

THIS IS CAL

Cal

Photo by Charles Benton


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 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.)

CAL STUDENT
POPULATION

(thru Fall, 2006)

No. of Students:	33,933
Undergraduate:	23,863
Graduate:	10,070
Undergraduates by Ethnicity:	
African-American:	3.5%
American Indian:	0.5%
Asian/Pacific Islander:	41.4%
Chicano/Latino:	11%
White:	31.6%
Other:	1.5%
Not Stated:	7.4%
International:	3.2%


CAL STUDENT-
ATHLETE FACTS

- Over half (50.5%) of Berkeley's student athletes earned a cumulative GPA of 3.0 or higher. Divided by gender, they break out as follows: 201 men (41%) and 200 women (65%) earned a cumulative GPA of 3.0 or higher.
- Five of the 13 men's teams (38%) and 10 of the 14 women's teams (71%) earned cumulative GPAs of 3.0 or higher.
- Ten of the 13 men's teams (77%) and eight of the 14 women's teams (57%) earned cumulative team GPAs higher than their historical average, including men's and women's basketball.
- Nearly 60 percent of Berkeley's student athletes were honored at halftime of the Feb. 15 men's basketball game against Oregon for earning a term GPA over 3.0 for the Fall 2006 semester.
- In the past two years, football has graduated nearly 90% of its seniors.
- Six teams scored perfect Academic Progress Rates for the 2005-2006 academic year, including football.

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 Mechan-


ical 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

CAL FACTS

- Berkeley has one of the top university libraries in the nation. With well over 10 million volumes and more than 400 special collections, Berkeley's library holdings are the fourth-largest in North America and have been ranked first in the nation among public libraries.
- There are over 600 clubs on campus from which students may choose.


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

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 scholarship funds, research grants, and a distin-


guished 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 training 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."


NOBEL PRIZE WINNERS

CURRENT FACULTY NOBEL LAUREATES AT CAL

- 2006 - George F. Smoot (Physics)
- 2001 - George A. Akerlof (Economics)
- 2000 - Daniel L. McFadden (Economics)
- 1997 - Steven Chu (Physics)
- 1986 - Yuan T. Lee (Chemistry)
- 1964 - Charles H. Townes (Physics)
- 1960 - Donald A. Glaser (Physics)


DECEASED FACULTY NOBEL LAUREATES

- 1994 - John C. Harsanyi (Economics)
- 1983 - Gerard Debreu (Economics)
- 1980 - Czeslaw Milosz (Literature)
- 1968 - Luis Alvarez (Physics)
- 1961 - Melvin Calvin (Chemistry)
- 1959 - Owen Chamberlain (Physics)
- 1959 - Emilio G. Segre (Physics)
- 1951 - Edwin M. McMillan (Chemistry)
- 1951 - Glenn T. Seaborg (Chemistry)
- 1949 - William F. Giaque (Chemistry)
- 1946 - John H. Northrop (Chemistry)
- 1946 - Wendell M. Stanley (Chemistry)
- 1939 - Ernest O. Lawrence (Physics)


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.

On 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, at which 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, in which 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

DIRECTOR OF ATHLETICS


In just over three years, Director of Athletics Sandy Barbour has molded the University of California Athletic Department into a model program that has achieved unprecedented success in the athletic arena while continuing to see its student-athletes perform at an exemplary level in the classroom and the community.

The 2006-07 seasons saw Cal capture team championships in rugby and men's water polo, as well as a school-record 11 individual titles. In addition, Cal posted a top-10 finish in the Directors' Cup standings – its fourth top-10 finish in the past five years. Since Barbour began her tenure in Berkeley on Sept. 15, 2004, the Golden Bears have earned seven national team championships and 23 individual titles.

In addition, the Cal football team has won back-to-back bowl championships – the Las Vegas Bowl in 2005 and the Holiday Bowl in 2006 – while sharing the Pac-10 championship for the first time since in 21 seasons in 2006. In each of the last three seasons, the Bear football program has been ranked in the top 10 in the country while also expanding its national television appearances.

On the academic front, over half of Cal's student-athletes earned a cumulative GPA of 3.0 or higher in 2006-07, and 10 of the 13 men's teams and eight of Cal's 14 women's programs earned cumulative GPAs higher than their historical average. In the most recent Academic Progress Report, six of Golden Bear teams earned perfect scores, including football, for the 2005-06 academic year. Over 175 student-athletes have earned academic all-conference recognition in each of the last three years.

In May of 2007, the NCAA certified a comprehensive self-study of Intercollegiate Athletics at Cal, confirming that the Athletic Department is operating in full compliance of the organization's operating principles. The recognition demonstrates that the University is committed to sustaining a broad-based, nationally competitive


athletics program that supports student-athlete academic needs and interests.

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 and as the 2006 National Association of Collegiate Women Athletics Administrators (NACWAA) Division I-A National Administrator of the Year.

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 and will serve as vice president of the conference for 2007-08. In addition, Barbour is on the NCAA Diversity Leadership Strategic Planning Committee and the NCAA Women's Basketball Discussion Group.

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 26 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.

In her 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 GOULD

DEPUTY DIRECTOR OF ATHLETICS/SENIOR WOMAN ADMINISTRATOR


Teresa Kuehn Gould, 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 Gould 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 Gould 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 Gould worked for ESPN Regional Television in Charlotte, N.C., as conference relations coordinator. In addition, Kuehn Gould 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 Gould received her bachelor's degree in journalism and mass communications from Iowa State in 1990. She is married to assistant football coach Ron Gould.

