[image: image1.png]....... l Santa Ana College

Contact:
Jason Kehler

Office:
(714) 564-6934

Mobile:
(626) 260-8576
Fax:
(714) 558-0560
For Immediate Release

Santa Ana College Softball Coach Martha Carmona
Is True to Her Roots
SANTA ANA, CA – Born without a working immune system, Santa Ana College softball coach Martha Carmona spent the better part of her first three years in and out of the hospital. Her childhood health issues led to her developing severe asthma that plagued her throughout her softball career, but even that didn’t stop her.
 “Asthma was probably the big burden on my life,” Carmona said. “But I wouldn’t let it get to me; I wouldn’t use it as an excuse. The doctors told me not to play, but I did.”

When she was five-years-old, Carmona began playing baseball for the East Anaheim Little League where she played for seven years. After this, she made the switch to softball playing for the East Anaheim Bobby Sox softball league. She only played there for one year before playing travel ball, a league that allowed student-athletes to play softball outside of the normal high school season, until she was 18.
In high school, Carmona played softball as well as volleyball and soccer. Upon graduating from Anaheim High School, she attended Santa Ana College where she played softball for then head coach Kim Nutter for two years.

While playing at Santa Ana College, Carmona utilized a respiratory machine immediately following games to regulate her breathing. When she would get sick she would be forced to use the respiratory machine every four hours.

After graduating from Santa Ana College, Carmona spent a year coaching the freshman/sophomore softball team at Anaheim High School.

After that, Carmona transferred to New Mexico Highlands University where she continued to play softball for two years while earning a bachelor’s degree in human performance and sport with a minor in coaching. She later earned her master’s degree in physical education administration from California State University, Dominguez Hills.

After playing softball her whole life, Carmona moved on to coaching and is currently in her first year as head coach of the Santa Ana College softball team.
While Carmona was born in Anaheim her parents are from Mexico. Her father came to the United States
- m o r e -

2-2-2
when he was 18 and began working in construction. Later, he worked for then Eastman, now Office Depot as an
installer, while her mom is a housewife.
Sports and coaching were always a part of her family as her great uncle, Leo Padilla Arca, played professional baseball for Charros de Jalisco in Mexico and her dad and uncle coached Carmona’s Little League teams.

“Everything I did, he [my dad] was the coach. He wanted to be involved,” Carmona said. “When I would be at home he was always coaching, and coaching and coaching me so it was embedded in me.”
Carmona got her first taste of coaching when she spent a year coaching at Anaheim High School between being a student-athlete at Santa Ana College and New Mexico Highlands.

“I realized that this was something that I really wanted to do,” Carmona said.

She attributes her playing style towards her ability to coach.

“I’ve always been like a coach on the field,” Carmona said. “I could play pretty much anywhere on the field.”

After playing at Highlands, she returned to Santa Ana College where she served as an assistant to then softball coach Kim Nutter for whom she had played. After spending four seasons as an assistant softball coach, Carmona took over head coaching duties after Nutter stepped down.

“I always figured I would follow in her footsteps, but I thought I would go to another school,” Carmona said. “She [Nutter] is somebody that I look up to. She is somebody that I can turn to for inspiration. She’s the person that I go to talk to. To play for her was a great honor; she was a great coach.”
Carmona has made the transition into being the head coach with an “expect the worse and hope for the best” mentality and plans to take what she learned from Nutter to improve the way she coaches.

“She helped me read players and made me evaluate the game more,” Carmona said. “She really helped me pick the game apart and read situations, other teams and other players. That way I could be a step ahead of the game.”

As far as her goals at Santa Ana College, Carmona hopes to continue to build the program.

“My biggest plan is to make Santa Ana a dominant softball program. I want a powerhouse program,” Carmona said.

The Dons are currently 24-16 with a 10-7 mark in Orange Empire Conference play under Carmona
and are battling for a spot in this year’s playoffs.
About the Rancho Santiago Communality College District

The mission of the Rancho Santiago Community College District (RSCCD) is to respond to the educational needs of an ever-changing community and to provide programs and services that reflect academic excellence. Santa Ana College and Santiago Canyon College are public community colleges of RSCCD, which serve the residents of Anaheim Hills, East Garden Grove, Irvine, Orange, Santa Ana, Tustin and Villa Park. Both colleges provide education for academic transfer and careers, courses for personal and professional development, customized training for business and industry, and programs to train nurses, firefighters and law enforcement personnel.
.

#
NEWS

April 18, 2007

Exercise Science Department (1530 W. 17th Street (Santa Ana, CA 92706 (P: (714) 564-6900 (F: (714) 564-6969

