

ANNUAL REPORT

COLORADO STATE ATHLETICS

AAAD

S T A T E M E N T

Joe Parker
JOE PARKER
DIRECTOR OF ATHLETICS

We are proud of the successes attained during the 2016-2017 academic year, and we understand each was achieved through the efforts of many who joined our quest to be the preeminent program in the Mountain West Conference. Through the combination of a team mindset and a unified community, we assembled a remarkable set of accomplishments.

Our students earned scholarly accolades; our teams and select individuals secured conference championships and national honors; our coaches reached career milestones and demonstrated their acumen as educators; our Rams traveled to international destinations to make a difference in the lives of others; and our new multipurpose stadium achieved its purpose as the institution's primary engagement asset.

It has been gratifying to watch members of the Ram Family commit to their role in achieving these accomplishments. We can be proud of the contributions made to this extraordinary effort by students and alumni, season ticket holders and individual game buyers, donors and sponsors, and countless others who celebrate being a CSU Ram.

This report is a summation of another successful year added to the history of Colorado State Athletics. As you review the information, please accept our gratitude for your commitment, involvement and contributions to the CSU student-athlete experience as we strive to fulfill our mission - To Educate, Engage and Excel.

2016-17 ATHLETICS ANNUAL REPORT

TABLE OF CONTENTS

- 1 **AD Statement**
- 5 **Academic Excellence**
- 9 **New On-Campus Stadium**
- 23 **Fundraising & Revenue**
- 25 **Green & Global**
- 29 **Rams in the Community**
- 31 **Ram Fan Engagement**
- 33 **National Champion**
- 35 **Athletic Victories**
- 37 **World-Class Leaders**

ACADEMIC EXCELLENCE

EDUCATE. ENGAGE. EXCEL.

GUIDING PRINCIPLES:

- Student-Athletes First And Foremost.
- Play By The Rules! Always.
- Compete. Win. Be A Champion.
- Be A Stalwart Teammate.
- Respect Ourselves. Respect Others.
- Embrace The Opportunity. Honor The Privilege.
- Adapt To Change. Drive Progress.
- Build Stength Through Our Diversity.
- Share Our Story. Grow Our Family.
- Pause And Celebrate.
- We Are Green And Gold

SCHOLAR ATHLETE AWARD

The Mountain West Scholar-Athlete Award is one of the highest academic honors bestowed by the Conference. To be eligible for selection, student-athletes must have completed at least two academic terms at the member institution, while maintaining a cumulative grade point average of 3.5 or better, and have participated in varsity competition in a Mountain West-sponsored sport.

ACADEMIC ALL-CONFERENCE

To be eligible for selection, student-athletes must have completed at least one academic term at the member institution while maintaining a cumulative grade point average of 3.0 or better, and be a starter or significant contributor on their athletic team.

RAM TAG RECIPIENTS

Ram tags serve as a representation of the Athletic Director Honor Roll. This high honor can be achieved in either the spring or fall semester, and is based on a student-athlete's semester GPA. Students with a GPA of 3.25+ receive a bronze tag. Students with a GPA of 3.50+ receive a silver tag, and students with a GPA of 3.75+ receive a gold tag. A student receiving his or her first award is given a name tag with name and sport engraved, in addition to the tag representing the GPA.

FALL 2016
3.022

FALL 2016
3.023

SPRING 2017
3.045

SPRING 2017
3.068

STUDENT-ATHLETES outperformed the **GENERAL STUDENT BODY** in cumulative GPA in spring 2017 (3.068 vs. 3.045) and fall 2016 (3.023 vs. 3.022)

BEST CUMULATIVE GPA

Women's Golf	3.566
Soccer	3.245
Swimming and Diving	3.321
Men's Track and Field	3.211

BEST TERM GPA

Women's Golf	3.788
Women's Cross Country	3.574

TOP PERFORMERS

Colorado State registered the top performance by Academic Progress Rate (APR) standards in the Mountain West in 2015-16, the NCAA announced May 10, 2017. The program set a school record with 12 of 16 sports scoring perfect 1,000s from the last completed academic year, representing 71.4 percent of the sport programs. The men's cross country and women's soccer programs were recognized by the NCAA as Top Performing Teams for posting multi-year APR scores in the top 10 percent of all squads in their sport.

