

COACHING STAFF

11 MIKE MARTIN

Head Coach
32nd Season at FSU
Florida State, 1966

Seven men guided the Florida State baseball program through its first 32 years, each enjoying some measure of success. Entering his 32nd season as the Seminoles' head coach, Mike Martin continues to redefine success by any standard of measure. With 1,627 career victories, a .744 winning percentage that leads all active NCAA Division I coaches, 31 consecutive regional tournament appearances and 14 trips to the College World Series, Martin's place in college baseball history is secure.

Martin was inducted into the American Baseball Coaches Association Hall of Fame in 2007. Since then he has eclipsed the 1,500- and 1,600-win milestones, returned to the College World Series twice in the last three seasons and shown no sign of slowing down, while continuing to turn out All-Americans, Major League Draft choices and postseason participants.

Only two men, Texas' Augie Garrido and Wichita State's Gene Stephenson, have won more games than the man whose uniform number – 11 – is universally substituted for his name among players, fans, colleagues, and even family members. There's a reason Martin is treated like family among the Florida State faithful. He has been associated with the Seminoles for 39 of the program's 64 seasons - as a player, assistant coach and head coach.

There have been 3,466 baseball games played in FSU history and Martin has been involved in 2,573 of those in some capacity. Even more impressively, he's been on the field or in the dugout for 1,894 of the Seminoles' 2,527 all-time victories. In a sport where you're immortalized for batting .300, Martin has more than doubled that success rate – and then some – having had a hand in exactly 75 percent of the program's victories in some capacity.

The 2010 season brought more of the same success for Martin and the Seminoles, who extended their consecutive NCAA Regional appearances streak to 33, culminating an impressive postseason run with a 14th trip to the College World Series. FSU's 48-20 campaign included a fifth Atlantic Coast Conference championship, which marked the 16th league title for a Martin-coached club. Eleven of those crowns came when the Seminoles were competing in the Metro Conference. Quite naturally, Martin's accomplishments have been recognized, as he has claimed conference coach of the year honors 12 times; six times each in the Metro and Atlantic Coast conferences. Mike McGee and Tyler Holt, stars from the 2010 season, were recognized by earning All-America and All-ACC honors. In all, Martin's Seminoles have collected 78 All-America and 98 All-ACC honors. Furthermore, he has coached six players – Mike Fuentes, Mike Loynd, J.D. Drew, Shane Robinson, Tony Thomas, Jr. and Buster Posey – who were named National Player of the Year. Three of those have been honored over the last six seasons.

Over the past three decades, Martin hasn't only produced great players. He has developed a program that consistently turns out great teams. FSU baseball is the second-winningest program all-time, trailing only Texas, which has played 114 seasons. That's 51 seasons more than the Seminoles, who along with the Longhorns, are the only programs in college baseball history to have won 73 percent of their games.

Since the start of the 2000 season, Florida State has won more games (552) than any other program. Since 1990, no Division I school has more top 10 finishes, 50-plus win seasons or participated in more NCAA Regionals.

What Martin and the Seminoles have accomplished from 1990 to the present may rank as one of the great feats in college athletics. Beyond their staggering success in the regular season, the Seminoles have flourished in the postseason. From their 21 consecutive NCAA Regional appearances – 17 as the hosts – the Seminoles have finished their season in at the College World Series 10 times. Since the NCAA instituted Super Regional play in 1999, FSU has reached the penultimate postseason round nine times and played host at Dick Hower Stadium on seven occasions.

MARTIN QUICK FACTS

- 1627-558-4 career record (31 seasons)
- Inducted into the American Baseball Coaches Association Hall of Fame January 5, 2007
- All 23 of Florida State's 50-win seasons have come under Mike Martin
- Highest career winning percentage among active DI collegiate coaches
- Third-most wins all-time in NCAA DI baseball history
- 31 consecutive NCAA Regional appearances
- 14 trips to the College World Series in 31 years including 10 trips to Omaha in the last 20 seasons
- 16 conference championships five of which are ACC Championships (1995, 1997, 2002, 2004, 2010)
- Four consecutive ACC Atlantic Division Championships (2007-2010) including back-to-back seasons ('07-'08) of setting the school record for the most conference wins in a season with a 24-6 mark
- Produced 14 first four draft picks with 12 coming since 1990
- Coached 78 All-Americans, 98 All-ACC selections and a record four Golden Spikes winners
- Six-time ACC Coach of the Year - 1996, 1998, 1999, 2001, 2007, 2009
- Six-time Metro Conference Coach of the Year
- FSU has finished a season ranked in the top 15 nationally 26 times in Martin's 31 years as FSU Head Coach
- Named to FSU's list of 100 distinguished graduates in celebration of the FSU Alumni Association centennial

COACHING STAFF

The Road to Omaha in 2010 was anything but a smoothly paved super-highway, even though the Seminoles sailed through their first 12 games without a blemish, including a three-game home sweep of Georgia and single wins over Florida, Jacksonville and UNF. FSU promptly dropped its first two ACC games – at home – against top-ranked Virginia, avoiding a sweep with a Sunday triumph.

It would be that kind of season in the ACC, which proved to be the most competitive conference in the nation, with eight of 12 teams registering at least 38 victories and advancing to the NCAA Regionals – a new league standard. As a result, three-game league sweeps were a rarity. The Seminoles managed two - Maryland and Wake Forest - which they sandwiched around a rough patch. FSU dropped two-of-three at home to Virginia Tech, which left them 7-5 after the first weekend in April. After sweeping the Demon Deacons on the road, the 'Noles scored 2-1 series records against Duke, Miami, Boston College and NC State down the stretch.

The Seminoles established their identity following the Virginia Tech series. Their will to win and fight for every run and every out very much embodied Martin's personality. The 'Noles drove that point home with three walk-off wins in a six-game stretch, including two at home against Miami and one in the 13th inning against Jacksonville.

At 18-9 in ACC play, the Seminoles controlled their own destiny in their bid for a fourth consecutive, outright ACC Atlantic Division title as they headed to Clemson. The Tigers promptly swept the Seminoles, who still managed to secure the Atlantic top spot by virtue of a tie-breaker.

The Seminoles suffered their fourth consecutive loss – their longest losing streak of the season - to Miami in the opening game of the ACC Tournament, before turning things around. An 11-4 win over top-seeded Virginia served as the springboard to another remarkable postseason run. The Seminoles routed Boston College, then turned back NC State 8-3 in the championship game at NewBridge Bank Park in Greensboro, N.C. for their fifth ACC title.

