

2004 CAL MEN'S TENNIS

2003-04 CALIFORNIA MEN'S TENNIS SCHEDULE

<i>Date</i>	<i>Day</i>	<i>Event/Opponent</i>	<i>Location</i>	<i>Time</i>
Sept 12-14	Fri-Sun	Audi Napa Tennis Classic	Napa, CA	All Day
Oct 7-12	Tue-Sun	All American Tournament	Chattanooga, TN	All Day
Oct 17-20	Fri-Mon	ITA Championships	Eugene, OR	All Day
Nov 6-9	Thur-Sun	National Indoors	Dallas, TX	All Day
Jan 16-19	Fri-Mon	Sherwood Country Club Inv.	Sherwood Oaks, CA	All Day
Feb 5-8	Thur-Sun	National Team Indoors	Seattle, WA	All Day
Feb 13	Fri	Rice	Berkeley, CA	1:30 PM
Feb 14	Sat	Pepperdine	Berkeley, CA	1:00 P.M.
Feb 21	Sat	Stanford	Palo Alto, CA	1:00 PM
Feb 25	Wed	Utah	Berkeley, CA	1:30 PM
Feb 26	Thurs	Arizona	Berkeley, CA	1:30 PM
Feb 27	Fri	Arizona State	Berkeley, CA	1:30 PM
Mar 5-7	Fri-Sun	Pacific Coast Championship	La Jolla, CA	All Day
Mar 13	Sat	Texas A&M	College Station, TX	1:30 PM
Mar 20	Sat	SMU	Indian Wells, CA	TBA
Mar 23	Tues	Baylor	Berkeley, CA	1:30 PM
Mar 24	Wed	BYU	Berkeley, CA	1:30 PM
Mar 26	Fri	Oregon	Berkeley, CA	1:30 PM
Mar 27	Sat	Washington	Berkeley, CA	1:00 PM
Mar 29	Mon	Harvard	Berkeley, CA	1:30 PM
Apr 2	Fri	UCLA	Los Angeles, CA	1:30 PM
Apr 3	Sat	USC	Los Angeles, CA	1:00 PM
Apr 6	Tues	Stanford	Berkeley, CA	3:00 PM
Apr 9	Fri	Arizona	Tucson, AZ	1:30 PM
Apr 10	Sat	Arizona State	Tempe, AZ	1:00 PM
Apr 16	Fri	USC	Berkeley, CA	1:30 PM
Apr 17	Sat	UCLA	Berkeley, CA	1:00 PM
Apr 22-25	Thur-Sun	Pac-10 Championships	Ojai, CA	All Day
May 15-16	Sat-Sun	NCAA Regionals	TBA	All Day
May 22-31	Sat-Mon	NCAA Championships	Tulsa, OK	All Day

Home matches (in **bold**) at Hellman Tennis Complex
All times local

MEN'S 2004 SEASON OUTLOOK

Senior Wayne Wong

BEARS LOOK FOR SECOND CONSECUTIVE 20-PLUS WIN SEASON

The Cal men's tennis team guided by head coach **Peter Wright**, look to uphold the excellence and tradition that people have come to expect from the Cal tennis program. Since the late 90s, the Bears have consistently improved, building up to last year's team which tallied a dual meet record of 21-5, finishing the No. 4 ranked team in the country.

But with the departure of five seniors due to graduation from that highly-ranked team, coach Wright and the Bears face new challenges in 2004.

"We lost quite a few key figures from a year ago, but we do have a strong mix of upper classmen and newcomers that should blend in nicely this spring," the coach says.

Despite a large influx of young talent, the Bears are still optimistic, and rightfully so. Upper classmen **Conor Niland**, **Balazs Veress** and **Wayne Wong** are poised to lead this promising group to, yet another, NCAA bid this spring.

Niland enters the spring as one of the hottest players in the region. After a breakout sophomore campaign, which saw the native of Limerick, Ireland go 27-12 - including a commanding 18-6 record on courts No.1 & 2 - Niland entered the fall rated No. 25 nationally. Sparkling during the three month long tournament schedule, Niland proved he was worth such a high ranking. Niland brought home the ITA All-American Consolation Championship, as well as the ITA Northwest Regional title. From October 10 -20, Niland was the finest player in the country, winning 10 matches in a row, in dominating fashion, dropping just two sets out of 22 total. He finished the fall tournament schedule, 12-4, and charges into the spring ranked No. 3 in the region and No. 10 nationally.

Veress and Wong are two seniors looking to finish their careers on a high note. Veress is coming off a 19-14 season last year, drawing

many of the tougher opponents on the Bears' slate. He reached the round of 16 at the NCAA Championships, in 2003, and entered the fall ranked No. 83 nationally. Veress, nagged by an injury, never quite put it all together in brief and spotty fall action, posting a 3-4 record. But he's confident that a healthy spring would lead to increased productivity for he and the Bears. Veress finds himself No. 19 regionally and No. 91 nationally.

Wong enters the spring ranked No. 24 in the region, and is labeled by opposing coaches as a player on the rise. After a very promising beginning to his Cal career, going 24-14 as a sophomore, Wong was forced to miss much of the 2002-03 season due to injury. But the time away from the court has only fueled Wong's fire and passion, winning his first three matches back this fall en route to a 6-2 overall record. Those six victories ranked second on the team behind Niland this fall.

Behind the Bear "Big Three," Cal returns only one other player, junior **Patrick Briaud**, with collegiate dual meet experience.

Briaud went 9-14 as a sophomore last spring. Though his record was below .500, the experience he gained was invaluable and will be used as a springboard to launch himself into the spring of 2004. During the fall, he picked up three encouraging victories against worthy opponents, and reached the round of 32 at the ITA Northwest Regional Championships. Under the tutelage of Wright, Briaud looks to blossom and become a contributing factor in the Bears' success.

One other Bear, senior **Kuni Minato**, has collegiate experience.

After transferring from the College of the Desert in Palm Desert, Calif., Minato sat out all of last season. But after a promising fall, which saw him compile a 4-3 record in tournament play, he seems poised to make his presence felt this spring.

With just five returnees, and out of those, only two with experience playing on courts No. 1 or No. 2 - the Bears will have to look to their youth to provide much needed depth. But Cal has a talented group of five newcomers to choose from in **Tyler Browne**, **Jacob Leivent**, **Andreas Petersen**, **John Pettit** and spring admit **Daniel Sebescen**.

Coach Wright is very high on his new class of players and was pleased with how competitive they were in the fall facing some of the best players on the collegiate level. The five are comprised of four freshmen and a junior. All four that were eligible to compete in the fall came away with confidence-building wins in each tournament they competed in. Browne and Leivent stepped to the forefront early, making the round of 16 at the ITA Northwest Regional and tallying records of 5-4 and 5-3, respectively.

In doubles action, Browne quickly found a partner in **Dean Wallace**, posting an 8-2 mark. The tandem won their first six matches, making the Bulldog Classic final. The two also stacked up well against the region's elite, advancing to the round of 16 at the ITA Northwest Regional.

The team of Niland and Veress should be formidable in the spring, as well. The tandem competed in only five matches this fall, but in those matches they registered wins at the Audi Napa Valley Tennis Classic and the Icy Hot/ITA All American event.

Briaud has also proved that he has a knack for doubles. In 2003, with seven different partners, Briaud compiled 23 wins to only 13 losses. He may be counted on again to secure much needed victories in doubles competition.

Wright will rely on youth to fill in the holes left by the departure of a talented senior class. But despite the losses, the team is more confident than ever that they'll continue to compete at a top level, behind the consistent play of Niland and the rapid development of young stars.

MEN'S 2004 ROSTER

The 2004 California Men's Tennis Team (left to right): BACK ROW – manager Tim Nguyen, manager Theo Leung, volunteer assistant coach Wayne Ferreira, assistant coach Jun Hernandez, head coach Peter Wright. MIDDLE ROW – Balazs Veress, Daniel Sebescen, Patrick Briaud, Jacob Leivent, Conor Niland. FRONT ROW – Kuni Minato, Wayne Wong, Andreas Petersen, Tyler Browne, John Pettit.

2003-04 CALIFORNIA MEN'S TENNIS ROSTER

<i>Name</i>	<i>Ht.</i>	<i>Wt.</i>	<i>Yr.</i>	<i>Exp.</i>	<i>R/L</i>	<i>Hometown (Last School)</i>
Patrick Briaud	6-0	175	Jr.	2V	L	College Station, TX (A+M Consolidated HS)
Tyler Browne	5-11	150	Fr.	HS	R	Walnut Creek, CA (Las Lomes HS)
Jacob Leivent	6-0	175	Fr.	HS	R	Great Neck, NY (Great Neck South HS)
Kuni Minato	5-7	140	Sr.	TR	R	Togane Chiba, Japan (College of the Desert)
Conor Niland	6-1	180	Jr.	2V	R	Limerick, Ireland (Millfield School)
Andreas Petersen	6-1	180	Fr.	HS	R	Slagelse, Denmark (Falkoner Garden)
John Pettit	6-3	205	Fr.	HS	L	Monterey, CA (Salinas HS)
Daniel Sebescen	6-2	180	Fr.	HS	R	Subotica, Yugoslavia (Economic HS)
Balazs Veress	6-1	180	Sr.	3V	R	Budapest, Hungary (Kolcsey Ferenc HS)
Wayne Wong	5-9	145	Sr.	3V	R	Hong Kong, China (Wah Yan College)

Head Coach: Peter Wright, 11th season (Cal '86)

Assistant Coach: Jun Hernandez, 5th season (SDSU, '95)

Volunteer Assistant: Wayne Ferreira, 5th season

Team Managers: Mike Horak, Tim Nguyen, Theo Leung

Team Trainer: Linda Smith

Strength and Conditioning: Rick Ledermann

MEN'S HEAD COACH

PETER WRIGHT

Head Coach 11th Year at Cal

Considered one of the best teachers and tacticians in men's collegiate tennis, Peter Wright has developed a reputation for getting more out of his players than perhaps any coach in the country.

Wright's coaching talent hasn't gone unnoticed. Pac-10 Coach of the Year in 2001 and in 1997, he received his first coaching award in 1994 when he was named Wilson/ITA Regional Coach of the Year for guiding the Bears back to postseason play

after Cal had missed the Big Dance the previous two seasons. Wright and the Bears have been a fixture in the NCAA Tournament almost every year since.

The ninth coach in the 111-year history of Cal tennis, Wright has compiled a 140-92 (.603) career record during his tenure in Berkeley. Over the past two seasons he has put together a pair of the most successful teams in Cal's recent history. Wright's 2003 team ended the season ranked fourth nationally, and boasted two All-Americans three all-conference selections. Their 21-5 record last spring surpassed their 2002 mark of 19-7, which at the time was considered the school's all-time best squad since joining the Pac-10. In that season the Bears finished in second-place, which is California's best-ever showing in the competitive league. 2002 also marked the first time that Cal enjoyed a series sweep of UCLA since 1953 and the first time ever that the Bears beat Stanford, UCLA and USC in the same season.

Head coach Peter Wright talks with the All-American doubles team of Robert Kowalczyk and Steve Berke during a 2003 match.

