

CHATSWORTH

2002

B A S E B A L L

*June 5, 2001
Dodger Stadium*

CIF City Champions

1983 1990 1999 2001

ADMINISTRATORS

CHATS WORTH 2002

Dan Wyatt
PRINCIPAL

Beverly Bushner
ASSISTANT PRINCIPAL

Arlene Anderson
ASSISTANT PRINCIPAL

Terry Potter
ASSISTANT PRINCIPAL

Warren Jarvis
ASSISTANT PRINCIPAL

Fluke Fluker
ATHLETIC DIRECTOR

Bud Dow
ASSISTANT ATHLETIC DIRECTOR

Faith Ichida
NURSE

Brian Kaplun
TEAM MANAGER

Frances Maylad
FINANCE MANAGER

Rosalina Gonzales
FINANCE ASSISTANT

Claudia De La Torre
FINANCE ASSISTANT

Gary Rennpferd
YOUTH SERVICE COORDINATOR/GM

Chris Gunn
PLANT MANAGER

Debbie Rizzotti
BASEBALL ASSISTANT

STAFF

CHATS WORTH 2002

COACHES

CHATSWORTH 2002

The winning tradition continues at Chatsworth High School as Coach Meusborn enters his thirteenth year as the head of the Chatsworth Baseball program. Last year Coach Meusborn was named Los Angeles Times Valley Edition Coach of the Year and Cal-Hi Sports Baseball's Coach of the Year.

Under his guidance the Chatsworth Baseball Program has become recognized as one of the premier programs not only in the valley and state, but also throughout the nation. Meusborn has a career record of 281-72-2 in 12 seasons. The Chancellors have won ten West Valley League Championships during his tenure, appeared in six City Title Games, and have won three CIF Los Angeles City Section Championships in 1990, 1999 and 2001. Chatsworth has either won a City or League Title all but one year under Coach Meusborn.

Coach Meusborn was honored in the year 2000 by the American Baseball Coaches Association as the Region 8 Coach of the Year and was honored in Nashville, Tennessee. Chatsworth has been nationally ranked by the USA Today and other national publications in 1990, 1998, 1999, 2000, 2001 and again in 2002.

Prior to Chatsworth High School, Coach Meusborn was a physical education teacher and baseball coach at Grant High School in Van Nuys.

A graduate of Long Beach State University, he and his wife Mary, son Shawn and daughter Kellie reside in Granada Hills.

Tom Meusborn #15

HEAD VARSITY COACH

Ron Martinez #8

HEAD JUNIOR VARSITY COACH

This is Coach Martinez's thirteenth year as a member of the Chatsworth Baseball staff and his eleventh year as the Head Junior Varsity Coach. Coach Martinez also served as a Varsity assistant for 2 years. Coach Martinez has guided the junior varsity program to eight league titles in nine years, and will once again inherit a team with outstanding young talent. Last year's team went undefeated, with a record of 28-0.

Coach Martinez has been a full time instructor at Chatsworth for thirteenth years now and currently works as a dean of students.

Along with his duties on the baseball field, Coach Martinez also works with the football team as the offensive coordinator. He and his wife Rita reside in Chatsworth.

Charlie Hatfield #12

HEAD FROSH/SOPH COACH

This is Coach Charlie Hatfield's ninth season as Head Coach of the Frosh/Soph Team. He will also serve as an assistant on the Varsity level. For the past twelve seasons Coach Hatfield has helped run the American Legion Program in the state and national level as the Area 6 Commissioner.

Before coming to Chatsworth, Charlie served as a Coach of the Sylmar American Legion Program for many years. His teams enjoyed tremendous success competing on the national level and captured a World Series Title.

Charlie now works at Chatsworth as a campus aid throughout the school day and is constantly supporting the student athletes of Chatsworth High School. Charlie resides in Northridge.

COACHES

2002 CHATSWORTH

Fred Pudrith #21

ASSISTANT VARSITY COACH

Fred is new to the CHS coaching staff this year will be working with the infielders. He spent the past five years as Varsity Baseball Coach at Monroe High School. Fred's coaching career also includes positions at Valley College and Crespi High School.

A native of the San Fernando Valley, Fred graduated from Van Nuys High School, where he played baseball. Fred earned his bachelors degree from Cal State University Northridge.

Mike Eby #19

PITCHING COACH

Mike is also new to the CHS coaching staff this year and will be working with the pitchers. He graduated from Westlake High School and attended Sacramento State on a baseball scholarship. Mike was drafted by the Detroit Tigers and played two years in their minor league system.

