

Photo by Cris Benton

This is Cal

THE UNIVERSITY

The roots of the University of California go back to the gold rush days of 1849, when the drafters of the State Constitution, a group of vigorous and farsighted people, required the legislature to “encourage by all suitable means the promotion of intellectual, scientific, moral and agricultural improvement” of the people of California.

These early planners dreamed of a university which eventually, “if properly organized and conducted, would contribute even more than California’s gold to the glory and happiness of advancing generations.”

The university that was born nearly 20 years later was the product of a merger between the College of California (a private institution) and the Agricultural, Mining, and Mechanical Arts College (a land grant institution). The College of California, founded by former Congregational minister Henry Durant from New England, was incorporated in 1855 in Oakland. Its curriculum

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

was modeled after that of Yale and Harvard, with the addition of modern languages to the core courses in Latin, Greek, history, English, mathematics, and natural history. With an eye to future expansion, the board of trustees augmented the college’s Oakland holdings with the purchase of 160 acres of land four miles north, on a site they named Berkeley in 1866. (Cal’s Charter was introduced in 1868.)

This original tract was to be considerably expanded over the years. While the College of California was in its infancy, efforts continued in the state legislature to create a public educational institution, and in 1866 the legislature took advantage of the federal Morrill Land Grant Act of 1862 to establish the Agricultural, Mining, and Mechanical Arts College.

The college was to teach agricultural, mechanical arts, and military tactics “to promote the liberal and practical education of the industrial classes in the several pursuits and professions in life.” Scientific and classical studies were not to be excluded but were of secondary importance.

The boards of trustees of the College of California and the Agricultural, Mining, and Mechanical Arts College decided to merge the two schools to their mutual advantage — one had land but insufficient funds and the other had ample public funds but no land — on the condition that the curricula of both schools be blended to form “a complete university.”

On March 23, 1868, the governor signed into law the Organic Act that created the University of California. The new university used the former College of California’s buildings in Oakland until South Hall and North Hall were completed on the

Berkeley site (South Hall is still standing), and in September 1873 the University, with an enrollment of 191 students, moved to Berkeley.

Fiscal problems plagued the new University, and it was not until the 20-year presidency of Benjamin Ide Wheeler beginning in 1899 that finances stabilized, allowing the University to grow in size and distinction.

Early in this period Phoebe Apperson Hearst, one of the University’s most generous benefactors, conceived of and financed an international competition for campus architectural plans that, she stipulated, “should be worthy of the great University whose material home they are to provide for.” The competition, won by Emile Bénard of Paris, brought Berkeley not only a building plan but worldwide notoriety.

The *London Spectator* wrote, “On the face of it this is a grand scheme, reminding one of those famous competitions in Italy in which Brunelleschi and Michaelangelo took part. The conception does honor to the nascent citizenship of the Pacific states. . . .”

At Oxford University, which at the time was strapped for funds, a Latin orator said, “There is brought a report that in California there is already established a university furnished with so great resources that even to the architects (a lavish kind of men) full permission has been given to spare no expense. Amidst the most pleasant hills on an elevated site, commanding a wide sea view, is to be placed a home of Universal Science and a seat of the muses.”

John Galen Howard, the supervising architect charged with implementing the Bénard plan, took advantage of his “permission to spare no expense” and developed a style of architecture that reinterpreted the grace, dignity, and austerity of classical lines to suit the California environment.

Some of the campus’s most elegant and stately structures were built during Howard’s tenure, among them the Hearst Memorial Mining Building (1902-7), the Hearst Greek Theatre (1903), California Hall (1905), Doe Library (1911-17), the Campanile (1914), Wheeler Hall (1917), Gilman Hall (1917), and Hilgard Hall (1918).

President Wheeler, a classical scholar and able administrator, attracted library and schol-

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

14 COLLEGES AND SCHOOLS

- Haas School of Business Administration
- College of Chemistry
- School of Education
- College of Engineering
- College of Environmental Design
- School of Information Management & Systems
- School of Journalism
- School of Law
- College of Letters & Sciences
- College of Natural Resources
- School of Optometry
- School of Public Health
- Goldman School of Public Policy
- School of Social Welfare

arship funds, research grants, and a distinguished faculty to the University, and its reputation grew, particularly in the fields of agriculture, the humanities, and engineering.

Many new departments were added in the early years of his presidency, and existing departments expanded. Summer sessions were begun in 1899 to train physics and chemistry teachers and before long broadened their scope.

The University grew with the rapidly expanding population of California and responded to the educational needs of the developing state.

In the early 1900s the University's new College of Commerce (now the Haas School of Business) trained students for export trade with the Orient and funneled graduates into industries and businesses throughout the state.

During the same period a foreign service train-

NOBEL PRIZE-WINNING CURRENT CAL FACULTY

CURRENT FACULTY

George A. Akerlof	Economics	2001
Daniel L. McFadden	Economics	2000
Steven Chu	Physics	1997
Yuan T. Lee	Chemistry	1986
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
Gerard Debreu	Economics	1983
Czeslaw Milosz	Literature	1980
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. Giauque	Chemistry	1949
John H. Northrop	Chemistry	1946
Wendell M. Stanley	Chemistry	1946
Ernest O. Lawrence	Physics	1939

ing program was developed in response to State Department concern about the poor quality of consular personnel.

In 1930 Robert Gordon Sproul began a presidency that lasted three decades. His principal concern was academic excellence, and he was committed to attracting brilliant faculty in all fields. His success was particularly evident in the physical and biological sciences.

In the 1930s research on campus burgeoned

in nuclear physics, chemistry, and biology, leading to the development of the first cyclotron by Ernest O. Lawrence, the isolation of the human polio virus, and the discovery of a string of elements heavier than uranium.

Nineteen members of the Berkeley faculty have been awarded Nobel Prizes for these and subsequent discoveries, as well as in literature and economics, for liberal arts kept pace with physical sciences.

In 1966, Berkeley was recognized by the American Council on Education as "the best balanced distinguished university in the country."

CAL EXCELS IN THE CLASSROOM

- More than 300 student-athletes have cumulative GPAs over 3.00
- 175 student-athletes earned academic all-conference honors in 2005

CAMPUS ADMINISTRATION

ROBERT J. BIRGENEAU CHANCELLOR

Robert J. Birgeneau became the ninth chancellor of the University of California, Berkeley, on Sept. 22, 2004. An internationally distinguished physicist, he is a leader in higher education and is well known for his commitment to diversity

and equity in the academic community.

Before coming to Berkeley, Birgeneau served four years as president of the University of Toronto. He previously was dean of the School of Science at the Massachusetts Institute of Technology, where he spent 25 years on the faculty. He is a foreign associate of the National Academy of Sciences, has received many awards for teaching and research, and is one of the most cited physicists in the world for his work on the fundamental properties of materials.

March 18, 2006, Birgeneau received a special Founders Award from the American Academy of Arts and Sciences. President John Hennessy of Stanford University, and filmmaker George Lucas also received the Founders award the same date. Established in the 225th anniversary year of the Academy, this award honors men, women and institutions that have advanced the ideals and embody the spirit of the Academy founders — a commitment to intellectual inquiry, leadership and active engagement.

A Toronto native, Birgeneau received his B.Sc. in mathematics from the University of Toronto in 1963 and his Ph.D. in physics from Yale University in 1966. He served on the faculty of Yale for one year, spent one year at Oxford University, and was a member of the technical staff at Bell Laboratories from 1968 to 1975. He joined the physics faculty at MIT in 1975 and was named chair of the physics department in 1988 and dean of science in 1991. He became the 14th president of the University of Toronto on July 1, 2000.

At Berkeley, Birgeneau holds a faculty appointment in the Department of Physics in addition to serving as chancellor.

He and his wife, Mary Catherine, have four grown children.

NATHAN BROSTROM VICE CHANCELLOR – ADMINISTRATION

Vice Chancellor-Administration Nathan Brostrom joined the University of California leadership team on March 1, 2006. His position combines the duties of two previous vice chancellors, one in business and

administrative services and one in budget and finance.

As Vice Chancellor – Administration, he is responsible for advising the chancellor and the executive vice chancellor and provost on all budget and resource management, health and human services, and fiscal planning matters, both operating and capital. He is responsible for managing the campus's annual operating budget of more than \$1.3 billion, and he is responsible for a division that is the largest provider of services to campus staff and a significant provider of services to UC Berkeley students, including Intercollegiate Athletics.

Before coming to Berkeley, Brostrom served for 10 years as managing director and manager of the Western Region Public Finance group for J.P. Morgan, where he worked on financings totaling more than \$100 billion for municipal clients throughout the western United States. These clients included the states of California, Hawaii, New Mexico and Oregon, major cities and counties in California, and a wide spectrum of transportation, water, and airport clients.

Brostrom served as lead banker on the \$11.3 billion energy bond program for the California Department of Water Resources, the financing that repaid the state general fund for the lost revenue from the 2000-01 California energy crisis.

Brostrom also served as a banker for higher education and cultural institutions including Stanford University, the Getty Trust, the California State University system, the California community college system, the Asian Art Museum of San Francisco, the San Francisco Ballet and the American Center of Wine, Food and the Arts. Over 10 years, he worked on financings totaling over \$4.3 billion for the Regents of the University of California.

Brostrom's experience also includes four years in the office of the California State Treasurer, where he served as executive director of the California Pollution Control Financing Authority and the California Industrial Development Financing Authority, and additional corporate finance experience at J.P. Morgan Securities and Quarterdeck Investment Partners.

Brostrom graduated Phi Beta Kappa from Stanford and holds a master's degree in public and international affairs from the Woodrow Wilson School at Princeton.

He and his wife, Caitlin, live in Berkeley with their six children. His first wife, Lisa Capps, was a professor of clinical psychology at Cal until her premature death in 2000.

JESSE H. CHOPER FACULTY REPRESENTATIVE

Jesse Choper, the Earl Warren Professor of Public Law and a former dean of Boalt Hall, serves as Cal's faculty athletics representative.

Appointed to the FAR position in 2004, Choper provides oversight and advice in the administration of the athletics program. He is empowered

by the NCAA to represent Cal in dealings with both the NCAA and the Pacific-10 Conference, and advises the chancellor on campus policies relating to student-athletes.

