIELLE WIKRE

JUNIOR | INFIELD | 5-4 | R/R
BERTHOUD, COLO. (BERTHOUD)

2013 (SOPHOMORE): Earned 35 starts, helping the Rams to a second-place finish in the Mountain West standings... Led CSU with nine home runs, which ranked sixth in the MW... Second on the team and fifth in the MW with a .616 slugging percentage... Drove in 20 runs and scored 23 times, getting on base at a .421 clip... Her 20 walks were tied for second on the team, and her three sacrifice flies were tied for third in the MW... Earned 53 total bases, fifth on the team... Held a .982 fielding percentage with 52 putouts... At New Mexico (5/10), went 3-for-3 with three runs and two RBI, both tied for season highs... Earned Academic All-Mountain West honors.

2012 (FRESHMAN): Started 19 games for CSU... Batted .200 with three doubles, one home run and one triple... Held a slugging percentage of .333... Earned Academic All-Mountain West honors.

HIGH SCHOOL: Is a 2011 graduate of Berthoud High School... Earned four varsity letters in softball and three in basketball... Received all-conference honors in 2008 and 2010, as well as honorable mention in 2009... Named all-area, all-state and all-Colorado as a senior in 2010... Helped the Spartans to a regional title and state runner-up finish in 2010... Set school records for career doubles, RBI, on-base percentage, home runs and slugging percentage... Team captain for softball in 2010, and in basketball in both 2010 and 2011... In basketball, was named all-area in 2010... Named teams' offensive player of the year in both 2009 and 2010... Received three academic awards for French.

PERSONAL: Born Oct. 29, 1992, in Fort Collins, Colo. ... Raised in Berthoud, Colo. ... Daughter of Jeff and Kim Wikre... Has two brothers, Trevor and Jared... Both played football at Mesa State College, and Trevor was a graduate assistant for the CSU football team... Majoring in health and exercise science.

WIKRE'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2012	27-19	.200	60	5	12	3	1	1	5	20	.333	8	1	23	0	.304	0	0	0	0	9	2	2	.846
2013	38-35	.267	86	23	23	3	0	9	20	53	.616	20	5	31	0	.421	3	2	1	1	52	2	1	.982
TOTAL	65-54	.240	146	28	35	6	1	10	25	73	.500	28	6	54	0	.377	3	2	1	1	61	4	3	.956

8

JAELYN MANZANARES

SOPHOMORE | CATCHER | 5-5 | L/R
PUEBLO, COLO. (CENTENNIAL)

2013 (FRESHMAN): Hit .292, fourth best on the team, in a limited role as a freshman... Saw action in 16 games, including 10 starts... Ranked fourth in the Mountain West with a .469 on-base percentage... Drove in six runs in 24 at-bats... Held a perfect fielding percentage, recording 54 putouts and nine assists... In a win vs. Marist (3/21), had five RBI, including a three-run home run, her first collegiate hit... Earned Academic All-Mountain West honors and was named a Mountain West Scholar-Athlete.

HIGH SCHOOL: Is a 2012 graduate of Centennial High School in Pueblo, Colo. ... Earned four varsity letters in softball and two in tennis... Named first-team All-South Central League three years (2009, 2010 and 2011), after being named to the second team as a freshman (2008)... Selected all-state honorable mention in 2010... Member of the National Honor Society and Spanish National Honor Society... Was on her school's honor roll five semesters.

PERSONAL: Born Jan. 1, 1994, in Pueblo, Colo. ... Daughter of Travis Manzanares and Denise Bernal... Has two brothers, Darian and Aedan... Majoring in history at CSU.

MANZANARES' CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2013	16-10	.292	24	5	7	0	0	1	6	10	.417	3	5	9	0	.469	0	1	0	0	54	9	0	1.000
TOTAL	16-10	.292	24	5	7	0	0	1	6	10	.417	3	5	9	0	.469	0	1	0	0	54	9	0	1.000

15

HOLLY REINKE

SOPHOMORE | PITCHER | 5-10 | R/R
LITTLETON, COLO. (D'EVELYN)

2013 (FRESHMAN): Made 18 appearances (12 starts) as a true freshman... Posted a 6-6 overall record with six complete games and one shutout... Also earned one save... Her 70.2 innings pitched ranked second on the team... Struck out 58 batters, including eight vs. Oklahoma State (2/9)... Her 31 strikeouts looking ranked sixth in the Mountain West... At the plate went 2-for-5 with a walk... Earned Academic All-Mountain West honors and was named a Mountain West Scholar-Athlete.

HIGH SCHOOL: Is a 2012 graduate of D'Evelyn High School in Littleton, Colo. ... Earned 13 letters, including four in softball, basketball and academics, and once in track... Named first-team all-state and all-conference each year in high school... Selected as the Female Student-Athlete of the Year by D'Evelyn High School and the Mile High newspaper... Captain of her softball team as a junior... As a junior, threw seven no-hitters, 12 shutouts and recorded 175 strikeouts with an ERA of 0.104... From the plate, hit .456 while slugging .538... Threw 11 no-hitters during her first two seasons, posting an ERA of 0.083 and a batting average of .513... Selected to the conference's first team in basketball three times... As a senior, tied Colorado's state record for made three-pointers in a game... Named to CHSAA's academic all-state first team in softball and basketball each season... Was a member of the National Honor Society... Part of Fellowship of Christian Athletes.

PERSONAL: Born Dec. 24, 1993, in Littleton, Colo. ... Daughter of Mark and Diana Reinke... Has one sister, Rachel, who played softball for Colorado School of Mines... Father graduated from Colorado State... Majoring in health and exercise science.

REINKE'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2013	3-2	.400	5	0	2	0	0	0	0	2	.400	1	0	1	0	.500	0	0	0	0	4	6	3	.769
TOTAL	3-2	.400	5	0	2	0	0	0	0	2	.400	1	0	1	0	.500	0	0	0	0	4	6	3	.769

Year	App-GS	ERA	W	L	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	BF	B/Avg	WP	HBP	BK	SFA	SHA
2013	18-12	6.11	6	6	6	1	0	1	70.2	87	65	48	41	58	10	3	8	354	.292	7	8	1	2	5
TOTAL	18-12	6.11	6	6	6	1	0	1	70.2	87	65	48	41	58	10	3	8	354	.292	7	8	1	2	5

11

MACI STOUFFER

SOPHOMORE | INFIELD | 5-9 | R/R
SCOTTSBLUFF, NEB. (SCOTTSBLUFF)

2013 (FRESHMAN): Played a limited role, appearing in five contests... Made her collegiate debut as a pinch hitter vs. Brown (3/1).

HIGH SCHOOL: Is a 2012 graduate of Scottsbluff High School... Lettered twice in softball... Named all-conference both years... Twice was chosen for the All-America All-Star Game... As a captain during her senior season, helped the Bearcats to their first-ever district championship... Finished her career with school records for RBI, batting average, slugging percentage and on-base percentage... Named academic all-conference and all-state as both a junior and

senior... Member of the National Honor Society.

PERSONAL: Born Jan. 16, 1993, in Kirkland, Wash. ... Daughter of Kelly and Barbara Stouffer... Has two brothers, Marcus and Max, and one sister, Micah... Father played football for CSU... Majoring in human development and family studies.

STOUFFER'S CAREER STATISTICS

Year	GP-GS	Avg.	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
2013	5-0	.000	5	0	0	0	0	0	0	0	.000	0	0	2	0	.000	0	0	0	0	0	0	0	.000
TOTAL	5-0	.000	5	0	0	0	0	0	0	0	.000	0	0	2	0	.000	0	0	0	0	0	0	0	.000

3

KAITLYN CRAWFORD

SOPHOMORE | PITCHER | 5-6 | R/R
GOLDEN, COLO. (METRO STATE)

HIGH SCHOOL: Is a 2011 graduate of Golden High School... Earned four varsity letters in softball... Was twice named to Jeffco's all-league first team... Two-time all-state honorable mention... As a senior, went 14-8 with a 2.23 ERA in the circle... Batted .461 with a .600 on-base percentage... Was her team's MVP three times... Member of the National Honor Society.

PERSONAL: Born June 20, 1993, in Denver, Colo. ... Raised in Golden, Colo. ... Daughter of Debbie and Terry Crawford... Has two older sisters, Susana and Julia... Cousin, Scott, played soccer at Metro State... Majoring in biological science.

14

TARYN ARCARESE

FRESHMAN | INFIELD | 5-3 | R/R
MONUMENT, COLO. (DISCOVERY CANYON)

HIGH SCHOOL: Is a 2013 graduate of Discovery Canyon High School in Colorado Springs, Colo. ... Earned four varsity letters in softball, being named her conference's player of the year as both a junior and a senior, in addition to a two-time all-state selection... Also earned player of the year recognition from several publications, including the Colorado Springs Gazette and the Tri-Lakes Tribune... Was named first-team all-conference each season... Helped the Thunder to three conference championships throughout her career, and was a two-time captain... Also played basketball for her high school... Was a member of the National Honor Society and was vice president for her school's chapter of DECA, where she finished third in the state and was a national qualifier... Earned eight academic letters with a 4.3 GPA.

