

2011 ROSTER

No.	Name	Pos.	B/T	HT	WT	CL/EXP.	Hometown (High School/Previous School)
1	Bryan Johns	IF	R/R	5-8	165	Sr./1L	Allen, Texas (Allen/Howard JC)
2	Sonny Gray	RHP	R/R	5-11	195	Jr./2L	Smyrna, Tenn.(Smyrna HS)
3	Sam Lind	IF	L/L	6-0	175	So./TR	Hartford, (S.D. Roosevelt HS/Central Arizona JC)
5	Spencer Navin	C	R/R	6-1	190	Fr./HS	Des Moines, Iowa (Dowling HS)
6	Tony Kemp	OF	L/R	5-6	160	Fr./HS	Franklin, Tenn. (Centennial HS)
7	Joe Loftus	OF	R/R	6-2	200	Jr./2L	Savage, Minn. (Academy of Holy Angels)
8	Riley Reynolds	IF	L/R	6-0	190	Jr./2L	Lee's Summit, Mo. (Blue Springs South HS)
9	Curt Casali	C/1B	R/R	6-2	225	Sr./3L	New Canaan, Conn. (New Canaan HS)
10	Navery Moore	RHP	R/R	6-1	200	Jr./2L	Franklin, Tenn. (Battle Ground Academy)
11	Josh Lee	IF	R/R	6-0	190	Fr./HS	Franklin, Tenn. (Independence HS)
12	Regan Flaherty	1B-OF	L/L	6-1	185	So./1L	Portland, Maine (Deering HS)
13	Anthony Gomez	IF	R/R	5-11	180	So./1L	Nutley, N.J. (Don Bosco Prep)
15	Will Johnson	IF	L/R	6-0	175	Fr./HS	Austin, TX (Westwood HS)
17	Andrew Harris	IF	L/R	6-0	195	So./1L	Nashville, Tenn. (Montgomery Bell Academy)
18	Mike Yastrzemski	OF	L/L	5-10	170	So./1L	Andover, Mass. (St. John's Prep)
19	Steven Rice	LHP	L/L	5-8	170	Fr./HS	Crawfordsville, Ind. (Crawfordsville HS)
20	Connor Harrell	OF	R/R	6-2	200	So./HS	Houston, Texas (Kinkaid HS)
21	Jack Armstrong	RHP	R/R	6-6	225	Jr./2L	Jupiter, Fla. (Jupiter HS)
22	Jason Esposito	IF	R/R	6-1	200	Jr./2L	Bethany, Conn. (Amity HS)
24	Corey Williams	LHP	L/L	6-1	200	So./1L	Huntsville, Ala. (Madison Academy)
25	D.J. Luna	IF	R/R	6-2	185	So./TR	Franklin, Tenn. (Brentwood Academy/Samford)
27	Keenan Kolinsky	LHP	L/L	6-0	200	Fr./RS	Knoxville, Tenn. (Christian Academy)
28	Grayson Garvin	LHP	L/L	6-5	220	Jr./2L	Suwanee, Ga. (Wesleyan School)
31	Robert Hansen	RHP	R/R	5-11	155	Fr./HS	Hendersonville, Tenn. (Beech HS)
33	Jake Harper	RHP	R/R	5-11	185	Fr./HS	Mt. Juliet, Tenn. (Mt. Juliet HS)
34	Taylor Hill	RHP	R/R	6-3	225	Sr./3L	Old Hickory, Tenn. (Mt. Juliet HS)
35	Kevin Ziomek	LHP	R/L	6-3	190	Fr./HS	Amherst, Mass. (Amherst HS)
36	Aaron Westlake	UTL	L/R	6-3	235	Jr./2L	Redding, Calif. (Shasta HS)
39	Sam Selman	LHP	L/R	6-2	170	So./1L	Austin, Texas (St. Andrews HS)
40	T.J. Pecoraro	RHP	R/R	5-11	160	Fr./HS	Dix Hills, N.Y. (Half Hollow Hills HS)
42	Joel McKeithan	IF	R/R	6-3	185	Fr./HS	Arden, N.C. (T.C. Robertson HS)
44	Mark Lamm	RHP	R/R	6-4	210	Sr./3L	Loretto, Tenn. (Loretto HS)
45	Drew Fann	C	R/R	6-3	205	Jr./2L	Murfreesboro, Tenn. (Oakland HS)
46	Will Clinard	RHP	R/R	6-4	225	So./1L	Cross Plains, Tenn. (East Robertson HS)
51	Jack Lupo	OF/C	R/R	6-2	190	So./TR	Indianapolis, Ind. (Cathedral HS/Air Force)
55	Conrad Gregor	IF/OF	L/R	6-3	210	Fr./HS	Carmel, Ind. (Carmel HS)

Head Coach: 4 Tim Corbin (Ohio Wesleyan, 1984) - Ninth Season at Vanderbilt

Assistant Coaches: 16 Derek Johnson (Eastern Illinois, 1993); 32 Josh Holliday (Oklahoma State, 2004)

Volunteer Coach: 30 Larry Day (Connecticut, 2007)

Student Assistant: 26 Jordan Wormsley

Athletic Trainer: Chris Ham (Illinois, 2005)

Office Assistant: Graham Manning (Georgia, 2008)

Baseball Operations: Daniel Harris

Student Managers: 62 Alex Levitt, 61 Tyler Pirtle and 63 Brad McDonough

Director of Video Operations: David Schnabel

HAWKINS FIELD

Hawkins Field serves as the home of the Vanderbilt Commodores and with recently completed facilities it stands as one of the top college baseball parks in the country. Now in its 10th season of existence, Hawkins Field greets fans with chairback seats close to the field of play with bleacher seating in the outfield. The 35-foot Green Monster wall in left field promises unique opportunities for excitement and a first-rate field that prevents bad hops and promotes dazzling defensive gems from the infielders and outfielders alike.

With a brick and rod-iron fence design, Hawkins Field features a classic baseball park atmosphere coupled with a modern design that includes more than 2,200 chairback seats and a state-of-the-art press box. Still nestled along side Vanderbilt Stadium and Memorial Gymnasium on the west end of campus, the ballpark was constructed as the Commodores' first baseball-only facility in school history. It was built near the exact location of McGugin Field, which served as Vanderbilt baseball's home field for 76 years and part-time football practice field.

A 4.5 million dollar project to add on to Hawkins Field was completed in the Spring of 2006. Phase Two saw the addition of over 475 new stadium seats along the baselines.

Phase Three included the construction of a two-story complex along the third baseline, including locker rooms, a weight room, coaches' offices and a Hall of Fame. It was completed at the end of the 2006 season and now houses the team. The team also has a new pitcher's area enclosed in the football stadium next door, as well as a new indoor batting cage inside Memorial Gym.

In 2009, permanent bleacher seating was added in the outfield from the rightfield foul pole to the Green Monster wall in left. In addition, 200 chairback seats were added on the first base side and a new trainer's room was created along with renovated dugouts.