Choper served as law clerk to Chief Justice Earl Warren of the U.S. Supreme Court following graduation from law school. He taught at the Wharton School of the University of Pennsylvania from 1957-60 and at the University of Minnesota Law School from 1961-65. He joined the Boalt faculty at Cal in 1965. Choper has been a visiting professor at Harvard Law School and Fordham Law School and served as dean of Boalt Hall from 1982-92.

From 1979-98, Choper was one of the three major lecturers at *U.S. Law Week's* Annual Constitutional Law Conference in Washington. He has delivered 20 titled lectures at major universities throughout the country, including the Cooley Lectures at Michigan, the Stevens Lecture at Cornell, the Baum Lecture at Illinois and the Lockhart Lecture at Minnesota. He has served on the executive committee of the Association of American Law Schools and on the executive council of the American Academy of Arts and Sciences (of which he is vice president). He was a national president of the Order of the Coif and is a member of the American Law Institute. In 1998, he received the UC Berkeley Distinguished Teaching Award.

Choper's major publications include the books, *Judicial Review and the National Political Process: A Functional Reconsideration of the Role of the Supreme Court*, which received the Order of the Coif Triennial Book Award in 1982, and *Securing Religious Liberty: Principles for Judicial Interpretation of the Religion Clauses*. His recent publications include the ninth edition of his Constitutional Law casebooks; the sixth edition of his Corporations casebook; the second edition of *The Supreme Court and Its Justices*; "Who's So Afraid of the Eleventh Amendment, The Limited Impact of the Court's Sovereign Immunity Rulings," in the Columbia Law Review (2004); and "The Political Question Doctrine: Suggested Criteria," in the Duke Law Journal (2004).

Choper received his bachelor of science degree from Wilkes University in 1957, his law degree from Penn in 1960 and an honorary doctorate from Wilkes in 1967.

DIRECTOR OF ATHLETICS

SANDY BARBOUR

ATHLETIC DIRECTOR

Anne "Sandy" Barbour enters just her third year as Director of Athletics at the University of California this fall, but already she has overseen unprecedented success among the Golden Bears' athletic programs.

During the 2005-06 academic year, Cal placed seventh in the Directors' Cup standings – the highest in the history of the department – with 17 teams finishing among the Top 25 in the nation. Three Cal squads captured national championships – rugby, men's crew and women's crew – and six individuals also won NCAA crowns.

In addition, the Bear football team won the Las Vegas Bowl and the men's and women's basketball teams both earned invitations to the NCAA Tournament.

During Barbour's first season in Berkeley, Cal also claimed national titles in rugby and women's crew, bringing the total to five team championships in two years. In addition, at least 175 student-athletes have earned academic all-conference recognition in both 2004-05 and 2005-06.

Barbour, 46, who oversees a 27-sport program with a \$48 million annual budget, began her role at Cal on Sept. 15, 2004.

Named one of the "100 Most Influential Women in Business" in the Bay Area by the *San Francisco Business Times*, Barbour has also been chosen a 2006 Woman of Distinction by the *East Bay Business Times*.

Barbour is an active member of several committees on both the national and conference levels. Currently chair of the Pac-10 Bowl Committee, she is also a member of the Pac-10 Executive Committee and the Pac-10 Television Committee. In addition, Barbour serves on the NCAA Diversity Leadership Strategic Planning Committee.

Prior to moving to Berkeley, Barbour was the deputy director of athletics at Notre Dame, serving as the university's senior athletic administrator under Athletic Director Kevin White from July 2003 to September 2005. She previously held an associate athletic director position there starting in 2000.

Barbour's career in intercollegiate athletic administration spans 25 years, beginning as a field hockey assistant coach and lacrosse administrative assistant at the University of Massachusetts in 1981. She has since served as assistant athletic director at Northwestern and in 1991 was recruited to Tulane as an associate athletic director.

While at Tulane, Barbour also worked for White – then Tulane's athletic director. At the age of 36, she was appointed Tulane's director of athletics when White left in 1996 for a similar position at Arizona State.

During her three years as athletic director, Tulane teams won 12 conference championships. In her first year in the position, Tulane won four conference titles, a feat never before accomplished in that school's history. She also hired Tommy Bowden as Tulane's head football coach during her first year. Bowden proceeded in 1997 to post the Green Wave's first winning season (7-4) in 16 years, and then directed the school to a 12-0 record, a Conference USA championship and a No. 7 national ranking the following season as 1998 Liberty Bowl champions.

One of eight female athletic directors at NCAA Division I-A schools at the time, Barbour was chair of the NCAA Division I Student-Athlete Reinstatement Committee and a member of the Division I Academics/Eligibility/Compliance Cabinet and the board of directors of the National Association of Collegiate Women's Athletic Administrators. She was also elected chair of the inaugural Conference USA committee for Senior Women Administrators and served on the

league's executive committee. In addition, she chaired the executive committee for the 1993 NCAA Division I Outdoor Track and Field Championships hosted by Tulane.

In her previous position at Notre Dame, Barbour oversaw facilities and event operations for the school's 26-sport program, including football game management and the department's two golf courses. She was also responsible for developing, maintaining and implementing Notre Dame's \$127 million athletics facilities master plan.

Additionally, her role at Notre Dame included responsibilities for women's lacrosse, men's and women's cross country, indoor and outdoor track, men's and women's swimming and men's golf. She also assisted White with the administration of women's basketball.

Born Dec. 2, 1959, in Annapolis, Md., Barbour grew up in a military family. Her father was a career aviator in the U.S. Navy, and her family lived in various U.S. locations, as well as in Western Europe during her childhood.

Barbour graduated cum laude in 1981 with a B.S. degree in physical education from Wake Forest, where she was a four-year letterwinner and served as captain of the field hockey team. She also played two varsity seasons of women's basketball.

Barbour earned advanced degrees at both Massachusetts (an M.S. in sports management in 1983) and Northwestern's Kellogg School of Management (an MBA in 1991).

Between master's programs, Barbour served as assistant field hockey and lacrosse coach at Northwestern from 1982-84. She also held the position of director of recruiting services during that period, before being promoted to assistant athletic director for intercollegiate programs in 1984, a position she held until 1999.

Prior to joining Tulane, Barbour worked in programming and production for FOX Sports Net in Chicago during the summer of 1990.

ATHLETIC ADMINISTRATION

STEVE HOLTON

DEPUTY DIRECTOR OF ATHLETICS

Steve Holton, who brings a vast background in intercollegiate athletics to the Golden Bears, joined the Cal staff as deputy director of athletics in May of 2005. His duties include oversight of business operations, facilities, game management, capital projects and sport management.

Prior to moving to Berkeley, he served as director of athletics at Northern Arizona for 10 years. During his tenure there, NAU claimed three combined Big Sky Conference All Sports Trophy competitions and captured more than 40 conference championships. In addition, the school also set records in graduation rates, student-athlete grade-point average and fund raising.

Holton began his athletics career as an administrative assistant at Michigan from 1981-82 before becoming director of marketing and promotions at Houston for two years. While at UH, he was responsible for the marketing of all athletics programs, highlighted by the famous "Phi Slama Jama" slogan used to promote the three-time Final Four teams featuring Clyde Drexler and Hakeem Olajuwon. He later served as associate athletic director at Long Beach State from 1984-93.

Holton holds a bachelor's degree in political science from Western Michigan and a master's in sports administration from Ohio University. He and his wife, Judi, reside in the Berkeley area.

TERESA KUEHN

DEPUTY DIRECTOR OF ATHLETICS/SENIOR WOMAN ADMINISTRATOR

Teresa Kuehn, who joined the Golden Bear staff in the fall of 2001, serves as Cal's Deputy Director of Athletics, as well as the department's Senior Woman Administrator.

In her capacity at Cal, Kuehn manages the budgetary and operational needs of many of the Bears' intercollegiate teams, providing guidance and support to each program's coach, in addition to overseeing several administrative units.

Before moving to Berkeley in August 2001, Kuehn served as an associate commissioner of the West Coast Conference in San Bruno, Calif. In seven years with the WCC, she managed the league's television, marketing and corporate sponsorship efforts, as well as administered conference championships and served as staff liaison to various coaches groups. She was a member of the NCAA Division I Management Council from 2000-01.

From 1992-94, Kuehn worked for ESPN Regional Television in Charlotte, N.C., as conference relations coordinator. In addition, Kuehn was director of championships and media relations for the Midwestern Collegiate Conference in Indianapolis from 1990-92, public relations/promotions assistant for the Iowa Games Sports Festival (1989-90) and assistant to the coordinator of football recruiting at Iowa State University (1987-89).

Kuehn received her bachelor's degree in journalism and mass communications from Iowa State in 1990. She is married to assistant football coach Ron Gould.

ATHLETIC DEPARTMENT EXECUTIVE STAFF

JIM BARTKO
*Senior Associate Athletic Director -
Development*

KEVIN KLINTWORTH
*Associate Athletic Director -
Communications*

FOTI MELLIS
*Associate Athletic Director -
Compliance*

DAWN WHALIN
*Associate Athletic Director -
Human Resources*

HEAD COACHES

DAVID ESQUER
Baseball

BEN BRAUN
Basketball-Men

JOANNE BOYLE
Basketball-Women

STEVE GLADSTONE
Crew-Men

DAVE O'NEILL
Crew-Women

TONY SANDOVAL
Cross Country - M/W

SHELLIE ONSTEAD
Field Hockey

JEFF TEDFORD
Football

STEVE DESIMONE
Golf-Men

NANCY McDANIEL
Golf-Women

BARRY WEINER
Gymnastics-Men

CARI DuBOIS
Gymnastics-Women

JILL MALKO
Lacrosse

JACK CLARK
Rugby

KEVIN GRIMES
Soccer-Men

KEVIN BOYD
Soccer-Women

DIANE NINEMIRE
Softball

NORT THORNTON
Swimming-Men

TERI McKEEVER
Swimming-Women

PETER WRIGHT
Tennis-Men

JAN BROGAN
Tennis-Women

CHRIS HUFFS
Track & Field - M/W

RICH FELLER
Volleyball

KIRK EVERIST
Water Polo - Men

RICH CORSO
Water Polo - Women

DEPARTMENT STAFF DIRECTORY

ADMINISTRATION

Administration Office 642-3839
 115 Haas Pavilion, Berkeley, CA 94720
Athletic Director: Sandy Barbour
Assistant: Beth Nitzberg, Ashley Gurling
Deputy Director of Athletics: Steve Holton
Assistant: Dayna Sannazzaro
Deputy Director of Athletics/SWA:
 Teresa Kuehn
Assistant: Dayna Sannazzaro
Olympic Sports Operations: Josh
 Flushman, Jeanette Morganti, Curt David

