


SEASONS OF CHAMPIONS

2021-22


WRITERS
Jim Hanchett
Brian McGuire
Rob Silsbee
Francis Tommasino

DESIGNER
J. Courtney Michel

PHOTOGRAPHERS
Brandon Berry '22
Patrick Dubois '18
Jonathan Howard '14
Jesse Hutcheson '10
Ben Leistensnider '17
Megan May
Ashley Oaks-Clary
Briahna Switzer '23


ADMINISTRATION

DIRECTOR OF ATHLETICS
Kyle McMullin

**ASSOCIATE DIRECTOR OF ATHLETICS/
SENIOR WOMAN ADMINISTRATOR**
Carrie Gardner

ASSOCIATE DIRECTOR OF ATHLETICS
Matt Kelchner

**MANAGER OF ATHLETICS FACILITIES
AND GAME DAY OPERATIONS**
Danny Garay

MANAGER OF ATHLETICS ADMINISTRATION
Bobby Woollum

MANAGER OF ATHLETICS GIVING AND TICKETS
Abby Waclo

DIRECTOR OF PARENT AND ATHLETICS GIVING
Mary-Margaret Wells

NCAA FACULTY REPRESENTATIVE
Dr. Kip H. Redick

BUSINESS OPERATIONS

ASSISTANT DIRECTOR OF ATHLETICS FOR BUSINESS OPERATIONS
Shanika Baker

ATHLETICS TRAVEL MANAGER
Cindy Sutphin

ATHLETICS BUSINESS MANAGER
Kristine Hughes

ATHLETICS COMMUNICATIONS

SENIOR DIRECTOR OF ATHLETICS COMMUNICATIONS
(Football, M Basketball, Softball)
Francis Tommasino

SPORTS INFORMATION DIRECTOR
*(M/W Soccer, W Basketball, Baseball, M/W Tennis,
M/W Golf, Sailing, Cheer, Dance)*
Rob Silsbee

ASSISTANT SPORTS INFORMATION DIRECTOR
(Field Hockey, Cross Country, Track & Field, M/W Lacrosse)
Kenny Kline

ASSISTANT SPORTS INFORMATION DIRECTOR *(Volleyball)*
Harrison Huntley


Kyle McMullin
DIRECTOR OF ATHLETICS

DEAR CAPTAINS FAMILY:

As we prepare to welcome a new class of Captains to campus, it is fitting to take a moment to celebrate an extraordinary year in the history of Christopher Newport athletics. The women's soccer and softball teams gave us reasons to celebrate as each won their first national championships, but student-athletes in all sports gave us reasons to cheer from start to finish.

Between sweeping the Coast-to-Coast Athletic Conference's commissioner's awards recognizing the best overall athletics department in the C2C, and placing among the top 4% among all Division III athletics departments in the Learfield Director's Cup, each student who wore a uniform with "CNU" across the front contributed to a memorable year.

Most of all, I am proud of our students for their commitment to being prepared. All of these memories were made in the first full year of competition since the beginning of a worldwide pandemic. When we couldn't compete in the regular rhythms of a season, our coaches challenged our students to do everything in their power to prepare themselves for the moment that they were able to put on their uniforms and compete. They were ready.

Intercollegiate athletics is a powerful tool for teaching our students and training them how to manage the emotions that we all experience in life. Learning how to find your way through the disappointment of a tough loss and the disconnect of a global pandemic is as important as knowing how to chase the elation of a championship and celebrating with grace.

I will always cherish the 2021-22 year because of our students, how they emerged from challenging times and their unyielding commitment to making the most of the opportunities in front of them. As the summer comes to an end, take a moment to appreciate and celebrate the joy that our students brought to our community of champions.

Go Captains!


2022 NCAA DIII SOFTBALL


NATIONAL CHAMPIONS

FRANCIS TOMMASINO // PHOTOS BY BRANDON BERRY '22


While the 2022 softball season cannot quite be described as perfect, what Keith Parr's team produced was about as flawless as one could imagine. The Captains, led by a group of seven senior standouts, played 48 games and managed to win 47 times.