FOTI MELLIS

SENIOR ASSOCIATE ATHLETIC DIRECTOR – INTERCOLLEGIATE SERVICES


Foti Mellis, who has more than a decade of experience in the compliance field and has worked at Cal since 2002, serves as the Athletic Department's Senior Associate Athletic Director for Intercollegiate Services.

In his role, Mellis oversees Cal's Compliance Services, Student Services and Information Systems units. In addition, he is the department's

liaison to the campus for admissions, financial aid and student judicial affairs, and he supervises a number of Cal's intercollegiate programs.

During his tenure at Cal, Mellis has reorganized and enhanced Cal's compliance operations, and implemented a student-athlete database networked to all staff and the campus. He also coordinates a rules education program for department staff and boosters.

Mellis arrived at Cal after spending four years as assistant AD for compliance at Arizona State, where he oversaw all areas of compliance with the program's 22 athletic teams. Prior to his stay in Tempe, he spent two years at the University of Tulsa as director of compliance from 1996-98. Mellis began his compliance career at Northwestern in 1994, spending one year as an intern and a second year as a compliance assistant.

A graduate of UC Davis, Mellis held various positions with the Aggies from 1989-94, including assistant men's basketball coach, academic advisor and assistant to the athletic department administration. He received his bachelor's degree in managerial economics in 1990 and his master's in education in 1996, both from UC Davis.

DAWN WHALIN

ASSOCIATE ATHLETIC DIRECTOR – HUMAN RESOURCES & FINANCIAL SERVICES


Dawn Whalin, who joined the Golden Bear Staff in 1991, serves as Cal's Associate Athletic Director for Human Resources & Finance. She oversees a staff of 13 that manage the purchasing, payables, travel, human resources, payroll, business contracts, budgets, financial reporting and risk management, as well as the administration of youth camps, for the department.

During her time at Cal, Whalin has filled several roles in the business office, working her way up from an administrative assistant to the business manager. She has also worked with the information systems unit as a computer programmer, including the Bear Hunt of the 1990s, and she continues to consult on programming projects, most recently automating financial aid processing and developing the department's intranet. In addition, Whalin acts as a liaison between the department and ISP Sports.

Whalin graduated Phi Beta Kappa, earning her bachelor's degree in economics, with minors in business and mathematics, from the University of Oregon in 1991. She has long ties to Berkeley, having been born and raised in city. Whalin is a Berkeley High School graduate, her parents are both Cal graduates, and she currently resides in Berkeley.


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


JACK CLARK
Rugby


KEVIN GRIMES
Soccer-Men


NEIL McGUIRE
Soccer-Women


DIANE NINEMIRE
Softball


NORT THORNTON
Swimming-Men


TERI McKEEVER
Swimming-Women


PETER WRIGHT
Tennis-Men


RICH FELLER
Volleyball


KIRK EVERIST
Water Polo - Men


RICH CORSO
Water Polo - Women


2006-07 ATHLETIC HIGHLIGHTS


2006 NCAA Men's Water Polo Champions

NATIONAL TEAM CHAMPIONS

Rugby – 23rd title, fourth straight, 16 in the past 17 years

Men's Water Polo – 12th national championship in program history

Men's Crew (Freshman Eight, Varsity Four, Freshman Four)

NATIONAL TOP 10 TEAM FINISHES

Rugby – National Champions

Men's Water Polo – NCAA Champions

Men's Crew – IRAs (3rd)

Women's Swimming & Diving – NCAAs (3rd)

Women's Tennis – NCAAs (5th)

Men's Gymnastics – NCAAs (7th)

Women's Crew – NCAAs (7th)

Men's Swimming & Diving – NCAAs (8th)

Women's Outdoor Track & Field – NCAAs (8th)

OTHER POSTSEASON PARTICIPANTS

Women's Basketball – NCAA First Round

Men's Cross Country – NCAA Regionals

Women's Cross Country – NCAA Regionals

Field Hockey – NCAA Regionals

Football – Pacific Life Holiday Bowl champions

Men's Golf – NCAA Regionals

Women's Golf – NCAA Regionals

Women's Gymnastics – NCAA Regionals

Men's Indoor Track & Field – NCAA Championships

Women's Indoor Track & Field – NCAA Championships

Men's Outdoor Track & Field – NCAA Championships

Men's Soccer – NCAA Round of 16

Women's Soccer – NCAA Second Round

Softball – NCAA Regionals

Volleyball – NCAA Regionals

Men's Tennis – NCAA Regionals

Women's Tennis – NCAA Semifinals

2006-07 DIRECTORS' CUP

Led by a men's water polo national championship and 11 individual and relay titles, California finished in the top 10 in the annual U.S. Sports Academy Directors' Cup standings for 2006-07 – the fourth time in the last five years that Cal has posted a top-10 finish.

Cal, which has been in the Top 15 seven times in the last eight years, finished an all-time best seventh in 2005-06. Prior to that, the Bears were in the Top 10 in 2003 and 2004.