ATHLETIC DEVELOPMENT

Athletic Development Office 642-2427
Senior Assoc. AD/Development:
 Jim Bartko
Assistant: Anne Dring
Assistant AD/Development: Dave Rosselli
Assistant AD/Development Operations
& Olympic Sports: Liz Miles
Staff: Andrea Campos, Ivy Clift, Diana Fogg,
 Aaron George, Susie Homer, Henriette
 Mena, Craig Morton, Barbara Oseroff,
 Nick Parsons, Lani Romero,
 Mike Theoharis, Chris Lynn

ATHLETIC STUDY CENTER

Athletic Study Center Office 642-0605
Director: Derek Van Rheenen
Staff: Richard DeShong, Courtney Dolder,
 Chris Lane, Tony Mirabelli, Melanie
 Moonsamy, Lucas Moosman, Joe Morello,
 Quame Patton, Keiko Price

ATHLETIC TICKET OFFICE

Athletic Ticket Office (800) GO BEARS
Director of Ticket Operations: TBA
Staff: Anne Armstrong, Gwen Crociata,
 Zach Franzen, Shane Meador, Bill Wyatt

HUMAN RESOURCES

Business/Travel/Personnel Office 643-9071
Associate AD/Human Resources
& Financial Services: Dawn Whalin
Staff: Angie Abbatecola, Brad Bleichner,
 Melinda Collier, Justin Durham, Luke Fulp,
 Marvin Harris, Lena Lau-Stewart, Tracy
 Quijada, Stacey Templeman,
 Nicole Lewis-Brown, John McGhee

COMPLIANCE

Compliance Office 643-8035
Associate AD/Compliance: Foti Mellis
Assistant AD/Compliance: Chris Stivers
Staff: Therese Groth, David Ortega, Cailen
 Wachob, Lucille Williams

EQUIPMENT

Equipment Office 642-3049
Equipment Manager: Ed Garland
Staff: Eric Howitt, Dave Moosman,
 Laura Wong, Brett Flores

EVENT MANAGEMENT

Event Management Office 642-6130
Assistant AD/Event Management:
 Gordon Bayne
Event Managers: Gloria Kaci,
 Greg Desharnais
Spirit Groups Coordinator: Diane Milano

FACILITIES MANAGEMENT

Facilities Management Office 643-9759
Assistant AD/Facilities Management:
 Mike Huff
Assistant AD/Capital Planning
& Management: Bob Milano Jr.

FACULTY ATHLETIC REPRESENTATIVE

Faculty Athletic Representative 642-8187
Faculty Athletic Representative:
 Dr. Jesse Choper
Director of Athletic Eligibility: Josh Alley

INFORMATION SYSTEMS

Information Systems Office 642-6351
Assistant AD/Information Systems:
 Dan Williams
Staff: Karen Boro, Colin Grady, Curtis
 Leung, Jesse Pietarinen, Angela Wong

ISP SPORTS

ISP Sports/Cal Sports Properties 642-8714
Vice President & General Manager:
 Solly Fulp
Staff: Damon Dukakis, Jeff Huffman, Dan
 Osipow, Megan Spevak

MARKETING & PROMOTIONS

Marketing & Promotions Office 642-8418
Assistant AD/Business & Revenue
Development: Matt Terwilliger
Staff: Dan Morrill, Rob Rasmussen,
 Sue Woodward

MEDIA RELATIONS

Media Relations Office 642-5363
Associate AD/Communications:
 Kevin Klintworth
Assistant AD/Media Relations:
 Herb Benenson
Assistant Directors: Scott Ball, Debbie
 Rosenfeld-Caparaz, John Sudsbury,
 Christina Teller, Dean Caparaz
Interns: Anton Malko, Tim Miguel
Senior Publications Director: John Dunbar
Publications Coordinator: Evan Kerr

SPORTS MEDICINE

Sports Medicine Office 642-4878
Assistant AD/Sports Medicine:
 Bill Coysh, Ph.D.
Head Team Physician: Cindy Chang, M.D.
Assoc. Team Physicians: Sameer
 Dixit, M.D., Harris Masket, M.D., Jeff
 Nelson, M.D.
Administrative Assistant:
 Aleta Martinez
Head Athletic Trainer: Ryan Cobb
Assoc. Athletic Trainers: Barry Parsons,
 Dave Stenger
Athletic Trainers: Ann Caslin, Elaine
 Garcia, Jason Miyamoto, Carol Rogers,
 Brian Schulman, Linda Smith
Graduate Assistants: Melissa Belandres,
 Elise Hammond, Natalie Spangler, Arsenio
 Tovar, David Walden
Physical Therapist: Ellen DeNeff, P.T.

STRENGTH & CONDITIONING

Strength & Conditioning Office -
 Haas Pavilion: 642-8763
Strength & Conditioning Coach:
 Mike Blasquez
Staff: Hank Behrens, Pat Dixon, Nick Folker,
 Jenna Smith
 Strength & Conditioning Office -
 Memorial Stadium: 642-8854
Strength & Conditioning Coach:
 John Krasinski
Staff: Scott O'Dell, David Ziemba

STUDENT SERVICES

Student Services 643-7948
Assistant Director: Mohamed Muqtar

To arrange an interview with any member of the Cal Athletic Department, please contact the Media Relations Office at 642-5363. All phone numbers are in area code 510.

2005-06 ATHLETIC HIGHLIGHTS

NATIONAL TEAM CHAMPIONS

Rugby (22nd title – 15 in the past 16 years)
 Women's Crew (second consecutive national title)
 Men's Crew (sixth title since 1999)

NCAA INDIVIDUAL CHAMPIONS

Henrique Barbosa (Men's Swimming & Diving)
 – 100 and 200 breaststroke
 Jessica Hardy (Women's Swimming & Diving)
 – 100 breaststroke
 Helen Silver (Women's Swimming & Diving) –
 200 backstroke
 Tim McNeill (Men's Gymnastics) – pommel horse
 Suzi Babos (Women's Tennis) – individual title

TOP 10 TEAM FINISHES

Rugby – National Champions
 Men's Crew – National Champions
 Women's Crew – National Champions
 Men's Swimming & Diving – NCAA Sixth
 Men's Gymnastics – NCAA Fifth
 Women's Swimming & Diving – NCAA Fourth
 Women's Water Polo – CWPA Fifth
 Men's Water Polo – CWPA Third
 Women's Golf – NCAA Fifth

OTHER POSTSEASON PARTICIPANTS

Men's Basketball – NCAA First Round
 Men's Soccer – NCAA Elite Eight
 Field Hockey – NCAA Regionals
 Volleyball – NCAA Second Round
 Women's Tennis – NCAA Second Round
 Women's Basketball – NCAA First Round
 Men's Cross Country – NCAA Regionals
 Women's Cross Country – NCAA Regionals
 Women's Soccer – NCAA Sweet Sixteen
 Softball – NCAA Super Regionals
 Men's Tennis – NCAA Second Round
 Football – Las Vegas Bowl Champions

CONFERENCE/REGION ATHLETE OF THE YEAR

Calen Carr – Men's Soccer (Pac-10)
 Kristina Thorson – Softball pitcher of the year (Pac-10)
 Zsuzsanna Fodor – Women's Tennis (Pac-10)
 Valentina Godfrid – Field Hockey (overall, offense NorPac)
 Jessica Bird – Field Hockey (defense, NorPac)
 Conor Niland, Men's Tennis, Pac-10 POY; West Region ITA's Farnsworth/ITA Senior of the Year

CONFERENCE COACH OF THE YEAR

Kevin Grimes – Men's Soccer (Pac-10)
 Kevin Boyd – Women's Soccer (Pac-10)
 Shellie Onstead – Field Hockey (NorPac)

CONFERENCE TEAM CHAMPIONS

Field Hockey, co-NorPac Champions

ALL-AMERICANS

SOFTBALL

Kristina Thorson, softball, (NFCA second team; Easton-Bell first team)
 Haley Woods, softball, (NFCA first team; Easton-Bell first team)

MEN'S BASKETBALL

Leon Powe, men's basketball, (AP second team; *The Sporting News* second team; USBWA second team)

SOCCER

Tyson Wahl, men's soccer, (NSCAA/adidas first team)
 Calen Carr, men's soccer, (NSCAA/adidas second team)

MEN'S SWIMMING

Henrique Barbosa, men's swimming
 Milorad Cavic, men's swimming
 William Copeland, men's swimming
 Jernej Godec, men's swimming
 Dominik Meichtry, men's swimming
 Jonas Tilly, men's swimming
 Garrett Wagner, men's swimming
 Daniel Lysaught, men's swimming, HM
 Miguel Molina, men's swimming, HM
 Patrick O'Neil, men's swimming, HM
 Davis Russell, men's swimming, HM
 Louis Vayo, men's swimming, HM

MEN'S GYMNASTICS

Tim McNeill, men's gymnastics, (pommel horse)
 Colin Christ, men's gymnastics, (high bar)
 Kyson Bunthuwong, men's gymnastics, (parallel bars)

FOOTBALL

Zack Follett, football (*Rivals.com* Freshman team)
 Anthony Felder, football (*Rivals.com* Freshman team)

WOMEN'S WATER POLO

Elsie Windes, women's water polo (2nd team, AWPCA)
 Katie Card, women's water polo (HM, AWPCA)

MEN'S WATER POLO

John Mann, men's water polo (1st, AWPCA)
 Nate Bennett, men's water polo (3rd, AWPCA)
 Michael Sharf, men's water polo (3rd, AWPCA)
 Marty Matthies, men's water polo (HM, AWPCA)

WOMEN'S TENNIS

Suzi Babos, women's tennis (ITA)
 Zsuzsanna Fodor, women's tennis (ITA)

WOMEN'S BASKETBALL

Alexis Gray-Lawson, women's basketball (WBNS Freshman team)
 Devanei Hampton, women's basketball (WBNS Freshman team)

WOMEN'S GOLF

Sofie Andersson, women's golf (HM, NGCA; third-team *Golfweek*)
 Sophia Sheridan, women's golf (HM, NGCA; HM *Golfweek*)

