

Great Moments In FSU Baseball

SHANE ROBINSON has been a terror on the base paths his entire career but it wasn't until the 2006 ACC Tournament that he cemented his name atop the career steals list at FSU.

With five steals at the ACC Tournament, Robinson took over first place all-time at Florida State with 99 in his career. The All-American was 32-for-36 in 2006 stealing bases. In 2005 the center fielder swiped 13 bases before he was thrown out for the first time of the year. Then in 2006 he stole 11 straight before being caught for the first time. In 2005, Robinson swiped 27 consecutive bases at one point and his longest streak as a freshman in 2004 was 19. Robinson's average was 34 steals a year, which he came just two shy of reaching in 2006. The junior did however get the one steal he needed in the NCAA Athens Regional as he became the first Seminole to swipe 100 bases in school history.

MARSHALL McDOUGALL hits six homeruns in a game versus Maryland May 9, 1999. In the 26-2 FSU win McDougall set NCAA records for home runs in a game, RBIs in a game with 16 and total bases with 25.

J.D. DREW was the king of college baseball in 1997. The 1st Team Consensus All-American rewrote college baseball history as he became the first Division I player to ever hit 30 home runs and steal 30 bases in a season.

He was named baseball player of the year by *Baseball America*, *Collegiate Baseball* and *The Sporting News* on top of receiving the Dick Howser Award, which was given out by the American Baseball Coaches Association. Drew's season was capped off when he won the Golden Spikes Award as the nation's top amateur baseball player.

Manager **BILLY MARTIN** brought the defending World Champion New York Yankees to Tallahassee April 5, 1978 to face-off with the Seminoles. The team was lead by 1977 World Series MVP

REGGIE JACKSON, Lou Pinella, Thurman Munson, Bucky Dent, Catfish Hunter and Ron Guidry to name just a few of the Yankee stars. The Yankees have visited Tallahassee on two

occasions and they aren't the only major league team to come to town. George Brett and the Kansas City Royals came to town in 1988 to honor the late Dick Howser as the stadium was named after the Seminole coach and Major League manager.

In 1956 Seminole pitcher **TONY AVITABLE** struck out 24 batters for FSU in a win over Furman. The Seminoles recorded 25 strikeouts in that game, one short of the NCAA record.

All-American **PAUL WILSON** made FSU history in 1994 when he became the only Seminole ever drafted No. 1 overall in a professional sport draft. The right-handed pitcher was the first player selected in the draft by the New York Mets. Wilson is one of 17 Florida State players drafted in the first round of the MLB draft.

The 1982 season was a special one for Seminole **JEFF LEDBETTER**. The senior set NCAA records for home runs in a season (42), home runs in a career (97), home runs in game (4), RBIs in a career (346), total bases in a season (273) and total bases in a career (704). He also set an NCAA record with a .875 slugging percentage. Ledbetter went on to be named *The Sporting News*' Player of the Year.

Seminole great **MIKE LLOYND** led Florida State to a 61-13 record in 1986 when he went 20-3 on the hill. The hurler struck out 223 batters and became the 10th recipient of the Golden Spikes Award as the best amateur baseball player in America. Lloyd is one of three Golden Spikes Award winners from Florida State, which is the most won by any school in the history of the award.

DEION SANDERS had a stellar football career at Florida State and went on to play in both the NFL and Major Leagues. Not only is Sanders the only athlete ever to play in a Super Bowl and a World Series, he made headlines in 1992 when on October 11 Sanders played for the Falcons in Miami and then took a charter flight to Pittsburgh for a playoff game that night. Pulling double duty was nothing new for Sanders. In 1987, the three-sport star won a Metro Conference Championship in the 400M Relay and then turned around and delivered the game-winning hit in the Metro Conference Championship game that evening.

Tallahassee has been the starting point for more than **150 FUTURE MAJOR LEAGUERS**. Florida State Seminoles have been No. 1 picks overall, they have been taken in the first round and they have won World Series Championships. Former FSU baseball players have won Gold

Gloves, been named both American League and National League All-Stars, won Rookie of the Year honors and even managed a World Series Champion.

DICK HOWSER was the first-ever All-American in Florida State history in 1957. The shortstop had a brilliant career at Florida State and went on to the Major Leagues

where he was named The Sporting News' Rookie of the Year in 1961. As a Major League manager Howser won three pennants and a World Series Championship. His number 34 jersey was retired in 1976.

World Series Champion **DOUG MIENTKIEWICZ** is in select company. The former Gold Glove winner is one of only five players in USA Baseball history to win both a gold medal and a World Series Championship. In 2000, Mientkiewicz hit a game-winning grand slam in the preliminaries versus Korea and then propelled the US into the gold medal game with a walk-off, solo home run in the bottom of the ninth versus the Koreans again.

Gold Medal & World Series Winners:

Jim Abbott
Pat Borders
Tino Martinez
Doug Mientkiewicz
Ed Sprague

OMAHA has become a home away from home for the Florida State baseball program. The Seminoles have reached college baseball's promised land 18 times in program history. Only four teams in the history of the sport have made it to the College

The 2000 USA Baseball Olympic Team

Since baseball was officially given Olympic medal-sport status in 1992, the best finish prior to 2000 for the USA Baseball Olympic Team was a bronze medal at the 1996 Olympic Games. With the first time inclusions of professional players and wooden bats, all of that changed when the 2000 USA Baseball Olympic Team clinched the gold by beating Cuba 4-0 in the championship game. Former Seminole and current Boston Red Sox first baseman **DOUG MIENTKIEWICZ** played a huge role in the team's success in Sydney. Mientkiewicz hit a grand slam in the eighth inning lifting Team USA past Korea, 4-0, in pool play. The Miami native then belted a game-winning home run in the bottom of the ninth to give Team USA a 3-2 victory and a spot in the gold medal game against Cuba. Mientkiewicz was a two-time All-American at Florida State (1993 and '94).

World Series more times than FSU. The Tribe's recent success is almost unmatched as well as only three teams have gone to the College World Series more often than Florida State since 1990.

1,000: Martin marks another milestone

Head coach **MIKE MARTIN** has established himself as one of the greatest coaches ever in the collegiate game during his 25-year tenure at Florida State. On top of leading FSU to 25 consecutive NCAA Regionals and to 12 College World Series, Martin stacks up among the best coaches ever in terms of wins and winning percentage. On April 8, 1998, Martin recorded the 1000th win of his career over Jacksonville. The legendary coach has now recorded over 1,300 victories. Martin is one of just eight coaches in Division I history to surpass 1,300 wins.

Florida State Baseball Tradition

With 2,329 wins, 18 College World Series appearances, three National Championship games, 44 NCAA Tournaments, three Golden Spikes Award winners and 17 first round draft picks, Florida State University has become one of the NCAA's premiere baseball schools.

In just 59 years Florida State baseball has grown into one of the most respected collegiate programs in the country. Not only does Seminole baseball mean wins on the diamond but it also has become synonymous with national honors and awards, major league success and Olympic gold.

WINNING TRADITION

Since its inception in 1948, Florida State has the second highest winning percentage in Division I baseball history. The Seminoles are one of just two programs in NCAA Division I history to have won more than 72% of their all-time games and one of only three teams to have won more than 70% of every one of its games. Only two teams have averaged more wins per season and neither of those schools has a higher winning percentage than FSU baseball.

No Seminole baseball player has ever gone through a losing season at Florida State in 59 years of intercollegiate play. Almost 75% of FSU's teams have played in the NCAA Tournament and over 40% of those teams that made the NCAA Tournament went on to compete in the College World Series. Florida State baseball teams have advanced to NCAA Tournament play for 29 straight seasons, which is the

second-longest active streak in all of baseball.

Florida State's dominance of college baseball since 1990 is amazing. Over the past 17 years, no team in America has finished in the top 10 or won 50+ games more times than Florida State. This decade alone no team has as many wins as the Seminoles.

NATIONAL HONORS

The nation's top players have been playing at Florida State for almost 60 years and the proof of that is in the honors and awards collected by Seminoles. FSU players have been named Golden Spikes Award winners three times. No school in America has produced more winners of that prestigious award than Florida State. Seminole players have been named the national player of the year nine times spanning almost 30 years. Most recently Shane Robinson captured Collegiate Baseball's top honor in 2005.

When it comes to producing first team All-Americans, Florida State has produced 39 who have combined to receive 73 first team All-American honors.

FSU baseball players have taken home 181 All-America honors in program history, which means every year Seminole teams produce more than three All-Americans. Florida State freshman have been honored with 40 freshman All-America awards as well.

MAJOR LEAGUE SUCCESS

Tallahassee has been a launching pad to the major leagues. A Florida State

Golden Spikes Awards

1) Florida State	3
Arizona State	3
Cal State Fullerton	3
3) 16 Schools	1

baseball player has been selected in the first round of the MLB draft 17 times and almost 200 former Seminoles have gone from FSU to signing professional contracts. In the 1990's alone, FSU sent 55 players into professional baseball. In 2004, Stephen Drew became the 16th Seminole chosen in the first round of the major league baseball draft and the second in a span of just four seasons. Seven Florida State players have been taken in the first ten picks of a given draft and in the 90's Major League clubs drafted an FSU player in the first round 10 times.

The list of Florida State stars who went on to play in the major leagues ranges from past major leaguers Ken Suarez, Woody Woodward, Jim Lytle, John Grubb and Luis Alicea, to current pros J.D. Drew, Randy Choate, Paul Wilson, Stephen Drew and 2004 World Series Champion Doug Mientkiewicz. Every year more Seminoles are working their way up the professional ladder and into the limelight of professional baseball.

FSU AND TEAM USA

Florida State players haven't just produced on the collegiate and Major League stage. Seminoles have a long history of playing for their country as well. Thirteen FSU players have worn the red, white and blue and competed internation-

All-Time Win Percentage

1) Texas740
2) Florida State728
3) Miami716
4) Grambling697
5) Wichita State689

All-Time Wins Per Season

1) Cal State Fullerton	42.08
2) Florida State	39.49
3) Oral Roberts	35.53
5) South Alabama	35.02

Consecutive NCAA Regionals

1) Miami	34
2) Florida State	29
3) Clemson	20
4) Cal State Fullerton	15
5) Stanford	13

Wins (since 2000)

1) Florida State	356
2) Rice	348
3) Texas	344
4) South Carolina	342
5) Nebraska	330

Win Percentage (since 2000)

1) Rice752
2) Oral Roberts737
3) Florida State734
4) Notre Dame728
5) Nebraska722

Collegiate Baseball

Top 10 Finishes (since 1990)

1) Florida State	13
2) LSU	12
3) Miami	11
4) Stanford	10
Cal State Fullerton	10

CWS Appearances (since 1990)

1) Miami	11
2) LSU	10
3) Florida State	8
Stanford	8
Cal State Fullerton	8

50+ Win Seasons (since 1990)

1) Florida State	12
2) Wichita State	9
3) Clemson	8
4) LSU	7
Miami	7

Total National Team USA Players (1984-2006)

1) Stanford	24
2) Georgia Tech	17
3) Miami	15
4) USC	14
4) Fullerton	14
6) Florida State	13
7) Texas	10
Arizona State	10
9) Clemson	9
North Carolina	9

Numbers of Years With One Team USA Player (1984-2006)

1) Stanford	19
2) Miami	13
USC	13
Fullerton	13
5) Florida State	10
Georgia Tech	10
7) Clemson	9
Arizona State	9
9) Four tied with 8	

ally for the United States. Only four other schools have had more players called to duty with Team USA and according to USA Baseball, Florida State is the sixth-best USA Baseball National Team College Program.

In the summer of 2005 Shane Robinson followed in the footsteps of 2000 gold medalist and former Seminole Doug Mientkiewicz in deciding to play for his country. Robinson joined former Seminole greats Pedro Grifol, Paul Wilson, Jonathan Johnson and J.D. Drew among others as a member of Team USA.

NATION'S BEST FANS

Florida State's winning tradition has been fueled in part by its great fans. Each year, attendance in Dick Howser Stadium ranks among the nation's top 15 as almost 2.5 million fans have come to see the Seminoles play since the opening of the stadium in 1983. In 2005 FSU baseball fans broke the total attendance record for the fourth time in the last seven years as 171,643 fans watched the Seminoles play. The team's average attendance of 4,516 also shattered the previous record set just one season earlier.

The Seminole faithful set the standard for all others in the conference as more than 100,000 FSU fans have attended games at Dick Howser Stadium six times in the last eight years and no ACC school has drawn more fans this decade than Florida State.