The Directors' Cup measures the best overall collegiate athletics programs in the country and awards points based on final national standings in a maximum of 10 NCAA-sponsored sports for both men and women. Under those guidelines, Cal's national title in rugby and men's crew – which do not compete under the NCAA umbrella – did not figure into the rankings.

NATIONAL PLAYER OF THE YEAR

John Mann (Men's Water Polo) – Peter J. Cutino Award

NATIONAL COACH OF THE YEAR

Kirk Everist – Men's Water Polo; USA Water Polo Elite Co-Coach of the Year

NCAA INDIVIDUAL CHAMPIONS

Kelechi Anyanwu (Women's Outdoor Track & Field) – discus

Jessica Hardy (Women's Swimming) – 100 breaststroke (second straight title)

Alysia Johnson (Women's Indoor Track & Field) – 800m

Alysia Johnson (Women's Outdoor Track & Field) – 800m

Tim McNeill (Men's Gymnastics) – pommel horse (2nd straight) and parallel bars

Patrick O'Neil (Men's Swimming) – 200 fly

Dana Vollmer (Women's Swimming) – 100 butterfly (first title)

Jessica Hardy, Dana Vollmer, Emily Silver, Erin Reilly (Women's Swimming) – 400 free relay (set American record)

Lauren Rogers, Jessica Hardy, Dana Vollmer, Emily Silver (Women's Swimming) – 400 medley relay (set American record)

Dana Vollmer, Emily Silver, Blake Hayter, Erin Reilly (Women's Swimming) – 800 free relay (set American record)

CONFERENCE ATHLETE OF THE YEAR

Susie Babos and Zsuzsanna Fodor (Women's Tennis) – Pac-10 Doubles Team of the Year

Valentina Godfrid (Field Hockey) – NorPac Conference Player of the Year


2007 Rugby Champions


Kelechi Anyanwu


Jessica Hardy


Alysia Johnson


Tim McNeill


Patrick O'Neil


Dana Vollmer

Devanei Hampton (Women's Basketball) –
Pac-10 Player of the Year

Daymeion Hughes (Football) – Pac-10
Defensive Player of the Year

Marshawn Lynch (Football) – Pac-10
Offensive Player of the Year

CONFERENCE/REGION COACH OF THE YEAR

Joanne Boyle (Women's Basketball) – Pac-10

Jan Brogan (Women's Tennis) – Northwest

Kevin Grimes (Men's Soccer) – Pac-10

Shellie Onstead (Field Hockey) – NorPac

Tony Sandoval (Men's Outdoor Track & Field) –
West (Distance)

INDIVIDUAL CONFERENCE CHAMPIONS

Jessica Hardy (Women's Swimming – 100
breaststroke) – Pac-10

Alysia Johnson (Women's Outdoor Track &
Field – 800m) – Pac-10

Tim McNeill (Men's Gymnastics - Parallel Bars)
– MPSF

Dominik Meichtry (Men's Swimming - 200 free)
– Pac-10

Patrick O'Neil (Men's Swimming – 200 fly) –
Pac-10

Lauren Rogers (Women's Swimming – 100
backstroke) – Pac-10

David Russell (Men's Swimming – 100
backstroke) – Pac-10

Emily Silver (Women's Swimming – 100 free) –
Pac-10

Emily Silver (Women's Swimming – 200 free) –
Pac-10

Dana Vollmer (Women's Swimming – 50 free)
– Pac-10

Dana Vollmer (Women's Swimming – 100
butterfly) – Pac-10

Ed Wright (Men's Outdoor Track & Field – high
jump) – Pac-10

Ed Wright (Men's Indoor Track & Field – high
jump) – MPSF

Men's Indoor Track & Field – medley relay –
MPSF

Women's Swimming – 800 free relay – Pac-10

Women's Swimming – 400 medley relay –
Pac-10

Women's Swimming – 400 free – Pac-10

TEAM CONFERENCE CHAMPIONS

Field Hockey – NorPac Champions

Football, Co-Pac-10 Champions

Men's Soccer – Pac-10 Champions

2006-07 CAL ALL-AMERICANS

WOMEN'S BASKETBALL

Devanei Hampton – AP All-American,

WBCA/Kodak All-American

Ashley Walker – AP All-American

WOMEN'S CREW

Megan Smith (1st team)

Mara Allen (2nd team)

FIELD HOCKEY

Valentina Godfrid (1st team)

FOOTBALL

Daymeion Hughes (1st team) - AP, AFCA,
ESPN.com, Rivals.com, SI.com

DeSean Jackson (1st team) – AP, AFCA,
ESPN.com, Rivals.com, SI.com (HM for a
WR on SI.com)

Marshawn Lynch (1st team) – AFCA
(2nd team) – Rivals.com (HM) – SI.com

Desmond Bishop (3rd team) – Rivals.com

Brandon Mebane (3rd team) – Rivals.com

MEN'S GYMNASTICS

Kyson Bunthuwong (parallel bars)

Collin Christ – 2 events (parallel bars,
high bar)

Tim McNeill – 2 events (parallel bars,
pommel horse)

RUGBY

Chris Biller (1st team)

Chase Brogan (1st team)

Eric Fry (1st team)

Gary Golding (1st team)

Colin Hawley (1st team)

Rikus Pretorius (1st team)

Louis Stanfill (1st team)

Brendan Wright (1st team)

Ross Biestman (HM)

MEN'S SOCCER

Steve Purdy (2nd team) – NSCAA;