WOMEN'S SOCCER

Courtney Hooker, women's soccer (second-team, *Soccer Buzz*; third-team, *Soccer Times*)

WOMEN'S SWIMMING

Emily Silver, women's swimming
 Erin Reilly, women's swimming
 Ashley Chandler, women's swimming
 Helen Silver, women's swimming
 Lauren Rogers, women's swimming
 Jessica Hardy, women's swimming
 Rachel Ridgeway, women's swimming
 Sherry Tsai, women's swimming
 Lauren Andrews, women's swimming
 Leann Toomey, women's swimming
 Annie Babicz, women's swimming, HM

MEN'S TENNIS

Conor Niland, men's tennis (ITA)

WOMEN'S CREW

Kaylan Vander Schilden, women's crew (1st, CRCA)
 Erin Cafaro, women's crew (1st, CRCA)
 Jelena Djukic, women's crew (2nd, CRCA)
 Krista Ellis, women's crew (2nd, CRCA)

FIELD HOCKEY

Valentina Godfrid, field hockey (3rd, NFHCA)

WOMEN'S TRACK & FIELD

Antonette Carter, women's outdoor track
 Alysia Johnson, women's indoor and outdoor track

MEN'S TRACK & FIELD

Giliat Ghebray, men's outdoor track
 Paul Teinert, men's outdoor track

CONFERENCE INDIVIDUAL CHAMPIONS

Helen Silver (Women's Swimming & Diving) –
 200 backstroke
 Erin Reilly (Women's Swimming & Diving) –
 200 freestyle
 800 freestyle relay (Women's Swimming & Diving)
 Tim McNeill (Men's Gymnastics) –
 all-around (MPSF)

Henrique Barbosa (Men's Swimming & Diving)
 – 100 breaststroke
 200-yard medley relay (Men's Swimming & Diving)
 400-yard medley relay (Men's Swimming & Diving)
 400-yard freestyle relay (Men's Swimming & Diving)
 Zsuzsanna Fodor (Women's Tennis) –
 Pac-10 individual

2005-06 ACADEMIC ALL-CONFERENCE

BASEBALL

Michael Cooper (HM)
 Allen Craig (1st team)
 Taylor Grigsby (2nd team)
 Brett Munster (1st team)
 Rob Nesbitt (2nd team)
 Nick Tess (HM)
 Alex Trafton (1st team)

MEN'S BASKETBALL

Alex Pribble (1st team)
 Martin Smith (HM)

WOMEN'S BASKETBALL

Sarah Pool (HM)

MEN'S CREW

Morgan Allen (2nd team)
 Andre Bastos (1st team)
 Elliot Bertinetti (2nd team)
 Antonio Breceovich (HM)
 Steven Egner (2nd team)
 Lowell Fleming (HM)
 Michael Holbrook (2nd team)
 Daniel Johnson (2nd team)
 Marko Knezevic (2nd team)
 Peter Maiden (2nd team)
 Gregory Mason (HM)
 David Puder (1st team)
 Sebastian Scheiter (2nd team)
 Tom Sproats (2nd team)
 Courtney Wilkinson (2nd team)
 Howard Williams (2nd team)

WOMEN'S CREW

Mara Allen (2nd team)
 Gina Antonini (1st team)
 Laura Browne (HM)
 Justine Chan (HM)
 Robin Grossman (1st team)
 Kirsten Hextrum (1st team)
 Natasha LaBelle (1st team)
 Liz Lee (1st team)
 Naomi Markle (2nd team)
 Rebecca Meissner (HM)
 Megan O'Conner (HM)
 Mariah Reddick (HM)
 Candice Rediger (HM)
 Erin Reinhardt (2nd team)
 Jessica Smith (2nd team)
 Megan Smith (HM)
 Kaylan Vander Schilden (2nd team)
 Erica Van Steenis (HM)
 Sabine Zimmermann (1st team)

MEN'S CROSS COUNTRY

Sean Carey (HM)
 Chris Chavez (1st team)
 Andy McClary (HM)
 Alex McClary (HM)
 Eric Roberts (2nd team)

WOMEN'S CROSS COUNTRY

Bridgett Duffy (HM)
 Elizabeth Mayeda (HM)
 Abby Parker (HM)
 Marie Raffray (HM)
 Maja Ruznic (HM)
 Amanda Thornberry (HM)
 Brooke Wells (HM)
 Rebecca Yau (HM)

FIELD HOCKEY

Gwen Belomy (1st team)
 Jessica Bird (1st team)
 Carolina Bistue (1st team)
 Caitlin Byrne (1st team)
 Briana Harney (1st team)
 Lisa Hauck (1st team)
 Andrea Lo (1st team)

FOOTBALL

Ryan Foltz (1st team)
 David Lonie (1st team)
 Tosh Lupoi (2nd team)
 Alex Mack (HM)
 Jonathan Murphy (HM)
 Erik Robertson (HM)
 Scott Smith (HM)
 Byron Storer (2nd team)

WOMEN'S GOLF

Mika Takayama (HM)

MEN'S GYMNASTICS

Tyler Block (1st team)
 Kyle Brady (1st team)
 Colin Christ (1st team)
 Caleb Kirk (1st team)
 Kyle Litow (1st team)
 Tim McNeill (1st team)
 Aaron Moy (1st team)
 Shawn Mowry (1st team)
 Chris Rodriguez (1st team)

WOMEN'S GYMNASTICS

Justine Cephus (HM)
 Siobhan Luce (HM)
 Britani Pittulo (HM)
 Allison Szutu (HM)
 Nicki Wells (HM)

LACROSSE

Cristen Andrews (1st team)
 Meghan Bushnell (1st team)
 Laura Cavallo (1st team)
 Mary Downs (1st team)
 Hilary Lynch (1st team)
 Liz Reifsnyder (1st team)
 Schuyler Sokolow (1st team)
 Erica Verdin (1st team)
 Leanne Ziliolo (1st team)
 Danni Zuralow (1st team)

MEN'S SOCCER

Pieter Berger (1st team)
 Calen Carr (1st team)
 Andrew Felder (1st team)
 Matt Holtrust (2nd team)
 Tyson Wahl (1st team)

WOMEN'S SOCCER

Nadia Al-Lami (HM)
 Dania Cabello (HM)
 Liz Eisenberg (HM)
 Laurie Gartrell (HM)
 Tracy Hamm (HM)
 Courtney Hooker (HM)
 Chioma Iqwe (HM)
 Anna Key (HM)
 Jamie Mangiardi (HM)
 Alivia Mazura (HM)
 Katie Ratican (HM)
 Kristine Relja (HM)
 Sierra Schlesinger (HM)
 Ashley Sulprizio (HM)
 Emily Ward (HM)
 Bri Wiles (HM)

SOFTBALL

Emily Friedman (1st team)
 Jeana Gevas (HM)
 Erika Racklin (HM)

MEN'S SWIMMING & DIVING

Milorad Cavic (HM)
 William Copeland (HM)
 Eric Dunipace (1st team)
 Chris Gibson (1st team)
 Jernej Godec (2nd team)
 Paul Hernandez (1st team)
 Alexander Holdridge (HM)
 Richard Hunter (HM)
 Michael Jafari (2nd team)
 Evan Lane (HM)
 Ryan Lean (1st team)
 Graham Lentz (2nd team)
 Matt Lyon (2nd team)
 Dominik Meichtry (2nd team)
 Justin Pollard (1st team)
 Javier Rivas (HM)
 Louis Vayo (2nd team)
 Mark Wes (HM)

WOMEN'S SWIMMING & DIVING

Anne Babicz (HM)
 Katy Banks (HM)
 Tara Capsuto (2nd team)
 Jessica Cotton (HM)
 Catherine O'Neal (HM)
 Erin Reilly (2nd team)
 Nadia Staubitz (HM)
 Kelly Stravers (HM)

MEN'S TENNIS

John Pettit (1st team)
 Daniel Sebesen (2nd team)
 Dean Wallace (2nd team)

MEN'S TRACK & FIELD

Donny Appanaitis (HM)
 Alex Beitashour (2nd team)
 Adam Burgh (2nd team)
 Craig Gallimore (HM)
 Jonas Halgrimmson (HM)
 John Ludden (HM)
 Kurt Seefeld (2nd team)

WOMEN'S TRACK & FIELD

Kelechi Anyanwu (HM)
 Tifani Grimes (HM)
 Alexandra Hunnings (HM)
 Carrie Johnson (HM)
 Tiffany Johnson (HM)
 Osarhiemen Omwanghe (HM)
 Cassandra Strickland (HM)
 Trinity White (2nd team)
 Artensia Young (HM)

VOLLEYBALL

Samantha Carter (HM)
 Jillian Davis (HM)
 Alexis Kollias (HM)
 Alicia Powers (HM)
 Angie Pressey (HM)

MEN'S WATER POLO

Brian Bacharach (1st team)
 Adam Haley (1st team)
 Zac Monsees (1st team)
 Michael Sharf (1st team)
 Jeff Tyrrell (1st team)
 Andrija Vasiljevic (1st team)

WOMEN'S WATER POLO

Rebecca Dreyfuss (1st team)
 Katya Eadington (1st team)
 Holly Farlin (1st team)
 Molly Hayes (1st team)
 Elsie Windes (1st team)

CAL TRADITIONS

Perhaps nowhere else in America is the color and pageantry of college football better captured on autumn Saturdays than at the University of California and Memorial Stadium, which was judged to have the best view of any college stadium in the country by Sports Illustrated. The rich history of the Golden Bears on the gridiron has borne some of the most colorful and time-honored traditions in the sport today.

BLUE AND GOLD

Official colors of the University of California were established at Berkeley in 1868. The colors were chosen by the University's founders, who were mostly Yale men who had come West. They selected gold as a color representing the "Golden State" of California. The blue was selected from Yale blue. Cal teams have donned the blue and gold since the beginning of inter-collegiate athletic competition in 1882.

GOLDEN BEARS

In 1895, the University of California track & field team was the dominant power on the West Coast and decided to challenge several of the top teams in the Midwest and East on an eight-meet tour that is now credited by many historians as putting Cal athletics onto the national scene. As a symbol of the University, Regent Arthur Rodgers, class of 1872, commissioned a blue silk banner emblazoned with a golden grizzly bear, the symbol of the state of California. The banner was carried by the team on its successful tour, which saw them win five of the eight competitions. Cal athletic fans were so ecstatic over the team's performance that Professor Charles Mills Gayley was inspired to write the song "The Golden Bear." Cal's athletic teams have been known as the Golden Bears ever since.

