

2005 SEASON OUTLOOK


Senior Jay Yee

for Jay to be a factor on the three events that he does. He just has to be there on that last day of NCAA competition and he will contend for a national title.”

Junior co-captain Shawn Mowry will provide plenty of support for Cal, coming off of a successful 2004 campaign. After two seasons of dependable work, including a fourth-place finish at last year’s MPSF championships in the floor exercise, Mowry will focus on the floor exercise, pommel horse and parallel bars in 2005, events which the Bears’ coaching staff expect him to excel.

A freshman from Falls Church, Virginia, Tim McNeill is expected to have an immediate impact on Cal’s success. “Tim will be an all-rounder for us,” Simons said. “To come into a collegiate program and be a top-six player in each event is a success in itself.”

Junior Chris Rodriguez and a talented sophomore class, comprised of Randall Heflin, Bromley Palamountain, Alan Parsons, Jason Pierce and Hiroki Yokoyama will add much-needed depth to an already accomplished squad.

The coaching staff expects Heflin to have a break-out season after the sophomore came on particularly strong last year as a freshman, evidenced by his second-place all-around MPSF championship finish, followed up by a 12th place NCAA all-around final standing.

In what Simons describes as the “most talented freshman class that I’ve seen in the five years I’ve coached here,” the Bears will welcome seven new additions to the roster. Highlighted by Tim McNeill, the class is rounded out by Tyler Block, Kyle Brady, Colin Christ, Mark Freeman, Kyle Litow and Aaron Moy.

The Bears go into the 2005 season with the bar raised high as ever. First on their list will be defending their MPSF championship, where they will go up against the likes of Air Force, Nebraska, Okalahoma and Bay Area rival Stanford.

Cal’s aspirations don’t end there, however, as it eagerly awaits the national spotlight that accompanies the NCAA Championships. “As we head into the championships, we want to be there on the last day, be a part of the top six teams in the country, and compete for the national championship” Simons said.


Senior co-captain Graham Ackerman

RETURN TO NCAA FINALS THE GOAL FOR THE BEARS IN 2005

The 2005 Golden Bears gymnastics team, stocked with a wealth of depth and talent, look to improve on what was an impressive 2004 season: a 16-1 overall record complimented by a Mountain Pacific Sports Federation Conference crown and sixth-place NCAA Championship finish.

“We had a bitter-sweet ending to the season last year; winning the preliminary rounds and then coming up short in the NCAA finals,” California associate head coach Kip Simons said. “Nothing to hang your head about, but we certainly would like to improve on that sixth place standing.”

A conference championship and Top-10 national finish would seem difficult to build upon. A tradition of excellence, however, has left little out of reach for California. Since 1948, the Bears have had 165 individual Top-10 finishers at the NCAA championships, 24 national individual champions and have collected four national titles.

With head coach Barry Weiner at the helm, Cal has further established itself as a national power, amassing a 187-48-1 (.796) record in his 14 years. Last year’s MPSF conference Coach of the Year award was the fourth for Weiner, who has also collected two national championships and two National Coach of the Year honors (1997, 1998).

The Bears will be led on the floor by seniors Graham Ackerman and Jay Yee. Ackerman, a six-time All-American and co-captain, has developed into one of Cal’s all-time great gymnasts. At the 2004 NCAA individual finals, the Washington native became the first Golden Bear to win two national titles (floor exercise and vault) in one year, as well as the fourth to capture four All-America honors (floor, vault, parallel bar and high bar) in one night.

“It helps, confidence-wise, to have two-time captain and two-time national champion Graham Ackerman on our side going into the season,” Simons said. “He’s been there on the last day, for the team and individual NCAA finals every year since he’s been here. We expect him to be a strong foundation for the large freshman class which we have.”

Jay Yee, a transfer from UC Santa Barbara, made an immediate impact for the Bears last season, capturing the MPSF still rings championship, and finishing 10th in the NCAA individual finals. Yee, considered one of the strongest gymnasts in the country, should be a major force this season on rings, pommel horse and vault.

“Jay has grown tremendously as an athlete, and we’ll be looking for guidance and leadership from him this year as well,” Simons said. “We look

UNIVERSITY OF CALIFORNIA

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

WORLD-CLASS FACULTY AND STUDENTS

The Berkeley campus is renowned for the size and quality of its libraries and laboratories, the scope of its research and publications, and the distinction of its faculty and students. National rankings consistently place Cal's undergraduate and graduate programs among the very best. The faculty includes eight Nobel Laureates, 124 members of the National Academy of Sciences, 19 MacArthur Fellows, 87 Fulbright Scholars, three Pulitzer Prize winners and more Guggenheim Fellows (141) than any other university in the country.

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

The undergraduate student body can best be characterized by its diversity; there is no one racial or ethnic majority. Students reflect all age groups, and economic, cultural and geographic backgrounds. This dynamic mix produces the wide range of opinion and perspective essential to a great university.

THE BAY AREA

Overlooking San Francisco Bay, the campus is a lush and tranquil 1,232-acre oasis in an urban setting. The grounds have retained much of the beauty of their rural beginnings. Spacious lawns, hiking and running trails, as well as groves of oak, redwood and eucalyptus blend with the Neo-classical architecture of John Galen Howard. The University is bordered by the wooded rolling hills of Tilden Regional Park and Berkeley, one of America's most lively, culturally diverse and politically adventurous cities.

ACADEMIC SUCCESS

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

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

CAL EXCELS IN THE CLASSROOM

- 20 of Cal's 27 teams had a cumulative team GPA of 3.0 or higher during the 2003-04 academic year
- More than 210 student-athletes have cumulative GPAs over 3.25

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

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

ATHLETIC EXCELLENCE

The excellence of the University's intercollegiate athletic program rivals the school's academic reputation as Cal boasts one of the finest all-around programs in the nation. Twenty-seven sports - men's and women's basketball, crew, cross country, golf, gymnastics, soccer, swimming and diving, tennis, track & field and water polo; men's baseball, football and rugby; along with women's softball, volleyball, field hockey and lacrosse - are sponsored by the University. Over the years, Cal has captured more than 60 national team championships - most recently men's golf and rugby - while claiming over 105 NCAA individual championships in a variety of sports. This past season, six coaches received Conference Coach of the Year honors, Natalie Coughlin was named the NCAA Swimmer of the Year and the tandem of Christina Fusano and Raquel Kops-Jones were chosen the national Doubles Team of the Year in tennis.