Continuing its momentum in Connecticut, FSU pushed its winning streak to six, sweeping the NCAA Norwich Regional. Consecutive two-run wins over Oregon put the 'Noles back in a Super Regional, this time at home against Vanderbilt. McGee's walk-off homer in the opening game kept the ball rolling. Undeterred by a 6-2 loss in the second game, the 'Noles used a three-run, eighth inning double by Sherman Johnson and McGee's 12th save of the season to score a 7-6 victory and earn the program's 20th College World Series trip.

Securing a second trip in three years to Omaha, for the final CWS at venerable Rosenblatt Stadium, was a fulfilling experience for Martin and his most veteran players. They had dealt with the heartache of falling to Arkansas in the 2009 Super Regional after experiencing a breakthrough campaign in 2008.

The 2008 Seminoles snapped a seven-year drought between CWS appearances – the longest in Martin's tenure – by rolling up a 54-14 record, which included an ACC-record 24-6 league mark. Led by consensus All-American and National Player of the Year Buster Posey, the Seminoles slugged their way back into the national spotlight. With five All-ACC players in the fold, FSU produced a nation-leading and ACC-record .355 batting average to go along with 103 home runs. Along the way the group delivered Martin his 1,500th career victory, fittingly in a 17-8 rout of Georgia Tech.

Posey, who became the 15th first-round draft in Martin's career, served as the catalyst for a team that embodied their coach's persona. Florida State won six consecutive elimination games in the Tallahassee Regional and Super Regional, securing their first CWS berth since the 2000 season.

It was a long time coming for a program which dominated the decade. From 2000-2009, the Seminoles won 500 games, two ACC Tournament titles, authored a rare 60-win season (2002), turned out National Players of the Year (Shane Robinson and Tony Thomas, Jr.) and four first-round draft picks. No one suspected that the 2000 team – Martin's 19th to reach the 50-win landmark in 22 seasons – would be the last to find its way to Rosenblatt Stadium. After all, the Seminoles had become regular June visitors and seemed poised to break through for its first CWS title after consecutive strong showing in 1999 (second) and 2000 (tied for third).

From 1990-1999, Florida State made seven CWS appearances, including a program-best stretch of three consecutive (1994-96). The '99 Seminoles provided the caper. They came through the ACC schedule with a 22-2 mark – the best in league history – which helped Martin land coach of the year honors. Marshall McDougall, who left the nation buzzing about FSU baseball when he slammed an NCAA record six home runs in a single game at Maryland earlier in the season, helped the 'Noles roll through the Regional and Super Regional rounds at home. In Omaha, FSU rallied from a second-round loss to reach the title game by beating Stanford 14-11 in 13 innings. The dream season ended with a heart-breaking, 6-5 loss to Miami with a title on the line.

MARTIN'S CAREER COACHING RECORD

YEAR	SCHOOL	W- L-T	PCT
1980	Florida State	51-12-0	.809
1981	Florida State	56-23-0	.709
1982	Florida State	56-17-1	.764
1983	Florida State	55-18-1	.750
1984	Florida State	55-29-0	.655
1985	Florida State	59-23-0	.720
1986	Florida State	61-13-0	.824
1987	Florida State	55-18-0	.753
1988	Florida State	50-18-1	.732
1989	Florida State	54-18-0	.750
1990	Florida State	57-15-0	.792
1991	Florida State	57-14-0	.789
1992	Florida State	49-21-0	.700
1993	Florida State	46-19-0	.708
1994	Florida State	53-22-0	.706
1995	Florida State	53-16-0	.768
1996	Florida State	52-17-0	.754
1997	Florida State	50-17-0	.746
1998	Florida State	53-20-0	.726
1999	Florida State	57-14-0	.800
2000	Florida State	53-19-0	.736
2001	Florida State	47-19-0	.712
2002	Florida State	60-14-0	.811
2003	Florida State	54-13-1	.801
2004	Florida State	45-23-0	.662
2005	Florida State	53-20-0	.726
2006	Florida State	44-21-0	.676
2007	Florida State	45-13-0	.776
2008	Florida State	54-14-0	.794
2009	Florida State	45-18-0	.714
2010	Florida State	48-20-0	.706
TOTALS	(31 years)	1,627-558-4	.744
ACC Record	(19 years)	342-138-0	.713
NCAA Tourn.	(31 years)	121-71-0	.630

COACHING STAFF

Beyond the 527 wins in the 10-year stretch, there were plenty of memories. Martin, who would post his 1,000th career victory in '98 against Jacksonville, had a chance to coach his son – catcher Mike Martin, Jr. – for three seasons. He also filled out lineup cards with names like Paul Wilson, Doug Mientkiewicz, Jonathan Johnson and Eduardo Perez. The Seminoles also joined the ACC in 1992, posting the league's best record three times, while winning two tournament titles during the decade.

In short, Martin's Seminoles of the 1990s raised the standard of excellence established under his direction throughout the 1980s. The Seminoles won nine Metro Conference Tournament titles and made three College World Series appearances between 1980 and 1989, thanks to the likes of Mike Fuentes, Jeff Ledbetter, Luis Alicea, Mike Loynd, Paul Sorrento and Richie Lewis.

Winning, however, does not define Martin's brilliant career. The 2001 team got a first-hand reminder of that prior to a series at Stanford. Leaving the San Francisco airport, Martin and then-assistant Chip Baker gained control of the team's charter bus after the driver suffered a fatal heart attack, safely guiding the coach to the side of a busy freeway. Martin and Baker were presented with the university's prestigious Westcott Award for their bravery in saving the lives of players and staff.

Throughout his career, Martin has stressed the importance of developing true student-athletes. The Seminoles must first win and lose with class; a direct reflection on the man who leads the program. In six seasons of presenting the ACC Sportsmanship Award, Martin's Seminoles have won it twice. Academically, Florida State has been a fixture among the top teams in the ACC for overall GPA. The 2010 Seminoles had a league-high six members selected to the All-ACC Academic Baseball Team; the third time in the last four years that they have led the conference. In all, FSU baseball student-athletes have been selected to the academic team of distinction 27 times since its 2006 inception. Buster Posey was honored as the 2008 CoSIDA Academic Player of the Year and ACC Baseball Scholar Athlete of the Year. He is the fourth Seminole baseball player to earn Academic All-America honors under Martin and seventh in the program's history. Twice in the last four years Martin's club has been honored with the Golden Torch Award for the highest overall GPA among FSU men's athletic teams.

There's no question that the Seminoles' outstanding character in the most difficult of times stems directly from their head coach. When Martin transferred to FSU from Wingate Junior College in 1965 to play centerfield for the Seminoles, it marked the beginning of a love affair that has never ended. His love for the game of baseball is matched only by the success he has had teaching it to aspiring players.