The complex is named for the Charles Hawkins Family. Charles Hawkins III, the stadium's namesake, was a long-time contributor to the Vanderbilt community, who graciously donated more than \$2 million to the stadium project. Sadly, he passed away on June 16, 2004, after his beloved Commodores ended one of their most successful seasons ever. A successful real estate developer, Hawkins played baseball and football for the Commodores from 1952-1954 and became the first Vanderbilt pitcher to earn All-Southeastern Conference honors. He was named to Vanderbilt's Athletic Hall of Fame in the fall of 2009. His father, Charles Hawkins II, lettered in both baseball and football at Vanderbilt in the mid-1920s.

Hawkins Field Facts

- ★ Officially dedicated April 27, 2002
- ★ Capacity (3,700) – 2,200 chairback seats; 1,500 bleacher seats
- ★ Vanderbilt owned a 27-6 record at home in 2010
- ★ The 2007 NCAA Regional drew 24,724 in seven games
- ★ There have been 76 total sellouts in the stadium's history.
- ★ VU owns a .705 all-time winning percentage (213-89) at Hawkins Field.

Yearly Records at Hawkins Field

2010.....	37-6
2009.....	22-11
2008.....	22-9
2007.....	34-4
2006.....	23-12
2005.....	23-12
2004.....	28-5
2003.....	19-10
2002.....	15-20
Totals	213-89 (.705)

Hawkins Field Attendance Records

Single Game

1.	3,700	Tennessee	May 16, 2009
	3,700	Tennessee	May 15, 2009
	3,700	Florida	April 4, 2009
4.	3,693	Arkansas	May 22, 2010
5.	3,532	Michigan*	June 4, 2007
	3,532	Michigan*	June 3, 2007
	3,532	Austin Peay*	June 3, 2007
	3,532	Michigan*	June 2, 2007
	3,532	Austin Peay*	June 1, 2007
10.	3,284	Georgia	May 10, 2008

*- NCAA Regional in which portable seating was brought in.

Three-Game Series

1.	10,338	Tennessee	May 14-16, 2009
2.	8,628	Florida	April 3-5, 2009
3.	8,489	Mississippi State	April 24-26, 2009
4.	8,474	Arkansas	May 20-22, 2010
5.	8,242	Georgia	May 9-11, 2008
6.	7,626	Florida	April 27-29, 2007
7.	7,617	Kentucky	April 25-27, 2008
8.	7,560	LSU	May 17-19, 2007
9.	7,499	Tennessee	April 20-22, 2007
10.	7,381	Ole Miss	March 16-18, 2007

HAWKINS FIELD RECORDS

Vanderbilt Individual Game Highs

Batting

At bats	9	Anthony Gomez vs. Louisville (5/11/10)
Runs scored	5	Brian Harris vs. Georgia (4/30/10)
Hits	5	3 times Last time- Alex Feinberg vs. Arkansas (3/29/08)
RBIs	7	Dominic de la Osa vs. Georgia (4/16/06) Karl Nonemaker vs Kentucky (5/12/02)
Doubles	2	44 times
Triples	1	56 times
Home runs	2	7 times Last time-Ryan Flaherty vs. Auburn (4/20/08)
Total bases	10	John Prothro vs Lipscomb (2/20/02)
Walks	3	20 times
Strikeouts	4	Jason Esposito vs. Ole Miss (3/13/09)
Sac hits	3	Riley Reynolds vs. UIC (3/6/09)
Sac flies	2	4 times Last time- Brian Harris vs. Ohio (3/12/10)
Stolen bases	3	8 times Last time-Jonathan White (3/8/09)
Hit by pitch	2	23 times
Caught stealing	2	Alex Hilliard vs. Vermont (2/28/09) Pedro Alvarez vs. Murray State (2/28/06)
Runners LOB	7	Brad French vs. Illinois-Chicago (3/9/07)

Fielding

Putouts	21	Shea Robin vs. Austin Peay (6/1/07)
Assists	11	Ryan Klosterman vs East Tenn. State (2/18/03)
Errors	3	Bryan Johns vs. Western Kentucky (3/16/10) Cesar Nicolas vs West Virginia (2/16/02)
Passed balls	3	Aaron Westlake vs. UIC (3/5/09) Brian Hernandez vs. LSU (5/1/05) Sean Luellwitz vs West Virginia (2/17/02)

Pitching

Innings pitched	10.0	David Price vs. Ole Miss (3/16/07)
Strikeouts	17	David Price vs. Austin Peay (6/1/07) David Price vs. Arkansas (4/7/06)
Wild pitches	3	Steven Schwartz vs. South Carolina (3/15/08)
Hit batters	4	John Scott vs Western Kentucky (4/1/03) Last time-Greg Moviel vs. Tennessee Tech (2/22/06)

Miscellaneous Records

Win-Loss213-89 (70.5%)
Most Wins in a Season	37 (2010)
Most Losses in a Season	12 (2005 and 2006)
Longest Win Streak	15 games (2/18/07 - 3/16/07)
Longest Losing Streak	Three Games, Five times; (last 5/14/09-5/16/09)
Largest Attendance	3,700 (Three Times) Last time-vs. Tennessee (5/16/09)
Longest Game (Time)	5:33 vs. Louisville (5/11/10)
Shortest Game (Time)	1:58 vs. Belmont (3/30/04)
Longest Game (Innings)	17.0 vs. Louisville (5/11/10)
Shortest Game (Innings)	Five innings, vs. Evansville (4/17/02)
Most Combined Runs	33, South Carolina (20), Vanderbilt (13) (4/14/02)
Most Combined Hits	37, Vanderbilt (24), Niagara (13) (2/21/10)
Most Combined Errors	9, Belmont (5), Vanderbilt (4) (3/13/02)
Largest Margin of Victory	18 vs. Niagara (VU 21, Niagara 3) (2/21/10)
Largest Margin of Defeat	15 vs. Western Kentucky (WKU 17, VU 2) (3/16/010)

Vanderbilt Team Superlatives

Batting

At bats	63	vs. Louisville (5/11/10)
Runs scored	21	vs. Niagara (2/21/10)
Hits	24	vs Niagara (2/21/10)
RBIs	20	vs Niagara (2/21/10)
Doubles	10	vs Connecticut (3/1/02)
Triples	3	vs. Georgia (3/26/04)
Home runs	4	vs. Mississippi State (4/26/09) vs. Tennessee Tech (4/25/07) vs. Western Kentucky (4/11/06)
Total bases	35	vs Kentucky (5/12/02)
Walks	11	vs Georgia (4/30/10)
Strikeouts	14	vs Georgia (3/22/02)
Sac hits	3	10 times Last time-vs. Wofford (3/31/10)
Sac flies	5	vs. Vermont (3/1/09)
Stolen bases	8	vs. Southern Illinois (2/22/04)
Hit by pitch	6	vs. Niagara (2/20/10)
Caught stealing	3	3 times Last time-vs. Auburn (3/26/06)
Runners LOB	16	3 times Last time-vs. South Carolina (3/14/08)
Hit into DP	5	vs Niagara (2/21/10)

Fielding

Putouts	51	vs. Louisville (5/20/10)
Assists	22	vs Louisville (5/20/10)
Errors	5	vs Belmont (3/13/02)
Passed balls	3	3 times vs. UIC (3/5/09)
DPs turned	3	10 times Last time-vs Arkansas (5/20/10)

Pitching

Innings pitched	17	vs. Louisville (5/11/10)
Walks allowed	10	vs. Kentucky (4/30/06)
Strikeouts	22	vs Austin Peay (6/1/07)
Hits allowed	21	vs. Baylor (3/12/05)
Wild pitches	4	3 times Last time- vs. Iowa (3/1/08)
Hit batters	5	vs. Middle Tennessee (3/26/08)

SEASON PREVIEW

The Vanderbilt Commodores enter the 2011 season with high expectations after finishing last year one game shy of the school's first-ever trip to the College World Series with a loss in the final game of a three-game series at Florida State.