MEN'S COACHING RECORDS

Year	Coach	Record	Win Pct.
1993-present	Peter Wright	140-92	.603
1987-92	Scott McCain	115-79	.593
1974-86	Bill Wright	241-123	.662
1970-73	Kevin Merrick	48-27	.640
1960-69	Chet Murphy	80-52	.606
1947-59	Dick Stevens	80-86-1	.482
1932-46	Tom Stow	73-45-1	.618
1930-31	Ray Grismer	27-3-1	.887
1925-29	Howard Kinsey	17-12-3	.578
1892-1924	no known coaches	59-22-2	.723
109 years	nine known coaches	8xx-5xx-x	.6xx

Prior to taking over as Cal's head coach in May 1993, Wright spent five years as an assistant with the Golden Bears. As a head coach, Wright has excelled at recruiting, a key ingredient in returning Cal to the nation's tennis elite. In 1994 he recruited Michael Hill, an All-American and NCAA singles quarterfinalist. In 1998 and 2001, Wright's team made a run to the NCAA Round of 16. Also in 1998, he inked a pair of Top 10-ranked juniors in Robert Kowalczyk and John Paul Fruttero, who led the Bears deep into the NCAA Championships – all the way to the quarterfinals. Again, in 2004, Wright has another crop of talented freshmen ready to make their mark on the Cal history books.

A four-year letterman during his collegiate career at Cal, Wright worked his way to the No. 1 singles position in the Bears lineup before joining the men's professional tour in 1986. As a pro, Wright played in such Grand Slam events as Wimbledon, the French Open and the Australian Open. In addition to a doubles victory over Pete Sampras, Wright's career highlights include matches with Andre Agassi, Goran Ivanisevic, David Wheaton, Marc Rosset, Jonas Bjorkman and Tim Henman.

Many of Wright's career highlights as a player have come during international competition, where he represented Ireland in Davis Cup from 1988-95. His parents, Stanley and Elizabeth, were born and raised in Ireland, allowing Wright to compete as an Irish national. He has won several Irish national singles and doubles championships, and was instrumental in Ireland's upset victories over Greece, Spain and Belgium when Ireland captured the 1992 European Cup. Wright has also served as Ireland's Davis Cup captain since August 1995. However, his biggest thrill in the arena of international tennis may have come in 1996, when he spent the summer in Atlanta serving as head coach of the Irish Olympic tennis team.

Wright also serves as vice president of the YTA, whose mission is to inspire innercity kids to achieve their full potential through a quality program of tennis and academic support. YTA is part of the NJTL program founded by tennis legend Arthur Ashe. Wright is also on the board of directors of the Intercollegiate Tennis Association and is a member of the NCAA Division I Men's Tennis Committee.

A Bay Area native, Wright was born in San Francisco on Dec. 8, 1963, and earned a B.A. in social science from Cal after returning to school in 1991. His wife of 11 years, Fionnuala, is a former Irish national singles and doubles champion and a former member of the Irish national basketball team. The Wrights reside in Berkeley with their sons, Thomas and Michael, and daughter, Carly.

ROGELIO "JUN" HERNANDEZ

Assistant Coach
5th year at Cal

In his fifth season as an assistant coach and second with the men's team, Jun Hernandez brings his experience as a player and on-court hitting coach to the men's squad.

Under the tutelage of women's head coach Jan Brogan, Hernandez spent three seasons as an assistant coach with the Cal woman's team, earning the Northwest Region's ITA Women's Assistant Coach of the Year award in 2002. He has also

spent the summers of 2000, 2001, and 2002 as a hitting coach for professional tennis player Martina Hingis.

As the top assistant at USD four years ago, Hernandez played an instrumental role in guiding then USD junior Zuzana Lesenarova to the 1999 NCAA singles title.

Prior to USD, he was the assistant tennis pro at the Rancho Bernardo Swim & Tennis Club, giving private lessons to players of all abilities.

A 1995 graduate of San Diego State, Hernandez played No. 2 singles and No. 1 doubles for the Aztecs in 1994. He won five men's open singles titles and two men's open doubles events during 1997 in Southern California.

After four years as an assistant with the women's team, Jun Hernandez brings his experience as a player and on-court hitting coach to the men's squad.

WAYNE FERRIERA

Volunteer Assistant Coach
5th year at Cal

Wayne Ferriera continues as an assistant coach with the Cal program while still playing on the professional tour. A 14-year ATP Tour veteran, he finished the 1995 and 1996 seasons ranked in the Top 10 in the world.

Ferriera has been one of the most successful players on the pro circuit in the 1990s, having won 20 career titles since turning pro in 1989. Ferriera's career prize money tops \$8 million. His highest ever ranking in singles was No. 6 (1995) and in doubles No. 11 (2000).

One of his 2003 highlights came in August when Ferriera saved three match points to defeat Australian-star Lleyton Hewitt, (6-3, 4-6, 7-5), to claim the Mercedes Benz Cup title at the UCLA Tennis Center.

Two seasons ago, Ferriera turned in one of his most consistent performances, advancing to the fourth round in every 2002 Grand Slam event. He finished the year with a No. 38 ranking in singles and No. 52 in doubles.

Ferreira competed in a flurry of events in 2001, including the Australian Open and U.S. Open. In January, he advanced to the quarterfinal round at the Australian Open by defeating 26th-ranked Ivan Ljubicic of Croatia and No. 83 Albert Coska of Spain.

Wayne and his wife, Liesl, live in Berkeley with their son, Marcus.

SUPPORT STAFF

RICK LEDERMANN
Strength/Conditioning

LINDA SMITH
Team Trainer

MIKE HORAK
Team Manager

TIM NGUYEN
Team Manager

THEO LEUNG
Team Manager

MEN'S ATHLETE PROFILES

SENIORS

KUNI MINATO

Experience: 1V
Height: 5-7
Weight: 140
Togane Chiba, Japan
Shibuya Makuhari HS
Right Handed

The "Wright" Word: "Kuni is a student of the game. His points are well thought out and he has great determination."

Fall 2003: started the fall tournament season off with a bang winning his first two matches against Texas A&M's Alex Strom and Illinois' Chris Sanchez...finished the autumn campaign 4-3, competing in three tournaments for the Bears...**2002-03:** Did not compete...**FALL 2002:** Did not compete.

PERSONAL/PREVIOUS: Ranked the No. 12 junior player in Japan in 2000...finished No. 2 in the state for singles and doubles in junior college rankings in 2002...hobbies include playing the guitar...earned Associate of Arts degree in 2002...born April 8, 1981 in Japan.

MINATO'S CAREER RECORD

	Singles		Doubles	
	Dual	Overall	Dual	Overall
Fall '03	—	4-3	—	1-2

BALAZS VERESS

Experience: 3V
Height: 6-1
Weight: 180
Budapest, Hungary
Kolcsey Ferenc Gymnasium
Right Handed

The "Wright" Word: "Balazs is a wonderfully talented player. His senior year will be exciting to watch."

An outstanding tennis player that looks to be one of the top guys

on the team again this year... enter the year ranked No.19 regionally and will be looking to climb the charts early and often **Fall 2003:** suffer through injury and a tough tournament schedule registering a 3-4 mark...advanced to the quarterfinals of the Northwest Regionals bowing out to Sven Swinnen of Oregon (6-2,6-2)...**2002-03:** posted a 19-14 overall record against some of the steepest competition the nation had to offer... made the Pac-10 Championship quarterfinals by defeating Jason Menke of Oregon (6-3, 6-2)...was a NCAA quarterfinalist and help the Bears to the round of 16 with two strong victories against Boise State's Nils Klemann (6-2, 6-2) and Ohio State' Phil Metz (7-5, 6-0)...had two different doubles mates in dual matches last spring tallying, the combination of Veress and Patrick Briaud produced 10 victories in 14 matches, including seven in a row over January and February...paired with Conor Niland the two went 6-3, including a NCAA round of 16 victory (8-2) over Contini/Metz of Ohio State...**FALL 2002:** Put together a 6-4 fall singles record over three tournaments...dropped Georgia's Stephan Timu, 6-4, 6-4, in the first match of the Napa Valley Tennis Classic...defeated No. 48 Mark Dietrich of Tennessee, 7-6(5), 6-3, to advance to second round of main draw at ITA All-American Championships...had amazing run at Omni Hotels Regional Championships, reaching the semifinals by defeating No. 32 Scott Lipsky of Stanford, 7-6, 6-3, in the quarterfinals...in doubles, teamed with Robert Kowalczyk...the pair defeated No. 38 Levant and Magallan of Florida, 8-5, in the All-American Championships...**2001-02:** Named honorable mention All-Pac-10 and Pac-10 All-Academic First Team in 2002...finished season with No. 83 ranking and second most overall wins on Bear squad...played mostly out of the second singles spot, and was the only player to see time at court one besides John Paul Fruttero...key 7-6, 7-6 victory over No. 75 Stefan Suter of Pepperdine helped Cal to big 6-1 upset of then-No. 5 Waves...dropped No. 42 Matt Hanlin of Washington, leading Bears to first Pac-10 win of season...teamed with Ben Miles and Patrick Briaud in doubles...with Miles, pair was most consistent Bear tandem during the middle of the season, compiling 7-3 record during Cal's 10-match winning streak...pair played mostly at court two, with four matches at the top spot...at end of season, joined with Briaud at No. 3 court...though pair had never played together before, they quickly compiled 3-3 record...against UMBC in NCAA Regionals, pair downed Retriever tandem, 8-1, in only 28 minutes...compiled 6-4 record in fall...advanced to second round of ITA All American Championships Main Draw with win over Kristofer Stahlberg of Mississippi...at Omni Hotels Northwest Regional Championships, came within one match of championships...teamed with Chase Exon at regional championships, and duo advanced to quarterfinal round by defeating Santa Clara's team of Hidalgo and Mattioli by 8-3 count...**2000-01:** Named Pac-10 Freshman of Year, as well as being placed on Pac-10 Second All-Conference team...was declared Region VIII ITA Rookie Player of Year...spent most of his first season on second court, compiling 9-7 record there...11 dual wins ranked 3rd on team, while his 21 overall

MEN'S ATHLETE PROFILES

wins were second most for Bears...came up big in Arizona State match, crushing Nicolas Dubey by 6-3, 6-1 mark...struggled late in season, before rebounding to defeat Jean Noel Grinda by mark of 7-6, 7-5 in match against UCLA...finished season ranked 62nd in country...in doubles, teamed with Ben Miles to form Cal's winningest doubles team with 14 dual victories and 15 overall victories throughout season...the pair started season with 7-0 mark, which helped team off to five game winning streak...started off fall with bang, advancing to quarterfinals of National Clay Courts by defeating Mariano Pettigrosso of Arkansas, 6-7(2), 6-3, 6-4...amassed 7-2 record in singles, grabbing two more wins at ITA Regional championships against Alex Krohn of Fresno State and Buck Mink of Oregon...teamed up with Robert Kowalczyk in doubles, going 2-2 in fall...one win came at National Clay Courts against Gustafsson and Klementz of Middle Tennessee (4-6, 6-3, 6-1) and other came at ITA Regional Championships against Stanford's Kao and Cardoso, 8-2.

PERSONAL/PREVIOUS: One of top juniors from Hungary, Veress has played in junior Grand Slam events and men's professional events as amateur...reached high of 670 on ATP computer at 19 years old...majoring in business administration...full name is Balazs Veress...parents are Eta and Gyula Veress...hobbies include reading, traveling and watching movies...born Oct. 12, 1980 in Budapest.

VERESS' CAREER RECORD

	Singles		Doubles	
	Dual	Overall	Dual	Overall
2000-01	11-11	21-15	15-3	18-7
2001-02	15-10	21-15	15-9	19-13
2002-03	11-8	8-6	15-5	16-7
Fall '03	0-0	3-4	0-0	3-2
Totals	37-29	53-40	45-17	56-29

WAYNE WONG

Experience: 3V

Height: 5-9

Weight: 145

Hong Kong

Wah Yan College

Right Handed

The "Wright" Word: "Wayne Wong has an almost effortless game style. Watch him drive his opponents crazy."