PERSONAL: Born March 9, 1995, in Santa Rosa, Calif. ... Raised in Monument, Colo. ... Daughter of Chris and Cory Arcarese... Has three younger brothers - Ashton, Christian, and Tristan - and one younger sister, Kirsten... Majoring in biomedical science at CSU.

18

TORI CRAIG

FRESHMAN | UTILITY | 5-10 | L/R
WESTMINSTER, COLO. (MOUNTAIN RANGE)

HIGH SCHOOL: Is a 2012 graduate of Mountain Range High School in Westminster, Colo. ... Earned four varsity letters in both basketball and softball... Named First-Team All-Front Range League three times (2010-12) in softball, and to the Senior All-State team as a senior... Was her softball team captain and MVP three times... Named her school's 2012 Female Athlete of the Year... Holds her school's record for batting average, hitting .667 in 2009... On the basketball court, she was named All-Front Range League Honorable Mention, in addition to Metro North All-Region Honorable Mention in 2011-12... Away from athletics, she excelled in the classroom, earning Front Range League All-Academic accolades in both sports... Was a peer tutor.

PERSONAL: Born Sept. 9, 1994 in Louisville, Colo. ... Raised in Westminster, Colo. ... Daughter of Dane and Janelle Craig... Has a younger sister, Riley... Her cousin, Natasha Nichols, played softball at Dodge City Community College... Majoring in human development and family studies with a minor in gerontology.

23 HALEY HUTTON

FRESHMAN | INFIELD | 5-4 | R/L
PLATTEVILLE, COLO. (VALLEY)

HIGH SCHOOL: Is a 2013 graduate of Valley High School in Gilcrest, Colo. ... Earned four varsity letters in softball, four in basketball and three in track... Earned 2011 MaxPreps Colorado 3A Player of the Year honors... Was named to the Denver Post All-Colorado team three times, including the state's 3A MVP in both 2010 and 2011... Earned Patriot League first-team all-conference nods all four seasons in softball, in addition to twice in both basketball and track... In softball was an ESPN Gatorade Player of the Year nominee three times... Helped the Vikings to back-to-back 3A state championships (2010 and 2011), and a runner-up finish as a senior in 2012... Holds six school career records in softball, including batting average (.549), hits (179), runs scored (185), triples (31), home runs (27) and walks (56)... Also holds season records in nearly every statistical category... During her junior season, she set school marks in home runs (nine), runs scored (55), triples (11) and walks (20)... As a senior, she hit a school-record .513, in addition to 21 stolen bases and zero strikeouts... In basketball, her 837 career points scored

rank third in Valley High School's record book... Was a two-time captain in both softball and basketball... Graduated high school salutatorian, with a 4.2 GPA... Earned several academic achievements, including Academic All-State in all three sports.

PERSONAL: Born June 23, 1995, in Denver, Colo. ... Raised in Platteville, Colo. ... Daughter of Randy and Christine Hutton, who both graduated from CSU... Has an older sister, Taylor, and a younger sister, Bridgette... Taylor is a teammate at CSU... Mother played softball at CSU... Grandfather, Fred Oglesby, played football at CSU... Uncle, Luke Oglesby, played baseball at CSU, New Mexico and professionally for the Kansas City Royals... Majoring in engineering.

25 LARISA PETAKOFF

FRESHMAN | PITCHER | 5-9 | R/R
DOWNEY, CALIF. (CALVARY CHAPEL)

HIGH SCHOOL: Is a 2013 graduate of Calvary Chapel High School in Downey, Calif. ... Won four league championships, never losing a conference game... Earned Calvary's first-ever CIF-Southern Section state title in 2011, and was the winning pitcher and player of the game... Her team reached the CIF-SS quarter-finals the other three seasons... During her career, she went 67-9 with a 0.70 ERA... She averaged 1.40 strikeouts per inning, and held a 12.4:1 strikeout to walk ratio (658 to 53)... Named Grizzly Athlete of the Year by her high school... Earned four all-league honors, including being named MVP three times... Recognized for countless additional honors, including three CIF-SS Division first-team selections and three ESPN Cal-Hi all-state nods... Selected as the 2013 East Region Player of the Year by the Los Angeles Wave and a Dream Team player by the Long Beach Press Telegram... As a junior she went 9-0 with a 0.35 ERA, and in 2013, as a senior, she posted a 21-2 record, 0.39 ERA and 15.8 strikeout-to-walk ratio... Also was a threat offensively, finishing her career with a .469 batting average... With her club team, Mizuno

Pride, she advanced to the ASA and PGF Nationals... Played her last year of club ball with the Firecracker organization... Away from the diamond, she is a four-year Citizen Award recipient, and has received several scholastic honors, including the Principal's Award each year.

PERSONAL: Born Sept. 14, 1995, in Fountain Valley, Calif. ... Raised in Downey, Calif. ... Daughter of Walt and Kathy Petakoff... Has two older brothers, Ryan and Nathan... Has worn No. 25 since she began her softball career at the age of 5... Majoring in health & exercise science.

20 KRISTYN PETERS

FRESHMAN | UTILITY | 5-5 | R/R
LAKEWOOD, COLO. (DAKOTA RIDGE)

HIGH SCHOOL: Is a 2013 graduate of Dakota Ridge High School in Littleton, Colo. ... Earned first-team All-Jefferson County honors four years, including being named the 2012 Jeffco 5A MVP... Earned first-team All-Colorado recognition in 2012 as a senior, after being named honorable mention as a freshman and sophomore... Earned regional championships three times during her career, including as a freshman at Green Mountain High School (2009), and as a junior and senior at Dakota Ridge (2011 and 2012)... While with the Eagles, she helped her team advance to the quarterfinals in 2011 and state championship in 2012... Holds several Dakota Ridge single-season records, including runs (38), home runs (9), RBI (34) and slugging percentage (1.012)... Was her team's MVP three times (2009, 2010 and 2012), and in 2011, was the Eagles' Offensive MVP... Earned academic all-state recognition each season.

PERSONAL: Born Jan. 10, 1995, in Denver, Colo. ... Raised in Lakewood, Colo. ... Daughter of Kevin and Jamie Peters... Has two older brothers, Tulley and Taylor... Uncle, J.C. Summers, wrestled at Chadron State... Majoring in social work.

PASSION IN YOUR HEART. POWER IN YOUR HANDS.

JESSICA MENDOZA
OLYMPIC GOLD AND
SILVER MEDALIST

2014 LXT WITH **TRU³** THREE-PIECE TECHNOLOGY

JOIN THE *Beautifully*
POWERFUL

TRU³
PERFORMANCE PROMISE

IF YOU DON'T FEEL MORE CONFIDENT IN YOUR SWING IN 30 DAYS, SEND IT BACK

TRU3 TECHNOLOGY

The first-ever three-piece bat delivers maximum sting elimination from bad hits, while allowing you to still feel if you hit true.

2014 XENO WITH TWO-PIECE TECHNOLOGY

LEAVE YOUR MARK

SLUGGER.COM

 / LOUISVILLEFASTPITCH

 @SLUGGERFP

2014 Preview, 2013 Review & Program History

After back-to-back second-place finishes in the Mountain West, Head Coach Jen Fisher and the Colorado State Rams have their sights set high for the 2014 softball season.

"There's a bitter taste, being one game out two years in a row," Fisher said. "I think they're really hungry, especially with so many seniors."

The Rams return 12 letterwinners – including eight starters – from last year's lineup, and should compete to be one of the top offensive teams in the Mountain West. In all, CSU will bring back 81.1 percent of its runs scored from last year, 94.2 percent of its home runs, 89.2 percent of its RBI total and 85.8 percent of its total bases.

Leading the veteran group – made up of six seniors and five juniors – is 2013 Easton Fastpitch All-American Ashlie Ortega. The senior from Brighton, Colo., led the Rams in batting average, hits, runs, doubles, RBI, total bases and slugging in 2013.

The Rams have the explosive offense to compete for a conference title, but they'll have to replace two-time all-conference pitcher Kacie McCarthy, who is now a member of the Rams' coaching staff, as a student-assistant.

Returning pitchers Molly Randle and Holly Reinke will look to fill the gap, in addition to a pair of newcomers in sophomore transfer Kaitlyn Crawford and freshman Larisa Petakoff. During her four-year career at Calvary Chapel High School in Downey, Calif., Petakoff went 67-9 with a 0.70 ERA, winning four conference championships and a state title.

"We have a lot of confidence in Molly, and Holly is a talented pitcher who is a year older and hungry," Fisher said. "We're also excited about Larisa; we'll need all of them to fill Kacie's shoes."

Fisher says the biggest key to success, however, is on defense.

"We lost so many close games last year, that we're really focused on playing errorless ball," she said. "We want to do that for our pitching staff."

Wherever Fisher has coached, she has developed success. In 13 seasons, she has led her teams to 542 victories, nine conference titles and a trip to the 2010 NCAA Division II Women's College World Series. That year, she was named the NCAA Division II Coach of the Year, and in 2012, she earned Mountain West Coach of the Year honors after a 21-win improvement from her first season in Fort Collins.

Fisher has planted the foundation for success at CSU. Now she's looking to get over the hump and take the next step.

"Softball can be a very simple game," said Fisher, a 1997 graduate of CSU. "If you pitch well and play defense, you can be in every game, which is what we've done the past couple of years. We've been in the games with some of the best teams, but now it's time to win those games."