From the new facilities to the coaching staff to the unmatched community support, Martin has improved an already strong Seminole baseball tradition with every season. Just when it seems that the program can reach no higher plane, something bigger and better comes along. When Martin took over in 1980, it was taboo to mention "Omaha" around the ball club. No one wanted to jinx an FSU team that had made it to the College World Series only three times in the previous 16 seasons. After taking the Seminoles to that hallowed ground in his very first season, Martin would eventually make Omaha not only a household word, but a second home to the Seminoles, leading the program there 14 times.

Martin began his career by whipping off 12 consecutive 50-win seasons. Interrupted by 49- and 46-win campaigns in 1992 and 1993, he followed with another streak 11-year streak.

To many, Martin seemed the logical successor to Dick Howser as head coach in 1979. After all, he had a significant hand in FSU's ascent to the top ranks in college baseball, beginning as a player with the Seminoles. Martin hit .354 in two seasons as the starting center fielder, and was a member of the 1965 College World Series team as a senior. He went on to play professionally in the New York Mets and Detroit Tigers organizations for three years before embarking on a coaching career, which brought him back to Tallahassee.

He began coaching junior high baseball and basketball, before taking over as the head basketball coach at Tallahassee Community College. Martin spent four seasons coaching basketball at nearby Godby High School before Woody Woodward was hired as FSU's baseball coach in 1975. Martin joined the Seminoles' staff and served as Woodward's top assistant for four years, then added one more under Howser.

NCAA WINNINGEST ACTIVE DIVISION I COACHES BY PERCENTAGE

(Minimum five years as a Division I head coach; includes record at four-year colleges only.)

	COACH, TEAM	YRS.	WON	LOST	TIED	PCT.
1.	Mike Martin, Florida St.	31	1,627	558	4	.744
2.	Mike Fox, North Carolina	27	1,077	371	5	.743
3.	Gene Stephenson, Wichita St.	33	1,724	596	3	.743
4.	Brian O'Connor, Virginia	7	316	118	1	.728
5.	Wayne Graham, Rice	19	870	340	0	.719
6.	Brad Hill, Kansas St.	16	648	259	3	.714
7.	Rob Walton, Oral Roberts	7	290	120	0	.707
8.	Jim Morris, Miami (FL)	29	1,280	542	4	.702
9.	Ray Tanner, South Carolina	23	1,029	455	3	.693
10.	Augie Garrido, Texas	42	1,768	806	9	.686

NCAA WINNINGEST ACTIVE DIVISION I COACHES BY VICTORIES

(Minimum five years as a Division I head coach; includes record at four-year colleges only.)

	COACH, TEAM	YRS.	WON	LOST	TIED	PCT.
1.	Augie Garrido, Texas	42	1,768	806	9	.686
2.	Gene Stephenson, Wichita St.	33	1,724	596	3	.743
3.	Mike Martin, Florida St.	31	1,627	558	4	.744
4.	Mark Marquess, Stanford	34	1,387	719	7	.658
5.	Jim Morris, Miami (FL)	29	1,280	542	4	.702
6.	Jim Gilligan, Lamar	34	1,176	743	7	.612
7.	Jack Leggett, Clemson	31	1,146	646	1	.639
8.	Pete Dunn, Stetson	31	1,124	718	3	.610
9.	Mike Fox, North Carolina	27	1,077	371	5	.743
10.	Steve Kittrell, South Ala.	28	1,054	635	1	.624

When New York Yankees owner George Steinbrenner called Howser to the Bronx in November of 1979, Martin was the obvious replacement.

Martin's dream came true and remains a thrill to this day. The winner of more games than the first seven FSU coaches combined, he has been an NCAA Tournament participant for 33 consecutive years, counting his last two seasons as an assistant. Martin has pulled on the FSU uniform in Omaha for 16 of the program's 20 trips as either a player, assistant or head coach. His passion to produce winners on and off the field was passed down from his FSU coach, Fred Hatfield, to Woodward and Howser.

Over the course of his career he's shared that wisdom with 163 players who have been selected in the Major League Draft, six National Players of the Year and four Golden Spikes Award winners.

Martin's passion for the game and working with young people makes him a popular public speaker throughout the Southeast. His involvement through the years with the Fellowship of Christian Athletes provides another avenue for reaching out to others.

In 2004, Martin was honored by the two schools he attended as an undergraduate. Wingate University, where he spent two years before transferring to FSU, bestowed upon him the honor of Distinguished Alumnus. He was also presented the Bernard F. Sliger Award for Service, named after Florida State's 11th president, which is the highest honor accorded by the Alumni Association.

A 1966 graduate of Florida State, Martin earned his master's degree in 1971. He and wife Carol have three children, Mary Beth, Melanie and Mike, Jr., who is in his 14th season as an assistant coach to his father. Mary Beth and husband Tom Buchanan are the parents of Martin's first grandchild Hannah Elizabeth (12). Mike, Jr. and his wife Litzie are the parents of Martin's second and third grandchildren Tyler (9) and T.J. (7).

COACHING STAFF

OUTLOOK

PLAYERS

COACHES

REVIEW

OPPONENTS

RECORDS

HONORS

RESULTS

MEDIA

ALL ABOUT MIKE MARTIN

BORN: February 12, 1944 in Charlotte, NC
HIGH SCHOOL: Garinger High School, Charlotte, NC
ALMA MATER, YEAR: Florida State, 1966
COLLEGIATE BASEBALL EXPERIENCE:
 1965-66, Florida State — Center Field
 1963-64, Wingate Junior College — Center Field
HONORS: 1966 All-District Selection • 1963-64 Junior College All-American
WIFE: The former Carol Dellinger
CHILDREN: Mary Beth, Mike Jr., Melanie
GRANDCHILDREN: Hannah Elizabeth (12), Tyler (9), Thomas Joseph (7)
HEAD COACHING HONORS:
 1980 Florida Diamond Club Coach of the Year • 1986 Florida Diamond Club Coach of the Year • 1986 Atlantic District Coach of the Year • 1987 Florida Diamond Club Coach of the Year • 1987 Atlantic District Coach of the Year • Six-Time Metro Conference Coach of the Year • 1996 ACC Coach of the Year • 1998 ACC Coach of the Year • 1999 ACC Coach of the Year • 2000 ABCA Atlanta Region Coach of the Year • 2001 ACC Coach of the Year • 2004 Bernard F. Sliker Award for Service • 2004 Distinguished Alumnus at Wingate University • 2005 Florida Sports Hall of Fame inductee • 2005 Mike Martin Field at Dick Howser Stadium dedicated • 2007 Inductee into the American Baseball Coaches Hall of Fame • 2007 ACC Coach of the Year • 2009 ACC Coach of the Year