CARD STUNTS

The Cal rooting section is credited with establishing one of the most time-honored traditions in college football - performing card stunts at college football games. Cal began this activity for the 1910 "Big Game," a rugby match be-

tween California and Stanford. The original stunts performed that afternoon depicted the Stanford Axe and a big blue "C" formed on a white background.

The tradition is a crowd favorite at Memorial Stadium as several times each season Cal students perform as many as 10 different stunts, using more than 5,000 cards. The painstaking process of plotting the positions of the cards, which once took days to complete, is now aided by computers that add to the precision of the images produced in the card section.

CAL BAND

The University of California Marching Band has been a tradition at Berkeley for more than 100 years, exemplifying many of the best aspects of student life at one of the nation's most prestigious public universities. It boasts over 200 members, a student-run management and a unique high-step marching style, all of which combine to make it one of the most singular bands of its kind.

Formed as the R.O.T.C. Cadet Band in 1889, the Cal Band adopted its present name in 1923. It has performed across the country and around the world at such events as the Brussels World Fair in 1958, Expo '70 in Japan and a Bicentennial Tour of the United States in 1976. In 1980, the Band took to the stage with the San Francisco Ballet, and it was the official state band for the city's welcome to Queen Elizabeth II and Prince Phillip of Great Britain in 1983.

CALIFORNIA VICTORY CANNON

The California Victory Cannon was presented to the Rally Committee in time for the 1963 Big Game by the class of 1964. It is shot off at the beginning of each game, after each score and after each Cal victory. Only once, against Pacific on Sept. 7, 1991, did the Bears score too many times, racking up 12 touchdowns before the cannon ran out of ammunition. The cannon, which was originally kept on the sidelines, has been mounted on Tightwad Hill above Memorial Stadium since 1971.

TIGHTWAD HILL

For decades, enterprising Golden Bear fans have hiked to Tightwad Hill high above the northeast corner of Memorial Stadium. Not only does the perch provide a free look at the action on the field, but it also offers a spectacular view of San Francisco Bay and many of the area bridges to the west.

BIG 'C'

The Big "C" is located on Charter Hill above Memorial Stadium and was constructed in 1905 by the classes of 1907 and '08. The road up to the Big "C" was built in 1916 by the male members of the Cal student body in three-and-a-half hours, using 2,000 picks and shovels that were donated by the Southern Pacific Railroad. The Rally Committee became the custodians and guardians of the Big "C" some time after 1952. Since then, the Committee has been in charge of painting the "C" and protecting it from vandalism.

MARCH TO VICTORY

Cal began a new "tradition" in the fall of 2002 with the March to Victory. Approximately two-and-a-half hours before kickoff of each home game, more than 1,000 Golden Bear fans form a human tunnel outside the north end of Memorial Stadium to cheer on the team as it marches into the locker room.

SONGS OF CAL

While through the years Cal has collected numerous songs that are popular with its alumni and fans alike, two songs are regularly heard on football Saturdays. Those songs include the familiar fight song entitled "Big C," a brisk marching tune composed by N.S. McLaren and H.P. Williams of the class of 1914. The other is the Cal alma mater, "Hail to California," written and composed by Clinton R. "Brick" Morse, class of 1896.

HAIL TO CALIFORNIA

Hail to California, Alma Mater Dear
Sing the joyful chorus, Sound it far and near.
Rallying 'round her banner, We will never fail.
California Alma Mater, Hail! Hail! Hail!

BIG C

California!
On our rugged Eastern foothills, stands our symbol clear and bold.
Big C means to fight and strive and win for Blue and Gold.
Golden Bear is ever watching. Day by day he prowls.
And when he hears the tread of lowly Stanford Red, from his lair he fiercely growls!
(Yell: Gr-rr-rah, Gr-rr-rah, Gr-r, r-r-r, r-r-rah!)

SPIRIT GROUPS

CAL SPIRIT GROUPS

The Cal Spirit groups are responsible for promoting all spirit-related activities at the University of California and are active at home events, as well as many away games. In addition, they act as ambassadors of the University by assisting with alumni functions, fund-raising events and other formal occasions promoting Cal spirit. The groups are the Rally Committee, Cal Dance Team, Cal Yell Leaders and the Cal mascot, Oski.

The Rally Committee, the oldest student group on campus, upholds school spirit and tradition. Above and beyond producing all rallies on campus, Rally Com is responsible for maintaining the Big C, displaying the California banner, the Cal flags, and constructing and executing card stunts at football games. Not to be forgotten is the California Victory Cannon, and when the Axe is in the possession of the Bears, the Committee is the custodian of the Axe.

The Cal Dance Team consists of 12 women who dance to traditional Cal fight songs and Cal Band rock songs. During the football season, they perform on a wooden platform that is elevated off the football field. During the basketball season, the team dances on the sidelines and on the basketball court during timeouts and performs entertaining half-time productions.

Cal Yell Leaders, also known as the Mic Men, are student leaders of the rooting sections at all Cal sporting events. In addition, they emcee at rallies, alumni and community events.

Oski, the official mascot of the University of California, has been a tradition at the school since making his debut during the 1941 football season. Prior to his arrival, live mascots were used at Memorial Stadium with varying degrees of success. It was decided in 1940 that a costumed mascot would make a more suitable alternative to a live bear.

Named after the popular "Oski Wow-Wow" yell, the Cal mascot is selected by the Oski Committee, a governing body that oversees all aspects of caring for the lovable Bear. Oski's identity is unknown to everyone, with the exception of the committee.

FUNZONE

Cal fans enjoy the biggest tailgate party in Berkeley every home football Saturday at FunZone. Located on Maxwell Family Field right beside Memorial Stadium, FunZone offers fans a chance to get revved up for the big game. And best of all ... admission is free. Each weekend, more than 5,000 fans take advantage of the food and live entertainment. Other features at FunZone, which opens 2 1/2 hours prior to kickoff, include a kids' area with interactive games, appearances by the Cal Marching Band and cheerleaders, and large screen TVs showing college football games from around the country.

CAL BEARENTS

Initiated in the fall of 1986, Cal Bearents has grown from an idea of six people into an organization numbering in the hundreds. Proud moms, dads, siblings, aunts, uncles, cousins, grandparents, in-laws and friends all gather together to share the Cal football experience with the players.

Because no one understands the triumphs and tribulations in an athlete's season as thoroughly as family and friends do, all Bearents share a special bond. Regardless of whether their player plays in a starring or supporting role, Bearents consistently provide a network of support for the players and for each other. In addition to extending an open invitation for all players to join family and friends for postgame barbecues after each home game, Bearents also participate in and coordinate various other events throughout the year with Cal alumni and Bear Backers.

CALIFORNIA LETTERMAN'S CLUB

Cal's football alumni association, the California Letterman's Club, is an active organization that supports the Golden Bear program. Formerly known as the Sons of California, the group was created several years ago to continue the relationships that were forged inside Memorial Stadium. Each year, the Letterman's Club has a reunion at a home game and holds a fund-raising golf tournament in the spring. In addition, they sponsor a reception at the end of the year for graduating football players and honor a deserving alumnus with the Glenn T. Seaborg Award named for the Nobel laureate and former Cal chancellor. For more information, contact the Athletic Development Office at 510-642-2710.

PAPPY'S BOYS

Founded in 1986, Pappy's Boys is an organization of more than 500 former Golden Bears who played under legendary Cal football coach Lynn "Pappy" Waldorf. Not only does the group get together to relive the success of the Cal team's during the Waldorf era, but it supports the program in many areas. Recent efforts include establishing a \$400,000 endowment for football scholarships and raising funds for two of the most recent additions to campus statuary: that of Waldorf kneeling near Faculty Glade and the giant grizzly bear by Memorial Stadium.

Waldorf compiled a 67-32-4 record as head coach at Cal from 1947-56. For the 1948, '49 and '50 seasons, Waldorf guided the Bears to a 39-3-1 record and three consecutive Rose Bowls. He was inducted into the National Football Foundation Hall of Fame in 1966 and into the Cal Athletic Hall of Fame in 1987.

In the late 1990s, Pappy's Boys produced a book, "Pappy's Boys, The Rose Bowl Years: A Legacy of Winning," which was edited by *Sports Illustrated* writer Ron Fimrite and produced by former Cal quarterback Dick Erickson. The book contains 59 autobiographical essays by players, coaches, and others involved in the Waldorf Rose Bowls, plus a preface by former Cal chancellor Glenn Seaborg.

STRENGTH & CONDITIONING

An integral part of Cal Football is the strength and conditioning department. The program's philosophy is geared towards helping each student-athlete achieve the highest level of athletic development and injury prevention.

By teaching how all the components of strength and conditioning fit together, student-athletes understand how to maximize power as it applies to sports. This includes enhancement of speed, strength, agility and flexibility, which results in improved power. Motivating, educating and helping to reach maximum athletic development is the primary focus of the Cal program.

The Cal weight room at Memorial Stadium includes eight Olympic platforms, more than 15,000 pounds of Olympic bars and bumper plates, and an array of aerobic and anaerobic equipment. The picturesque facility offers panoramic views of the entire region, including San Francisco and the Bay. Originally opened in Memorial Stadium in 1983 as part of the Cal Sports 80s facility project, the facility now has expanded to more than 5,000-square feet of space for Cal's football team and other athletic squads.

The training regimen at Cal is a year-round process that emphasizes improving athleticism. With closely monitored workouts that involve a great deal of individual instruction and attention, student-athletes are taught the correct techniques to increase their ability to perform at their peak during competition.

Cal's program stresses comprehensive training in order to improve both strength and speed. Flexibility is a key component because it is essential for developing athleticism and agility. It also improves the running mechanics needed for acceleration and deceleration, both essential for playing football.

Athlete workouts are position-specific and closely monitored by the conditioning staff, who work in collaboration with the entire sports medicine team (doctors, athletic trainers, physical therapists, nutritionists, etc.) to ensure the health and safety of all of student-athletes.

In this way, Cal's strength and conditioning program is a vital component linking the "full circle" of a student-athlete's physical development from conditioning through rehabilitation and re-conditioning.