14/16

Earned a 3.1 cumulative GPA or higher in spring 2017

12/16

Earned perfect APR honors

TRACK & FIELD CHAMPIONSHIP

THE NEW ON-CAMPUS MULTIPURPOSE STADIUM

NEW ON-CAMPUS STADIUM

RAW FOOTBALL

Multipurpose Stadium

751 West Pitkin Street

CONCOURSE 14ERS

Paying tribute to Colorado's majestic landscape and mountain lore, graphics depicting the state's "14ers" adorn the stadium's main concourse. A "14er" is a mountain peak rising above 14,000 feet. Colorado is home to more "14ers" than any other state in the Union.

ROCKY MOUNTAIN RUMBLE STATUE

"Rocky Mountain Rumble" is a 21-foot long, 7-foot high bronze statue that weighs 2,100 pounds and reflects the passion of its creator, Dawn Weimer, and the courage and perseverance of her husband, Tom. The sculpture features two Rams locking horns: The Old Man and the Challenger.

COMMEMORATIVE STADIUM BRICKS

Over 4,700 bricks located on the North side of the new On-Campus Stadium

INAUGURAL GAME

On Saturday, August 26, the new on-campus stadium officially opened when the Colorado State Football team hosted Oregon State. A sold out crowd watched as the Rams defeated the Beavers 58-27. The state-of-the-art structure has been heralded as one of the premier venues in the country thanks to its numerous, unique fan amenities and cutting-edge team facilities.

9/10 OF A BASKETBALL COURT

3X
LARGER

1.5
MILLION PIXELS

HUGHES STADIUM
VIDEO BOARD

84 FT

140 FT
50 FT

A BIGGER, BETTER VIDEOBOARD

LOCKER ROOM

PLAYERS' LOUNGE

TEAM MEETING ROOM

POSITION MEETING ROOMS

SONNY LUBICK FIELD

LOGE BOXES

PRIVATE SUITES

STADIUM CLUB

INDOOR CLUB

MARKLEY FAMILY HALL OF CHAMPIONS

ORTHOPAEDIC & SPINE CENTER OF THE ROCKIES FIELD CLUB

Located on the field level and at the 50-yard line, the OCR Field Club offers the exclusive opportunity to experience CSU football in an unprecedented way. From warm-ups to touchdowns, this space will immerse Rams fans in game-day action on and off the field. Aside from proximity to the team bench and tunnel, amenities include a premium bar with food and beverage for purchase, numerous flat-screen TVs, and a vibrant, 4,300 square foot hospitality space.

ORTHOPAEDIC & SPINE
CENTER OF THE ROCKIES

NEW BELGIUM PORCH

Few experiences will rival enjoying Rams Football amidst the vibrant atmosphere of Fort Collins' own New Belgium Brewery. Located behind the north end zone, the New Belgium Porch boasts two premium bars and a field level drink rail just yards away from the action. Look no further than the New Belgium Porch for a unique way to experience Fort Collins' micro-brewery scene and Rams football together!

CSU PARTNERS WITH NEW BELGIUM BREWING

New Belgium Brewing and Colorado State University announced in May 2017 the collaboration to produce a one-of-a-kind beer, Old Aggie Superior Lager. Packaging for the crisp, golden lager prominently features Colorado State's ram mascot, with a green and orange vintage color scheme that evokes the school's rich agricultural history and tradition. The beer will be a year-round offering.

The University receives a portion of the proceeds from sales of Old Aggie Superior Lager, which is divided equally between CSU's Fermentation Science and Technology Program, CSU Athletics, and alcohol awareness and education efforts for CSU students.

Old Aggie celebrates many years of partnership between the two Fort Collins institutions. New Belgium brewers hold adjunct positions and teach courses in CSU's Fermentation Science and Technology program, and more than 100 CSU alumni are currently working at New Belgium.

GENERAL ASSIGNMENT CLASSROOMS

There are 9 General Assignment Classrooms – 2 large 114 and 128 seats and 7 small between 35-51 seats. All of the classrooms have movable furniture to facilitate active learning. These classes are definitely in demand from instructors who have gone through training with TILT (The Institute For Learning and Teaching) to flip their classes. They are all SMART (technology enhanced) rooms.

There are 88 classes meeting in the Stadium for Fall 2017, with total enrollments of 3,409 students attending class there every week. We have courses represented from many colleges and programs, including Natural Sciences, Liberal Arts, Engineering, Veterinary Medicine and Biomedical Sciences, Colorado School of Public Health, KEY Communities, and Honors.