ACCOMPLISHMENTS AT FLORIDA STATE:

Leads the all active NCAA Division I baseball coaches for winning percentage • Led Florida State to an unprecedented 12 consecutive 50-plus win seasons from 1980-91 • Led Florida State to 31 consecutive NCAA Regional appearances, extending FSU's streak of regional bids to 33, the second-longest string in Division I • His Seminole teams have made 14 trips to the College World Series since 1980 (1980, '86, '87, '89, '91, '92, '94, '95, '96, '98, '99, '00, '08, '10) • Reached 700-win milestone faster than any coach in collegiate baseball history • Has coached 78 All-Americans, while 98 players have garnered first and second team All-ACC recognition • Has seen 163 players selected in the MLB Draft under his direction, four Golden Spikes Award winners and two recipients of the Dick Howser Trophy

MARTIN MILESTONES:

FIRST WIN — Florida State 9, Miami 8 (Feb. 24, 1980) • **100th WIN** — Florida State 5, Valdosta State 3 (April 27, 1981) • **200th WIN** — Florida State 8, Georgia Southern 1 (April 20, 1983) • **300th WIN** — Florida State 17, Southern Miss 6 (March 23, 1985) • **400th WIN** — Florida State 8, Samford 7 (February 18, 1987) • **500th WIN** — Florida State 8, Arizona State 3 (February 5, 1989) • **600th WIN** — Florida State 4, Cincinnati 1 (May 13, 1990) • **700th WIN** — Florida State 3, Miami 2 (April 26, 1992) • **800th WIN** — Florida State 15, Furman 0 (April 24, 1994) • **900th WIN** — Florida State 4, Jacksonville 1 (April 10, 1996) • **1,000th WIN** — Florida State 4, Jacksonville 3 (April 8, 1998) • **1,100th WIN** — Florida State 17, Duke 0 (March 10, 2000) • **1,200th WIN** — Florida State 4, Appalachian State 2 (March 13, 2002) • **1,300th WIN** — Florida State 4, Oral Roberts 3 (February 22, 2004) • **Mike Martin Field dedication** — Florida State 3, Clemson 1 (April 2, 2005) • **1,400th Win** — Florida State 12, Minnesota 4 (February 25, 2006) • **Moves into seventh place for all-time wins** — Florida State 4, Wake Forest 3 (20 Inn) (May 6, 2006) • **Moves into fifth place for all-time wins** — Florida State 14, Florida 6 (Feb. 20, 2007) • **1,500th WIN** — Florida State 17, Georgia Tech 8 (March 16, 2008) • **1,600th WIN** — Florida State 9, Virginia Tech 6 (April 4, 2010)

MIKE MARTIN VS. ALL OPPONENTS

Akron	4-0	Mercer	43-3
Alabama	3-0	Mercer-Atlanta	6-0
Alabama-Birmingham	1-0	Miami	84-94-3
Appalachian State	16-0	Michigan	6-0
Arizona	4-5	Michigan State	6-0
Arizona State	23-10	Minnesota	17-1
Arkansas	0-5	Mississippi	1-0
Armstrong State	2-0	Mississippi State	2-4
Army	1-0	Missouri Rolla	2-0
Auburn	33-7	Monmouth	1-0
Austin Peay	3-0	Morehead State	1-0
Ball State	19-2	Nebraska	1-0
Baptist	7-0	New Orleans	3-3
Bethune-Cookman	4-0	North Carolina	48-21
Boston College	13-3	NC State	53-18
Brigham Young	1-0	North Florida	8-2
Brooklyn College	1-0	Northeastern Illinois	1-0
Brown	3-0	Northern Iowa	7-0
Bucknell	1-1	Northern Kentucky	1-0
Butler	1-0	Notre Dame	2-4
California	1-0	Ohio State	3-0
Cal State Fullerton	7-10	Oklahoma	2-1
Cal State Northridge	1-0	Oklahoma State	1-0
Campbellsville	1-0	Old Dominion	2-0
Central Connecticut State	1-0	Oregon	2-0
Central Florida	19-4	Otterbein	5-0
Central Michigan	2-0	Pittsburgh	16-0
Charleston Southern	18-0	Providence	1-0
Cincinnati	16-2	Purdue	0-1
Citadel, The	9-1	Rice	2-1
Clemson	44-39-1	Richmond	19-0
Cleveland State	3-0	Rider College	1-0
Coastal Carolina	11-0	Ripon	2-0
College of Charleston	9-1	Rutgers	1-0
Dayton	1-0	St. Bonaventure	1-0
Delaware	1-0	St. Joseph's	9-0
Duke	49-10	St. Leo	1-1
Duquesne	3-0	St. Louis	1-0
East Carolina	0-1	St. Xavier	1-0
Eastern Illinois	1-0	Samford	17-2
Eastern Michigan	0-1	Savannah State	6-1
Evansville	3-0	Siena	9-0
Flagler	4-1	South Alabama	14-10
Florida	66-52	South Carolina	18-8
Florida A&M	1-0	SE Missouri State	3-0
Florida Atlantic	8-1	Southern	2-0
Florida Gulf Coast	2-0	Southern Alabama	1-0
Florida International	9-4	Southern California	1-3
Fresno State	0-1	Southern Mississippi	35-13
Furman	2-0	South Florida	42-15
George Mason	1-0	SW Louisiana	4-0
Georgia	9-9	Stanford	9-9
Georgia Southern	15-3	Stetson	9-2
Georgia State	23-1	Tampa	2-0
Georgia Tech	43-32	TCU	0-2
Grambling	17-1	Tennessee	3-1
Hawaii	8-8	Tennessee Tech	1-0
Hawaii-Hilo	10-1	Texas	1-3
Hawaii-Pacific	2-1	Texas A&M	2-1
High Point	2-0	Troy State	7-1
Hofstra	10-0	Tulane	23-11
Illinois	1-0	UC Santa-Barbara	1-0
Indiana	3-0	UNC Asheville	21-1
Indiana State	1-0	UNC Charlotte	2-0
Iowa	1-0	UNC Greensboro	4-0
Jackson State	1-0	UNLV	0-3
Jacksonville	73-21	Valdosta State	7-0
Kent	1-0	Valparaiso	1-0
Lafayette	1-0	Vanderbilt	2-1
Lamar	1-0	Virginia	43-16
LeMoyne	2-1	VMI	14-0
Lenoir Rhyne	1-0	Virginia Tech	33-7
Liberty	2-0	Wake Forest	56-13
Long Beach State	0-2	Washington State	2-0
Long Island	2-0	Western Carolina	4-1
Louisville	12-0	Western Kentucky	11-1
LSU	8-3	West Florida	5-0
Maine	4-0	West Virginia	1-0
Marist	2-0	Wichita State	4-5
Marshall	5-0	Wingate	5-0
Maryland	56-3	Winthrop	4-1
Memphis State	37-13	Wright State	1-1

COACHING STAFF

12 JAMEY SHOUPPE

Associate Head Coach
21st Season at FSU
Florida State, 1982

Jamey Shouppe begins his 21st season as a member of the Florida State coaching staff; his ninth as the associate head coach. The Seminoles' pitching coach and recruiting coordinator, Shouppe has consistently turned out solid staffs and reeled in top-ranked signing classes.