Mike Encinas #11

ASSISTANT JUNIOR VARSITY COACH

Coach Encinas enters his sixth season as an assistant Junior Varsity coach. Mike helped guide last season's 28-0 team to a West Valley League Title. He will continue to work with the hitters and fielders as well as provide base running instruction as a first base coach. Mike has worked as an assistant during the summers and has served as an assistant coach on the Chatsworth American Legion Team including a World Series appearance as the 1999 Western Regional Champions.

Mike also teaches Physical Education and is the Head Soccer Coach at Chatsworth High School. A graduate of Fresno State, Mike has a daughter Krystle, a son Michael, and currently resides in Sherman Oaks.

Stuart Sellz #24

ASSISTANT FROSH/SOPH COACH

Stuart returns to Chatsworth after graduating in 1996. Stuart will work with the pitchers on the Junior Varsity and Frosh/Soph teams. Stuart played for two years at Moorpark College after graduating from Chatsworth. He is currently teaching at Lawrence Junior High School.

Stuart graduated from CSUN and resides in Chatsworth.

VARSITY

ROSTER 2002

NO.	NAME	POSITION	TH/BTS	HT/WT	GRADE
1	Art Cisneros	C	R/R	5'8 155	JR
2	Brian Lee	OF	R/L	5'10 170	SR
3	Robert Ninfo	2B/P	R/R	5'10 160	SR
4	Keith Renno	1B	R/R	6'3 185	JR
5	Jordan Sisson	C	R/R	5'11 185	JR
6	Ryan Barba	SS	R/R	5'9 150	JR
9	Brett Munster	3B	R/R	6'1 180	JR
14	Willie Cabrera	2B	R/R	5'8 150	SO
16	Joudan Leiro	OF	R/R	5'11 165	SR
17	Bryan Petersen	OF/2B	R/L	5'11 175	SO
23	Joe Guntz	P	L/L	6'1 185	SR
24	Jared Halpert	OF	L/L	6'3 195	SR
25	Justin Cassel	P	R/R	6'2 200	JR
27	Jason Dominguez	P/OF	R/R	6'2 175	SO
29	Chris Fredericks	OF	R/R	6'2 170	JR

COACHES

15	Tom Meusborn	Head Coach	Cal State University Long Beach
21	Fred Pudrith	Asst. Coach	Cal State University Northridge
19	Mike Eby	Asst. Coach	Sacramento State University
12	Chuck Hatfield	Asst. Coach	University of Oklahoma

VARSITY

2002 PLAYERS

#1 Art Cisneros

Catcher • Junior

2002 Outlook: Should compete for innings as a catcher.

2001 Season: Junior Varsity All West Valley League Second Team. Started at second base and had a .385 batting average.

Personal: Born February 4, 1985 to Arturo and Regina Cisneros. Played his youth baseball at the San Fernando Little League...Favorite Athlete is Bo Jackson...Favorite Quote is "Heroes get remembered, but legends never die"...Hobby is collecting sports memorabilia...Would like to attend UCLA after graduation.

#4 Keith Renno

First Base • Junior

2002 Outlook: Should compete for starting job at first base.

2001 Season: Junior Varsity All West Valley League Co-Player of the Year. Led the team in hitting (.500) and stolen bases with 22 in 28 games. Had 34 hits and 33 RBI's.

Personal: Born April 4, 1985 to Mike and Laurie Renno...Played Youth Baseball at Chatsworth Junior Baseball League...Favorite Athlete is Rafael Palmiero...Favorite Quote is "A day without baseball is like a day without sunshine"...Hobbies are eating and working out...Would like to attend UC Irvine after graduation.

#2 Brian Lee

Left Field • Senior

2002 Outlook: Should be the starting left fielder

2001 Season: All LA City First Team. All San Fernando Valley Second Team. All West Valley League First Team. Led team in home runs (7), with a .676 slugging percentage. Second on club in batting average (.389) and hits (42).

Personal: Born September 26, 1984 to Peggy Lee...Played youth baseball at Chatsworth Junior Baseball League...Favorite Athlete is Paul LoDuca...Favorite Quote is "It's not whether you get knocked down, it's whether you get up"...Hobby is weight

lifting...Nickname is "Leefus"...Undecided about which college to attend after graduation.