For Fall 2017, there are currently 279 bookings for Student Organizations and Department Activities (Class Review, Study Groups, etc) in Stadium General Assignment Classrooms.

COLLABORATIVE FOR STUDENT ACHIEVEMENT OFFICES

The Collaborative for Student Achievement at Colorado State is dynamic and empowers students to make the most of their educational experiences, beginning with orientation and continuing through graduation. Student Achievement reports to both the Division of Student Affairs and the Division of Academic Affairs and offers services that are integral to both the academic and personal success of students.

As part of Ram Welcome week, students were able to walk on Sonny Lubick Field and enjoy the Athletics Department Pep Rally, and made history by taking the first CSU Freshman picture on the field.

IRIS & MICHAEL SMITH ALUMNI CENTER

Located on the northeast corner of the stadium, the Iris & Michael Smith Alumni Center pays tribute to all that makes us proud to be Colorado State University Rams. It is a place for alumni, students, family, and friends to gather and celebrate.

The Smith Alumni Center is approximately 20,000 square feet. A featured space, Mindock Hall, features interactive storytelling about Colorado State University and its alumni, utilizing seven touch screens, a 9-screen video wall, and vibrant graphics.

OLD MAIN BELL

The original Old Main Bell hangs in the Jim & Nadine Henry Family Tower at the north entrance of the Smith Alumni Center. After its mysterious return some ninety-seven years after its disappearance, the Associated Students of Colorado State University (ASCSU) generously paid to have the bell refurbished and will work alongside the Alumni Association to bring back the tradition of the bell for Rams victories and to commemorate special University occasions.

STADIUM EVENTS

EVENTS AT THE STADIUM

Colorado State University's on-campus multipurpose stadium is the newest and most exclusive venue in Northern Colorado. The Orthopedic & Spine Center of the Rockies Field Club, Hall of Champions, Stadium Club, Indoor Club and the New Belgium Porch provide unique and innovative indoor and outdoor event spaces that can accommodate groups from 12 to 1,200 guests.

AMMENITIES INCLUDE:

- Event space for 5 hours
- Standard setup/teardown
- Standard cleaning, garbage removal/recycling
- Standard equipment (e.g. tables and chairs)
- Built-in audio/visual
- Views of Sonny Lubick Field, CSU campus, Fort Collins and the Rocky Mountains
- Directional signage
- Events Manager plus event day staffing
- 30 minutes on field (contingent on event size and field availability)

The premium locations in the stadium attract:

- Corporate Summer and Holiday parties
- Client Appreciation Events
- Staff Retreats and Trainings
- Weddings

CSU specific events include:

- Staff Retreat and Trainings
- Retirement Parties
- Meetings
- Conferences
- Donor Banquet Dinners
- Graduation Celebrations

Fundraisers for non-profit organizations have been very successful at raising more money than their previous events.

FOOTBALL WEIGHT ROOM

RAM FUEL

EXCELLENCE ON/OFF THE COURT AND FIELD

A 9,100-square-foot weight room with equipment customized to CSU's strength program is adjacent to a fueling station for pre- and post-workout nutrition. Down the hall is an 11,000-square-foot sports medicine facility that can accommodate up to 60 athletes at once including training tables, rehab stations, cold/hot tubs and a therapy pool.

SPORTS MEDICINE

COUNSELING/MENTAL HEALTH SERVICE

SPORTS PERFORMANCE

SPORTS NUTRITION

STRENGTH AND CONDITIONING

FUELING & HYDRATION STATIONS

The Fueling Stations are a grab-n-go nutritional centers located within the athletic complex of Moby arena and the Stadium designed to provide "on-the-go" food to supplement the nutritional needs of the student-athletes at CSU. Hydration Stations are located within the athletic complex of Moby arena and the Stadium designed to provide hydration and electrolytes to fuel the performance needs of the Rams. Student athletes have special access to CSU's Sports Dieticians who assist with individual consultations for meal planning and nutritional assessments, tailored team specific nutrition meetings, nutrition education, recommendations on fueling for performance: pre-exercise, post-workout recovery, injury and illness prevention, and body composition assessments.

