

FINAL 1999 Softball Statistics Report

DIVISION I

Only games against four year U S institutions are included in statistics
Include all conference and postseason playoffs

756

University of Washington Teresa Wilson FULL SEASON 51-18
 INSTITUTION 1999 COACH W-L-T
Pacific-10 CONFERENCE 15-12
 CONFERENCE W-L-T

Class by Fr So Jr or Sr BATTING

FIRST and LAST NAME	Pos	CL	G	AB	R	H	Batting Avg	2B	3B	HR	TB	Slugging Pct	RBI	SB	SBA	BB	SO
Becky Newbry	RF	Sr	69	211	48	92	.436	16	5	3	127	.602	54	25	28	19	19
Melissa Downs	1B	Jr	66	178	9	55	.309	7	0	2	68	.382	36	1	1	11	9
Rosie Leutzinger	SS	Jr	69	214	55	66	.308	7	1	1	78	.364	9	27	32	23	31
Jennifer Spediacci	P/DH	Jr	61	146	23	45	.308	9	2	4	70	.479	27	6	10	32	19
Kim DePaul	3B	So	69	199	43	59	.296	16	0	7	96	.482	39	11	14	26	24
Kelly Hauxhurst	LF	So	69	218	40	62	.284	4	2	0	70	.321	25	15	17	8	29
Christie Rosenblad	2B	So	66	127	12	31	.244	5	0	1	39	.307	15	7	7	12	22
Erin Helgeland	CF	Jr	69	162	18	35	.216	4	0	2	45	.278	15	11	11	11	39
Shannon Walsh	DH	Fr	47	110	4	21	.191	4	0	3	34	.309	15	0	0	10	33
Jamie Graves	P	Jr	35	82	7	14	.171	2	1	0	18	.220	4	2	2	3	12
Jeanine Giordano	C	Jr	66	95	5	16	.168	1	0	0	17	.179	6	0	0	12	17

PITCHING

FIRST and LAST NAME	CL	Throw RL	G	GS	CG	W	L	SV	ShO	IP	H	R	ER	BB	SO	ERA
Jamie Graves	Jr	L	43	33	19	26	9	1	9	212.2	158	40	23	18	140	0.76
Jennifer Spediacci	Jr	R	41	34	20	24	9	1	11	226.1	112	50	32	44	250	0.99

Note If your team leader in TOTAL hits doubles triples home runs runs scored walks total bases runs batted in stolen bases most victories saves or strike outs is not listed above please list below with class and number of games played (most doubles—Jane Doe Sr 10 in 30 games) For victories saves or strike outs leader include games innings pitched and ERA

TEAM TOTALS

BATTING	G	AB	R	H	Batting Avg	2B	3B	HR	TB	Slugging Pct	RBI	SB	SBA	BB	SO
OWN	69	1792	291	509	.284	76	11	26	675	.377	258	109	132	176	267
OPP	69	1668	99	298	.179	34	6	14	386	.231	84	30	46	71	408

PITCHING	IP	H	R	ER	BB	SO	ERA
OWN	468.2	298	99	58	71	408	0.87
OPP	453.2	506	291	232	176	267	3.58

FIELDING	PO	A	E	TC	DP	Fielding Pct
OWN	1406	545	60	2011	18	.970
OPP	1361	604	95	2060	18	.954

1999 SOFTBALL RECORD

Please list games in order played After opponent's name indicate extra inning games with number of innings After opponent's score indicate home games by (H) away games by (A) and neutral sites by 1 2 3 etc and list below** Place an "X" under the DH column for all games played as part of a double header List attendance for ALL games regardless of site but only list ONE attendance figure for double headers Attendance should include all students at the game—regardless of whether they paid admission If you do not charge admission or count at tendance please **estimate** the total number of spectators at each home game If you have more than one "home field please include all games in your home city or nearby cities in which you would be regarded as having the home crowd **Please remember—only games against four-year, U S institutions are included in statistics and won-lost record**