ACC Overall Attendance Leaders (since 2000)

1) Florida State	917,317
2) Clemson	894,218
3) Miami	638,687
4) Georgia Tech	437,847

MIKE MARTIN

While the Florida State baseball winning tradition began long ago under the first Seminole coaches, there is no question that FSU tradition has reached unprecedented heights under current head coach Mike Martin. In his 27 seasons at the helm, Martin has led Florida State to 12 College World Series appearances, including seven in the last 15 years. All 27 of his teams have appeared in NCAA Regionals, and 22 of those 27 teams have won at least 50 games. Florida State has won 10 ACC regular season and tournament titles under Martin. The 60-win season in 2002 tied an ACC record for most wins in a year and fell just one win shy of tying the school record of 61.

Florida State teams coached by Mike Martin have won over 74 percent of their games and he has never had a losing season at the helm of this program. Martin was named ACC Coach of the Year in 1999 after his team won the ACC regular season with a 22-2 mark, the best regular season record in conference history.

Winningest Active Division I Coaches (By Percentage)

COACH, TEAM	YRS	WON	LOST	TIED	PCT
1. Gene Stephenson, Wichita St.	29	1552	511	3	.752
2. Mike Martin, Florida State	27	1435	493	4	.744
Mike Fox, North Carolina	23	880	301	5	.744
4. Wayne Graham, Rice	15	684	270	0	.717
5. George Horton, Cal State Full	10	452	452	1	.707

2006 Home Attendance Leaders Average Home Attendance

TEAM	DATES	TOTAL	AVERAGE
1. LSU	36	263,534	7,320
2. Arkansas	28	199,450	7,123
3. Mississippi State	28	193,703	6,918
4. Texas	30	161,392	5,380
5. Nebraska	24	122,216	5,092
6. Mississippi	36	174,757	4,854
7. Clemson	39	184,946	4,742
8. Alabama	38	173,450	4,564
9. Texas A&M	31	138,805	4,478
10. Florida State	36	158,055	4,390

Total Home Attendance

TEAM	DATES	TOTAL	AVERAGE
1. LSU	36	263,534	7,320
2. Arkansas	28	199,450	7,123
3. Mississippi State	28	193,703	6,918
4. Clemson	39	184,946	4,742
5. Rice	43	180,306	4,193
6. Mississippi	36	174,756	4,854
7. Alabama	38	173,450	4,564
8. Texas	30	161,392	5,380
9. Florida State	36	158,055	4,390
10. Texas A&M	31	138,805	4,478

The Seminoles went on to finish second in the country with an impressive CWS showing.

ATHLETIC FACILITIES

Facilities don't necessarily make a winning tradition. Tradition in Florida State baseball has made the facilities great. Dick Howser Stadium is, simply put, one of the finest college baseball stadiums in the nation. The setting, with pine trees lining the rightfield wall, grandstand and bleacher seats along both lines, is a beautiful site. The field itself is meticulously groomed year-round. In the fall of 2001 it was named the best field in college baseball.

Located behind the Seminole dugout is a locker room and clubhouse facility that is unmatched in college baseball. The spacious, carpeted rooms include a large player room, an office with video equipment where players and coaches review videos, a training area and a weight room.

The Moore Athletic Center, adjacent to Dick Howser Stadium, houses an additional weight room and training complex. In the state-of-the-art weight room, FSU baseball players have the opportunity to condition themselves under the direction of strength coach Jon Jost and Russell Orr, who run an off-season program for Seminole athletes. In the training room, athletes receive the finest care from the professional training staff, led by head trainer Randy Oravetz.

MIKE MARTIN FIELD AT DICK HOWSER STADIUM

"Phenomenal. I walked into the clubhouse for the first time about a half an hour ago and I said, 'this is better than 95% of the big league clubhouses.' My clubhouse at Fenway was about the size of this room. If it's not the best, I'd like to see the best in college baseball. To me this is the best place to be and this is the best place to play."

DOUG MIENTKIEWICZ
Kansas City Royals' First Baseman

Mike Martin Field at Dick Howser Stadium

State annually ranks in the top 15 nationally in attendance. In 2005, Florida State baseball fans shattered the schools records for total and average attendance ranking seventh in the nation in both categories. In 1994, the one-millionth fan walked through the gates of Howser Stadium in only its 12th season of operation and in 2005 season total attendance reached

Dick Howser Stadium has taken its place as one of the top collegiate baseball facilities in the country after a two-year, \$12 million dollar project was completed in 2004. Located on the campus of Florida State University, the stadium has provided over two million fans with the feeling of having "the best seat in the house" to watch the finest in college baseball action. On April 2, 2005 Florida State University dedicated the field at Dick

Dick Howser

Howser to current head coach Mike Martin. Florida State's skipper for the last 28 years now coaches on the diamond bearing his name, Mike Martin Field at Dick Howser Stadium. Florida State's players and coaches enjoy the convenience and luxury of a clubhouse and locker room currently located behind the Seminole dugout. The Griffin Family Clubhouse was moved to the first base side for the 2004 season as the construction process was completed. The main locker room was described by former Seminole and 2004 World Series Champion Doug Mientkiewicz as being 'better than 95% of the big league clubhouses' he has seen. The locker room contains a personalized wooden locker for each player, a separate locker room for the Seminole coaches and trainers, and a video area where FSU players and coaches can watch film.

The stadium also houses all of the baseball offices. The coaches' offices look

over the stadium behind home plate. There is also a weight room and training area adjacent to the clubhouse. Each of the areas were expanded and improved during the renovation process.

There are on-going efforts to keep Dick Howser Stadium one of the top facilities in college baseball. Truly a "player's ballpark," the stadium has had many upgrades even since the \$12 million renovation completed less than two years ago. In 2005 an upgraded \$50,000 sound system was installed and an enhanced exterior brick façade as the outfield walls now match the exterior grandstand of the stadium.

Dick Howser Stadium, named after the late Kansas City Royals and Florida State manager who was also Florida State's first-ever baseball All-American, is a showcase befitting one of the top collegiate teams in the nation. From the beautifully-manicured playing surface to the chairback seats, Howser Stadium is one of the best places in the country to watch a game.

Stadium capacity increased to 6,700 as additional seats were added during the two-year construction process. Florida

more than two million. Since the 1983 opening, FSU has averaged over 2,500 fans per game.

The Seminole faithful set the standard for all others in the ACC as more than 100,000 FSU fans have attended games at Dick Howser Stadium seven times in the last eight years and no ACC school has drawn more fans this decade than Florida State.

Seminole fans are simply the best and most knowledgeable in college baseball. Although they live and die with 'their' Seminoles, the FSU faithful are known nationwide for their sportsmanship and appreciation of good baseball — by both teams. Fans, along with the stadium and a professional game operation, are a large

Stadium Quick Facts

Capacity	6,700
Dimensions	320' right - 400' center - 340' left
Alleys	365-LC; 360-RC
Height of Wall	10'
Height of Right Field Screen	30'
Playing Surface	Natural Grass (Bermuda)
Opening Day	March 29, 1983
First Game Result	FSU 5, LSU 15
First FSU Win	FSU 10, LSU 5 (3/30/83)
First Day Crowd	1,305
First Run	Tommy Zoeller (FSU)
First Hit	Zoeller, single to left
First RBI	Danny Dowell (FSU), single to score Zoeller
First Batter	John Morse (LSU)
First Putout ...	Rick Figueredo (FSU), 5-3 putout on Morse
First Assist	Mark Barineau (FSU) on Morse grounder
First Double	Ronnie Corbett (LSU), sixth inning
First Triple	Ronnie Corbett (LSU), eighth inning
First Home Run	Rick Figueredo (FSU), fifth inning
FSU in Dick Howser Stadium	753-149-1 (.834)

Florida State Baseball

reason that Mike Martin Field at Dick Howser Stadium has been chosen as an NCAA Regional Tournament site 21 times in 24 years since its opening in 1983. Dick Howser Stadium has also been host to five Super Regionals in the seven years since the new postseason format was adopted.

The stadium was dedicated in honor of Dick Howser in March of 1988 prior to an exhibition game between Florida State and the Kansas City Royals, two of Howser's former teams. As part of the stadium dedication, Kansas City all-stars George Brett and Bo Jackson helped unveil a new \$150,000 matrix scoreboard and a bronze bust of Howser. While the bust of Howser still stands in Haggard Baseball Plaza, the matrix scoreboard was replaced in January 2004 with a new \$800,000 video board. The state-of-the-art scoreboard provides lineups, statistics and replays throughout the game and stands 40 feet high and 70 feet wide.

Mike Martin Field at Dick Howser Stadium has come a long way in the last two decades. Old Seminole Field was christened Seminole Stadium March 28, 1983, after a one million dollar renovation was completed on the park. Wooden bleachers were replaced with a two-tier concrete grandstand seating 2,500. Modern concession areas, restrooms and a press box complete with separate booths for radio and television broadcasts were also added.

The playing surface dimensions measure 320 feet to right field, 400 feet to center and 340 feet to left. Prior to the 1986 season, a screen was added to the top of the right field wall, increasing in five-foot increments from 20 feet in the power alley to 30 feet in right field — giving a unique effect.

The playing field itself is also often compared to that of a major league park. FSU grounds chief Brian Donaway and his crew oversee the everyday upkeep of the playing surface and surroundings, spending hours on the field year-round. The dedication and hard work of Justin Wilmot (field supervisor) were rewarded in the fall of 2001, when Dick Howser Stadium was named the best collegiate baseball field in the country. Often taken for granted, the grounds crew gives Mike Martin Field at

Season Home Attendance Totals

(Since opening of stadium in 1983)

YEAR	DATES	TOTAL	AVERAGE
1983 [^]	30*	57,575	1,919
1984	51*	72,518	1,422
1985	58*	103,552	1,785
1986	45*	118,897	2,642
1987	43*	86,209	2,005
1988	46*	86,628	1,884
1989	46*	87,240	1,896
1990	40	106,081	2,652
1991	40*	109,549	2,739
1992	41*	90,278	2,202
1993	40*	80,757	2,019
1994	42*	106,352	2,532
1995	35*	85,137	2,432
1996	36	72,382	2,010
1997	38*	98,622	2,595
1998	32*	62,128	1,941
1999	40*	102,931	2,573
2000	41*	114,651	2,796
2001	37*	91,520	2,474
2002	44*	129,013	2,932
2003	40*	131,223	3,281
2004	35*	115,680	3,305
2005	38*	171,643	4,516
2006	37	163,587	4,421
TOTAL	944	2,444,153	2,589

[^]Stadium opened in middle of 1983 season.

*Includes NCAA Regional & Super Regional games.

BOLD indicates FSU single-season record

2006 Totals

(Includes Tournaments / Postseason)

	DATES	TOTAL	AVERAGE
Home	37	163,587	4,421
Away	28	142,178	5,077
TOTAL	69	305,765	4,704

Top 20 Dick Howser Crowds

NO	OPPONENT	DATE	ATTENDANCE
1.	Miami	4/15/06	6,715
2.	Miami	4/14/06	6,700
3.	Texas	6/8/03	6,524
4.	Auburn	6/4/05	6,398
5.	Florida	3/30/05	6,393
6.	Miami	4/10/04	6,387
7.	Miami	4/17/04	6,328
8.	Florida	4/19/06	6,246
9.	Miami	4/11/86	6,145
10.	Texas	6/9/03	6,138
11.	Miami	4/26/03	6,056
12.	Miami	4/13/91	6,039
13.	Miami	4/12/91	6,032
14.	Army	6/3/05	6,025
15.	Miami	4/9/04	6,013
16.	Miami	4/11/92	5,945
17.	VMI	1/31/04	5,882
18.	Miami	4/14/90	5,877
19.	Miami	4/14/91	5,740
20.	Florida	4/21/04	5,685

Dick Howser Stadium a playing field unsurpassed by any collegiate team in the nation.

The beautiful home of Florida State's baseball Seminoles, from the Mike Loynd Tradition Room, the Griffin Family Clubhouse to the top-notch playing field and overall family atmosphere, is indeed a fitting tribute to one of FSU's greatest alumni, Dick Howser.

Mike Loynd Tradition Room

The Mike Loynd "Tradition Room", underneath the first base stands, holds an attractive showcase which tells the story of the great players, award-winners and tremendous FSU teams of the past. Trophies and plaques depicting Florida State's baseball success through the years adorn the walls. It also provides a comfortable lounge area adjacent to the FSU clubhouse.

Separate wall displays, attractively back-lit, are devoted to Florida State All-Americans, former Seminoles in the pros, and FSU's 18 College World Series teams and 16 conference championships. Another wall is lined with FSU's most recent tournament and conference championship trophies, as well as replicas of the Golden Spikes Awards of Mike Loynd, Mike Fuentes and J.D. Drew.