The Rams' 56-game schedule was strategically prepared to make the team stronger, as CSU will play six teams that competed in last year's NCAA tournament. Included in the mix is Tennessee, the preseason No. 1 team in the country, and San Diego State and San José State of the Mountain West.

In addition to the Rams' 12 home conference games, they will host local rival Northern Colorado, a three-game series vs. UTEP and the Colorado State Classic, featuring Dayton, Nebraska-Omaha and Southern Utah.

Date	Opponent	Score	Inns	Overall	Conference	Pitcher of record	Attend	Time
Feb 07, 2013	vs Brigham Young Univ.	w 4-1	7	1-0-0	0-0-0	MCCARTHY, Ka (W 1-0)	250	2:09
Feb 07, 2013	vs Loyola Marymount	L 0-9	7	1-1-0	0-0-0	SNYDER, Kail (L 0-1)	0	2:20
Feb 08, 2013	vs Arkansas	L 4-5	(9)	1-2-0	0-0-0	MCCARTHY, Ka (L 1-1)	0	2:40
Feb 08, 2013	vs Utah State	w 4-3	7	2-2-0	0-0-0	REINKE, Holl (W 1-0)	0	2:12
Feb 09, 2013	vs Oklahoma State	L 1-4	7	2-3-0	0-0-0	RANDLE, Moll (L 0-1)	0	2:03
Feb 15, 2013	vs Texas Tech	w 6-4	7	3-3-0	0-0-0	MCCARTHY, Ka (W 2-1)	0	2:32
Feb 15, 2013	vs Penn State	w 10-2	5	4-3-0	0-0-0	REINKE, Holl (W 2-0)	0	1:55
Feb 16, 2013	at New Mexico State	w 10-9	7	5-3-0	0-0-0	MCCARTHY, Ka (W 3-1)	0	2:10
Feb 16, 2013	vs Missouri-Kansas City	w 17-16	(9)	6-3-0	0-0-0	MCCARTHY, Ka (W 4-1)	89	3:30
Feb 17, 2013	at New Mexico State	L 2-9	7	6-4-0	0-0-0	REINKE, Holl (L 2-1)	0	2:34
Feb 21, 2013	vs #13 Georgia	L 4-5	7	6-5-0	0-0-0	MCCARTHY, Ka (L 4-2)	0	1:41
Feb 21, 2013	vs Oregon State	L 0-11	5	6-6-0	0-0-0	SNYDER, Kail (L 0-2)	107	1:41
Feb 22, 2013	vs Utah	L 3-7	7	6-7-0	0-0-0	MCCARTHY, Ka (L 4-3)	164	2:07
Feb 23, 2013	vs Virginia	L 1-7	7	6-8-0	0-0-0	MCCARTHY, Ka (L 4-4)	220	1:35
Feb 23, 2013	vs Syracuse University	L 2-4	7	6-9-0	0-0-0	REINKE, Holl (L 2-2)	122	2 hr
Mar 01, 2013	BRADLEY	w 5-3	7	7-9-0	0-0-0	MCCARTHY, Ka (W 5-4)	218	2:12
Mar 01, 2013	BROWN	w 4-0	7	8-9-0	0-0-0	REINKE, Holl (W 3-2)	164	1:44
Mar 02, 2013	NEBRASKA OMAHA	L 2-3	(8)	8-10-0	0-0-0	MCCARTHY, Ka (L 5-5)	242	1:55
Mar 03, 2013	BRADLEY	L 5-6	7	8-11-0	0-0-0	REINKE, Holl (L 3-3)	175	2:20
Mar 03, 2013	#18 WASHINGTON	L 3-6	7	8-12-0	0-0-0	MCCARTHY, Ka (L 5-6)	108	1:50
Mar 06, 2013	NORTHERN COLORADO	w 10-0	5	9-12-0	0-0-0	MCCARTHY, Ka (W 6-5)	116	1:30
Mar 15, 2013	vs Fairfield	w 2-0	7	10-12-0	0-0-0	MCCARTHY, Ka (W)	0	1:23
Mar 15, 2013	vs Harvard	L 3-4	7	10-13-0	0-0-0	REINKE, Holl (L)	103	1:47
Mar 16, 2013	vs Massachusetts	w 2-0	7	11-13-0	0-0-0	MCCARTHY, Ka (W 8-6)	64	1:40
Mar 16, 2013	vs Miami	L 2-3	(8)	11-14-0	0-0-0	SNYDER, Kail (L 0-3)	0	2:30
Mar 17, 2013	vs Seton Hall	w 3-1	7	12-14-0	0-0-0	MCCARTHY, Ka (W)	96	1:46
Mar 19, 2013	at Long Beach State	w 2-1	7	13-14-0	0-0-0	MCCARTHY, Ka (W 10-	66	1:50
Mar 21, 2013	MARIST	w 17-0	5	14-14-0	0-0-0	MCCARTHY, Ka (W 11-	124	1:45
* Mar 28, 2013	UNLV	w 2-0	7	15-14-0	1-0-0	MCCARTHY, Ka (W 12-	306	1:18
* Mar 29, 2013	UNLV	w 18-10	5	16-14-0	2-0-0	REINKE, Holl (W 4-4)	326	2:11
* Mar 30, 2013	UNLV	w 15-7	5	17-14-0	3-0-0	MCCARTHY, Ka (W 13-	366	1:45
Apr 05, 2013	at #9 Texas A&M	L 0-10	5	17-15-0	3-0-0	RANDLE, Moll (L 0-2)	1542	1:23
Apr 06, 2013	at #9 Texas A&M	L 1-3	7	17-16-0	3-0-0	MCCARTHY, Ka (L 13-7	818	1:44
Apr 07, 2013	at #9 Texas A&M	L 2-10	5	17-17-0	3-0-0	REINKE, Holl (L 4-5)	679	1:28
* Apr 12, 2013	at Nevada	w 10-0	5	18-17-0	4-0-0	MCCARTHY, Ka (W 14-	196	1:54
* Apr 13, 2013	at Nevada	L 3-4	(8)	18-18-0	4-1-0	MCCARTHY, Ka (L 14-8	204	2:26
* Apr 14, 2013	at Nevada	L 4-5	(12)	18-19-0	4-2-0	MCCARTHY, Ka (L 14-9	208	3:31
* Apr 20, 2013	vs Fresno State-1	w 3-2	7	19-19-0	5-2-0	MCCARTHY, Ka (W 15-	212	1:58
* Apr 20, 2013	vs Fresno State-2	w 7-4	7	20-19-0	6-2-0	REINKE, Holl (W 5-5)	212	2:03
* Apr 21, 2013	vs Fresno State	L 0-5	7	20-20-0	6-3-0	SNYDER, Kail (L 0-4)	163	1:53
* Apr 26, 2013	at Boise State	L 2-3	(9)	20-21-0	6-4-0	MCCARTHY, Ka (L 15-1	393	2:44
* Apr 27, 2013	at Boise State	L 2-5	7	20-22-0	6-5-0	REINKE, Holl (L 5-6)	598	1:54
* Apr 28, 2013	at Boise State	w 5-4	7	21-22-0	7-5-0	MCCARTHY, Ka (W 16-	480	2:14
* May 04, 2013	SAN DIEGO STATE	w 3-0	7	22-22-0	8-5-0	MCCARTHY, Ka (W 17-	263	1:54
* May 05, 2013	SAN DIEGO STATE	L 4-12	6	22-23-0	8-6-0	MCCARTHY, Ka (L 17-1	238	2:04
* May 05, 2013	SAN DIEGO STATE-2	L 0-4	7	22-24-0	8-7-0	MCCARTHY, Ka (L 17-1	238	1:56
* May 09, 2013	at New Mexico	w 3-2	7	23-24-0	9-7-0	MCCARTHY, Ka (W 18-	178	2:17
* May 10, 2013	at New Mexico	w 11-5	7	24-24-0	10-7-0	SNYDER, Kail (W 1-4)	261	2:31
* May 11, 2013	at New Mexico	w 10-5	7	25-24-0	11-7-0	REINKE, Holl (W 6-6)	264	2:40