The Dores return 21 players from that team, including seven starting position players and three pitchers who started at least 16 games a year ago. The wealth of experience figures to be a strong point for the Commodores with five upper classmen expected to be in the lineup and a weekend rotation featuring three upper classmen as well. Sprinkle in one of the best freshman classes in the country and Head Coach Tim Corbin might have the right recipe for a special year.

"This team has been building for the last three years...many of these kids have been playing together for a lot of innings," Corbin said. "We have been able to add freshmen to the mix each year to help us with class balance and we will be able to do that again this year. Moving forward, it's a matter of staying healthy and improving individually."

Fall practice was a success with the club taking an unprecedented weekend trip to Texas to play the Longhorns. VU won the Friday night contest convincingly 7-2 led by Riley Reynolds' four hits and three RBI. The Horns rallied by the Commodores in the Sunday-game to split the series with a 7-5 win. However, Vanderbilt freshman Tony Kemp announced his presence with a three-hit afternoon as the leadoff hitter. The Commodores wrapped up fall practice with their annual Black & Gold series with the Black squad sweeping their way to a series victory.

Entering 2011 Coach Corbin and his staff must retool a bullpen that lost two pitchers to the pro ranks and one to graduation. Russell Brewer led the Dores with six saves a year ago before being drafted by Colorado. Chase Reid was a valuable swingman pitching in 28 games, including seven starts, before St. Louis drafted the right-hander. Richie Goodenow turned in one of the biggest games of the year with his complete-game shutout at Louisville in an elimination game at the Louisville Regional.

Defensively Corbin must replace one of the best defensive shortstops in VU history in Brian Harris, who played 200 games in a Vanderbilt uniform and was an All-SEC performer as a junior. Andrew Giobbi was one of only two Commodores to start every game in 2010 and left Vanderbilt with his name littered throughout the record books, including the school record for most at-bats in a single season with 275 last year.

PITCHING

Pitching again figures to be the strength of the team led by All-SEC second teamer Sonny Gray. The right-hander wrapped up his sophomore campaign posting a team-best 10 wins going 10-5 with a 3.48 ERA. Gray spent his second straight summer with Team USA going 3-0 with a 0.38 ERA in five games for the Stars & Stripes. His work paid off when Baseball America tabbed him as the Summer League Player of the Year. The honor makes him the third VU pitcher in the last five years to win the award (David Price in 2006 and Mike Minor in 2008).

Joining Gray in the rotation will be senior Taylor Hill and juniors Jack Armstrong and Grayson Garvin. Hill turned down the Cleveland Indians after being drafted in the 30th round last summer to return for his senior season. The right-hander was 6-5 with a 4.46 ERA in 20 games, 17 starts, a year ago. Armstrong's seven wins were second on the team to only Gray and the big right-hander enjoyed a solid summer in the Cape Cod League. No one made a bigger jump over the summer than Garvin, who dominated the Cape Cod League en route to being named Pitcher of the Year. The tall lefty went 5-0 with a 0.74 ERA and pitched in the CCL All-Star Game at Fenway Park.

"We return 53 starts from last year as well as three guys who stayed in a consistent three-man rotation for the entire year," Corbin said. "With Sonny, Taylor and Jack, we bring back a very solid core of weekend pitchers. You add Grayson Garvin to that mix and that gives us four strong starting pitchers. Now it's a matter of filling the voids of [Russell] Brewer, [Chase] Reid and [Richie] Goodenow in the bullpen – they were very important in our success and ability to finish ballgames."

In the bullpen, the Commodores return four pitchers who saw action last season. Lefty Corey Williams is completely healed after having his kneecap shattered in a game at Florida. Williams was 1-0 with a 2.65 ERA before the horrific injury. Will Clinard has the most experience after appearing in 21 games as a redshirt freshman last year. He went 4-0 with a 2.68 ERA. Navery Moore pitched in 10 games and struggled with his command, but was the top pro prospect in the Prospect League for the hometown Nashville Outlaws over the summer. Southpaw Sam Selman appeared in only four games as a true freshman but had a solid summer in the Northwoods League emerging as the league's third-best pro prospect.

Four freshmen and a senior coming off an injury round out the bullpen. Senior Mark Lamm rejoins the pen after recovering from Tommy John surgery. Redshirt freshman Keenan Kolin-sky and true freshmen T.J. Pecoraro, Steven Rice and Kevin Ziomek will all get their first taste of college baseball this year.

SEASON PREVIEW

CATCHING

Senior Curt Casali is expected to see the majority of the action behind the plate this year for the Dores replacing the very steady Andrew Giobbi. The key for Casali will be staying healthy, something he has struggled with at Vanderbilt. The Connecticut-native played in 52 games a year ago hitting .309 with eight home runs and 42 RBI. Backing up Casali will be junior Drew Fann, who started 16 games in 2010 hitting .358 while drawing 16 walks and striking out just seven times.

“It’s not often when you lose an experienced catcher and replace him with another experienced presence,” Corbin said. “Curtis has essentially been playing for the last three years – injuries have been the only thing that has held him back from playing more consistently behind the plate. He brings a great deal of mental and physical experience to that position. Then you add Drew to the mix and you have a trustworthy pair to work with an experienced group of pitchers.”

A pair of freshmen round out the catching corps with Spencer Navin and Josh Lee, who will be converted to catcher after starring as an infielder at Independence High School in nearby Franklin, Tenn.

INFIELD

The infield will have a slightly new look in 2011 with familiar faces. Gone is former All-SEC shortstop Brian Harris, who anchored the infield for the past two seasons. Freshman All-American Anthony Gomez will shift over from second base to shortstop with smooth fielding Jason Esposito at the hot corner and Aaron Westlake’s power bat at first base. Junior Riley Reynolds hopes to regain his form from his freshman year when he was a Freshman All-American at second base. Senior Bryan Johns figures into the mix after hitting .370 in 45 games in his first year in the program last season.

“We lost one of the most reliable defensive players to ever play in this program in Brian Harris but we return four infielders that have started at some point of their career,” Corbin said. “It’s a matter of plugging someone into the shortstop position...we will be able to do that with Gomez, Esposito or Johns. We will be able to play sound infield defense.”