The Mike Loynd Tradition Room, built thanks to the generous donation of former Florida State All-American Mike Loynd, serves as a showcase for the great tradition which is Florida State baseball.

The Griffin Family Clubhouse

Former Seminole first team All-American and current Toronto Blue Jay John-Ford Griffin grew up in a Garnet & Gold home. Both his father Bill and mother Carla attended FSU as well as his two sisters. So it seems appropriate one of the greatest Seminole baseball players, along with his entire family, have their names adorning the Seminole Clubhouse. Out of appreciation to the family for a generous gift when the school was renovating Dick Howser Stadium, FSU named one of the nation's top locker rooms in honor of the family as Seminole players now prepare for games and practices in the Griffin Family Clubhouse.

The clubhouse is one of the most impressive in the nation with personalized wooden lockers, a big screen television, a state-of-the-art sound system and every comfort current and future Seminoles could ever ask for.

"Phenomenal," was the first word that came to mind when former Seminole and current Kansas City Royal Doug Mientkiewicz first toured the Griffin Family Clubhouse. "I walked into the clubhouse for the first time and I said, 'this is better than 95% of the big league clubhouses.' My clubhouse at Fenway when we won the World Championship in 2004 was about the size of this room. If it's not the best, I'd like to see the best in college baseball. To me this is the best place to be and this is the best place to play."

All-Time Coaching

ALL-TIME RECORD: 2,192-801-10 (.732)

1948-51

Charlie Armstrong

YEAR	W-L-T	PCT
1948	9-8-0	.529
1949	11-8-0	.579
1950	13-7-0	.650
1951	13-6-0	.684
TOTALS	46-29-0	.613

1952-54

Ralph Matherly

1952	17- 4-0	.810
1953	13-10-1	.563
1954	13- 8-0	.619
TOTALS	43-22-1	.659

1955-63

Danny Litwhiler

1955	17- 6-1	.729
1956	25- 7-0	.781
1957	22- 9-0	.710
1958	20- 7-0	.741
1959	22-11-0	.667
1960	13- 9-0	.591
1961	21- 7-0	.750
1962	23-14-0	.622

1963	27-13-0	.675
TOTALS	190-83-1	.695

1964-68

Fred Hatfield

1964	23-13-0	.639
1965	32-11-1	.739
1966	39-13-0	.750
1967	30-14-0	.682
1968	35- 6-0	.854
TOTALS	159-57-1	.735

1969-74

Jack Stallings

1969	39-12-1	.760
1970	49- 9-1	.839
1971	41-16-0	.719
1972	44-24-0	.647
1973	38-21-0	.644
1974	37-25-0	.597
TOTALS	248-107-2	.697

1975-78

Woody Woodward

1975	49-10-0	.831
1976	40-16-0	.714

1977	37-13-0	.740
1978	44-18-0	.710
TOTALS	170-57-0	.749

1979

Dick Houser

1979	43-17-1	.713
------	---------	------

1980-present

Mike Martin

1980	51-12-0	.810
1981	56-23-0	.709
1982	56-17-1	.764
1983	55-18-1	.750
1984	55-29-0	.655
1985	59-23-0	.720
1986	61-13-0	.824
1987	55-18-0	.753
1988	50-18-1	.714
1989	54-18-0	.750
1990	57-15-0	.792
1991	57-14-0	.803
1992	49-21-0	.700
1993	46-19-0	.708
1994	53-22-0	.707
1995	53-16-0	.768
1996	52-17-0	.754
1997	50-17-0	.746
1998	53-20-0	.726
1999	57-14-0	.803
2000	53-19-0	.736
2001	47-19-0	.712
2002	60-14-0	.811
2003	54-13-1	.801
2004	45-23-0	.662
2005	53-20-0	.726
2006	44-21-0	.677
TOTALS	1,435-493-4	.744

Seminoles in the NAAs

1956

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

Duke	2	1	W
Duke	2	4	L
Duke	6	7	L

1957

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

Georgia Teachers	5	3	W
Duke	3	2	W
Duke	6	8	L
Duke	4	1	W

COLLEGE WORLD SERIES

Omaha, NE

Penn State	0	7	L
Connecticut	3	5	L

1958

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

George Washington	3	1	W
Florida	1	2	L
Clemson	5	8	L

1959

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

George Washington	3	2	W
Clemson	2	24	L
Georgia Tech	16	9	W
Clemson	0	5	L

1961

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

West Virginia	3	1	W
Duke	2	7	L
West Virginia	3	4	L

Seminoles On CWS All-Tournament Team (1957-Present)

1963	Woody Woodward, Jr., SS
1970	John Grubb, Jr., OF
1986	Luis Alicea, Jr., 2B
1986	Bien Figureoa, Sr., SS
1986	Paul Sorrento, Jr., OF
1986	Richie Lewis, So., P
1989	Rocky Rau, Jr., 2B
1995	Doug Mientkiewicz, Jr., 1B
1995	J.D. Drew, Fr., OF
1999	Marshall McDougall, Jr., 2B
1999	Matt Diaz, So., OF
1999	Jeremiah Klosterman, Sr., C
1999	Sam Scott, Jr., DH
1999	Chris Chavez, Sr., P
2000	Jon McDonald, Jr., P

CWS Most Outstanding Player

1999	Marshall McDougall, Jr., 2B
------	-----------------------------

FSU In The College World Series

All-Time CWS Record	25-36
Appearances	18
First Appearance	1957
Last Appearance	2000
Top Finish	Second (1970, 1986, 1999)
CWS Appearances	1957, 62, 63, 65, 70, 75, 80, 86, 87, 89, 91, 92, 94, 95, 96, 98, 99, 00
Consecutive Appearances	3 (1994-96), (1998-00)

FSU In The NCAA Playoffs

All-Time Record (Regional/District 3)	119-60
Appearances	44
First Appearance	1956
Last Appearance	2006
Consecutive Appearances	29 (1978-06)

1962

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

Florida	0	1	L
West Virginia	6	5	W
Florida	3	1	W
Wake Forest	10	8	W
Wake Forest	3	2	W

COLLEGE WORLD SERIES

Omaha, NE

Santa Clara	5	1	W
Ithaca	5	4	W
Michigan	7	10	L
Santa Clara	6	11	L

1963

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

Auburn	4	3	W
Wake Forest	12	4	W

Wake Forest	5	6	L
Wake Forest	11	5	W

COLLEGE WORLD SERIES

Omaha, NE

W. Michigan	5	2	W
Arizona	3	4	L
Southern Cal	3	4	L

1965

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

Mississippi State	3	6	L
Maryland	7	3	W
Mississippi State	6	2	W
Furman	2	1	W
Furman	7	5	W

COLLEGE WORLD SERIES

Omaha, NE

Ohio State	1	2	L
Texas	3	2	W
St. Louis	3	5	L

1966

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

Mississippi State	3	4	L
East Carolina	6	4	W
Mississippi State	7	0	W
North Carolina	6	5	W
North Carolina	4	6	L

1967

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

Clemson	5	3	W
Auburn	3	13	L
Clemson	4	6	L

1968

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

East Carolina	1	2	L
Alabama	6	1	W
East Carolina	3	2	W
N. Carolina State	15	12	W
N. Carolina State	1	4	L

1970

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

East Carolina	2	0	W
Maryland	10	1	W
Mississippi State	5	4	W

COLLEGE WORLD SERIES

Omaha, NE

Arizona	4	0	W
Dartmouth	6	0	W
Texas	1	5	L
Ohio	2	0	W
Texas	11	2	W
Southern Cal	1	2	L

1972

NCAA DISTRICT 3 PLAYOFFS

Gastonia, NC

South Alabama	5	6	L
Richmond	10	5	W
Mississippi	3	8	L

1975

NCAA REGIONAL

Starkville, MI

Miami	1	0	W
LSU	4	2	W
Miami	6	5	W

COLLEGE WORLD SERIES

Omaha, NE

E. Michigan	1	2	L
Seton Hall	0	11	L

1976

NCAA REGIONAL

Tallahassee, FL

Jacksonville	6	1	W
Auburn	1	2	L
Jacksonville	7	9	L

1978

NCAA REGIONAL

Miami, FL

Marshall	0	4	L
Miami	2	7	L

1979

NCAA REGIONAL

Tallahassee, FL

Florida	5	9	L
Delaware	6	7	L

1980

NCAA REGIONAL

Tallahassee, FL

New Orleans	10	8	W
Western Kentucky	19	7	W
Western Kentucky	10	5	W

COLLEGE WORLD SERIES

Omaha, NE

Hawaii	6	7	L
Arizona	3	5	L

1981

NCAA REGIONAL

Miami, FL

Florida	5	1	W
Minnesota	9	5	W
Miami	6	14	L
Florida	4	5	L

1982

NCAA REGIONAL

Austin, TX

Eastern Michigan	2	7	L
Ohio State	8	3	W
Oklahoma	5	6	L

1983

NCAA REGIONAL

Tallahassee, FL

South Alabama	8	2	W
Alabama	5	7	L
Miami	5	10	L

1984

NCAA REGIONAL

Tallahassee, FL

Stetson	7	10	L
East Carolina	4	7	L

1985

NCAA REGIONAL

Tallahassee, FL

George Mason	11	0	W
Georgia Tech	9	1	W
Arkansas	6	7	L
Georgia Tech	3	8	L

1986

NCAA REGIONAL

Tallahassee, FL

N. Carolina State	10	6	W
Texas A & M	12	9	W
South Florida	11	7	W

COLLEGE WORLD SERIES

Omaha, NE

Indiana State	5	3	W
Miami	7	2	W
Arizona	5	9	L
Oklahoma State	6	5	W
Miami	4	3	W
Arizona	2	10	L

1987

NCAA REGIONAL

Tallahassee, FL

East Carolina	10	5	W
Miami	5	2	W
South Alabama	12	3	W
South Alabama	3	6	L
South Alabama	9	2	W

COLLEGE WORLD SERIES

Omaha, NE

LSU	2	6	L
Arizona State	3	0	W
Texas	4	6	L

1988

NCAA REGIONAL

Tallahassee, FL

Stetson	10	3	W
Tulane	8	6	W
Florida	3	9	L
Stetson	2	7	L

1989

NCAA REGIONAL

Tallahassee, FL

Rider	13	7	W
South Florida	8	1	W
Auburn	7	6	W
Clemson	8	1	W

COLLEGE WORLD SERIES

Omaha, NE

North Carolina	4	2	W
Wichita State	4	2	W
Wichita State	4	7	L
Wichita State	9	12	L

1990

NCAA REGIONAL

Starkville, MS

Lafayette	7	2	W
Central Michigan	4	2	W
Mississippi State	8	11	L
Illinois	6	4	W
Mississippi State	11	9	W
Mississippi State	3	4	L

1991

NCAA REGIONAL

Tallahassee, FL

Coastal Carolina	6	0	W
Fla. International	6	3	W
Alabama	5	2	W
Alabama	6	5	W

COLLEGE WORLD SERIES

Omaha, NE

Fresno State	3	6	L
Florida	0	5	L

1992

NCAA REGIONAL

Tallahassee, FL

Western Carolina	0	1	L
Stetson	2	0	W
Kent	4	2	W
Stanford	9	4	W
Western Carolina	4	3	W
Western Carolina	18	3	W

COLLEGE WORLD SERIES

Omaha, NE

Cal. State-Fullerton	2	7	L
California	5	4	W
Cal. State-Fullerton	0	6	L

Florida State Baseball

1993

NCAA REGIONAL

Tallahassee, FL

South Florida	4	2	W
Notre Dame	4	3	W
Long Beach State	1	4	L
Notre Dame	3	4	L

1994

NCAA REGIONAL

Tallahassee, FL

Central Michigan	8	6	W
Jacksonville	5	1	W
Jacksonville	5	1	W
Brigham Young	7	1	W

COLLEGE WORLD SERIES

Omaha, NE

LSU	6	3	W
Georgia Tech	4	12	L
Cal. State-Fullerton	3	10	L

1995

NCAA REGIONAL

Tallahassee, FL

Troy State	18	3	W
South Alabama	7	2	W
Old Dominion	7	2	W
Mississippi	13	1	W

COLLEGE WORLD SERIES

Omaha, NE

Oklahoma	3	2	W
Miami	2	4	L
Southern Cal	11	16	L

1996

WEST REGIONAL

Stanford, CA

NE Illinois	W	16	0
UC-Santa Barbara	W	10	1
Stanford	W	5	4
Cal State-Northridge	W	9	2

COLLEGE WORLD SERIES

Omaha, NE

Florida	L	2	5
Wichita State	W	8	4
Florida	L	3	6

1997

NCAA EAST REGIONAL

Tallahassee, FL

Marist	W	4	2
Central Florida	W	16	2
Auburn	L	7	8
South Florida	W	6	5
Auburn	W	9	7
Auburn	L	2	5