(2nd team) – College Soccer News

MEN'S SWIMMING & DIVING

Nathan Adrian (six events)

Guy Barnea (200m backstroke)

William Copeland (two events)

Mark Eckert (two events)

Jernej Godec (four events)

Sam Helvie (1m springboard)

Richard Hunter (200m medley relay)

Graham Lentz (400m medley relay)

Daniel Lysaught (two events)

Dominik Meichtry (two events)

Patrick O'Neil (two events)

David Russell (three events)

Louis Vayo (two events)

Joe Whittington (200m freestyle relay)

WOMEN'S SWIMMING & DIVING

Annie Babicz (two events)

Lauren Boyle (1650m freestyle)

Alexandra Ellis (200m breaststroke)

Jessica Hardy (seven events)

Blake Hayter (three events)

Erin Reilly (six events)

Rachel Ridgeway (two events)

Lauren Rogers (three events)

Emily Silver (seven events)

Sherry Tsai (two events)

Dana Vollmer (six events)

WOMEN'S TENNIS

Susie Babos and Zsuzsanna Fodor (doubles)

Susie Babos (singles)

Zsuzsanna Fodor (singles)

Nina Henkel (singles)

MEN'S TRACK & FIELD

Kevin Davis (DMR - indoor; 3,000-meter
steeplechase - outdoor)

Francis Gadayana (DMR - indoor)

Nestor Soils (DMR - indoor)

David Torrence (DMR - indoor)

Ed Wright (HJ - indoor & outdoor)

WOMEN'S TRACK & FIELD

Kelechi Anyanwu (discus - outdoor)

Alysia Johnson (800m - indoor & outdoor)

Carrie Johnson (hammer - outdoor)

Inika McPherson (HJ - indoor & outdoor)

Cassandra Strickland (TJ - indoor)

WOMEN'S VOLLEYBALL

Angie Pressey (2nd team) – AVCA;

(2nd team) – ASICS/Volleyball Magazine

MEN'S WATER POLO

Brian Kinsel (1st team)

John Mann (1st team)

Mark Sheredy (1st team)

Marty Matthies (2nd team)

Jeff Tyrell (3rd team)

Andrija Vasilievic (3rd team)

Brian Bacharach (HM)

Adam Haley (HM)

Michael Sharf (HM)

Spencer Warden (HM)

* As of June 19, 2007


2006-07 ACADEMIC ALL-CONFERENCE

BASEBALL

Michael Capbarat (1st team)
Brett Munster (1st team)
Taylor Grigsby (2nd team)
Charles Cutler (HM)

MEN'S

BASKETBALL

Alex Pribble (1st team)

MEN'S CREW

Morgan Allen (1st team)
Andre Bastos (1st team)
Theodore Grossman (1st team)
Mitchell Haines (2nd team)
Michael Holbrook (2nd team)
Justin Ishida (2nd team)
Marko Knezevic (1st team)
Marko Marjanovic (1st team)
Gregory Mason (2nd team)
Jarrod McClendon (2nd team)
David Naughton (2nd team)
Michael Porter (2nd team)
Geoffrey Roth (2nd team)
Sebastian Scheiter (2nd team)
Thomas Sproats (2nd team)
Axel Stelter (2nd team)
Kenneth Valkenier (1st team)
Courtney Wilkinson (2nd team)

WOMEN'S CREW

Mara Allen (2nd team)
Erika Blecha (HM)
Laura Browne (HM)
Krista Ellis (2nd team)
Melissa Herman (HM)
Kirsten Hextrum (1st team)
Elena Humphreys (1st team)
Gracy Huntley (2nd team)
Louise Kinder (2nd team)
Rebecca Meissner (2nd team)
Katherine Milton (2nd team)
Lauren Nowinski (HM)
Megan O'Connor (2nd team)
Summer Ohlendorf (2nd team)
Onna Poeter (2nd team)
Tiffany Pransky (2nd team)
Mariah Reddick (HM)
Candice Rediger (HM)
Kaitlin Seders (2nd team)
Astrid Sky (2nd team)
Jessica Smith (2nd team)
Megan Smith (2nd team)
Leigh Whelpton (1st team)

MEN'S CROSS

COUNTRY

Christopher Chavez (1st team)
Mark Matusak (2nd team)
Matt Miller (HM)
Yosef Ghebray (HM)
Jake Schmitt (HM)
Andy McClary (HM)
Alex McClary (HM)

WOMEN'S CROSS

COUNTRY

Rebecca Yau (HM)
Elizabeth Mayeda (HM)
Pippa Macdonald (HM)
Lisa Sandoval (HM)
Bridget Duffy (HM)
Mackenzie Pierce (HM)

FIELD HOCKEY

Gwen Belomy (1st team)
Carolina Bistue (1st team)
Caitlin Byrne (1st team)
Katie Cummings (1st team)
Kaitlin Duncan (1st team)
Lisa Hauck (1st team)
Kathryn Kamenski (1st team)
Molly Lyford (1st team)
Rachel Moffitt (1st team)
Kellie York (1st team)

FOOTBALL

Byron Storer (1st team)
Randy Bundy (1st team)
Alex Mack (2nd team)
John Allen (2nd team)
Greg Van Hoesen (2nd team)
Noris Malele (HM)
Erik Robertson (HM)
Scott Smith (HM)