#3 Robert Ninfo

2nd Base/Pitcher • Senior

2002 Outlook: Should compete for a starting job at second base and appear as a relief pitcher.

2001 Season: Junior Varsity All West Valley League First Team. Led the team in doubles (11), batted .423 with 29 RBI's and 34 runs scored.

Personal: Born December 27, 1983 to Ralph and Jane Ninfo...Played youth Baseball at Valley Christian Athletic Association...Favorite Athlete is Ozzie Smith...Favorite Quote is "Life is a garden...dig it"...Hobbies are playing guitar, baseball, and playing ping-pong...Nickname is "Fo"...Would like to attend Concordia University after graduation

#5 Jordan Sisson

Catcher • Junior

2002 Outlook: Should be starting catcher.

2001 Season: Started sixteen Varsity games. Second on the team in slugging percentage (.628) and tied for first with a 1.000 fielding percentage.

Personal: Born March 12, 1985 to Tim and Jodi Sisson...Played Youth Baseball at West Hills Baseball League...Favorite Athletes are Jason Kendall and Johnny Bench...Favorite Quote is "To be old and wise, you must be young and stupid"...Nickname is "Machine"...Hopes to play for a competitive college baseball team after graduation.

VARSITY

PLAYERS 2002

#6 Ryan Barba

Shortstop • Senior

2002 Outlook: Should be the starting shortstop.

2001 Season: All West Valley League First Team. All Los Angeles City Second Team. Started all thirty-three games, hit .368 with 9 doubles and 24 RBI's. Started at shortstop, fielded .966 and led the team with 92 attempts.

Personal: Born December 26, 1984 to Debbie and Ernie Barba...Played Youth Baseball at Mid Valley Pony Baseball...Favorite Athlete is Nomar Garciaparra...Favorite Quote is "Baseball is the only field of endeavor where a man can succeed 3 times out of 10, and still be considered great"...Hobbies are snowboarding and ping-pong...Nickname is "Chico"...Would like to attend and play baseball at UC Irvine after graduation.

#14 Willie Cabrera

Infielder • Sophomore

2002 Outlook: Should challenge for a starting job at second base.

2001 Season: Junior Varsity All West Valley League First Team. Started at shortstop and led the team in at bats (88) and hits (38) for a .432 batting average while only striking out one time.

Personal: Born August 8, 1986 to Ana Marie Cabrera...Played Youth Baseball at Sun Valley...Favorite Athlete is Omar Visquel...Favorite Quote is "If there were no tomorrow how hard will you play today?"...Hobby is writing literature...Nickname is "Hoser"...would like to attend Penn State after graduation.

#9 Brett Munster

Third Base • Junior

2002 Outlook: Should be the starting third baseman.

2001 Season: Started at third base. Played in all thirty-three games and finished with a .883 fielding percentage and a .386 on base percentage.

Personal: Born on March 19, 1985 to Gary and Cheryl...Played Youth Baseball at Mid Valley...Favorite Athlete is Troy Glaus...Favorite Quote is "Leave it all between the lines"...Hobby is waterskiing...Nickname is "Flac"...Currently undecided where to attend college.

#17 Bryan Petersen

First Base/OF • Sophomore

2002 Outlook: Should compete for a starting job at first base and in the outfield.

2001 Season: Played baseball at LA Baptist High School.

Personal: Born April 9, 1986 to Ray and Sandy Petersen...Played Youth Baseball at the Valley Christian Athletic Association...Favorite Athlete is Mark Foo...Favorite Quote is "Big Gulp's eh? Well, see you later."...Hobby is surfing...Nickname is "Petey"...Would like to attend Pepperdine or the University of Miami after graduation.

#16 Joudan Leiro

Right Field • Senior

2002 Outlook: Should compete for a starting job in right field.

2001 Season: Junior Varsity All West Valley League First Team. Started in right field. Second on the team in batting (.468), hits (36), doubles (8), and stolen bases (15).

Personal: Born December 15, 1983 to Jose and Esther Leiro...Played Youth Baseball at Chatsworth Junior Baseball League...Favorite Athlete is Evil Kinevil...Favorite Quote is "It's true, It's true"...Hobbies are playing ping-pong and swimming...Nickname is "Cuba"...Would like to attend Cal. State Northridge after graduation.

VARSITY

2002 PLAYERS

#23 Joe Guntz

Pitcher • Senior

2002 Outlook: Should be the staff's number one pitcher.

2001 Season: All West Valley League Player of the Year. All Los Angeles City Most Valuable Player. All San Fernando Valley Most Valuable Player. Complete game victory in Los Angeles City Final. Led the team in wins (14), ERA (1.28), and strikeouts (80).

