

2007 CALIFORNIA CREW

CREW FACTS AND FIGURES

Location: Berkeley, CA
Enrollment: 33,000 (22,600 undergraduate)
Founded: 1868
Nickname: Golden Bears
Colors: Blue (282) and Gold (116)
Conference: Pac-10
Women's Crew Office: Strawberry Canyon Center
 University of California, Berkeley, CA 94720
Men's Crew Office: T. Gary Rogers Boathouse
 2999 Glascock St., Oakland, CA 94601, (510) 261-4648
Chancellor: Dr. Robert Birgeneau
Athletic Director: Sandy Barbour
Men's Head Coach: Stephen C. Gladstone – (510) 533-8931
 (19th year at Cal, 1973-80, '97-06)
Women's Head Coach: Dave O'Neill - (510) 642-9414
 (9th year at Cal) dmoneill@berkeley.edu
Men's Freshman Coach: Geoff Bond - (510) 533-8941
 grbond@berkeley.edu
Women's Novice Coach: Sara Nevin - (510) 643-9100
 sjnevin@berkeley.edu
Cal Crew Operations:
 calmcrew@berkeley.edu

2006 Pac-10 Finish:**Men**

Varsity 8 - 1st
 Junior Varsity 8 - 1st
 Freshman 8 - 1st
 Varsity 4+ - 1st

Women

Varsity 8 - 1st
 Second Varsity 8 - 1st
 Novice 8 - 2nd
 Varsity 4+ - 1st

2006 National Championship Finish:**Men (IRA)**

Team - 1st
 Varsity - 1st
 Varsity 4+ - 2nd
 Freshman - 2nd

Women (NCAA)

Team - 1st
 Varsity - 2nd
 Junior Varsity - 2nd
 Varsity 4+ - 2nd

Returning Letterwinners:

Men-21 Women-16

Letterwinners Lost:

Men-12 Women-13

Crew SID: Eric Samuel – (510) 642-5363

SID Fax: (510) 643-7778

SID Email: samuele@berkeley.edu

Official Cal Athletics Website: www.calbears.com

Crew Website: www.calcrew.com

TABLE OF CONTENTS

Facts and Figures	1
Cal Crew Staff	2-3
2007 Season Outlook	4-5
2007 Athlete Profiles	6-11
2007 Men's Roster	12
2007 Women's Roster	13
2006 Season In Review	14-15
2006 Race Results	16
2006 Award Winners	17
Academic Support	17
History of Cal Crew	18-19
Cal Coaches Summary	19
Friends of Cal Crew	19
Cal Cup Results/Championships ...	20
T. Gary Rogers Boathouse	21
Briones Reservoir	21
Ergometer Facility	21
International Bears	22-23
The University	24

CREDITS

The **2007 Crew Media Guide** was written and edited by Eric Samuel. Layout and graphics by John Dunbar, Senior Publications Director.

Photography provided by Evan Kerr, Michael Pimentel, Sharon Collier, Doug Swanson, Emmie Koenig, Dave Olson, and Nicole Younts.

Printing by UC Printing, Berkeley, CA.

Copies of this guide may be purchased by the public at a cost of \$6.00 (including postage and handling) through the Media Relations Office. Please make checks payable to "UC Regents."

BEAR BACKERS
SUPPORT
YOUR TEAM

Bear Backers are loyal Cal alumni and friends who provide financial support to Cal Athletics with their donations. Every student-athlete benefits from their contributions, which underwrites the scholarships, programmatic needs, and academic tutoring programs. Bear Backers also build our athletic facilities, including the Haas Pavilion. Joining Bear Backers is the best way to support the Cal team you care about. Call (510) 642-2427 for more information.

CAL CREW COACHING STAFF

STEPHEN GLADSTONE

Men's Head Coach

Regarded as one of the premier rowing coaches in the United States, Steve Gladstone enters his 11th season of his second stint – and 18th year overall – as head coach of Cal men's crew.

Last spring, Gladstone directed the Golden Bears to both the IRA national championship and the Pac-10 title. With Cal's win in the Varsity 8 race at the IRA regatta by a two-second margin over Princeton, Gladstone won his 11th IRA crown, tying him with Cornell's Charles "Pop" Courtney for most Varsity Challenge Cup victories in the history of collegiate rowing.

