

CALIFORNIA GOLDEN BEARS

WOMEN'S SWIMMING & DIVING

2003-04 ALL-AMERICANS

(clockwise from top left)

EMMA PALSSON, ANNE BABICZ, LAUREN MEDINA

HELEN SILVER, KEIKO AMANO, ASHLEY CHANDLER, ERIN REILLY

2004-05

Cal

GUIDE

MEDIA

Some People Think Berkeley is a Different Country.

Well, if that's true, it just finished 18th at
the 2004 Summer Olympics!

Three-time NCAA Swimmer of the Year Natalie Coughlin, who tied an American record for most medals (five) won by a female athlete in one Olympics, led a Cal contingent that snared 15 overall medals in Athens.

That Golden Bear total ranks ahead of nations such as Poland, Canada, Sweden, Turkey and Brazil...not to mention 179 other countries!

We Salute the Golden Bear Medal Winners

NATALIE COUGHLIN, SWIMMING

100-meter backstroke Gold
800-meter freestyle relay Gold
400-meter freestyle relay Silver
400-meter medley relay Silver
100-meter freestyle Bronze

PETE CIPOLLONE, ROWING

Men's Eight Gold

HALEY COPE, SWIMMING

400-meter medley relay (prelim) Silver

DUJE DRAGANJA, SWIMMING

50-meter freestyle Silver

MEGAN DIRKMAAT, ROWING

Women's Eight Silver

LAUREL KORHOLZ, ROWING

Women's Eight Silver

JAKE WETZEL, ROWING

Men's Four Silver

JOY FAWCETT

Soccer Gold

ERICKA LORENZ

Water Polo Bronze

HEATHER PETRI

Water Polo Bronze

TAMMY CROW

Team Synchronized Swimming Bronze

OLYMPIC MEDAL COUNT

	Gold	Silver	Bronze	Total
United States	35	39	29	103
Russia	27	27	38	92
China	32	17	14	63
Australia	17	16	16	49
Germany	14	16	18	48
Japan	16	9	12	37
France	11	9	13	33
Italy	10	11	11	32
United Kingdom	9	9	12	30
South Korea	9	12	9	30
Cuba	9	7	11	27
Ukraine	9	5	9	23
Netherlands	4	9	9	22
Romania	8	5	6	19
Spain	3	11	5	19
Hungary	8	6	3	17
Greece	6	6	4	16
Cal	4	7	4	15
Belarus	2	6	7	15
Bulgaria	2	1	9	12
Canada	3	6	3	12
Brazil	4	3	3	10
Poland	3	2	5	10
Turkey	3	3	4	10
Czech Republic	1	3	4	8
Denmark	2	0	6	8
Kazakhstan	1	4	3	8
Thailand	3	1	4	8
Sweden	4	1	2	7
Austria	2	4	1	7
Kenya	1	4	2	7
Ethiopia	2	3	2	7
Argentina	2	0	4	6
Iran	2	2	2	6
Norway	5	0	1	6
Slovakia	2	2	2	6
South Africa	1	3	2	6
Egypt	1	1	3	5
Jamaica	2	1	2	5
Switzerland	1	1	3	5
New Zealand	3	2	0	5
Taiwan	2	2	1	5
North Korea	0	4	1	5
Croatia	1	2	2	5
Azerbaijan	1	0	4	5
Uzbekistan	2	1	5	5
Georgia	2	2	0	4
Indonesia	1	1	2	4
Latvia	0	4	0	4
Mexico	0	3	1	4
Slovenia	0	1	3	4
Chile	2	0	1	3
Lithuania	1	2	0	3
Zimbabwe	1	1	1	3
Belgium	1	0	2	3
Portugal	0	2	1	3
Estonia	0	1	2	3
Morocco	2	1	0	3
Bahamas	1	0	1	2
Columbia	0	0	2	2
Finland	0	2	0	2
Israel	1	0	1	2
Nigeria	0	0	2	2
Serbia & Montenegro	0	2	0	2
Venezuela	0	0	2	2
United Arab Emirates	1	0	0	1
Cameroon	1	0	0	1
Hong Kong	0	1	0	1
India	0	1	0	1
Eritrea	0	0	1	1
Mongolia	0	0	1	1
Trinidad and Tobago	0	0	1	1
Dominican Republic	1	0	0	1
Ireland	1	0	0	1
Paraguay	0	1	0	1
Colombia	0	0	1	1
Syria	0	0	1	1

**A Tradition
of Champions**

CAL RANKED AS NO. 1 PUBLIC UNIVERSITY IN UNITED STATES

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

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

CAL FACULTY WHO HAVE WON NOBEL PRIZE

CURRENT FACULTY

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

DECEASED OR NO LONGER AT CAL

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

CAL FACTS

- * *More students who earn undergraduate degrees at Cal complete doctorates than graduates of any other university in the country*
- * *With more than 9.2 million volumes in 18 campus libraries, Cal's libraries are ranked third nationally by the Association of Research Libraries*

ACADEMIC SUCCESS

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

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

Cal offers a wide arena for academic endeavor and personal growth with more than 7,000 courses in nearly 300 degree programs. Exceptional support services such as the Student Learning Center, Career and Graduate School Services, the Disabled Students' Program, and campus and alumni mentor programs reflect Cal's strong commitment to undergraduate education. Study abroad is available to undergraduate students through the Education Abroad Program, which maintains more than 90 study centers in countries such as Australia, Costa Rica, 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 softball, men's crew and rugby in 2002 – 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.

UNIVERSITY of CALIFORNIA

2004-05 WOMEN'S SWIMMING & DIVING SCHEDULE

<i>Date</i>	<i>Opponent/Event</i>	<i>Location</i>	<i>Time</i>
Sept. 19	Tiburon Mile	Tiburon	9:00 a.m.
Oct. 1	University of Washington*	Seattle, WA	2:00 p.m.
Oct. 2	University of British Columbia	Vancouver, BC	3:00 p.m.
Oct. 22	Florida State (co-ed)	Berkeley	12:00 p.m.
Nov. 5	Oregon State*	Berkeley	1:00 p.m.
Nov. 12	San Jose State University	San Jose	2:00 p.m.
Nov. 13	Pacific (co-ed)	Berkeley	12:00 p.m.
Dec. 3-5	University of Georgia Invitational	Athens, GA	All Day
Jan. 21	Arizona* (co-ed)	Tucson, AZ	2:00 p.m.
Jan. 22	Arizona State* (co-ed)	Tempe, AZ	12:00 p.m.
Jan. 28	USC*	Berkeley	1:00 p.m.
Jan. 29	UCLA*	Berkeley	12:00 p.m.
Feb. 12	Stanford*	Berkeley	12:00 p.m.
Feb. 23-26	Pac-10 Championships	Federal Way, WA	All Day
Feb. 27	Federal Way Last Chance Meet	Federal Way, WA	10:00 a.m.
Mar. 17-19	NCAA Championships	West Lafayette, IN	All Day

Home meets in bold

** Pac-10 dual meet*