

UNIVERSITY OF CALIFORNIA

CAL STUDENT POPULATION

Fall 2004

No. of Students	32,814
Undergraduates	22,880
Graduate Students ..	9,934
Gender Distribution	
Male	15,920
Female	16,894

STUDENT COMPOSITION

Fall 2004

A multi-cultural and multi-ethnic campus. No ethnic group forms a majority.

Native American	219
Asian/Asian American	11,107
African American	1,149
Hispanic	3,008
Caucasian	11,551
Other	686
No Ethnic Data	2,557

The University of California is one of the world's leading academic institutions. The school, known throughout the world as "Cal," is truly a prototype of a contemporary university. It attracts what many consider the finest applicant pool in the country, generates an ethnically and culturally diverse student population on campus, and provides one of the finest learning experiences in the world today.

WORLD-CLASS FACULTY AND STUDENTS

The Berkeley campus is renowned for the size and quality of its libraries and laboratories, the scope of its research and publications, and the distinction of its faculty and students. National rankings consistently place Cal's undergraduate and graduate programs among the very best. The faculty includes seven Nobel Laureates, 128 members of the National Academy of Sciences, 16 MacArthur Fellows, 83 Fulbright Scholars, three Pulitzer Prize winners and more Guggenheim Fellows (139) than any other university in the country.

The quality of Cal's diverse and independent student body complements the stature of the faculty. Almost 33,000 students annually enroll at Cal. Of these, about 23,000 are undergraduates. Students come to Berkeley from all over California, in addition to every state in the union and more than 2,000 students from more than 75 countries around the world.

The undergraduate student body can best be characterized by its diversity; there is no one racial or ethnic majority. Students reflect all age groups, and economic, cultural and geographic backgrounds. This dynamic

mix produces the wide range of opinion and perspective essential to a great university.

THE BAY AREA

Overlooking San Francisco Bay, the campus is a lush and tranquil 1,232-acre oasis in an urban setting. The grounds have retained much of the beauty of their rural beginnings. Spacious lawns, hiking and running trails, as well as groves of oak, redwood and eucalyptus blend with the Neo-classical architecture of John Galen Howard. The University is

CAL EXCELS IN THE CLASSROOM

- More than 300 student-athletes have cumulative GPAs over 3.00
- 175 student-athletes earned academic all-conference honors last year

This is Cal

UNIVERSITY OF CALIFORNIA

**CAL RANKED AS
NO. 1 PUBLIC
UNIVERSITY IN
UNITED STATES**

The top public universities,
as ranked by *U.S. News and
World Report*:

- 1. CALIFORNIA**
2. Virginia
3. Michigan
- UCLA
5. North Carolina

CAL FACULTY WHO HAVE WON NOBEL PRIZE

CURRENT FACULTY

George A. Akerlof	Economics	2001
Daniel L. McFadden	Economics	2000
Yuan T. Lee	Chemistry	1986
Gerard Debreu	Economics	1983
Czeslaw Milosz	Literature	1980
Charles H. Townes	Physics	1964
Donald A. Glaser	Physics	1960
Owen Chamberlain	Physics	1959

DECEASED OR NO LONGER AT CAL

John C. Harsanyi	Economics	1994
Luis Alvarez	Physics	1968
Melvin Calvin	Chemistry	1961
Emilio G. Segre	Physics	1959
Edwin M. McMillan	Chemistry	1951
Glenn T. Seaborg	Chemistry	1951
William F. Giaquie	Chemistry	1949
John H. Northrop	Chemistry	1946
Wendell M. Stanley	Chemistry	1946
Ernest O. Lawrence	Physics	1939

CAL FACTS

- * *More students who earn undergraduate degrees at Cal complete doctorates than graduates of any other university in the country*
- * *With more than 9 million volumes in 18 campus libraries, Cal's libraries are ranked third nationally by the Association of Research Libraries*

bordered by the wooded rolling hills of Tilden Regional Park and the City of Berkeley, one of America's most lively, culturally diverse and politically adventurous municipalities.