THE MEMORABLE CAMPAIGN began with 23 consecutive victories, and ended with 24 straight wins. The last triumph, on a scorching final day in May, allowed the Captains to celebrate their first national championship in the 38-year history of the program.

"Our team stepped up time and time again this year, and we accomplished our ultimate goal," Parr said, holding the trophy during the post-game celebration in Salem, Virginia. "I couldn't be prouder of this group, they worked so hard and never backed down. This was just one win today, but it's the biggest win you could ever ask for."

To say that the 47-1 record and national championship constitutes the best softball season in school history is a vast understatement. In fact,

the Captains produced the second-best season in all of NCAA softball history, at any level, behind only Tufts' 55-0 championship season in 2015.

Christopher Newport's veteran softball team featured a combination of three key areas: outstanding hitting, pitching and defense. The Captains hit for average (.372 team batting average) as well as power (74 home runs to lead the nation), and scored an average of 8.6 runs per game. The pitching staff, anchored by two freshmen, allowed just 1.27 earned runs per game, and the defense committed just 36 errors in 48 games. The Captains also enjoyed a tremendous home-field advantage, going 26-0 at Captains Park.

Senior first baseman Kaitlyn Hasty stole most of the headlines. The Chesapeake native was


named national player of the year, and Hasty's illustrious career saw her become the first three-time All-American in CNU softball history. She also became the all-time program leader in home runs with 53, led the nation in long balls with 19 and was the national leader in runs batted in with 67. Following the final game amid the celebration in Salem, Parr announced that Hasty's number 27 will be formally retired during the 2023 season.

Freshman pitcher Jamie Martin was a commanding presence. The left-hander from Lorton, Virginia, was chosen as national freshman of the year and earned second-team All-American status. Martin posted a 22-1 record for the Captains, and won five of her games in the NCAA tournament, including a gem in the finale vs. Trine, a two-hit shutout. She was selected the most outstanding pitcher in the NCAA finals.

Senior left fielder Caitlin Abernethy also received an All-American nod after leading the Captains in hitting with a .424 average. Senior catcher Bailey Roberts was awarded with the

most outstanding player honor following the NCAA final series. Freshman pitcher Kate Alger and sophomore outfielder Katie Currin were also named to the NCAA all-tournament team in Salem.

The Captains' domination on the field showed in the national rankings. Christopher Newport was ranked as the top team in the country for the last eight weeks of the regular season, and when the final poll was released in early June, it was no surprise to see the Captains again in the top slot.

The NCAA bid marked the 19th trip to the tournament for Christopher Newport in program history, and the 15th consecutive. It also marked the third trip to the finals for the Captains, and most importantly, the first national championship.

The Captains near-perfect storybook season culminated less than six months after another near-perfect campaign on campus. The women's soccer team captured its own national championship in December 2021, completing a journey that saw them win 22 of 23 games, with only a tie to blemish a near-perfect record.


2021 NCAA DIII SOCCER


NATIONAL CHAMPIONS

JIM HANCHETT // PHOTOS BY MEGAN MAY


Behind the banner that announced they were champions, the women's soccer team crowded together for one of the happiest photos in Captains history, each player and each coach holding a single index finger high to signify they are No. 1.

NUMBER ONE IS RIGHT.

Number one in Division III women's soccer. The first championship in the team's history after coming oh-so-close in 2018. The first NCAA tournament title in Christopher Newport's 60-year history. Number 1.

To win the trophy, the Captains had to beat one of the sport's traditional powers – the College of New Jersey (TCNJ). The 2-0 victory at UNCG Soccer Stadium in Greensboro, North Carolina concluded an undefeated season with an overall record of 22-0-1.

Several hundred Captains students, parents and supporters packed the stands in Greensboro. President Paul Tribble, with a grandson in tow, took it all in, enjoying a tournament team title that had proved elusive for so long and finally was realized in his final year as president.