From 2001-04, Gladstone served in the dual role of crew coach and director of athletics at Cal. Wanting to give full measure to coaching, he resigned from his AD position in 2004 but not before he left an indelible impression on the Athletic Department. Most notably, he hired Jeff Tedford in December 2001 to lead the football program.

Despite the pressures of being both athletic director and crew coach, Gladstone led his teams to three medal finishes at IRAs, with a gold-medal standing in 2002 and bronze medals in both 2003 and '04.

Dominance was the norm during the 1999 through 2002 seasons. The varsity eights claimed the IRA national championship each year and set an IRA record time in 1999. Additionally, the JV eight won Pac-10 gold in 2002 and IRA gold in 1999, 2001 and 2002. Gladstone was recognized as Pac-10 Men's Rowing Coach of the Year for five consecutive seasons, from 1998 through 2002.

In 1997 and 1998, with Gladstone's return to Cal, the Bears once again stepped onto the IRA medal stand with third-place finishes both years.

From 1981-94 Gladstone served as the Director of Rowing Operations at Brown University in Providence, R.I. While at Brown, Gladstone established a program that was, at the time, unparalleled in collegiate rowing. His crews amassed four Eastern Sprints championships, five IRA championships and two National Collegiate Rowing championships. In both 1993 and 1994, the Brown varsity crew completed the "triple crown" with victories in each of the aforementioned championship regattas - a feat that had never before and has never since been accomplished. In Gladstone's final season at Brown, the men's crew went undefeated at all levels of competition.

During his previous tenure at Cal from 1973-1980, Gladstone guided the Bears to three undefeated dual-race seasons, an IRA title and a Pac-10 championship.

Gladstone's name has been synonymous with success ever since he began coaching in 1966. After directing the Princeton freshmen to a pair of IRA silver medals, Gladstone took over as varsity lightweight coach at Harvard. He led the Crimson to four straight undefeated seasons, four Eastern Sprints championships and, in 1972, the Thames Challenge Cup and Wyfold Challenge Cup victories at the Henley Royal Regatta in England. During his tenure at Harvard, he served as the U.S. National team coach (1969) and was a selector for the U.S. Olympic team (1972).

A graduate of Syracuse University, Gladstone has served on the Board of Directors of the National Association of Amateur Oarsmen and has also been a member of the Men's Olympic Rowing Committee. In 1984, he served as ABC's expert commentator for rowing events at the Los Angeles Olympics, and he worked in the same capacity for NBC at the Seoul Olympic Games in 1988. Immediately prior to his return to Cal, Gladstone was the president and director of marketing for Resolute Racing Shells.

DAVE O'NEILL

Women's Head Coach

Dave O'Neill is in his ninth year as head coach of the Cal program. The list of accomplishments over his eight years is long and impressive by any measure. The program has been invited to the NCAA championships each year, won three Pac-10 titles and two NCAA crowns. The program has taken home five trophies from NCAA's by finishing among the top four nationally, including the 2005 and 2006 championships.

Under O'Neill, Cal's Varsity 8 coached has placed among the top three at NCAA's four times (1999, 2002, 2005, and 2006) and has always finished among the Top 10 at the NCAA regatta. The Varsity 8 has been undefeated in regular season competition the last three years, including the 2005 crew which completed its undefeated season by setting an NCAA record (6:20.7) to win the NCAA Varsity 8 national championship. In addition to the success of the Varsity 8, the Second Varsity 8 has finished among the top three at NCAA's the last four years and won four straight Pac-10 titles.

During his tenure at Cal, O'Neill has garnered numerous awards, including the Collegiate Rowing Coaches Association's (CRCA) national Coach of the Year in 1999 and 2005 and has been named Pac-10 Coach of the Year three times (1999, 2004, 2005). The CRCA named him Coach of the Year for the west region those same years. He was also named collegiate Coach of the Year by *Independent Rowing News* in 1999 and was awarded a similar award by the Joy of Sculling conference in 2002. O'Neill's 2005 Varsity 8 was named Crew of the Year by *Independent Rowing News*.

Throughout his coaching career, O'Neill has been involved with international rowing. O'Neill coached the U.S. Under-23 National team in 2006. He led the women's eight to a gold medal at the U23 World Championship in Hazewinkel, Belgium, in a world-best time in the process (6:06.7). In 2002, he helped coach the U.S. squad that raced at the World U23 Regatta in Genoa, Italy, where he was responsible for the women's pair that finished second. Eight of the women O'Neill has coached at Cal have gone on to race for their respective senior national teams, and there have been eight Golden Bears racing on U23 National teams. O'Neill will again coach the U.S. Under-23 team in 2007.