1998

NCAA ATLANTIC II REGIONAL

Tallahassee, FL

Liberty University	W	10	7
Delaware	W	27	6
Oklahoma	W	23	2
Auburn	W	16	10

COLLEGE WORLD SERIES

Omaha, NE

Arizona State	L	10	11
Long Beach State	L	4	7

1999

NCAA REGIONAL

Tallahassee, FL

The Citadel	W	24	6
Jacksonville	W	9	2
Providence	W	14	3

NCAA SUPER REGIONAL

Tallahassee, FL

Auburn	W	10	2
Auburn	W	6	3

COLLEGE WORLD SERIES

Omaha, NE

Texas A&M	W	7	3
Stanford	L	6	10
Cal State-Fullerton	W	7	2
Stanford	W	14	11
Stanford	W	14	11
Miami	L	5	6

2000

NCAA REGIONAL

Tallahassee, FL

Bethune-Cookman	W	6	3
Central Florida	L	8	9
Evansville	W	11	2
Central Florida	W	6	1
Central Florida	W	8	1

NCAA SUPER REGIONAL

Tallahassee, FL

Miami	W	9	2
Miami	L	5	7
Miami	W	6	1

COLLEGE WORLD SERIES

Omaha, NE

Southern Cal	L	4	6
Texas	W	6	2

Southern Cal	W	3	2
LSU	L	3	6

2001

NCAA REGIONAL

Tallahassee, FL

Bethune-Cookman	W	8	1
Auburn	W	10	6
Auburn	W	9	6

NCAA SUPER REGIONAL

Athens, GA

Georgia	L	7	8
Georgia	W	11	6
Georgia	L	3	8

2002

NCAA REGIONAL

Tallahassee, FL

Stetson	W	11	8
Central Florida	W	7	3
South Florida	W	13	6

NCAA SUPER REGIONAL

Tallahassee, FL

Notre Dame	L	4	10
Notre Dame	W	12	5
Notre Dame	L	1	3

2003

NCAA REGIONAL

Tallahassee, FL

Jacksonville	W	6	0
South Alabama	L	6	8
Rutgers	W	17	7
South Alabama	W	13	5
South Alabama	W	12	2

NCAA SUPER REGIONAL

Tallahassee, FL

Texas	L	3	8
Texas	L	5	6

2004

NCAA REGIONAL

Tallahassee, FL

Bethune-Cookman	W	10	3
UCF	W	3	2
UCF	L	7	5
UCF	W	19	3

NCAA SUPER REGIONAL

Fayetteville, AR

Arkansas	L	7	5
Arkansas	L	4	2

2005

NCAA REGIONAL

Tallahassee, FL

Army	W	3	2
Auburn	W	4	3
Auburn	W	10	4

NCAA SUPER REGIONAL

Gainesville, FL

Florida	L	1	8
Florida	L	5	8

2006

NCAA REGIONAL

Athens, GA

Jacksonville	W	18	0
Georgia	W	6	4
Georgia	L	1	7
Georgia	L	2	3

All-Time Lettermen

Joe Adams 1975
 Josh Adeeb 1995
 Bobby Alexander 1982
 Terry Alexander 1976
 Edwin Alicea 1987-88
 Luis Alicea 1984-86
 Roy Alvarez 1980
 Gene Ammann 1968-70
 Travis Anderson 2006
 Bob Armstrong 1992
 Johnny Ash 1954-56
 Bill Ashford 1982-83
 Gary Ashley 1953-56
 Al Ashmont 1985
 Jim Atwood 1953-56
 Mike Augustine 1961-63
 Tony Avitable 1953-56
 Don Axon 1959

Brooks Badaeux 1995-98
 Lee Bailey 1951
 Roger Bailey 1990-92
 Pichi Balet 2000
 Blake Balkcom 2003
 Jeff Bankston 1972-73
 Rob Bargas 1989-90
 Mark Barineau 1981-83
 Ryan Barthelemy 1999-02
 Ron Bartlett 1976-79
 Chuck Barton 1964
 Joe Baxter 1968-69
 Clay Baynham 1976
 Harold Bazzell 1953
 Ray Bazzell 1957-60
 Mason Bean 1972-73
 Bill Bearse 1965
 Al Beccaccio 1960-62
 David Bedingfield 1977
 Mike Bell 1994-95
 Bob Benda 1976-77
 Wayne Benner 1952
 Paul Benson 1960
 John Bentley 1997-98, 00-01
 Michele Bertoldi 1991
 Allen Bevis 1989-92
 Chip Bifano 1976-77
 Ham Bisbee 1955
 Barry Blackwell 1985-88
 Garrett Blanton 1989-91

Tony Biasucci 1983
 Ralph Blinn 1952-53
 Jon Bolin 1990-91
 Rich Bombard 1979
 Phil Bondack 1962-63
 Bob Bondi 1954-57
 Jimmy Bonenberger 1997
 Juan Bonilla 1974-77
 Alex Boston 2004
 Rafael Bournigal 1987
 Jerry Boxer 1957
 Ken Boyce 1954
 George Boyd 1949-50
 LaDon Boyd 1967
 Scott Boyd 2000-01
 Mike Brady 1987-90
 Mike Bretz 1976-79
 Harry Bringger 1951
 John Bristol 1955-57
 Chris Brock 1989-92
 Kevin Brooks 1977-78
 Marty Brooks 1965-67
 Terry Brooks 1969
 Billy Brown 1996
 Craig Brown 1969-70
 Dave Brown 1974
 Forrest Brown 1953-54
 Jerrod Brown 2002-03
 Lamar Brown 1948-50
 Pete Brown 1985
 Randy Brown 1964-66
 Barret Browning 2005-06
 Terry Browning 1968-69
 Tommy Bryant 1983
 Terrell Buckley 1990
 Travis Burge 2006
 Jeff Burger 1969
 Joe Burns 1969
 Royce Burt 1949
 Jim Busby 1974-75
 Thad Busby 1995
 Dave Buss 1959-60
 Steve Butler 1994-95
 Mike Buttery 1994
 Rod Byerly 1987-88
 Lee Byers 1961-64
 Clint Byrd 1998

Nick Carfaro 1966
 Vince Calandra 1984-85
 Howard Calhoun 1948
 Billy Campbell 1952-55
 Ed Camposano 1968
 Eddie Cannon 2003-04
 Bob Canty 1966-68
 Bill Cappleman 1967
 Brooks Carey 1975-78

Bob Carroll 1972-73
 Doug Casey 1978-79
 Buddy Cash 1950
 Kevin Cash 1997-99
 Ron Cash 1970-71
 Sid Cash 1990-91
 Chris Cawthon 1981-82
 Leon Chalhub 1964
 Brian Chambers 2004-06
 Tyler Chambliss 2004-06
 Gibbs Chapman 2004-05
 Dave Chappel 1974
 Chris Chavez 1996-99
 Aaron Cheesman 2002-05
 Gerald Chmielewski 1963-65
 Randy Choate 1985-97
 Greg Clayborne 1986-88
 Bob Clem 1958-59
 Matt Clements 1988-89
 Al Cleveland 1969-70
 Charles Cleveland 2005-06
 Larry Cocks 1969-70
 Hal Cohen 1982
 Chester Cole 1965-67
 Chris Cole 2001
 James Colzie 1994
 Rick Colzie 1973-74
 Chuck Cone 1966-68
 Skip Cone 1971-72
 Harold Conrad 1948
 David Cook 1966-68
 John Cook 1992
 Tom Cook 1968
 Dave Cooper 1976-77
 Mike Copps 1957-60
 Lee Corso 1954-57
 Jerry Couch 1958-59
 Mark Coulter 1976-77

Brian Cox 1997-98
 Sam Cox 1949
 Bob Craft 1966-68
 Keith Craig 1980-81
 Wes Crawford 1998
 Ken Creely 1964-65
 Buddy Cribb 1988-90
 Charlie Cruz 1992-95
 John Cuesta 1953
 Mike Cullen 1980-81
 Greg Culpepper 1979
 Ben Curry 1975-78

Dave Dahlen 1963-64
 Bill Daniel 1974-75
 Jim Daniel 1960-61
 Phil Dannunzio 1989
 Daniel Davidson 2002-03
 Randy Davidson 1974-75
 Bret Davis 1988
 Frank Davis 1960-61
 Hunter Davis 2004
 Josh Davis 1996
 Mike Davis 1996
 Tim Davis 1991-92
 Tom Davis 1962-64
 Eric Deddens 1983-84
 Don DeLoach 1978-81
 Greg Dennis 1983
 Jim DeVane 1955
 Danny Diaz 2005-06
 Matt Diaz 1998-99
 Zach Diaz 1996-99
 Matt DiBlasi 2003-06
 Michael DiBlasi 1997-00

Aaron Cheesman

Florida State Baseball

Paul Dirks 1962-64
 Paul DiToma 1965
 Kevin Dodge 1981-82
 Jerry Donnaway 1957-58
 Ken Doria 1971-72
 Danny Dowell 1981-83
 Steve Downey 1974
 Jay Drevis 1984
 J.D. Drew 1995-97
 Stephen Drew 2002-04
 John Drews 1974
 Chip Drobine 1986
 Dean Duchak 1965-67
 Jack Dull 1960-61
 Marc Dunbar 1990-91
 Matt Dunbar 1987-90
 Chris Dunn 1986

Mike Easom 1966-68
 Craig Eaton 1975-76
 Frank Echols 1962-63
 Scott Edwards 1989
 Jon Egertson 1987
 Rudy Egle 1955-58
 Mike Eissey 1973-74
 Gary Elliott 1961-63
 Jack Emerick 1979-80
 Mike English 1967-69
 Roy Eppley 1985
 Donny Erickson 1987-88
 Sam Fann 1949-50
 Terry Farmer 1973-74
 Adam Faurot 1995-96
 Frank Fazzini 1983-85
 Ed Feely 1961
 Kenny Felder 1990-92
 George Ferguson 1961-62
 John Ferguson 1968-70
 Dave Fernald 1971-73
 Dick Fernandez 1964-66
 Joe Fernandez 1953
 Robert Ferrar 1962-63
 Carl Ferraro 1981
 Mike Fields 1978-79
 Rick Figueroa 1980-83
 Bien Figueroa 1985-86
 Gar Finnfold 1989-90
 Ken Fischer 1979-82
 Robin Flake 1970-72
 Victor Floyd 1987
 Ray Fox 1975-78
 Jim Foxwell 1972-75
 Pedro Fraga 1968
 Nick Francis 2005
 Ed Frank 1972
 Ron Fraser 1954-57
 Clem Freeman 1981
 Mike Freeman 1986
 Pedro Frega 1968
 Doug French 1961-62
 Mike Fuentes 1978-81

Bill Fuller 1970-72
 Ed Fulton 1985-87
 Mike Futrell 1999-02

John Gagnon 1979-80
 Randy Gailey 1972-73
 Tom Garcia 1955
 Linwood Garrett 1967-68
 Dave Garrison 1984
 Steve Gelmine 1982-85
 Alan Gentry 1983-84
 Wayne Giardino 1964-65
 Mark Gilbert 1975, 77-78
 Mark Gilda 2006
 Brian Gilliland 1989-90
 Chris Ginn 1998-01
 Marc Giordano 1987-88
 Jack Givens 1976-77
 Mike Givens 1974
 Steve Givens 1982-83
 Dick Gold 1967-69
 Rico Gonzalez 1986
 Jeff Gray 1981-84
 Caleb Graham 2006
 Lane Green 1966-68
 Harry Greene 1966-68
 Brad Gregory 1989-90
 Glenn Gresham 1949-51
 Danny Griffin 1982-83
 John-Ford Griffin 1999-01
 Joe Griffin 1975-77
 Pedro Grifol 1989-91
 Reggie Griggs 1997
 Dave Grimes 1970-71
 Carl Gromek 1968-70
 Greg Gromek 1968-71
 Brett Groves 1998-01
 Johnny Grubb 1970
 Randy Guemple 1972-73
 Dennis Guinn 2005-06
 Jim Gurzynski 1968-69

Dan Haddock 1979
 John Halliday 1999-00
 Bill Hammond 1965
 Mike Haney 1964
 Dave Hanselman 1984
 Don Harbaugh 1969-71
 Jeff Hardy 1976-77
 Todd Harrell 1994
 Bryan Harris 1991-93
 Dee Harris 1976
 Ed Harris 1967-68