OUTSIDE THE CLASSROOM

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

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

CAL STUDENT POPULATION

Fall 2003

No. of Students	33,076
Undergraduates	23,206
Graduate Students	9,870
Gender Distribution	
Male	15,959
Female	17,117

STUDENT COMPOSITION

Fall 2003

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

Native American	220
Asian/Asian American	11,173
African American	1,233
Hispanic	3,019
Caucasian	11,487
Other	653
International	2,572
No Ethnic Data	2,719

2005 CAL COACHING STAFF

BARRY WEINER

Head Coach, 14th Year at Cal


Largely credited with developing the University of California men's gymnastics program into one of the nation's finest, Barry Weiner led the Golden Bears to national championships in 1997 and 1998, a total of six Top 5 national finishes and seven NCAA individual champions in his fourteen seasons at Cal. The results of Weiner's hard work and dedication first paid dividends in '97 when he was named National Coach of the Year after

leading the Bears to a perfect 17-0 regular season and the team's first NCAA team title since 1975. Weiner then outdid himself the next year, as Cal swept through the entire '98 season without a loss en route to its second-consecutive team championship. Following that season, Weiner was named Mountain Pacific Sports Federation Coach of the Year for the third time (he won the award for the fourth time in 2004) and National Coach of the Year for the second straight campaign. Including the 16-1 overall record of 2004, Weiner's career record stands at an impressive 197-48-1 (.800) spanning over the last fourteen years.

Weiner took the reins of the men's gymnastics program in 1992 after Cal's worst-ever 1-18 season in '91. Under his guidance, Cal rebounded to post a 15-13 dual meet record, placing third in the conference and reaching the NCAA Regionals, where the team managed a seventh-place finish. Six individuals from that squad qualified for the NCAA Championships that year, including All-American Jason Bertram.

Before arriving at Cal in September 1991, Weiner maintained a lengthy association with the United States Junior National Gymnastics Program. Over an 11-year period, he has coached 15 Junior National Team members, including two Junior National all-around champions. He most recently coached the U.S. Junior National Team against Hungary in 1988 at the Olympic Training Center in Colorado Springs. He also coached the Junior Pan American Team in Ponce, Puerto Rico in 1987 and was a U.S. coach at international competitions in England and Hungary. Weiner was also selected as a coach for the 2000 Olympic Team.


Head coach Barry Weiner discusses a performance with one of his gymnasts during a meet last season.

The personal coach of numerous state and regional champions, Weiner has coached several athletes who are currently attending schools across the nation. His former charges include Cal gymnastics alumni Evan Richman and Scott Green.

On the competitive level, Weiner was a two-time MVP at Temple University from 1968-70. A 1968 NCAA event finalist in the parallel bars and floor exercise, he helped Temple finish fourth in the country in '68 and led the Owls to a third-place national finish in 1970. Weiner also earned gold medals at the 1968 Maccabiah Games in the floor exercise and horizontal bar.

A native of Philadelphia, he earned a bachelor of science degree from Temple in 1970. He is single and resides in El Sobrante.

KIP SIMONS

Associate Head Coach, 5th Year at Cal


Kip Simons is in his fifth year as an assistant with the Golden Bears. He proved to be a top-level gymnast early on in his career, dominating the 1988 Jr. U.S. Championships and the Jr. Pan American Games by winning 10 gold medals. Simons went on to a successful collegiate career at Ohio State University where he was honored as the Big Ten Freshman of the Year, team captain his senior season, a Nissen Award Recipient and the

1994 OSU Male Athlete of the Year.

Following his collegiate career, Simons went on to compete on two world championship teams and a Pan American Games gold medal team. His crowning achievement came when he represented America while competing in the 1996 Centennial Olympic Games in Atlanta, Ga.

Born and raised in Bloomsburg, Pa., Simons graduated from OSU in 1996 with a degree in exercise physiology.


Kip Simons, in his fifth season coaching at Cal, had an impressive gymnastic career, highlighted by winning 10 gold medals in the 1988 Jr. U.S. Championships and the Jr. Pan American Games.

2005 ATHLETE PROFILES

SENIORS

GRAHAM ACKERMAN

5-9 145 Sr. 3V AA
Seattle, WA (Roosevelt HS)


The six-time All-American completed one of the most successful seasons by a Golden Bear gymnast ever in 2004...became first Cal gymnast to capture two national titles (floor exercise and vault) in the same year...fourth Golden Bear to earn four All-America honors in the same night...will be a factor on floor exercise, vault, parallel bars and the high bar.

2004: Had a record-breaking year, setting new career marks of 9.750 in vault, 9.200 in parallel bars and 9.750 in horizontal bar... won national titles in floor exercise (9.687) and vault (9.687), as well as finishing tied-for-second on the high bar (9.737) and sixth on the parallel bars (8.987)...tied his career best, posting a 9.750 on the high bar during NCAA qualifying (April 2), which was also a Cal team high...won two individual titles at the MPSF Championship meet, in the floor exercise (9.562) and vault (9.400)...claimed his best night of the year (Feb 20) as he scored a 9.700 or better in three different events - floor (9.750), vault (9.700), and horizontal bar (9.750)... barely missed tying his career high in the floor exercise by .025, posting a 9.750 back on Feb. 20 and March 7... four-time All-American in 2004.

2003: Placed second in the floor exercise at the 2003 Winter Nationals...won the floor competition at the Stanford Open...competed in four events at the Stanford/Arizona State meet and finished first in the floor exercise...paced the Bears with three first place finishes against Air Force and UC Santa Barbara, a meet in which he set his career high in the vault (9.500)...placed first in the high-bar (9.450), second on the floor (9.400), and third in the vault (9.350) in a four-way meet between Stanford, Michigan and Nebraska...continued his dominance of the floor exercise against a top-10 Iowa team winning that event (9.650) and the horizontal bar (9.700)... Ackerman won the floor exercise and the vault at the MPSF Championships (March 29) with scores of 9.700 and 9.450, respectively...finished first in the floor exercise during the NCAA qualifying rounds and tied for sixth in the parallel-bars and eighth in the vault...eventually placed 2nd at the NCAA finals in the floor exercise...named to Academic All-MPSF team.

2002: Slowed by an ankle injury throughout the season, returning to full strength just in time to receive All-America honors in p-bar with 8.575 (sixth place) at NAAs ... in second-ever intercollegiate meet, notched a team season-high 9.775 on the floor (at Stanford Invite)...performed well at Gold's Challenge in Santa Barbara, scoring a career high 8.700 on the pommel horse and a solid 8.750 on the horizontal bar, helping Cal gain momentum entering the post-season...at MPSFs, chalked up another career high, this time on the horizontal bar, with 8.950 score...also earned academic All-America honors.

Previous: Chosen to represent the United States at the World University games in Taegu, Korea in August of 2003... won the silver medal on vault at the USA Championships, in Milwaukee, Wisconsin over the summer of 2003...competed at 2001 US Nationals, placing first in floor exercise and vault, as well as ninth in all around...was 1999 and 2001 Regional All-Around Champion...was Washington State Champion in 1995, 1999 and 2001 in floor exercise and vault...also competed in 1997 and 1998 Junior Nationals ... 2001 Junior National floor and vault champion.

Personal: Graham Samuel Ackerman...political science and European development double major...has overcome back and ankle fractures during his career... has one brother, David... parents are Robin Dearling and Gary Ackerman ... born July 14, 1983 in Seattle, WA.

ACKERMAN'S 2004 BESTS

Floor:	9.750
Vault:	9.750
P-Bars:	9.200
H-Bar:	9.750

ACKERMAN'S CAREER BESTS

Floor:	9.775
Horse:	8.700
Vault:	9.750
P-Bars:	9.200
H-Bar:	9.750

JAY YEE

5-5 137 Jr. IV AA
Palo Alto, CA
(Henry M. Gunn HS/UC Santa Barbara)


NCAA finalist in the still rings (10th place – 9.237)...coaches expect him to ascend to All-American status in 2005, becoming a finalist in the three events which he competes in...the strongest Cal gymnast, and one of the tops in the nation.