MEN'S GOLF

Freddy Wolfe (1st team)
Michael Wilson (2nd team)

WOMEN'S GOLF

Shannon Yocum (2nd team)
Allison Goodman (HM)
Mika Takayama (HM)

MEN'S

GYMNASTICS

Tyler Block (1st team)
Kyle Brady (1st team)
Sean Bryan (1st team)
Kyson Bunthuwong (1st team)
Colin Christ (1st team)
Mark Freeman (1st team)
Caleb Kirk (1st team)
Tim McNeill (1st team)
Aaron Moy (1st team)

WOMEN'S

GYMNASTICS

Nicola Wells (2nd team)
Elyse Wong (2nd team)
Joanna Bennett (HM)
Justine Cephus (HM)
Isabel Garcia (HM)
Marie Luce (HM)
Allison Szutu (HM)
Tiffany Tam (HM)

LACROSSE

Cristen Andrews (1st team)
Brittany Aungier (1st team)
Meghan Bushnell (1st team)
Laura Cavallo (1st team)
Madeleine Dale (1st team)
Mary Downs (1st team)
Morgan Dyson (1st team)
Elizabeth T Jahp (1st team)
Kiki Kalkstein (1st team)
Ghillie Little (1st team)
Hilary Lynch (1st team)
Liz Reifsnnyder (1st team)
Stephanie Smith (1st team)
Danni Zuralow (1st team)

MEN'S SOCCER

Matthew Holtrist (2nd team)
Nick Hatzke (HM)
Michael Nieraeth (HM)

WOMEN'S SOCCER

Jenny Wendell (1st team)
Anna Key (2nd team)
Nadia Al-Lami (HM)
Torrey Delaplane (HM)
Laurie Gartrell (HM)
Caitlin Hannegan (HM)
Courtney Hooker (HM)
Nkechi Kanu (HM)
Alivia Mazura (HM)
Katie Ratican (HM)
Kristine Relja (HM)
Stephanie Wieger (HM)

SOFTBALL

Lauren Frankiewicz (HM)

MEN'S SWIMMING & DIVING

William Copeland (2nd team)
Eric Dunipace (1st team)
Jernej Godec (1st team)
Richard Hunter (1st team)
Sam Helvie (2nd team)
Michael Jafari (2nd team)
Graham Lentz (2nd team)
Ian Lentz (2nd team)
Matthew Scanlan (1st team)
Justin Pollard (1st team)
Louis Vayo (1st team)
Mark Wes (2nd team)

WOMEN'S

SWIMMING &

DIVING
Erin Reilly (1st team)
Nadia Staubitz (HM)
Kelly Stravers (1st team)
Emily Verdin (2nd team)
Natalie La Rochelle (2nd team)
Tessa Berman (HM)
Jessica Cotton (HM)
Annie Babicz (HM)
Lauren Rogers (HM)

MEN'S TENNIS

John Pettit (2nd team)
Daniel Sebesen (2nd team)

WOMEN'S TENNIS

Claire Ilcinkas (2nd team)
Susie Babos (HM)
Bojana Bobusic (HM)
Zsuzsanna Fodor (HM)
Stephanie Kusano (HM)
Daron Moore (HM)

MEN'S TRACK & FIELD (INDOOR)

Alex Beitashour (1st team)
Craig Gallimore (1st team)
Jonas Hallgrimsson (1st team)
Jake Hanson (1st team)
John Ludden (1st team)
Zak Thomas (1st team)

WOMEN'S TRACK & FIELD (INDOOR)

Kelechi Anyanwu (1st team)
Kandi Bonty (1st team)
Tifani Grimes (1st team)
Mercedes Marchbanks (1st team)
Lollie Onipede (1st team)
Angie Pressey (1st team)
Evelyn Smith (1st team)
Cassandra Strickland (1st team)
Brook Turner (1st team)
Daisy Van Ravenswaay (1st team)
Francesca Weems (1st team)

MEN'S TRACK & FIELD (OUTDOOR)

Alex Beitashour (2nd team)
Kurt Seefeld (2nd team)
Craig Gallimore (HM)
John Ludden (HM)

WOMEN'S TRACK &

FIELD (OUTDOOR)

Francesca Weems (2nd team)
Kelechi Anyanwu (HM)
Kandi Bonty (HM)
Tifani Grimes (HM)
Carrie Johnson (HM)
Mercedes Marchbanks (HM)
Lollie Onipede (HM)
Evelyn Smith (HM)
Cassandra Strickland (HM)
Brook Turner (HM)
Daisy Van Ravenswaay (HM)

VOLLEYBALL

Samantha Carter (HM)
Vivian Cheung (HM)
Jillian Davis (HM)
Bryte Nielson (HM)
Angie Pressey (HM)
Natalie Smart (HM)
Am'ra Solomon (HM)

MEN'S WATER

POLO

Brian Bacharach (1st team)
Andrija Vasiljevic (1st team)
Cameron Jones (1st team)
Adam Haley (1st team)
Michael Sharf (1st team)
Scott Cruikshank (1st team)
Grant Mitchell (1st team)
Mike Sample (1st team)
Spencer Warden (1st team)

WOMEN'S WATER

POLO

Elsie Windes (1st team)
Katya Eadington (1st team)
Heather Stuart (1st team)
Lauren Burke (1st team)
Paige Lorenz (1st team)
Melissa Wheeler (1st team)
Remy Champion (1st team)
Julie Oreglia (1st team)

* As of June 5, 2007

2006 ACADEMIC ALL-CONFERENCE - FOOTBALL


John
Allen


Randy
Bundy


Alex
Mack


Noris
Malele


Eric
Robertson


Scott
Smith


Byron
Storer


Greg
Van Hoesen


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 60.