Dean Harrison 1988-90
 Chris Hart 1999-03
 Rick Hatcher 1979-81
 Tim Hatcher 1980
 Chuck Hawkins 1965-66
 Larry Hawkins 1962
 Mark Haynes 1952
 John Hearn 1968
 Phil Hearn 1966
 Eric Heath 1998
 Ken Heath 1984
 George Hehemann 1953-55
 Jim Helm 1966-68
 Terry Henderson 1997-98
 Carlee Hendrix 1954-57
 Clint Hendry 1993-94
 Bryan Henry 2005-06
 Tom Henson 1969-71
 Spike Herald 1951
 Joel Hicks 1976-77
 Chris Hitt 1995
 Ron Herring 1973-74
 Wm. Higginbothom 1953
 Windle Higginbothom 1974-75
 Jeff Hill 1967-69
 Lance Hitchcock 1967-68
 Daniel Hodges 2000-03
 Randy Hodges 1992-95
 Jeff Hogan 1967-69
 Jerry Hohne 1959-60
 Rick Holloway 1978-79
 Maury Hopkins 1965-66
 Bill Horne 1973-74
 Bill Howell 1961
 Chuck Howell 1994-97
 Ed Howell 1965-66
 Martin Howell 1962-64
 Dick Howser 1956-58
 Ed Howser 1980-81
 Jason Hubbard 1999
 Bob Hudson 1953-55
 Scott Hudson 1997-99
 Bruce Huff 1976-79
 Gary Huff 1971-73
 Ken Huff 1979-81
 J.C. Huguet 1999
 Monroe Hunt 1964
 Philip Hunt 1955-57
 George Hutchinson 1961
 Rick Hutchinson 1964-65
 Michael Hyde 2005-06

Vince Insogna 1983-84
 Rhett James 2003-04
 John Jane 1961
 Ken Jarabeck 1978
 Lincoln Jarrett 1962
 Link Jarrett 1991-94
 Trent Jarvis 2005
 Karl Jernigan 1998-01
 Ryan Jernigan 2005

Barry Johnson 1988-89
 Jay Johnson 1962-64
 Jay Johnson 1979
 Jonathan Johnson 1993-95
 Larry Johnson 1962-64
 Gordon Johnston 1961
 Greg Jones 1976-78
 Hunter Jones 2003-05
 Jimmy Jones 1982-85
 Larry Jones 1974-77
 Bob Jordan 1967
 Bob Jordan 1974
 Grady Jordan 1992-93

Randy Kaiser 1974
 Danny Kanell 1993-94
 Doug Kasimer 1969-71
 Jim Kaufman 1954-55
 Bill Keck 1980
 Jay Keeler 1980-82
 John Keith 1969-71
 Clyde Keller 1988-89
 Mike Kelley 1974-75
 Bob Kellogg 1974-75
 Brian Kelley 2006
 David Kelly 1998
 Terry Kennedy 1975-77
 Fred Kenney 1956-58
 Keith Kidd 1985-86
 Ricky Kimball 1988-91
 John Keith 1969-71
 Ron Kims 1953
 John King 1959-60
 Jeremiah Klosterman 1996-99
 Godfrey Knight 1948
 Dale Koch 1958-59
 John Kolb 1981
 Curt Kole 1975
 Dru Kosco 1984-85
 Steve Kovensky 1986-87
 Brian Kraft 2000
 Charlie Krausche 1961
 Robert Kull 1963-65

Mark Lacy 1981-82
 Marc LaMacchia 2001-03
 Ernie Langford 1958-60
 Rick Langford 1973
 Bill Langston 1967
 T.J. Lanier 1950
 Gary Lawrence 1965-66
 Mike Leber 1971
 David Ledbetter 1982

Florida State Baseball

Jeff A. Ledbetter 1982-84
 Jeff S. Ledbetter 1979-82
 Larry Lee 1973
 Mike Lee 1986
 Greg Lewis 1982
 Jimmy Lewis 1991
 Richie Lewis 1985-87
 Ronald Lewis 1987
 Loren Levy 1982-84
 Carlos Lezcano 1974-77
 John LiBrandi 1972-73
 Joe Licata 1981
 Tony Liebsack 1991-92
 Doug Little 1983-86
 Woody Litwhiler 1962-64
 LaWhit Lizzmore 1991-92
 Ed Lockhart 1950-52
 Jim Loftin 1963
 Brad Long 1978-79
 Charlie Long 1961
 Max Long 1953-56
 Mickey Lopez 1993-95
 Justin Lord 2001
 George Lott 1968-69
 Mike Loynd 1984-86
 Jose Lugo 1974
 Kevin Lynch 2002-05
 Matt Lynch 2000-03
 Jim Lyttle 1966
 Keith Lyttle 1989

Bob Madison 1960-62
 Rick Madison 1959
 Marty Maier 1973-74
 Ryne Malone 2004-06
 Brandon Manasa 2003-05
 Eric Mangham 1984-86
 Harold Mangin 1961-62
 Tom Manley 1989
 Ed Mann 1954
 David Marano 1978
 T.R. Marcinczyk 1993
 Brent Marsh 2006
 Jimmy Marshall 2006
 Mike Martin 1965-66
 Mike Martin, Jr. 1993-95
 Neil Martin 1965-66
 Lionel Martinez 1980-81
 Eddy Martinez-Esteve . 2003-04
 Steve Marks 1966
 Jose Marzan 1984-87
 John Mason 1967-68
 Steve Mastin 1968
 Jim Mathers 1966
 Lonnie Mathis 1969
 Floyd Matthews 1969
 Kyle Maxie 2006
 Bob Mayer 1974-76
 Henry Mayfield 1996-98
 Jim McArdle 1976-77
 Ryan McArdle 2006

Clyde McBride 1963
 Monty McBride 1964-65
 Blair McCaleb 2000-02
 Owen McCarron 1956-58
 Justin McClain 2000
 Chad McClellan 1986
 Shawn McCorkel 1997-98
 Gene McCormick 1958-60
 Kevin McCray 1992-93
 Jim McCune 1965
 Blane McDonald 1978
 Jon McDonald 1998-00
 Marshall McDougall ... 1999-00
 Rick McGlone 1974-77
 Joe McKinney 1965-66
 John McKnight 1977
 Mike McLeod 1975-77
 Dale McMahan 1966
 John McNeese 1991
 Tony McQuade 2001-03
 Charles McQuaig 1994
 Barry McQueen 1971
 Ray McShane 1960-62
 Wayne Mears 1975
 Ronald Melton 1949-52
 Bob Merry 1953
 Roy Mewbourne 1966-68
 Doug Mientkiewicz ... 1993-95
 Jim Miller 1976-77
 Justin Miller 2002
 Tim Miller 1994
 Billy "Cooter" Mills 1952-54
 Don Milner 1978-79
 Bart Mitchell 1982-84
 Dave Moates 1969
 Dave Mobley 1977-79
 Orson Mobley 1982
 Tom Moore 1954
 Dave Morano 1978
 Jack Morgan 1953
 Steve "Scooby"
 Morgan 1993-96
 Todd Morgan 1982-84
 Al Moreya 1983
 Jeremy Morris 1994-97
 Rick Moss 1970-71
 Mitch Moyer 1975
 Ty Mueller 1989, 91-93
 Les Mullen 1951-52
 Dago Murphy 1948
 Don Murray 1964-65

John Nedeau 1990-93
 Steve Nedeau 1994-96
 Tim Nedin 1989
 Oscar Negron 1975
 Stephen Neill 1996
 Carl Nelson 1957-60
 Harvey Nemeroff 1974-75
 Roger Nettles 1967
 Jason Newlin 2002

John Nicholas 1975-76
 Dave Nichols 1971-72
 Dick Nichols 1968-70
 Joe Nichols 1976-79
 Gary Nichols 1963-65
 Jerry Nielsen 1987-88
 Jack Niles 1993-94
 Randy Niles 1995-97
 Klyne Nowlin 1952
 Danny O'Brien 1973-75
 Ruairi O'Connor 2005
 Stephen Ochs 2005
 Phil Olson 1993-95
 Steve Oppenheim 1972
 Tommy Oravetz 2006
 Pat Osburn 1970
 George Otero 1998
 Danny Owen 1975-76

Joe Pacetti 1985
 Al Padgett 1948
 Gary Painter 1989-90
 Bert Palmer 1953
 Keith Parenteau 1980
 Billy Parker 1948-49
 Brad Parker 1988-90
 Derek Parker 1979
 Craig Patterson 1978-79
 Brant Peacher 2004-05
 Brent Pearson 2001
 Ray Pearson 1953
 Ed Peres 1973
 Eduardo Perez 1989-91
 Trent Peterson 2001-03
 Gerald Philip 1957-58
 Tim Phillips 1980-82
 Chris Pinder 1984
 Charlie Pinkermann 1958

Keith Pitchford 1962-63
 Bruce Pollack 1967
 Chris Pollack 1986-87
 Augie Pompelia 1950-51
 Ed Porcelli 1986-87
 Tom Porter 1969-70
 Buster Posey 2006
 Cory Posey 2000
 Lynn Powell 1963
 Dave Price 1971-73
 Brad Prior 1976
 Jeff Probst 2001-02
 Scott Proctor 1996-98

Frank Radziwon 2004
 Craig Ramsey 1977-80
 Cliff Ranew 1964-65
 Rocky Rau 1989-90
 Robby Read 2000-02
 Gene Ready 2000-02
 Derek Reams 1993
 Bob Reboin 1989-90
 Jim Reed 1964-65
 Jody Reed 1983-84
 Ray Revak 1984-85
 Dave Rhino 1982
 Marty Rice 1971-74
 Tony Richie 2001-03
 Kevin Richmond 2002-03
 Mike Riebling 1967-69
 Justin Rigney 1992
 Kevin Rigsby 1978
 Jim Riley 1978-79
 Dan Roatche 1970-72
 Chris Roberts 1990-92
 Pete Roberts 1967
 Clay Robertson 1987
 Kenny Robinson 1991

Marshall McDougall

Florida State Baseball

Deion Sanders

Matt Robinson 1982-83
 Shane Robinson 2004-06
 Charlie Rodgers 1958-59
 Carlos Rodriguez 1975
 Raul Rodriguez 2004
 Nick Rogers 2001-02
 Louis Rojas 2004
 Eric Roman 2000-02
 John Rombough 1994
 Marc Ronan 1988-90
 Tom Rosa 1972-73
 Robert Rosell 1956-57
 Hank Ross 1959-60
 Jack Ross 1960-62
 Larry Rothschild 1974
 George Rountree 1962-64
 Mike Rudi 1987
 Jim Rushworth 1992
 Jack Rye 2005-06

Deion Sanders
1987

Harry Saferight 1970-71
 Rick Saffel 1979
 Tom Sailor 1982
 Jeremy Salazar 1995-98
 Chuck Sanders 1952-53
 Deion Sanders 1987
 Jerry Santos 1988-89
 Pete Sarron 1965-66
 Mark Sauls 2003-06
 Matt Sauls 2003-04
 Craig Saxner 1985-86
 Bill Saunders 1976
 Mac Scarce 1970-71
 Mike Scarce 1971-72
 Glayden Schafer 1953
 Jim Scheller 1970
 Ed Schneider 1980-81
 Mike Schmitz 1993
 Greg Schnute 1968-70
 Scott Schroeffel 1993-94

Brian Schultz 2004
 Sam Scott 1999
 Jim SeEVERS 1955
 Riley SeEVERS 1955-57
 Brian Senior 1995-96
 Nandy Serrano 1991-92
 Ed Sessions 1951-52
 John Sheppard 1956-58
 Bob Sherman 1961
 Tim Sherrill 1972-73
 Buddy Shaw 1983
 Truby Shaw 1948
 Chad Sheffer 1993-94
 Ken Shimchak 1977-79
 Gordon Shirah 1954-56
 Jamey Shouppe 1981-82
 Bob Shupack 1953
 Howard Siegle 1974
 Herb Sikes 1971-72
 Ken Silvestri 1972
 Glen Simon 2003
 Bob Skala 1953
 Ross Skelton 1968
 Craig Skok 1968-69
 Mike Skoutelakis 1987
 Mike Slade 1969-72
 John Slaton 1959-60
 Ken Sloan 1966
 Frank Slusser 1957-58
 David Smalley 1980-83
 Mike Smalley 1998-99
 Chris Smith 1999-00
 Derrick Smith 2003-04
 Dwight Smith 1961-62
 Jackie Smith 1976-77
 John Smith 1964
 Ken Smith 1951-52
 Ken Smith 1979-80
 Kevin Smith 1985
 Richie Smith 2001-02
 Roger Smith 1972-73
 Rick Snyder 1971-73
 Tom Snyder 1982
 David Sorokowski 1988-89
 Paul Sorrento 1984-86
 Bobby Spano 1999-00
 Kyle Spitzer 1960-62
 Josh Spivey 2005-06