Enters the spring ranked No. 24 in the region after an admirable fall tournament schedule, which he posted the second-most wins on the team behind Conor Niland...**Fall 2003:** competed in three tournaments for the Bears compiling six victories in eight matches... won three out of four matches at the ITA regional tourney, making it all the way to the regional quarterfinals...also split two matches at the Bulldog Classic in Fresno, with Patrick Briaud as his partner...**2002-03:** Did not compete in the spring...**FALL 2002:** Had the strongest fall of anyone on the team, reeling off a 10-2 record over three events...finished 2-1 at Napa Valley Tennis Classic, defeating Georgia's Stephan Timu, 6-1, 7-5, and Illinois' Chris Martin, 6-3, 6-2...at USD Tournament in San Diego, won the tournament title with a 6-3, 0-6, 6-1 victory over Daniel Jung of San Diego State...advanced to the

quarterfinals at the Omni Hotels Regional Championships with win over No. 77 Peter Malacek of Portland...had a 10-match winning streak snapped by Stanford's No. 11 David Martin in the semifinals...teamed with sophomore Patrick Briaud at Napa Valley Tennis Classic, dropping Illinois' duo of Murnighan and Zeder, 8-5...**2001-02:** Led team in overall wins, with 24...played singles in all but two dual matches...played at least four matches

on each of courts two through five...strongest at court three with 5-3 record...though unranked, defeated two highly-ranked opponents during 2002, both from Stanford...first came against No. 28 David Martin, where Wong helped Cal to 4-3 upset, winning 7-6, 3-6, 6-3 at the three spot...second came against No. 49 Ryan Haviland at court four...Wong took tough match, 6-3, 5-7, 6-4...played in eight dual doubles matches...partnered with Chase Exon in five matches at court three...perhaps team's strongest fall, posting 8-3 record over three events...started off with two wins at Napa Valley Tennis Challenge...at Bulldog Classic in Fresno, defeated Nick Fustar of Fresno State in semifinal match, 6-4, 6-3 to advance to finals...lost close match to Fresno State's Stefan Suta in finals to become tournament's runner-up...advanced to Round of 16 at Omni Hotels Northwest Regional Championships with win over Hector Alemada of Fresno State, 6-3, 6-3...run was ended by Portland's Travis Parrot in close match...competed with freshman Dean Wallace at Bulldog Classic...the pair advanced to second round with win over Cameron and Levin of Loyola Marymount...was named All Pac-10 Academic Honorable Mention...**2000-01:** Competed in six matches in No. 5 and No. 6 slots, finishing with 3-3 dual match record...in first ever dual match, defeated UC Santa Barbara's Michael Faust by 6-3, 4-6, 6-2...downed William and Mary's Chuck Briggs by 6-2, 6-4 margin, match which Cal won 6-1 and keyed early season three-game winning streak...in fall, went 3-3 in singles...at Fresno State Invitational, advanced to semifinals of back draw with win over Erin Carroll of Cal Poly, 8-4, before losing to teammate Hiro Nakamura, 8-5...in doubles, amassed 5-2 record with junior Hiro Nakamura...advanced to final of Fresno State Invitational by defeating Santa Clara's Michael Duong and Adam Lewis 9-7 in semifinals.

PERSONAL/PREVIOUS: Ranked No. 1 player in Hong Kong...played in numerous Junior Grand Slam Events...participated in Davis Cup three years before coming to Cal...enjoys fishing, snookers, arcade games and movies...parents are Wendy and John Wong...full name is Wayne Wing Luen Wong...major is legal studies with a business minor...born March 21, 1981 in Hong Kong.

WONG'S CAREER RECORD

	Singles		Doubles	
	Dual	Overall	Dual	Overall
2000-01	3-3	6-7	0-0	5-3
2001-02	14-10	24-14	2-1	3-6
2002-03	0-0	10-2	0-0	1-1
Fall '03	0-0	6-2	0-0	1-1
Totals	17-13	46-25	2-1	10-11

MEN'S ATHLETE PROFILES

JUNIORS

PATRICK BRIAUD

Experience: 2V
Height: 6-0
Weight: 175
College Station, TX
A&M Consolidated HS
Left Handed

The "Wright" Word: "Patrick brings tremendous enthusiasm and focus with him everyday. This may be his breakout year."

With two years of experience under his belt, Briaud looks to come into his own this spring...**Fall 2003:** made great strides towards the end of the fall, splitting his final six matches after dropping his first two...went 2-2 in double competition, his two victories coming with two different partners...the most notable of the two victories came on Oct. 10 when Briaud teamed with Wayne Wong to defeat Arnesan/Elvic of the University of San Francisco 8-4 at the Bulldog Classic, in Fresno... **2002-03:** finished the season with a mark of 9-14, but gain valuable match experience in just his second year of collegiate competition finished the season winning three of four, including a victory over Scott Felsenthal of Washington (6-1,6-1) at the Pac-10 Championships...proved his value in doubles where he competed with seven different partners in the spring going 23-13 overall and 16-8 in dual matches...his most success came with Balazs Veress as his Partner, as the two a 9-3 dual meet record and a 10-4 mark overall...**FALL 2002:** Participated in three tournaments posting a 6-6 record...at Bulldog Classic in Fresno, advanced to semifinals in back draw with 6-4, 5-7, 1-0(8) win over Paul Dilloway of UC Davis...scored straight set win over Arron Spencer of Oregon in second round of Omni Hotel Regional Championship back draw to advance to the consolation Round of 16 ...in doubles, teamed up with fellow sophomore Conor Niland, advancing to the quarterfinals of the Omni Hotels Regional Championship...**2001-02:** Played in seven dual matches, mostly at doubles...advanced to Round of 16 at Pac-10 invitational, defeating Jonathan Scott (ASU) in straight sets...in doubles, paired with Balazs Veress at team's final six dual meets, posting 4-2 record...pair scored win against UMBC at NCAA Regionals, finishing their match in 28 minutes, an 8-0 victory...at Bulldog Classic in the fall, advanced to finals in back draw...scored straight set win over McClure Wallace of Nevada in second round of Omni Hotels Regional Championship to advance to round of 32...first collegiate win came against Illinois'

Jamal Parker at Napa Valley Tennis Challenge by 6-4, 6-3 score...in doubles, teamed with fellow newcomer Kevin Patrick, advancing to Round of 32 at both the Omni Hotels Regional Championship and Bulldog Classic.

PERSONAL/PREVIOUS: Won state 5A championship for singles in Texas...was Junior Davis Cup champion with Team Texas...two-time high school team MVP...won Tiger Fight Award twice while in high school... lists traveling and guitar among his hobbies and having a Christian influence on society as his career goal...major is industrial engineering and operations research...member of Alpha Pi Mu industrial engineering honor society...sister, Natalie, graduated from Rice University...parents are Janet and Jean-Louis Briaud...born February 6, 1983 in Bryan, TX.

BRIAUD'S CAREER RECORD

	Singles		Doubles	
	Dual	Overall	Dual	Overall
2001-02	0-1	9-7	4-2	8-7
2002-03	2-3	9-14	16-8	23-13
Fall '03	0-0	3-5	0-0	2-2
Totals	5-8	21-26	20-10	33-22

CONOR NILAND

Experience: 2V
Height: 6-1
Weight: 180
Millfield School
Limerick, Ireland
Right Handed

The "Wright" Word: "Conor is becoming one of the dominant players in college tennis. He's a fantastic shotmaker."

Perhaps the best singles player in the region, Niland is set for an outstanding junior campaign... he enters the spring ranked third in the region and No. 10 nationally...**Fall 2003:** entered the fall ranked No. 25 nationally by the ITA...certified himself as the Bears No. 1 player by posting a 12-4 mark, including 10 wins in a row at one point...won the ITA All-American Consolation Championship in mid October, then finished the month off by becoming the ITA Northwest Regional Champion...**2002-03:** finished the season rated No. 36 nationally after leading the team in victories (27)...earned first team All Pac-10 honors for his efforts... after stumbling slightly out of the gate in 2003 going 1-3, Niland quickly improved 11 of his next 12 matches and continued from there to coast to one of the better records in the conference...in dual matches

MEN'S ATHLETE PROFILES

Niland was outstanding going 19-6, winning 7 of 9 in court No. 1 and 11 of 15 in court No. 2...in doubles action Niland tallied a combined record of 18-12, forging his talents with five different partners all season...he was most successful with Balazs Veress and Patrick Briaud as his partner, owning a winning percentage of .667 with each...FALL 2002: entered fall ranked No. 49 by ITA in singles...Had a stellar fall performance, compiling a 6-2 record over two events...started off with wins over No. 50 Saber Kadiri of Virginia Tech and No. 26 Zoltan Papp of Baylor in main draw of ITA All-American Championships, advancing to the quarterfinals...advanced to quarterfinals of Omni Hotels Regional Championships, beating Stanford's Sam Warburg 7-6(5), 6-1...competed with sophomore Patrick Briaud at Omni Hotels Regional Championships...the pair advanced to the quarterfinals with win over Phil Sheng and Jon Wong of Stanford...**2001-02:** Finished 2002 with No. 84 national ranking...in first season with squad, held down No. 3 court for Bears, compiling a 7-3 record there...also went undefeated at court two (3-0)...won seven straight matches between 2/26 and 4/10...did not lose a match the entire month of March...season highlight came with big win over UCLA's No. 22 Marcin Matkowski (7-6, 2-6, 7-5)...got first-ever dual match victory in 6-1, 6-0 win over St. Mary's Aturo Planell at second court...became a fixture in doubles early, playing mostly with Chase Exon...pair reeled off four straight wins between 3/26 and 4/6, helping Cal to 4-1 record during that run...joined Ben Miles late in the season...pair won three of five matches played together...big win came over No. 29 Tobias Clemens and Lassi Ketola of UCLA, 9-7...won his first-ever intercollegiate event, defeating Alex Zharinov of Minnesota by 7-6(0), 6-2, score at Napa Valley Tennis Challenge...advanced to third round of Omni Hotels Northwest Regional Championships by defeating Nick Weiss of Washington by 6-2, 6-1 mark...in doubles, competed with fellow newcomer Chase Exon at Napa Valley Tennis Challenge, defeating duo of Robertson and Stephens from Minnesota by 9-8 mark.

PERSONAL/PREVIOUS: Spent year playing on ATP circuit...captained his high school to British National Schools Title, where he never lost singles or doubles match...unbeaten in his final two years of high school tennis...competed for Irish Davis Cup Team, European Cup Team and numerous junior Irish cups...sister Gina ranked #350 on WTA tour...brother Ross competed at Junior French Open...brother Ray plays rugby...lists soccer among his hobbies...major is English...parents are Pat and Ray Niland...born September 19, 1981 in Birmingham, England.

NILAND'S CAREER RECORD

	Singles		Doubles	
	Dual	Overall	Dual	Overall
2001-02	14-7	17-11	9-5	10-8
2002-03	19-6	27-12	13-8	18-12
Fall '03	0-0	12-4	0-0	3-2
Totals	33-13	56-27	22-13	31-22

NEWCOMERS

JACOB LEIVENT

Junior

Experience: HS

Height: 6-0

Weight: 175

Great Neck, NY

Great Neck South HS

Right Handed

The "Wright" Word: "Jake has powerful strokes and a big game. Look for him to get stronger as the season progresses."

After three years away from the sport Leivent returns to the court ready to provide depth for the Bears...**Fall '03:** shuck off his rust rather quickly accumulating a 5-3 record and advancing to the round of 16 at the ITA Northwest Regional...won his first match against Chris Sanchez of Illinois in a tough (2-6, 6-4, 6-1) match at the Audi Napa Valley Classic...he also posted victories of note against Evan Zeder also of Illinois (3-6, 6-3, 6-4) and Vladimir Pino of Oregon (6-0, 6-1).

Personal/Previous: excelled as a tennis player in high school and enrolled at Cal in the fall of 2000...did not compete for the Golden Bears his first three years in school and enters the 2003-04 campaign listed as a junior...has aspirations to compete on the pro circuit...majors in philosophy...has one sibling, Sari, who attends grad school at Cal...parents are Scott and Barbara Leivent...born May 1, 1982 in Great Neck, NY.