2004: As Coach Weiner predicted in the preseason, Yee made his impact with the Bears on the still rings...posted a 9.475 on the still rings in the team final (April 3), and followed with a 9.237 the next day in the individual finals, good for 10th place...won the MPSF championship in the still rings with a season-high performance of 9.662, which was a Cal team-high...his score of 9.662 was the highest mark by a Bear in rings since the 2000 season.

2003: Rated second on the team in vault with a best of 9.350, and fourth in pommel horse with a high of 9.200...opened the season finishing fourth in rings at the Stanford Open (8.600)...won the vault at the Stanford/Arizona State meet (9.350) and also finished fourth in the pommel horse (9.150)...picked up points against Iowa finishing fourth in both the still rings and the vault.

Previous: Transferred to Cal after one year as a member of the UC Santa Barbara men's gymnastics team.

Personal: Jay Alan Yee ... cognitive science major ... career goals include producing music ... has older sister, Jill ... parents are Charlene Miyashita and Albert Yee ... born March 25, 1983 in Milwaukee, WI.

YEE'S CAREER/SEASON BESTS

Horse:	9.650
Rings:	9.662
Vault:	9.400

JUNIORS

SHAWN MOWRY

5-5 125 Jr. 2V AA
Fremont, CA (Irvington HS)


The Bears will look to the junior and one-time captain for a strong leading presence to help guide the team...looks to compete on floor exercise, pommel horse and the parallel bars.

2004: Finished fourth in the floor exercise with a score of 9.112 at the MPSF conference championship meet...tallied season-highs of 9.300 in the floor exercise, 8.700 in vault, and 9.050 in parallel bars...received a score of 8.900 or better in four of seven competitions...nearly matched his career high with a 9.000 on the parallel bars at the national qualifier (April 2).

2003: Scored points for the Bears with a fifth place finish at the Stanford/Arizona State triangular meet...came in second to teammate Graham Ackerman in the parallel bars at the Air Force/UC Santa Barbara meet with a 8.600 mark...was able to contribute points with two fourth place finishes against Iowa, and set a seasonal best mark of 8.750 in the parallel-bars...finished the season with bests of (9.050) on the floor, (8.075) on pommel horse, (9.150) in vault and 8.750 in the parallel-bars.

Previous: 2002 Regional Champion ... helped 1997 Junior Olympic National team to Championship title.

Personal: Shawn David Mowry ... undeclared major ... 2001 Academic All-American ... coached four to eight year old gymnasts ... intends to continue on to law school ... has older brother, Chris ... parents are Cynthia and Paul Mowry ... born June 15, 1984 in Fremont.

MOWRY'S 2004 BESTS

Floor: 9.300
Vault: 8.700
P-Bar: 9.050

MOWRY'S CAREER BESTS

Floor: 9.300
Horse 8.075
Vault: 9.150
P-Bars: 9.050

CHRIS RODRIGUEZ

5-10 160 Jr. 2V AA
Tomball, TX (Tomball HS)


Another versatile Bear that will be a major asset to the team in 2005...is talented in all areas, but will specifically have to provide valuable contributions at floor, high-bar, parallel bars and vault.

2004: Competed in the floor exercise for the first time in his career this season scoring a high of 9.150 (Feb. 13) against Ohio State and Oklahoma...tied a his career-high of 9.000 in the horizontal bar against the Buckeyes and Sooners as well...received a 8.950 in the vault against Stanford and Air Force (Jan. 30).

2003: Scored and 8.500 in the parallel-bars at the Air Force/UC Santa Barbara triangular meet...finished the season with best of 9.150 (vault), 8.500 (parallel-bars) and 9.000 (high-bar)...qualified to the NCAA event finals by carding a season's best of 8.800 in the high bar.

Previous: Four-time Junior Olympic Qualifier ... recipient of Sims Scholarship ... two-time region team member (2000, 2002).

Personal: Chris John Rodriguez ... political science major ... three-time Academic All-American ... enjoys playing the guitar ... has brother, TJ ... parents are Natalie and Ruben Rodriguez ... born July 14, 1984 in Houston, TX.

RODRIGUEZ'S 2004 BESTS

Floor: 9.150
Vault: 9.100
H-Bar: 9.000

RODRIGUEZ'S CAREER BESTS

Floor: 9.150
Vault: 9.150
P-Bars: 8.500
H-Bars: 9.000

SOPHOMORES

RANDALL HEFLIN

5-8 150 So. IV AA
Norfolk, MA (Home-schooled)


After a very impressive first year, the Bears look for a breakout season from the ever-dependable Heflin. A solid competitor in all events, finishing 12th in the nation in the NCAA All-Around final.

2004: Made a big impression on the Bears in his first collegiate season, leading the team with a 53.233 all-around average...finished 12th in the nation in the All-Around final (51.575)...finished second at the MPSF meet in the floor exercise (9.275) and sixth in the pommel horse (8.825)...ranks fifth nationally in the pommel horse (9.470)...scored a team high 54.000 in the all around, placing second at the conference championships...accumulated impressive season-highs in floor (9.650), pommel horse (9.550), and high bar (9.050).

Previous: Member of the US Junior National Team in 2001 and 2002...also a member the gold-medal winning Pacific Alliance Team.


Personal: Undeclared...enjoys golfing...has one brother (John)...parents are Barbara and Randy Heflin.

HEFLIN'S CAREER/SEASON BESTS

Floor: 9.650
Horse: 9.550
Rings: 8.850
Vault: 9.300
P-Bars: 8.750
H-Bars: 9.050
AA: 54.000

CALEB KIRK

5-7 155 So. RS AA
Tuolumne, CA (Mother Lode Christian HS)


Looks to add depth, especially in the still rings competition.

2004: Solid rings performer throughout the season...steadily improved as the year went on...posted a season high 9.2 on March 7, good for second-best on the team...added an 8.975 at the NCAA National Qualifier (4/2).

2003: Redshirted

Previous: Named to the All-NorCal team 1997, '99-'02...selected to the Region 1 team in 2001...member of the Top Flight Gymnastics Club, winners of the NorCal State Championship 2000-02.

Personal: Intergrated biology intended major...aspires to become a pediatrician and a musician...a four-time Academic All-American...enjoys playing the guitar, piano, and drums...has five siblings Benjamin (Fresno Pacific University), Bethany (CSU Stanislaus), Toralah (CSU Stanislaus), Nathanael, Sharai...parents are George and Cynthia Kirk...born November 11, 1984, in Sierra Village, CA.

KIRK'S CAREER/SEASON STATS
Rings: 9.200

BROMLEY
PALAMOUNTAIN
5-10 160 So. IV AA
Ware, MA (Ware HS)


Coaches hope to get contributions from Palamountain in the high bar, parallel bar and floor exercise. "Bromley is a young gymnast that has a lot of upside."