Newcomers Conrad Gregor, Joel McKeithan and Sam Lind will all battle for playing time in a deep infield.

OUTFIELD

All three outfielders from last year’s club return with junior Joe Loftus in right field and sophomores Mike Yastrzemeski and Connor Harrell manning the other two spots. Harrell was an All-SEC Freshman selection after hitting .300 with 15 doubles in 61 games. Yastrzemeski finished his freshman campaign strong, emerging as the starting leftfielder by season’s end. Loftus hit .277 with eight home runs while displaying one of the best outfield arms in the league throwing out nine base runners from right field.

“Much like our infield, we return all three outfielders and add two or three guys who will be added to the mix,” Corbin said. “We have five players who can go get the baseball and have accurate throwing arms. It will give us a chance to play with different combinations.”

After strong showings in the fall freshman Tony Kemp and sophomore transfer Jack Lupo will push for playing time in the outfield. Kemp displayed speed and solid hitting while Lupo was the Omaha Challenge champion among the position players.

DESIGNATED HITTER

The extra hitter in the lineup will be just that in 2011. With plenty of depth on the roster Corbin will have the luxury of being able to plug in any number of players as the DH. Johns, Gregor and Fann are the leading candidates to receive at-bats as the designated hitter.

“This is a position that will be easily filled by the overflow of guys who could play in the outfield or infield,” Corbin said. “The mix of left-handed and right-handed hitters will allow us to mix and match a little bit more than we have in the past.”

COACHING STAFF

4 Tim Corbin, Head Coach

Head Coach Tim Corbin begins his ninth season at the helm of the Vanderbilt baseball program. During his tenure Corbin has turned the Commodores into a national power and taken the program to unprecedented success with five straight NCAA tournament births, including the school's second-ever trip to a Super Regional last season at Florida State.

The 2010 Commodores racked up the second-most wins in school history finishing the year with a 46-20 mark, eventually falling at Florida State in the third game of the Super Regional. In order to get to Florida

State the team advanced out of the Louisville regional, a place that saw the Dores' 2009 season end. During the regular season, Corbin led the Commodores to a 16-12 mark, good enough for third in the Southeastern Conference East division behind Florida and eventual national champion South Carolina.

Corbin's overall record of 322-177 (.645) is second all-time in terms of wins at Vanderbilt, and first in terms of winning percentage for coaches with 100 games or more.

In 2009, Corbin took a young squad with seven new offensive starters and molded them into a team that finished with a 37-27 record and runner-up finishes in the SEC tournament and the NCAA Louisville Regional. The 2009 draft saw six Commodores selected, highlighted by junior pitcher Mike Minor's selection with the seventh overall pick by the Atlanta Braves. His selection marked the fifth time in the last three seasons a Vanderbilt player has been picked in the first round.

In 2008, Corbin guided the Commodores to their second straight 40-win season (41-22) and third consecutive appearance in the NCAA tournament. The Commodores battled through the first half of the season without the services of Preseason Player of the Year Pedro Alvarez and managed to record road sweeps over Mississippi State and Tennessee for the first time in school history.

The 2008 draft saw eight Commodores selected, highlighted by Pedro Alvarez who was taken with the second overall pick by the Pittsburgh Pirates. Vanderbilt became the first school in draft history to have the first overall pick (David Price in 2007) and second overall pick in consecutive drafts, an indication of the talent Corbin has brought into the program over the last six years.

In 2007, Corbin guided the Commodores to their best season ever, finishing with a school record 54 wins. The team also achieved a No. 1 national ranking for the first time in school history and held that honor for 13 of 15 weeks during the regular season.

The Vanderbilt baseball team also swept through the Southeastern Conference, winning both the regular season and tournament crown for the first time ever, and it marked the first time an SEC team had done it since 1996. The team lost only one conference series the entire season against SEC West Division winner Arkansas in Fayetteville and avenged the series loss by defeating the Razorbacks in the SEC tournament title game.

The conference recognized Corbin for the work he had done, naming him SEC Coach of the Year. Corbin also picked up Co-National Coach of the Year by College Baseball Insider and regional coach of the year honors by the American Baseball

THE CORBIN FILE

NINTH SEASON AT VANDERBILT

Tim Carter Corbin

Born

August 5, 1961 at Wolfeboro, N.H.

Hometown

Wolfeboro, N.H.

Family

Maggie (wife), daughters Molly (26) and Hannah (23)

Education

College

Ohio Wesleyan

Degrees

Master of Arts in Athletic Administration, 1986

Bachelor of Arts in Physical Education, 1984

High School

Kimball Union Academy, 1980

Kingswood Regional HS, 1979

Playing Experience

Ohio Wesleyan, 1981-84

(Four-year letterman as an infielder and catcher)

Coaching Experience

Vanderbilt Head Coach
2003-Present

Clemson Associate Head Coach
2001-02

Clemson Assistant Head Coach
1998-2001

Clemson Assistant Coach
1994-98

Presbyterian College Head Coach
1988-93

Wofford Assistant Coach
1987

Ohio State Graduate Asst. Coach
1985-86

COACHING STAFF

Coaches Association.

The Commodores hosted their first ever NCAA regional as the No. 1 National Seed and arrived as a power in college baseball. Corbin's success and methods of running the Vanderbilt program has earned him respect among the college and international baseball communities. In the summer of 2006 he managed the USA Baseball National Team to a 28-2-1 record that culminated with a gold medal finish at the FISU (International University Sports Federation) World University Championship in Havana, Cuba. The .919 winning percentage set a new national team high and it garnered special recognition by the United States Olympic Committee.

In 2006 he guided a youthful Commodore squad to a 38-27 record and sixth-place finish in the rugged Southeastern Conference. The team was the youngest team in the league, with seven everyday starters being freshmen or sophomores. For the second time in three seasons, Corbin guided the team to the SEC Tournament Championship game and the young squad also gained valuable NCAA experience after advancing to the championship round of the Atlanta Regional. The 2006 team posted impressive series wins over College World Series participant Georgia, Super Regional participants South Carolina and Ole Miss, and took series on the road against Florida and LSU. The team handed LSU its worst conference loss at home in school history in the process. In addition to on the field successes, the baseball program itself has had significant upgrades to the facilities with a new fieldhouse, complete with new locker rooms for players, coaches and Commodore alums playing professional baseball. Also included are coach's offices, a classroom that overlooks Hawkins Field and a new weight room.

In 2009 permanent seats in the outfield pushed Hawkins Field seating capacity to double the amount when Corbin arrived in 2003. These upgrades reinforce the excitement and commitment made to the baseball program due to the successes Tim Corbin has achieved as well as those he will strive to accomplish in the future. He has already pushed the program to its most successful season, rewritten a significant portion of its record book and ascended to the ranks of Southeastern Conference and national powers. For him, such excellence has been a constant in a career that covers three decades in both the collegiate and international baseball ranks.