LEIVENT'S CAREER RECORD

	Singles		Doubles	
	Dual	Overall	Dual	Overall
Fall '03	0-0	5-3	0-0	1-4

MEN'S ATHLETE PROFILES

TYLER BROWNE

Freshman
Experience: HS
Height: 5-11
Weight: 150
Walnut Creek, CA
Las Lomas HS
Right Handed

The "Wright" Word: "Tyler is one of our top newcomers and he should be an impact player right away. He's an exciting player to watch."

Looks to step in as a true freshman to pick up valuable wins for the Bears...

Fall 2003: had a 5-4 record in his first collegiate fall tournament season... won his first two collegiate matches at the Audi Napa Valley Classic, in September, defeating Adam Van Loan of Georgia (6-1,6-1) and Matt Loucks of Texas A&M 6-7,7-5, ret inj.)...advanced to the round of 16 at the ITA Northwest Regional Championships, defeating James Redpath of Portland (6-4,6-2) and Eric Kochanski (6-4,6-3) of Santa Clara before falling to James Pade of Stanford in a tough match (6-3,2-6,7-5)...teamed with Dean Wallace to go 8-2 in doubles competition, stringing together six victories in a row at one point before falling in the finals of the Bulldog Classic in Fresno to the UCLA duo of Francis/Kwinta (8-6)...the two also advance to the quarterfinals of the ITA Regional Championship by defeating two good teams from Hawaii and Stanford before falling to Slovic/Vlaski of Washington 8-3.

Personal/Previous: After rehabilitating a devastating knee injury his junior year of high school, Browne battled back to become one of the most decorated tennis players in his high school's athletic history...was honored with the Bill Talbert International Junior Sportsman of the Year Award in 2003...won the CIF North Coast Section singles championship as a senior...also won the Diablo Foot-hill league singles championship, on his way to earning Contra Costa Times Tennis Athlete of the Year Honors...plays the French horn and guitar...majors in psychology...has one brother (Ryan) who attends school at Harvard University...parents are Donald and Lindya Browne...born August 11, 1985 in Walnut Creek, Ca.

BROWNE'S CAREER RECORD

Singles		Doubles	
Dual	Overall	Dual	Overall
Fall '03	0-0	5-4	8-2

ANDREAS PETERSEN

Freshman
Experience: HS
Height: 6-1
Weight: 180
Copenhagen, Denmark
Falkoner Garden HS
Left Handed

The "Wright" Word: "Andreas made a big change in his game this fall. When he puts it all together he'll be a dangerous opponent."

Will get a chance to compete early for the Bears...

Fall 2003: went 3-5 in his inaugural fall at Cal ... competed in three tournaments posting notable wins over Rudi Leuscher of Nevada (3-6,6-2,6-2) and Kevin McQuaid of Santa Clara (7-5,7-5). These come from behind victory exemplified the resilient spirit of the Bears freshmen class.

Personal/Previous: intends to major in economics at Cal...enjoys traveling, reading, and playing table tennis...has one sister, Sarah, (18)...parents are Henrik and Eva Petersen...born April 2, 1984 in Copenhagen, Denmark.

PETERSEN'S CAREER RECORD

	Singles		Doubles	
	Dual	Overall	Dual	Overall
Fall '03	0-0	3-5	0-0	2-2

MEN'S ATHLETE PROFILES

JOHN PETTIT

Freshman
Experience: HS
Height: 6-3
Weight: 205
Monterey, CA
Left Handed

The "Wright" Word: "John is a very athletic player with a big game. His style is very difficult to play against."

Another freshman that should develop into a solid player for the Golden Bears...**Fall 2003:** picked up two victories last fall...his first collegiate win came on September 14, 2003 against Chris Sanchez of Illinois (6-4,6-2)...he also won his opening round match against Gonzaga's Reid Arthur (6-0,6-1) to advance to the round of 32 at the ITA Fall Northwest Regional.

Personal/Previous: Won the Tri County Athletic League championship three consecutive season (2001-03)...named Team MVP three straight seasons, after leading his school to the league championship in 2001 and 2003...2001 Kalamazoo Super National Hardcourts doubles finalist...won his CIF section in 2002 and also in 2002 won the Winter National Doubles Championship...a great student...was a member of the National Honor Society and a National Merit Scholar semifinalist...he is also a member of the Berkeley Republican Club here at Cal...his interest are in history, politics and news media...intended major is business...has one sister Kari (27) a graduate of UCLA...parents are Mark and Wendy...born April 13, 1985 in Salinas, Ca.

PETTIT'S CAREER RECORD

	Singles		Doubles	
	Dual	Overall	Dual	Overall
Fall '03	0-0	2-5	0-0	1-4

DANIEL SEBESCEAN

Freshman
Experience: HS
Height: 6-2
Weight: 180
Economic HS
Subotica, Yugoslavia
Right Handed

The "Wright" Word: "Daniel is smart and he's a fighter. He has tremendous potential."

Joins Bears after spring admittance into Cal.

Personal/Previous: Twice a member of the of the Junior Davis Cup team representing Yugoslavia...has played all over the world...undeclared...enjoys traveling and learning about different cultures...born October 2, 1984 in Subotica, Yugoslavia.

Cal

MEN'S 2003 SEASON IN REVIEW

2003 All-American
Robert Kowalczyk

BEARS POST BEST SEASON IN 12 YEARS

The California men's tennis team advanced to its fourth consecutive NCAA postseason appearance and 37th overall in 2003. As the #4 seed in the tournament, Cal steamrolled through the first two rounds at regionals, defeating Sacramento State, 4-0, and Boise State, 4-1, to advance to the Sweet 16 for the 11th time in the program's history. The Bears defeated Ohio State, 4-1, in the Sweet 16, but ran into a red-hot Stanford squad in the quarterfinals and dropped a 4-0 decision to end their season.

In one of the most competitive conferences in the country, the Pac-10, Cal finished with a 4-2 slate and a third place finish. Against Stanford and UCLA, the conference's top two finishers, the Bears split the season series, but lost both of the conference matches against the two rivals.

Cal started the season on a promising note, upsetting #4 Stanford, 4-3, in only the team's second dual match of the year. The Bears used the momentum from that victory to their advantage as the team cruised out to a 6-0 start before dropping a heartbreaking 4-2 decision to #6 Florida in the quarterfinals of the National Team Indoor Championships. Cal responded, however, with a sweet 4-3 victory over #8 Duke in the consolation match the following day to take a fifth-place finish and spark another six-match win streak. During that six-match stretch, the Golden Bears completed their first sweep in the desert since 1998, defeating ASU, 4-3, and Arizona, 6-1.

Individually, Cal players recorded some impressive performances over the course of the year, highlighted by sophomore **Conor Niland**. The native of Limerick, Ireland finished the year ranked #36 with a team-leading 19 dual wins (7-2 on court No. 1, 11-4 on court No. 2 & 1-0 on court No. 3) while leading the squad in overall victories with a 27-12 record. His efforts did not go unnoticed as he was named to the first team All-Pac-10 squad as well as being selected to represent the Bears at the NCAA Singles Championships in Athens, Georgia.

Senior All-American **Robert Kowalczyk** completed perhaps his finest performance as a Golden Bear, placing tied for first on the squad in dual wins (19-3), while tallying a career-high in overall wins with a 26-10 mark. His 11-0 slate in Pac-10 dual play was tops on the team while his #57 national ranking was second highest on the squad. Kowalczyk was named second team All-Pac-10 while garnering his first selection to the NCAA Singles Championships as the first alternate and his second consecutive selection for the NCAA Doubles Championship. Teamed with partner **Steve Berke**, the duo achieved a #8 national ranking as well as being named 2003 All-Americans.

Senior All-American **John Paul Fruttero** made a return to the lineup in late March and made a run at the Pac-10 Championships, advancing to the semifinals with upset victories over #76 Pim van Mele of ASU and #27 Matt Hanlin of Washington. The team captain earned his fourth consecutive All-Pac-10 nod as he received honorable mention honors.

After beginning the season as the No. 1 starter, junior **Balazs Veress** spent time at courts one through five while tallying a 11-8 dual match mark. Overall, the product of Budapest, Hungary finished the year with an 19-14 overall singles record and 17-11 in doubles—including a 15-5 slate in dual match doubles play.

The team was also bolstered by the additions of senior transfer **Steve Berke** from Yale and freshman **Or Dekel** from Israel. Berke compiled an 11-7 overall singles slate while Dekel finished his first season at 16-9.

In doubles, Berke and Kowalczyk posted a 12-9 record and a #8 na-

2003 All-American
Steve Berke

tional ranking, while Dekel teamed with Kowalczyk in April to advance to the finals of the Pac-10 Doubles Invitational.

Returning players, junior **Wayne Wong** and sophomore **Patrick Briaud**, stepped in nicely when needed, recording 21-7 and 9-14 overall singles records, respectively. Wong claimed the singles title at the USD Tournament in the fall while Briaud teamed up with Fruttero down the stretch to advance to the quarterfinals at the Pac-10 Championships in April.

2003 RESULTS

2003 CALIFORNIA MEN'S TENNIS DUAL MATCH RESULTS

ITA RANK: 4

OVERALL RECORD: 21-5

PAC-10 RECORD/RANK: 4-2/3RD

Date	Opponent	Score/Time	Rec.	Pac-10	Singles						Doubles			Cal Rank	Opp. Rank
					1	2	3	4	5	6	1	2	3		
Jan. 16	at Pepperdine	W, 5-2	1-0	0-0	L	L	W	W	W	W	L	W	W	10	18
Feb. 1	Stanford	W, 4-3	2-0	0-0	W	L	W	W	L	W	L	W	L	9	4
Feb. 10	TCU	W, 5-2	3-0	0-0	W	W	L	W	W	L	W	W	W	4	35
Feb. 15	UC Santa Barbara	W, 6-1	4-0	0-0	W	W	W	W	W	L	W	W	L	4	NR
Feb. 16	Fresno State	W, 5-2	5-0	0-0	L	W	W	W	W	L	L	W	W	4	63
Feb. 20	vs. Arkansas#	W, 4-0	6-0	0-0	NF	W	W	NF	NF	W	NF	W	W	4	26
Feb. 21	vs. Florida#	L, 4-2	6-1	0-0	NF	L	L	L	L	W	W	W	L	4	6
Feb. 22	vs. Duke#	W, 4-3	7-1	0-0	L	W	L	W	W	W	L	L	NF	4	8
Feb. 26	Utah	W, 7-0	8-1	0-0	W	W	W	W	W	W	W	W	W	5	NR
Mar. 7	at Arizona State	W, 4-3	9-1	0-0	W	L	W	W	L	W	W	L	L	5	48
Mar. 8	at Arizona	W, 6-1	10-1	0-0	W	W	W	W	L	W	W	L	W	5	50
Mar. 15	vs. SMU	W, 4-2	11-1	0-0	W	W	L	L	W	W	NP	NP	NP	5	40
Mar. 24	BYU	W, 7-0	12-1	0-0	W	W	W	W	W	W	L	W	W	5	59
Mar. 25	Illinois	L, 6-1	12-2	0-0	L	L	L	L	L	W	L	L	W	5	1
Mar. 28	at Oregon	W, 6-1	13-2	1-0	W	W	W	W	W	W	W	L	L	7	56
Mar. 29	at Washington	W, 5-2	14-2	2-0	L	L	W	W	W	W	W	W	L	7	9
Apr. 4	UCLA	W, 5-2	15-2	2-0	L	W	L	W	W	W	W	W	W	4	6
Apr. 5	USC	W, 5-2	16-2	2-0	L	W	L	W	W	W	W	W	W	4	22
Apr. 8	at Stanford	L, 4-3	16-3	2-1	L	W	L	L	L	W	W	L	W	4	7
Apr. 11	Arizona	W, 7-0	17-3	3-1	W	W	W	W	W	W	W	W	W	3	33
Apr. 12	Arizona State	Rainout	17-3	3-1	—	—	—	—	—	—	—	—	—	3	29
Apr. 18	at USC	W, 5-2	18-3	4-1	L	W	W	W	W	W	L	L	W	4	21
Apr. 19	at UCLA	L, 6-1	18-4	4-2	L	L	L	W	L	L	L	W	L	4	3
May 10	Sacramento State [^]	W, 4-0	19-4	4-2	W	W	W	NF	NF	NF	W	W	NF	4	NR
May 11	Boise State [^]	W, 4-1	20-4	4-2	NF	W	W	W	W	NF	L	W	L	4	35
May 17	vs. Ohio State%	W, 4-0	21-4	4-2	NF	NF	NF	W	W	W	W	L	W	4	22
May 18	vs. Stanford%	L, 4-0	21-5	4-2	L	L	L	NF	NF	DNP	L	L	NF	4	5