Personal: Born February 29, 1984 to Joe and Rose Guntz... Played Youth Baseball at Sunrise Little League and West Hills Pony League... Favorite Athlete is Sandy Koufax... Favorite Quote is "You almost had me, you never had me, you never had your car, ask any racer, any real racer, it doesn't matter if you win by a mile or an inch, winning is winning"... Hobby is making things disappear (magic)... Nickname is "Big Dog"... Would like to attend the University of Hawaii or Cal. State Northridge.

#27 Jason Dominguez

Right Field/Pitcher • Sophomore

2002 Outlook: Should be the starting right fielder and a starting pitcher.

2001 Season: All West Valley League Second Team. Second on the team in wins (6-0) and ERA (2.08) with 27 strikeouts in 30.1 innings. Also, started in right field, hit .345 with a .476 slugging percentage.

Personal: Born December 12, 1985 to Fernando and Cindy Dominguez... Played Youth Baseball at Mid Valley Pony Baseball... Favorite Athlete is Michelle Kwan... Favorite Quote is "Ya mess with the bull, ya get the horns"... Hobbies are curling and snorkeling... Nickname is "Ice"... Would like to attend the University of Auburn or Pepperdine after graduation.

#24 Jared Halpert

Center Field • Senior

2002 Outlook: Should be the starting center fielder.

2001 Season: All West Valley League First Team. Started in center field. Led the team in RBI's (36) and triples (40) and had a .626 slugging percentage.

Personal: Born June 5, 1984 to Dave and Cheryl Halpert... Played Youth Baseball at Mid Valley... Favorite Athlete is Darin Erstad... Favorite Quote is "You'll have plenty of time to rest when you're old. Lace em up"... Hobbies are going to the beach, lifting weights, and hitting... Nickname is "Halp"... Would like to attend and play baseball at Cal. State Northridge after graduation.

#25 Justin Cassel

Pitcher • Junior

2002 Outlook: Should be a starter in the pitching rotation.

2001 Season: All West Valley League Second Team. Second on staff with 46 strikeouts in 59.2 innings pitched. Also, batted .360 and had a .507 on base percentage.

Personal: Born September 25, 1984 to Barbara Cassel... Played Youth Baseball at Northridge Little League... Favorite Athlete is Jack Cassel... Favorite Quote is "If what you did yesterday, still looks big, then you haven't done much today"... Hobby is watching movies... Nickname is... Currently undecided which college to attend after graduation.

#29 Chris Fredericks

Outfield • Junior

2002 Outlook: Should compete for a starting job in the outfield.

2001 Season: Junior Varsity All West Valley League Co-Player of the Year. Tied as team leader in wins (10-0) and led the team with a 0.65 ERA. Also, batted .429 and started in centerfield.

Personal: Born December 28, 1984 to Nani Fredericks... Played Youth Baseball at Chatsworth Junior Baseball League... Favorite Athlete is Ichiro Suzuki... Favorite Quote is "Ninety percent of the game is half mental"... Nickname is "Chomper"... Would like to attend the University of Nebraska or the University of Miami after graduation.

VARSITY

2002 TEAM

PITCHERS

(Left to Right)

Robert Ninfo
Justin Cassel
Joe Guntz
Jason Dominguez
Bryan Petersen
Joudan Leiro

2002 Season Outlook

Senior left-hander Joe Guntz anchors the Chancellor staff, bringing a 25-O career record into the season. Guntz was selected City Section player of the year in 2001 after posting a 14-O record with a 1.28 earned-run average. He defeated Roosevelt, 2-1, in the City Final at Dodger Stadium.

Junior right-hander Justin Cassel (5-2, 46 strikeouts) and sophomore right-hander Jason Dominguez (6-O, 2.08 ERA) combine with Guntz to give the Chancellors one of the strongest rotations in the Southland.

Right-handers Joudan Leiro and Robert Ninfo, seniors promoted from the junior varsity team that finished 28-O last season, and sophomore right-hander Bryan Petersen provide solid support out of the bullpen.

The Chancellors had a 2.25 ERA and seven shutouts last year, and limited opponents to a .223 batting average.