Before coming to Cal, O'Neill headed the women's program at Boston College for seven years. Under O'Neill, the BC women were the only club program in the country to compete against Division I varsity competition, and they did so with tremendous success. His crews won numerous championships at the Big East Regatta, New England Championships, Champion International Regatta, and the IRA.

As an athlete, O'Neill became one of the country's top lightweight oarsmen. During his freshman year at Boston College, O'Neill was a founding member of the rowing program. Soon after, O'Neill was invited to pre-elite camps, as well as elite training programs at the Riverside Boat Club and Boston Rowing Center. After medaling at the USRowing Nationals, Olympic Festival, CRASH-B Sprints and the Canadian Henley, O'Neill decided to focus on his coaching, but continues to train for and compete in the country's most prestigious cycling races.

A '91 graduate of Boston College with a B.A. in history, O'Neill is a firm believer that the best way to succeed is to provide the athletes with an environment conducive to learning and achievement: "If we make the everyday experience of Cal crew a worthwhile and meaningful one, results will follow."

GEOFF BOND
Men's Assistant Coach

Geoff Bond is a 1988 graduate of Brown University where he earned a B.A. in Classical Greek and Roman History. Bond rowed in Steve Gladstone's powerhouse Brown program, competing in the Freshman, JV and Varsity 8s, between 1984 and 1988.

During that period, Brown won two Eastern Sprints championships and two IRA Varsity national championships.

After graduating from Brown, Bond and his wife, Hilary, spent two years teaching and coaching at the Salisbury School in Salisbury, Conn. They then traveled to Japan where they taught English for two years. Bond headed the Berkeley High School Boys' Crew Program in 1993-94 and 1994-95. When Gladstone returned to Cal in the fall of '96 he asked Bond to join him as his varsity assistant. During Bond's three years of apprenticeship under Gladstone, he helped develop the less experienced athletes, and ultimately coached the Varsity 4+ at the IRA each year. In 1999, he led the Bears' Henley campaign, which ended in a second-place finish in the Ladies' Plate at the Henley Royal Regatta.

Bond is currently in his seventh year at the helm of the California freshman crew. In addition to four consecutive Pac-10 wins in '03, '04, '05 and '06, his crews have been in the medals at the IRA national championships four of the last six years. In both 2004 and 2005, the Cal frosh were undefeated national champions, something never done before at Cal in consecutive seasons. Another first under Bond's leadership has been four consecutive victories over the Washington Huskies in the annual freshmen dual dating back to 1939.

In the rare moments when he is not training his athletes or recruiting the next generation of Cal oarsmen, Bond can be found either preparing his house for the next big quake, napping or doing laps around the Oakland Airport on his bicycle. Currently, he and his wife live in the Oakland Hills with their three children, Evelyn, Phineas and Beatrix.

SARA NEVIN
Women's Assistant Coach

Currently in her sixth season at Cal, Sara Nevin has led the novice crew to the top of the Pac-10; in 2004, the Bears captured the Pac-10 crown for the first time since 1989. Nevin has shown the ability to cultivate novice rowers into competitive oarswomen.

Many of her rowers have moved up the ranks to contribute to the varsity's success. The class of '05 was Nevin's first crew at Cal, and this group of seniors provided the leadership for the 2005 NCAA championship team.

Nevin joined the Bears in 2002 after serving as the executive director and head coach at the Lake Lanier Rowing Club in Gainesville, Ga. During her five years in Georgia, Nevin coached all levels of rowers from beginners to U.S. National team members. In addition to her coaching, Nevin acted as the full-time boathouse and rowing club director, as well as Regatta Director for the NCAA Women's Rowing Championships in 1998 and 2001.

Before arriving at Lake Lanier, Nevin spent seven years coaching in Seattle, Wash. Between 1989-92, Nevin coached at the Seattle Training Center, coaching a group of elite and pre-elite rowers. Her stint culminated with all eight women earning spots on the '92 Olympic team. From 1990-96, Nevin also coached the varsity boys' rowing team at the Mount Baker Rowing Club. There, Nevin grew a program of 16 athletes to over 50 and won four USRowing Junior National Championships, including the school-boys' eight in 1991 and '93.