Alumni and friends of the university watched the NCAA broadcast from a distance. There was a viewing party in Gaines Theatre on campus. At the Freeman Center, in the midst of a basketball game, the Pep Band broke into the fight song in a salute to the champions. And there was an eruption on social media when it was over. Cynthia Allen-Whyte '97, a legendary former Captains athlete and coach, summed it up: "Congratulations!!!! So excited!!!!!"

More exclamation points from the post-match news conference.

Defender Jill McDonald: "It's just amazing."

Jamie Gunderson, who led the team to the title in his first year as head coach: "Kind of in shock that this moment happened. I'm just really proud of this group and how they handled this season."


We knew it would be a tough matchup against TCNJ. We came in with our game plan and the girls stuck with it and they executed like they have day in and day out this season. I'm so happy for them to experience this and have our first national championship for our program."

What made it possible? Game-winning goal scorer Sarah Smith: "We all love each other so much."

Fifth-year senior Riley Cook had an assist on that game winner and scored another goal, adding to her unforgettable career to wrap up one of the most impressive NCAA tournament performances of all time. She scored seven of the nine Christopher Newport goals in the 6-0 run through the postseason, and added an assist for a 15-point tournament.

Cook and Smith were named All-Americans. Cook was also named the 2021 NCAA tournament's most outstanding offensive player, matching the most points scored in a tournament by a single player since 2011. Most impressively, Cook is the first player in Division III history to

score five or more game-winning goals in the postseason tournament.

On the other end of the field, McDonald was honored as the tournament's most outstanding defensive player, helping the Captains hold two of the nation's elite offenses without a goal in the championship weekend. McDonald and the Captains' defense earned five shutouts and allowed just a single goal in the tournament. Joining Cook and McDonald on the 2021 all-championship team were midfielders Emily Talotta, Ellie Cox and goalkeeper Haley Eiser.

The Captains earned the university's 13th overall team championship and first in a bracketed team sport. The previous 12 championships were won by the indoor and outdoor women's track and field program, with the most recent coming in 1998.

So what happens next? "Hopefully now this opens the door that Christopher Newport programs have been knocking on and there will be more championships," Gunderson said.

There can't be "more" until there's one. Now there is. The Captains are No. 1.


BASEBALL

The Captains finished the 2022 season with a 27-14 overall record and advanced to the team's 10th NCAA tournament appearance. The Captains competed in the Coast-To-Coast (C2C) Athletic Conference championship series and reached the NCAA regional championship. CNU ranked fourth nationally in strikeouts per nine innings and 17th in the country in team ERA.

Offensively, newcomer Justin Bowers had a record-breaking first season with the Captains and earned All-American plaudits. Bowers set a program record for slugging percentage (.851) and OPS (1.334) while ranking third all-time in on-base percentage with a .532 mark. He slugged 14 home runs to rank in the top 20 nationally and hit a team-best .364 while leading the team in virtually every statistical category.

Fifth-year senior Conner Clark put the punctuation mark on an illustrious career as a first team all-conference and second team all-state pick. He concluded his career as the all-time leader in hits, games played, games started, sacrifice bunts, at-bats and stolen bases while also finishing just one run scored shy of the record with 200 in his career. This season, Clark hit .299 with a team-high 52 hits and was one of only two players to start all 41 games.


MEN'S BASKETBALL

Finishing the 2021-22 campaign ranked No. 4 in the nation, the men's basketball team put together another marquee season under head coach John Krikorian. The Captains were 27-3 and reached the NCAA national quarterfinals for the third time since 2016. This year, sophomore Jahn Hines led the way as a third team All-American and conference player of the year. He averaged 15.3 points per game and also pulled down 6.9 rebounds per contest.

As a team, the Captains led the nation in total blocks behind newcomer Trey Barber, who was tabbed the conference defensive player of the year. Barber ranked second in the country in total swats with 106 rejections, setting a program record that had stood since 2006. He is only the third player to reach 100 blocked shots in a single season at Christopher Newport.

Finishing his career as the all-time leader in three-point shooting, Jason Aigner wrapped his tenure ranking 12th all-time in career three-pointers made in Division III. His 370 triples led to a 12.3 career points per game average, as the graduate student helped lead the Captains to a pair of conference championships, four NCAA tournament appearances and one Final Four showing.