CATCHERS

(Left to Right)

Jordan Sisson

Art Cisneros

2002 Season Outlook

The Chancellors have a new starter behind the plate in junior Jordan Sisson, last year's backup. After filling in admirably for several games because of an injury, Sisson handled the designated hitter duties and batted .372 with two home runs and 10 runs batted in.

Converted infielder Art Cisneros, a junior who played junior varsity and had a .385 batting average last season, is a tough and reliable backup.

VARSITY

2002 TEAM

INFIELDERS

(Left to Right)

Standing

Bryan Petersen
Brett Munster
Keith Renno
Jason Dominguez
Ryan Barba

Front

Robert Ninfo
Willie Cabrera

2002 Season Outlook

Sure-handed senior shortstop Ryan Barba and junior third baseman Brett Munster stabilize the infield with outstanding defensive skills. Barba, an All-City second-team selection last year, batted .368 with nine doubles and 24 runs batted in. Munster batted .244 but improved dramatically over the summer and winter, becoming one of the team's top hitters. Barba committed only five errors last season and Munster was third on the squad with 40 assists.

Senior Robert Ninfo and sophomore Willie Cabrera, excellent fielders promoted from the junior varsity, form the double-play combination with Barba.

First base is in the capable hands of speedy junior Keith Renno, a converted outfielder who was the West Valley League's co-most valuable player in 2001, and sophomore Bryan Petersen, a hard-hitting left-handed batter who is also new to the position.

OUTFIELDERS

(Left to Right)

Brian Lee
Jared Halpert
Jason Dominguez
Bryan Petersen
Joudan Leiro
Chris Fredericks

2002 Season Outlook

Two-time All-City selection Brian Lee patrols left field and teams with senior center fielder Jared Halpert and sophomore right fielder Jason Dominguez to comprise a hard-hitting and excellent defensive unit. Lee batted .389 with a team-high seven home runs and .676 slugging percentage. Halpert had a team-leading 36 runs batted in and hit six home runs. Dominguez batted .345 and was second on the team with seven stolen bases.

Senior Joudan Leiro, a right-handed batter, and sophomore Bryan Petersen, a left-handed batter, add punch and speed to the outfield and junior Chris Fredericks brings a reliable glove. Leiro and Fredericks are up from the junior varsity. Fredericks was the West Valley League's co-most valuable player last year.

JUNIOR VARSITY

2002 ROSTER

NO.	NAME	POSITION	TH/BTS	HT/WT		GRADE
1	Michael Fernandez	C	R/R	5'9	170	SO
2	Tim Nowak	LF	R/R	5'8	105	SO
3	Nimish Patel	2B	R/R	5'11	115	JR
4	Eric Miller	2B	R/R	5'6	140	SO
5	Drew Vassil	SS/P	R/R	6'0	165	FR
7	Mitul Patel	SS	R/R	5'9	120	FR
19	Ross Liddell	RF	R/R	6'0	175	JR
20	Thomas Cassidy	P/3B	L/R	6'1	150	FR
21	Robert Mason	P	R/R	5'11	150	SO
22	Chris Mitchell	P	R/R	5'10	155	SO
23	Eric Boyer	RF/SS	R/R	5'9	148	SO
24	William Quintero	CF	R/R	5'10	160	JR
25	Jared Kops	1B	R/R	6'3	210	SO
27	Derek Perren	1B	L/L	5'8	205	SO
28	Kevin Lee	LF/3B	R/R	5'8	185	SO
31	Chazz Anderson	C	R/R	5'9	145	FR
32	Andrew Baslow	CF	R/R	5'11	105	FR
33	Cody Levinson	CF	L/L	5'10	145	SO
40	Chris Bowers	2B/P	R/R	5'9	150	FR
44	Gabriel Garcia	LF	R/R	5'8	200	JR
46	Daniel Dver	CF	R/R	5'6	150	SO
50	Evan Jachno	P	R/R	6'1	182	JR