Home matches at Hellman Tennis Complex are listed in **BOLD**

#denotes National Team Indoors; ^denotes NCAA Regionals, Berkeley, CA; %denotes NCAA Championships, Athens, GA

INDIVIDUAL RESULTS

Singles	No. 1	No. 2	No. 3	No. 4	No. 5	No. 6	Dual Total	Tourneys	All Matches	Pac-10 Dual
John Paul Fruttero	1-6	2-2					3-8	2-1	5-9	2-6
Balazs Veress	3-3	4-1	0-3	3-0	1-1		11-8	8-6	19-14	4-5
Conor Niland	7-2	11-4	1-0				19-6	8-6	27-12	9-2
Robert Kowalczyk			2-1	11-2	2-0	4-0	19-3	7-7	26-10	11-0
Wayne Wong				2-0	1-2	3-1	6-3	15-4	21-7	2-2
Mik Ledvonova					2-0	10-0	12-0	7-5	19-5	8-0
Steve Berke				2-1	7-4		9-5	2-2	11-7	4-3
Or Dekel		0-1	12-6	2-1			14-8	2-1	16-9	8-3
Patrick Briaud						2-3	2-3	7-11	9-14	0-0
Kevin Patrick							0-0	6-10	6-10	0-0
Jeff King							0-0	4-9	4-9	0-0
Dean Wallace							0-0	3-4	3-4	0-0
TOTALS	10-11	16-8	14-10	19-4	16-7	19-4	97-44	71-66	168-110 (.604)	48-21 (.696)

Doubles	No. 1	No. 2	No. 3	Dual Total	Tourneys	All Matches	Pac-10 Dual
Berke/Kowalczyk	11-7			11-7	1-2	12-9	6-1
Briaud/Fruttero	1-2	5-2		6-4	1-1	7-5	4-3
Briaud/Veress	2-0	6-3	1-0	9-3	1-1	10-4	2-2
Dekel/Niland			1-1	1-1	0-0	1-1	0-1
Ledvonova/Niland		0-1	5-4	5-5	1-1	6-6	0-4
Niland/Veress		2-1	4-1	6-2	0-1	6-3	5-1
King/Niland		1-0		1-0	0-0	1-0	0-0
Patrick/Wallace			0-1	0-1	0-3	0-4	0-0
Dekel/Kowalczyk			3-1	3-1	2-1	5-2	3-1
Berke/Fruttero	0-1			0-1	0-0	0-1	0-0
Dekel/Wong		1-0		1-0	0-0	1-0	0-0
Briaud/Kowalczyk		1-0		1-0	0-0	1-0	0-0
Briaud/Dekel		0-1		0-1	0-0	0-1	0-0
Fruttero/Ledvonova		0-1		0-1	0-0	0-1	0-0
Kowalczyk/Veress				0-0	1-4	1-4	0-0
Briaud/Niland				0-0	4-2	4-2	0-0
King/Patrick				0-0	1-4	1-4	0-0
Briaud/Wong				0-0	1-0	1-0	0-0
Wong/Wallace				0-0	0-2	0-2	0-0
Briaud/King				0-0	0-1	0-1	0-0
Ledvonova/King				0-0	1-0	1-0	0-0
Dekel/King				0-0	1-1	1-1	0-0
TOTALS	14-10	16-9	13-8	44-27	15-24	59-51(.541)	20-13(.606)

MEN'S TENNIS TRADITIONS

From its founding in 1892 to 2001's amazing run to the NCAA Round of 16, the men's tennis program at the University of California has enjoyed a long and proud tradition of excellence.

The Bears have been a force on the national collegiate tennis scene since 1925, when Cal won its first national team title. Cal swept the national championships that year, as Bud Chandler brought the Bears their first national singles title, while Gervais Hillis and Gerald Stratford completed the tennis triple crown with a national doubles championship. In 1926, Cal finished fifth in the nation as a team, with Chandler successfully defending his singles title, then teaming with Tom Stow (Cal's head coach from 1933-46) to capture the doubles championship.

Cal has been ranked among the nation's Top 10 teams 21 times, including seven seasons in which the Bears finished among the nation's top three. A total of 18 Golden Bear players have won national championships, bringing home a collective four singles and 13 doubles national titles. Since 1980 alone, the Bears have won two national team indoor titles (1980 and '89), two national singles titles ('80 and '85) and two NCAA doubles championships ('90 and '91).

That tradition of excellence extends to the Golden Bear coaching staff as well, as several former players found their own national success before guiding the champions of the future. In 1980, eventual head coach Scott McCain won the ITCA All-American Championship, a feat duplicated five years later by his pupil, Steve DeVries. A member of the Cal's '80 national indoor championship squad, McCain coached his own Cal team to the national indoor title in 1989, and guided Matt Lucena to NCAA doubles titles in 1990 (with partner Doug Eisenman) and '91 (with partner Bent-Ove Pedersen).

CAL MEN IN THE PROS

FORMER PLAYERS WHO HAVE COMPETED ON
THE ATP TOUR

PLAYER	YEARS AT CAL
Mike Bauer	1979-1981
Marty Davis	1977-1980
Steve DeVries	1984-1987
Chris Dunk	1977-1980
Doug Eisenman	1987-1990
Michael Hill	1994-1996
Woody Hunt	1986-1989
Doug King	1973-1976
Phil Lehnhoff	1980-1981
Matt Lucena	1989-1992
Scott McCain	1977-1980
Randy Nixon	1980-1983
Bent-Ove Pedersen	1990-1991
Ted Scherman	1985, 1987-89
Doug Stone	1980-1983
Miles Walker	1980-1981
Trey Waltke	1974
Mark Woolridge	1981-1983
Peter Wright	1983-1986

WIDE WORLD OF CAL

Cal Bears pervade the world of pro tennis. From coaches and officials to agents and media, Berkeley alums contribute significantly to the international tennis community. A few notable alums currently active in the game have made their impact in the world of tennis.

Marty Davis ('80) worked for the ATP for many years and is now head coach at UC Santa Barbara. Scott McCain ('80) is one of the USTA's preeminent coaches, traveling the pro tour and working with such rising stars as Paul Goldstein. As Goldstein puts it, "I got my undergraduate degree at Stanford, and my master's on the tour at Cal."

Larry Stefanki ('79), another Bear-turned-coach, has worked with three players who've been ranked number one in the world: John McEnroe, Marcelo Rios and, now, Yevgeny Kafelnikov. Mike Bauer ('81), a coach with the German Tennis Federation, works with the likes of former Top 10 player Anke Huber. John Hubbell ('77) and Steve DeVries ('87) are a USTA National coaches. Peter Herb ('61) is the longest-standing employee of the USTA, having served an epic, nearly four-decade term at the helm of its Northern California section. Jim McManus ('63) was one of the founders of the ATP and has been an ATP employee for more than 20 years. He's currently an executive vice president. Tom Barnes ('69) is a longstanding official, having served as a linesman, referee and, most recently, tour supervisor. Tom Ross ('79) is a senior vice president with Octagon, one of the sport's leading management firms. Over the years, he's represented many top male players, including Stefan Edberg, Michael Chang, Mark Philippoussis and Lleyton Hewitt. Bob Mansbach ('78) has been working for CBS Sports for two decades, most notably as coordinating producer of its U.S. Open coverage, as well as all other CBS tennis broadcasts. Harold Hecht ('86) probably produces more televised tennis than anyone in America, including USA Network's coverage of the French and U.S. Opens, as well as a slew of events for Fox (Miami, Indian Wells and more). Brad Douglas ('89) is one of the more prominent feature producers in television, working for USA Network at the U.S. Open, TNT during Wimbledon and others throughout the year.

What is it that makes Cal people such a part of the tennis world? Bill Wright, now the coach at the University of Arizona, coached Cal from 1974-86. These were among Cal's finest years, including regular finishes in the Top 10, highlighted by reaching the NCAA final in 1980.

According to Wright, Cal people have a continuous love of the game. "I think this goes back to the junior days of a lot of our players," Wright says. "Guys like Marty Davis, Chris Dunk, Scott McCain, Mike Bauer and, later, Peter Wright, weren't on the top of the world when they were 14. They played other sports, had balanced lives, and when they came to Berkeley, they had a lot of tennis ahead of them."

Wright also credits Cal's demanding academic standards. "No one makes it easy for you at Berkeley, no matter if you're an athlete or student or anything," Wright says. "Berkeley people are more free-spirited. You've got to grub for everything, and that builds a hunger and a tenacity."