Corbin, along with his coaching staff, are a tireless group that saw their recruiting efforts pay in 2005 as their recruiting class was labeled the nation's best by Baseball America. Professional baseball has also taken notice of the program as 33 VU players have been drafted over the last five years, including five first round picks.

In 2005, Corbin directed the squad to its second

consecutive 30-win season, an achievement that had not been done in over 15 years. The campaign was highlighted with series wins over Alabama, Mississippi, South Carolina and College World Series participant Tennessee.

In 2004, Corbin not only directed the Commodores to their first NCAA Tournament appearance in 24 years, he guided them to their first-ever Super Regional as they swept through the Charlottesville Regional with victories over George Mason, Princeton and host Virginia. In the Super Regional they fell to the eventual national runner-up, Texas, but still carved out a piece of history as the first team in NCAA baseball history to make it that far one year after having finished with a sub-.500 record. Along the way Vanderbilt racked up 45 wins, was the only team to rank among the SEC's top five in earned run average (first), batting average (fourth) and fielding percentage (first), and finished with a .703 winning percentage, which was third-best in the highly competitive conference, which sent nine schools to the NCAA Tournament. The Commodores' school-record .978 fielding percentage was second in the nation, and their 30 error-free games were 11 more than the previous season.

Before Corbin was hired as the 21st coach in program history, Vanderbilt had not earned a spot in the conference tournament in a decade but made the post-season tournament in 204. During the 2004 regular season, Vanderbilt swept a series against Mississippi State for the first time. It was one of three conference whitewashes and one of five series wins in all. His efforts earned him the 2004 Vanderbilt Coach of the Year award and a nomination for the Nashville Sports Council's Sports Person of the Year. Plus, a school-record five players were named to the SEC All-Tournament team, five players were drafted on the first day and seven VU players in all were chosen in the Major League Baseball Draft, topped by No. 6 overall pick pitcher Jeremy Sowers.

His first Vanderbilt team in 2003 finished 27-28 overall and 14-16 in the SEC, good enough for second in the Eastern Division. It earned a conference tournament berth with a season-ending sweep of Tennessee capped by a dramatic ninth-inning rally in the finale. The overall and conference victory totals were the most by a first-year Vanderbilt coach and were made more impressive by the fact that the Commodores were 12-5 in one-run games. That squad set then school records for fielding percentage (.972), fewest errors in a season (60), most saves in a season (15) and fewest walks allowed in a season (168) -- all of which were bettered in 2004. The team notched series victories over nationally-ranked conference foes LSU, Auburn and Florida, each of which was ranked among the top 15 at the time. Plus, on May 6, 2003, Vanderbilt recorded the first perfect game in school history, which was a collective

COACHING STAFF

The Corbin Family - Hannah, Maggie, Tim and Molly

effort. Four different pitchers (Jensen Lewis, Nick Pilkington, John Scott and Matt Buschmann) contributed to the 4-0 victory over Western Kentucky University.

Corbin came to Vanderbilt following nine seasons as an assistant coach at baseball power Clemson. During his time there (1994-2002) the Tigers had more victories than all but four programs. Clemson won more than 71 percent (434 wins, 172 losses) of its games, captured two Atlantic Coast Conference regular season titles, made nine appearances in the NCAA Tournament and reached the College World Series four times (1995, 1996, 2000, and 2002). The Tigers ended the 2002 season with their ninth consecutive top 25 finish and their sixth top 10 finish since 1994. Corbin was promoted twice during his tenure. He received the title of assistant head coach in 1998 and in September 2001 became associate head coach and recruiting coordinator. Along the way, he crafted a national reputation as one of the most respected assistant coaches in the country. His efforts helped produce nine straight recruiting classes that were ranked among the top 25 nationally. His on-field work with outfielders and hitters helped 20 Clemson players earn All-America honors and 36 to be drafted to play professional baseball.

Corbin's dedication and attention to detail caught the eye of the national baseball publication Baseball America on numerous occasions. In 1997, it touted the Clemson coaching staff as one of the top five "College Recruiting Staffs" in the country. It later tabbed the 1999 Tiger freshmen class as No. 1 nationally. In 2000, Baseball America and the American Baseball Coaches Association named Corbin its National Assistant Coach of the Year. Also in 2000, Southern California head coach Mike Gillespie served as skipper of the USA Baseball team and chose Corbin as an assistant for his staff. That group guided the Americans to a gold-medal finish at the World Championships in the Netherlands, and that team set a national program

record for best winning percentage (.900).

Prior to his tenure at Clemson, Corbin was head coach at Presbyterian College for six seasons beginning in 1988. There he restarted a baseball program that had been dormant for several years. He directed Presbyterian College from NAIA to NCAA Division II status and had a 106-138 overall record. Along the way, the Blue Hose made three consecutive appearances in the South Atlantic playoffs (1991-93), and Corbin earned South Atlantic Coach of the Year honors in 1990.

Corbin by the Numbers

- 322** wins at Vanderbilt makes him the second-winningest coach in school history.
- 216** wins over the last five years ranks second in the SEC during that span.
- 112** of Corbin's players and recruits have been drafted by MLB in his career, including **79** while at VU.
- 101** SEC All-Academic selections during Corbin's tenure.
- 13** Vandy players have been selected as All-Americans.
- 11** Dores have earned Freshman All-American honors.
- SIX** Commodores have been drafted in the first round, including **FIVE** in the Top 10 picks.
- SIX** trips to the NCAA Tournament under Corbin. Vanderbilt had made the tournament just three times prior to his arrival.
- SIX** straight summers have seen a Commodore suit up for Team USA.
- THREE** Summer League Players of the Year in the past five years.
- TWO** Super Regionals in the Corbin-Era are the only two in VU history.
- ONE** MLB first round pick has pitched in the weekend rotation in every year since Corbin's arrival.

COACHING STAFF

Corbin's Players and Recruits Drafted by Major League Baseball

2010 Draft		
Drew Hayes, RHP	Cincinnati	11th Round
Kevin Ziomek, LHP	Arizona	13th Round
Aaron Westlake, IF/OF	Toronto	22nd Round
Taylor Hill, RHP	Cleveland	30th Round
Russell Brewer, RHP	Colorado	31st Round
Andrew Giobbi, C	Seattle	32nd Round
Joel McKeithan, IF	Colorado	39th Round
Conrad Gregor, IF/OF	Chicago (AL)	40th Round
Chase Reid, RHP	St. Louis	41st Round
Robert Hansen, RHP	St. Louis	45th Round
T.J. Pecoraro, RHP	Houston	48th Round

2009 Draft		
Mike Minor, LHP	Atlanta	First Round (7th Overall)
Caleb Cotham, RHP	New York (AL)	Fifth Round
Nick Christiani, RHP	Cincinnati	13th Round
Sam Selman, LHP	Los Angeles (AL)	14th Round
Steven Liddle, OF	Minnesota	15th Round
Drew Hayes, RHP	Seattle	22nd Round
Regan Flaherty, INF/OF	Seattle	28th Round
Michael Yastrzemski, OF	Boston	36th Round
Jonathan White, OF	Arizona	40th Round