ACADEMIC SUCCESS

By any standard, Cal offers its students one of the best educations available. Since its birth it has earned a reputation unmatched by any public university in America. According to a recent study by the National Research Council, Cal ranks first nationally in both the number of graduate programs in the Top 10 in their fields (97 percent) and the number of "distinguished" programs for the scholarship of the faculty (32 programs).

Although Cal is well known for its stellar graduate programs, undergraduate teaching is a campus priority. Nearly half of all courses offered at the undergraduate level have 25 students or fewer, and many lecture courses include smaller laboratory or study group sections which allow close interaction with professors and other instructors.

Cal offers a wide arena for academic endeavor and personal growth with more than 7,000 courses in nearly 300 degree programs. Exceptional support services such as the Student Learning Center, Career and Graduate School Services, the Disabled Students' Program, and campus and alumni mentor programs reflect Cal's strong commitment to undergraduate education. Study abroad is available to undergraduate students through the Education Abroad Program, which maintains more than 90 study centers in countries such as Australia, Costa Rica, Hong Kong, Italy, New Zealand and Thailand.

Each year, more than 8,500 students receive degrees from the University – about 5,500 bachelor's degrees, 2,000 master's degrees, 900 doctorates and 200 law degrees.

ATHLETIC EXCELLENCE

The excellence of the University's intercollegiate athletic program rivals the school's academic reputation as Cal boasts one of the finest all-around programs in the nation. Twenty-seven sports – men's and women's basketball, crew, cross country, golf, gymnastics, soccer, swimming and diving, tennis, track & field and water polo; men's baseball, football and rugby; along with women's softball, volleyball, field hockey and lacrosse – are sponsored by the University. Over the years, Cal has captured more than 60 national team championships – most recently rugby and women's crew in 2005 – while claiming over 130 NCAA individual championships in a variety of sports. This past season, Dave O'Neill was named the national women's rowing Coach of the Year, while Duje Draganja was chosen the Pac-10 men's Swimmer of the Year.

OUTSIDE THE CLASSROOM

A myriad of activities also goes on outside the classroom. There are more than 350 registered student organizations, such as the Marching Band, Hang Gliding Club, radio station KALX, ethnic associations, humor and literary magazines, debate team, Cal Corps (volunteer programs), Cal in the Capitol/Sacramento, and political organizations.

In addition, Cal has a host of other features, including public lectures and concerts, campus-sponsored forums and seminars, clubs and workshops, dramatic presentations, international festivals, art, photographic, design, architectural, anthropological and archaeological exhibits and displays, and dozens of bookstores within one-square mile – all of this making Berkeley one of the most intellectually stimulating communities in the country.

TOP 10 REASONS TO ATTEND CAL

1. WORLD-CLASS FACULTY

Even as a first-year student, you may find yourself in a classroom with one of Cal's eight Nobel Laureates, 124 members of the National Academy of Sciences, 19 MacArthur Fellows, 87 Fulbright Scholars or three Pulitzer Prize winners.

Photo by Ben Ailes

2. WORLD-CLASS STUDENTS

Photo by Ben Ailes

Cal draws its undergraduates from the best high school and community college students, and from every state and some 75 foreign countries. Among each entering class are nearly 200 National Merit Finalists and scores of other students who have

already distinguished themselves in their academic and extracurricular careers.

3. DIVERSITY AND VARIETY

The University believes that a broad diversity of student experiences, backgrounds, interests and strengths will ultimately enhance the educational experience of all of its students. In fact, Cal is remarkable in that no single racial, ethnic or cultural group forms a majority of its students.

4. A MARKETABLE DEGREE

When you are ready to graduate, Cal's reputation may take on new importance. Hundreds of recruiters visit campus each spring, hoping to employ talented new Berkeley graduates.

5. EDUCATION COMES FIRST

Although Cal is well known for its stellar graduate programs, undergraduate teaching is a campus priority. Most professors enjoy having an opportunity to introduce undergraduates to their fields of study, and nearly half of all courses offered at the undergraduate level have 25 students or fewer.

6. OVER 100 UNDERGRADUATE MAJORS

Cal offers undergraduates a choice of more than 100 different areas of study in which to major.