— Joel Drucker

MEN'S HISTORY

NATIONAL CHAMPIONSHIP ERA

<i>Year</i>	<i>Record</i>	<i>Conference</i>	<i>Postseason/Final Rank</i>	<i>Year</i>	<i>Record</i>	<i>Conference</i>	<i>Postseason/Final Rank</i>
1925	4-1	1-0	National Champions	1969	6-8	2-5/3rd*	NCAA Rd. of 16/No. 11
1926	3-3	0-1	5th	1970	10-8	3-6/5th*	NCAA Rd. of 16/No. 10
1927	4-1-1	2-1	none	1971	12-6	3-6/4th*	NCAA Quarterfinals/No. 8
1928	4-2-1	0-1-1/2nd (PCC)	none	1972	11-6	2-6/4th*	none
1929	2-5-1	0-2-1/3rd (PCC)	none	1973	15-7	2-6/5th*	none
1930	12-2-1	3-0-1/1st (PCC)	none	1974	18-7	0-6/4th*	none
1931	15-1	4-1/2nd (PCC)	none	1975	12-10	0-6/4th*	none
1932	4-7	0-5 (PCC)	none	1976	15-9	0-5/4th*	NCAA Quarterfinals/No. 7
1933	9-2	4-0/1st(t) (PCC)	none	1977	22-8	0-6/4th*	NCAA Quarterfinals/No. 7
1934	4-7	3-3 (PCC)	none	1978	22-8	2-4/4th!	NCAA Quarterfinals/No. 6
1935	4-6	2-4 (PCC)	none	1979	20-10	5-5/3rd(t)	NCAA Quarterfinals/No. 6
1937	7-1	5-1/1st (PCC)	none	1980	20-7	5-4/3rd	NCAA Finals/No. 2
1938	6-2	4-2 (PCC)	none	1981	22-11	5-5/3rd(t)	NCAA Quarterfinals/No. 8
1939	8-0	6-0/1st (PCC)	none	1982	18-11	5-5/3rd	NCAA Quarterfinals/No. 11
1940	6-2	4-2/2nd (PCC)	none	1983	17-9	5-5/3rd	NCAA Rd. of 16/No. 10
1941	7-2	4-2 (PCC)	none	1984	16-9	2-8/5th	none/No. 19
1942	4-3	3-3 (PCC)	none	1985	22-11	4-6/4th	none/No. 15
1944	5-3	0-2 (PCC)	none	1986	17-13	4-6/4th	NCAA Rd. of 16/No. 9
1945	7-2	2-1 (PCC)	none	1987	18-12	5-5/3rd	NCAA Rd. of 16/No. 13
1946	2-8-1	0-5-1 (PCC)	none	1988	13-14	3-7/5th	NCAA 2nd Rd./No. 16
1947	4-10	1-5/3rd(t) (PCC)	none	1989	24-8	4-6/4th	NCAA Quarterfinals/No. 9
1948	5-7	0-5 (PCC)	none	1990	23-9	5-4/4th	NCAA Quarterfinals/No. 6
1949	4-10	0-6 (PCC)	none	1991	21-9	4-6/4th	NCAA Semifinals/No. 6
1950	5-10	1-6/4th(t) (PCC)	NCAA Finals/No. 2	1992	8-15	2-8/4th(t)	none
1951	10-3	3-3/3rd (PCC)	NCAA Semifinals/No. 4	1993	8-12	1-8/6th	none
1952	11-2	5-1/1st(t) (PCC)	NCAA Finals/No. 2	1994	13-9	3-7/4th	NCAA Reg. 2nd Rd./No. 17
1953	13-1	6-0/1st (PCC)	NCAA Finals/No. 2	1995	16-7	5-5/3rd(t)	NCAA Rd. of 16/No. 13
1954	5-5	3-3 (PCC)	NCAA Semifinals/No. 3	1996	9-12	1-9/6th	NCAA Reg. 1st Rd./No. 30
1955	6-5-1	1-4 (PCC)	none	1997	10-13	3-7/4th(t)	NCAA Reg. 1st Rd./No. 45
1956	4-7	1-5 (PCC)	none	1998	17-7	4-3/4th	NCAA Rd. of 16/No. 11
1957	7-7	0-6 (PCC)	none	1999	7-13	2-5/6th	none/No. 63
1958	5-6	0-6 (PCC)	none	2000	12-11	2-5/5th(t)	NCAA Reg. 1st Rd./No. 36
1959	1-13	no conference	none	2001	16-9	4-3/3rd	NCAA Rd. of 16/No. 16
1960	8-6	3rd (AAWU)	none	2002	19-7	5-2/T2nd	NCAA Reg. 2nd Rd./No. 10
1961	11-3	3rd (AAWU)	NCAA Semifinals/No. 3	2003	21-5	4-2/3rd	NCAA Reg. Quarterfinals/No. 4
1962	10-4	3rd (AAWU)	NCAA Quarterfinals/No. 7				
1963	3-5	3rd (AAWU)	none				
1964	9-6	3rd(t) (AAWU)	NCAA Quarterfinals/No. 5				
1965	7-2	3rd(t) (AAWU)	NCAA Semifinals/No. 3				
1966	8-5	4th (AAWU)	none				
1967	7-7	4th (AAWU)	NCAA Rd. of 16/No. 11				
1968	11-6	4th (AAWU)	NCAA Rd. of 16/No. 12				

No Team Fielded in 1936 or '43

PCC = Pacific Coast Conference

AAWU = Athletic Association of Western Universities Tournament

**= Pacific-8 Tournament*

! = Pac-10 Competition began in 1978

MEN'S ALL-TIME SERIES RECORDS

Last **Match** **Record**
Mtg. **Winner** **Score** **Cal-Opp**

AIR FORCE ACADEMY
1987 Cal 9-0 6-0

ALABAMA
1974 Cal N/A 1-0

ARIZONA
2003 Cal 7-0 37-12

ARIZONA STATE
2003 Cal 4-3 40-11

ARKANSAS
2003 Cal 4-0 1-3

AUBURN
2000 Aub. 4-3 2-1

BOISE STATE
2003 Cal 4-1 2-0

BRIGHAM YOUNG
2003 Cal 7-0 16-3

BRITISH COLUMBIA
1971 Cal 9-0 6-0

BROWN
2002 Cal 4-2 1-0

CAL BAPTIST
1975 Cal 6-3 1-0

CAL POLY SLO
1998 Cal 6-0 2-0

CAL STATE BAKERSFIELD
1979 Cal 8-1 6-0

CAL STATE DOMINGUEZ
HILLS
1978 Cal 9-0 1-0

CAL STATE HAYWARD
1987 Cal 7-2 11-0

CAL STATE NORTHRIDGE
1970 Cal 8-1 2-0

CHAPMAN
1985 Cal 8-1 1-0

CLEMSON
2000 Cal 4-3 1-2

COLORADO
1973 Cal 8-1 1-0

CORNELL
1920 Cal 6-0 1-0

DARTMOUTH
1920 Cal 4-2 1-0

DRAKE
1990 Cal 5-1 1-0

DUKE
2003 Cal 4-3 5-1

FLORIDA
2003 Florida 4-2 1-2

FRESNO STATE
2003 Cal 5-2 16-7

GEORGIA
2001 Georgia 4-0 3-2

GEORGIA TECH
2000 Cal 5-1 1-1

HARVARD
2000 Cal 6-1 2-0

HAWAII
1997 Cal 7-0 1-0

HOUSTON
1981 Houston 5-4 1-1

ILLINOIS
2003 Illinois 6-1 1-2

INDIANA
1990 Cal 6-3 2-0

INDIANA STATE
2002 ISU 4-3 0-1

KANSAS
2001 Cal 6-1 6-0

KENTUCKY
1991 Cal 5-1 3-0

LAMAR TECH
1960 Lamar Tech 8-1 0-1

LONG BEACH STATE
1990 Cal 5-1 6-1

LOUISIANA STATE
1992 LSU 5-1 3-6

MIAMI
1995 Cal 5-2 3-1

MICHIGAN
1987 Cal 6-3 2-2

MINNESOTA
1986 Cal 5-3 1-0

MISSISSIPPI
1998 UM 4-1 1-1

MISSISSIPPI STATE
1995 Cal 4-2 1-1

NEVADA
1987 Cal 9-0 5-0

NEW MEXICO
1993 New Mexico 6-3 3-2

NORTHEAST LOUISIANA
1987 Cal 6-0 1-0

NORTHWESTERN
1999 Cal 5-2 4-0

NOTRE DAME
1991 Cal 5-3 1-0

OCCIDENTAL
1929 Occ 3-0 3-3

OHIO STATE
2003 Cal 4-0 1-0

OKLAHOMA
1997 Cal 4-3 2-0

OKLAHOMA STATE
1998 Cal 4-2 2-0

OREGON
2003 Cal 6-1 19-0

OREGON STATE
1972 Cal 6-3 6-1

PACIFIC
1995 Cal 6-1 8-10

PAN AMERICAN
1981 Cal 6-0 1-0

PEPPERDINE
2003 Cal 5-2 20-25

POMONA
1932 Cal 6-1 3-0

PORTLAND
1960 Cal 5-2 2-1

PRINCETON
1980 Cal 6-2 5-0

REDLANDS
1968 Cal 5-4 5-2

RICE
1999 Cal 5-1 2-0

SACRAMENTO STATE
2003 Cal 4-0 13-0

ST. IGNATIUS
1930 Cal 9-0 3-0

ST. MARY'S (CA)
2002 Cal 6-0 13-0

SAN DIEGO
2002 Cal 6-1 24-5

SAN DIEGO STATE
1992 Cal 6-3 8-0

SAN FRANCISCO
1982 Cal 6-3 29-7

SAN FRANCISCO STATE
1966 Cal 8-1 11-0

SAN JOSE STATE
1997 Cal 6-1 70-8

SANTA CLARA
2002 Cal 4-3 21-0

SEATTLE
1971 Cal 9-0 4-0

SOUTH CAROLINA
1990 SC 5-3 1-2

SOUTHERN METHODIST
2003 Cal 4-2 5-6

SOUTHWEST LOUISIANA
1986 Cal 7-2 2-0

STANFORD
2003 Stanford 4-0 68-113-2

SWARTHMORE
1985 Cal 8-1 3-0

TENNESSEE
1992 Tenn 5-0 3-2

TEXAS
1989 Cal 5-2 4-4

TEXAS A&M
1986 Cal 5-2 1-1

TEXAS CHRISTIAN
2003 Cal 5-2 2-1

TRINITY
1982 Trinity 5-4 2-5

UC DAVIS
1981 Cal 8-1 8-0

UC IRVINE
1998 UCI 5-1 22-10

UCLA
2003 UCLA 6-1 37-107-1

UMBC
2002 Cal 4-0 1-0

UC SAN DIEGO
1975 Cal 9-0 1-0

UC SANTA BARBARA
2003 Cal 6-1 23-1

UC SANTA CRUZ
1977 Cal 9-0 3-0

UNLV
1996 UNLV 4-1 4-1

USC
2003 Cal 5-2 33-114-4

UTAH
2003 Cal 7-0 25-6-1

WASHINGTON
2003 Cal 5-2 26-4

WEST VIRGINIA
1991 Cal 8-1 3-0

WHITWORTH
1961 Cal 7-0 1-0

WILLIAM AND MARY
2001 Cal 6-1 1-0

WYOMING
1968 Cal 7-2 1-0

YALE
1920 Yale 4-2 0-1

MEN'S AWARDS & HONORS

ITA ALL-AMERICANS

- 1960 William Hoogs, Jr., (3rd team)
 1961 William Hoogs, Jr., James McManus, Paul Welles (3rd team)
 1962 William Hoogs, Jr.
 1963 Jim McManus
 1965 Doug Sykes (2nd team)
 1967 Charles Darley (2nd team)
 1968 Charles Darley
 1969 Bob Alloo
 1970 Bob Alloo
 1974 Trey Waltke
 1977 Marty Davis
 1978 Marty Davis, Chris Dunk, Cary Stansbury
 1979 Marty Davis, Larry Stefanki
 1980 Chris Dunk, Scott McCain
 1985 Steve DeVries
 1986 Steve DeVries
 1987 Steve DeVries (S&D), Woody Hunt, Ted Scherman
 1988 Woody Hunt (S&D), Ted Scherman
 1990 Matt Lucena, Doug Eisenman (S&D), Bent-Ove Pedersen
 1991 Matt Lucena, Bent-Ove Pedersen (S&D)
 1992 Matt Lucena
 1995 Michael Hill
 2000 Erik Dmytruk, Scott Kintz
 2001 John Paul Fruttero
 2002 John Paul Fruttero (S&D), Robert Kowalczyk (D)
 2003 Robert Kowalczyk (D), Steve Berke (D)

ALL-PACIFIC-10 CONFERENCE

- 1989 Woody Hunt
 1990 Doug Eisenman, Matt Lucena, Bent-Ove Pedersen
 1991 Bent-Ove Pedersen
 1992 Matt Lucena
 1995 Michael Hill, Casey Louie (second team), Bobby Mahal (hon. mention)
 1996 Michael Hill, Casey Louie (honorable mention)
 1997 Chris Santoso (second team)
 1998 Bobby Mahal (honorable mention)
 1999 Adrian Barnes (honorable mention)
 2000 Erik Dmytruk (second team), John Paul Fruttero (second team)
 2001 John Paul Fruttero
 Balazs Veress (second team)
 2002 John Paul Fruttero
 Balazs Veress (honorable mention)
 2003 Conor Niland,
 Robert Kowalczyk (second team)
 John Paul Fruttero (hon. mention)

PAC-10 ALL-ACADEMIC

- 1993 Brian Eagle (second team), Steve Lappin (honorable mention), Anders Rolfsen (honorable mention)
 1994 Dan Hiddleston, Steve Lappin (honorable mention), Casey Louie (honorable mention)
 1995 Kian Raiszadeh (honorable mention)
 1996 Kian Raiszadeh (second team)
 1997 Minh Le (honorable mention)
 1998 Kian Raiszadeh (first team), Minh Le (honorable mention)
 1999 Adrian Barnes (first team),