* = Conference game

() extra inning game

Ashlie Ortega, 2013 Easton Fastpitch All-America selection

Kacie McCarthy, 2012 Mountain West Pitcher of the Year/2013 All-MW selection

2013 FINAL STATISTICS - ALL GAMES

Record: 25-24 Home: 8-5 Away: 7-8 Neutral: 10-11 Conference: 11-7

Player	avg	gp-gs	ab	r	h	2b	3b	hr	rbi	tb	slg%	bb	hp	so	gdp	ob%	sf	sh	sb-att	po	a	e	fld%
REINKE, Holly	.400	3-2	5	0	2	0	0	0	0	2	.400	1	0	1	0	.500	0	0	0-0	4	6	3	.769
ORTEGA, Ashlie	.381	44-44	139	39	53	11	4	6	28	90	.647	24	0	15	0	.472	0	0	5-6	94	98	13	.937
MOSSER, Cassy	.307	48-47	153	25	47	5	1	1	18	57	.373	9	0	9	1	.346	0	4	6-7	89	97	12	.939
MANZANARES, Jaelyn	.292	16-10	24	5	7	0	0	1	6	10	.417	3	5	9	0	.469	0	1	0-0	54	9	0	1.000
GRECKEL, Alysa	.291	47-45	127	10	37	7	0	2	20	50	.394	9	0	27	1	.329	4	4	0-0	296	6	7	.977
BIGLOW, Chelsea	.291	49-49	141	25	41	9	3	5	28	71	.504	9	0	24	0	.325	4	4	2-2	45	93	19	.879
POHL, Emily	.279	47-46	122	13	34	6	0	3	24	49	.402	20	8	26	1	.413	0	1	0-0	196	18	2	.991
RANDLE, Molly	.278	19-5	18	6	5	0	1	0	4	7	.389	0	0	5	0	.278	0	0	1-2	2	3	1	.833
WIKRE, Danielle	.267	38-35	86	23	23	3	0	9	20	53	.616	20	5	31	0	.421	3	2	1-1	52	2	1	.982
RODRIGUEZ, Shae	.257	47-47	144	24	37	6	7	4	26	69	.479	18	4	23	0	.353	1	0	2-3	38	4	3	.933
BUTTERFIELD, Kendal	.234	48-47	128	25	30	2	0	2	16	38	.297	13	3	26	2	.319	0	3	4-5	50	2	8	.867
HUTTON, Taylor	.220	45-37	91	9	20	4	0	0	5	24	.264	8	1	28	0	.287	1	2	1-2	26	0	2	.929
DONAHUE, Brianna	.212	18-11	33	5	7	2	0	1	3	12	.364	3	1	8	0	.297	0	0	1-2	9	1	1	.909
DAVID, Haley	.200	36-8	20	10	4	1	0	1	4	8	.400	4	3	4	0	.407	0	1	1-1	8	2	0	1.000
GOOD, Michaela	.150	17-5	20	4	3	1	1	0	1	6	.300	1	0	5	0	.190	0	0	0-0	7	13	1	.952
SNYDER, Kailey	.083	12-7	24	2	2	1	0	0	0	3	.125	4	1	10	0	.241	0	0	0-0	1	10	2	.846
STOUFFER, Maci	.000	5-0	5	0	0	0	0	0	0	0	.000	0	0	2	0	.000	0	0	0-0	0	0	0	.000
SNODGRASS, Lauren	.000	18-0	1	8	0	0	0	0	0	0	.000	1	0	1	0	.500	0	0	1-2	0	0	0	.000
Totals	.275	49	1281	233	352	58	17	35	203	549	.429	147	31	254	5	.360	13	22	25-33	981	414	81	.945
Opponents	.270	49	1305	223	352	37	6	34	193	503	.385	147	24	238	5	.353	6	34	41-53	970	312	54	.960

LOB - Team (297), Opp (318). DPs turned - Team (13), Opp (14). TPs turned - Team (0), Opp (1). IBB - Team (1), ORTEGA, Ashl 1, Opp (5). Picked off - RODRIGUEZ, S 1, ORTEGA, Ashl 1.

(All games Sorted by Earned run avg)

Player	era	w-l	app	gs	cg	sho	sv	ip	h	r	er	bb	so	2b	3b	hr	b/avg	wp	hp	bk	sfa	sha
MCCARTHY, Kacie	2.98	18-12	34	27	22	7/0	1	199.1	180	91	66	69	151	13	1	15	.238	2	11	0	2	26
REINKE, Holly	6.11	6-6	18	12	6	1/0	1	70.2	87	65	48	41	58	10	3	8	.292	7	8	1	2	5
SNYDER, Kailey	7.91	1-4	11	6	2	0/0	0	33.0	52	36	29	14	23	9	2	6	.356	5	5	0	2	3
RANDLE, Molly	7.94	0-2	9	4	0	0/0	2	22.2	27	27	20	23	6	4	0	5	.281	2	0	0	0	0
HAAS, Kali	13.50	0-0	2	0	0	0/0	0	1.1	6	4	2	0	0	1	0	0	.600	0	0	0	0	0
Totals	4.54	25-24	49	49	30	8/0	4	327.0	352	223	165	147	238	37	6	34	.270	16	24	1	6	34
Opponents	5.23	22-25	49	49	20	5/1	1	323.1	352	233	188	147	254	58	17	35	.275	17	31	3	13	22

PB - Team (13), MANZANARES, 7, POHL, Emily 6, Opp (14). Pickoffs - Team (0), Opp (2). SBA/ATT - POHL, Emily (27-36), MCCARTHY, Ka (20-27), MANZANARES, (14-17), REINKE, Holl (13-16), SNYDER, Kail (6-8), RANDLE, Moll (2-2).

2013 FINAL STATISTICS - CONFERENCE GAMES

Record: 11-7 Home: 4-2 Away: 5-4 Neutral: 2-1 Conference: 11-7

Player	avg	gp-gs	ab	r	h	2b	3b	hr	rbi	tb	slg%	bb	hp	so	gdp	ob%	sf	sh	sb-att	po	a	e	fld%
GOOD, Michaela	.500	6-0	2	2	1	1	0	0	0	2	1.000	0	0	0	0	.500	0	0	0-0	0	0	0	.000
ORTEGA, Ashlie	.404	18-18	57	18	23	5	2	1	9	35	.614	14	0	7	0	.521	0	0	3-4	40	43	1	.988
BIGLOW, Chelsea	.379	18-18	58	13	22	5	2	3	15	40	.690	6	0	6	0	.438	0	2	1-1	18	36	5	.915
WIKRE, Danielle	.333	15-15	36	13	12	2	0	3	9	23	.639	15	4	11	0	.554	1	0	1-1	5	0	0	1.000
MOSSER, Cassy	.322	18-18	59	13	19	2	0	1	8	24	.407	5	0	4	0	.375	0	1	4-5	38	46	2	.977
MANZANARES, Jaelyn	.286	9-4	14	1	4	0	0	0	0	4	.286	0	4	4	0	.444	0	0	0-0	21	4	0	1.000
RANDLE, Molly	.286	11-2	7	2	2	0	1	0	3	4	.571	0	0	3	0	.286	0	0	0-0	2	2	0	1.000
GRECKEL, Alysa	.283	18-17	53	6	15	3	0	1	11	21	.396	4	0	9	0	.317	3	1	0-0	132	3	2	.985
POHL, Emily	.255	17-16	47	7	12	2	0	2	12	20	.426	4	5	10	1	.375	0	0	0-0	69	6	1	.987
BUTTERFIELD, Kendal	.245	18-18	49	7	12	0	0	1	5	15	.306	6	1	8	1	.339	0	2	0-0	18	0	5	.783
RODRIGUEZ, Shae	.241	18-18	58	11	14	1	3	3	14	30	.517	8	0	12	0	.328	1	0	1-1	15	0	2	.882
DAVID, Haley	.154	16-3	13	5	2	0	0	1	4	5	.385	1	1	2	0	.267	0	0	0-0	2	0	0	1.000
HUTTON, Taylor	.150	18-15	40	4	6	2	0	0	2	8	.200	3	0	14	0	.209	0	1	1-2	10	0	0	1.000
STOUFFER, Maci	.000	2-0	2	0	0	0	0	0	0	0	.000	0	0	0	0	.000	0	0	0-0	0	0	0	.000
Totals	.291	18	495	102	144	23	8	16	92	231	.467	66	15	90	2	.387	5	7	11-14	373	171	21	.963
Opponents	.274	18	493	77	135	13	3	17	67	205	.416	54	10	86	5	.357	1	13	8-14	366	121	20	.961

LOB - Team (120), Opp (121). DPs turned - Team (9), Opp (5). IBB - Team (0), Opp (3).

(Conference games only Sorted by Earned run avg)

Player	era	w-l	app	gs	cg	sho	sv	ip	h	r	er	bb	so	2b	3b	hr	b/avg	wp	hp	bk	sfa	sha
MCCARTHY, Kacie	3.05	7-5	15	10	7	3/0	1	79.2	77	37	27	31	57	9	0	8	.252	0	6	0	0	11
REINKE, Holly	5.82	3-1	5	4	1	0/0	0	21.2	25	19	14	12	16	2	1	3	.291	0	3	0	0	1
RANDLE, Molly	6.00	0-0	4	0	0	0/0	2	9.0	10	7	6	7	4	0	0	3	.263	0	0	0	0	0
SNYDER, Kailey	7.07	1-1	5	4	1	0/0	0	14.0	23	14	11	4	9	2	2	3	.365	1	1	0	1	1
Totals	4.20	11-7	18	18	9	3/0	3	124.1	135	77	58	54	86	13	3	17	.274	1	10	0	1	13
Opponents	5.83	7-11	18	18	9	2/0	1	122.0	144	102	79	66	90	23	8	16	.291	5	15	2	5	7

PB - Team (7), MANZANARES, 4, POHL, Emily 3, Opp (5). SBA/ATT - POHL, Emily (4-8), MCCARTHY, Ka (4-7), MANZANARES, (4-6), REINKE, Holl (3-4), SNYDER, Kail (1-3).