COACHES

8	Ron Martinez	Head Coach	Long Beach State
11	Mike Encinas	Asst. Coach	Fresno State

JUNIOR VARSITY

2002 PLAYERS

#1 Michael Fernandez

#2 Tim Nowak

#3 Nimish Patel

#4 Eric Miller

#5 Drew Vassil

#7 Mitul Patel

#19 Ross Liddell

#20 Thomas Cassidy

#21 Robert Mason

#22 Chris Mitchell

#23 Eric Boyer

JUNIOR VARSITY

PLAYERS 2002

#24 William Quintero

#25 Jared Kops

#27 Derek Perren

#28 Kevin Lee

#31 Chazz Anderson

#32 Andrew Baslow

#33 Cody Levinson

#40 Chris Bowers

#44 Gabriel Garcia

#46 Daniel Dver

#50 Evan Jachno

FROSH SOPH

2002 ROSTER

NO.	NAME	POSITION	TH/BTS	HT/WT	GRADE
10	Carlos Najar	CF	R/R	5'11 145	FR
13	Jonathon Vargas	1B/C	R/R	6'2 190	SO
14	Chris Casas	OF	R/R	5'11 165	FR
15	Chad Devine	P/OF	R/R	6'0 160	FR
26	Chris Imel	INF	Sw/R	6'1 178	SO
30	Marko Spadier	OF/P	R/R	6'4 170	FR
34	Matt Lottman	C	R/R	5'5 130	FR
37	Marcos Morales	P/OF	L/L	5'4 151	FR
42	Brent Tamayo	INF	R/R	5'5 130	FR

COACHES

12	Charlie Hatfield	Head Coach	University of Oklahoma
24	Stuart Sellz	Asst. Coach	Cal State University Northridge

FROSH SOPH

PLAYERS 2002

#10 Carlos Najar

#13 Jonathon Vargas

#14 Chris Casas

#15 Chad Devine

#26 Chris Imel

#30 Marko Spadier

#34 Matt Lottman

#37 Marcos Morales

#42 Brent Tamayo

CHATSWORTH

2002 SCHEDULE

Home games in bold
all times p.m. except where noted
TBA means "to be announced"

	DAY	DATE	OPPONENT	TIME	LOCATION
Alumni Game	Saturday	23 February	Alumni	12:00	Chatsworth
Westside Tournament	Friday	1 March	Chaminade	3:00	Chaminade
	Saturday	1 March	Channel Islands	11:00 a.m.	Channel Islands
	Tuesday	5 March	Culver City	3:00	Chatsworth
	Thursday	7 March	Hart	3:00	Chatsworth
	Saturday	9 March	Saugus	11:00 a.m.	UCLA
Non-League	Monday	11 March	Carson	3:00	Chatsworth
	Thursday	14 March	Kennedy	3:00	Chatsworth
CHS Tournament	Saturday	16 March	San Fernando	11:00 a.m.	Chatsworth
League	Monday	18 March	Granada Hills	3:00	Granada Hills
	Wednesday	20 March	Granada Hills	3:00	Chatsworth
Las Vegas Tournament	Thursday	28 March	Brighton, Utah	TBA	Cimarron
	Friday	29 March	Cimarron	TBA	Cimarron
	Saturday	30 March	Palo Verde	TBA	Palo Verde
League	Monday	1 April	Taft	3:00	Chatsworth
	Thursday	5 April	Taft	3:00	Taft
CHS Tournament	Saturday	6 April	Granada Hills	11:00 a.m.	Chatsworth
League	Monday	8 April	El Camino	3:00	El Camino
	Wednesday	10 April	El Camino	3:00	Chatsworth
CHS Tournament	Saturday	13 April	Marshall	11:00 a.m.	Chatsworth
League	Monday	15 April	Birmingham	3:00	Chatsworth
	Friday	19 April	Birmingham	7:00	Birmingham
CHS Tournament	Saturday	20 April	TBA	2:30	Chatsworth
League	Monday	22 April	Cleveland	3:00	Chatsworth
	Thursday	25 April	Cleveland	3:00	Cleveland
	Monday	29 April	Granada Hills	3:00	Granada Hills
	Wednesday	1 May	Taft	3:00	Chatsworth
	Monday	6 May	El Camino	3:00	El Camino
	Thursday	9 May	Birmingham	3:00	Chatsworth
	Wednesday	15 May	Cleveland	3:00	Chatsworth
Play-offs	TBA	TBA	TBA	3:00	TBA

thanks from the

CHATSWORTH

2002 BASEBALL TEAMS

We would like to thank our families, fans and friends for sticking with us through the ups and downs of high school baseball competition.

We would like to thank the many groups, organizations and individual boosters who get behind our teams each season.

We also sincerely appreciate the support of the businesses in our community and we urge you to use this book as a guide for local shopping and services in the coming year.