Your institution University of Washington

	OPPONENT	OWN SCORE	OPP SCORE	S I T E	D H	ATTENDANCE
1	N M State	2	1	1 ^E	X	
2	N M State	5	0	1	X	120
3	Ill -Chicago/5	9	0	1	X	
4	Ill -Chicago	8	1	1	X	213
5	Arizona	2	3	A		1578
6	Michigan/6	8	0	2	X	
7	Michigan	6	3	2	X	122
8	Florida	3	0	A	X	
9	Florida/5	8	0	A	X	612
10	Virginia Tech	5	0	2		102
11	Missouri	2	0	3		150
12	La State	4	2	3		175
13	Connecticut	7	0	3		165
14	Stanford	3	0	3		160
15	DePaul	2	6	3		125
16	Portland St /5	9	0	4		204
17	Auburn	5	3	4		250
18	Pacific	3	0	4		405
19	Santa Clara/5	8	0	4		170
20	Illinois St	2	3	4		300
21	Northwestern	6	5	4		225
22	Oklahoma	4	0	4		785
23	Florida	7	0	4		268
24	UNLV	3	5	4		450
25	Liberty	4	1	4		225
26	SW La./12	4	5	4		450
27	Ohio State	4	1	4		105
28	Stanford	1	4	H	X	
29	Stanford	6	0	H	X	530
30	California/8	2	1	H	X	403
31	UCLA	4	1	H	X	
32	UCLA	3	7	H	X	778
33	Arizona St	1	0	H	X	
34	Arizona St /8	0	1	H	X	739
35	Arizona	1	2	H	X	
36	Arizona/6	9	0	H	X	1417
37	Portland St	7	0	A	X	
38	Portland St	6	1	A	X	100
39	Oregon St /9	0	1	A	X	
40	Oregon St	1	2	A	X	350
41	Oregon	8	5	A	X	
42	Oregon	5	2	A	X	518
43	West Wash.	3	0	H	X	
44	West Wash	4	2	H	X	308

	OPPONENT	OWN SCORE	OPP SCORE	S I T E	D H	ATTENDANCE
45	Simon Fraser	10	0	H		276
46	Stanford	3	2	A	X	
47	Stanford	3	4	A	X	350
48	California	0	7	A	X	
49	California	2	0	A	X	417
50	Portland St /5	10	0	H	X	
51	Portland St /6	8	0	H	X	208
52	Oregon St	4	1	H	X	
53	Oregon St	1	0	H	X	648
54	Oregon/5	11	0	H	X	
55	Oregon/11	3	4	H	X	857
56	Arizona St	7	1	A	X	
57	Arizona St	1	0	A	X	450
58	Arizona	1	2	A	X	
59	Arizona	0	3	A	X	1801
60	UCLA	0	2	A	X	
61	UCLA	1	0	A	X	900
62	Colgate	8	0	H		807
63	Tennessee/5	12	1	H		754
64	CS Fullerton/9	1	0	H		956
65	Hawai'i	3	0	H		1340
66	Arizona St.	4	1	5		2401
67	Arizona	3	0	5		2971
68	California	3	0	5		3599
69	UCLA	2	3	5		4472
70						

NEUTRAL SITES (Facility City State)

- 1 Hillenbrand Stadium, Tucson, Ariz
 - 2 Florida Softball Field, Gainesville, Fla
 - 3 South Commons, Columbus, Ga
 - 4 Titan Softball Complex, Fullerton, Calif
 - 5 ASA Hall of Fame Stadium, Okla City, Okla
- Attendance (include students and estimate if necessary)

	DATES	TOTAL ATTENDANCE
Single Home Dates	6	4536
Double-Header Home Dates	8	5485
Total Home Attendance	14	10021
Single Away Dates	1	1578
Double Header Away Dates	9	5498
Total Away Attendance	10	7076
Single Neutral Site Dates	22	18157
Double Header Neutral Site Dates	3	455
Total Neutral-Site Attendance	25	18612
Total Season Attendance all dates	49	35709