WOMEN'S BASKETBALL

Undefeated for the majority of the 2021-22 season, the women's basketball team was the No. 1 team in the nation heading into the postseason. The Captains faced a grueling road schedule in the NCAA tournament, but managed to advance to the NCAA round of 16 for the sixth consecutive season. Wrapping up the year 26-1, the Captains finished the year ranked No. 8 in the nation.

Head coach Bill Broderick was named the conference, state and region coach of the year after leading Christopher Newport to a school record 43 straight victories — one of the top 10 longest winning streaks in Division III women's basketball history.

Senior guard Sondra Fan led the way as a first team All-American and second team All-American selection. The region player of the year and conference player of the year averaged 14.7 points per game while ranking 10th in the nation among guards in field-goal percentage by knocking down 50 percent of her shots. All-region forward Anaya Simmons capped a sensational season by leading the country in field goal percentage. She knocked down 64.1 percent of her shots while ranking second on the team in scoring and rebounding.


CHEERLEADING

Under the direction of head coach Erica Flanigan, the cheerleaders were back in action supporting the Captains football and basketball teams on the sidelines in 2021-22.


CNU STORM DANCE TEAM

The dance team returned to the sidelines in 2021-22 to support the Captains football and basketball teams during game action and timeouts. Head coach Taylor Macina led the program for her sixth season.


CROSS COUNTRY

For the first time in program history, a pair of Christopher Newport women's harriers qualified for the NCAA Division III national championship in the same year. Kaitlyn Ardrey and Logan Funk put the punctuation mark on a stellar season by representing the Captains in the women's 6K championship in Louisville, Kentucky. Ardrey registered the all-time second-best time for the Captains at the national meet, finishing in 22:57.3 to lead the way. Less than 15 seconds later Funk finished as both Captains runners improved their standing in the race as it went on. The aforementioned pair were two of nine overall all-region selections for the team. Funk won the C2C individual crown with a 21:44 time to become the first Captain in school history to break the 22-minute mark.

On the men's side, Ryan Henderson led the squad and placed second overall with a time of 25:02.7 in the 8K conference championship meet. Clark Edwards and Eric Speeney also each finished in the top 10 at the C2C championship.


FIELD HOCKEY

Four all-region performers led the way for the nationally ranked field hockey squad in 2021 with an exceptional run through the season. Christopher Newport finished the year ranked No. 17 in the nation with an 11-6 record after advancing to the NCAA tournament for the 10th time in school history. The Captains won the regular season conference title and advanced to the C2C championship game before earning an at-large berth into the postseason tournament. Junior Abby Asuncion was named the region and conference offensive player of the year after tying for the league lead with 13 goals. She also matched her career-high with 29 points, placing her second in the league, and moved up to 10th in school history with 27 career goals. Asuncion was one of four Captains to earn all-region honors as she was joined by defender Izzy Diz on the first team while Marcella Sabbagh and Mauri Ware each garnered second-team all-region honors.


FOOTBALL

Sophomore quarterback Matt Dzierski was named the New Jersey Athletic Conference offensive player of the year to headline a group of five first-team all-conference players for the Captains. A total of nine players garnered all-conference recognition after leading the team to a 5-5 season overall. The Captains finished the year strong, winning three of the last four games, including a 28-0 shutout of Montclair State University. Dzierski led the offense by throwing 15 touchdown passes and running for 10 more scores. He led the league in passing, averaging 231 yards per game, and also completed a league-best 68.3 percent of his passes. Also receiving first team all-conference honors was senior WR Garrison Mayo, who caught 50 passes with five touchdowns, and a pair of offensive linemen in Drew Knott and Nick Norman. Rounding out the first team selections was fifth-year senior Sean Wilkinson from the defensive side of the ball after leading the Captains in tackles with 74.


MEN'S GOLF

Following a record-breaking regular season, the nationally ranked men's golf team made its second straight appearance at the NCAA Division III national championships as an at-large selection. The Captains played among a field of 43 teams competing for the team and individual national championships from May 10-13 in Howey-in-the-Hills, Florida, and finished 17th overall after making the cut.