FOOTBALL STRENGTH & CONDITIONING STAFF

JOHN KRASINSKI

Head Strength and Conditioning Coach

A complete profile of John Krasinski can be found on page 57.

SCOTT O'DELL

Assistant Coach

Scott O'Dell begins his fifth year as an assistant coach in Cal's strength and conditioning program this fall. He works primarily with the Golden Bears' football, lacrosse, field hockey and softball teams.

O'Dell came to Cal after serving as a graduate assistant at San Jose State from January 2001 through May 2002. He was also an intern at Kansas State in the fall of 2000.

On the field, O'Dell played linebacker at William Jewell College in Liberty, Mo., from 1995-99. After transferring, he earned his bachelor's degree in sports science from Central Missouri State in 2000. O'Dell received his master's in kinesiology from San Jose State in 2002.

DAVID ZIEMBA

Assistant Coach

Although a newcomer to the Golden Bear strength and conditioning staff, having joined the program in spring of 2006, David Ziemba brings 15 years of experience in collegiate strength and conditioning training to Cal.

Prior to moving to Berkeley, Ziemba worked as a sports performance coach in Michigan. Previously, he served as an assistant strength and conditioning coach at Eastern Michigan from 2001-05. From 1996-2000,

Ziemba was the head strength and conditioning coach at the University of Denver, coordinating the development of 19 intercollegiate sport programs.

After earning his bachelor's degree in exercise and movement science from Oregon in 1989, Ziemba worked for one year as a graduate assistant coach at Northern Arizona. He returned to his alma mater in 1990 and served as an assistant strength and conditioning coach with the Duck program from 1990-96. Ziemba earned his master's degree in exercise and movement science from Oregon in 1995.

SPORTS MEDICINE & TRAINING

SPORTS MEDICINE STAFF

Front row (l-r): Carol Rogers, Jason Miyamoto, Linda Smith, Elaine Garcia, Brian Schulman, Dave Stenger.

Standing (l-r): Dr. Bill Coysh, Dr. Cindy Chang, Dr. Chris McLean, Melissa Belandres, Arsenio Tovar, Elise Hammond, Barry Parsons, Ryan Cobb, Ann Caslin, Natalie Spangler, David Walden, Dr. Jeff Nelson, Dr. Harris Masket.

Golden Bear student-athletes are privileged to be supported by one of the top medical staffs in college athletics, along with some of the most modern training and rehabilitation equipment in the country. The comprehensive program features state-of-the-art facilities, as well as a staff of acclaimed practitioners of all areas of sports medicine.

The spacious Golden Bear athletic training facility is located inside Memorial Stadium adjacent to the weight training room, and includes more than 3,000-square feet of rehabilitation equipment, hydrotherapy space and an extensive pre-practice preparation area. Separate weight training and sports medicine facilities are also located in the Paul F. White Sports Medicine Complex at Haas Pavilion.

In addition, Cal athletes also use University Health Services (UHS), which oversees and supervises sports medicine services to all injured or ailing Golden Bear athletes. The UHS, housed in the Tang Center, is recognized as the largest and most comprehensive campus health service in the country. It provides access to physician clinics, laboratory services, X-ray and other ancillary services such as sports nutrition and counseling. The sports medicine area is supervised by Dr. Bill Coysh, Ph.D., who is also actively engaged in sports psychology.

The expert staff of team physicians is headed by Cindy Chang, M.D., a family physician and sports medicine specialist. The staff features specialists from the fields of orthopedic surgery, family medicine, internal medicine, psychiatry and podiatry. The medical staff, with their diverse backgrounds and areas of expertise, has vast experience treating injured athletes on every level of competition, including Olympic and professional athletes.

Cal's athletic training staff, led by head athletic trainer Ryan Cobb, has 14 certified athletic trainers, including one physical therapist, and 30 student athletic trainers. The staff tends to the day-to-day health care needs of Cal athletes in 27 different sports, including the evaluation and treatment of injuries and illnesses. The rehabilitation of injuries is also the responsibility of the athletic training staff, with additional assistance from the staff physical therapists. The athletic trainers provide coverage at home and away athletic contests, and practices are staffed on a full-time basis.

Whether it's for taping, physical therapy or the prompt recovery from an illness or injury, Golden Bear student-athletes have the full confidence that Cal's medical staff will provide the best care available with one of the most progressive treatment and rehabilitation programs in the country.

2006 SPORTS MEDICINE STAFF

Along with head team physician **Dr. Cindy Chang**, Cal's three associate team physicians provide medical care and event coverage for Golden Bear student-athletes. **Dr. Jeff Nelson**, a Cal grad and fellowship trained in sports medicine, has been a team physician and staff physician at University Health Services since 1998. **Dr. Harris Masket**, also a Cal alum, is the chief of Urgent Care at UHS. **Dr. Sameer Dixit** has recently joined the staff after completion of a two-year sports medicine fellowship at UCLA. The staff psychologists who provide and coordinate counseling for our student-athletes are **Drs. Bill Coysh** and **Chris McLean**.

In addition, the success of the sports medicine program would not be possible without the support and expertise of medical specialists in the community, representing all areas of sports medicine. More detailed information can be found on the web at CalBears.com under Departments/ Sports Medicine.

PRIMARY CARE TEAM PHYSICIANS

Dr. Robert Agee Jr. is fellowship trained and head of the primary care sports medicine program at Kaiser-Hayward and a medical consultant for NFL Europe.

Dr. Craig Dennis is board certified in emergency medicine and has a special interest in water polo. His daughter was a Cal goalie.

Dr. Roger Iliff has been a valuable member of the program since 1980, and many coaches and other Athletic Department staff select him as their personal family physician.

Dr. Howard Lin has been a member of the team since 1997 and sees patients at the Kaiser-Santa Clara Sports Medicine Clinic, where he did his fellowship.

Dr. Anthony Luke is fellowship trained at Harvard at the Children's Hospital of Boston, and Director of Primary Care Sports Medicine at UCSF.

Dr. Andrew Ness has a private practice in Antioch and is board-certified in family practice and sports medicine.

ORTHOPEDIC PHYSICIANS

Dr. Christina Allen played soccer and earned her biomedical engineering degree at Duke, and is a sports medicine fellowship-trained assistant professor of orthopedics at UCSF.

Dr. Lamont Cardon, a former Cal football player, is a fellowship-trained orthopedic consultant for hand, wrist and upper extremity injuries and practices in Berkeley.

Dr. John Cummins completed a fellowship in sports medicine at the Cincinnati Sports Medicine and Orthopaedic Center and is in practice at Kaiser-Oakland.

Dr. Robert Eppley is Cal's chief orthopedic sports medicine consultant and is in private practice in Berkeley. Fellowship trained in sports medicine, he is repeatedly voted one of "Bay Area's Best Doctors" by fellow physicians.

Dr. Joshua Hatch, who played football at Princeton, was fellowship trained in sports medicine at the Hospital for Special Surgery in New York City and in practice at Kaiser-Oakland.

Dr. Clement Jones played football at Merrimack College in Massachusetts, and is Cal's fellowship-trained orthopedic spine consultant in private practice in San Francisco.

Dr. Jeffrey Mann, a gymnast at Massachusetts Institute of Technology, is a fellowship-trained orthopedic foot and ankle consultant in private practice in Oakland.

Dr. Mathias Masem is a fellowship-trained orthopedic consultant for hand, wrist and upper extremity injuries. Chief of the Division of Hand Surgery at Alta-Bates Summit Medical Center, he is in private practice in Oakland.

Dr. Dev Mishra is a fellowship-trained orthopedic sports medicine consultant surgeon in private practice in Walnut Creek and Burlingame, and is a consultant to the AC Milan soccer team.

Dr. Marc Safran, a former tennis player at Cal, completed fellowships in sports medicine and at the National Institute of Health (NIH), and is Chief of Sports Medicine at UCSF.

Dr. Will Workman, a member of Cal's 1988 College World Series baseball team, is a fellowship-trained orthopedic sports medicine consultant in private practice in Walnut Creek.

TEAM PHYSIATRISTS

Cal's consultants trained in physical medicine and rehabilitation see student-athletes for non-operative injuries of the neck and back, as well as nerve disorders. **Dr. Gerry Keane** is in private practice in Menlo Park, and is also an assistant clinical professor at Stanford. **Dr. Tim Shen** completed a physiatry spine and sports medicine fellowship at the Hospital for Special Surgery in New York City and practices in Oakland and Lafayette.

TEAM PODIATRISTS

Dr. Tim Dutra practices in San Leandro and at Cal State East Bay's Student Health Center, and is president-elect of the American Academy of Podiatric Sports Medicine. **Dr. Maureen Lee** is in private practice in San Francisco and also serves as a consultant for San Francisco State's athletic program.

TEAM DENTISTS

Cal's team of sports dentistry specialists provides emergency dental care, performs oral exams during pre-participation physicals and fabricates protective mouth guards for student-athletes.

Dr. Derric DesMarteau practices in Piedmont and is also the team dentist for the Golden State Warriors and Oakland Raiders. **Dr. James Ho**, a Cal grad, is an endodontist (root canal specialist) and practices in Berkeley. **Dr. Whitney Johnson** practices in Berkeley, is a fellow in the International Academy for Sports Dentistry and is a board director on the Berkeley Dental Society. **Dr. Eric Yabu**, another Cal grad, is on faculty at UCSF and practices in Oakland.

TEAM PHYSICAL THERAPISTS

Cal's sports physical therapists offer a variety of skills, including manual therapy techniques, biomechanical evaluations and Pilates, to assist the athletic trainers with both injury and post-operative rehabilitation. Led by staff physical therapist **Ellen deNeef**, they include **Kristy Ilig**, **Deirdre McLoughlin**, **Nina Patterson**, **Lynn Schankliess**, **John Sherwood** and **Becky Zachau**.

TEAM CHIROPRACTORS

Cal's team of sports chiropractors works alongside the athletic trainers and physical therapists in the training quarters to assist with the treatment of musculoskeletal injuries and dysfunctions. **Dr. Janice Alden** has participated in athletic care with USA Track and Field and practices in Oakland. **Dr. Sue Bromley** has worked with NASCAR, the Professional Rodeo Association and the San Jose Lasers, and practices in Union City. **Dr. Patrick Hearne**, who played volleyball at Cal Poly, practices in Oakland and also teaches sports medicine at Saint Mary's College High School. **Dr. Paul Walton** is in private practice in Orinda and has been on the teaching and clinical faculty of Life Chiropractic West since 1989.