James Spooner 1967
 Gary Sprague 1966
 Geoff Sprague 1996-97
 Ron Spyker 1987
 Bill Stagland 1961
 Matt Stanford 1997
 Richard Steed 1975
 Scott Steinitz 1989-90
 Darrel Stewart 1967
 Kent Stille 1963
 Nick Stocks 1998-99
 Jack Straub 1953
 Ryan Strauss 2005
 Ricky Stuart 1978
 Michael Stubbs 1988
 Len Sullivan 1967
 Marv Stringfellow 1965-67
 Ken Suarez 1963-64
 Walt Sumner 1968-69
 Bob Sutton 1966
 Harvey Sweeney 1955
 Alan Swindle 1980-82
 Ken Sylvestri 1975
 Carl Szymanski 1974

Blair Varnes
1999-02

Steve Taddeo 1986-87
 Houston Taff 1966
 Jeff Tam 1993
 John Marc Tamayo 1988-90
 Jeff Tandlich 1974
 Bill Tanner 1948
 Bruce Tanner 1982-83
 Buddy Teagle 1961-63
 George Tebbetts 1980
 Steve Tebbetts 1973-75
 Clint Thigpen 2000
 Al Thomas 1962-63
 Mike Thomas 1976
 Paul Thomas 1985-87
 Tom Thomas 1964-66
 Tony Thomas, Jr. 2005
 DiCarlo Thompson 2004
 Jeff Tibbitts 1991
 Mike Tice 1978
 Scott Toole 2001-02
 Ed Trancygier 1961
 Ronnie Traylor 1978-79
 Doug Treadway 1983-84
 Bob Trowbridge 1949-52
 Shawn Troxell 1987
 Steve Tuako 1977
 John Tucker 1961-62
 Gale Tuggle 1955-56
 Steve Turko 1977
 Jerry Turner 1961
 Fred Twomey 1954-57
 Pat Underhill 1989-90
 Whitey Urquhart 1950
 Blair Varnes 1999-02
 Mike Vasquez 1970-71
 Bob Vaughn 1955-56

Gary Viero 1976
 Wayne Vincent 1966-68

Paul Wilson
1982-84

Bobby Waites 1954, 57
 Doug Walker 1959-61
 Bob Wancika 1959
 John Wanish 1987
 Jim Ward 1965
 Daniel Wardell 2003-05
 John Wasdin 1991-93
 Colby Weaver 1992-94
 Jim Weaver 1980
 Ham Wernke 1952-55
 Bill Westendick 1958-60
 Ed West 1976
 Chris Whidden 1999-00, 02-03
 Nick Whidden 2000-01
 Jon Whittocker 1967-68
 Tom Whitaker 1967-68
 Jimmy White 1960-61
 Bob Whitmer 1951
 Chas Widden 1953
 Dick Wiggins 1979-80
 Bob Wilcox 1962, 64-65
 Denny Williams 1972-73
 Laverne Williams 1953
 Bill Williamson 1962-63
 Gary Williamson 1963-64
 Jack Wilson 1948
 Paul Wilson 1992-94
 John Witt 1948, 50, 52
 John Wolfner 1979-80
 Howard Wood 1967
 Willie Woods 1987
 Matt Woodward 1995-98
 Woody Woodward 1962-63
 Bob Wooley 1966
 Bob Wynn 1953-54

Jose Zabala
1980-83

Casey Yarbrough 1992
 Ed Yarnell 1966-67
 Mike Yastrzemski 1980-83
 Manny Yglesias 1953
 David Yocum 1994-95
 Jose Zabala 1995-98
 Bryan Zech 2001-04
 Scott Zech 1994-97
 Greg Zera 1968-71
 Bill Ziegler 1966-67
 Mike Ziegler 2000
 Roger Zimmerman 1961
 Tom Zoeller 1983-86
 Al Zyla 1959

All-Time Jersey Numbers

—1—

Fred Hatfield (1966), Head Coach
 Jack Stallings (1969-74), Head Coach
 Randy Davidson (1975)
 Bruce Huff (1976-79)
 Mark Barineau (1981-83)
 Luis Alicea (1984-86)
 Edwin Alicea (1987-88)
 Allen Bevis (1989-92)
 Adam Faurot (1995-96)
 Ryan Proly (1997)
 Brett Groves (1998-01)
 Tony McQuade (2002-03)
 DiCarlo Thompson (2004)
 Travis Burge (2006)

—2—

Roy Mewbourne (1966)
 Tom Porter (1969-70)
 Dave Nichols (1971-72)
 Mike Eissey (1973-74)
 Carlos Rodriguez (1975)
 Chip Bifano (1976)
 Ken Huff (1978)
 Dan Haddock (1979)
 Jim Weaver (1980)
 John Kolb (1981)
 Jeff A. Ledbetter (1982-85)
 Deion Sanders (1987-88)
 Bob Reboin (1989-90)
 Kenny Robinson (1991)
 Casey Yarbrough (1992)
 Mickey Lopez (1993-95)
 Geoff Sprague (1996-97)
 Chris Hart (1999)
 Bobby Spano (2000)
 Tony McQuade (2001)
 Rocky Roquet (2002)
 Shane Robinson (2004-06)

—3—

Bob Canty (1966-67)
 Dick Nichols (1969-70)
 Randy Gailey (1971-72)
 Tom Rosa (1973)
 Guillermo Bonilla (1974-76)
 Craig Patterson (1978-79)
 Jim Morris (1980-81), Coach
 Hal Cohen (1982)
 Jody Reed (1983-84)
 Chip Baker (1985-02), Coach
 Ryne Malone (2004-06)

—4—

Dick Fernandez (1966)
 Mike Easom (1967)
 Dave Moates (1969)
 Rick Moss (1970-71)
 Paul Dirks (1972), Coach
 Bob Carroll (1973)
 Jim Busby (1974-75)
 Jeff Hardy (1976)
 Bob Benda (1978)
 Rich Bombard (1979)
 Lionel Martinez (1980-81)
 Bart Mitchell (1982-84)

Richie Lewis (1985-87)
 Clyde Keller (1988-89)
 Roger Bailey (1990-92)
 Mike Martin (1993-95)
 John Bentley (1997-01)
 Stephen Drew (2002-04)
 Stephen Ochs (2005-06)

—5—

Chuck Cone (1966-67)
 Greg Gromek (1969-71)
 John Ferguson (1970)
 Jeff Bankston (1972)
 Rick Colzie (1973)
 Mike Kelley (1974-75)
 Ed West (1976)
 Don DeLoach (1978)
 Dave Yukelson (1979), Coach
 Bill Fuller (1980), Coach
 Danny Dowell (1981-83)
 Vince Calandra (1984-85)
 Rico Gonzalez (1986)
 Victor Floyd (1987)
 Buddy Cribb (1988-90)
 Pedro Grifol (1991)
 Kevin McCray (1992-93)
 Kevin McCray (1995), Coach
 Jose Zabala (1996-98)
 Jose Zabala (1999), Coach
 Brian Kraft (2000)
 Jerrod Brown (2002-03)
 Danny Diaz (2004-06)

—6—

Roy Mewbourne (1967)
 Dave Miller (1969), Coach
 Larry Cocks (1970-71)
 Denny Williams (1972-73)
 Mike Givens (1974)
 Woody Woodward (1975-78), Head Coach
 Jeff S. Ledbetter (1979-82)
 Frank Fazzini (1983-85)
 Mike Lee (1986)
 Marc Giordano (1987-88)
 Rob Bargas (1989-90)
 Bobby Fernandes (1991)
 Phil Olson (1993-95)
 Mike Davis (1996)
 George Otero (1997)
 Kevin Cash (1999)
 Brandon Manasa (2003-05)
 Tommy Oravetz (2006)

—7—

Chester Cole (1967)
 Lonnie Mathis (1969)
 Robin Flake (1970-71)
 Tom Rosa (1972)
 Randy Gailey (1973)
 Windle Higginbotham (1974-75)
 Jim McArdle (1976)
 Craig Ramsey (1978)
 Greg Culpepper (1979)
 Greg Lewis (1982)
 Alan Gentry (1983-84)
 Chad McClellan (1986)

Ronald Lewis (1987-88)
 John Marc Tamayo (1989-90)
 Tim Davis (1991-92)
 Chad Sheffer (1993-94)
 Brooks Badeaux (1995-98)
 Bobby Spano (1999)
 Daniel Hodges (2000-03)
 Dennis Anderson (2004)
 Nick Francis (2005)
 Sean Stuyverson (2006)

—8—

Gary Lawrence (1966)
 Bob Jordan (1967)
 Joe Baxter (1969)
 Mike Vasquez (1970-71)
 Roger Smith (1972-73)
 Randy Davidson (1974)
 Curt Kole (1975)
 Jack Givens (1976)
 Ken Schimchak (1978)
 Mike Tice (1979)
 Mike Yastrzemski (1980-83)
 Rod Delmonico (1984-89), Coach
 Jamey Shouppe (1990-98), Coach
 Mike Futrell (1999-02)
 Matt Sauls (2003-04)
 Ryan Jernigan (2005)
 Buster Posey (2006)

—9—

Pete Sarron (1965-66)
 George Lott (1969)
 Dave Grimes (1970-71)
 Randy Guemple (1972-73)
 Howard Siegle (1974)
 Mitch Moyer (1975)
 Greg Jones (1976)
 Mike Fields (1978)
 Jack Emerick (1979-80)
 Steve Givens (1982-83)
 Eric Mangham (1984-86)
 Jon Egerton (1987)
 Ty Colston (1988)
 Rocky Rau (1989-90)
 Tony Liebsack (1991-92)
 Scott Zech (1994-97)
 Karl Jernigan (1998-01)
 Kevin Richmond (2002-03)
 Hunter Davis (2004-05)
 Ruairi O'Connor (2005-06)

—10—

Gary Sprague (1966)
 Dick Gold (1967)
 Stan Thomas (1969)
 Greg Schnute (1970)
 Barry McQueen (1971)
 Skip Cone (1972)
 Bob Simpson (1973-74), Coach
 Richard Steed (1975)
 Mark Coulter (1976)
 Greg Jones (1978)
 Ken Huff (1979-81)
 Dave Rhino (1982)

Eric Deddens (1983-84)
 Craig Saxner (1985-86)
 B.J. Guzzone (1987)
 Darren Vazquetelles (1988)
 Brian Gilliland (1989-90)
 Link Jarrett (1991-94)
 Chris Chavez (1995-99)
 Chris Hart (2000-03)
 Tyler Chambliss (2004-06)

—11—

Mike Martin (1966)
 Dean Duchak (1967)
 Dave Kasimier (1969)
 Mike Slade (1970)
 Mike Scarce (1971-72)
 Stan Kmet (1973-74), Coach
 Mike Martin (1975-79), Coach
 Mike Martin (1980-06), Head Coach

—12—

Marv Stringfellow (1966-67)
 Carl Gromek (1969)
 Ron Cash (1970-71)
 Tim Sherrill (1972-73)
 Larry Rothschild (1974-75)
 Joel Hicks (1977)
 Doug Casey (1978-79)
 Rick Figueredo (1980-83)
 Dave Garrison (1984)
 Bien Figueroa (1985-86)
 Rafael Bournigal (1987)
 John Marc Tamayo (1988)
 Garrett Blanton (1989-91)
 Randy Hodges (1992-93)
 Jeremy Salazar (1995-98)
 Jamey Shouppe (1999-06), Coach

—13—

Harry Saferight (1970-71)
 John LiBrandi (1972-73)
 Larry Jones (1975-76)
 Ray Fox (1978)
 Tim Hatcher (1980)
 Jay Johnson (1981)
 Todd Morgan (1982-84)
 Kevin Smith (1985)
 Chris Dunn (1986)
 Donny Erickson (1987-88)
 Tom Manley (1989)
 Chris Roberts (1990)
 Grady Jordan (1992-93)
 Jonathan Johnson (1994-95)
 Kevin Cash (1997-98)
 Nick Whidden (1999-01)
 Justin Miller (2002)
 Eddy Martinez-Esteve (2003-04)
 Charles Cleveland (2005-06)

—14—

Steve Marks (1966)
 Bill Ziegler (1967)
 Greg Schnute (1969)
 Greg Zera (1970-71)
 Greg Zera (1972), Coach
 Marty Maier (1973)

Florida State Baseball

Mike Easom (1975), Coach
Joe Nichols (1976-79)
Joe Licata (1981)
Jimmy Jones (1982-85)
Mike Freeman (1986)
Matt Dunbar (1987-90)
Chris Roberts (1991-92)
Kevin Krietemeyer (1993)
Randy Hodges (1994-95)
Shane Roland (1996)
Clint Thigpen (1999-00)
Bryan Zech (2001-04)
Ryan Strauss (2005-06)