*A Special Thanks to all of you who helped
us to get our New Scoreboard!*

CHATSWORTH

L.A. *BASEBALL*

CITY CHAMPIONS

1983 • 1990
1999 • 2001

CHATSWORTH PLAYERS IN PROFESSIONAL BASEBALL

YEAR	NAME	TEAM
1966	Bruce Christensen (SS)	California Angels
1969	Dwight Evans (OF)	Boston Red Sox
1972	Richard Lashmet (SS)	Kansas City Royals
1973	Bobby Mitchell (OF)	Los Angeles Dodgers
1976	Andre David (OF)	Minnesota Twins
1977	Brian David (2B)	Seattle Mariners
1977	John Stevenson (SS)	San Diego Padres
1978	Jim Benedict (P)	Kansas City Royals
1980	Craig Stevenson (SS)	Houston Astros
1980	Gene Lambert (P)	San Francisco Giants
1980	Ty Vanburkleo (1B)	Milwaukee Brewers
1982	Brian Wood (P)	San Francisco Giants
1983	Sherman Webb (SS)	San Francisco Giants
1983	Keith Nicholson (P)	Detroit Tigers
1983	Steve Reed (P)	San Francisco Giants
1984	Pete Kuld (P)	San Diego Padres
1988	Joel Wolfe (OF)	Oakland A's
1989	Rich Aude (1B)	Pittsburgh Pirates
1989	Derek Wallace (P)	Chicago Cubs
1989	David Waco (2B)	California Angels
1991	Mitch Root (3B)	Chicago Cubs
1991	Thurman Williams (OF)	San Francisco Giants
1995	Jon Tucker (1B)	Los Angeles Dodgers
1996	Danny Phillips (OF)	Colorado Rockies

CHATSWORTH

WEST VALLEY

LEAGUE CHAMPIONS

1969 • 1972 • 1981 • 1982 • 1983
 1984 • 1985 • 1986 • 1987 • 1988 • 1989
 1991 • 1992 • 1994 • 1995 • 1996
 1997 • 1998 • 1999
 2000 • 2001

RECORD

YEAR	OVERALL	LEAGUE	FINISH
1990	24-5-1	12-4-1	2nd
1991	18-7-1	13-3-1	1st
1992	17-11	11-6	1st
1993	22-8	12-5	2nd
1994	28-5	16-1	1st
1995	18-10	11-6	1st
1996	22-7	11-6	1st
1997	20-9	13-4	1st
1998	29-4	15-2	1st
1999	27-3	16-1	1st
2000	25-2-1	15-0	1st
2001	31-2	13-2	1st

WEST VALLEY PLAYER OF THE YEAR

1969	Dwight Evans (OF)	1992	David Stevenson (1B)
1972	Steve Wold (P)	1994	Bryan LaCour (SS)
1977	John Stevenson (SS)	1997	Ismael Marin (P)
1981	Glen Braybrooks (P)	1998	Mike Kunes (P)
1982	Larry Beinfest (SS)	1999	Mike Kunes (P)
1983	Keith Nicholson (P)	2000	Matt Fisher (SS)
1988	Joel Wolfe (OF)	2001	Joe Guntz (P)
1991	Mitch Root (SS)		

