

A shutout showing

Don Campbell / HP staff See more photos:heraldpalladium.mycapture.com

Lake Michigan College's Marissa Dodd hits a double during the first game of a doubleheader against Kellogg Community College on Saturday.

Lake Michigan College softball shuts down Kellogg

By BEN SPENCER
HP Sports Writer

BENTON TOWNSHIP
— Lake Michigan College softball coach John Jewell was much happier with his team's performance on Saturday.

5-2
Kellogg
0-0
The Red Hawks swept a doubleheader against Kellogg Community College on Saturday, beating the Bruins 5-0 and 2-0 after dropping two games at Lansing Community College by a combined 19-0 Friday.

"The effort was excellent today," said Jewell. "Everyone came out and was pulling for each other. (Friday) we didn't do so well. We had a little talk and corrected some things. It was just a good team effort."

LMC (9-11 MCCA West, 10-14) rode its defense, having committed only one error total in both games against Kellogg (11-9 MCCA West, 17-17).

"They played really well (defensively) today," said Jewell.

See LMC, page C5

Don Campbell / HP staff See more photos:heraldpalladium.mycapture.com

Lake Michigan College's Anna Rigenbach throws to first for an out during the first game of Saturday's doubleheader against Kellogg Community College.

Don Campbell / HP staff See more photos:heraldpalladium.mycapture.com

Kellogg Community College's Sarah Gwinn beats the throw to Lake Michigan College's Jade Mosier at second base during the first game of Saturday's doubleheader.

LMC

From page C1

"That's what kept us in the ballgame. The pitching was excellent as well. Karlee (Liles) came back, she didn't pitch so well Friday, but she came back strong and pitched four shutout innings for us today."

In the first game, Lake Michigan College's Jade Mosier scored three runs for the Red Hawks after reaching base on three of four at-bats.

The Red Hawks jumped out to an early 2-0 lead in the bottom of the second inning on RBI singles from Erica Zandarski and Marissa Dodd.

In the third frame, Mosier scored another run after back-to-back Bruin errors.

Anna Riggenbach scored in the fifth after a Mosier drive to center forced another Bruin error. Angie White then singled to plate Mosier for a third time.

In the second game, Karlee Liles pitched four scoreless innings for the Red Hawks, allowing only two hits in four innings of work.

In the fourth inning, after Mosier hit into a fielder's choice, McKinzie Kiggins doubled over the left fielder's head, bringing Mosier over to third. White then singled for the game's first run.

Riggenbach took to the circle in the fifth, striking out the side in the top half of the frame and bringing Lake Michigan College back to the plate.

In the bottom half of the frame, Dodd scored on a Riggenbach sacrifice fly to deep center.

Riggenbach pitched in the sixth and seventh to seal the victory for the Red Hawks.

Riggenbach retired the first seven batters she faced, striking out five. She gave up no hits in three innings of work. Kellogg's only baserunners came off one walk and one hit batter in

the final frame. "No complaints today," said Jewell. "Everybody played their positions like they're supposed to. We love to see that."

Kellogg's Alexis Cerven, a Decatur graduate, had two of the Bruins' three hits for the day.

Lake Michigan College will square off at Kalamazoo Valley Community College in a doubleheader Tuesday.

First game

**LAKE MICHIGAN COLLEGE 5,
KELLOGG COMMUNITY COLLEGE 0**

Kellogg	000	000	0	-	0	1	4
LMC	021	200	x	-	5	8	0

Top hitters - Lake Michigan College: Mosier 2 1b, RBI, White 2 1b, RBI, Dodd 2 1b, RBI, Kiggins 1b, RBI.

Second game

**LAKE MICHIGAN COLLEGE 2,
KELLOGG COMMUNITY COLLEGE 0**

Kellogg	000	000	0	-	0	2	0
LMC	000	110	x	-	2	8	1

WP - Liles, LP - Masko
Top hitters - Lake Michigan College: White 3 1b, RBI, Allen 1b, 2b, Riggenbach 1b, RBI.
Records - Lake Michigan College 9-11 MCCA West, 10-14; Kellogg Community College 11-9, 17-17.

Contact: bspencer@TheHP.com, 429-1294