2004: Concentrated solely on the floor exercise for the Bears...recorded a season-high 9.000 on the floor exercise in the NCAA team final (April 3)...registered a 8.800 (Jan. 30) against Air Force and Stanford...competed in every meet, averaging an 8.600 on floor throughout the season.

Previous: Competed as a member of the Tim Daggetts Gold Medal gymnastics group and earned the hardest worker award...a three-time Junior Olympic qualifier...placed second in the all-around at the All-American West Point Open in 2002.

Personal: Undeclared...lists winning an NCAA team championship as his biggest athletic goal...has one brother Roderick (14) and a sister Tessa (16)... born December 20, 1983 in Boonton, NJ.

PALAMOUNTAIN'S CAREER/SEASON BESTS
Floor: 9.000

ALAN PARSONS
5-4 130 So. IV AA
Suffield, CT (Suffield HS)


A key part of the Bear's sophomore class, which will be relied on heavily to provide depth to Cal's line-up.

2004: Redshirted.


2003: Placed 4th at the Air Force/UC Santa Barbara meet in the floor exercise...completed the season with scores of (8.900) in the floor exercise and (8.150) on the pommel horse.

Previous: Region six Junior Olympic National team member (1998-02) ... participated in 2001 U.S. Gymnastics Championships.

Personal: Alan Douglas Parsons ... undeclared major ... member of National Honor Society ... hobbies include playing bass guitar ... has two siblings, Eric and Nora ... parents are Karen and Douglas Parsons ... born April 6, 1984 in Newton, MA.

PARSON'S SEASON/CAREER BESTS
Floor: 8.900
Horse: 8.150

JASON PIERCE
5-9 160 So. HS AA
Palm Harbor, FL (Palm Harbor HS)


Will look to contribute once again in the parallel bar, high bar, pommel horse and rings. "Jason is a great all-around athlete with a lot of potential."

2004: Constantly improved all season, becoming a steady performer for the Bears...scored valuable points in four different events (pommels, rings, parallel bar and high bar)...finished third at the MPSF Championships in parallel bars with a final score of 8.612...placed sixth in the horizontal bar competition at the MPSF meet...recorded a season-high 9.050 in the horizontal bar at the Air Force/Stanford meet (Jan. 30).

Previous: Competed at the 2003 Junior Olympic national championships...also was named to the academic All-America team, graduating with a 4.0 GPA.

Personal: Undeclared...desires to one day become an astronaut...parents are Will and Ava Pierce...was born June 16, 1985 in Beverly Hills, CA.

PIERCE'S CAREER/SEASON BESTS
Horse: 8.750
Rings: 7.950
Vault: 8.900
P-Bars: 8.925
H-Bars: 9.175

HIROKI YOKOYAMA
5-8 155 So. HS AA
San Diego, CA (Torrey Pines High School)


Will be a great contributor to the team in rings. Should also have an opportunity to add depth in the floor exercise.

2004: Contributed to the Bear's vast improvement in rings, scoring a season high of 9.000 at the Air Force/Illinois-Chicago meet (March 7)...saw action in every meet for Weiner averaging 8.783 on the still rings.

Previous: Competed in the Junior Olympic national championships 1998-2003...was an academic All-American 2000-03.

Personal: Undeclared...aspires to attend medical school to become a doctor...has two siblings, Noriko (UC Irvine) and Yuichi...parents are Osumu and Yoshimi Yokoyama.

YOKOYAMA'S CAREER/SEASON BESTS
Rings: 9.000


FRESHMEN

TYLER BLOCK

5-6 135 Fr. HS AA
Berkeley, CA
(St. Mary's College High School)


One of the physically strongest freshman...should make an immediate impact on the rings and parallel bars...coaches expect him to add events each year he progresses.

Previous: Finished third on rings at the 2004 US Championships...four-time national competitor...first place in state competition in 2003 and 2004...regional all-star competitor 1999-2004...competed with Golden Bear Gymnastics under the late Kazuki Nakamori.

Personal: Integrated biology major...senior class salutatorian...has two siblings, Ashley (UC Santa Cruz) and Nikolas...parents are Berit and Robert Block...born on April 11, 1986 in Oakland, CA.

KYLE BRADY

5-6 147 Fr. HS AA
Salinas, CA (Palma HS)


An extremely devoted and motivated, hard-working gymnast...will provide depth to an already talented squad.

Previous: Competed for Rising Star and Top Flight Gymnastics.

Personal: Undeclared...grandfather Matt Brady also attended Cal...has four siblings, Kelly (UC Davis), Tyler, Jayden and Casey...parents are Kathleen Brady and Mark Nettesheim...born on November 1, 1986 in Monterrey, CA.

COLIN CHRIST

5-8 140 Fr. HS AA
Palm Harbor, FL (East Lake HS)


Coaches credit his "never say die" attitude for much of his success...will contribute in all events...has the potential to develop into an NCAA champion.

Previous: Qualified for the US Championships in 2003 and 2004...finished in the top 15 at the nationals four times...competed for Gemini Gymnastics.

Personal: Undeclared...career goals include owning a gym...has two siblings, Ryan (University of Central Florida) and Lisa...parents are Virienne and John Christ...born on August 5, 1986 in Manhasset, NY.

MARK FREEMAN

5-3 154 Fr. HS AA
Bury, England (Bury Grammar School)


An outstanding gymnast in many events...possess' great maturity and experience for a freshman.


Previous: Junior European rings champion 2002...competed in world championships in 2003...represented national squad since age of 12...competed for Central Manchester Institute of Gymnastics.

Personal: Undeclared...future plans include competing in the Olympics...has one sibling, Marsha...parents are Susan and Bernard Freeman...born on May 6, 1984 in Salford Manchester, England.

2005 California Men's Gymnastics Media Guide

KYLE LITOW

5-4 124 Fr. HS AA
State Hill, NY (Minisink Valley HS)


Coaches are impressed with his attention to detail and his strong foundation of the basics. "Look for Litow to be good in the years to come," coach Weiner said.

2004: Redshirted.

Previous: Named most valuable gymnast of his club team, World Cup Gymnastics, in 2003...the Empire State Games all-around champion in 2002...a three year National Championship qualifier...a member of the New York State Championship Team (1999-2003).

Personal: Undeclared...wants to pursue a career as a veterinarian...has two sisters, Chelsey and Bria...parents are Joesph and Valerie Litow...was born July 29, 1985 in Goshen, NY.

TIM McNEILL

5-6 135 Fr. HS AA
Falls Church, VA (Home-school)


Considered one of the most talented gymnasts to come to Berkeley... looks to make an immediate impact on the team, competing in all six events and contending for the all-around.

Previous: Finished in first place on pommel horse and floor exercises at the 2004 nationals...national team participant in 2004...competed for Capital Gymnastics.

Personal: Undeclared...future plans include helping Cal win a national championship...has one sibling, Robert...parents are Laura and Dave McNeill...born on May 5, 1986 in Falls Church, VA.

AARON LEE MOY

5-6 133 Fr. HS Floor, Vault
Albany, CA (Albany HS)


Very explosive gymnast...has the potential to be an All-American on floor exercises and the vault.