7. TOP-NOTCH FACILITIES

Many of the same laboratories, libraries and specialized equipment used to conduct ground-breaking research are also available to Cal undergraduates. With well over 8 million volumes, Cal's library holdings are the fourth largest in North

America. Students also have access to state-of-the-art computer labs and excellent sports and recreational facilities.

8. ORGANIZATIONS AND ENDLESS OPPORTUNITIES

Regardless of your academic or social interests, you're likely to find other students who join in your enthusiasm. If you can't find a club that matches your interests, you can always start your own.

9. BERKELEY AND THE BAY AREA

It's hard to imagine a place more stimulating than Berkeley, as the Bay Area forms an extraordinary environment for all types of educational, artistic and recreational pursuits. If you want to head into San Francisco, the Bay Area Rapid Transit (BART) is just a few blocks away. Regardless of what you choose to do, you won't find a more temperate climate or a more beautiful setting.

10. ATHLETIC EXCELLENCE

Cal consistently ranks in the Top 20 among more than 300 Division I schools in the Directors' Cup standings, which measure a school's level of success, including a 15th-place finish in 2005. Cal added two team championships (women's crew and rugby) to its total, along with individual championships in men's gymnastics (Graham Ackerman, floor exercise) and men's swimming (Duje Draganja, 100m butterfly, 100m freestyle; team relays in 200m freestyle, 200m medley, and 400m freestyle). Dave O'Neill of women's crew earned national coach of the year honors, while Draganja and Valentina Godfrid (field hockey) were named conference athletes of the year.

SAN FRANCISCO BAY AREA

The San Francisco Bay Area is a major metropolitan area of approximately six million people and one of the most scenic regions in the United States. The Bay Area includes the major cities of San Francisco and Oakland, as well as Berkeley, home of the world-renowned University of California. Just south is the city of San Jose and the Silicon Valley, home to many of the world's high-tech companies. The Bay Area also lies within easy driving distance of the high Sierra resorts of Lake Tahoe and Yosemite, the Monterey/Carmel peninsula, the world famous Napa wine country, and the spectacular Mendocino Coast.

Everyone knows "The City" – San Francisco – from countless photographs, movies and television shows that capture its magic. It is a city built on a series of more than 40 hills, offering panoramic views of every kind. The hub of a nine-county complex and the financial and insurance capital of the world, San Francisco has a resident population of about 740,000. San Francisco is situated on a 46.6 square-mile peninsula bounded on the west by the Pacific Ocean, on the north by the Golden Gate strait, and from north to east by the San Francisco Bay. The City has been named the world's top city twice by readers of *Condé Nast Traveler* and the top U.S. city seven times since 1988.

The San Francisco Bay is spanned by two landmarks, the Golden Gate and San Francisco-Oakland Bay bridges, and graced by four islands: Alcatraz, Angel, Yerba Buena and Treasure. The area is easily navigated by car, BART (Bay Area Rapid Transit), bus or ferry, making it easily accessible to all.

Located across the Bay Bridge from San Francisco, Oakland is a city of 400,000, jam-packed with exciting attractions, stimulating arts, and an ideal climate. Oakland's charm exceeds its man-made wonders, as its tumbling hills, vast forests, hiking and riding trails, beautiful lakes and numerous parks provide a natural escape for those who prefer nature over an urban environment.

The Berkeley hills offer a spectacular, panoramic view of the San Francisco Bay Area, including the Golden Gate Bridge.

Berkeley, just a 12-mile drive from San Francisco, is situated on 18.8 square miles with a population of 103,000 people. A study in contrasts, Berkeley is a small town with a big-city character. With its world-renowned university, global population and rich diversity of cultural arts, Berkeley reflects and affects the rest of the country.

In the Berkeley hills, Tilden Regional Park offers more than 30 miles of hiking trails, a public golf course, swimming at Lake Anza and plenty of places to picnic. As part of its wealth of cultural life, Berkeley boasts the award-winning Berkeley Repertory Theatre, an opera company, a nationally celebrated symphony and a ballet company.