Junior Alex Price continues to set himself apart in Christopher Newport golf history after another record-shattering season in 2021-22. He earned first team PING All-American honors to become only the second player in program history to earn All-American plaudits three or more times in his career. Price set the program scoring record for a single season with a 72.6 average in 26 rounds of play and continues to improve the career scoring record he's held throughout his career with a 72.4 mark.

The Captains averaged 297.6 strokes per round, setting a program single season record with at least 10 rounds played. In nine events, the men's program finished lower than sixth only twice with one win and two second-place finishes. At the Jekyll Island Collegiate, both Price and the Captains set a program record for a 54-hole tournament scoring as the team finished with an 860 (-4).

A collage of three photographs of women's golfers. In the foreground, a golfer in a blue CNU shirt and black skirt is captured mid-swing. In the background, another golfer in a white shirt and blue skirt is also in a golfing stance. To the right, a third golfer in a white shirt and blue skirt is shown in a ready position. The images are separated by diagonal blue and white lines.

WOMEN'S GOLF

The women's golf team was led once again by senior Shreya Ganta, who became the first player in program history to qualify for the NCAA Division III national championships more than once in her career. She was joined by junior Lauren Sims as individual national qualifiers. Sims competed at the championship event from May 10-13 at Bay Oaks Country Club in Houston. In just its fifth year, CNU women's golf has now appeared in the NCAA championship event in three of the first five years, which includes the canceled 2020 season.

This season, Ganta appeared in six events for the Captains and posted a team-best 76.5 scoring average. She has lowered her career average to 78.9 after 52 rounds, good for second all-time at Christopher Newport. Sims also had a terrific season, with two rounds under par and a record-breaking 54-hole showing at the Jekyll Island Women's Collegiate. She set the program record with a 217 (+1), breaking the previous mark by three strokes. Newcomers Alex Delgado and Elena Rezac enjoyed strong debuts for the Captains with 77.8 and 81.9 averages, respectively.


MEN'S LACROSSE

During the 2022 season, the men's lacrosse team pieced together an epic campaign that saw the squad advance to the NCAA national quarterfinals and capture the program's first ever C2C regular season championship. The Captains eventually spent three weeks as the unanimous No. 1 team in the USILA National Coaches Poll and were ranked in the top-six throughout the year.

Compiling an 18-2 record, region coach of the year Mikey Thompson's squad knocked off seven nationally ranked opponents. Facing one of the nation's toughest schedules, Christopher Newport squared off against 12 teams that eventually advanced to the NCAA tournament. During those battles, the Captains registered 11 victories, including eight by double-digits.

Featuring one of the nation's most well-balanced rosters, Christopher Newport eventually led the NCAA in scoring margin after defeating the opposition by an average of 11.35 goals per game. The Captains also ranked first in the nation in takeaways per contest (17.95) and ground balls per game (45.75). CNU stood fourth in the nation in scoring offense (19.10 goals per game) and ninth in scoring defense (7.75 goals against average), and were the only team in the country to slot in the top-10 in both categories.

The Captains featured 10 All-American selections, including senior Max Wayne hauling in national player and defenseman of the year honors, becoming the first athlete in the country to earn both honors since 2004.


WOMEN'S LACROSSE

Christopher Newport women's lacrosse advanced to the C2C championship for the second straight year while climbing as high as No. 22 in the IWLCA National Coaches Poll. The Captains finished the year with a 10-9 overall record behind four all-region selections. Junior Kelsey Winters continues to add to her illustrious career during the 2022 campaign, becoming the 10th player in program history to eclipse 200 points in her tenure. The fastest player to the mark is the all-time leader in points per game (5.32) and ranks second all-time in career assists (136). She was celebrated as a second-team IWLCA All-American and became just the second player in program history to earn All-American honors twice in her career.