Previous: Placed first in States 2003 and 2004...academic All-American 2001-04...Nor-Cal all-star team 2001-04...competed with Golden Bear Gymnastics under the late Kazuki Nakamori.

Personal: Business/Economics major...career goals include being a Marketing Manager/Marketing Assistant...has one sibling, Kevin...parents are Victoria and Russel Moy...born on May 19, 1986 in Sacramento, CA.

2004 SEASON REVIEW

2004 EVENT-BY-EVENT TEAM SCORE

<i>OPPONENT</i>	<i>FLOOR</i>	<i>HORSE</i>	<i>RINGS</i>	<i>VAULT</i>	<i>P-BARS</i>	<i>H-BAR</i>	<i>A-A</i>
At Pacific Coast Classic	35.425	37.450	35.650	36.500	35.425	35.450	215.900
STANFORD	35.400	38.425	35.200	36.800	35.000	36.800	216.625
At Winter Cup Challenge							
At Ohio State/Oklahoma	36.400	36.150	36.200	36.925	35.550	36.950	218.175
STANFORD	36.250	37.000	36.550	36.850	35.800	37.600	220.050
At Air Force	35.750	36.700	36.450	36.100	35.250	37.050	217.300
MPSF Championships	37.850	37.450	36.425	36.900	35.100	36.500	220.225
NCAA Qualifier	36.950	36.925	36.700	37.000	36.225	36.950	220.875
NCAA Championships	37.025	36.175	37.125	37.475	35.275	37.250	220.325
Season Team Best	37.850	38.425	37.125	37.475	36.225	37.600	220.875
All-Time Team Best	39.250	39.425	39.025	39.000	39.250	39.400	233.825

2004 TEAM BESTS BY EVENT

<i>EVENT</i>	<i>TEAM</i>	<i>INDIVIDUAL</i>
Floor	37.850 (3/19)	9.750 (Ackerman, 4/2)
Horse	38.425 (1/30)	9.675 (Eaton, 1/30)
Rings	37.125 (4/3)	9.662 (Yee, 3/30)
Vault	37.475 (4/3)	9.750 (Ackerman, 2/20)
P Bars	35.800 (2/20)	9.500 (Eaton, 2/20)
H Bar	37.600 (2/20)	9.775 (Eaton, 3/7)
AA	220.875 (4/2)	54.350 (Heflin, 4/2)


2004 INDIVIDUAL BESTS BY EVENT

<i>GYMNAST</i>	<i>FLOOR</i>	<i>HORSE</i>	<i>RINGS</i>	<i>VAULT</i>	<i>P-BARS</i>	<i>H-BAR</i>	<i>A-A</i>
Graham Ackerman	9.750	_____	_____	9.750	9.200	9.750	_____
Michael Ashe	_____	9.650	9.450	8.900	8.550	9.250	_____
Jeremy Dwork	_____	9.000	9.350	_____	_____	_____	_____
David Eaton	9.200	9.675	8.500	9.450	9.500	9.775	52.650
Randall Heflin Jr.	9.650	9.550	8.850	9.300	8.750	9.050	54.000
Aaron Hill	8.450	_____	_____	9.000	_____	_____	_____
Caleb Kirk	_____	_____	9.225	_____	_____	_____	_____
Kyle Litow	_____	_____	_____	_____	_____	_____	_____
Shawn Mowry	9.300	_____	_____	8.700	9.050	_____	_____
Bromley Palamountain	9.000	_____	_____	_____	_____	_____	_____
Alan Parsons	_____	_____	_____	_____	_____	_____	_____
Jason David Pierce	_____	8.750	7.950	8.900	8.925	9.175	_____
Chris Rodriguez	9.150	_____	_____	9.100	_____	9.000	_____
Jay Yee	_____	9.650	9.662	9.400	_____	_____	_____
Hiroki Yokoyama	_____	_____	9.000	_____	_____	_____	_____

Bold indicates team best

RETURNER'S INDIVIDUAL CAREER BESTS BY EVENT

<i>GYMNAST</i>	<i>FLOOR</i>	<i>HORSE</i>	<i>RINGS</i>	<i>VAULT</i>	<i>P-BARS</i>	<i>H-BAR</i>	<i>A-A</i>
Graham Ackerman	9.775	8.700	_____	9.750	9.200	9.750	_____
Randall Heflin Jr.	9.650	9.550	8.850	9.300	8.750	9.050	54.000
Caleb Kirk	_____	_____	9.225	_____	_____	_____	_____
Kyle Litow	_____	_____	_____	_____	_____	_____	_____
Shawn Mowry	9.300	8.075	_____	9.150	9.050	_____	_____
Bromley Palamountain	9.000	_____	_____	_____	_____	_____	_____
Alan Parsons	8.900	8.150	_____	_____	_____	_____	_____
Jason David Pierce	_____	8.750	7.950	8.900	8.925	9.175	_____
Chris Rodriguez	9.150	_____	_____	9.150	8.500	9.000	_____
Jay Yee	_____	9.650	9.662	9.400	_____	_____	_____
Hiroki Yokoyama	_____	_____	9.000	_____	_____	_____	_____


2004 TEAM RESULTS

REGULAR SEASON RECORD: 7-1

OVERALL RECORD: 16-1
NCAA CHAMPIONSHIP: 6TH

MPSF CHAMPIONSHIP: 1ST
MEET-BY-MEET SCORES/RESULTS


<i>Date</i>	<i>Cal Score</i>	<i>Opponent</i>	<i>Opponent Score</i>	<i>W/L</i>	<i>Cal Record</i>
Jan. 24		Pacific Coast Classic			
	215.9	Stanford	203.875	W	1-0
Jan. 30	216.625	STANFORD	207.300	W	2-0
		AIRFORCE	199.800	W	3-0
Feb. 6-7		Winter Cup Challenge			
Feb. 13	218.175	at Ohio State	217.400	W	4-0
		Oklahoma	219.600	L	4-1
Feb. 20	220.050	STANFORD	212.300	W	5-1
March 7	217.300	at Air Force	206.750	W	6-1
		University of Illinois – Chicago	213.250	W	7-1
March 19-20	220.225	MPSF Championships	1st place		
		Oklahoma	219.600	W	8-1
		Stanford	214.675	W	9-1
		Nebraska	211.525	W	10-1
		Air Force	204.900	W	11-1
April 2	220.875	NCAA Preliminaries	1st place		
		Ohio State	219.625	W	12-1
		Illinois	218.525	W	13-1
		Stanford	214.600	W	14-1
		Minnesota	214.525	W	15-1
		Nebraska	212.250	W	16-1
April 3-4	220.325	NCAA Championships	6th place		
		Penn State	223.350		
		Oklahoma	222.300		
		Illinois	222.225		
		Ohio State	221.350		
		Michigan	220.525		


Sophomore Hiroki Yokoyama


Junior Chris Rodriguez


Sophomore Jason Pierce

THANK YOU TO OUR CORPORATE
SPONSORS FOR ALL YOUR SUPPORT!
GO BEARS!