Nevin earned a B.A. in political science with a minor in pre-medicine from the University of Washington in 1985. During her rowing career at UW, Nevin won three varsity eight national championships between 1983-85 and was undefeated in U.S. collegiate competition. She was a member of the U.S. National team in 1985 and '86.

MEN'S AND WOMEN'S CREW ASSISTANTS/SUPPORT STAFF

ANDREW HILTON
*Men's Varsity Assistant/
Team Operations*

PATRICK McGRATH
*Men's Volunteer Assistant
Frosh Coach*

KATIE BERTKO
Women's Assistant Coach

ERIN REINHARDT
Women's Volunteer Assistant

MIKE FENNELLY
Rigger/Boatman

In his 26th year as Cal's rigger, Mike Fennelly is regarded as one of collegiate rowing's finest boatmen. He not only maintains all of the program's boats and prepares them for racing, but also keeps the entire boathouse in ship shape. For the past

15 years, Fennelly has taken responsibility of maintaining the women's equipment in addition to the men's.

Fennelly has a strong rowing background. He rowed in high school at St. Joseph's in Alameda and continued at Long Beach State before transferring to Cal and rowing one year in the lightweight varsity eight. In 1979, Fennelly became lightweight head coach while serving as rigger apprentice under the legendary Matt Franich. In 1981, he became Cal's full-time rigger upon Franich's retirement.

Fennelly and his wife, Kathleen, live in Alameda with their two sons, Brian and Patrick.

2007 SEASON OUTLOOK

MEN'S PREVIEW

California men's crew looks to make a statement in 2007 after a successful 2006 season. Last year, the Golden Bears won the school's 15th Intercollegiate Rowing Association (IRA) national championship. Cal returns seven members from the 2006 Varsity 8 squad that won the Pac-10 and IRA titles: seniors Elliot Hayes, Daniel Casaca and Marko Knezevic, and juniors Charlie Smith, Max Wyatt, Jan Tize and Marko Marjanovic.

"The goals are pretty simple and they don't vary year-by-year," said Cal head coach Steve Gladstone. "Our goal is to absolutely maximize the depth and talent we have. The goal to repeat as national champions isn't a reasonable goal since we can't control the speed of other boats. A tough, yet still achievable goal is to maximize our team. Our guys are really progressing well and there is real vitality. We are looking forward to the season."

This year's Varsity 8 has great experience, with the squad made up primarily of rowers from the 2004 and 2005 undefeated, national champion freshman squads, as well as the 2006 national champion varsity crew.

"When you have people that are used to being successful, that forms a habit," Gladstone said. "If properly nurtured, that is a tremendous asset."

The varsity crew has a strong commitment to work hard in practices. Their ambition to succeed is a great asset to the

Bears as they vie for back-to-back IRA national championships.

"We have good depth - people with good mental and physical capabilities," Gladstone said. "On a day-by-day basis, the individuals challenge each other and are working to beat each other. They compete daily in three or four boats. In order to work at the level you need to be at to succeed, you need to have competition."

With seven of the eight oarsmen returning from the 2006 Pac-10 champion freshman crew, all levels of Cal rowing show potential for great results. The Bears' depth lies not only in the varsity boat, but also in the second tier of rowers.

"What it (the team's depth) does is allow us to have more capable people," Gladstone said. "That keeps the pot boiling, and that internal competition is absolutely essential. You can't compete without that."

The varsity crews fall race schedule featured one appearance at the Head of the Charles Regatta in Boston where the Bears finished in seventh among the collegiate rowing teams. While the course and race format is very different than spring racing, it is an indication that Cal has a good group of oarsmen that is sure to put itself in a position to succeed at the IRA national championship regatta. The freshman squad came in first out of 78 crews racing in the Youth 8 at the Head of the Charles Regatta. At the Head of the American Regatta, the freshman squad took first place in both the Open 4+ and the Novice Collegiate 8.

Cal returns seven athletes from the 2006 Pac-10 champion Freshman 8.

Cal's freshman squads have made a habit of going fast. With the great successes of the boats over the past four years, two first-place and two second-place finishes at the IRA national championships, there are high expectations for this year's group to remain a dominant force.

"The 2007 California frosh are ambitious," said Cal freshman coach Geoff Bond. "Their Head of the Charles win, a Cal crew first, combined with successful inter-squad work with the Cal varsity, indicates that the freshmen should have the speed to contend at the top level in the spring. With very good depth on the team, the intensity of competition for the top boats and seats will be fierce. Hopefully, that will in turn generate speed on the race course in early June."