Adams State.....	9-0	George Mason.....	1-0	North Texas.....	2-1	Temple.....	0-1
Air Force.....	6-2	Georgetown.....	1-0	Northeast Louisiana.....	2-0	Tennessee-Chattanooga.....	0-1
Akron.....	3-2	Georgia.....	0-1	Northern Arizona.....	0-6	Tennessee-Martin.....	2-0
Arizona.....	0-20	Harvard.....	0-1	Northern Colorado.....	27-37	Texas.....	0-4
Arizona State.....	3-11	Hawaii.....	7-10	Northern Illinois.....	3-2	Texas A&M.....	2-11
Arizona Western.....	0-1	Illinois.....	1-0	Northern Iowa.....	2-3	Texas A&M-Corpus Christi.....	1-0
Arkansas.....	3-3	Illinois-Chicago.....	2-0	Northwest Missouri State.....	0-1	Texas-Arlington.....	6-2
ASA All-Stars.....	0-1	Illinois State.....	2-4	Northwestern.....	1-2	Texas-San Antonio.....	6-5
Augustana.....	0-2	Indiana.....	3-2	Notre Dame.....	2-2	Texas State.....	7-1
Austin Peay State.....	1-0	Indiana State.....	2-0	Ohio.....	1-0	Texas Tech.....	3-3
Ball State.....	2-0	Iona.....	1-0	Ohio State.....	2-5	Toledo.....	6-1
Baylor.....	5-4	Iowa.....	2-3	Oklahoma.....	5-7	Tulsa.....	10-4
Bethune-Cookman.....	1-0	Iowa State.....	2-3	Oklahoma City.....	2-2	UCLA.....	0-7
Binghamton.....	2-0	IPFW.....	1-0	Oklahoma State.....	1-7	UC Davis.....	2-3
Boise State.....	4-2	Jacksonville.....	2-0	Oregon.....	4-7	UC Riverside.....	5-1
Boston University.....	0-2	Jacksonville State.....	1-0	Oregon State.....	1-6	UC Santa Barbara.....	1-2
Bowling Green.....	1-0	James Madison.....	1-0	Pacific.....	2-7	UNLV.....	35-32
Bradley.....	1-1	Kansas.....	1-13	Penn.....	1-0	Utah.....	43-58
Brigham Young.....	18-28	Kent State.....	1-0	Penn State.....	4-2	Utah State.....	18-25
Brown.....	3-0	Kentucky.....	1-1	Peru State.....	4-0	Utah Valley.....	1-0
Bucknell.....	2-0	Liberty.....	0-2	Pima.....	1-3	UTEP.....	0-1
Butler.....	1-0	Long Beach State.....	6-2	Pittsburgh State.....	0-1	Villanova.....	0-1
California.....	3-9	Long Island.....	1-0	Portland State.....	3-2	Virginia.....	1-1
Cal Poly.....	4-11	Louisiana State.....	2-0	Princeton.....	2-3	Vermont.....	1-1
Cal Poly-Pomona.....	0-3	Louisiana Tech.....	2-0	Purdue.....	1-2	Wagner.....	1-0
Cal State Fullerton.....	2-7	Loyola-Chicago.....	4-0	Regis.....	11-0	Washington.....	0-5
Cal State Northridge.....	1-13	Loyola Marymount.....	4-2	Rhode Island.....	2-0	Weber State.....	2-3
Campbell.....	1-0	Maine.....	1-0	Rutgers.....	1-1	West Florida.....	2-0
Centenary.....	2-0	Mankato State.....	0-3	Sacramento State.....	13-12	Western Illinois.....	2-0
Central Arizona.....	0-2	Marist.....	1-0	Sacred Heart.....	0-1	Western Kentucky.....	1-0
Central Florida.....	0-1	Maryland.....	0-1	St. Francis-New York.....	1-0	Western Michigan.....	0-3
Central Michigan.....	1-3	Massachusetts.....	2-3	St. Mary's-California.....	6-1-1	Western State.....	3-2
Chadron State.....	3-0	McNeese State.....	2-0	St. Mary's-Nebraska.....	0-1	Wichita State.....	7-3
Chaminade.....	1-0	Memphis.....	0-1	St. Mary's of the Plains.....	1-0	Winthrop.....	1-0
Cleveland State.....	1-0	Mercer.....	1-0	St. Mary's-Texas.....	1-0	Wisconsin.....	0-2
Colgate.....	1-0	Mesa State.....	14-6	Sam Houston State.....	6-2	Wisconsin-Green Bay.....	3-0
Colorado.....	10-3	Metro State.....	35-14	San Diego.....	5-1	Wyoming.....	6-14
Colorado-Colorado Springs.....	7-0	Miami.....	0-1	San Diego State.....	29-51	Yale.....	2-0
Colorado Mines.....	2-0	Michigan.....	1-0	San Jose State.....	11-10	Youngstown State.....	2-1
Colorado Women's College.....	4-5	Michigan State.....	0-1	Santa Clara.....	7-3	TOTAL:.....	782-801-1
Columbia.....	2-0	Minnesota.....	4-2	Seton Hall.....	1-0		
Concordia College.....	1-0	Mississippi.....	2-3	South Dakota.....	3-1		
Connecticut.....	0-1	Mississippi State.....	2-2	South Dakota State.....	2-0		
Creighton.....	18-21	Missouri.....	2-1	South Florida.....	0-1		
Dayton.....	1-0	Missouri State.....	3-2	Southeast Missouri State.....	1-0		
Dartmouth.....	2-0	Missouri-Kansas City.....	5-0	Southeastern Louisiana.....	3-0		
DePaul.....	0-3	Nebraska.....	4-16	Southern Colorado.....	4-0		
Drake.....	3-3	Nebraska-Kearney.....	6-5	Southern Illinois.....	2-2		
East Tennessee State.....	1-0	Nebraska-Omaha.....	7-7	Southern Mississippi.....	2-2		
Evansville.....	1-0	Nevada.....	11-6	Southern Utah.....	24-2		
Fairfield.....	1-0	New Mexico.....	51-49	Southwestern Louisiana.....	0-2		
Fairleigh Dickinson.....	1-0	New Mexico Highlands.....	6-0	Stanford.....	0-2		
Florida Atlantic.....	0-1	New Mexico State.....	22-30	Stephen F. Austin.....	0-2		
Florida State.....	1-1	Nicholls State.....	1-2	Stetson.....	0-2		
Fresno State.....	2-26	North Dakota State.....	3-2	Syracuse.....	1-1		

YEAR-BY-YEAR RESULTS

Year	Record	Percentage	Coach	Conference
1976	2-7	.222	Kelly Asmussen	—
1977	4-9	.308	Jane Martindell	—
1978	4-12	.250	Sandi Caldwell	—
1979	2-14	.125	Jann Clevenger	—
1980	8-18	.308	Kim Buchanan	—
1981	22-22	.500	Kim Buchanan	—
1982	13-28	.317	Kim Buchanan	—
1983	5-19	.208	Kim Buchanan	HCAC (—)
1984	11-14	.440	Kim Buchanan	HCAC (2-8, 5th)
1985	7-30	.189	Kim Vance	HCAC (2-8, T-5th)
1986	13-16	.448	Jo Evans	HCAC (3-7, 6th)
1987	18-20	.474	Jo Evans	HCAC (4-6, T-4th)
1988	23-17	.575	#Jo Evans	HCAC (4-6, T-4th)
1989*	37-14	.725	#Jo Evans	HCAC (7-3, 1st)
1990*	23-17	.575	#Sandy Pearsall	HCAC (8-2, 1st)
1991	22-26	.458	Sandy Pearsall	WAC (4-6, T-4th)
1992	33-25	.569	Sandy Pearsall	WAC (4-6, T-3rd)
1993	Did Not Compete			
1994	22-30-1	.425	Candi Letts	WAC (9-16, T-6th)
1995	24-19	.558	Candi Letts	WAC (12-15, 5th)
1996	31-22	.585	Candi Letts	WAC (16-12, 4th)
1997*	51-14	.785	#Candi Letts	WAC (26-6, 1st)
1998	32-21	.603	Candi Letts	WAC (16-13, 4th)
1999	17-24	.415	Teri Klement	WAC (6-14, 7th)
2000	20-32	.385	Teri Klement	MW (8-12, 4th)
2001	10-37	.213	Mary Yori	MW (7-12, 5th)
2002	19-33	.365	Mary Yori	MW (4-15, 6th)
2003*	37-15	.712	#Mary Yori	MW (13-7, 2nd)
2004*	40-14	.741	#Mary Yori	MW (16-4, 1st)
2005	30-22	.577	Mary Yori	MW (8-8, 3rd)
2006	26-26	.500	Mary Yori	MW (6-14, 5th)
2007	30-28	.517	Mary Yori	MW (9-10, 3rd)
2008	29-22	.569	Mary Yori	MW (9-11, 4th)
2009	26-25	.510	Mary Yori	MW (7-8, T-3rd)
2010	29-20	.591	Mary Yori	MW (7-8, 4th)
2011	8-43	.156	Jen Fisher	MW (1-14, 6th)
2012	29-22	.568	Jen Fisher	MW (8-4, T-2nd)
2013	25-24	.510	Jen Fisher	MW (11-7, T-2nd)
TOTAL	782-801-1	.493		

* Conference/Conference Tournament Champions

Conference Coach of the Year

GAMES PLAYED

1. Sarah Fredstrom	1995-98	212
2. Lauren Cusick	2005-08	210
3. Kerry Farrell	2002-05	208
4. Stephanie Roberts	2002-05	208
5. Alyson Carter	1997-00	207