YEAR-BY-YEAR RESULTS


Year	Coach	Dual Record	Season High	Conf. Place	Champ. Score	Place	NCAA National Score
1922-37	"Cap" Pease	16-6-1	n/a	2 - 1st	n/a	n/a	
1938-57	Chuck Keeney	32-22	n/a	2 - 1st	n/a	9 appearances	
1958	Hal Frey	3-2	n/a	n/a	n/a	n/a	n/a
1959	Hal Frey	8-0	n/a	1st	n/a	3rd	n/a
1960	Hal Frey	8-0	n/a	1st	n/a	4th	n/a
1961	Hal Frey	9-0	n/a	1st	120.00	8th	n/a
1962	Hal Frey	8-0	n/a	1st	106.00	7th	n/a
1963	Hal Frey	8-0	n/a	3rd	n/a	7th	n/a
1964	Hal Frey	10-0	n/a	2nd	n/a	10th	n/a
1965	Hal Frey	7-0	n/a	2nd	n/a	-	-
1966	Hal Frey	10-0	n/a	1st	187.60	2nd	n/a
1967	Hal Frey	9-2	n/a	2nd	n/a	10th	n/a
1968	Hal Frey	10-1	n/a	1st	190.05	1st	188.25
1969	Hal Frey	14-0	n/a	1st	161.025	6th	n/a
1970	Don Nelson	8-0	n/a	1st	157.80	6th	n/a
1971	Hal Frey	8-0	n/a	-	-	5th	-
1972	Hal Frey	9-0	n/a	1st	n/a	-	-
1973	Hal Frey	13-2	n/a	1st	n/a	6th	156.05
1974	Hal Frey	12-3	161.00	1st	320.50	3rd	324.30
1975	Hal Frey	8-1	220.70	1st	425.20	1st	437.325
1976	Hal Frey	2-5	216.25	1st	430.35	3rd	421.95
1977	Hal Frey	3-5	210.40	2nd	427.50	9th	n/a
1978	Hal Frey	7-5	214.70	2nd	425.45	individuals only	
1979	Hal Frey	13-1	218.50	3rd	433.25	individuals only	
1980	Hal Frey	13-4	266.30	5th	260.20	-	-
1981	Hal Frey	13-2	277.05	4th	523.45	individuals only	
1982	Hal Frey	14-2	275.20	3rd	273.45	9th	268.20
1983	Hal Frey		11-7	266.85	7th	266.85	individuals only
1984	Sho Fukushima	8-9	270.70	3rd	270.70	individuals only	
1985	Sho Fukushima	12-6	279.90	4th	279.90	individuals only	
1986	Sho Fukushima	12-5	276.25	5th	276.25	individuals only	
1987	Sho Fukushima	15-5	280.00	1st	280.00	individuals only	
1988	Sho Fukushima	6-11	277.00	4th	277.00	individuals only	
1989	Sho Fukushima	13-8	281.15	4th	276.65	-	-
1990	Sho Fukushima	10-8	278.30	4th	272.40	individuals only	
1991	Sho Fukushima	1-18	269.45	7th	269.45	individuals only	
1992	Barry Weiner	15-13	278.30	3rd	276.20	individuals only	
1993	Barry Weiner	16-7	281.625	2nd	280.30	individuals only	
1994	Barry Weiner	20-11	280.15	4th	279.60	individuals only	
1995	Barry Weiner	15-2-1	227.90	5th	227.825	individuals only	
1996	Barry Weiner	16-1	231.775	1st	228.950	2nd	231.775
1997	Barry Weiner	17-0	233.825	3rd	229.800	1st	233.825
1998	Barry Weiner	23-0	233.490	1st	229.080	1st	231.200
1999	Barry Weiner	8-9	225.225	6th	221.150	individuals only	
2000	Barry Weiner	16-0	230.825	2nd	230.625	5th	230.825
2001	Barry Weiner	11-0	216.775	2nd	213.925	3rd	216.775
2002	Barry Weiner	14-3	217.650	2nd	217.200	3rd	217.650
2003	Barry Weiner	10-2	218.175	2nd	216.025	7th	217.275
2004	Barry Weiner	7-1	220.875	1st	220.225	6th	220.325

SERIES RECORDS

Opponent	Series	Last Mtg	Winner	Score (Cal-Opp)	Michigan St.	Minnesota	Nebraska	New Mexico	N. Colorado	N. Illinois	Ohio St.	Oklahoma	Oregon	Penn State	Sacramento St.	San Francisco St.	San Jose St.	S. Connecticut	S. Illinois	Stanford	Temple	UC Davis	UCLA	UCSB	USC	Utah	Washington	Washington St.	W. Michigan	Wisconsin
Air Force	19-0	3-19-04	Cal	220.225-204.900	2-0	4-6-01	Cal	216.775-211.875																						
Arizona	2-1	2-20-81	Cal	265.45-262.80	1-3	4-2-04	Cal	220.875-214-525																						
Arizona State	14-17	2-14-02	Cal	218.185-189.700	9-2	4-2-04	Cal	220.875-212.250																						
Army	4-0	3-20-98	Cal	226.65-200.40	4-7	4-4-98	Cal	231.45-223.725																						
Brigham Young	15-6	3-30-00	Cal	230.375-228.625	1-0	1977	Cal	210.40-191.10																						
British Columbia	2-0	1-7-94	Cal	264.65-203.15	0-1	3-18-88	NIU	271.85-276.55																						
Calgary	7-0	2-2-92	Cal	276.50-256.55	5-3	4-2-04	Cal	220.875-219.625																						
Cal Poly SLO	1-0	1-11-92	Cal	264.55-217.95	13-12	3-20-04	Cal	220.225-219.600																						
CS Fullerton	13-12	3-14-92	Cal	277.45-143.65	6-3	2-1-80	UO	264.65-278.05																						
CS Hayward	1-0	1-31-69	Cal	156.50-82.90	3-2	4-6-01	Cal	216.775-212.125																						
CS Los Angeles	4-0	2-14-69	Cal	155.40-152.40	13-0	1-11-92	Cal	264.55-209.50																						
CS Northridge	4-1	1-25-74	Cal	148.90-137.10	2-0	1968	Cal	184.40-137.60																						
Chico St.	6-0	1-25-85	Cal	271.20-134.70	73-7	3-7-97	Cal	233.40-197.45																						
Colorado	1-0	2-9-80	Cal	260.95-243.95	1-2	1-15-79	Cal	215.65-215.60																						
Georgia	1-0	2-23-86	Cal	273.40-260.10	3-3	2-16-83	Cal	272.90-262.20																						
Houston Baptist	2-1	2-17-85	Cal	275.60-257.35	114-36-2	4-2-04	Cal	220.875-214.600																						
Illinois	12-5	4-2-04	Cal	220.875-218.525	3-0	3-9-02	Cal	214.200-206.325																						
Iowa	8-4	3-16-03	Cal	218.000-211.150	18-0	1-11-92	Cal	264.55-100.25																						
Iowa St.	2-0	1-7-94	Cal	264.65-251.40	27-34	2-25-99	Cal	219.70-213.15																						
Kent St.	1-1	2-10-91	Cal	264.35-204.90	50-3	2-23-03	Cal	213.850-194.000																						
Long Beach St.	10-0	1-30-82	Cal	272.80-171.60	23-14	2-28-81	Cal	299.05-251.70																						
Long Beach CC	11-0	2-21-85	Cal	275.55-244.90	1-0	1973	Cal	157.45-N/A																						
Louisiana St.	0-4	2-8-84	LSU	263.90-270.55	18-4	3-1-03	Cal	216.525-181.550																						
Massachusetts	4-0	4-5-01	Cal	214.550-208.700	1-0	1975	Cal	212.15-204.65																						
Michigan	13-5	3-1-03	Cal	216.525-211.825	3-0	2-25-95	Cal	227.40-217.40																						
					0-1	1-27-91	Wisconsin	264.85-271.20																						