2008 Draft		
Pedro Alvarez, 3B	Pittsburgh	First Round (2nd Overall)
Ryan Flaherty, SS	Chicago (NL)	First Round
Brett Jacobson, RHP	Detroit	Fourth Round
Jason Esposito, SS	Kansas City	Seventh Round
Dominic de la Osa, OF	Minnesota	11th Round
David Macias, OF	Chicago (NL)	19th Round
Shea Robin, C	Houston	20th Round
Navery Moore, RHP	Boston	26th Round
Sonny Gray, RHP	Chicago (NL)	27th Round
Matt Marquis, OF	Boston	28th Round
Joe Loftus, 3B	Minnesota	29th Round
Nick Christiani, RHP	Cleveland	32nd Round
Jack Armstrong, RHP/INF	Texas	36th Round
Will Clinard, RHP	Los Angeles (NL)	37th Round
Alex Feinberg, 2B	Colorado	43rd Round
Grayson Garvin, LHP	Houston	45th Round

2007 Draft		
David Price, LHP	Tampa Bay	First Round (1st Overall)
Casey Weathers, RHP,	Colorado	First Round (8th Overall)
Dominic de la Osa, INF/OF	Detroit	10th Round
Cody Crowell, LHP	Toronto	14th Round
Ty Davis, RHP	Arizona	22nd Round
Tyler Rhoden, RHP	Cincinnati	22nd Round
Jonathan White, OF	Milwaukee	24th Round
Stephen Shao, LHP	Colorado	26th Round
Kellen St. Luce, LHP	Florida	37th Round
Chase Reid, RHP	Milwaukee	42nd Round
Sean Bierman, LHP	Cincinnati	42nd Round
Joey Manning, OF	Philadelphia	47th Round

2006 Draft		
Mike Minor, LHP	Tampa Bay	13th Round
Matt Buschmann, RHP	San Diego	15th Round
Brian Hernandez, C	San Diego	19th Round
Casey Weathers, RHP	Detroit	25th Round
Greg Moviel, LHP	Seattle	26th Round

2005 Draft		
Jensen Lewis, RHP	Cleveland	Third Round
Ryan Mullins, LHP	Minnesota	Third Round
Mike Baxter, 1B	San Diego	Fourth Round
Jeff Sues, RHP	Pittsburgh	Fifth Round
Ryan Rote, RHP	Chicago	Fifth Round

Brett Jacobson, RHP	Arizona	11th Round
Pedro Alvarez, INF	Boston	14th Round
Warner Jones, INF	Detroit	17th Round
Tony Mansolino, INF	Pittsburgh	26th Round
Antoan Richardson, OF	San Francisco	35th Round
Bobby Kennedy, LHP	Philadelphia	39th Round
Kurt Lipton, OF	San Francisco	40th Round
Diallo Fon, OF	New York (AL)	49th Round

2004 Draft		
Jeremy Sowers, LHP	Cleveland	First (6th Overall)
Cesar Nicolas, 1B/DH	Arizona	Fifth Round
Ryan Klosterman, SS	Toronto	Fifth Round
Antoan Richardson, OF	Arizona	13th Round
Jeff Sues, RHP	Cleveland	14th Round
David Price, LHP	Los Angeles (NL)	19th Round
Jonathan Douillard, C	Chicago (NL)	28th Round
Ryan Davis, INF	Tampa Bay	36th Round
Ryan Rote, RHP	New York (AL)	37th Round
Dominic de la Osa, INF	Detroit	49th Round

2003 Draft		
Robert Ransom, RHP	Chicago (NL)	23rd Round
Steven Jackson, RHP	Cleveland	32nd Round
Greg Del George, INF	Chicago (AL)	46th Round

2002 Draft		
Khalil Greene, INF	San Diego	First (13th Overall)
Michael Johnson, INF	San Diego	Second (54th Overall)
Jeff Baker, INF	Colorado	Fourth Round
William Lamura, RHP	Chicago (AL)	Fifth Round
Matt Henrie, RHP	Arizona	Seventh Round
Stephen Reba, RHP	Colorado	21st Round
Jarrod Schmidt, RHP	Cincinnati	24th Round
Ryan Childs, RHP	Baltimore	33rd Round

2001 Draft		
Josh Cram, RHP	San Francisco	Fourth Round
Patrick Boyd, OF	Texas	Seventh Round
Khalil Greene, INF	Chicago (NL)	14th Round
Steve Reba, RHP	Oakland	16th Round
Nick Glaser, RHP	Philadelphia	35th Round

2000 Draft		
Patrick Boyd, OF	Texas	Fourth Round
Ryan Mottl, RHP	Cincinnati	Sixth Round
Scott Berney, RHP	Colorado	18th Round

1999 Draft		
Mike Paradis, RHP	Baltimore	First (13th Overall)
Chris Heck, LHP	retired	Fifth Round
Brian Adams, LHP	Boston	11th Round
Doug Roper, INF	retired	26th Round
Ryan Mottl, RHP	Texas	27th Round
Kurt Bultmann, INF	retired	34th Round

1998 Draft		
Matt Padgett, OF	Florida	Fifth Round
Matt White, LHP	Cleveland	15th Round

1997 Draft		
Matthew LeCroy, C	Minnesota	First (50th Overall)
Gary Burnham, OF	Philadelphia	22nd Round

1996 Draft		
Kris Benson, RHP	Pittsburgh	First (First Overall)
Billy Koch, RHP	Toronto	First (Fourth Overall)
David Shepard, RHP	Independent	Third Round
Ken Vining, LHP	Chicago (AL)	Fourth Round
Brian Matz, LHP	Montreal	Eighth Round
Paul Galloway, INF	retired	12th Round
Doug Livingston, INF	Independent	18th Round

COACHING STAFF

16 DEREK JOHNSON
Associate Head Coach/Pitching Coach
10th Season
Eastern Illinois, 1994

Derek Johnson is in his 10th year as a coach at Vanderbilt and his second as Associate Head Coach. Johnson has spent the last nine seasons as the Commodores pitching coach and is regarded as one of the top teachers in collegiate baseball.

The 2010 Commodore pitching staff posted a 3.69 ERA and 557 strikeouts ranking behind eventual national champion South Carolina in the Southeastern Conference. The club's hurlers allowed the fewest home runs in the league and tossed six shutouts, second-most in the SEC. Johnson's efforts did not go unnoticed as he was named the ABCA/ Baseball America Assistant Coach of the Year.

Sonny Gray led the Vanderbilt staff and was tabbed as Baseball America's Summer League Player of the Year joining David Price and Mike Minor as the third Commodore pitcher to win the award in the last five years. On his watch, 26 pitchers have been drafted including 20 over the last six years.