KEN MILLER

Assistant Coach

Ken Miller returns for a second year of service as an assistant strength and conditioning coach with the Cal football program. Miller also works with Cal's softball, women's golf and women's gymnastics teams.

Prior to his work with the Bears, Miller logged over 10 years of work in the personal training and fitness field. He was a fitness manager in Oakland for two years prior to his arrival on campus, and spent four years as a consultant, providing education for trainers, therapists and health clubs. Miller also enjoyed a three-year stint as a corporate wellness instructor for the Department of Defense in Las Vegas from 1993-95.

Miller earned a bachelor's degree in exercise science at Cal Poly Pomona, before earning his master's in exercise science and health promotion from California University in Pennsylvania.


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 & ATHLETIC TRAINING

The mission of the Sports Medicine Program at the University of California, Berkeley, is to provide systematic, multidisciplinary services that utilize advanced scientific and administrative practices to support student-athletes in the pursuit of optimal physiological and psychological health, personal development, and high performance.

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 sports medicine practitioners.

Cal's athletic training facilities include more than 6,000-square feet, split between the Memorial Stadium Athletic Training Room and the Paul F. White Sports Medicine Complex at Haas Pavilion. Both facilities include rehabilitation space and equipment, hydrotherapy space and an extensive pre-practice preparation area, as well as physician examination areas. With both facilities operational year round, Cal Sports Medicine is able to serve the student athletes in close proximity to their practice and competition sites.

In addition, Cal student-athletes also use University Health Services (UHS), which jointly with Intercollegiate Athletics, oversees and coordinates 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, among others. The medical staff, with its 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**, includes 15 certified athletic trainers and 30 sports medicine interns. The staff tends to the day-to-day health care needs of Cal athletes in all sports, including the evaluation and treatment of injuries and illnesses. Rehabilitation of injuries is also the responsibility of the athletic training staff, with additional assistance from two experienced 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.


FRONT ROW (left to right): Lanny Bradford, ATC, Elise Hammond, ATC, Dave Walden, ATC, Tony Hill, ATC, Brian Schulman, ATC, Barry Parsons, ATC, Ryan Cobb, ATC, Linda Smith, ATC, Elaine Garcia, ATC, Dave Stenger, ATC, Carol Rogers, ATC. **2ND ROW:** Maureen Lee, DPM, Mary Popylisen, PT, ATC, Ellen DeNeef, PT, Lynn Schankliess, PT, ATC, Christine Allen, MD, Tara Shaw, MD, Deirdre McLoughlin, PT, Jennifer Forster, DC, Jeff Mann, MD, Whitney Johnson, DDS, James Ho, DMD, Eric Yabu, DDS, Michael Granado, PT, ATC, Cindy Chang, MD. **BACK ROW:** William Coysh, PhD, Nina Patterson, PT, Sue Bromley, DC, William Workman, MD, Tim Shen, MD, Robert Agee, MD, Joshua Hatch, MD, Craig Dennis, MD, Robert Eppley, MD, Clem Jones, MD, Roger Iliff, MD, Derric Desmarteau, DDS, Jeff Nelson, MD, Harris Masket, MD, Paul Walton, DC, Patrick Hearne, DC, Timothy Dutra, DPM, Sameer Dixit, MD.

2007 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, was Cal's post-graduate sports medicine intern before becoming the chief of Urgent Care at UHS in 2006. **Dr. Sameer Dixit** also joined the staff in 2006 after completion of a two-year sports medicine fellowship at UCLA. The staff psychologists who provide and coordinate counseling 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 PHYSICIANS

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

Dr. Casey Batten trained at the UC-Davis/UC-Berkeley sports medicine fellowship program, and is practicing sports medicine in the Bay Area.

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. Tara Shaw completed her sports medicine fellowship in Chicago with MacNeal Family Practice/Rush University Orthopedics, and is part of the Sports Medicine Clinic at Kaiser Vallejo.

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. Robert Eppley, who played collegiate basketball at Swarthmore College, has been one of our primary orthopedic consultants since 1992. Fellowship trained in sports medicine, he is in private practice in Berkeley, and 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 is 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. Marc Safran, a former tennis player at Cal, completed fellowships in sports medicine and at the National Institute of Health (NIH), and is in practice in the South Bay.

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.


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. **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.

PODIATRISTS

Dr. Tim Dutra practices in San Leandro and at Cal State East Bay's Student Health Center, and is president 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 University's athletic program.

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.

OPTOMETRISTS

The UC Berkeley School of Optometry, under the clinical supervision of **Dr. Mika Moy** and **Dr. Chris Wilmer**, provides visual screening at our physicals and also serves as consultants for ocular injuries and ocular medical conditions.

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 therapists **Michael Granado** and **Ellen deNeef**, they include **Kristy Illg**, **Deirdre McLoughlin**, **Nina Patterson**, **Lynn Schankliess**, **Jon Sherwood**, and **Becky Zachau**.