STADIUM SPORTS MEDICINE

COMPREHENSIVE MEDICAL CARE

The Colorado State University Sports Medicine facility exists to serve the medical needs of the CSU student-athletes. The Sports Medicine Staff strives to provide a comprehensive approach to supporting student athletes as they navigate their lives and sport with the intent to maximize their functionality to the highest levels in their personal, academic and athletic experiences.

TAPING TABLES

HYDROTHERAPY POOLS

EXAMINATION ROOMS

TREATMENT TABLES

SUPPORTING COLORADO STATE

RAM GOODTIME AUCTION

BRICK CAMPAIGN

Over 4,700 bricks sold

RAM CLUB GOLF TOURNAMENT

STADIUM PRIORITY SEAT GIFTS

Over 5,500 priority gifts made

STADIUM PREMIUM SEATS

Includes suites, loge boxes, indoor club and stadium club

STADIUM CAPITAL CAMPAIGN

STADIUM VIP AREAS

Includes the OCR Field Club and New Belgium Porch

\$24M

RAISED FOR CSU ATHLETICS

8,300 TOTAL DONORS \uparrow = 100 DONORS

2,200 FIRST TIME DONORS

COLORADO STATE FOOTBALL TICKET SALES GROWTH

- = TOTAL TICKET SALES
- = SEASON TICKETS
- = GROUP TICKETS
- = MINI PLANS

**11.7%
GROWTH**

2014-15

**4.1%
GROWTH**

2015-16

**4.2%
GROWTH**

2016-17

RETAINED 87% 15-16 REVENUE
UPSOLD RETAINED CLIENTS FOR \$429K IN REVENUE

NET REVENUE
3-YEAR GROWTH OF 21.2%

RAMS
SPORTS PROPERTIES

ROCK 102.9
COLORADO'S CLASSIC ROCK
HOME OF THE RAMS

AM 1340
MILE HIGH SPORTS
FM 104.7

ROOT
SPORTS™

First-ever community engagement, service-learning experience abroad offered by CSU athletics.

- Partnership between CSU Athletics, Amizade, Ethnic Studies, and CSU International Programs.
- The 13 student-athletes from across 6 different sports traveled to Petersfield, Jamaica from May 18-28, 2017,
- Participants experienced cultural immersion, social action and community-based engaged learning.
- Students were hosted by local families, with 2-4 students per home.
- Participants lived in the small, rural community of Petersfield, which offered a glimpse into a more authentic Jamaican culture, with its location in the heart of the sugar-producing regions of central Westmoreland Parish.
- Activities included
 - need-based service projects
 - exploring the country and culture through community guided tours
 - presentations and community events
 - Trips to Roaring River Park, Bluefields Beach, Savannah La Mar, Frome Sugar Factory and Maroon Village, and visit local schools
- Next class will return to Petersfield, Jamaica in May in 2018

“There has been an on-going national conversation about broadening the experiences for students participating in intercollegiate athletics beyond their on-campus academic and athletic pursuits. Colorado State University is fortunate to have the expertise of Dr. Albert Bimper and the resources to design a high-impact program that allows our students to absorb the benefits of a service and learning experience abroad.” - **Joe Parker**

“We’re extremely proud to have launched our Green & Global initiative at CSU for our student-athletes. I believe that this opportunity presented a transformative experience for each participant. This trip was an opportunity for them to explore and be immersed in the rich culture, history and livelihood present in Jamaica while also challenging students to broaden their identities beyond sport. This initiative is about holistic development and community engagement.” - **Dr. Albert Bimper**

RAMS IN THE COMMUNITY

OVER
5,000
community service
hours logged

OVER
20+
schools visited

OVER
10,000
local youth reached

COMMUNITY OUTREACH

During the past year the community outreach program has embedded CSU Athletics in a direct and purposeful way into thousands of lives in Northern Colorado and the Denver metro area. With an aim of broadening the reach of Rams Athletics, our actions have added to the student-athlete experience at CSU. Hundreds of student-athletes have been involved, and thousands in our community have been introduced to Rams Athletics.