Since taking over the role of recruiting coordinator in 1990, Shouppe has assembled a top 25 signing class each season. That impressive run, which includes 13 top 10 (six top five) classes, has provided Florida State with the stability to remain a perennial national power under head coach Mike Martin. FSU's fall 2010 signing group continued that trend, earning a No. 17 ranking from *Collegiate Baseball*.

Baseball America ranked FSU's 1992 class No. 1 in the nation. More recently, the Seminoles are still benefitting from Shouppe's 2008 and 2009 classes, which ranked Nos. 2 and 8, respectively, by *Collegiate Baseball*. Shouppe's eye for talent and the ability to sell Florida State as one of the nation's elite programs, is evidenced by the awards won by his recruits. Seminole players have earned first team All-American honors 24 times and garnered All-America honors 152 times. Four Seminoles – J.D. Drew, Shane Robinson, Tony Thomas, Jr. and Buster Posey – have gone on to win National Player of the Year honors.

Shouppe, a former left-handed pitcher for the Seminoles, took over as the pitching coach in 1992. Under his tutelage, the FSU pitching staff has been among the nation's best. Three times over the past 11 years the Seminoles have ranked among the top 10 for ERA in the final NCAA statistics. The 'Noles have also won the Atlantic Coast Conference team ERA title 10 times in the last 19 seasons, which is second all-time to North Carolina's 11. The Tar Heels won their first ACC pitching title nearly 40 years before Florida State joined the league for the 1992 season.

The 2010 Seminoles advanced to the College World Series, aided by a staff which ranked among the top 35 nationally in three categories – ERA (35th, 4.39), Strikeouts Per Nine Innings (31st, 8.2) and Hits Allowed Per Nine Innings (22nd, 8.97). Sophomore Sean Gilmartin registered nine victories, pushing his two-season total to 21, while Mike McGee went 4-1 with a 2.96 ERA and 13 saves, which ranked seventh nationally. McGee's work out the bullpen went a long way in earning him the inaugural John Olerud Two-Way Player of the Year award. Both players return to form the backbone of Florida State's 2011 staff.

Gilmartin, who earned a spot on the USA Team this past summer, debuted with a bang in 2009. Assuming the No. 1 starter role just three weeks into the season, he led the team with 12 wins, 83 strikeouts and a 3.49 ERA. He was named first team All-ACC and Freshman Pitcher of the Year by the National Collegiate Baseball Writers Association. Gilmartin joined Blair Varnes as the second Seminole to be recognized as a national Rookie of the Year under Shouppe's direction. Varnes won the honor from *Collegiate Baseball* in 1999.

Florida State finished the 2008 season with a pair of pitchers - Matt Fairle (12-2) and Ryan Strauss (10-1) – registering double-digit victories as the Seminoles advanced to the CWS. It marked the second consecutive season – and the 10th time since 1993 - that at least two Seminoles won 10 or more games. In 2007, Bryan Henry, Michael Hyde and Ryan Strauss all amassed 10-wins. Henry led the way with 14 victories and finished the regular season undefeated; good enough to earn ACC Pitcher of the Year honors. FSU boasted three 10-game winners in 2003 when Matt Lynch (13), Trent Peterson (10) and Daniel Davidson (10) pulled off the feat. In all, the Seminoles have had three 10-game winners five times under Shouppe's watch.

SHOUPPE BY THE NUMBERS

Pitchers holding FSU career records	3
Team ERA (1992-2010)	3.58
Pitchers holding FSU season records	8
ACC team ERA titles	10
Top 25 recruiting classes	20
First Team All-Americans recruited	24
Number of FSU pitchers drafted	58
All-America honors received by players	152

Shouppe has also proven that he can develop Major League caliber pitchers as 19 of his pupils have been selected in the MLB Draft over the last seven seasons. John Gast (6th round, L.A. Dodgers) and Geoff Parker (9th round, Colorado Rockies) lengthened that list in June 2010. In all, 58 Florida State pitchers have been drafted since Shouppe took the reins.

A former Seminole pitcher and an eighth round draft choice of the Houston Astros, Shouppe played for Mike Martin in 1981-82. The southpaw compiled a 10-4 record in two seasons with the Seminoles. He made 60 appearances in his two seasons and boasted a 3.78 ERA, fanning 122 batters in 126 innings of work. Shouppe was named to the Metro Conference All-Tournament team as a senior. Prior to suiting up for the 'Noles, he earned all-conference, all-state and all-region honors at George Wallace Junior College in Dothan, Ala., splitting time between the mound and the outfield.

Following his collegiate career, Shouppe spent his entire professional playing days with the Astros. He spent three years in the organization, playing at the Single-A and Double-A levels before he was invited to Major League camp in 1984. He retired from baseball in 1985.

A Florida State graduate with a degree in physical education, Shouppe earned a master's degree from Nova University in Fort Lauderdale. He held various coaching and teaching positions in Florida before returning to Florida State in 1990. He taught classes in the FSU physical education department before giving up that responsibility prior to the 2000 season. Shouppe has served as the director of the Mike Martin Baseball School, 6-10 age division, for the past 24 years.

A Chattahoochee, Fla. native, Shouppe and his wife, former FSU cheerleader Karen Hall, have three children: Jake (23), Kasey (19) and Jared (17).

COACHING STAFF

OUTLOOK

PLAYERS

COACHES

REVIEW

OPPONENTS

RECORDS

HONORS

RESULTS

MEDIA

4

MIKE MARTIN, JR.

Assistant Coach
14th Season at FSU
Florida State, 1995

Entering his 14th season as an assistant coach, Mike Martin Jr. is widely recognized as one of the bright young coaches in the college game. A former All-American catcher with the Seminoles, he coaches third base, works with the hitters, handles the Florida State catchers and continues to assist associate head coach Jamey Shoupe in the recruiting process.