SPORTS MEDICINE & HEALTH SERVICES STAFF

CINDY CHANG, M.D.
Head Team Physician

Dr. Cindy Chang has served as head team physician for Cal's 27 athletic teams since 1995. Prior to coming to Cal, she was an assistant team physician for Ohio State and an assistant professor in the Department of Family Medicine at OSU's College of Medicine.

Chang is recognized as one of the leading primary care sports medicine physicians in the country. She has published articles and contributed to textbooks in sports medicine, and is a frequent presenter at national medical conferences.

She was an elected four-year member of the Board of Directors for the American Medical Society of Sports Medicine (AMSSM), and has also served on the Medical Education Committee for the American College of Sports Medicine. She currently serves as secretary on the Board of Directors for the AMSSM Foundation. In addition, Chang worked at the U.S. Olympic Training Center in Colorado Springs and was part of the USA medical team for the Winter Paralympic Games in Nagano, Japan, in 1998 and in Salt Lake City in 2002.

As an assistant clinical professor at UC Davis and UC San Francisco, she remains actively involved in the education of medical students, residents and fellows. Chang was the 2003 recipient of the AMSSM Founders Award, given to a sports medicine physician who demonstrates outstanding professional achievement and service to the community.

After earning both her bachelor's ('84) and medical ('89) degrees from Ohio State, Chang completed her family practice residency at UCLA before returning to Ohio State for a fellowship in sports medicine. She and her husband, Chris Hudson (Cal '88), live in Berkeley with their daughter, Carlin, and son, Joseph.

RYAN COBB, M.S., ATC
Head Athletic Trainer

Ryan Cobb enters his eighth year with Cal Sports Medicine this fall and is responsible for coordinating care in both the Memorial Stadium and Haas Pavilion athletic training rooms. He works directly with the football program, as well as the men's and women's golf teams.

A native of Atlanta, Cobb graduated from Vanderbilt University with a degree in human development in 1997. He then came to Cal to complete his graduate assistantship, and he was hired full time after completing his master's degree in exercise physiology at Cal State Hayward.

Cobb returned to Vanderbilt in 2001 and served as the athletic trainer for football and baseball in 2002. He came back to the Bay Area as head athletic trainer at Saint Mary's College in Moraga in January 2003 before returning to Cal in the fall of '03. Cobb and his wife, Jennifer, reside in Danville.

STUDENT PROGRAMS

Career Night at Haas Pavilion

There is more to life than wins and losses, and University of California student-athletes have the opportunity to learn that lesson through participation in an NCAA program – CHAMPS/ Life Skills – which is designed for athletes to get more out their college years than just what they experience in the athletic arena. The program helps students by concentrating in four major areas: Academics, Career Development, Community Service and Personal Development.

CAREER DEVELOPMENT

The career development portion of the Life Skills Programs offers student-athletes opportunities to prepare themselves for life after college. One of the most well attended events each year is Career Month, which features a series of workshops on career development, resume writing, interview skills and networking. In addition, the annual Job Fair puts student-athletes in direct contact with employers who are looking to hire for both internships and full-time jobs. The program has proven to be a valuable source of contact with successful Cal alumni and has initiated career paths for many Golden Bear student-athletes.

COMMUNITY SERVICE

Cal's student-athletes exhibit a strong commitment to the community. They participate in a variety of activities such as community-sponsored Big Brother/Big Sister programs and mentor relationships with under-privileged youth, as well as Cal's Athletic Speakers' Bureau and team service projects. In doing so, the student-athletes serve as ambassadors between the University and the community and as role models to children.

The Athletic Speakers' Bureau receives requests from local schools and community organizations for student-athletes to speak to kids ranging from kindergarten to high school. The student-athletes are trained to address a wide

Marvin Philip speaks at Mills College.

variety of wellness-related topics in addition to emphasizing the importance of education and maintaining self-esteem. The goal is to encourage and support young students in finding a path to productive and healthy futures, free from reliance on harmful substances.

PERSONAL DEVELOPMENT

Former Cal soccer player Derek Van Rheenen teaches a groundbreaking class that directly addresses the personal development of freshmen student-athletes. This class, Education 75: Sport, Culture and Education, addresses the socio-cultural context of sport and higher education as well as each individual's relationship to this particular context, by melding subjective experience with objective and critical analysis.

Through their involvement in the Life Skills Program, Cal student-athletes are prepared to be productive and successful adults when they graduate from the university and move on to their next challenge in life.

CAL IN THE COMMUNITY

Many Cal student-athletes have been active participants in various student-mentor programs with low-income and/or minority youth in the East Bay community. Working in conjunction with the Stiles Hall Foundation, Cal athletes have been paired with young students in a mentor/role-model project, often growing to be a part of the child's extended family. These student-athletes are a positive force in assisting youth to stay in school, eventually enter college and succeed as members of the community.

Honors Celebration Luncheon

STUDENT-ATHLETE ADVISORY COMMITTEE

With representatives from all 27 sports at Cal, the Student-Athlete Advisory Committee not only does the group work to improve interaction between athletes, coaches and administrators, but it also works with other campus organizations to enhance the student-athlete experience. Among the areas of emphasis are student-athlete welfare, student-athlete image, community service, community building, communication and input on proposed NCAA legislation. The committee recently developed a student-athlete website and newsletter and was effective in increasing student-athlete support for each of Cal's teams.

BIG C SOCIETY

The Big C Society is a group of athletes – both men and women – who share a common bond: they have distinguished themselves by their athletic skill and/or unwavering dedication to Cal Athletics. The purpose of the Big C Society is to encourage and support the athletic program through an uncompromising commitment to excellence.

Among the many activities sponsored by the Big C Society are: the Cal Athletic Hall of Fame Dinner, Student-Athlete Career Night, the Honors Celebration Luncheon, first-year varsity letter awards and beginning and end-of-the-year picnics for all Cal student-athletes.

PACIFIC-10 CONFERENCE

Entering the 2006-07 season, the Pacific-10 Conference continues to uphold its tradition as the "Conference of Champions."® Pac-10 members have claimed an incredible 138 NCAA team titles over the past 16 seasons, for an average of more than eight championships per academic year.

Even more impressive is the breadth of the Pac-10's success, as those 138 team titles have come in 24 different men's and women's sports. The Pac-10 has led the nation in NCAA Championships 40 of the last 46 years and finished second five times.

Spanning nearly a century of outstanding athletics achievement, the Pac-10 has captured 351 NCAA titles (251 men's, 100 women's), far outdistancing the runner-up Big Ten Conference's 205 titles.

The Conference's reputation is further proven in the annual United States Sports Academy Directors' Cup competition, the prestigious award that honors the best overall collegiate athletics programs in the country. STANFORD continued its remarkable run in the 2005-06 season, winning its 12th consecutive Directors' Cup. In the 2005-06 competition, seven of the Top-25 Division I programs were Pac-10 members: No. 1 STANFORD, No. 2 UCLA, No. 6 CALIFORNIA, No. 9 USC, No. 10 ARIZONA, No. 13 ARIZONA STATE and No. 17 WASHINGTON. The Pac-10 landed six programs in the Top-15, three more than the second-place SEC (3).

The Pac-10 captured nine NCAA titles in 2005-06 to lead the nation. It should be noted that the Pac-10 total does not include CALIFORNIA's national championship in rugby or men's crew, as they are not counted as NCAA titles. The Pac-10 led the nation with the most NCAA titles in women's sports with six.

NCAA team champions from the Pac-10 in 2005-06 came from UCLA (men's volleyball and women's water polo), STANFORD (women's cross country and women's tennis), ARIZONA (softball), CALIFORNIA (women's rowing), USC (men's water polo), WASHINGTON (women's volleyball) and OREGON STATE (baseball). The Pac-10 also had runners-up in six NCAA Championship events: men's basketball (UCLA), women's soccer (UCLA), women's golf (USC), women's outdoor track and field (USC), men's swimming and diving (ARIZONA) and women's indoor track and field (STANFORD). The Trojans also competed in the BCS National Championship Game, but football is not recognized as an NCAA title. Overall, the Conference had 15 teams finish in the top three at NCAA Championship events.

Participation in the postseason was a common occurrence for the Conference in 2005-06. Of the 22 sports sponsored by the Pac-10, 18 witnessed at least half its teams participating in NCAA or other postseason action. The men sent 56 of a possible 92 teams into the

PAC-10 BOWL ARRANGEMENTS

The Pacific-10 Conference has agreements with six bowl partners. The lineup is led by the Rose Bowl, which is the destination for the Pac-10 champion, unless said champion is ranked No. 1 of No. 2 in the final Bowl Championship Series rankings. If that were the case, the Pac-10 champion would play in the BCS National Championship Game which this year will be played in Arizona following the Tostitos Fiesta Bowl.

Regardless of the disposition of the Pac-10 champion, a second Pac-10 team may be selected for an at-large berth in the Bowl Championship Series in any given year and other Pac-10 bowl partner arrangements provide for that occurrence.

In addition to the Rose Bowl, Pac-10 bowl partners include the Pacific Life Holiday Bowl, Vitalis Sun Bowl, Pioneer PureVision Las Vegas Bowl, Emerald Bowl and Sheraton Hawai'i Bowl. Following is a summary of the Pac-10 bowl arrangements for the 2006-07 season:

<i>Bowl Game</i>	<i>Site</i>	<i>Pac-10 Team</i>	<i>Opponent</i>	<i>Date</i>	<i>TV</i>
Rose	Pasadena	Pac-10 #1	Big Ten	Jan. 1	ABC
Holiday	San Diego	Pac-10 #2	Big 12	Dec. 28	ESPN
Sun	El Paso	Pac-10 #3	Big 12/BE/ND	Dec. 29	CBS
Las Vegas	Las Vegas	Pac-10 #4 or 5	Mountain West	Dec. 21	ESPN
Emerald	San Francisco	Pac-10 #4 or 5	ACC	Dec. 27	ESPN
Hawai'i	Honolulu	Pac-10 #6	WAC	Dec. 24	ESPN

postseason (60.8 percent), while the women sent 61 of a possible 100 teams (61.0 percent).