RAM FAN ENGAGEMENT

FAREWELL HUGHES

The theme for the 2016 CSU Football season was “Farewell Hughes.” 2016 marked the final year at Hughes Stadium before the Rams moved into the new, \$220 million on-campus stadium. Hughes was home to the Rams since 1968. During those 49 seasons, over six million people have been through the turnstiles and cheered on the Green and Gold. To pay homage to Hughes and the people who made it a home, Marketing developed a campaign that celebrated the past six decades that occurred during the stadium’s existence. This campaign was season long and game-by-game specific with each of the six home games corresponding to a certain decade. Over 165,000 fans attended the 6 home games during this historical season and on November 19, 2016, over 29,000 fans cheered on their Rams one last time at Hughes Stadium as the Rams defeated New Mexico 49-31.

INTERACTIVE MEDIA

Over the past year, Colorado State Athletics has continued to build and expand its digital media initiatives and platforms. Utilizing new features on social platforms (i.e. Twitter polls, Facebook Live, 360 Videos, etc.), it has allowed us to reach an even wider audience. Integral to this process is exceptional content, an area where CSU has excelled. The Rams Creative team is nationally recognized for their graphic design and animation work while RamVision, the department’s video unit, continues to expand and produce top-tier storytelling vignettes and news segments.

Farewell Hughes Facebook Live Jersey Contest
17.6K VIEWS • 2,016 VOTES

RAMVISION

RamVision produces all of the in-venue video board productions, streaming broadcasts, and video creation for Colorado State Athletics.

During the 2016-17 year, RamVision produced:

54
streamed
productions

- 6 Softball
- 8 Men's Basketball
- 9 Soccer
- 13 Volleyball
- 18 Women's Basketball

61
in-venue
productions

- 6 Football
- 14 Volleyball
- 19 Women's Basketball
- 22 Men's Basketball

#ShootingStar Facebook/Twitter social content by RamVision

7.2K FACEBOOK VIEWS

#TEAREMASUNDER

Pulling inspiration from the Colorado State fight song, the hashtag #TearEmAsunder has been embraced by the Rams fan base and widely used on social media to display school spirit as well as a competitive rally cry. This hashtag has also been utilized to promote fan engagement and participation during home events.

IMPRESSIONS

FOLLOWERS

CSU ATHLETICS VOTED TOP 25 SMS VISUAL COMMUNICATORS

CSU was voted as one of the top 25 visual communicators among SMS institutions via online nine-person panel by SkullSparks.com.

#STALWARTRAMS

"Stalwart" is a point of pride bestowed upon Rams athletic teams as well as the overall Colorado State University population and is contained in the school fight song. The term captures the time-honored Ram characteristics of loyalty, reliability and hardworking. The hashtag #StalwartRams is used to denote achievements, successes and triumphs.

NCAA CHAMPION

Through his junior season, the four-time First-Team All-American and 2017 Academic All-American counts NCAA finishes of first (2017 indoor), second (2017 outdoor), third (2016 outdoor) and fifth (2016 indoor) among his accomplishments. Hassan has won the Mountain West shot put title four times – the second-most on the men’s side in conference history – and is the No. 10 indoor shot performer in NCAA history (69-10.75/21.30m). Hassan owns the indoor and outdoor Mountain West and CSU records in the shot put.

WINNING DISTANCE

69 FT
9.5 IN

THE SAME DISTANCE AS 1.75 SCHOOL BUSES

MOUNTAIN WEST CHAMPIONS

The Colorado State Rams claimed three Mountain West championships (Men's Indoor Track & Field, Women's Indoor Track & Field, and Women's Basketball). Overall, 9 of 16 programs finished in the top two in the MW—three champions and six second-place finishes (Men's Cross Country, Volleyball, Men's Basketball, Men's Golf, Men's Outdoor Track & Field, Women's Outdoor Track & Field). Rams were represented in 10 NCAA postseason competitions (volleyball, men's cross country, women's cross country, swimming & diving, men's indoor and outdoor track & field, women's indoor and outdoor track & field, men's golf and women's golf). Including the two basketball programs competing in their respective National Invitation Tournaments and football's bowl game, 13 of the 16 CSU athletic programs wrapped up their year in postseason events.