The team is looking forward to a full season of competition against the usual challengers. Building on last year's success, Cal is awaiting a chance to defend its 2006 IRA national championship against perennial foes from around the nation and within the Pac-10.

"The challenge is without question the University of Washington," Gladstone said. "Their freshman won the IRA championship last year. Harvard and Wisconsin will be strong. Washington, Stanford and Harvard stand out, in that order, as strong competition."

The Bears return seven oarsmen from the 2006 IRA champion varsity eight, including Michael Holbrook, Daniel Casaca and Max Wyatt, shown above.

WOMEN'S PREVIEW

Sporting back-to-back NCAA team championships, California women's crew looks to continue the success it has achieved over the last several years in 2007. With the potential to claim another national title this spring, the Golden Bears are aiming to become the first women's crew team to stand atop the victory platform three years in a row.

The 2007 team will include a number of newcomers along with a strong group of veterans. Cal returns 16 letterwinners, most of whom have experience racing at NCAA's and head coach Dave O'Neill said he sees a lot of potential in this team.

"Every team is a little different," said O'Neill, who is in his ninth year at the helm of the program. "There are new challenges each year. This year's team has learned a lot, and they continue to improve each day."

While the Golden Bears have a strong pool of talented and experienced women, they expect to be challenged throughout the season.

"Everyone on the team understands that each year is different, and the only thing we can do is make the 2007 team as fast as possible," O'Neill said. "The Pac-10 is going to be very competitive, so the racing will be tough throughout the season. We will stay focused on what we can do and on our goals for the year."

Leading the way for the Bears are captains senior Megan Smith and junior Mara Allen. Smith gained valuable experience last summer when she raced with the U.S. Under-23 National team, winning a gold medal at the U23 World Championships.

"The Under-23 team really opened Megan's eyes to what she is capable of doing, and she has stepped up to another level this year," said O'Neill, who served as head coach of the U.S. squad. "Mara is a solid rower and a driving force on our team."

Co-captains Mara Allen (left) and Megan Smith bring experience to the 2007 Golden Bears.

The California Golden Bears return 16 letterwinners from the 2006 national champion women's crew.

Also returning to the varsity squad are junior Onna Poeter and sophomore Krista Ellis. Poeter rowed three-seat in the 2006 Varsity 8, while Ellis coxed the Varsity boat.

"Onna has come a long way, and she is really moving the boat well," O'Neill said. "She has always been one of the strongest women on the team, and she is now becoming one of the most efficient, as well. Krista is a true competitor. Her focus and drive is felt by everyone."

Junior Candice Rediger and sophomore Lauren Nowinski both competed in the Second Varsity 8 last spring, and according to O'Neill they have returned better than ever and have now become mainstays in the top crew.

"Candice and Lauren are stronger and faster than last year, and they are intense racers," O'Neill said.

Seniors Kirsten Hextrum and Megan O'Connor are back for their last season of racing, and both will be integral in the team's success. Hextrum and O'Connor were key members of the 2006 Second Varsity 8 which won the Pac-10 championship and placed second at NCAA's.

Three more members of the 2006 Second Varsity 8 return for the upcoming season. Ali Seders, Kaiti Seders and Maggie Devine continue to improve, and they add valued depth to a team loaded with talent.

"Our Second Varsity 8 has done very well the last few years," O'Neill said. "Much of this comes from the fact that most of these women would be in many other programs' top crew. The intrasquad competition raises the level for everyone, and these three women are stepping up."

Newcomers Taryn O'Connell and Eeva Karppinen have proven to be real boat-movers, O'Neill said, noting that the freshmen have stepped into the program and have made an immediate impact.

"Taryn and Eeva add a lot of power and skill to our team," O'Neill said. "Although they are freshmen, they arrived with plenty of experience, and we will rely on them heavily throughout the season."

Under the leadership of fifth-year assistant coach Sara Nevin, the novice squad is loaded with talent, and their development will be critical to the team's success this spring and beyond.

"Athletes from the novice squad have always contended for the NCAA crews by the end of the spring, and the same will be true this year," O'Neill said. "We could have as many as six or seven freshman racing in our top two eights."