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. Sue Bromley** has worked with NASCAR, the Professional Rodeo Association and the San Jose Lasers, and practices in Union City. **Dr. Jennifer Forster** is in private practice in Campbell and specializes in active release techniques (ART). **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 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 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. She will be serving as Chief Medical Officer for the USA delegation at the 2007 Parapan Am Games in Rio de Janeiro in August.

As an assistant clinical professor at UC Davis and UC San Francisco, Chang remains actively involved in the education of medical students, residents and fellows. She 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.


LANNY BRADFORD, MS, ATC

Associate Athletic Trainer/Head Football Athletic Trainer

Lanny Bradford returns for his second season with the California Golden Bears and his first as the head football athletic trainer. Prior to coming to Berkeley, he served as an assistant athletic trainer at the University of Arizona since 2002.

Bradford brings a wealth of experience and firsthand knowledge of the Pac-10 with him to Cal. During his stint with the Wildcats, Bradford assisted with football, while supervising the swimming and diving and baseball teams. He was responsible for the evaluation, treatment and return-to-play decision making for the football program. He also helped coordinate on and off the field rehabilitation, as well as coordinating the scheduling of diagnostic testing, surgeries and doctors appointments for the student athletes.

Prior to his time at Arizona, Bradford was an assistant athletic trainer at Buena Vista University from 2000-02 and supervised various sports including men's and women's soccer, softball, baseball, while assisting with football. He got his start in athletic training as a graduate assistant at Purdue in 1998.

Bradford earned his bachelor's degree from Iowa State in 1998 after earning his associate's degree at Hutchinson Community College in Kansas. He went on to complete his Master of Science in Education at Purdue in 2000.


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


Brian De La Puente reads to children.

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 2007-08 season, the Pacific-10 Conference continues to uphold its tradition as the "Conference of Champions."® Pac-10 members have claimed an incredible 142 NCAA team titles over the past 17 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 142 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 47 years and finished second five times.


Spanning nearly a century of outstanding athletics achievement, the Pac-10 has captured 355 NCAA titles (254 men's, 101 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).

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


The Pac-10 has roots back to 1915 with the establishment of the Pacific Coast Conference of which Cal was a charter member.

The Pac-10 experienced continued success in football as the league sent six teams to bowl game, following up on five bowl appearances in 2005. USC claimed its fifth consecutive Pac-10 crown, capping its 11-2 season with a convincing victory over Michigan in the Rose Bowl. Overall, the Pac-10 went 3-3 in postseason bowl games, including California's lop-sided 45-10 triumph over Texas A&M in the Pacific Life Holiday Bowl.

Pac-10 football has also established itself on a national level. The league has produced 10 Heisman Trophy winners in the history of the award as well as 20 players who have finished in the top 10 in Heisman voting over the last 10 years alone. In addition, since 1996, the Pac-10 has produced 42 consensus All-Americans while 26 teams from the conference have finished in the final AP rankings in that time.

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.

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 or 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 the Armed Forces Bowl. Following is a summary of the Pac-10 bowl arrangements for the 2007-08 season:

Bowl Game	Site	Pac-10 Team	Opponent	Date	TV
Rose	Pasadena	Pac-10 #1	Big Ten	Jan. 1	ABC
Holiday	San Diego	Pac-10 #2	Big 12	Dec. 27	ESPN
Sun	El Paso	Pac-10 #3	Big 12/BE/ND	Dec. 31	CBS
Las Vegas	Las Vegas	Pac-10 #4 or 5	Mountain West	Dec. 22	ESPN
Emerald	San Francisco	Pac-10 #4 or 5	ACC	Dec. 28	ESPN
Armed Forces	Fort Worth	Pac-10 #6	Mountain West	Dec. 31	ESPN