—15—

Mike Martin (1965)
Tom Thomas (1966)
Lin Garrett (1967)
Gene Ammann (1969-70)
Rick Snyder (1971-73)
Jose Lugo (1974)
Bob Mayer (1975-76)
Dave Mobley (1977-79)
Roy Alvarez (1980)
Bruce Tanner (1981-83)
Paul Sorrento (1984-86)
Jerry Santos (1988-89)
Kenny Felder (1990-92)
Todd Harrell (1993-94)
Matt Woodward (1995-98)
Chris Smith (1999-00)
Jeff Probst (2001-02)
Brian Schultz (2004-05)
Kyle Maxie (2006)

—16—

Jim Lyttle (1966)
James Spooner (1967)
Doug Kasimier (1969)
Carl Gromek (1970)
Ken Doria (1971-72)
Ed Peres (1973)
Jeff Tandlich (1974)
Craig Eaton (1975-76)
Ken Fischer (1978)
Clay Robertson (1987)
Ricky Kimball (1988-91)
Bob Armstrong (1992)
Mike Schmitz (1993)
Thad Busby (1995)
Stephen Neill (1996-97)
Jason Hubbard (1998-99)
Cory Posey (2000)
Scott Toole (2001-02)
Link Jarrett (2003), Coach
Louis Rojas (2004)
D.J. Echols (2005-06)

—17—

Randy Brown (1966)
Mike Reibling (1967,69)
Dan Roatche (1970-72)
Terry Farmer (1973-74)
Bob Kellogg (1975)
Joe Griffin (1976)
Rick Holloway (1978)
Derek Parker (1979)
Ed Schneider (1980-81)
Joe McFarland (1982), Coach
Greg Jones (1983), Coach
Joe Schlim (1984)
Pete Brown (1985)

Steve Kovensky (1986-87)
Marc Ronan (1988-90)
John Wasdin (1991-93)
Jamie Stafford (1994)
Chris Hitt (1995)
Josh Davis (1996)
Terry Henderson (1997-98)
Chris Whidden (1999-03)
Brant Peacher (2004-05)
Brandon Reichert (2006)

—18—

Bob Wooley (1967)
Walt Sumner (1969)
Don Harbaugh (1970-71)
Ken Silvestri (1972)
Rick Langford (1973)
Steve Downey (1974)
Wayne Mears (1975)
John Nicholas (1976)
Brad Long (1978)
Ken Schimchak (1979)
George Tebbetts (1980-81)
Matt Robinson (1982-83)
Ken Heath (1984)
Keith Kidd (1985-86)
Willie Woods (1987)
Pat Underhill (1990)
John McNeese (1991)
Jack Niles (1993-94)
Jack Niles (1995-97), Coach
Eric Heath (1998)
Pichi Balet (2000)
Daniel Davidson (2002-03)
Mark Gildea (2005-06)

—19—

Marty Brooks (1966-67)
Mike English (1969)
Al Cleveland (1970)
Gary Huff (1971-73)
Ron Herring (1973-74)
Marty Maier (1974)
Brooks Carey (1975-78)
Rick Holloway (1979)
Kevin Dodge (1981-83)
Jose Marzan (1984-87)
Brad Parker (1988-90)
Michele Bertoldi (1991)
Jonathan Johnson (1993)
James Colzie (1994)
Jose Zabala (1995)
Matt Stanford (1997-98)
Ryan West (2000)
Aaron Cheesman (2001-05)
Brady Thomas (2006)

—20—

Bill Ziegler (1966)
Steve Marks (1967)
Johnny Grubb (1970)
Dave Price (1971-73)
Bill Daniel (1974)
Ben Curry (1975-76)
Ken Jarabeck (1978)
Don DeLoach (1979-81)
Danny Griffin (1982-83)
Greg Dennis (1984)
Lanny Abshier (1985)
Greg Clayborne (1986-88)
Tim Nedin (1989)
Greg Clayborne (1990), Coach

Clint Byrd (1997)
J.C. Huguet (1999)
Robby Read (2000)
Chris Cole (2001)
Dominic Robinson (2002)
Gibbs Chapman (2004-05)
Travis Anderson (2006)

—21—

Ed Yarnell (1966)
Jeff Hogan (1967)
John Ferguson (1969)
Jim Scheller (1970)
Bill Fuller (1971-73)
Carlos Lezcano (1974-77)
Ronnie Traylor (1978)
Craig Ramsey (1979-81)
Bill Ashford (1982-83)
Rod Byerly (1987-88)
Marc Dunbar (1989-92)
Scott Schroeffel (1993-94)
Randy Choate (1995-97)
Blair Varnes (1998-02)
Mark Sauls (2003-06)

—22—

Chuck Hawkins (1966)
Ed Yarnell (1967)
Al Cleveland (1969)
Mac Scarce (1970-71)
Mason Bean (1972-73)
Steve Tebbetts (1974-75)
Jackie Smith (1976)
Blane McDonald (1978)
John Gagnon (1979-80)
Clem Freeman (1981)
Randy Gailey (1982-84), Coach
Jerry Nielsen (1987-88)
Pedro Grifol (1989-90)
Colby Weaver (1992-94)
Charlie Cruz (1995)
Henry Mayfield (1996-98)
Sam Scott (1999)
Justin McClain (2000)
Jason Newlin (2002)
Rhett James (2003-04)
Bryan Henry (2005-06)

—23—

Butch Ferrar (1962-63)
Wayne Vincent (1966-67)
Tom Henson (1970)
Marty Rice (1971-74)
Rick McGlone (1975-76)
Mike Tice (1978)
Jay Johnson (1979)
Keith Hendry (1981), Coach
David Ledbetter (1982)
David Maus (1984)
John Wanish (1987)
Dean Harrison (1988-90)
Nandy Serrano (1991-92)
T.R. Marcinczyk (1993)
Mike Buttery (1994)
Bryan Senior (1996)
Shaun Kopczynski (1997)
Mike Smalley (1998-99)
Tony Richie (2001-03)
Frank Radziwon (2004)
Tony Thomas (2005-06)

—24—

LaDon Boyd (1967)
John Keith (1970-71)
Jim Foxwell (1972)
Steve Tebbetts (1973)
Bob Jordan (1974)
Mike McLeod (1975-77)
Mark Gilbert (1978)
Ron Bartlett (1979)
David Fannin (1981-83), Coach
Rick Hatcher (1984), Coach
Barry Blackwell (1985-88)
Eduardo Perez (1989-91)
Clint Hendry (1993-94)
Josh Adeeb (1995)
Wes Crawford (1996,98)
Jimmy Bonenberger (1997)
Eric Roman (1999-02)
Derrick Smith (2003-04)
Dennis Guinn (2005-06)

—25—

Eddie Howell (1966)
Lance Hitchcock (1967)
Roy Mewbourne (1970-71),
Coach
Larry Lee (1973)
John Drews (1974)
Terry Kennedy (1975-77)
John Stuart (1978)
John Wolfer (1979-80)
Jamey Shoupe (1981-82)
Doug Little (1983-86)
Michael Stubbs (1989)
Joel Desquin (1990), Coach
Brian Rhees (1991-92), Coach
Doug Mientkiewicz (1993-95)
Jeremiah Klosterman (1996-99)
Naul Rogers (2001-02)
Raul Rodriguez (2004)
Michael Hyde (2005-06)

—26—

Tom Whittacker (1967)
Tom Henson (1969)
Bob Smith (1970-71), Coach
Bill Horne (1973-74)
John Nicholas (1975)
Jim Miller (1976-78)
Ken Smith (1979-80)
Mark Lacy (1981-82)
Tom Zoeller (1983-86)
Mike Rudi (1987-88)
Matt Clements (1989)
Jon Bolin (1990-91)
John Cook (1992)
Danny Kanell (1993-94)
Zach Diaz (1996-99)
Scott Boyd (2000-01)
Kevin Lynch (2002-05)
Jimmy Marshall (2006)

—27—

David Cook (1967)
Jeff Hogan (1969)
Pat Osburn (1970)
Dave Fernald (1971-73)
Dave Brown (1974)
Danny Owen (1975-76)
Kevin Brooks (1978)
Don Milner (1979)

Florida State Baseball

Jeff Gray (1981-84)
 Joe Pacetti (1985)
 Mike Brady (1987-90)
 Terrell Buckley (1991)
 Danny Dichter (1993)
 Steve Nedeau (1994-96)
 Brian Cox (1997-98)
 Ryan Barthelemy (1999-02)
 Daniel Wardell (2003-05)
 Caleb Graham (2006)

—28—

John Mason (1967)
 Mike Easom (1969)
 Doug Kasimier (1970-71)
 Rick Colzie (1972)
 Karl Szymanski (1974)
 Danny O'Brien (1975)
 Mike Bretz (1976-79)
 Terrell Buckley (1990)
 Dean Vinson (1995)
 Mike Martin (1998-06), Coach

—29—

Chester Cole (1966)
 Jeff Hill (1967,69)
 Mike Leber (1971)
 Jim Foxwell (1973-75)
 Dave Cooper (1976)
 John McKnight (1978)
 Mike Fuentes (1979-81)
 Bobby Alexander (1982)
 Chris Pinder (1984)
 Eric McNitt (1985)
 Chris Pollack (1986-87)
 David Sorokowski (1988-89)
 Brad Gregory (1990)
 LaWhit Lizzmore (1991-92)
 Billy Lawrence (1993)
 Tim Miller (1994)
 Bryan Senior (1995)
 Billy Brown (1996)
 Mike DiBlasi (1997-00)
 Richie Smith (2001-02)
 Eddie Cannon (2003-04)
 Barrett Browning (2005-06)

—30—

Howard Wood (1967)
 Herb Sikes (1971-72)
 Danny O'Brien (1973-74)
 Bill Daniel (1975)
 Brad Prior (1976)
 Don Milner (1978)
 Rick Soffel (1979)
 Keith Parenteau (1980)
 Carl Ferraro (1981-82)
 Tommy Bryant (1983)
 Dru Kosco (1984-85)
 Ed Porcelli (1986-87)
 Ty Mueller (1989-93)
 Scott Bentley (1994)
 Nick Stocks (1997-99)
 Robby Read (2001-02)
 Blake Balkcom (2003)
 Brian Chambers (2004-06)

—31—

Jim Helm (1967)
 John Keith (1969)
 David Marano (1978)

Orson Mobley (1982-83)
 Paul Thomas (1986-87)
 Barry Johnson (1988-89)
 Bryan Harris (1990-93)
 David Yocum (1994-95)
 Scott Proctor (1996-98)
 Marshall McDougall (1999-00)
 Marc LaMacchia (2001-03)
 Jerrod Brown (2005), Coach
 Luke Tucker (2006)

—32—

Bruce Pollock (1967)
 Dick Gold (1969)
 Jim Riley (1978-79)
 Allen Swindle (1980-82)
 Loren Levy (1984)
 Al Ashmont (1985-86)
 Michael Stubbs (1988)
 Gar Finnvoid (1989-90)
 Dave Schumacher (1991)
 Paul Wilson (1992-94)
 Chuck Howell (1995-97)
 Matt Diaz (1998-99)
 Blair McCaleb (2000-02)
 Matt DiBlasi (2003-06)

—33—

Ed Harris (1967)
 Craig Skok (1969)
 Kevin Rigby (1978)
 Rick Hatcher (1979-81)
 Mike McLeod (1982-90), Coach
 Justin Rigney (1992)
 Charles McQuaig (1993-94)
 Randy Niles (1995-97)
 David Kelly (1998)
 John Halliday (1999-00)
 Justin Lord (2001)
 Kyle Patrick (2003)
 Trent Jarvis (2004-06)

—34—

Bob Wooley (1966)
 Darrel Stewart (1967)
 John Franks (1969)
 Dick Howser (1979), Head Coach
 Keith Craig (1980-81)
 Tom Snyder (1982)
 Doug Treadway (1983-84)
 Paul Thomas (1985)

—35—

Len Sullivan (1967)
 Dick Wiggins (1979)
 Keith Lyttle (1989)
 Jimmy Lewis (1991)
 Jim Rushworth (1992)
 Scooby Morgan (1993-96)
 Shawn McCorkel (1997-98)
 Mike Ziegler (2000)
 Brent Pearson (2001)
 Brent Marsh (2002)
 Hunter Jones (2003-05)
 Brent Marsh (2006)

—36—

Mike Horn (1969)

—37—

Jim Helm (1966)
 Lane Green (1967)
 Mike Slade (1969)
 Jeremy Morris (1994-97)
 Chris Ginn (1998-01)
 Garrett Robinson (2003), Coach
 Mike Futrell (2004), Coach
 Neil Malpass (2006)