GAMES STARTED

1. Sarah Fredstrom	1995-98	212
2. Lauren Cusick	2005-08	210
3. Stephanie Roberts	2002-05	208
4. Kerry Farrell	2002-05	207
5. Alyson Carter	1997-00	205

AT-BATS

1. Sarah Fredstrom	1995-98	686
2. Caitlan Stem	2008-11	661
3. Jessica Strickland	2004-07	660
4. Jennifer Buford	1995-98	655
5. Lauren Cusick	2005-08	639

BATTING AVERAGE (MIN. 250 AT-BATS)

1. Teri Klement	1988-91	.382
2. Christine Thomsen	2009-10	.377
3. Ricki Walker	2002-04	.368
4. Jessica Strickland	2004-07	.367
Holly Schmillen	1998-01	.367
Sarah Fredstrom	1995-98	.367

RUNS

1. Jennifer Buford	1995-98	166
2. Caitlan Stem	2008-11	162
3. Lauren Cusick	2005-08	161
4. Stephanie Roberts	2002-05	154
5. Sarah Fredstrom	1995-98	146

HITS

1. Sarah Fredstrom	1995-98	252
2. Jessica Strickland	2004-07	242
3. Caitlan Stem	2008-11	238
4. Jennifer Buford	1995-98	231
5. Alyson Carter	1997-00	227

DOUBLES

1. Jessica Strickland	2004-07	64
2. Allison Majam	2007-10	56
3. Sarah Fredstrom	1995-98	51
4. Lauren Cusick	2005-08	50
5. Caitlan Stem	2008-11	49

TRIPLES

1. Holly Schmillen	1998-01	29
2. Sarah Fredstrom	1995-98	15
3. Teri Klement	1988-91	11
Gayle Groninger	1981-84	11
5. Shae Rodriguez	2012-Present	10

HOME RUNS

1. Lauren Cusick	2005-08	38
2. Brittany Huerta	2004-07	33
3. Jessica Strickland	2004-07	32
Sarah Fredstrom	1995-98	32
Ashley Munoz	2007-10	32

RUNS BATTED IN

1. Sarah Fredstrom	1995-98	183
2. Jessica Strickland	2004-07	150
3. Caitlan Stem	2008-11	134
4. Allison Majam	2007-10	130
5. Alyson Carter	1997-00	121
Teri Klement	1988-91	121

SLUGGING PCT. (MIN. 250 AT-BATS)

1. Holly Schmillen	1998-01	.694
2. Lauren Cusick	2005-08	.629
3. Sarah Fredstrom	1995-98	.625
4. Jessica Strickland	2004-07	.621
5. Caitlan Stem	2008-11	.589

BASES ON BALLS

1. Emily Pohl	2011-Present	87
2. Stephanie Roberts	2002-05	85
3. Ashley Munoz	2007-10	81
4. Holly Schmillen	1998-01	77
5. Lauren Cusick	2005-08	75
Caitlan Stem	2008-11	75

STOLEN BASES

1. Jennifer Buford	1995-98	81
2. Sara Hyzer	1997-00	50
3. Amber Solano	1994-97	49
4. Tina Trujillo	1989-92	33
Stephanie Roberts	2002-05	33

GAMES PITCHED

1. Jessica Strickland	2004-07	123
2. Kyla Kiester	1998-01	115
3. Kim Klabough	2006-09	113
4. Megan Masser	2001-04	104
5. Nikki Johnson	1995-97	102

GAMES STARTED - PITCHER

1. Kyla Kiester	1998-01	82
Nikki Johnson	1995-97	82
3. Jessica Strickland	2004-07	77
4. Erin Bennett	1996-98	73
5. Megan Masser	2001-04	68
Kim Klabough	2006-09	68

INNINGS PITCHED

1. Nikki Johnson	1995-97	616.2
2. Kyla Kiester	1998-01	564.1
3. Jessica Strickland	2004-07	544.2
4. Kim Klabough	2006-09	498.0
5. Megan Masser	2001-04	466.1

WINS

1. Nikki Johnson	1995-97	65
2. Jessica Strickland	2004-07	43
Kim Klabough	2006-09	43
4. Kristy Wirth	1988-91	41
5. Erin Bennett	1996-98	40
Megan Masser	2001-04	40

SAVES

1. Jessica Strickland	2004-07	11
2. Megan Masser	2001-04	10
3. Nikki Johnson	1995-97	5
Kim Klabough	2006-09	5
5. Kyla Kiester	1998-01	4
Rebecca Penland	2007-10	4

EARNED RUN AVERAGE (MIN. 200 INNINGS)

1. Kristy Wirth	1988-91	1.48
2. Kathy Sai	1988-90	1.64
3. Nikki Johnson	1995-97	1.77
4. Tammy Taylor	1984-87	2.21
5. Megan Masser	2001-04	2.31

STRIKEOUTS

1. Nikki Johnson	1995-97	493
2. Kelli Eubanks	2009-12	360
3. Megan Masser	2001-04	355
4. Kim Klabough	2006-09	336
5. Jessica Strickland	2004-07	299

COMPLETE GAMES

1. Nikki Johnson	1995-97	81
2. Dana VanderVeer	1978-81	57
3. Kyla Kiester	1998-01	56
Erin Bennett	1996-98	56
5. Tammy Taylor	1984-87	54

SHUTOUTS

1. Nikki Johnson	1995-97	20
2. Kristy Wirth	1988-91	19
3. Kathy Sai	1988-90	16
4. Kyla Kiester	1998-01	12
5. Megan Masser	2001-04	9
Stacie Stafford	1991-92	9

Nikki Johnson leads the Rams in career innings pitched, wins, strikeouts, complete games and shutouts.

Sarah Fredstrom is CSU's career leader in games played, games started, at-bats, hits and RBI.

AT-BATS

1. Sarah Fredstrom	1997	216
2. Jennifer Buford	1997	201
3. Amber Solano	1997	199
4. Alyson Carter	1997	197
5. Tina Trujillo	1992	191
Tara Harbert	2006	191

BATTING AVERAGE (MIN. 60 AT-BATS)

1. Teri Klement	1989	.433
2. Jessica Strickland	2006	.417
3. Caitlan Stem	2010	.400
4. Ricki Walker	2004	.399
5. Lauren Cusick	2008	.393

RUNS

1. Lauren Cusick	2008	61
2. Jennifer Buford	1997	60
3. Sarah Fredstrom	1997	57
Amber Solano	1997	57
5. Tara Harbert	2006	48

HITS

1. Sarah Fredstrom	1997	86
2. Jessica Strickland	2006	80
3. Jennifer Buford	1997	77
Alyson Carter	1997	77
5. Tara Harbert	2006	72

DOUBLES

1. Jessica Strickland	2005	19
2. Sarah Fredstrom	1997	19
3. Kerry Farrell	2004	18
Ricki Walker	2004	18
Allison Majam	2007	18
Jessica Strickland	2006	18

TRIPLES

1. Holly Schmillen	1999	12
2. Holly Schmillen	2000	9
3. Shae Rodriguez	2013	7
Sarah Fredstrom	1997	7
5. Holly Schmillen	1998	6

HOME RUNS

1. Lauren Cusick	2008	20
2. Ashley Munoz	2007	14
Brittany Huerta	2004	14
4. Brittant Huerta	2007	12
Jessica Strickland	2006	12
Sarah Fredstrom	1996	12

RUNS BATTED IN

1. Sarah Fredstrom	1997	66
2. Sarah Fredstrom	1996	52
Kelley Spence	1997	52
4. Jessica Strickland	2006	51
5. Rebecca Penland	2010	47

SLUGGING PCT. (MIN. 60 AT-BATS)

1. Lauren Cusick	2008	.863
2. Holly Schmillen	1999	.767
3. Holly Schmillen	2000	.761
4. Holly Schmillen	2001	.727
5. Jessica Strickland	2006	.724

BASES ON BALLS

1. Emily Pohl	2012	41
2. Lauren Cusick	2008	30
3. Stephanie Roberts	2005	27
4. Stephanie Roberts	2004	26
Alysa Greckel	2012	26

STOLEN BASES

1. Jennifer Buford	1997	31
2. Amber Solano	1997	29
3. Jennifer Buford	1998	28
4. Tara Harbert	2006	27
5. Stephanie Roberts	2003	17

GAMES PITCHED

1. Nikki Johnson	1997	46
2. Kelli Eubanks	2010	45
3. Megan Masser	2003	42
4. Kim Klabough	2006	37
Jennifer Roberts	1994	37

GAMES STARTED - PITCHER

1. Nikki Johnson	1997	35
2. Jennifer Roberts	1994	34
3. Kelli Eubanks	2010	32
4. Kyla Kiester	2000	31
5. Lisa Mize	1992	30

INNINGS PITCHED

1. Nikki Johnson	1997	260.1
2. Kelli Eubanks	2010	219.0
3. Jennifer Roberts	1994	216.2
4. Nikki Johnson	1996	207.0
5. Kacie McCarthy	2013	199.1

WINS

1. Nikki Johnson	1997	33
2. Kelli Eubanks	2010	23
3. Megan Masser	2003	20
Kristy Wirth	1989	20
5. Kacie McCarthy	2013	18
Lisa Mize	1992	18

SAVES

1. Jessica Strickland	2004	7
Megan Masser	2003	7
3. Kim Klabough	2006	3
Megan Masser	2004	3
Nikki Johnson	1997	3

EARNED RUN AVG. (MIN. 100 INNINGS)

1. Kristy Wirth	1989	0.95
2. Lisa Mize	1992	1.22
3. Tara Roush	1991	1.25
4. Dana VanderVeer	1981	1.38
5. Stacie Stafford	1992	1.39

STRIKEOUTS

1. Nikki Johnson	1997	271
2. Kelli Eubanks	2010	184
3. Stacie Stafford	1992	168
4. Megan Masser	2003	154
5. Kacie McCarthy	2013	151

COMPLETE GAMES PITCHED

1. Nikki Johnson	1997	35
2. Jennifer Roberts	1994	29
3. Kathy Sai	1989	26
Nikki Johnson	1996	26
5. Lisa Mize	1992	23
Stacie Stafford	1992	23
Erin Bennett	1998	23

SHUTOUTS

1. Nikki Johnson	1997	12
2. Kristy Wirth	1989	11
3. Stacie Stafford	1992	9
Kathy Sai	1989	9
5. Lisa Mize	1992	8

Jennifer Buford had 31 stolen bases in 1997.