PACIFIC-10 COMPOSITE & BOWL SCHEDULES

THURSDAY, AUG. 30

Utah at Oregon State

FRIDAY, AUG. 31

Washington at Syracuse

SATURDAY, SEPT. 1

Arizona at BYU

Tennessee at **California**

San Jose State at Arizona State

Idaho at USC

UCLA at Stanford

Houston at Oregon

Washington State at Wisconsin

THURSDAY, SEPT. 6

Oregon State at Cincinnati

SATURDAY, SEPT. 8

Northern Arizona at Arizona

Colorado at Arizona State

BYU at UCLA

California at Colorado State

Oregon at Michigan

Utah at Oregon State

Boise State at Washington

San Diego State at Washington State

SATURDAY, SEPT. 15

New Mexico at Arizona

San Diego State at Arizona State

USC at Nebraska

UCLA at Utah

Louisiana Tech at **California**

San Jose State at Stanford

Fresno State at Oregon

Idaho State at Oregon State

Ohio State at Washington

Idaho at Washington State

SATURDAY, SEPT. 22

Arizona at **California**

Oregon State at Arizona State

Washington State at USC

Washington at UCLA

Oregon at Stanford

SATURDAY, SEPT. 29

Washington State at Arizona

Arizona State at Stanford

USC at Washington

UCLA at Oregon State

California at Oregon

SATURDAY, OCT. 6

Arizona at Oregon State

Arizona State at Washington State

Stanford at USC

Notre Dame at UCLA

SATURDAY, OCT. 13

Arizona at USC

Washington at Arizona State

Oregon State at **California**

TCU at Stanford

Washington State at Oregon

SATURDAY, OCT. 20

Stanford at Arizona

USC at Notre Dame

California at UCLA

Oregon at Washington

SATURDAY, OCT. 27

Arizona at Washington

California at Arizona State

USC at Oregon

UCLA at Washington State

Stanford at Oregon State

SATURDAY, NOV. 3

UCLA at Arizona

Arizona State at Oregon

Oregon State at USC

UCLA at Arizona

Washington State at **California**

SATURDAY, NOV. 10

Arizona State at UCLA

USC at **California**

Stanford at Washington State

Washington at Oregon State

THURSDAY, NOV. 15

Oregon at Arizona

SATURDAY, NOV. 17

California at Washington

Oregon State at Washington State

THURSDAY, NOV. 22

USC at Arizona State

SATURDAY, NOV. 24

Oregon at UCLA

Notre Dame at Stanford

Washington State at Washington

SATURDAY, DEC. 1

Arizona at Arizona State

UCLA at USC

California at Stanford

Oregon State at Oregon

2007-08 COLLEGE BOWL SCHEDULE

<i>Bowl Game</i>	<i>Date/Time (ET)</i>	<i>Site</i>	<i>Matchup</i>	<i>Network</i>
San Diego Co. Credit Union Poinsettia	Dec. 20 9 p.m.	San Diego, Calif.	Mountain West vs. At-Large	ESPN
R&L Carriers New Orleans	Dec. 21 8 p.m.	New Orleans, La.	Sun Belt Champ vs. C-USA	ESPN2
PapaJohn's.com	Dec. 22 1 p.m.	Birmingham, Ala.	Big East vs. C-USA	ESPN2
New Mexico	Dec. 22 4:30 p.m.	Albuquerque, N.M.	Mountain West vs. WAC	ESPN
Pioneer PureVision Las Vegas	Dec. 22 8 p.m.	Las Vegas, Nev.	Mountain West vs. Pac-10	ESPN
Sheraton Hawaii	Dec. 23 8 p.m.	Honolulu, Hawaii	C-USA vs. WAC	ESPN
Motor City	Dec. 26 7:30 p.m.	Detroit, Mich.	Big Ten vs. MAC	ESPN
Pacific Life Holiday	Dec. 27 8 p.m.	San Diego, Calif.	Big 12 vs. Pac-10	ESPN
Texas	Dec. 28 8 p.m.	Houston, Texas	Big 12 vs. C-USA	NFL
Champs Sports	Dec. 28 5 p.m.	Orlando, Fla.	ACC vs. Big Ten	ESPN
Emerald	Dec. 28 8:30 p.m.	San Francisco, Calif.	ACC vs. Pac-10	ESPN
Meineke Car Care	Dec. 29 1 p.m.	Charlotte, N.C.	ACC vs. Big East	ESPN
AutoZone Liberty	Dec. 29 4:30 p.m.	Memphis, Tenn.	C-USA vs. SEC	ESPN
Alamo	Dec. 29 8 p.m.	San Antonio, Texas	Big Ten vs. Big 12	ESPN
Petro Sun Independence	Dec. 30 8 p.m.	Shreveport, La.	Big 12 vs. SEC	ESPN
Bell Helicopter Armed Forces	Dec. 31 12:30 p.m.	Fort Worth, Texas	Mountain West vs. Pac-10	ESPN
Brut Sun	Dec. 31 2 p.m.	El Paso, Texas	Big 12/Big East/Notre Dame vs. Pac-10	CBS
Humanitarian	Dec. 31 2 p.m.	Boise, Idaho	ACC vs. WAC	ESPN2
Gaylord Hotels Music City	Dec. 31 4 p.m.	Nashville, Tenn.	ACC vs. SEC	ESPN
Chick-fil-A	Dec. 31 7:30 p.m.	Atlanta, Ga.	ACC vs. SEC	ESPN
Insight	Dec. 31 TBA	Tempe, Ariz.	Big Ten vs. Big 12	NFL
Outback	Jan. 1 11 a.m.	Tampa, Fla.	Big Ten vs. SEC	ESPN
AT&T Cotton	Jan. 1 11:30 a.m.	Dallas, Texas	Big 12 vs. SEC	FOX
Gator	Jan. 1 1 p.m.	Jacksonville, Fla.	ACC vs. Big 12/Big East/Notre Dame	CBS
Capital One	Jan. 1 1 p.m.	Orlando, Fla.	Big Ten vs. SEC	ABC
Rose presented by Citi	Jan. 1 4:30 p.m.	Pasadena, Calif.	*BCS vs. BCS	ABC
Allstate Sugar	Jan. 1 8:30 p.m.	New Orleans, La.	*BCS vs. BCS	FOX
Tostitos Fiesta	Jan. 2 8 p.m.	Phoenix, Ariz.	*BCS vs. BCS	FOX
FedEx Orange	Jan. 3 8 p.m.	Miami, Fla.	*BCS vs. BCS	FOX
International	Jan. 5 12 p.m.	Toronto, Canada	Big East/Notre Dame vs. MAC	ESPN2
GMAC	Jan. 6 8 p.m.	Mobile, Ala.	C-USA vs. MAC	ESPN
Allstate BCS National Championship	Jan. 7 8 p.m.	New Orleans, La.	*BCS #1 vs. BCS #2	FOX