Under his 13-year guidance, the Seminoles have batted .316, slugged .500 and averaged 8.28 runs per game. Florida State has played in five College World Series, 10 Super Regionals, 13 consecutive NCAA Tournaments and won 75 percent of its games with Martin, Jr. on staff. As the academic liaison, the Seminoles captured the Gold Torch Award in 2007 and 2008, positing the highest GPA among all men's teams at Florida State.

Martin has coached 10 Major Leaguers, 11 Freshman All-Americans, 14 first team All-Americans and 26 student-athletes who have earned first, second or third team All-American accolades. In all, 46 Seminoles have earned All-ACC honors and 40 hitters have been selected in the Major League Baseball draft during that stretch. Three Seminoles have captured National Player of the Year honors.

Serving as FSU's hitting coach over the last 13 years, the Seminoles have batted .300 or better 11 times. Six of the top 11 hitting teams in FSU history have come under Martin's watch.

The Seminoles' offensive success is rooted in Martin's philosophy, which emphasizes discipline at the plate and using the entire field as a hitting area. He has also instituted the use of wood bats in practice.

The 2007 and 2008 Seminoles established new school records for highest team batting average. In 2007, the Seminoles hit .350 in 62 games, shattering the previous record of .337 set in 63 games back in 1980. It also broke the ACC record of .347, set by Georgia Tech in 2001. The new standards stood for just one season as the 2008 Seminoles hit .355 over 68 games, leading the nation, as the Seminoles advanced to the College World Series.

The 2008 team was prolific offensively on every front. FSU's 869 hits ranks second in school history and its 12.8 hits per game established a new program standard. The Seminoles' 103 home runs were the most since belting 111 in 1999, while the .565 slugging percentage ranks second in school history. The 'Noles also scored 663 runs, recorded 603 RBI and notched 45 sacrifice hits, all of which rank among the top three seasons in program history. Much of the success can be attributed to demonstrating patience at the plate, where the Seminoles drew a nation-leading 435 walks and were the only team in the country with fewer strikeouts than walks. Overall, the 2008 team led the nation in hits, runs and walks and ranked among the top five in doubles (2nd), sacrifice flies (2nd), scoring (3rd), slugging percentage (3rd) and home runs (5th).

In 2009, the Seminoles topped the .320 hitting mark for a third consecutive seasons and finished second in the ACC with a .321 average. FSU led the league in on-base percentage, runs, RBI, doubles, total bases, walks and sacrifice flies. The Seminoles ranked among the top 10 teams in seven offensive categories, leading NCAA Division I programs with 46 sacrifice flies while ranking second in walks and doubles.

Though not prolific, the 2010 Seminoles remained incredibly productive offensively, thanks in large part to their plate discipline and sense of timing. While the 'Noles batted .300, they led the nation in base on balls (402) for the second time in three seasons, ranked third in sacrifice flies (44) and consequently, finished 14th in runs scored (543). They also finished 22nd in doubles (147) and 23rd in home runs (86). With the propensity to put together big innings and a never-quit attitude which produced four walk-off victories, FSU won an ACC championship and advanced to the College World Series for the second time in three years, authoring a 48-20 final record.

The Seminoles' statistical success – collectively and individually - is a tribute to Martin's communication and teaching skills. It's the area of player development which helps set Florida State apart from masses.

In need of a catcher heading into the 2007 season, the coaching staff turned to Freshman All-American shortstop Buster Posey. With Martin serving as his mentor, the athletically gifted Posey blossomed into a two-time All-American. A Johnny Bench Award finalist in 2007, he won the award presented to the nation's top catcher as a junior in 2008. Under Martin's tutelage, the Leesburg, Ga., native was awarded the 2008 Rawlings Gold Glove Award for his outstanding defensive play from behind the plate.

Posey posted a .989 career fielding percentage as a catcher, registered 12 pickoffs and held opposing runners at bay throwing out 40.8 percent of attempted base stealers. Four seasons after the move, Posey was named National League Rookie of the Year behind the plate for the World Series Champion San Francisco Giants.

Posey, who set a single-season record by batting .463 in 2008, is the most recent Seminole to claim National Player of the Year honors. In his final season, Posey was the national leader in six offensive categories and just the fourth player in Atlantic Coast Conference history to win the Triple Crown. He followed in the footsteps of Shane Robinson and Tony Thomas, Jr., who were also beneficiaries of Martin's tutelage.

In 2005, Robinson put together a school-record 40-game hitting streak and raised his average 147 points to a team-leading .427. He became the only FSU player to record more than 100 hits and 40 stolen bases in one season. Two years later, Thomas hit a career-high .430 – a 165-point improvement - while leading the nation in doubles per game (0.53). He became the first to record 30 doubles, 100 hits and 30 stolen bases in a single-season. Both players were named Collegiate Baseball's National Player of the Year and were honored as consensus first team All-Americans.

Martin first distinguished himself as the Seminoles' starting catcher from 1993-05, earning NCAA All-Tournament honors in each of his three seasons. He was the Most Valuable Player of the NCAA Atlantic II Regional in 1994, leading the Seminoles to the College World Series and earning second team NCBWA All-America honors. He was selected to the 1995 NCAA Atlantic I Regional All-Tournament Team as the Seminoles returned to Omaha for the second straight year. In 1993, Martin was a member of Team USA.

He began his collegiate career in 1992 at Manatee Community College, where he earned All-Conference honors. The Tallahassee native graduated from Maclay High School, where he captained the 1991 state championship team as a senior and had his No. 10 jersey retired. He was drafted as a shortstop out of high school by Seattle in the 31st round.

Martin Jr. married the former Litzie Andrade on November 27, 1999. They have two sons, Tyler (9) and T.J. (7), who are fixtures in the dugout, with their father and Hall of Fame grandfather, Florida State Head Coach Mike Martin.

MARTIN, JR. BY THE NUMBERS

Team's batting average since 1998	.316
Team's slugging pct since 1998	.500
Team's on base percentage since 1998	.418
Average home runs per game	1.17
Average runs per game	8.28
All-Americans (first, second, third team)	26
Hitters drafted	40
All-ACC Selections	46

COACHING STAFF

CHIP BAKER

Director of Baseball Operations
27th Season at FSU
High Point, 1980

Returning for his 27th season as the senior member of Mike Martin's staff, Chip Baker is one of the most popular figures in the Seminole program. Baker is in his ninth year as Florida State's Director of Baseball Operations; a multi-faceted position for the man who spent 18 years as a Seminole assistant.