The Golden Bears will face a number of challenges during the 2007 campaign. The San Diego Crew Classic will be the first real test as the Golden Bears look to capture their fifth straight title. The Windermere Classic will be another significant test, as the team will face Notre Dame, Tennessee and Louisville. The Simpson Cup against rival Washington will be another great competition as the race moves to Seattle this year.

"After winning NCAA's the last two years, everyone will be excited to race us, so we need to be prepared," O'Neill said. "I am confident we will be."

Ultimately, these races point to the Pac-10 and NCAA championship regattas where the Cal women will be racing at their peak. The team is ranked second in the preseason poll, and O'Neill believes this team has the potential to earn a third straight NCAA title.

"The women on this team recognize what they can accomplish, and they have shown real commitment to each other and the program," O'Neill said. "I am excited to watch them race."

2007 ATHLETE PROFILES

MEN'S BIOS

DANIEL CASACA

6-3 195 Senior

California: 2006 (Junior) Captain of the Pac-10 and IRA national championship Varsity 8 ... **2005 (Sophomore)** rowed in the varsity 8 which took third at the IRA national championships ... **2004 (Freshman)** rowed in the undefeated IRA national champion Freshmen 8.

National Team: Participated in the Under 23 World Championships for the U.S. National Team ... went to the 2005 World Rowing Championships in Japan.

Personal: Classics and psychology major ... rowed for Don Rowing Club in high school ... won first in the singles at Henley ... participated in football and hockey in high school ... parents are Joseph and Maria Casaca ... has a brother, James ... born June 30, 1984, in Toronto, Ontario, Canada.

JANIS FONTEIN

6-7 204 Sophomore

California: 2006 (Freshman) Awarded the Russ Nagler (Most Promising Freshman) Award ... rowed in the Pac-10 champion Freshman 8 ... placed second at the IRA Nation Championships rowing in the Freshman 8.

Personal: Undeclared major ... rowed for Rennruder-Gemeinschaft Mülheim in high school ... hobbies include snowboarding, computers, basketball and volleyball ... parents are Brigitte and Andreas Fontein ... has a brother, Niko ... born Jan. 26, 1986, in Mülheim an der Ruhr, Germany.

GORDON GETSINGER

6-6 200 Junior

California: 2006 (Sophomore) rowed in the Second Varsity 8 that finished second at the IRA national championship and won the Pac-10 title ... **2005 (Freshman)** rowed on the undefeated national champion Freshman 8 squad in 2005

Personal: History major ... plans to compete in the iron man triathlon ... hobbies include read-

ing and playing guitar ... parents are Allyson and Peter Getsinger ... has two sisters, Emma and Meghan ... born Aug 23, 1985, in London, England.

ELLIOT HAYES

6-4 203 Senior

California: 2006 (Junior) rowed in the Varsity 8 that won the Pac-10 and IRA national championships ... 2006 Pac-10 Newcomer of the Year.

Personal: Intended psychology major ... participated in varsity water polo and swimming ... rowed for two years at Orange Coast College before transferring to Cal ... student body (ASOCC) president at Orange Coast College in 2004-2005 ... enjoys running and playing the guitar ... parents are Marcia and Pat Hayes ... father, Pat Hayes, rowed for Cal under head coach Steve Gladstone from 1970-1974 ... has two sisters, Ashley and Sydney ... is a fourth generation UC Berkeley student ... born May 1, 1985, in Redwood Shores, Calif.

MICHAEL HOLBROOK

6-6 215 Senior

California: 2006 (Junior) rowed in the second place Varsity 4+ at the IRA national championships.

Personal: Operations research and management science major ... transferred from UC Santa Barbara, where he participated in club crew for one year ... played three years of hockey and tennis while in high school ... hobbies include cars and singing ... parents are Mary and John Holbrook ... has a brother, Andrew ... born Oct. 25, 1983, in Madison, Wis.

JUSTIN ISHIDA

6-2 185 Senior

California: 2006 (Junior) rowed in the Pac-10 champion and second place IRA national championship second varsity 8 ... **2005 (Sophomore)** won a silver medal at the Pac-10 Championships rowing in the varsity four ... **2004 (Freshman)** Rowed four

seat in the undefeated 2004 Pac-10 and IRA champion freshman eight boat.