The Pac-10 experienced continued success in football as the league sent five teams to bowl games. USC claimed its fourth consecutive Pac-10 crown, capping its 12-1 season with a berth in the BCS National Championship game. Overall, the Pac-10 went 3-2 in postseason bowl games with ARIZONA STATE, CALIFORNIA, OREGON and UCLA also earning bowl appearances.

Rowing proved to be a showcase of Pac-10 talent, as CALIFORNIA claimed both the NCAA women's title and the men solidified their title dreams with an IRA championship.

On the men's side, Pac-10 members have won 251 NCAA team championships, far ahead of the 190 claimed by the runner-up Big Ten. Men's NCAA crowns have come at a phenomenal rate for the Pac-10 - 15 basketball titles by five schools (more than any other conference), 49 tennis titles, 45 outdoor track and field crowns, and 25 baseball titles. Pac-10 members have won 25 of the last 37 NCAA titles in volleyball, 32 of the last 47 in water polo, and 20 total swimming and diving national championships.

Individually, the Conference has produced an impressive number of NCAA men's individual champions as well, claiming 1,127 NCAA individual crowns.

On the women's side, the story is much the same. Since the NCAA began conducting women's championships 25 years ago, Pac-10 members have claimed at least four national titles in a single season on 17 occasions. Overall, the Pac-10 has captured 100 NCAA women's crowns, easily outdistancing the Southeastern Conference, which is second with 66. Pac-10 members have dominated a number of sports, winning 18 softball titles, 17 tennis crowns, 11 of the last 16 volleyball titles, 11 of the last 17 trophies in golf and eight in swimming and diving.

The roots of the Pacific-10 Conference go back nearly 90 years to December 15, 1915, when the Pacific Coast Conference (PCC) was

founded at a meeting at the Oregon Hotel in Portland, Ore. Original membership consisted of four schools - the University of California at Berkeley, the University of Washington, the University of Oregon, and Oregon State College (now Oregon State University). All still are charter members of the Conference.

Pacific Coast Conference play began in 1916. One year later, Washington State College (now Washington State University), was accepted into the Conference, and Stanford University joined in 1918.

In 1922, the PCC expanded to eight teams with the admission of the University of Southern California and the University of Idaho. Montana joined the Conference in 1924, and in 1928, the PCC grew to 10 members with the addition of UCLA.

The Pacific Coast Conference competed as a 10-team league until 1950, with the exception of 1943-45, when World War II curtailed intercollegiate athletic competition to a minimum. In 1950, Montana resigned from the Conference and joined the Mountain States Conference. The PCC continued as a nine-team Conference through 1958.

In 1959, the PCC was dissolved and a new Conference was formed - the Athletic Association of Western Universities. Original AAWU membership consisted of California, Stanford, Southern California, UCLA, and Washington. Washington State became a member in 1962, while Oregon and Oregon State joined in 1964. In 1968, the name Pacific-8 Conference was adopted.

Ten years later, on July 1, 1978, the University of Arizona and Arizona State University were admitted and the Pacific-10 Conference became a reality. In 1986-87, the league took on a new look, expanding to include 10 women's sports.

Currently, the Pac-10 sponsors 11 men's sports and 11 women's sports. Additionally, the Conference is a member of the Mountain Pacific Sports Federation (MPSF) in four other men's sports and two other women's sports.

PACIFIC-10 COMPOSITE & BOWL SCHEDULES

THU., AUG. 31

Northern Arizona at Arizona State
Eastern Washington at Oregon State

SAT., SEPT. 2

Brigham Young at Arizona
CALIFORNIA at Tennessee
STANFORD at OREGON
Utah at UCLA
USC at Arkansas
San Jose State at Washington
Washington State at Auburn

THU., SEPT. 7

Oregon State at Boise State

SAT., SEPT. 9

Arizona at LSU
Nevada at Arizona State
Minnesota at **CALIFORNIA**
Oregon at Fresno State
Stanford at San Jose State
Rice at UCLA
Washington at Oklahoma
Idaho at Washington State

SAT., SEPT. 16

Stephen F. Austin at Arizona
Arizona State at Colorado
Portland State at **CALIFORNIA**
Oklahoma at Oregon
Navy at Stanford
Nebraska at USC
Fresno State at Washington
Baylor vs. Washington State at Qwest Field

SAT., SEPT. 23

USC at ARIZONA
ARIZONA STATE at **CALIFORNIA**
Idaho at Oregon State
WASHINGTON STATE at STANFORD
UCLA at WASHINGTON

SAT., SEPT. 30

WASHINGTON at ARIZONA
OREGON at ARIZONA STATE
CALIFORNIA at OREGON STATE
STANFORD at UCLA
USC at WASHINGTON STATE

SAT., OCT. 7

ARIZONA at UCLA
OREGON at **CALIFORNIA**
WASHINGTON ST. at OREGON ST.
Stanford at Notre Dame
WASHINGTON at USC

SAT., OCT. 14

ARIZONA at STANFORD
ARIZONA STATE at USC
CALIFORNIA at WASHINGTON STATE
UCLA at OREGON
OREGON STATE at WASHINGTON

SAT., OCT. 21

OREGON STATE at ARIZONA
STANFORD at ARIZONA STATE
WASHINGTON at **CALIFORNIA**
OREGON at WASHINGTON STATE
UCLA at Notre Dame

SAT., OCT. 28

ARIZONA STATE at WASHINGTON
Portland State at Oregon
USC at OREGON STATE
WASHINGTON STATE at UCLA

SAT., NOV. 4

ARIZONA at WASHINGTON STATE
ARIZONA STATE at OREGON STATE
UCLA at **CALIFORNIA**
WASHINGTON at OREGON
USC at STANFORD

SAT., NOV. 11

CALIFORNIA at ARIZONA
WASHINGTON ST. at ARIZONA ST.
OREGON at USC
OREGON STATE at UCLA
STANFORD at WASHINGTON

SAT., NOV. 18

ARIZONA at OREGON
UCLA at ARIZONA STATE
CALIFORNIA at USC
OREGON STATE at STANFORD
WASHINGTON at WASHINGTON ST.

SAT., NOV. 25

ARIZONA STATE at ARIZONA
OREGON at OREGON STATE
Notre Dame at USC

SAT., DEC. 2

STANFORD at **CALIFORNIA**
Oregon State at Hawaii
USC at UCLA

2006-07 COLLEGE FOOTBALL BOWL SCHEDULE

Date	Bowl	Participants	Kickoff (PT)	TV
Dec. 19	San Diego Co. Credit Union Poinsettia Bowl	Mountain West vs. At-Large	5:00 p.m.	ESPN2
Dec. 20	GMAC Bowl (Mobile)	C-USA vs. MAC or WAC	5:00 p.m.	ESPN
Dec. 21	Pioneer PureVision Las Vegas Bowl	Pac-10 vs. Mountain West	5:00 p.m.	ESPN
Dec. 22	New Orleans Bowl	C-USA vs. Sun Belt	5:00 p.m.	ESPN2
Dec. 23	Birmingham Bowl	Big East vs. C-USA	10:00 a.m.	ESPN2
Dec. 23	New Mexico Bowl (Albuquerque)	Mountain West vs. WAC	1:30 p.m.	ESPN
Dec. 23	Fort Worth Bowl	C-USA vs. Mountain West	5:00 p.m.	ESPN
Dec. 24	Sheraton Hawai'i Bowl (Honolulu)	Pac-10 vs. WAC	5:00 p.m.	ESPN
Dec. 26	Motor City Bowl (Detroit)	Big 10 vs. MAC	4:30 p.m.	ESPN
Dec. 28	Independence Bowl (Shreveport)	Big 12 vs. SEC	1:30 p.m.	ESPN
Dec. 27	Emerald Bowl (San Francisco)	Pac-10 vs. ACC	5:00 p.m.	ESPN
Dec. 28	Pacific Life Holiday Bowl (San Diego)	Pac-10 vs. Big 12	5:00 p.m.	ESPN
Dec. 29	Vitalis Sun Bowl (El Paso)	Pac-10 vs. Big 12, Big East or ND	11:00 a.m.	CBS
Dec. 29	Champs Sports Bowl (Orlando)	ACC vs. Big 10	5:00 p.m.	ESPN
Dec. 29	Gaylord Music City Bowl (Nashville)	ACC vs. SEC	10:00 a.m.	ESPN
Dec. 29	Insight Bowl (Tempe)	Big 10 vs. Big 12	4:30 p.m.	NFL
Dec. 30	Meineke Car Care Bowl (Charlotte)	ACC vs. Big East or Navy	10:00 a.m.	ESPN
Dec. 29	AutoZone Liberty Bowl (Memphis)	C-USA vs. SEC	1:30 p.m.	ESPN
Dec. 30	Chick-fil-A Peach Bowl (Atlanta)	ACC vs. SEC	5:00 p.m.	ESPN
Dec. 31	MPC Computers Bowl (Boise)	ACC vs. WAC	4:30 p.m.	ESPN
Jan. 1	Outback Bowl (Tampa)	Big Ten vs. SEC	8:00 a.m.	ESPN
Jan. 1	AT&T Cotton Bowl (Dallas)	Big 12 vs. SEC	8:30 a.m.	FOX
Jan. 1	Capital One Bowl (Orlando)	Big Ten vs. SEC	10:00 a.m.	ABC
Jan. 1	Toyota Gator Bowl (Jacksonville)	ACC vs. Big 12, Big East or ND	10:00 a.m.	CBS
Jan. 1	Rose Bowl presented by Citi (Pasadena)	BCS (Pac-10 vs. Big 10)	2:00 p.m.	ABC
Jan. 1	Tostitos Fiesta Bowl (Phoenix)	BCS (Big 12 At-Large)	5:30 p.m.	FOX
Jan. 2	FedEx Orange Bowl (Miami)	BCS (ACC vs. At-Large)	5:00 p.m.	FOX
Jan. 3	AllState Sugar Bowl	BCS (SEC vs. At-Large)	5:00 p.m.	FOX
Jan. 6	International Bowl (Toronto)	Big East vs. MAC	9:00 a.m.	ESPN2
Jan. 8	BCS National Championship (Phoenix)	BCS (#1 vs. #2)	5:00 p.m.	FOX
Dec. 3	Alamo Bowl (San Antonio)	Big 10 vs. Big 12	1:30 p.m.	ESPN

All times are Pacific and subject to change