Baker oversees all administrative aspects of Seminole baseball, including the budget, team travel, game operations, equipment, field and facility maintenance and scheduling. He also assists the efforts of the marketing and ticket offices and is the contact point for all communication between the program and the Bullpen Club, Seminoles Boosters and the Alumni Association. As the facilities liaison during stadium construction, Baker continues to serve in that capacity as it relates to future new baseball projects.

During his tenure with the Seminoles, Baker has participated in 26 NCAA postseason tournaments and 13 College World Series. He was a member of the coaching staff for the 1986 and 1999 teams that reached the CWS championship game. Baker's duties as an assistant included coaching third base, tutoring FSU's catchers, scouting opponents and directing the Seminoles' defensive alignments.

A former assistant at Virginia Tech and Georgia Tech, Baker is known as one of college baseball's premier catching instructors. During his tenure, Baker coached seven All-American receivers, including Ed Fulton, Barry Blackwell, major-leaguer Marc Ronan, Pedro Grifol, current assistant coach Mike Martin, Jr., Jeremy Salazar and most recently, Tony Richie.

Baker also serves as the director of the Mike Martin and Seminole Advanced Baseball Schools. Over 120 former campers have gone on to wear the Garnet and Gold and several have advanced to the major leagues. Past camps have produced 28 first round draft picks including Buster Posey, John-Ford Griffin, Nick Stocks, Jonathan Johnson, J.D. Drew, Chipper Jones, Alex Rodriguez and brothers Justin and B.J. Upton. The Super Skills Academy is widely regarded as one of the nation's top summer camps. Baker has also been on the staff of national and regional clinics and continues to work with local youth organizations, putting together clinics for the Tallahassee Babe Ruth League, among others. The 53-year-old native of North Carolina has written articles for Scholastic Coach and Collegiate Baseball magazines on the subjects of catching, third base coaching and bunting, and has published a Collegiate Level Strength & Speed book. Six years ago, Baker put together a record-selling catching video with Championship Videos entitled, 'Expanding the Strike Zone.' A popular speaker with no shortage of stories, Baker continues to address Seminole Booster clubs and civic organizations around the state.

A 1980 graduate of High Point University in North Carolina, Baker was part of four Carolina Conference championship teams, including the 1979 team that was the NAIA World Series runner-up.

After completing his bachelor's degree in physical education, Baker earned a Master of Science degree in motor behavior at Virginia Tech, where he began his collegiate coaching career.

Baker is married to the former Julie Larsen, a record-holding pitcher on FSU's 1985-88 softball teams, who was inducted into the Florida State Hall of Fame in 1995. The two were married in 1991 in a most memorable ceremony conducted between a doubleheader at Dick Howser Stadium. The Bakers are the proud parents of a 15-year-old daughter, Katie Nicole, who is a regular at FSU home games and has traveled to the College World Series four times. Baker's older brother, Jim, is the head basketball coach at Catawba College.

In 2001, Baker and head coach Mike Martin were presented with the university's prestigious Westcott Award for their bravery in saving the lives of players and staff during the Seminoles' road trip to Stanford. Leaving the San Francisco airport, the two coaches gained control of the team's charter bus after the driver suffered a fatal heart attack, safely guiding the bus to the side of a busy highway.

46

MATT MATULIA

Volunteer Assistant Coach
1st Season at FSU
The Citadel, 2006

Matt Matulia brings both collegiate and professional experience to the Florida State baseball program in his first season as the Seminoles' volunteer assistant coach. His primary duties will include directing the outfield and coaching first base, but it's his family background in the game which may be his greatest asset.

The son of a long-time Florida junior college coach, with a younger brother who is climbing the ladder as a player in the Tampa Bay Rays' organization, Matulia brings a breadth of knowledge to Tallahassee.

"Matt had a very good fall," said FSU coach Mike Martin. "He was able to display what all he brings to the table. He communicates well. He has a tremendous work ethic. He brings great experience to the table, not only from his days playing at The Citadel, but his professional days where he was a player-coach. He is what I would describe as a tremendous, up-and-coming, college baseball coach."

A native of Eustis, Florida, where he played his high school baseball, Matulia headed to The Citadel, where he was a four-year letter winner, primarily playing in the infield. He was a member of the 2004 Southern Conference championship team, and earned All-SoCon Tournament honors in 2005, which was his best season.

Following his graduation in 2006 he was selected by the Chicago Cubs in the 24th round of the MLB Draft and spent his entire professional career with the organization, including his final two seasons as the player/coach with the Triple-A Iowa Cubs and the Daytona Cubs of the Florida State League. Iowa manager Bobby Dickerson and Cubs' hitting coach, former major leaguer Richie Zisk, helped open Matulia's eyes to a collegiate coaching career over his final two seasons with the organization.

A meeting with Vanderbilt coach Tim Corbin following his 2009 season with the Iowa Cubs provided Matulia with some direction. Corbin suggested trying to latch on as a volunteer assistant.

"I just picked up the phone and started calling people," Matulia said. "[Coach Martin] called back the next day."

He worked the Florida State camp during the 2009 Christmas break, then returned for his final season with the Cubs, handling the infielders in Daytona before joining the Seminole staff this past fall.

The timing – and the destination – could not have been better. Matulia and his wife, Lindsey, were quite familiar with Tallahassee. She attended Tallahassee Community College and he would often come for visits.

"Family is my No. 1 priority," said Matulia, who now has an infant daughter, Emma.

Baseball is very much a family affair with the Matulia's. His father Mike is the athletic director at Lake-Sumter Community College, where he was previously the head coach in the final seasons of a 25-year career. Mike Matulia was also a head coach at Edison Community College in Fort Myers, Gordon College in Barnesville, Georgia, and an assistant at Miami-Dade Community College.

His brother, John, was a 10th-round draft choice of the Rays and spent last season with the Montgomery (Ala.) Biscuits in the Southern League. He also has a younger brother, Jake, who plays youth baseball.

Following his playing days at The Citadel, Matulia worked his way through the minors as a middle infielder and utility player. In 2006 he played for the Cubs' short-season Class A team in Boise and a year later rode a fast start at Daytona to a spot on a Florida State League All-Star team. He was promoted to the Cubs' Southern League affiliate, the Tennessee Smokies, in 2008 before his playing career stalled. Matulia saw his last significant playing time as a player/coach with the AAA Iowa team in 2009.

Matulia, 26, is more than willing to share his professional baseball experiences with the Seminoles; many of whom have aspirations of continuing their careers after college. Yet that's only part of the lore of the college game.

"The bottom line here is winning baseball games," said Matulia, who has aspirations of running his own program at some point. "I wanted to be involved in a winning program."