She was joined by teammate Kendall Krause as an honorable mention All-American according to *USA Lacrosse* magazine. The duo was joined by Syd Guidi and Emma Jackson as IWLCA all-region selections and Winters would go on to earn state player of the year honors. Additionally, Madi Rozgonyi was named the C2C rookie of the year after leading the league in caused turnovers during the 2022 season. Riley Rafferty-Lee was also tabbed the women's lacrosse scholar-athlete of the year.


SAILING

Under first year head coach Dreugh Phillips, the Captains enjoyed a successful season on the water. In the last six events, Christopher Newport posted a pair of regatta wins at the William & Mary Spring Open and the Jeremy A. Pinkerton Memorial Open alongside four more top-five finishes. The strong finish to the regular season was enough to power the Captains into the America Trophy regatta, which serves as the conference co-ed dinghy championship for the Mid-Atlantic Intercollegiate Sailing Association. Facing some of the toughest competition in the country, the Captains finished 14th at the America Trophy, closing out a strong first year under Phillips.

Seniors Luke Hayes and Julia Burns sailed together for the bulk of the spring, headlining the Captains strong second semester. Fellow seniors Daniel Hodges and Liam Orr were also impact sailors for the Captains.


MEN'S SOCCER

Facing the toughest schedule in the nation, Christopher Newport battled eight teams that would eventually qualify for the 2021 NCAA Division III tournament. The challenging slate of games prepared the Captains to make a run of their own, winning a pair of tournament games before bowing out to top-ranked Washington & Lee University. The Captains won nine of 10 heading into the sectional round, including the program's first C2C championship. Led by all-region defender Davis Pillow and all-region forward Will Collins, the Captains finished the year 12-5-2 overall. Pillow, a two-time academic all-district selection, was a second team all-region and first team all-conference center back who helped the Captains post six shutouts this season. Collins capped his career with his second all-region certificate by grabbing third-team honors after a team-leading 18-point campaign.


MEN'S TENNIS

Christopher Newport moved up to No. 37 in the final ITA Division III men's tennis national rankings, led by nationally ranked doubles tandem Ryan Macy and Alec Strause. The veteran combo finished the year ranked No. 25 in the nation, marking the first time since 2017-18 that a CNU pair has been listed in the final rankings in back-to-back years. The Captains played 11 matches against teams in the final national rankings and four more against teams listed in the regional rankings. Christopher Newport was 10-9 and reached the C2C match for the sixth time in program history.

Senior Ryan Macy finished his career ranked regionally in both singles and doubles play to headline the nationally ranked Captains men's tennis season. Macy earned a marquee win against nationally ranked Jhonny Acosta. Macy has paired with junior Alec Strause to earn the regional ranking in doubles while leading the team with 15 wins in pairs play.


WOMEN'S TENNIS

It was another record-setting season in the rankings for women's tennis, who concluded the 2021-22 season ranked No. 23 in the nation. That stands as the highest national ranking in program history, besting last year's No. 24 finish. Highlighting the impressive designation, rookie Raine Weis made history on an individual level as the first player in program history to qualify for both the singles and doubles national championships.

After Tessa Trate made history as a freshman a year ago, becoming the first Captain rookie to earn a national ranking in both singles and doubles in the final poll, teammate Raine Weis matched that effort this season by finishing the year ranked No. 33 in singles and No. 13 in doubles with Trate as her partner. Weis made history as the highest regionally ranked player in program history this spring when she was tabbed the No. 3 singles player in the Atlantic South and finished the campaign at No. 6.

Led by the underclassmen duo, the Captains were also ranked No. 6 in the region as a team. Weis won 14 singles matches, marking the most by a first-year player since 2016-17 when Johanna Ranta-aho set a freshman year record with 21 wins. She closed the spring on fire, winning eight of her last 10 dual matches in singles play while moving up to the top line and posting a 3-0 record for Christopher Newport.


TRACK & FIELD

The men's and women's outdoor track and field programs swept the C2C outdoor track & field championships, earning all four league titles this season. The Captains stockpiled USTFCCCA all-region selections with 17 total awards in 2022. First-year sensation John Vogel headlined the decorated contingent, earning all-region honors in three separate distance events. On the women's side, Alyssa Roach was first in the region in the heptathlon and third in the 100-hurdles. She capped off her junior campaign as a NCAA national championship qualifier in the heptathlon and finished 16th overall.