- Erik Dmytruk (second team)
 Scott Kintz (second team), Hiro Nakamura (honorable mention)
 2000 Adrian Barnes (honorable mention), Erik Dmytruk (first team), Scott Kintz (first team), Andrey Vinogradsky (hon. mention)
 2001 Adrian Barnes (first team), Erik Dmytruk (first team), Scott Kintz (first team), Hiro Nakamura (honorable mention), Andrey Vinogradsky (hon. mention)
 2002 **Balazs Veress** (first team), John Paul Fruttero (second team), **Wayne Wong** (honorable mention)
 2003 **Balazs Veress** (first team), **Patrick Briaud** (second team), John Paul Fruttero (second team), Dean Wallace (honorable mention), **Wayne Wong** (honorable mention)

ARTHUR ASHE, JR. SPORTSMANSHIP AWARD

- 1987 Steve DeVries
 1989 Ted Scherman

RAFAEL OSUNA SPORTSMANSHIP AWARD

- 1987 Steve DeVries

ITA/PENN PLAYER TO WATCH

- 1995 Michael Hill (regional)

ITA ROOKIE OF THE YEAR

- 2001 **Balazs Veress** (regional)

PAC-10 FRESHMAN OF THE YEAR

- 2001 **Balazs Veress**

ROLEX COLLEGIATE ALL-STAR TEAM

- 1991 Matt Lucena/Bent-Ove Pedersen (D)

USA COLLEGIATE ALL-STAR TEAM

- 2001 John Paul Fruttero
 2003 John Paul Fruttero

PAC-10 SOUTHERN DIV. COACH OF THE YEAR

- 1997 Peter Wright

ITA/WILSON REGIONAL COACH OF THE YEAR

- 1989 Scott McCain
 1994 Peter Wright

PAC-10 COACH OF THE YEAR

- 2001 Peter Wright

NCAA COACH OF THE YEAR

- 1979 William Wright

COLLEGIATE TENNIS HALL OF FAME

- Tom Brown (1942)
 Edward G. ("Bud") Chandler (1926)
 Chet Murphy (coach 1960-69)

COLLEGIATE GRAND SLAM

- 1990 Matt Lucena/Doug Eisenman
(first doubles team in collegiate history)

CONFERENCE CHAMPIONSHIPS

- 1930 Pacific Coast Conference
 1933 Pacific Coast Conference (tied Stanford)
 1937 Pacific Coast Conference
 1939 Pacific Coast Conference
 1952 Pacific Coast Conference (tied UCLA)
 1953 Pacific Coast Conference

NATIONAL CHAMPIONSHIPS SINGLES

PLAYER	YEAR	TITLE
E.G. Chandler	1925	National Collegiate Champion
E.G. Chandler	1926	National Collegiate Champion
Scott McCain	1980	ITCA All-American Champion
Steve DeVries	1985	ITCA All-American Champion

DOUBLES

TEAM	YEAR	TITLE
Gervais Hillis and Gerald Stratford	1925	NCAA
E.G. Chandler and Tom Stow	1926	NCAA
Dolf Muehleisen and Robert Muench	1930	NCAA
Paul Newton and Richard Bennett	1935	NCAA
Paul Newton and Richard Bennett	1937	NCAA
Doug Imhoff and Robert Peacock	1939	NCAA
Clif Mayne and Hugh Ditzler	1952	NCAA
Woody Hunt and Ted Scherman	1989	Natl. Indoors
Doug Eisenman and Matt Lucena	1990	Volvo Colleg.
Doug Eisenman and Matt Lucena	1990	Natl. Indoors
Doug Eisenman and Matt Lucena	1990	NCAA
Matt Lucena and Bent-Ove Pedersen	1991	Natl. Indoors
Matt Lucena and Bent-Ove Pedersen	1991	NCAA

TEAM

YEAR	TITLE
1925	National Collegiate Champions
1980	National Indoor Champions
1989	National Indoor Champions

MEN'S ENDOWMENTS

THE EDWARD G. CHANDLER SCHOLARSHIP

Established by the Chandler family in the fall of 1994, the Edward G. Chandler Scholarship, like the Chang Family Scholarship, fulfills the University's longtime goal of creating new men's tennis endowments.

Designed in honor of its namesake, three-time national tennis champion Edward "Bud" Chandler (singles 1925 and '26, doubles '26), the Chandler Scholarship is presented to the men's tennis player who excels both in the classroom and on the courts, "conducting himself in a gentlemanly and sportsmanlike manner." For the second straight year, this year's recipient of the scholarship is sophomore Conor Niland.

The Bears only NCAA singles champion, Chandler graduated from Cal in 1926 and immediately began competing on the men's tennis circuit. In a matter of months, he had reached No. 5 on the U.S. Lawn Tennis Association's national charts, but despite being rated as one of the best players in the country, retired from the circuit that fall to enroll at Harvard Law School.

In 1929, Chandler returned to the Bay Area and resumed his tennis career by claiming the 1930 and '32 California Singles Championships. He paired with former Cal teammate Gerald Stratford to win the 1939 state doubles title and took home 10 national titles over the next 40 years, including the USTA National Indoor Doubles championships in 1970 and '80.

A 1986 inaugural inductee into Cal's Athletic Hall of Fame, he was inducted into the Northern California Tennis Hall of Fame in 1974 and the Intercollegiate Tennis Hall of Fame in 1985.

Contributions to the Edward G. Chandler Scholarship total \$189,183 to date.

Edward G. Chandler

THE CHANG FAMILY SCHOLARSHIP

On November 10, 1996, the "Franklin Templeton Chang Challenge," a benefit exhibition between Michael Chang, the world's No. 2-ranked tennis player and John McEnroe, one of the sport's all-time greats, was held indoors at Cal's Harmon Gym with proceeds going to the Chang Family Scholarship. The event was a rematch of the inaugural 1994 event, which funded 25 percent of the men's tennis scholarship endowment in the Chang family's name.

Michael Chang

Thanks to the active involvement of Franklin Templeton, Chang's sponsors, Prince and Reebok, several thousand Bear Backers filling Harmon Gym and a live national TV broadcast on Prime Sports, the 1996 "Franklin Templeton Chang Challenge" was one of the biggest events ever to hit Cal's athletic program, generating an additional \$140,000 in contributions to the endowment.

Intelligence has been the cornerstone of Chang's success. Yet even if the pursuit of knowledge has brought Chang to the summit of professional tennis, equally important to the Chang family is their commitment to education.

"The whole idea of the tennis was to use it as a means of getting into a good school," said Carl Chang (Cal '91), Michael's brother, coach and practice partner.

"In our family, education is the number one priority," said Michael. "Make no mistake, I have every intention of attending college when my pro career is over."

Accordingly, the scholarship is designed to reward both on-court prowess and academic achievement.

The genesis of the Chang Family Scholarship occurred several years ago, inspired by then-coach Scott McCain, current coach Peter Wright, Carl, who earned a varsity letter each of his four years at Cal, and Advantage International Vice President Tom Ross (Cal '79), Michael's agent.

"The Changs wanted to give something back to Berkeley," said Wright. "For an athlete of Michael's stature to donate his time to something like this is unprecedented."

Due to the success of the "Chang Challenge," their vision has now become a reality. Senior John Paul Fruttero became the third Cal player to benefit from the Chang Family Scholarship.

Contributions to the Chang Family Scholarship total \$215,949 to date.

ENDOWMENTS & SCHOLARSHIPS

Other endowments and scholarships benefiting California tennis include:

- The Levy Scholarship.
- The Harper Scholarship
- The Warren Scholarship
- The Wightman Scholarship
- The Davis Scholarship
- The Perkins Scholarship
- The Johnson Scholarship
- The Roark Scholarship
- The Ned & Lynn Little Scholarship
- WIA Tennis Endowment
- Friends of Cal Tennis

To date, TeamCal endowment funds total more than \$2 million, assuring athletic and educational opportunities in the sports of men's and women's tennis for years to come.

MEN'S LETTERWINNERS

ALL-TIME ROSTER (1892-2003)

Abramson, Dick 1962-64
 Adolphson, Don 1964-66
 Aguilar, Carlos 1975, 77-78
 Albert, Merrill 1949-51
 Alloo, Bob 1969-71
 Alloo, Modesto 1937
 Amonette, Gunny 1939-40, 42
 Axtell, Larry 1955-57
 Baker, George 1903
 Baker, Neil 1904, 07
 Bakulich, Norman 1934-35
 Bardellini, Keith 1971-72
 Barker, Erle P. 1914
 Barnes, Adrian 1997-2001
 Bartlett, Steve 1972-73
 Baskin, Barry 1962-64
 Batchelder, Ron 1965-66
 Bates, Wallace A. 1920-23
 Bauer, Mike 1979-81
 Beale, Bill 1947
 Belinsky, Larry 1973
 Ben Mordechai, Amir 1992-1993
 Benham, Courtney 1981-82
 Bennett, Dick 1935-36
 Berglund, Jerry 1970
 Berke, Steve 2003
 Berndt, Ken 1922
 Bertschinger, Dick 1945
 Bettens, Phil 1923-25
 Blade, Allen 1931
 Borland, Bob 1947
 Bradley, Clay 1955-57
 Braly, Harold 1900
 Breck, Henry C. 1913-15
 Breeden, Victor E. 1912-14
 Brennewald, Louis 1944-45
Briaud, Patrick 2001-present
 Brown, Bob 1978
 Brown, Harold 1934
 Brown, Tom 1942
 Browne, Tyler 2003
 Budge, Lloyd 1930, 33
 Burdick, Marston 1934
 Burke, Andy 1926-28
 Burrell, Howard F. 1929
 Bushman, Earl 1967
 Buttimer, Harry 1942, 44
 Byxbee, H.S. 1894
 Cammas, George 1931
 Campbell, Peter 1971-73
 Canning, Bill 1940
 Cantin, Gene 1964-66
 Carlston, Dennis 1967-68
 Carmel, David 1991-1994
 Caro, Mike 1972-73
 Casey, Ray 1922
 Castaneda, Manuel 1973-75
 Chandler, E.G. "Bud" 1924-26
 Chandler, Stephen G. 1960
 Chang, Carl 1988-91
 Chasseur, Nebo 1927-29
 Cheney, S. Garnett 1918-19
 Cheny, Chip 1947
 Chrisler, Mark 1976
 Clancy, John 1973
 Clark, Robert C. 1916-17
 Cohen, Paul 1958-59
 Collins, Bruce 1950-52
 Conrad, Brick 1922-23
 Cook, John E. 1918
 Coomba, Mort 1923
 Cornell, Chris 1997-1998
 Coulthard, Tate 1937-39
 Crawford, Russell 1895
 Crosby, Geoff 1991-92
 Curry, Charles 1950-51
 Darhanian, Arro 1924
 Darley, Chuck 1966-68
 Davis, Marty 1977-80
 Davis, Willis 1913-14
 Dekel, Or 2003
 Demas, Bill 1954-55
 Denevan, Bill 1953
 Dennison, Loren 1956-57
 Detrick, Charles B. 1915
 DeVries, Steve 1984-87
 Diller, Sheldon 1956-58
 Ditzler, Hugh 1951-53