NCAA TOP 10 FINISHERS

Year	Individual	Event	Finish		
1948	Charlie Thompson	Tumbling	1st (n/a)		
		Charles Lucchesi	Trampoline 3rd		
			Tumbling 4th		
1949	Charlie Thompson	Tumbling	1st (n/a)		
		Charles Lucchesi	Trampoline 3rd		
			Tumbling 5th		
	Robert Anderson	All-Around	4th		
1951	Paul Goodale	Horizontal Bar	2nd		
1956	Ben Plat	Rope Climb	8th		
		Dave Seed	Tumbling 3rd		
		Trampoline	8th		
	William Morley	Trampoline	7th		
1959	Art Shurlock	Pommel Horse	1st (n/a)		
		Don Potter	Pommel Horse 3rd		
		William Iamben	Pommel Horse 9th		
		Mario DeLaua	Rope Climb 2nd		
		Ken Ponder	Rope Climb 4th		
		Roy Davis	Rope Climb 9th		
		Mike Robbins	Floor Exercise 7th		
			Flying Rings 8th		
			Flying Rings 6th		
			Floor Exercise 7th		
	Still Rings 2nd				
	Horizontal Bar 3rd				
	All-Around 3rd				
1960	James Fairchild	Pommel Horse	1st (n/a)		
		Mario DeLaua	Rope Climb 3rd		
		Art Shurlock	Pommel Horse 3rd		
			Floor Exercise 5th		
			Still Rings 8th		
			Horizontal Bar 7th		
			Parallel Bars 5th		
			All-Around 2nd		
		1961	Paul Davis	Rope Climb	1st (n/a)
				Richard Schmidt	Rings 4th
	Rings 4th				
1962	Paul Davis	Rope Climb	1st (n/a)		
		Mike Nelson	Rope Climb 2nd		
		Rich Schmidt	Rings 3rd		
		Steve Zahm	Rings 4th		
		Rich Golden	Rings 5th		
		TomFashinell	Trampoline 6th		
1963	Steve Zahm	Rings	4th		
		Parallel Bars	10th		
1964	Crodd Chin	Vault	4th		
		Floor Exercise	5th		
		Horizontal Bar	6th		
1965	Dan Millman	Trampoline	2nd		
		Parallel Bars	3rd		
		Rings	2nd		
1965	Dan Millman	Parallel Bars	2nd		
		Rings	7th		
		Vault	1st (n/a)		
1966	Dan Millman	Floor Exercise	2nd (n/a)		
		Vault	2nd		


Five-time All-American Andrew Hampy


All-American Evgenii Zhrebchevskiy

	Sid Freudenstein	Vault	3rd
	Rick Field	All-Around	3rd
	Josh Robinson	Rings	6th
1967	Sid Freudenstein	Floor Exercise	2nd (n/a)
		High Bar	10th (n/a)
		Long Horse	5th (n/a)
	Josh Robinson	Still Rings	1st (n/a)
1968	Sid Freudenstein	Floor Exercise	T1st (n/a)
		Parallel Bars	5th (n/a)
	Dan Millman	Floor Exercise	3rd (n/a)
		Parallel Bars	6th (n/a)
		Still Rings	5th (n/a)
		Trampoline	5th (n/a)
	Gary Diamond	Floor Exercise	6th
1969	Dan Bowles	Vault	T1st (18.40)
		Still Rings	7th (18.10)
		George Greenfield	Floor Exercise 4th (18.05)
1971	Barney Peters	Rings	4th
		Minoru Morisaki	Floor Exercise 4th
	George Greenfield	All-Around	8th
1974	Mark Lundy	Still Rings	6th (18.50)
		Steve Posner	Floor Exercise 6th (18.475)
		Tom Beach	Horizontal Bar 2nd
1975	Tom Beach	Vault	1st (n/a)
		Horizontal Bar	2nd
		All-Around	6th
	Mark Adams	Pommel Horse	4th
	Mark Lundy	Rings	5th
1976	Tom Beach	All-Around	T2nd (108.70)
		High Bar	1st (19.15)
	Tom Weeden	All-Around	7th (105.00)
1979	Michael Ares	Vault	10th
1980	Tom Kratky	Vault	8th
1981	Mike Bergman	Pommel Horse	T1st (9.85)
		Randy Wickstrom	Vault 3rd (9.80)
1982	Billy Paul	All-Around	7th (111.30)
		High Bar	2nd (9.80)
	Randy Wickstrom	Vault	1st (9.90)
	Michael Bergman	Pommel Horse	5th
1983	Randy Wickstrom	Vault	3rd (9.85)
1984	Randy Wickstrom	Pommel Horse	1st (n/a)
		Floor Exercise	9th (8.60)
		Vault	2nd (9.80)
1987	Steve Mikulak	All-Around	6th (110.60)
		Bob Sundstrom	All-Around 9th (109.80)
		Floor Exercise	3rd (n/a)
1988	Bob Sundstrom	All-Around	5th (112.05)
1992	Jason Bertram	Pommel Horse	2nd (9.85)
1993	James Guay	Parallel Bars	3rd (9.20)
1994	Jason Bertram	Pommel Horse	1st (9.55)
1995	Bryan Fox	Still Rings	2nd (9.7875)
1996	David Kruse	All-Around	6th (57.175)
		Floor Exercise	5th (9.8125)
		Vault	5th (9.50)
		Horizontal Bar	2nd (9.85)
		Parallel Bars	4th (9.70)