MW PLAYERS OF THE YEAR

**ELLEN
NYSTROM**

**GIAN
CLAVELL**

Gian Clavell and Ellen Nystrom were named Mountain West Players of the year for 2016-17, each closing their illustrious Colorado State careers with the highest honor in their sport at the conference level. Clavell's award added to an impressive haul of regional and national recognition that included honorable mention All-America honors from the Associated Press (just the fourth CSU men's basketball student-athlete in history to earn All-America), NABC All-District, MW All-Defensive team and MW all-tournament after leading the Rams to their first championship game berth since 2003. Nystrom was a two-time winner of MW Player of the Year, earning the award in both her junior and senior seasons. She also was named All-Mountain West and MW All-Defensive for the fourth consecutive season, as well as Colorado Sports Hall of Fame Female College Athlete of the Year, Sportswomen of Colorado College Basketball Player of the Year and a candidate for the Senior CLASS Award.

A WINNING CULTURE

Over the past three school years, Colorado State has the third-best combined winning percentage in the nation among football, volleyball, men's basketball and women's basketball. Those four programs have combined to win an impressive 75 percent (250-85) of their games over the past three years, and 85 percent (146-25) of their home games.

LEADING THE MW

The average MW finish of the Rams' 16 programs was 3.94, highest among all MW schools. 1st place equates to 1.0 and 10th place equates to 10.0

World-Class Leaders

TRACK & FIELD

Brian Bedard has been named Mountain West Coach of the Year five times, each over the past three years:

- 2017 men's indoor
- 2016 women's outdoor
- 2016 women's indoor
- 2015 women's outdoor
- 2015 men's outdoor

**BRIAN
BEDARD**

VOLLEYBALL

The volleyball program, under 21st-year head coach Tom Hilbert, qualified for the NCAA tournament for the 22nd year in a row. Hilbert adds to his career record (509-121) as the winningest Division I collegiate head coach in any sport in the state of Colorado. In addition, Hilbert obtained a landmark achievement of 500 wins at Colorado State.

**TOM
HILBERT**

WOMEN'S BASKETBALL

Colorado State won an unprecedented fourth consecutive Mountain West regular season title in 2016-17, a feat no other women's or men's basketball team has accomplished in conference history. The Rams capped off the season by defeating Saint Mary's in the WNIT, marking the program's first postseason win since 2003. CSU had the MW Player of the Year for the third consecutive seasons, as Ellen Nystrom became the first repeat winner of the award since 2005-06. Head coach Ryun Williams enters the 2017-18 season with a .795 conference win percentage (70-18 record), which currently ranks as the best in Mountain West history. Furthermore, Williams secured 100 wins at Colorado State.

**RYUN
WILLIAMS**

**CHRISTIAN
NEWTON**

**LARRY
EUSTACHY**

**MIKE
BOBO**

MEN'S GOLF

In 2016-17, the Rams finished as runner-up at the Mountain West Championship, the top finish for CSU in the event since winning the 2010 championship. In addition, Jake Staiano qualified for the NCAA Regionals as an individual while also becoming the 20th Ram ever named All-Mountain West.

MEN'S BASKETBALL

The men's basketball program, under fifth-year head coach Larry Eustachy, finished second in the regular season MW standings, and played in the MW Championship game for the first time since 2003, falling just short of a tournament title to regular season champion Nevada. It was the program's best regular season finish since 2012-13, when it made its last NCAA tournament appearance, and senior guard Gian Clavell was named MW Player of the Year. Eustachy secured 500 career wins with 100 of those earned at Colorado State.

FOOTBALL

The Colorado State football program in 2016, led by second-year head coach Mike Bobo, qualified for a bowl game for the fourth consecutive season—the second-longest streak in school history. Bobo is the first CSU head coach to lead the Rams to bowl games in each of his first two seasons.

TOM HILBERT

500
WINS AT COLORADO STATE

RYUN WILLIAMS

100
WINS AT COLORADO STATE

LARRY EUSTACHY

500
CAREER WINS

100
WINS AT COLORADO STATE

World-Class Experiences

**BRIAN
BEDARD**
TRACK & FIELD

**TOM
HILBERT**
VOLLEYBALL

**LARRY
EUSTACHY**
MEN'S BASKETBALL

**JEN
FISHER**
SOFTBALL

**BILL
HEMPEN**
SOCCER

**ART
SIEMERS**
CROSS COUNTRY

13,675

NCAA

MIKE BOBO
FOOTBALL

JAROD CAMEROTA
TENNIS

ANNIE YOUNG
WOMEN'S GOLF

CHRISTIAN NEWTON
MEN'S GOLF

CHRISTOPHER WOODARD
SWIMMING & DIVING

RYUN WILLIAMS
WOMEN'S BASKETBALL

Colorado State University