Vanderbilt's pitchers led the SEC with six shutouts and six complete games in 2009. The team's ERA (4.66) ranked fourth best in the league. Junior Mike Minor was selected seventh overall by the Atlanta Braves to become the fourth VU pitcher to be drafted in the first round in Johnson's tenure. Minor made his major league debut in 2010, making him Johnson's fourth Commodore hurler to reach the major league level (David Price, Jensen Lewis and Jeremy Sowers).

In 2008, Johnson's staff was comprised mainly of sophomores and freshmen. They finished sixth in the nation in strikeouts per nine innings at 9.13. Redshirt freshman Caleb Cotham was third among SEC starters in strikeouts per nine innings while sophomore Mike Minor led the league in innings pitched (103.0). Redshirt freshman Russell Brewer made the switch from infielder to closer and finished third in the league with eight saves.

Johnson's 2007 crew led the SEC in eight statistical categories including ERA (3.55), strikeouts (632), opponents' batting average (.238), complete games (7) and runs allowed (266). Vanderbilt hurlers also threw a school record 606.2 innings in 67 games with 13 saves. Six pitchers were drafted in 2007 and signed into the professional ranks, led by No. 1 overall pick David Price (Tampa Bay Rays) and the No. 8 overall pick Casey Weathers (Colorado Rockies). Price (the consensus National Player of the Year) shattered the school's single season and career strikeout records in just three years and Weathers, just two years removed from playing the outfield in junior college, developed into the top closer in the country in 2007 with 10 wins in relief. In 2007, southpaw Mike Minor (9-1, 3.09 ERA) was a first-team Freshman All-American and was named the Southeastern Conference Freshman of the Year by SEBaseball.com.

Johnson's 2006 staff led the SEC in strikeouts with 574 in 65 games, an average of nearly nine a game. Also in 2006, nine of his pitchers combined to record a school record scoreless innings streak of 38.2 innings over a span of five games in March.

The 2004 ERA was second best in school history, while all four regular starters finished with an ERA below 3.50. That VU staff struck out a then school-record 518 batters and had 17 saves led by Ryan Rote's school-record 11. Jeremy Sowers became the third Commodore pitcher to ever win at least 10 games in a single season. Johnson's efforts earned him the 2004 Collegiate Baseball's National College Pitching Coach of the Year sponsored by JC Video but were nothing out of the ordinary in what quickly has become a distinguished career, which has included stints in the collegiate and summer league ranks.

In 2003, Vanderbilt's Jensen Lewis earned Freshman All-America honors and extended to five the number of consecutive years a player under Johnson's guidance was so honored. In 2005, David Price joined this group becom-

ing the sixth pitcher to earn the honor under Johnson. Sowers (2002) and Stetson's Jack Collins (2001), Andy Wilson (2000) and Lenny DiNardo (1999) all likewise were honored. That same year four Commodore pitchers (Lewis, Nick Pilkington, John Scott and Matt Buschmann) combined to pitch the first perfect game in Vanderbilt history and only the eighth in SEC history, a 4-0 victory at Western Kentucky. Sowers capped his career in 2004 when the Cleveland Indians made him the No. 6 overall selection in the Major League Baseball draft.

At Stetson, DiNardo ultimately developed into a third-round choice by the New York Mets in 2001 and was a two-time All-American and a member of the USA Baseball national team. Before he came to Vanderbilt, Johnson spent four years as pitching coach at Stetson. During that time his teams won one Atlantic Sun Conference championship (2000) and earned two NCAA Tournament berths (2000 and 2001).

He began coaching at Eastern Illinois in 1994, one year after he was an All Mid-Continent Conference pitcher at the school. In 1995 he was hired by Southern Illinois, where he worked for three years as a pitching coach. He also has had summer stints as manager of the Decatur Blues in the Central Illinois Collegiate League (1994-95) and pitching coach for the Anchorage Glacier Pilots (1996).

A native of Normal, Ill., Johnson is married to the former Tasha Huster. The couple has a seven-year old son, Teague, and a four-year old daughter, Taite.

The Johnson Family
Tasha and Derek
with
Teague and Taite

The Derek Johnson File

Personal

Full Name:Derek Randall Johnson
Nickname: DJ
Birthdate:July 16, 1971, in Gibson City, Ill.
Hometown: Normal, Ill.
Family: Wife, Tasha; Son, Teague and Daughter, Taite

Education

College: Eastern Illinois
Year Graduated: 1994
Degree: Bachelor of Arts in Physical Education
Indiana University, 1992
Lake Land Community College, 1990-91
High School: University High School, Normal, Ill (1989)

Coaching Experience

2010- Vanderbilt Associate Head Coach
2002-09 Vanderbilt Assistant Coach
1998-2001 Stetson Assistant Coach
1996 Anchorage Glacier Pilots Assistant Coach
1995-97 Southern Illinois Assistant Coach
1994-95 Decatur Blues Head Coach
1994 Eastern Illinois Assistant Coach

COACHING STAFF

32 JOSH HOLLIDAY
Hitting Coach/Recruiting Coordinator
Second Season
Oklahoma State, 2004

Josh Holliday, one of top young assistant coaches in the country, is in his second season at Vanderbilt.

In his first season on West End, Holliday helped land the No. 12 recruiting class in the country and coached the hitters to a .310 batting average, including Freshman All-American Anthony Gomez's team-best .379.

Prior to joining the Commodores, Holliday was the recruiting coordinator at Arizona State and helped bring in the No. 1 recruiting class in the nation in 2008.

The former Oklahoma State All-American catcher has a wealth of post-season experience, having played in two College World Series (1996, 1999), while also coaching in two more while at Georgia Tech (2006) and at ASU (2009).

Holliday has served as an assistant coach for 10 seasons at the Division I level, having spent three years at Georgia Tech (2005-07), a season at North Carolina State (2004) and four seasons at Oklahoma State (2000-03) before joining the Sun Devils in 2008.

In his first season at Georgia Tech, Holliday helped the Yellow Jackets win the Atlantic Coast Conference regular season and tournament championships (2005). Tech led the ACC and ranked fifth in the nation with a .333 team batting average, and the Yellow Jackets ranked second nationally by averaging 9.3 runs per game. He was a part of Georgia Tech's 2006 College World Series team, and had at least one player earn All-America honors in each of his three years with the Yellow Jackets.

Holliday, who comes from a baseball family, brings a wide and impressive array of coaching and playing experience to the Arizona State program. The son of former Oklahoma State head coach and current N.C. State University pitching coach Tom Holliday, Josh had a distinguished playing career at Oklahoma State from 1996-99, and then coached with the Cowboys from 2000-03.

Holliday capped his four-year playing career at Oklahoma State by batting .290 with 15 homers and 65 RBIs and leading the Cowboys to the 1999 College World Series. He was drafted in the ninth round by the Toronto Blue Jays in June 1999 and played professionally for two seasons before retiring in the summer of 2000. He served as a student assistant coach at Oklahoma State in 2000 and was named a full-time coach in the fall of 2001.

Holliday ranks among Oklahoma State's career leaders in numerous categories, including home runs, runs, walks and hit-by-pitches. He fared well off the field as well, receiving conference academic and athletic honors after each of his four seasons in Stillwater. He was named Oklahoma State's Male Student-Athlete of the Year in 1999 for his achievements on-and-off the baseball diamond.