—38—

Craig Brown (1969)
 Ryan McArdle (2006)

—39—

Jim Gurzynski (1969)
 Dick Wiggins (1980)
 Chris Cawthon (1981-82)
 Tony Blasucci (1983)
 Paul Thomas (1984)
 Roy Eppley (1985)
 Danny Harrell (1986)
 Mike Skoutelakis (1987)
 Gary Painter (1989-90)
 Jeff Tibbitts (1991-92)
 Derek Reams (1993)
 Chuck Howell (1994)
 J.D. Drew (1995-97)
 John-Ford Griffin (1999-01)

—40—

Harry Greene (1967)
 Tom Richards (1969), Coach

—41—

Mike English (1967)
 Lane Chance (1994)
 Jon McDonald (1997-00)

—42—

Dave Langston (1967)
 Mike Cullen (1980-81)
 Tom Sailor (1982)
 Buddy Shaw (1983)
 Dave Hanselman (1984)
 Bill Howard (1985)
 Chip Drobine (1986)
 Ron Spyker (1987)
 Phil Dannunzio (1988-89)
 Sid Cash (1990-91)
 Lazer Collazo (1992), Coach
 Jay Kearce (1993), Coach
 Tommy Stewart (2002)
 Undra Griggs (2004)
 William Jackel (2005)
 Pete Jenkins (2006), Coach

—43—

Pete Roberts (1967)
 Brad Long (1979)
 Jay Keeler (1980-82)
 Vince Insogna (1983-84)
 Ed Fulton (1985-87)
 Brad Gregory (1989)
 Jeff Tam (1992-93)
 Chris Tramel (1996)
 Clint Byrd (1998)
 Trent Peterson (2001-03)
 Brian Kelley (2005-06)

Mike Loynd

—44—

Ronnie Traylor (1979)
 Tim Phillips (1980-82)
 Mike Loynd (1983-86)
 Bryan Campbell (1987)
 Bret Davis (1988)
 Pat Underhill (1989)
 John Nedeau (1990-93)
 Mike Bell (1994-95)
 Robert Tyree (1996)
 Scott Hudson (1997-99)
 Mark Culp (2003)

—45—

Charlie Beverly (1981)
 Steve Gelmine (1982-85)
 Steve Taddeo (1986-87)
 Matt Clements (1988)
 Chris Brock (1989-92)
 George Otero (1998)
 Drew Stilley (2003)
 Alex Boston (2004-05)
 Josh Spivey (2006)

—46—

David Smalley (1980-83)
 Ray Revak (1984-85)
 Jon McFatter (1987), Coach
 Scott Steinitz (1989-90)
 Matt Lynch (2000-03)
 Jack Rye (2005-06)

—47—

Ed Howser (1980-81)
 Loren Levy (1982)
 Steve Winterling (1986-91),
 Coach

—49—

Ken Fischer (1979-81)
 Al Moreya (1983)
 Shawn Troxel (1987)
 Frank Martello (1988), Coach
 Scott Edwards (1989-90)
 Charlie Cruz (1992-94)

—51—

Steve Butler (1994-95)
 Reggie Griggs (1997)
 Glen Simon (2003-05)

Seminole Boosters

From Miami to Minneapolis, and from Warsaw to Walla Walla, young men and women come to Florida State University to embrace its educational excellence, and to compete as a Seminole. Many would not have the opportunity to receive that college education without their athletic scholarship. These young people work hard, and proudly represent Florida State as a winner on the national stage, attracting the attention to our University that winners bring.

Florida State Athletics provides each of our men's and women's teams with the maximum number of scholarships allowed by the NCAA. In addition to the student-athlete competitors, scholarships are also provided to student trainers, managers and graduate assistants who are vital to an athletic program.

The last 15 years have seen a three-fold rise in the cost of athletic scholarships at Florida State. Today, more than \$300,000 is needed to permanently endow a Florida State athletic scholarship. Most of the top public universities with whom Florida State competes and to whom we are compared, have endowed all of their athletic scholarships.

Established in 1986 under the direction of William M. Parker of Clearwater, the Seminole Boosters Endowed Scholarship Program is the final step toward perpetual funding of all scholarships for student-athletes at Florida State. Those individuals who contribute to the endowment fund for athletic scholarships at Florida State University gain membership in the Seminole Heritage Foundation.

Scholarships

Position Scholarship (\$100,000)

Established in 1998, this scholarship program is funded by the contributions of \$100,000 or more for any starting position within any sport of the donor's choosing. The "position" scholarship was created to work toward the final goal of endowing all athletic scholarships.

Van & Donna Poole (Shortstop)

John-Ford Griffin (Left Field)

Gene & Barbara Ready

Endowed Scholarships

Established in 1986, the endowed scholarship program is funded by individual or group contributions of \$50,000 or more. This program, like the "position" scholarship program continues to advance toward the ultimate goal of endowing all athletic scholarships at Florida State.

Gene & Diane Davidson

Sam & Ann Domino by Carl Domino

Bill & Carla Griffin

Pfil & Ann Hunt

Mike Martin (Endowed by an Anonymous Donor)

Tug McGraw

In Memory of Dick Howser

by Nick & Laurie Nixon

Beverly Spencer

Pinki & Dana Jackel

Tony Diez

William & Betty Tanner

Mike Loynd

Baseball Namings

The two-year, \$12 million renovation process at Dick Howser Stadium was made possible by the generous donations of the following Seminole Boosters:

Arches (\$100,000)

Harry Arnold Family Arch

Gilbert & Bridget Chandler Family Arch

Bob Clem Family Arch

Mark & Nancy Gilbert Family Arch

Don Hinkle Family Arch

Ron & Garrett Moody Family Arch

Dugouts (\$100,000)

Craig & Teresa Finley Baseball Visitors

Dugout

Dan St. John Baseball Dugout

\$500,000

Michael Loynd Tradition Room

\$1,000,000

Griffin Family Clubhouse

Haggard Baseball Plaza

Steven & Yvonne Brown Tradition Walk

\$2,000,000

DeVoe Moore Family Park

This is the ACC

The Tradition

Consistency. It is the mark of true excellence in any endeavor.

However, in today's intercollegiate athletics, competition has become so balanced and so competitive that it is virtually impossible to maintain a high level of consistency.

Yet the Atlantic Coast Conference has defied the odds. Now in its 54th year of competition, the ACC has long enjoyed the reputation as one of the strongest and most competitive intercollegiate athletic conferences in the nation. And that is not mere conjecture, the numbers support it.

Since the league's inception in 1953, ACC schools have captured 100 national championships, including 52 in women's competition and 48 in men's. In addition, NCAA individual titles have gone to ACC student-athletes 130 times in men's competition and 71 times in women's action.

The Wake Forest Demon Deacons captured the league's first baseball national title in 1954, just the second season of ACC baseball. The Miami Hurricanes, who joined the ACC for the 2004-05 season, has claimed four national hardball titles (1982, 1985, 1999, 2001) over the past 24 years.

Last year, the ACC tied the league record set in 2005 as seven teams took part in NCAA Tournament play, including Clemson, Florida State, Georgia Tech, Miami, North Carolina, NC State and Virginia. It marked the fourth time in ACC history that at least six teams received a bid into the national tournament. Over the last 10 years, the current 12 ACC schools have made 65 NCAA Tournament appearances, winning 65 percent of their games (219-139) and making 16 trips to the College World Series.

For the first time in conference history, the ACC sent a league-record four teams to compete in the 2006 College World Series. The ACC joined the Southeastern Conference as the only two conferences in the nation to have four teams represented in the eight-team field as Clemson, Georgia Tech, Miami and North Carolina all advanced to play in Omaha's Rosenblatt Stadium. It marked only the third time in the 60 years of the CWS that this feat has happened. North Carolina proceeded to the championship final for the first-time in school history where the Tar Heels faced Oregon State in a best-of-three championship series. The Beavers would win the series 2-1, but not before a valiant effort put forth by the Tar Heels.

The 2006 ACC baseball postseason was one for the record books. Not only did the ACC finish with the most wins (31) and the highest winning percentage (.674) among the 29 other conferences competing in last year's NCAA postseason, but the ACC also set a league record for the most teams to make it to the CWS. With a 31-15 record, the ACC posted a winning percentage of .674, the third best postseason showing in

conference history.

For the 15th straight season, the ACC posted a non-conference winning percentage over 61 percent, winning 75 percent of the games played against non-conference opponents in 2006. The ACC was 255-86-1 a year ago, pushing the conference's record to 3,669-1,470-19 (.713) in non-league play since 1990. The 255 wins set a league record for non-conference victories in a single-season. The previous record of 249 wins was set back in 2002.

2006 also marked the first season in divisional play for the ACC as Clemson claimed the Atlantic Division title, while North Carolina took home the Coastal Division crown. The Baseball Grounds of Jacksonville was the site of the 33rd ACC Baseball Championship. The Tigers would claim their ninth conference title and first since 1994, as Clemson defeated NC State 8-4 in the championship game. The finals also marked the second straight year that the top-seeded team in the tournament faced the seventh-seed. A championship record 73,251 fans were in attendance during the five day tournament in Jacksonville.

The ACC has consistently infused Major League Baseball with talented players. The current 12 ACC schools have had 531 players selected in the MLB Draft since 1994, including 47 first-round picks. Last year, the ACC had 50 student-athletes selected in the Draft including five chosen in the first-round, extending the ACC's streak of at least one student-athlete selected in the first-round to 15 consecutive years. The Clemson Tigers led all schools with 10 players picked in the 2006 Draft. The ACC has produced four number one overall picks in North Carolina's B.J. Surhoff in 1985, Florida State's Paul Wilson in 1994, Clemson's Kris Benson in 1996 and Miami's Pat Burrell in 1998.

2005-06 in Review

The 2005-06 academic year concluded with the league pocketing an all-time high six national team titles and 15 individual NCAA crowns. In all, the ACC has won 57 national team titles over the last 16 years. The ACC has won two or more NCAA titles in 24 of the past 26 years.

2005-06 National Championships

Field Hockey	Maryland
Men's Soccer	Maryland
Women's Basketball	Maryland
Men's Lacrosse	Virginia
Women's Golf	Duke
Men's Outdoor Track & Field ...	Florida State

The Championships

The conference will conduct championship competition in 25 sports during the 2006-07 academic year — 12 for men and 13 for women.

The first ACC championship was held in swimming on February 25, 1954. The conference did not conduct championships in cross country, wrestling or tennis during the first year.

The 12 sports for men include football, cross country, soccer, basketball, swimming, indoor and outdoor track, wrestling, baseball, tennis, golf and lacrosse. Fencing, which was started in 1971, was discontinued in 1981.

Women's sports were initiated in 1977 with the first championship meet being held in tennis at Wake Forest University.

Championships for women are currently conducted in cross country, volleyball, field hockey, soccer, basketball, swimming, indoor and outdoor track, tennis, golf, lacrosse, softball and rowing.

A History

The Atlantic Coast Conference was founded on May 8, 1953, at the Sedgefield Inn near Greensboro, N.C., with seven charter members — Clemson, Duke, Maryland, North Carolina, North Carolina State, South Carolina and Wake Forest — drawing up the conference by-laws.

The withdrawal of seven schools from the Southern Conference came early on the morning of May 8, 1953, during the Southern Conference's annual spring meeting. On June 14, 1953, the seven members met in Raleigh, N.C., where a set of bylaws was adopted and the name became officially the Atlantic Coast Conference.

Suggestions from fans for the name of the new conference appeared in the region's newspapers prior to the meeting in Raleigh. Some of the names suggested were: Dixie, Mid South, Mid Atlantic, East Coast, Seaboard, Colonial, Tobacco, Blue-Gray, Piedmont, Southern Seven and the Shoreline.

Duke's Eddie Cameron recommended that the name of the conference be the Atlantic Coast Conference, and the motion was passed unanimously. The meeting concluded with each member institution assessed \$200.00 to pay for conference expenses.

On December 4, 1953, conference officials met again at Sedgefield and officially admitted the University of Virginia as the league's eighth member. The first, and only, withdrawal of a school from the ACC came on June 30, 1971, when the University of South Carolina tendered its resignation.

The ACC operated with seven members until April 3, 1978, when the Georgia Institute of Technology was admitted. The Atlanta school had withdrawn from the Southeastern Conference in January of 1964.

The ACC expanded to nine members on July 1, 1991, with the addition of Florida State University.

The conference expanded to 11 members on July 1, 2004, with the addition of the University of Miami and Virginia Polytechnic Institute and State University. On October 17, 2003, Boston College accepted an invitation to become the league's 12th member starting July 1, 2005.