OUTLOOK

PLAYERS

COACHES

REVIEW

OPPONENTS

RECORDS

HONORS

RESULTS

MEDIA

SUPPORT STAFF

OUTLOOK
PLAYERS
COACHES
REVIEW
OPPONENTS
RECORDS
HONORS
RESULTS
MEDIA

FS

DANE SMITH

Equipment & Clubhouse Manager
7th Season at FSU
Florida State, 2004

FS

JAKE PFEIL

Baseball Athletic Trainer
7th Season at FSU
Florida State, 2000

Entering his seventh season as the equipment and clubhouse manager, Dane Smith has been a fixture with the Florida State baseball program for nearly a decade. The Jacksonville, Florida native's first exposure came as a student manager with the Seminoles in 2001, where he spent three seasons learning the trade.

Smith took over as the equipment and clubhouse manager in July of 2004. A Florida State graduate, Smith earned his bachelor's degree in finance with a minor in economics. His responsibilities include, but are not limited to, ordering and maintaining all equipment for the team.

Equipment Manager Certified (EMC), Smith coordinates the transfer of luggage and equipment for the squad when traveling and maintains the clubhouse and locker room at Dick Howser Stadium throughout the year.

Jake Pfeil is in his seventh year as a member of the Florida State University staff, and his sixth as the baseball athletic trainer. Pfeil oversees the daily medical care of the Seminole baseball team, including injury prevention and rehabilitation. Pfeil is certified by the National Athletic Trainers Association Board of Certification, is a licensed athletic trainer by the state of Florida, and is Level I proficient in Graston Technique. Pfeil came to Florida State in 2004 serving as the Insurance/Risk Coordinator. He became the athletic trainer for baseball prior to the 2006 season. Since then, the Seminoles have participated in three Super Regionals, and have twice advanced to the College World Series.

Immediately prior to joining the Florida State staff, Pfeil was employed by Tallahassee Orthopedic and Sports Physical Therapy, where his responsibility was serving as the head athletic trainer at Tallahassee Community College in 2003.

Pfeil earned a master's degree in sport administration from Mississippi State University in 2002, where he was a graduate assistant athletic trainer for the football team. He graduated from Florida State in 2000 with a bachelor's degree in sport management with an emphasis in athletic training. While also serving as a student athletic trainer, he worked with football and baseball, including his participation in the 1999 College World Series. Pfeil served summer internships with the NFL's Atlanta Falcons in 1999 and 2000, and was a seasonal assistant for the Falcons in 2002.

The Madison, Florida native and his wife Cheryl, who is the Athletic Trainer for the Florida State women's basketball team, were married in 2004 and are expecting their first child in March.

STUDENT MANAGERS

JOSH ADKINS
Graduate Assistant

RICH DAVIS
Student Manager

MICHAEL FORMAN
Student Manager

SEAN MONAGHAN
Student Manager

DEREK RANDOLPH
Student Manager

JAY REPKO
Student Manager

TYLER RUTLEDGE
Student Manager

BILL SHACKELFORD
Student Manager

DAVID STARK
Student Manager

DREW STROUSE
Student Manager

TEAM PHYSICIANS

DR. STEVE JORDAN
Orthopedic Surgeon

DR. BOB ORSILLO
Optometrist

DR. KRIS STOWERS
General Practice

DR. JOHN VAN TASSEL
Chiropractor

STUDENT ASSISTANTS

TOM BOLLAERT
Athletic Training Student

ZACH FRABITORE
Athletic Training Student

TIM LOCKARD
Athletic Training Student

SUPPORT STAFF

FS
JON JOST
Director of Strength & Conditioning
10th Season at FSU
Nebraska, 1990

The Florida State baseball program is the beneficiary of a dedicated, 1,500 square foot strength and conditioning training facility inside Dick Howser Stadium and adjacent to the Seminoles' clubhouse.

Jon Jost, Director of Strength and Conditioning for all of Florida State's Olympic sports, oversees a full-time staff, which includes a fully-certified, dedicated conditioning coach to keep members of the nationally-ranked baseball program sharply tuned throughout the year. Recently named the National Strength & Conditioning Association's (NSCA) College Strength and Conditioning Coach of the Year, Jost is in his 10th year with the Seminoles. He has worked directly with Mike Martin's baseball team in the past and continues to provide the program with the framework for maximizing the development of each student-athlete to their full potential.

Jost's Seminole Strength and Speed program is designed to improve athletic performance individualized workouts, specific to the needs of each player. The goals – improved strength,

speed, power, acceleration, agility, cardiovascular conditioning, flexibility and nutrition – are universal standards throughout the FSU program. Beyond maximizing on-field performance of each player, the program aims to reduce the risk of injury.

The Howser Stadium facility has all the necessary components to maintain players' in-season conditioning needs. It is fully equipped with power lift half-racks, LifeFitness and HammerStrength pieces and multiple cardio pieces. The Seminoles also have custom Iron Grip plates and dumbbells totaling more than 4,000 pounds.

2011 BAT GIRLS

Front Row (L to R): Megan Riley, Sadie Hoaglin, Shawna Hoysradt, Weston Moore
 Second Row (L to R): Lindsay Matyas, Aynsley Hoffman, Brittany Kleinpeter (V. Pres), Ashley Grable, Brett Thompson (Pres)
 Third Row (L to R): Kirsten Skokos, Caitly Wrenn, Madison Halder, Chelsey Baker, Carrie Blackmore, Megan Marrinan
 Not Pictured: Heidi Austin
 Advisor: Jenn Garye

EXECUTIVE STAFF

DR. ERIC J. BARRON
Florida State President

RANDY SPETMAN
Athletics Director

MONK BONASORTE
Senior Associate Athletics Director

DR. ALLISON RICH
Senior Associate Athletics Director/SWA

KEVIN TERRY
Senior Associate Athletics Director

SUPPORT STAFF

DR. JOHN LATA
Director of Student Services/ Baseball Administrator

JOHN BAKER
Public Address Announcer

CATHY BENTON
Administrative Assistant Baseball

TOM BLOCK
Radio Play-by-Play

MIKE BRACKEN
Video Coordinator

PAT CAMPBELL
Game Day Operations

MIKE COOK
Game Day Operations

BRIAN DONAWAY
Field Supervisor

KEVIN GADOWRY
Video Coordinator

JOE GARCIA
Assistant Director Ticket Operation

ERIC LUALLEN
Radio Play-by-Play

DR. BRIAN MAND
Associate Director Academic Support

DR. CHUCK MORRIS
Assistant Athletics Director Operations & Event Mgmt.

TITUS QUEEN
Assistant Director of Facilities

JUSTIN SLATON
Marketing & Promotions

JENNIFER WRIGHT
Business Office

BEN ZIERDEN
Director of Ticket Operations