Senior Kaitlyn Ardrey earned multiple all-region selections including in the 10,000 after establishing a new school record with a 36:40.52 clocking at the Colonial Relays. She also ranked fourth in the 5,000. Rounding out the multiple award winners, Jack Armel slotted second in the area in the decathlon and fourth in the pole vault.

Additionally, the Captains earned 21 all-region awards following the indoor season, including two apiece for Ardrey, Armel and Roach.


VOLLEYBALL

After capturing the C2C championship, the volleyball team made the program's 18th, and 14th-straight, NCAA tournament appearance. Led by a trio of all-region performers and a pair of All-Americans, the Captains finished the year with a 20-10 overall record. Junior setter Sammy Carroll and senior outside Maddie Carter each collected honorable mention All-American plaudits for their work in leading the Captains in 2021. Carroll finished the year 18th in Division III in assists per set and third in total assists. She registered a 60-assist match against Virginia Wesleyan and recorded 40+ assists in 14 matches this season. Carter led the league with 387 total kills, including a career-high 22 blasts in the conference championship against Salisbury University. Mackenzie Wright joined her two first-team all-region teammates by earning honorable mention plaudits after contributing 89 blocks and a .272 hitting percentage on the year.

HALL OF FAME


JALON BROWN
Men's Soccer (2011-14)


SABRINA HILL
Softball (2012-15)


BRIAN JAEGER
Men's Golf (2009-13)


RUDY RUDOLPH
Football (2011-14)

Class of 2021

.....


BELLE TUNSTALL
Field Hockey (2011-14)

Congratulations!


RACHEL CONWAY
Volleyball (2012-15)


TRA BENEFIELD
Men's Basketball (2010-14)


BILLY STEEL
Baseball (2011-14)


KIM TOMLIN
Field Hockey (2007-09)

Class of 2022

.....


JUSTIN WOLFE
Men's Soccer (2008-11)


THE VIC ZODDA TRAINING CENTER

The story behind the project:

Vic Zodda was a leader in Newport News, not only because his restaurant and hotel businesses provided exceptional hospitality, but also through service to his community. Yet, all of Vic's many contributions to improving people's lives were made possible because of his love for baseball. After serving in the Navy, Vic arrived in 1950 as manager of the Dodgers minor league team — the Newport News Dodgers. As a former player and manager, Vic knew the impact that sports could have on one's life. Vic's love for the game of baseball is part of his enduring spirit and lasting legacy.

We are proud to announce that Vic's daughter, Cyndi, has provided a generous leadership gift in memory of her father that will enable Christopher Newport University to begin construction of a new facility for use by our baseball and national champion softball teams.

This new practice site with indoor batting cages will be named the Vic Zodda Training Center. The center will provide our baseball and softball teams with an extraordinary competitive edge and allow them to continue to practice year-round in their quest for NCAA titles.

"We are pleased to be able to honor a legendary figure in our community by naming this facility after Vic Zodda," Kyle McMullin, director of athletics, said. "His name will now be forever connected to our baseball and softball programs. The Vic Zodda Training Center will have a profound positive impact on our student-athletes for years to come, and we are indebted to Vic's family and friends for their tremendous generosity."


As Christopher Newport alumni, family and friends, we know you will be just as excited as we are about this, and hope we can count on your support for the Captains and this transformational project!

**For more information about this new training facility, contact
Mary-Margaret Wells, director of parent giving and athletics giving, at (757) 594-8590.**

How can I support this new facility?

Mail a check, payable to CNUF, to:
Office of University Advancement
Christopher Newport University
1 Avenue of the Arts
Newport News, VA 23606
Be sure to write "Zodda Project"
in the memo field.

Make a gift online at cnu.edu/giving
and select "Zodda Training Center"
as your area of support.


Non-Profit Org.
U.S. Postage
PAID
Richmond, VA
Permit No. 449