Just north of San Francisco, across the shining jewel of the Bay Area – the Golden Gate Bridge – lies Marin County and the North Bay. Stunning views of hills and mountains cascading into the bay and the ocean at every turn, Marin County boasts some of the most beautiful scenery in the world.

The Golden Gate National Recreation Area, the only U.S. national park in a major metropolitan area, is the largest urban park in the world. Muir Woods National Monument offers peaceful walks and hikes through majestic groves of towering redwoods, while Point Reyes National Seashore offers spectacular bird and whale watching.

Sports fans can see it all in the Bay Area – professional football (San Francisco 49ers, Oakland Raiders), professional basketball (Golden State Warriors), professional baseball (San Francisco Giants, Oakland Athletics), professional hockey (San Jose Sharks), professional soccer (San Jose Earthquakes), and outstanding collegiate competition.

Sources: S.F. Convention and Visitors Bureaus, Oakland Convention & Visitors Authority, Berkeley Convention and Visitors Bureau, and the California Trade and Commerce Agency.

TOP U.S. CITIES

1. San Francisco, CA
2. Santa Fe, NM
3. New York, NY
4. Charleston, SC
5. Chicago, IL
6. New Orleans, LA
7. Honolulu, HI
8. Boston, MA
9. Carmel, CA
10. San Diego, CA

Source: *Condé Nast Traveler* magazine, 2004 Readers' Choice Awards

HAAS PAVILION

On the same site where beloved Harmon Gym stood for more than 60 years, the Walter A. Haas Jr. Pavilion has risen as a state-of-the-art sports facility that retains the old building's famous spirit.

The \$57.5 million basketball arena opened in the fall of 1999 and has 11,877 seats - almost twice the capacity of its predecessor. And although the structure is 37 feet taller and 28 feet wider than Harmon, it continues to keep fans close to the action.

"The transformation of Harmon Gym into the Haas Pavilion is a magnificent addition to our campus," said former Chancellor Robert Berdahl. "The moment you walk in you feel the vibrancy of the place, but you instantly feel a very real connection to the past that is just wonderful."

Haas Pavilion is very much an assertion of Cal's commitment to athletics - from the administration and faculty, down through the alumni who made the entire project possible.

When the construction of Haas was first proposed, alumni and fans wanted to ensure that the intimidating homecourt advantage Harmon provided could be maintained in a building twice its size. Haas was created specifically with this in mind.

Consequently, sound-baffling devices were omitted intentionally, and designers built the arena with the last row of seats just 88 feet from the floor.

Nearly 2,000 club seats with chair backs have been installed in the arena. Fans also enjoy wider corridors and a quadrupling of the number of restrooms and concession areas. The arena features two high-resolution video boards, more than 50 television monitors throughout the building and a team store. The elegant Haas Club Room, which overlooks Evans Baseball Diamond, provides a spacious banquet area.

Cal student-athletes are also able to take advantage of large locker rooms, a weight room and an athletic training facility. In addition, the facility houses administrative and coaches offices.

The idea of a new building to replace the aging Harmon Gym, which was built in 1933, first surfaced in the mid-1970s under then-Athletic Director Dave Maggard. During the next 20 years, a number of studies were done to determine the feasibility of a multitude of options.

Most people pushed for a renovation of Harmon, considering all the tradition already rooted there. Former Athletic Director John Kasser, who served from 1994-2000, strongly agreed that this was the proper course of action and he set about drumming up support from the administration, faculty and alumni.

When Walter A. Haas Jr. and his wife, Evelyn, generously donated the lead gift of \$11 million, the project became a reality. Cal alumni supported the renovation in an unprecedented manner. Of the \$57.5 million final price tag, \$41 million came from private gifts, with \$16.5 million coming from a combination of revenues from the Athletic Department, a campus seismic safety fund and miscellaneous income funds.

Construction on Haas Pavilion began just after the final game at Harmon in March 1997 and finished in time for the start of the 1999-2000 basketball season.