Trent Wells

	Bryan Fox	Still Rings	4th (9.775)
	Andrew Mason	Parallel Bars	6th (9.6125)
1997	Trent Wells	Vault	9th (9.200)
		Parallel Bars	3rd (9.8125)
		Horizontal Bar	2nd (9.775)
	David Kruse	All-Around	5th (57.525)
		Horizontal Bar	2nd (9.775)
	Andrew Hampy	Floor Exercise	2nd (9.800)
	E. Zhrebchevskiy	Still Rings	7th (9.7125)
		Parallel Bars	7th (8.750)
	Oleg Kosyak	Floor Exercise	9th (9.425)
1998	Oleg Kosyak	Floor	3rd (9.750)
		Vault	8th (9.175)
		Parallel Bars	3rd (9.6875)
		Horizontal Bar	4th (9.6625)
	Andrew Hampy	Floor	6th (9.600)
		Vault	2nd (9.675)
	E. Zhrebchevskiy	Still Rings	4th (9.675)
		Parallel Bars	8th (8.250)
	Josh Birkelbaw	Pommel Horse	1st (9.825)
	Tal Moscovitz	Pommel Horse	4th (9.6875)
	Dave Eskildsen	Horizontal Bar	3rd (9.7625)
	Alex Chansky	Horizontal Bar	8th (9.200)
1999	Tal Moscovitz	Floor Exercise	5th (9.6875)
		Pommel Horse	4th (9.675)
2000	Michael Ashe	Horizontal Bar	1st (9.9000)
		Pommel Horse	3rd (9.9000)
	Andrew Hampy	Floor Exercise	6th (9.6875)
		Vault	2nd (9.7870)
	Cody Moore	Pommel Horse	4th (9.8250)
		All-Around	8th (57.650)
	Tal Moscovitz	Pommel Horse	5th (9.7650)
2001	Michael Ashe	Horizontal Bar	1st (9.512)
		Pommel Horse	4th (9.100)
		All-Around	8th (53.675)
	Tal Moscovitz	Floor Exercise	8th (8.912)
	Cody Moore	All-Around	3rd (54.775)
		Floor Exercise	9th (8.900)
		Parallel Bars	8th (7.950)
		Horizontal Bar	8th (8.075)
	David Lloyd Eaton	Pommel Horse	6th (8.500)
		Horizontal Bar	9th (7.950)
2002	Cody Moore	Parallel Bars	1st (9.125)
		Pommel Horse	2nd (9.512)
		Parallel Bars	6th (8.575)
	Graham Ackerman	Pommel Horse	6th (9.350)
	David Eaton	Pommel Horse	8th (8.025)
	Jinjing Zhang	All-Around	2nd (55.200)
2003	Graham Ackerman	Floor Exercise	2nd (9.650)
		David Eaton	Vault 9th (8.950)
2004	Graham Ackerman	Floor Exercise	1st (9.687)
		Vault	1st (9.687)
		Parallel Bars	6th (8.987)
		Horizontal Bar	2nd (9.737)
	R.J. Heflin	Floor Exercise	2nd (9.550)
	Jay Yee	Still Rings	10th (9.237)

(National Champions in bold)


2002 Parallel Bar Champion Cody Moore

CALIFORNIA RECORDS


David Kruse

INDIVIDUAL

FLOOR EXERCISE

Score	Name	Site	Date
1. 9.95	Bob Sundstrom	CAL	3/22/87
2. 9.875	Andrew Hampy	Stanford	1/22/00
	Tal Moscovitz	CAL	3/12/99
3. 9.85	Cody Moore	Stanford	3/4/00
	Tal Moscovitz	MPSF Cham. - Colorado Springs	1/18/00
	Oleg Kosyakov	Stanford	1/31/98
	Trent Wells	Iowa	4/18/97
	David Kruse	Stanford	4/25/96
	Randy Wickstrom	CAL	3/24/84

POMMEL HORSE

Score	Name	Site	Date
1. 10.00	Jason Bertram	CAL	3/19/94
2. 9.95	Michael Ashe	NCAA - Iowa City	3/31/00
	Mike Bergman	Stanford	2/19/82
3. 9.90	Cody Moore	NCAA - Iowa City	4/1/00
	Josh Birckelbaw	UCSB	3/7/98

STILL RINGS

Score	Name	Site	Date
1. 9.925	E. Zhrebchevskiy	Stanford	2/22/97
2. 9.900	Michael Ashe	UCSB	3/11/00
	Tal Moscovitz	Stanford	3/4/00
3. 9.880	E. Zhrebchevskiy	UCSB	3/7/98

VAULT

Score	Name	Site	Date
1. 9.90	Randy Wickstrom	CAL	3/24/84
2. 9.85	Oleg Kosyakov	ASU	3/15/98
	Trent Wells	Iowa	4/18/97
	Bob Sundstrom	CAL	4/3/87
3. 9.80	Jason Furr	ASU	3/15/98
	Oleg Kosyakov	last-CAL	3/14/97
	Billy Paul	Nebraska	4/1/82

PARALLEL BARS

Score	Name	Site	Date
1. 10.00	Trent Wells	CAL	3/14/97
2. 9.90	Oleg Kosyakov	ASU	3/15/98
3. 9.85	Karl Ziehn	UCSB	3/11/00
	Cody Moore	CAL	2/14/03
	David Kruse	CAL	3/14/97
	Andrew Mason	CAL	3/5/95
	C.J. Faust	UCSB	3/15/96


HORIZONTAL BAR

Score	Name	Site	Date
1. 10.00	Trent Wells	CAL	3/14/97
2. 9.950	Michael Ashe	NCAA - Iowa City	3/31/00
2. 9.90	Michael Ashe	NCAA - Iowa City	4/1/00
	E. Zhrebchevskiy	last-CAL	3/13/98
	David Kruse	last-Stanford	4/26/96
	Bob Sundstrom	CAL	3/22/87

ALL-AROUND

Score	Name	Site	Date
1. 58.28	Oleg Kosyakov	UCSB	3/7/98
2. 58.20	Bob Sundstrom	CAL	2/26/88
3. 58.175	Trent Wells	CAL	3/14/97

Note: **Bold** indicates still active at Cal.


Gewin Sincharoen

*** indicates score was adjusted for new rules implemented prior to 1995 season. Before that time, the top five individual scores from each event were used to compute team totals. For scores with (***), the fifth-best score was subtracted from each event's original total so that it is comparable to the current system of using the top four individual scores.


The graduating class from the 1997 NCAA Champion team from left to right - Andrew Mason, C.J. Faust, David Kruse, Trent Wells and Justin McCue.

TEAM

FLOOR EXERCISE

Score	Site	Date
1. 39.25	Nebraska	3/19/97
2. 39.125	Iowa	4/18/97
3. 39.15	New Mexico	4/5/97

POMMEL HORSE

Score	Site	Date
1. 39.425	NCAA(Iowa City)	3/31/00
2. 39.25	UCSB	3/7/98
3. 39.125	CAL	3/14/97

STILL RINGS

Score	Site	Date
1. 39.025	Stanford	2/22/97
2. 39.00	CAL	3/7/97
3. 38.99	UCSB	3/7/98

VAULT

Score	Site	Date
1. 39.00	ASU	3/15/98
2. 38.95	Iowa	4/18/97
3. 38.90***	CAL	3/22/85

PARALLEL BARS

Score	Site	Date
1. 39.25	CAL	3/7/97
2. 39.175	NCAA(Iowa City)	3/30/00
3. 39.075	Iowa	4/18/97
39.075	Iowa	4/17/97

HORIZONTAL BAR

Score	Site	Date
1. 39.400	CAL	3/7/97
2. 39.225	Stanford	4/26/96
3. 39.15	CAL	3/13/98
39.15	Stanford	4/25/96

TEAM TOTAL

Score	Site	Date
1. 233.825	Iowa	4/18/97
2. 233.490	UCSB	3/7/98
3. 233.400	CAL	3/7/97