Lauren Cusick holds three school records from 2008, including 20 home runs and 61 runs.

Jessica Strickland is CSU's single-season saves leader, in addition to holding the record for doubles.

WINS

1. 1997	51
2. 2004	40
3. 2003	37
1989	37
5. 1992	33

WINNING PERCENTAGE

1. 1997	.785 (51-14)
2. 2004	.741 (40-14)
3. 1989	.725 (37-14)
4. 2003	.712 (37-15)
5. 2010	.591 (29-20)

WINS IN A ROW

1. 1997	18
2. 2003	13
1989	13
4. 2008	8
5. 2006	7

BATTING AVERAGE

1. 2004	.327
2. 1997	.322
3. 2006	.321
4. 2008	.313
5. 2005	.301
1998	.301

RUNS

1. 1997	376
2. 2008	302
3. 2007	289
4. 2004	276
5. 2012	267

HITS

1. 1997	571
2. 2004	479
3. 2006	468
4. 2008	446
5. 2007	442

DOUBLES

1. 2004	96
2. 2007	90
3. 2008	86
4. 2005	78
5. 2010	76

TRIPLES

1. 1982	26
2. 1997	23
3. 2013	17
4. 1989	14
5. 2005	12
1998	12
1994	12

HOME RUNS

1. 2007	78
2. 2008	68
3. 2004	58
4. 2006	53
5. 2011	46

RUNS BATTED IN

1. 1997	306
2. 2008	269
3. 2007	263
4. 2004	259
5. 2006	248

SLUGGING PERCENTAGE

1. 2008	.522
2. 2004	.521
3. 2006	.498
4. 2007	.491
5. 2010	.461

STOLEN BASES

1. 1997	104
2. 1998	60
3. 1989	52
4. 2003	46
5. 1994	45

INNINGS PITCHED

1. 1997	430.2
2. 1992	390.1
3. 2007	387.0
4. 1996	359.1
5. 2004	357.2

EARNED RUN AVERAGE

1. 1989	1.27
2. 1992	1.31
3. 1988	1.64
4. 1990	1.70
5. 1991	1.71

STRIKEOUTS

1. 1997	349
2. 1992	283
3. 2007	281
4. 2004	279
5. 2003	249

COMPLETE GAMES

1. 1997	51
2. 1992	46
1989	46
4. 1994	45
5. 1996	44

SHUTOUTS

1. 1989	20
2. 1992	17
3. 2003	14
1997	14
5. 1991	12

FIELDING PCT.

1. 2004	.976
2. 2003	.975
3. 2005	.969
4. 2007	.963
2006	.963
1997	.963

The 1997 softball team won a school-record 51 games and captured the school's first Western Athletic Conference title, and third overall conference championship in program history.

The 2003 team won the Mountain West tournament championship and made the school's first appearance in the NCAA regional tournament.

The 2004 team won the Mountain West regular-season championship with an overall record of 40-14, 16-4 in the MW.

NFCA ALL-AMERICAN

2006	Jessica Strickland (2nd)
1997	Sarah Fredstrom (1st)
	Jennifer Buford (2nd)
	Nikki Johnson (2nd)

EASTON ALL-AMERICAN

2013	Ashlie Ortega (2nd)
2008	Lauren Cusick (2nd)
2006	Jessica Strickland (1st)
2005	Stephanie Roberts (3rd)
2004	Kerry Farrell (1st)
2003	Ricki Walker (3rd)

NFCA ALL-REGION

2012	Kacie McCarthy (2nd)
2010	Caitlan Stem (2nd)
	Christine Thomsen (2nd)
2009	Caitlan Stem (1st)
	Christine Thomsen (1st)
2008	Lauren Cusick (2nd)
	Allison Majam (2nd)
2006	Jessica Strickland (1st)
	Lauren Cusick (2nd)
2005	Jessica Strickland (1st)
	Stephanie Roberts (2nd)
2004	Kerry Farrell (1st)
	Ricki Walker (1st)
	Brittany Huerta (2nd)
	Stephanie Roberts (2nd)
	Jessica Strickland (2nd)
2003	Stephanie Roberts (1st)
2001	Holly Schmillen (2nd)
2000	Alyson Carter (2nd)
	Holly Schmillen (2nd)
1999	Alyson Carter (2nd)
	Holly Schmillen (2nd)
1998	Sarah Fredstrom (1st)
	Jennifer Buford (2nd)
	Alyson Carter (2nd)
1997	Jennifer Buford (1st)
	Alyson Carter (1st)
	Sarah Fredstrom (1st)
	Nikki Johnson (1st)
	Amber Solano (2nd)
1995	Sarah Fredstrom (2nd)
	Malia Kuenzli (2nd)
1990	Teri Klement (1st)
	Tina Trujillo (1st)
	Chris Oglesby (2nd)
1989	Teri Klement (2nd)
	Kathy Sai (2nd)
1988	Lois Manin (1st)
	Chris Oglesby (2nd)
	Andrea Reed (2nd)
	Kathy Sai (2nd)

NFCA REGION COACH OF THE YEAR

1997	Candi Letts
------	-------------

MW PLAYER OF THE YEAR

2008	Lauren Cusick
2003	Stephanie Roberts

MW PITCHER OF THE YEAR

2012	Kacie McCarthy
------	----------------

MW FRESHMAN OF THE YEAR

2007	Ashley Munoz
2004	Jessica Strickland

MW COACH OF THE YEAR

2012	Jen Fisher
2004	Mary Yori
2003	Mary Yori

WAC PLAYER OF THE YEAR

1997	Nikki Johnson
------	---------------

WAC COACH OF THE YEAR

1997	Candi Letts
------	-------------

HCAC COACH OF THE YEAR

1990	Sandy Pearsall
1989	Jo Evans
1988	Jo Evans

ALL-MW

2013	Chlesea Biglow
	Kacie McCarthy
	Ashlie Ortega
2012	Chelsea Biglow
	Kacie McCarthy
	Ashley Ortega
	Emily Pohl
	Lyssa Roberts
2011	Caitlan Stem
2010	Kelli Eubanks
	Ashley Munoz
	Rebecca Penland
	Caitlan Stem
	Christine Thomsen
2009	Kelli Eubanks
	Caitlan Stem
2008	Lauren Cusick
	Allison Majam
	Ashley Munoz
	Rebecca Penland
2007	Lauren Cusick
	Allison Majam
	Ashley Munoz

	Jessica Strickland
2006	Lauren Cusick
	Tara Harbert
	Jessica Strickland
2005	Lauren Cusick
	Brittany Huerta
	Julia Kloppe
	Stephanie Roberts
	Jessica Strickland
2004	Kerry Farrell
	Megan Masser
	Stephanie Roberts
	Jessica Strickland
	Ricki Walker
2003	Jen Mahoney
	Megan Masser
	Stephanie Roberts
	Ricki Walker
2001	Kyla Kiester
	Holly Schmillen
2000	Alyson Carter
	Brittania Erickson
	Sara Hyzer
	Holly Schmillen

MW TOURNAMENT MVP

2003	Megan Masser
------	--------------

MW ALL-TOURNAMENT

2005	Lauren Cusick
2004	Jennifer Gardner
2003	Melanie Laffoon
	Megan Masser
	Stephanie Roberts
	Ricki Walker
2002	Maren Christensen
	Ricki Walker
2000	Holly Schmillen

ALL-WAC

1999	Sara Hyzer (1st)
	Alyson Carter (2nd)
1998	Jennifer Buford (2nd)
	Alyson Carter (2nd)
	Sarah Fredstrom (2nd)
	Holly Schmillen (2nd)
1997	Jennifer Buford (1st)
	Alyson Carter (1st)
	Nikki Johnson (1st)
	Stephanie Norton (2nd)
	Amber Solano (2nd)
1996	Sarah Fredstrom (1st)
	Amy ReCouper (1st)
	Kelley Spence (2nd)

1995	Sarah Fredstrom (1st)
	Malia Kuenzli (2nd)
1994	Malia Kuenzli (HM)
	Jennifer Roberts (HM)
1992	Tina Trujillo (1st)
	Julie Osborne (HM)
	Jennifer Roberts (HM)
1991	Teri Klement (HM)
	Lisa Sciarrino (HM)
	Amy Smith (HM)