LOS ANGELES CITY PLAYER OF THE YEAR

1983	Keith Nicholson
1988	Joel Wolfe
1990	Reed McMackin
1998	Mike Kunes
1999	Mike Kunes
2001	Joe Guntz

LOS ANGELES CITY COACH OF THE YEAR

1983 Bob LoFrano 1990 Tom Meusborn

CHATSWORTH

L.A. BASEBALL

CITY CHAMPIONS

1983 • 1990
1999 • 2001

CHATSWORTH ALUMNI IN COLLEGE BASEBALL

YEAR	NAME	SCHOOL	YEAR	NAME	SCHOOL
1972	Steve Wold	Cal State Northridge	1989	Jason Evans	California
1973	Bobby Mitchell	U.S.C.	1989	Vince Simili	U.C. Riverside
1973	Greg Ris	U.S.C.	1989	Derek Wallace	Pepperdine
1976	Andre David	Cal State Fullerton	1990	Mike Mancuso	U.S.C.
1977	John Stevenson	U.S.C.	1990	Reed McMackin	U.S.C.
1977	Brian David	Cal State Fullerton	1991	Mike Muir	Michigan
1978	Jim Benedict	Arizona State	1991	Adam Pearlman	Pepperdine
1978	Mike Mason	Loyola	1992	Brandon Nickens	Cal State Northridge
1978	Mike Graff	Cal State Northridge	1992	David Stevenson	Cal State Northridge
1979	Bob Bronstema	U.C. Santa Barbara	1992	Jesse Yeomans	Cal State Northridge
1979	Mike Stevens	San Diego State	1993	Mark Lopez	Pepperdine
1979	Bill Thom	U.S.C.	1994	Bryan LaCour	U.C. Santa Barbara
1980	Craig Stevenson	U.S.C.	1994	Jim DeBiase	Cal State Northridge
1981	Glen Braybooks	Cal State Fullerton	1996	Danny Phillips	Cal State Northridge
1981	Reggie Lambert	Loyola	1997	David Sark	California
1982	Larry Beinfest	Reno - Nevada	1998	Bryan Gant	Cal Poly SLO
1984	Pete Kuld	Pepperdine	1998	Tom Morefield	Cal State Northridge
1986	Brent Ruedy	U.C. Davis	1998	Kevin O'Hara	Chico State
1988	Eric Johnson	Cal Lutheran	1999	Mike Kunes	U.C.L.A.
1988	Rex McMackin	U.C. Riverside	1999	Chad Redfern	San Diego State
1988	David Waco	U.C. Santa Barbara	2000	Matt Fisher	Oklahoma
1988	Joel Wolfe	U.C.L.A.	2001	Gregg Wallis	U.C. Irvine
1989	Pierre Amado	Cal State Northridge			

2001 City Champs

L TO R

- Back:** Assistant Coach Matt LaCour, Assistant Coach Chuck Hatfield, Assistant Coach Mike Encinas, George Spadier, Jared Halpert, Sean Richards, Justin Cassel, Keith Renno, Assistant Coach Stuart Sellz, Assistant Coach Ron Martinez, Head Coach Tom Meusborn
- Middle:** Brett Munster, Chris Fredericks, Art Chavarria, Jordan Sisson, Gregg Wallis, Jon Selman, Ian Kramer, Ryan Barba, Joe Guntz, Jason Dominguez
- Front:** Brian Lee, Joudan Leiro, Brent Paet, Nick Sarian, Brian Kaplun, Shawn Meusborn, Danny Dominguez, Paul Baumstark, Robert Ninfo

Chatsworth returns to City final

By Heather Gripp
Staff Writer

The run Gregg Wallis scored in the sixth inning put Chatsworth's baseball team up three runs. It also proved Chancellors don't need opponents' help to win.

Chatsworth scored just enough runs in Thursday's game to advance to the City Championship game Tuesday night before 3,536 at Dodger Stadium.

A championship season

Guntz stays perfect as Chatsworth holds on for its fourth City title

By Heather Gripp
Staff Writer

This powerhouse has everything except power. The Chatsworth High baseball team has a solid defense, a stingy pitching staff and the ability to manufacture runs. Now the Chancellors also have their second City title in three years and fourth overall.

Top-seeded Chatsworth defeated No. 15 Roosevelt of Los Angeles 2-1 in the City final Tuesday at Dodger Stadium, finding success with a pitcher whose pitches rarely top the low 80s and an offense that relied on walks and soft base hits.

Guntz Helps Chatsworth Gut Out City Final, 2-1

By ERIC SONNHEIMER
Times staff writer

Chatsworth High's pitcher is no ordinary Joe. Left-hander Joe Guntz of Chatsworth improved his career record to 25-0 by outdueling Aaron Diaz of Roosevelt and lifting the Chancellors to their second City title.

Chatsworth keeps its date with destiny

From the very outset, all signs pointed to destiny.

But like a beautifully rational Venusian, the objective fit the Chancellors (31-2) perfectly. They were it with class and a touch of grace, neither running from the expectations or staying away from them.

This wasn't a burden, it was a responsibility, one the Chancellors willingly of then carried out with the grace of a surgeon performing a delicate operation.

2002 STANDOUTS

Coach Hatfield

Joe Guntz

Justin Cassel

Ryan Barba

Jared Halpert

Brett Munster

Jason Dominguez

Brian Lee

USA TOP TEAM

Thursday, April 11, 2002

By Dan MacMedan for USA TODAY

Depth does it: Seniors Joe Guntz, Ryan Barba, Brian Lee and Jared Halpert, left to right, anchor Chatsworth's team.

USA's best in baseball

Chatsworth (Calif.) High has rushed to a 16-0 record, and its pitching staff's ERA is less than 1.00. The result is a No. 1 ranking in USA TODAY's first high school baseball Super 25 of the spring. Story, poll, Dandy Dozen players, 12C