HOME COURT ADVANTAGE

Since Haas Pavilion opened in November 1999, the Bears have won nearly 75 percent of their home games over the past six seasons, posting a 74-25 record on Pete Newell Court. Cal has put together three of the eight longest home winning streaks in school history in Haas, including a 17-game string from Feb. 2, 2002 to Feb. 15, 2003. The Bears were also a combined 30-2 in Berkeley during the 2001-02 and '02-03 campaigns.

Much of the credit for Cal's success can be attributed to the Haas crowds, which have ranked second in the Pac-10 for five of the last six years. The Bears have drawn an average of more than 10,000 fans per game each season five times and in 2003-04, set a school record with an average of 10,839 in 15 home games.

YEAR-BY-YEAR IN HAAS PAVILION ATTENDANCE

Year	Record	Average
1999-00	11-7	10,707
2000-01	14-3	10,273
2001-02	17-1	10,094
2002-03	13-1	10,473
2003-04	11-4	10,839
2004-05	8-9	8,735

WALTER A. HAAS JR.

1916-1995

A self-described "loving, loyal and grateful Cal alumnus," Walter A. Haas Jr. and his wife, Evelyn, committed the lead gift of \$11 million for the pavilion that now bears his name.

A 1937 Cal graduate who lettered in tennis as a senior, Haas joined Levi Strauss & Co. in 1939. He and his brother, Peter E. Haas '40, went on to lead the San Francisco-based company - the fourth generation of their family to do so - from a regional work pants manufacturer into the largest clothing maker in the world. Haas served in various leadership capacities, including president, chief executive officer and chairman of the board.

Haas and his wife created the Evelyn and Walter Haas Jr. Fund in 1953, which he chaired until his death in 1995. Since its founding, the fund has made grants in excess of \$95 million to nonprofit organizations, primarily in the Bay Area.

HAAS PAVILION

Cal basketball players have access to some of the finest facilities in the nation inside Haas Pavilion (below). In addition to the 11,877-seat arena, the Bears have a spacious locker room (upper left), a team meeting room that can also be used for film study (center), a player lounge (upper right), a state-of-the-art weight training room that overlooks Evans Baseball Diamond (right), and the Haas Club Room, used primarily for pre- and post-game receptions (above).

NEWELL COURT RECORDS

MOST POINTS

Team: 127 vs. Oklahoma City (67), Jan. 3, 1971
 Opponent: 113, UCLA vs. Cal (93), Feb. 27, 1976
 Both Teams: 219, Arizona State (111) vs. Cal (108),
 Jan. 8, 2000 (2OT)
 Cal Individual: 41, Ray Murry vs. Stanford, March 5, 1977
 Opp. Individual: 61, Eddie House, Arizona State, Jan. 8, 2000 (2OT)

MOST FIELD GOALS MADE

Team: 49 vs. UC San Diego, Dec. 15, 1979
 Opponent: 46, UCLA, Feb. 27, 1976
 Cal Individual: 17, Dick Tamberg vs. Stanford, Feb. 26, 1954
 17, Mark McNamara vs. Seattle Pacific,
 Dec. 22, 1980
 Opp. Individual: 19, John Williamson, New Mexico State,
 Jan. 17, 1972
 19, Lew Alcindor, UCLA, Jan. 12, 1968

MOST FIELD GOALS ATTEMPTED

Team: 94 vs. Colorado, Nov. 30, 1974
 Opponent: 95, UCLA, Jan. 16, 1971
 Cal Individual: 31, Bob McKeen vs. UCLA, Feb. 19, 1955
 Opp. Individual: 36, John Williamson, New Mexico State,
 Jan. 17, 1972

HIGHEST FIELD GOAL PERCENTAGE

Team: 68.5 vs. Nebraska, Dec. 10, 1965 (37-54)
 68.5 vs. Central Connecticut, Dec. 30, 1988 (37-54)
 68.5 vs. Arizona State, Jan. 5, 1989 (37-54)
 Opponent: 68.9, Loyola, Dec. 15, 1973
 Cal Individual: 100.0, Brian Hendrick vs. San Francisco,
 Dec. 2, 1990 (10-10)
 Opp. Individual: 100.0, Marques Johnson, UCLA,
 Feb. 27, 1976 (11-11)