ALL-HCAC

1990	Teri Klement
	Keri Lucas
	Kathy Sai
	Kristy Wirth
	Lois Manin (HM)
	Tracy Reeseigh (HM)
	Tina Trujillo (HM)
1989	Theresa Booco
	Teri Klement
	Tracy Reeseigh
	Kathy Sai
	Heather Love (HM)
1988	Teri Klement
	Tracy Reeseigh
1987	Heidi Baughman
	Theresa Booco
	Chris Oglesby
	Tammy Taylor
1986	Moana Bader
	Theresa Booco
	Shari Yamashiro
1984	Beth Lainson
1983	Gina Autobee
	Gayle Groninger

COSIDA ACADEMIC ALL-AMERICAN

2004	Ricki Walker (3rd)
------	--------------------

NFCA ACADEMIC ALL-AMERICAN

1997	Sara Hyzer
------	------------

NSCA ACADEMIC ALL-AMERICAN

1991	Teri Klement
	Kristy Wirth

MW SCHOLAR ATHLETE

2013	Kendal Butterfield
	Michaela Good
	Jaelyn Manzanares
	Holly Reinke
2012	Kendal Butterfield
	Haley David

	Alysa Greckel
	Kali Haas
	Lyssa Roberts
2011	Kendal Butterfield
	Alysa Greckel
	Brittany Palish
	Lyssa Roberts
2010	Allison Majam
	Brittany Palish
	Lyssa Roberts
2009	Allison Majam
	Michelle Reynolds
	Lyssa Roberts
2008	Eranne Daugharthy
	Allison Majam
	Michelle Reynolds
2007	Allison Majam
	Melissa Routh
2003	Stephanie Roberts
	Allisa Thompson
2002	Lindsay Haun
	Stephanie Roberts
	Allisa Thompson
2001	Eileen Hannigan
	Lindsay Haun
	Erin Murray

ACADEMIC ALL-MW

2013	Chelsea Biglow
	Kendal Butterfield
	Hayley David
	Alysa Greckel
	Jaelyn Manzanares
	Kacie McCarthy
	Emily Pohl
	Holly Reinke
	Shae Rodriguez
	Danielle Wikre
2012	Chelsea Biglow
	Kendal Butterfield
	Haley David
	Alysa Greckel
	Kali Haas
	Kacie McCarthy
	Cassy Mosser
	Lyssa Roberts
	Shae Rodriguez
	Danielle Wikre
2011	Ivory Allen
	Chelsea Biglow
	Kendal Butterfield
	Brianna Donahue
	Alysa Greckel
	Cassandra Mosser
	Kelsey Jo O'Brien

	Brittany Palish
	Lyssa Roberts
	Caitlan Stem
2010	Ivory Allen
	Brianna Donahue
	Allison Majam
	Ashley Munoz
	Kelsey Jo O'Brien
	Lyssa Roberts
2009	Kim Klabough
	Allison Majam
	Ashley Munoz
	Michelle Reynolds
	Lyssa Roberts
2008	Cayte Billman
	Eranne Daugharthy
	Allison Majam
	Ashley Munoz
2007	Allison Majam
	Ashley Munoz
	Melissa Routh
	Jessica Strickland
2006	Tara Harbert
2005	Lauren Cusick
	Kerry Farrell
	Genevieve Kelly
	Stephanie Roberts
	Jessica Strickland
2004	Kerry Farrell
	Genevieve Kelly
	Megan Masser
	Stephanie Roberts
	Ricki Walker
	JayCee Wood
2003	Carly Allen
	Jennifer Gardner
	Katie Koch
	Jen Mahoney
	Melanie Mahoney
	Megan Masser
	Stephanie Roberts
	Allisa Thompson
	Ricki Walker
2002	Lindsay Haun
	Katie Koch
	Amanda Kocis
	Jen Mahoney
	Melanie Mahoney
	Megan Masser
	Stephanie Roberts
	Kai Stone
	Allisa Thompson
	Ricki Walker
2001	Katie Benton
	Arice Heisel

	Kyla Kiester
	Katie Koch
	Amanda Kocis
	Kai Stone
2000	Sara Hyzer
	Beth Karabensh
	Kyla Kiester
	Katie Koch

ACADEMIC ALL-WAC

1994	Jennifer Roberts
1992	Kim Johnson
	Julie Osborne
	Aimee Rice
	Jennifer Roberts
	Christa Robison
	Sara Stout
1991	Teri Klement
	Aimee Rice
	Kristy Wirth

ACADEMIC ALL-HCAC

1990	Aimee Rice
	Kristy Wirth
1989	Kristy Wirth
1988	Theresa Booco

	Amy Ratterman
	Jenny Smock
	Kristy Wirth
1987	Theresa Booco
	Tracy Lounsbury
	Amy Ratterman
	Tammy Taylor
1986	Theresa Booco
	Tracy Lounsbury
	Edie Penry
	Amy Ratterman
	Tammy Taylor
1985	Jean Bowman
	Andrea Cunningham
	Tracy Lounsbury
	Susan Shibel
	Tammy Taylor
1984	Theresa Calloway
	Beth Lainson
	Tammy Taylor
1983	Linda Beeler
	Jean Bowman
	Jan McFarren

COACHING RECORDS

Years	Coach	Record	Percentage
1976	Kelly Asmussen	2-7	.222
1977	Jane Martindell	4-9	.308
1978	Sandi Caldwell	4-12	.250
1979	Jann Clevenger	2-14	.125
1980-84	Kim Buchanan	59-101	.369
1985	Kim Vance	7-30	.189
1986-89	Jo Evans	91-67	.576
1990-92	Sandy Pearsall	78-68	.534
1994-98	Candi Letts	160-106-1	.602
1999-00	Teri Klement	37-56	.398
2001-10	Mary Yori	106-99	.517
2011-	Jen Fisher	62-89	.411

Sarah Fredstrom
1997 NFCA First Team

Nikki Johnson
1997 NFCA Second Team

Jessica Strickland
2006 NFCA Second Team
2006 Easton First Team

Jennifer Buford
1997 NFCA Second Team

Stephanie Roberts
2005 Easton Third Team

Ricki Walker
2003 Easton Third Team

Lauren Cusick
2008 Easton Second Team

Kerry Farrell
2004 Easton First Team

Ashlie Ortega
2013 Easton Second Team

UNDER ARMOUR.

FEATURING THE UA STUDIO RAVE RACEBACK TANK / UA STUDIO RAVE CAPRI.

UNDER ARMOUR IS PROUD TO OUTFIT THE
NEXT GENERATION OF SOFTBALL SUPERSTARS IN
THE WORLD'S MOST INNOVATIVE PERFORMANCE GEAR.

f FACEBOOK.COM/
UNDERARMOURWOMEN

UA.COM

2014

KAJIKAWA CLASSIC

FEB. 7 PORTLAND STATE	FEB. 7 BRADLEY	FEB. 8 OREGON STATE	FEB. 9 UTAH	FEB. 9 CAL STATE NORTHBRIDGE
---------------------------------	--------------------------	-------------------------------	-----------------------	---

UTSA CLASSIC

FEB. 14 RUTGERS	FEB. 14 OKLAHOMA STATE	FEB. 15 WICHITA STATE	FEB. 15 UTSA	FEB. 16 RUTGERS
---------------------------	----------------------------------	---------------------------------	------------------------	---------------------------

SAN DIEGO CLASSIC I – SDSU/USD

FEB. 28 UTAH	FEB. 28 TENNESSEE	MAR. 1 GRAND CANYON	MAR. 1 BYU	MAR. 2 OLE MISS	MAR. 2 LEHIGH
------------------------	-----------------------------	-------------------------------	----------------------	---------------------------	-------------------------

COLORADO STATE CLASSIC

MAR. 7 NEBRASKA- OMAHA	MAR. 7 SOUTHERN UTAH	MAR. 8 SOUTHERN UTAH	MAR. 8 DAYTON	MAR. 9 DAYTON	MAR. 9 NEBRASKA- OMAHA
-------------------------------------	-----------------------------------	-----------------------------------	-------------------------	-------------------------	-------------------------------------

FRESNO STATE CLASSIC

MAR. 11 NORTHERN COLORADO	MAR. 14 CAL POLY	MAR. 14 PACIFIC	MAR. 15 SAINT MARY'S	MAR. 15 NEW MEXICO STATE	MAR. 16 OHIO STATE
--	----------------------------	---------------------------	--------------------------------	---------------------------------------	------------------------------

MAR. 21-23 UTAH STATE	MAR. 28-30 BOISE STATE	APR. 2 NORTHERN COLORADO	APR. 5-6 UTEP	APR. 11-13 UNLV
---------------------------------	----------------------------------	---------------------------------------	-------------------------	---------------------------

APR. 17-19 NEVADA	APR. 22-23 NEW MEXICO	APR. 25-27 SAN DIEGO STATE	MAY 2-4 FRESNO STATE	MAY 8-10 SAN JOSÉ STATE
-----------------------------	---------------------------------	--------------------------------------	--------------------------------	-----------------------------------

■ Home Games

■ Away Games

COLORADO STATE
SOFTBALL

CSURAMS.COM