Personal: Environmental science major, geography minor ... played four years varsity base-

ball and three years varsity football in high school ... MVP of his baseball team and member of the All-League team in 2003 ... defensive captain of his football team (2002-2003) ... enjoys cycling ... in 2005, rode in the Seattle to Portland Bike Ride - 206 miles in one day ... parents are Michele and Edward Ishida ... has a sister, Denise ... born Sept. 22, 1985, in Ventura, Calif.

MARKO KNEZEVIC

6-3 173 Senior

California: 2006 (Junior) Rowed in Varsity 8 that won the Pac-10 and IRA national championships ... **2005 (Sophomore)** rowed in the Pac-10 champion Varsity 8 ... **2004 (Freshman)** stroked the undefeated national champion Fresh-

man 8.

National Team: Member of the Serbian national rowing team since 1999 ... competed at three Junior World Championships ... competed at three Under-23 World Championships ... competed at two Senior (A) World Rowing Championships ... competed at eight World Rowing Championships ... won a silver medal at the Under-23 World Championships in 2002 (coxed four) ... won a bronze medal at the Under -23 World Championships in 2003 (coxed four) ... took fourth place at Senior (A) World Championship in 2004 ... 12-time Serbian national champion ... two-time Balkan Rowing Champion.

Personal: Geography major ... hobbies include biking and watching movies ... parents are Jadranka and Sinisa Knezevic ... has a sister, Kristina ... born Aug. 20, 1983, in Belgrade, Serbia.

MARKO MARJANOVIC

6-3 185 Junior

California: 2006 (Sophomore) rowed in the Varsity 8 that won the Pac-10 and IRA national championships ... **2005 (Freshman)** rowed on the undefeated national champion Freshman 8.

National Team: Member of the Serbian national team since 2002 ... won three gold medals at the World Junior Cup ... competed at 2005 Under-23 World Championship in Amsterdam ... won a silver medal at the Under-23 championships in 2006.

Personal: Undeclared major ... rowed for Partizan rowing club in high school ... won the national championship from 2002-04 ... won the Balkan championship in coxless pair in 2003 ... hobbies include training, computers and elec-

tronics ... parents are Gordana and Milan Marjanovic ... has a sister, Maja ... born Nov. 24, 1985, in Belgrade, Serbia.

DAVID NAUGHTON

6-4 190 Junior

California: 2006 (Sophomore) rowed in the Open 4+ that took second at the IRA national championships ... 2005 (Freshman) rowed on the undefeated national champion Freshman 8.

Personal: Political economy of industrial societies major ... played three years of basketball in high school ... was team captain in 2004 ... played four years of varsity golf in high school ... hobbies include skiing, hiking and reading ... parents are Debbie Dutton and David Naughton ... has three siblings, Kendal, Tyler and Brandon ... born Oct. 15, 1985, in Los Angeles, Calif.

STEVEN OSTROW

5-8 130 Junior

California: 2006 (Sophomore) rowed in the Pac-10 champion Second Varsity 8 ... came in second at the IRA national championships rowing the Second Varsity 8.

Personal: Political science major ... most valuable rower of his club team in 2003 ... won sixth place at the U.S. Youth Invitational in 2004 ... hobbies include bowling and golfing ... parents are Debbie and Allan Ostrow ... has two siblings, Jennifer and Scott ... born Aug. 14, 1985, in Fresno, Calif.

MICHAEL PORTER

5-7 120 Sophomore

California: 2006 (Freshman) rowed in the Freshman 8 that finished second at the IRA national championship and won the Pac-10 title.

Personal: Intended mechanical engineering major ... rowed for Thomas Jefferson High School ... intends to attend graduate school for mechanical engineering ... enjoys playing the bass guitar ... parents are Karen and David Porter ... has a sister, Amy ... born Oct. 13, 1987, in Pasadena, Calif.

SEBASTIAN SCHEITER

6-4 200 Sophomore

California: 2006 (Freshman) rowed in the Freshman 8 that came second at the IRA national championship.

National Team: Member of the German junior national team in 2003.

Personal: Intended political economy major ... rowed for Germania Dusseldorf in high school ... played tennis in high school ... hobbies include aviation, skiing, running and tennis ... parents are Rena and Sieghart Scheiter ... has a brother, Maximilian ... born Jan. 14, 1985, in Duesseldorf, Germany.

KRISTIAN SIMENSEN

6-5 224 Sophomore

California: 2006 (Freshman) rowed in the Freshman 8 that finished second at the IRA national championship and won the Pac-10 title.

National Team: Rowed for the 2002 and 2003 Norwegian Junior National Teams.