MOST 3-POINT FIELD GOALS MADE

Team: 14 vs. Fresno State, Dec. 11, 2001
 Opponent: 16, Davidson, Jan. 2, 2000
 16, Washington, March 3, 2005
 Cal Individual: 9, Joe Shipp vs. Fresno State, Dec. 11, 2001
 Opp. Individual: 7, 5 times, last by Thomas Kelati, Washington
 State, March 5, 2005

MOST 3-POINT FIELD GOALS ATTEMPTED

Team: 32 vs. Santa Clara, Nov. 20, 2001
 Opponent: 31, Davidson, Jan. 2, 2000
 Cal Individual: 12, Joe Shipp vs. Fresno State, Dec. 11, 2001
 Opp. Individual: 14, Brad Boyd, Louisiana-Lafayette, Dec. 21, 2002
 14, Todd Lehmann, Drexel, Dec. 18, 1987

HIGHEST 3-POINT FIELD GOAL PCT.

Team: 83.3 vs. Oregon, Jan. 5, 1990 (10-12)
 Opponent: 81.8, U.S. International, Dec. 16, 1987 (9-11)
 Cal Individual: 100.0, Amit Tamir vs. Arizona State,
 March 2, 2003 (5-5)
 Opp. Individual: 100.0, Brad Winslow, USC, Feb. 5, 1987 (5-5)

MOST FREE THROWS MADE

Team: 39 vs. Stanford, Jan. 19, 1985
 Opponent: 36, Oregon, Feb. 10, 1977 (5OT)
 Cal Individual: 20, Dave Butler vs. Arizona State, Feb. 26, 1987
 Opp. Individual: 17, Kiwane Garrison, Illinois, Dec. 3, 1996 (2OT)

MOST FREE THROWS ATTEMPTED

Team: 55 vs. Oregon, Feb. 10, 1977 (5OT)
 Opponent: 49, Oregon, Feb. 10, 1977 (5OT)
 Cal Individual: 24, Dave Butler vs. Arizona State, Feb. 26, 1987
 Opp. Individual: 17, Kiwane Garrison, Illinois, Dec. 3, 1996 (2OT)

HIGHEST FREE THROW PERCENTAGE

Team: 95.5 vs. Washington, Jan. 11, 1969 (21-22)
 Opponent: 100.0, Howard, Dec. 28, 1996 (20-20)
 Cal Individual: 100.0, Ray Murry vs. LSU, Dec. 22, 1976 (14-14)
 Opp. Individual: 100.0, Kiwane Garrison, Illinois, Dec. 3, 1996 (17-17)

MOST REBOUNDS

Team: 86 vs. Oklahoma City, Jan. 3, 1972
 Opponent: 66, UCLA, March 1, 1969
 Cal Individual: 27, Bob Presley vs. St. Mary's, Dec. 6, 1967
 Opp. Individual: 21, Ed Schweitzer, Stanford, March 5, 1976

MOST PERSONAL FOULS

Team: 36 vs. Oregon, Feb. 10, 1977 (5OT)
 Opponent: 42, Oregon, Feb. 10, 1977 (5OT)

MOST ASSISTS

Team: 32, 3 times, last vs. U.S. International, Dec. 19, 1990
 Opponent: 34, UCLA, Dec. 28, 1978
 Cal Individual: 14, Jason Kidd vs. Richmond, Dec. 23, 1993
 Opp. Individual: 17, Russell Brown, Arizona, Feb. 2, 1979

MOST STEALS

Team: 20 vs. Morgan State, Nov. 25, 1991
 Opponent: 17, Howard, Dec. 3, 2002
 17, San Francisco, Dec. 3, 1991
 Cal Individual: 8, Jason Kidd vs. Washington, Jan. 28, 1993
 Opp. Individual: 7, Seye Aluko, Howard, Dec. 3, 2002