Dmytruk, Erik 1997-2001
 Doan, Jim 1952
 Dove, Al 1933
 Dunk, Chris 1977-80
 Dunlop, John 1934
 Dunshee, John W. 1918
 Eagle, Brian 1994
 Eastman, Bill 1939
 Eisenman, Doug 1987-90
 Ellings, George 1946
 Elliott, Jack 1958
 Elstron, Thomas, Jr. 1933-34
 Ent, Greg 1978-79
 Erickson, Kevin 1990-92
 Esteban, Eduardo 1984
 Evans, Marshall 1914-15
 Fair, Cameron 1950
 Fair, Ernest C. 1946
 Falterneier, Brad 1977
 Fareed, George 1965-66
 Farrell, Michael D. 1960-62
 Fernando, Brian 1996-1997
 Fieberling, Eric 1978-80
 Finerman, Mark 1985
 Finger, Richard 1975-76
 Fitzpatrick, Pete 1988-91
 Flowers, Brian 1985-88
 Foff, Art 1944
 Frees, Ben 1910-12
 Frolik, Jim 1995
 Fruttero, John Paul 1999-2003
 Gage, Edward 1894-96
 Gallaway, Russ 1931
 Gardner, name unknown 1892
 Gibbs, George 1892
 Giles, William 1976
 Gillfillan, Mike 1968-70
 Gilmore, Don 1938
 Gish, Ralph 1947
 Godshall, W.A. 1916
 Goldberg, Roddy 1979-80
 Golder, Frank 1955-56
 Goldman, Herb 1938
 Gossler, George 1948-49
 Graham, Bender 1934
 Graven, Alex B. 1916-17
 Graybael, John 1979-80
 Greene, Bob 1978
 Grenfell, Richard 1947-49
 Gross, Adam 1997
 Grubler, Ted 1933
 Haas, Walter 1937
 Hack, Stan 1955
 Hagen, Al 1927
 Hager, Bud 1928
 Hagist, Fred 1951-53
 Hahn, Steven 1975-77
 Hale, Dan 1946
 Hallon, Jorge 1992-95
 Hamilton, Keith 1958
 Hancock, Barry 1990-91
 Hardy, Sumner 1898-1900
 Harmon, Bob 1938-40
 Harper, Bob 1963
 Harper, James 1976-79
 Harper, Oscar C. 1946, 49
 Harrison, Bradshaw 1926
 Haskins, S.M. 1892
 Hecht, Harold 1982-84, 86
 Heilbron, Louis 1927
 Hewlett, Walter 1892, 95
 Hiddleston, Daniel 1991-1994
 Hill, Michael 1994-96
 Hill, Robert 1969-70
 Hillis, Gervais 1925
 Hippenstiel, Gary 1967-69
 Hippenstiel, Bob 1940
 Hippenstiel, Glenn 1940
 Hobart, Jim 1942
 Hofmann, Peter 1970
 Holmes, Carl 1933-34
 Holstrom, James 1959
 Hoogs, Bill 1938-39
 Hoogs, Dick 1927-29
 Hoogs, William H., Jr. 1960-62

Hubbell, John 1976-77
 Hunt, Reuben G. 1899-1900
 Hunt, Woody 1986-89
 Hyde, Crosby 1984
 Hyde, Dick 1938
 Hyde, Gerald 1930-31
 Hyde, Herschel 1925-26
 Hyde, Herschel 1952-54
 Hymes, Jack 1953
 Imhoff, Doug 1937-39
 Jackmon, Nathan 1995-1998
 Jackson, Jim 1957
 Jacobson, Robert 1976, 79
 Janson, Erik 2000
 Jaqua, Paul 1977-79
 Jensen, Carol 1922-23
 Johnson, name unknown 1892
 Jones, Robert 1959
 Jordan, Ric 1962
 Jue, Gerald 1976
 King, Doug 1973-76
King, Jeff 2001-present
 Kintz, Scott 1997-2001
 Kiss, Tom 1965
 Klein, Erwin 1958
 Kono, Arthur H. 1959-61
 Korn, Bill 1944
 Kowalczyk, Robert 1999-2003
 Kucera, Jan 1964-66
 Kuechler, Henry 1959
 Kuhn, Rudy 1944-45
 Kvaratskhelia, David 1992-93
 Laison, Paul 1976
 Lancaster, Doug 1978-79
 Lappin, Steve 1991-1994
 Lazar, Adam 1993
 Le, Minh 1994-1998
 Ledvonova, Mik 2002-03
 Lehnhoff, Phil 1980-81
 Leivent, Jacob 2003
 Leone, Don 1984-86
 LeVant, Dixon 1969-70
 Levy, Edmund L. 1919-21
 Lewis, Chris 1999-2000
 Lindheim, Dan 1967
 Lipman, Robert L. 1913-16
 Livingston, Jim 1942
 Lloyd, Gulden 1957-58
 Long, Herbert 1907-10
 Long, Melville 1908-11
 Louie, Casey 1993-96
 Lucena, Matt 1989-92
 Ludlow, Theodore 1930-31
 Luggbert, William 1892
 Lukens, William 1959
 Lyness, Robert M. 1945
 Mabbutt, David 1990-91
 MacDonald, Wallace 1949-50
 MacGavin, J. D. 1901, 03-4
 Magee, Walter 1895-97
 Mahal, Bobby 1995-1998
 Main, Lorne 1950
 Manis, Fran 1930
 Marcum, Ed 1988-91
 Martin, Tevis P. 1919-21
 Maser, Clark 1946
 Massie, Harper 1934-35
 Mayne, Clif 1952-55
 Mayne, Clif Jr. 1987-89
 McCain, Scott 1977-80
 McCarthy, Brian 1976
 McKee, Martin 1928-30
 McLennan, Jim 1970
 McManus, James H. 1961, 63
 McNally, Mark 1981-82
 Meinhardt, Corky 1966-68
 Melmed, David 1994-95
 Menke, Don 1950
 Merchant, John 1986-87
 Merrick, Kevin 1952
 Meyer, Bud 1940
 Mien, name unknown 1897
Miles, Ben 1999-present
 Miller, Leffler B. 1918
Minato, Kuni 2003-present

Mitchell, Rob 1984
 Molina, Hernan 1952
 Moon, Hank 1970
 Moulton, James 1948-49
 Muehleisen, Dolf E. 1930
 Muehleisen, Eugene 1954
 Muench, Robert 1930
 Mullan, Mike 1969-71
 Musselman, Harry 1944
 Nakamura, Hiro 1998-02
 Neel, Craill 1937
 Neiden, Ben 1931, 33
 Neill, James 1938
 Nelson, Dick 1944
 Nevins, Dean 1934
 Newmark, Kent 1958-59
 Newton, Paul 1935-36
Niland, Conor 2001-present
 Nixon, Randy 1980-83
 Nizet, Alex 1986, 87
 Norris, Ralph E. 1919
 O'Clarit, Matt 1992-93
 Oates, Jack 1970
 Olmstead, Jack 1924
 Olney, Bill 1929
 Olsen, Craig 1967-68
 Olsen, Kent 1963-65
 Parker, Larry 1969-71
 Patrick, Kevin 2001-03
 Peacock, Bob 1938-40
 Pedersen, Bent-Ove 1990-91
 Petersen, Andreas 2003
 Petersen, Norm 1954
 Peterson, G. B. 1916
 Pettit, John 2003
 Phanco, Tom 1991-93
 Pimley, Don 1954-55, 57
 Pogue, John 1992
 Pompan, Steve 1975-77
 Potts, Stanley W. 1945
 Powell, D.R. 1910
 Powers, Alexander D. 1920-22
 Price, Doug 1981-83
 Price, Peter Anthony 1961, 63
 Propp, David 1988
 Proulx, Steve 1972-73
 Puscasiu, Christian 1994
 Raiszadeh, Kian 1995-96, '98
 Rayner, Charles 1957-58
 Rhoades, Dusty 1926, 28
 Richmond, David 1985
 Ricksen, John 1951-53
 Ricksen, Rupe 1951-53
 Rieman, Charlie 1988-90
 Riesen, Brad 1976
 Rizzo, John 1926-27
 Ritchey, Dick 1950
 Roberts, Dan 1939
 Rogers, Charles 1911-13
 Rogers, Emery H. 1915-17
 Rogers, Harry 1910-12
 Rolfsen, Anders 1991-1994
 Rosborough, Robert R. 1945-46
 Rosen, Clark 1981-82
 Ross, Tom 1978-79
 Rothschild, James J. 1919-21
 Roundtree, Walter 1892
 Rubin, Robert 1946
 Sanborne, Sheffield 1892, 94
 Santoso, Chris 1996-1999
 Saputo, Leonard M. 1961
 Scherling, Leslie 1945
 Scherman, Ted 1985, 87-89
 Schneider, Frank 1951
 Schoop, Chris 1983-86
 Schwartz, Perry 1934-35
 Scott, Edgie 1962
 Scott, Randy 1978-79
Sebesen, Daniel 2003
 Selby, Paul 1898, 1901
 Selby, Prentiss 1934
 Sevely, John 1981-82
 Seyfried, Mark 1976
 Seymour, Phillip 1947-48
 Seymour, Robert 1947-48

Sharples, Ben 1994-95
 Shatkin, Eugene 1949
 Shea, Gil 1983
 Simard, C. Thomas 1916-17
 Sisson, Warren 1958-60
 Slack, Ellis 1944
 Slomann, Norm 1959
 Smeltzer, Jack 1940
 Smith, David 1992-1994
 Smith, Gene 1933-34
 Sockolov, Morris 1947-49
 Somerville, Henry 1983-84
 Spencer, George 1942
 Spira, Sam 1983-85
 St. Goar, Walt 1942
 Stansbury, Cary 1977-78
 Stefanki, John 1972-73
 Stefanki, Larry 1977-79
 Stefanki, Steve 1971-72
 Stensaa, Don 1956-57
 Stevens, Henry M. 1919-20
 Stich, William J. 1916-17
 Stone, Doug 1980-83
 Stone, Earle A. 1898-99
 Stone, Eric 1934
 Stow, Tom 1926-27
 Stratford, Gerald 1923-25
 Streeter, Kurt 1986-89
 Stringham, Frank 1892
 Stroyman, Matt 1988-91
 Sueur, Alex 1996-1997
 Summers, Emory 1955-56
 Sutton, David 1995-1998
 Swan, Bill 1940, 42
 Sykes, Doug 1963-65
 Sylvan, Chris 1975
 Tanaka, George 1936-37
 Taylor, Jeff 1996
 Thomas, Randy 1971
 Thompson, Les 1933
 Tierney, Dan 1976-77
 Tout, Bob 1942
 Tzou, David 1999-2000
 Van Vliet, R.C. 1916
 Vandervort, Dick 1956
 Variel, R.H.F. 1903-04
Veress, Balazs 2000-present
 Vincent, Robert 1946-47
 Vinogradsky, Andrey 1998-2001
 Vlasak, Joe 1981
 Waldman, Bob 1968
 Walker, Miles 1980-81
Wallace, Dean 2001-present
 Walteke, Trey 1974
 Ward, Shirley 1927, 29
 Warren, Leonard 1948-50
 Way, R.A. 1918
 Wayne, Claude 1905, 07
 Weeshoff, Larry 1963
 Weinstein, Irv 1921, 23-4
 Weiss, Alan 1973
 Welles, Samuel Paul 1960-62
 Wertheimer, Yair 1978-81
 White, Bendy 1967
 White, Bill 1922
 White, Donald B. 1935
 White, Sidney G. 1945
 Whitehead, Peter 1922
 Whitman, Melvin 1933, 35
 Wilson, James 1977
 Winter, Doug 1983-86
 Witt, Melvin 1948
Wong, Wayne 2000-present
 Woods, Ron 1954, 56
 Woolridge, Mark 1981-83
 Woolridge, Steve 1978, 80
 Wright, Donald H. 1920-21
 Wright, Peter 1983-86
 Yee, Kirby 1988-90
 Yetter, Roger 1937
 Yung, Gerald 1985-87
 Zajfen, Julian 1994-96

Missing entire lists for 1932,
 1941 and 1974.
 No competition in 1893, 1902,
 1906, 1936, 1943.