In 1998 Holliday was named first-team All-Big 12 after hitting .309 with a team-leading 18 homers and 60 RBI. He was named to the NCAA Midwest Regional All-Tournament team and earned second-team National Collegiate Baseball Writers Association (NCBWA) Super Team plaudits. He was an Academic All-Big 12 honoree with a sparkling 3.69 GPA in the classroom. In 1997 he was a second-team All-Big 12 selection after batting .323 with 14 homers and 60 RBIs.

In his first season at Oklahoma State in 1996, Holliday was the Big Eight Freshman of the Year and also earned Mizuno Freshman All-America and Academic All-Big Eight honors. For the season, he batted .320 with six home runs and 52 RBI. Following his career with the Cowboys, The Daily Oklahoman named Holliday to the Oklahoma State University All-Century team. In 2003, he

was elected to the Oklahoma State University Baseball Hall of Fame.

Holliday was the USA Today Gatorade Player of the Year for Oklahoma and a Mizuno/Collegiate Baseball High School All-American in 1995, and was drafted in the 14th round by the Minnesota Twins in 1995. He was co-valedictorian of his graduating class.

In 1994, Holliday played in the U.S. Olympic Festival, and in 1997 he competed in the senior Team USA trials.

Holliday's younger brother, Matt, is a former All-Star outfielder who plays for the St. Louis Cardinals, while his uncle, Dave, is a scout with the Colorado Rockies. Holliday, 32, is married to the former Jenny Moore on Dec. 21, 2002. The couple have two children, Olivia and Brady.

The Holliday Family
Jenny and Josh
with Brady and Olivia

The Josh Holliday File

Personal

Full Name: Joshua Scott Holliday
Birthdate: September 14, 1976
Hometown: Stillwater, Okla.
Family: Wife, Jenny; Daughter, Olivia; Son, Brady

Education

College: Oklahoma State
Year Graduated: 2004
Degree: Bachelor of Science in Health Promotion
High School: Stillwater High School, Stillwater, Okla. (1995)

Coaching Experience

2009 - present Vanderbilt Assistant Coach
2008-09 Arizona State Assistant Coach
2005-07 Georgia Tech Assistant Coach
2004 North Carolina State
2000-03 Oklahoma State Assistant Coach

COMMODORE STAFF

30 LARRY DAY
Volunteer Asst. Coach
Third Season
Connecticut, 2007

Larry Day is in his second season with the Commodores and will once again work with the catchers and assist with the hitters.

A 2007 graduate of Connecticut, Day was a four-year starter for the Huskies and earned All-Big East honors his junior year. He was drafted in the 50th

round by the New York Yankees in the 2007 draft and played for the Gulf Coast League Yankees and the Charleston River Dogs.

Day recorded 37 assists as catcher in his senior year at UConn. He hit .332 with 51 RBI's as a junior, earning All-Big East plaudits. Day hit .298 and drove in 22 runs as sophomore and was a two-year captain at UConn. He played for Orleans in the Cape Cod League in 2006.

Day graduated from UConn with a bachelor's degree in political science.

The former St. John's Prep standout completed a summer coaching baseball for Orleans in 2008.

The Larry Day File

Personal

Full Name: Lawrence Day
Birthdate: March 22, 1985
Hometown: Amesbury, Mass.

Education

College: Connecticut
Year Graduated: 2007
Degree: Bachelor of Science in Political Science
High School: St. John's Prep, Danvers, Mass. (2003)

Coaching Experience

2008- present: Vanderbilt Volunteer Assistant Coach
2008: Orleans Cardinals (Cape Cod League)

CHRIS HAM
Athletic Trainer
Fourth Season
Illinois

Chris Ham is in his fourth season as Athletic Trainer for baseball at Vanderbilt.

Ham comes to West End after working with Belmont while pursuing his masters degree. He specifically worked with the baseball and cheerleading squads while with the Bruins.

Prior to his time with Belmont, Ham served as a student trainer at his alma mater, Illinois. While there he worked with the baseball and soccer teams until his graduation.

Ham has a Bachelor of Science Degree in Kinesiology from Illinois and a Masters Degree in Sports Administration from Belmont.

In his spare time he enjoys critiquing romantic comedies on his blog and writing greeting card messages. He and his wife, Stephanie, reside in Nashville.

GABE TEEPLE
Strength Coach
Fifth Season
Tennessee Tech, 1999

Gabe Teeple is in his fifth season as a strength coach at Vanderbilt. He specifically works with baseball along with the football team.

Teeple, 33, previously served two years as an assistant strength coach at the University of Wyoming where he implemented workouts for several varsity

sports, including football, wrestling, and track and field.

While working toward a postgraduate degree at Virginia Tech, Teeple contributed to the conditioning programs for the Hokie football, men's basketball and baseball among other varsity sports. He earned a Master's in Health Promotion from Virginia Tech in 2004.

Teeple, a native of Sparta, Tenn., graduated from Tennessee Tech in 1999, where he was a starting center and three-year letterwinner.

He is married to the former Donna Ford.

PLAYER INFORMATION

2011 Preseason Commodore Depth Chart

Roster Breakdown by State

Alabama (1) Corey Williams	Minnesota (1) Joe Loftus
California (1) Aaron Westlake	Missouri (1) Riley Reynolds
Connecticut (2) Curt Casali Jason Esposito	New Jersey (1) Anthony Gomez
Florida (1) Jack Armstrong	New York (1) T.J. Pecoraro
Georgia (1) Grayson Garvin	North Carolina (1) Joel McKeithan
Indiana (3) Conrad Gregor Jack Lupo Steven Rice	South Dakota (1) Sam Lind
Iowa (1) Spencer Navin	Tennessee (13) Will Clinard Drew Fann Sonny Gray Robert Hansen
Maine (1) Regan Flaherty	Jake Harper Andrew Harris
Massachusetts (2) Mike Yastrzemski Kevin Ziomek	Taylor Hill Tony Kemp Keenan Kolinsky Mark Lamm

Josh Lee
D.J. Luna
Navery Moore
Texas (4)
Connor Harrell
Bryan Johns
Will Johnson
Sam Selman

Roster Breakdown by Class

Seniors (4) Curt Casali Taylor Hill Bryan Johns Mark Lamm	Jack Lupo Sam Selman Corey Williams Mike Yastrzemski
Juniors (9) Jack Armstrong Jason Esposito Drew Fann Grayson Garvin Sonny Gray Joe Loftus Navery Moore Riley Reynolds Aaron Westlake	Freshmen (12) Conrad Gregor Robert Hansen Jake Harper Will Johnson Tony Kemp Keenan Kolinsky Josh Lee Joel McKeithan Spencer Navin T.J. Pecoraro Steven Rice Kevin Ziomek
Sophomores (11) Will Clinard Anthony Gomez Regan Flaherty Connor Harrell Andrew Harris Sam Lind D.J. Luna	