MOST BLOCKED SHOTS

Team: 11 vs. Cal State Northridge, Feb. 10, 1993
 Opponent: 12, Washington, Feb. 22, 1996
 Cal Individual: 7, 3 times, last by Michael Stewart vs. Stanford,
 Jan. 19, 1995
 Opp. Individual: 6, Alton Lister, Arizona State, Feb. 3, 1979
 6, Hakeem Rollins, Washington, Jan. 2, 2004

MOST MINUTES

Game: 65, California (107) vs. Oregon (102),
 Feb. 10, 1977 (5OT)
 Cal Individual: 63.5, Gene Ransom vs. Oregon, Feb. 10, 1977
 Opp. Individual: 63, Greg Ballard, Oregon, Feb. 10, 1977

NOTABLE CAL ALUMNI

Shareef Abdur-Rahim - NBA All-Star, 2000 U.S. Olympian
Horace Albright - Awarded 1980 Medal of Freedom
Roger Baccigaluppi - President, Blue Diamond Growers
Stanley Barnes - Judge, U.S. Court of Appeals
Steve Bartkowski - No. 1 overall NFL draft pick in 1975
Stephen Bechtel - Founder of world's largest construction engineering firm
Zulfikar Ali Bhutto - President, Islamic Republic of Pakistan
Matt Biondi - Three-time Olympic swimmer, winner of eight gold medals
Rose Bird - Chief Justice, California Supreme Court
Bill Bixby - Actor, "The Incredible Hulk"
W. Michael Blumenthal - U.S. Secretary of the Treasury
Allen Broussard - Assoc. Justice, California Supreme Court
Jerry Brown - Governor of California, Mayor of Oakland
Thomas Cech - Chemist, Nobel Prize winner
Peter Chernin - Chairman, 20th Century Fox
Leroy Chiao - First Chinese-American astronaut
Choon Kun Cho - President, Korean Airlines
Rachelle Chong - Member, Federal Communications Commission
Beverly Cleary - Author, "Ramona the Pest"
Shirley Dean - Mayor of Berkeley
Joan Didion - Author, "Play It as It Lays"
Brig. Gen. James H. Doolittle - World War II hero, Medal of Honor winner
Newton Drury - Director, National Park Service
Adam Duritz - Lead singer, Counting Crows
Maria Echaveste - Deputy Chief of Staff, Clinton Administration
Joseph Erlanger - Winner of 1944 Nobel Prize for medicine
Joy (Biefeld) Fawcett - 1999 U.S. Women's World Cup soccer team, U.S. Olympian
Don Fisher - Founder and Chairman of the Board, The Gap
David Flinn - President, University of Wisconsin
John Kenneth Galbraith - Economist
John W. Gardner - U.S. Secretary of Health, Education & Welfare
Tony Gonzalez - NFL All-Pro tight end
Mark Goodson - TV producer, "Family Feud", "The Price is Right"
Walter A. Gordon - Governor of Virgin Islands, U.S. District Court Judge
Michele Granger - Olympic gold medalist, softball pitcher
Jennifer Granholm - Governor of Michigan
Andrew Grove - President and CEO, Intel Corporation
Walter Haas Jr. - President, Levi Strauss & Co.; former owner of Oakland Athletics
Philip Habib - U.S. Special Envoy to Middle East
William R. Hearst Jr. - Newspaper publisher
Thelton E. Henderson - Chief judge, U.S. District Court of Northern California
Judith Heumann - Asst. U.S. Secretary of Education
Marguerite Higgins - Journalist, Pulitzer Prize winner
Susanna Hoffs - Lead singer of "The Bangles"
Lance Ito - Superior Court Judge, presided over O.J. Simpson trial
Ida Jackson - United Nations observer, founder local chapter of National Council of Negro Women
Jackie Jensen - Former American League MVP
Kevin Johnson - NBA All-Star
Edgar F. Kaiser - Founder, Kaiser Permanente
Jeff Kent - 2000 National League MVP
Clark Kerr - Chancellor, UC Berkeley
Jason Kidd - NBA All-Star, U.S. Olympian

Adam Duritz

Maxine Hong Kingston - Author, 1997 National Humanities Medal
Yuan T. Lee - Chemist, Nobel Prize winner
Jean Lemmon - Editor, "Better Homes and Gardens"
Willard Libby - Scientist, discovered Carbon 14, Nobel Prize winner
Tung Yen Lin - World-renown civic engineer
Jack London - Author, "The Call of the Wild"
Wiley Manuel - First African-American California State Supreme Court Justice
Jerry Mathers - Actor, "Leave it to Beaver"
Brian Maxwell - Founder, PowerBar
John A. McCone - Director of CIA, Atomic Energy Commission
Terry McMillan - Author, "Waiting To Exhale," "How Stella Got Her Groove Back"
Robert McNamara - U.S. Secretary of Defense
Mary T. Meagher - U.S. Olympic swimmer, winner of three gold medals
Norman Mineta - U.S. Secretary of Transportation
Gordon Moore - Co-founder, Intel Corp.
Julia Morgan - Architect
Dan Mote - President, University of Maryland
Emil M. Mrak - Chancellor, UC Davis
Hardy Nickerson - NFL All-Pro linebacker
Sadako Ogata - U.N. High Commissioner for Refugees
Gregory Peck - Actor, Academy Award winner, "To Kill a Mockingbird"
Kenneth Pitzer - Chemist, president of Stanford University
Robert Raven - President, American Bar Association
Helen Wills Moody Roark - Winner of eight Wimbledon championships
James Schamus - Producer, "In the Bedroom"
Glenn Seaborg - Nuclear physicist, Nobel Prize winner, co-founder of Element 106
Margaret Rhea Seddon - Astronaut
Mimi Silbert - Co-founder, Delancey Street Foundation
Michael Silver - Senior writer, *Sports Illustrated*
William G. Simon - Director, FBI
Samuel Smith - President, Washington State University
Robert Gordon Sproul - President, University of California
Leigh Steinberg - Lawyer, sports agent
Irving Stone - Chairman, American Greetings Co.
Michelle Tafoya - TV Sports Personality, Monday Night Football Sideline Reporter
George Takei - Actor, Mr. Sulu on "Star Trek"
Roger Traynor - Chief Justice, California Supreme Court
Eugene Trefethen Jr. - President, Kaiser Industries
Rex Walheim - Space Shuttle astronaut
Earl Warren - Chief Justice, U.S. Supreme Court
Alice Waters - Chef, restaurateur, "Chez Panisse"
Jann Wenner - Founder, "Rolling Stone" magazine
Frederick Weyand - U.S. Army Chief of Staff
Lionel Wilson - First African-American mayor of Oakland
Pete Wilson - Governor of California
Dean Witter - Founder, Dean Witter Financial Services
Steve Wozniak - Co-founder, Apple Computer Systems
James D. Zellerbach - U.S. Ambassador to Italy

Norman Mineta

Michelle Tafoya

2006 BASKETBALL CAMPS

FATHER/SON CAMP

June 16-18, 2006

Ages 8-16 * \$500 per pair
(\$250 each additional child)

Father/ Son Camp is designed for fathers and sons to spend time together while learning more about the game of basketball. While some activities will group fathers with fathers and sons with sons, a focus of the camp is on fathers and sons working with one another. The camp begins on Friday with registration from 3-5 p.m. Participants spend Friday and Saturday night in the dorms and eat meals in the dining commons. Camp ends on Sunday afternoon at 1:30 p.m.

DAY CAMP 1

June 26-30, 2006

Ages 8-16 * \$280 per camper

DAY CAMP 2

July 31-August 4, 2006

Day Camp runs Monday through Thursday from 9:30 a.m. - 3:30 p.m. and Friday from 9:30 a.m. - 1 p.m. Campers ages 8-11 are placed in one group, while campers ages 12-16 are in another group. Extended day care is available in the morning, Monday through Friday, from 8-9:30 a.m. for \$40. Afternoon extended day care is also available from 3:30-5 p.m. for an additional \$40. Participants must provide their own lunch; however there will be a snack bar where participants may purchase pizza, chips, Gatorade, Snapple, candy and other assorted items.

All Dates and Prices Subject to Change

CALL (510) 642-0361 TO REGISTER OR FOR MORE INFORMATION