Personal: Economics major ... participated in rowing, basketball and volleyball while in high school ... hobbies include sailing, reading, biking, running, and surfing ... parents are Trine Notto and Ole Simensen ... has a sister, Kamilla ... born Aug. 16, 1985, in Oslo, Norway.

CHARLIE SMITH

6-2 183 Junior

California: 2006 (Sophomore) rowed in the Varsity 8 that won the Pac-10 and IRA national championship titles ... 2005 (Freshman) rowed on the 2005 undefeated national champion freshman crew.

National Team: Member of the British national team in 2002 and 2003 ... Junior World Champion in 2003 ... Henley Champion in 2003 and national champion, '02 '03 '04.

Personal: Inter disciplinary studies major, with a focus on business and economic planning ... hobbies include reading, painting and gardening ... parents are Karen and Colin Smith ... has a sister, Katherine ... born Sept. 28, 1985, in Reading, England.

AXEL STELTER

6-4 159 Sophomore

California: 2006 (Freshman) rowed in the Freshman 8 that came second at the IRA national championship and won the Pac-10 title.

National Team: won the 2001-2004 German national championship ... member of the 2002 and

2003 German National Team.

Personal: Undeclared major ... participated in volleyball, soccer and track and field while in high school ... parents are Meike Stelter and Harald Huffschmid ... has a sister, Jule ... born Feb. 2, 1985, in Rostock, Germany.

JAN TIZE

6-6 205 Junior

California: 2006 (Sophomore) rowed in the Pac-10 and IRA national champion Varsity 8 ... 2005 (Freshman) rowed on the undefeated national champion Freshman 8.

National Team: Won gold rowing with the Canadian eight at the Under-23 World championships in 2006.

Personal: Undeclared major ... participated in two years of hockey, basketball and rugby while in high school ... rowed for Brentwood College School for four years ... plans to row for the Canadian national team after graduating ... enjoys biking, sailing and skiing ... has two siblings, Carola and Andreas ... born Feb. 6, 1986, in Boeblingen, Germany.

Personal: Undeclared major ... participated in two years of hockey, basketball and rugby while in high school ... rowed for Brentwood College School for four years ... plans to row for the Canadian national team after graduating ... enjoys biking, sailing and skiing ... has two siblings, Carola and Andreas ... born Feb. 6, 1986, in Boeblingen, Germany.

MAX WYATT

6-4 208 Junior

California: 2006 (Sophomore) rowed in the Pac-10 and IRA National champion Varsity 8 ... 2005 (Freshman) rowed on the undefeated 2005 national champion freshman crew.

National Team: Member of the 2003 and 2004

U.S. Junior National Teams

Personal: Intended history major ... rowed for Shawnigan Lake Rowing Club in high school ... played three years of rugby while attending Shawnigan Lake High School ... parents are Helen Johnson and Thomas Wyatt ... has a brother, Stephen ... born May 19, 1986, in San Francisco, Calif.

WOMEN'S BIOS

MARA ALLEN

6-0 158 Junior

California: 2006 (Sophomore) Rowed in the Varsity 8 that placed first at the 2006 Pac-10 championships and second in the NCAA championships... Pac-10 team and Pac-10 All-Academic 2nd team... **2005 (Freshman)** Was in NCAA

and Pac-10 champion Varsity 8 ... awarded Lexus Gauntlet Scholarship and named Female Pac-10 Newcomer of the Year ... awarded the Liz Miles Most Promising Freshman Award.

Personal: Economics major ... team captain of Marin Rowing Association during senior year of high school ... member of club team that won the state championship and placed third in nationals in 2003 ... club team was second at nationals in 2004 ... parents are Sara Moore and Dick Allen ... has two siblings, Meredith and Morgan ... Morgan rows for Cal men's crew ... born Feb. 11, 1987, in San Francisco, Calif.

LAURA BROWNE

5-11 160 Junior

California: 2006 (Sophomore) Rowed in the varsity four that placed first at the Pac-10 championships and second at the NCAA championships ... awarded Pac-10 All-Academic honorable mention.

Personal: Political science major ... played two years of water polo in high school ... hobbies include backpacking, rock climbing and traveling ... parents are Caroline and David Browne ... has one sister, Emily.

MAGGIE DEVINE

5-10 160 Junior

California: 2006 (Sophomore) Rowed in the Second Varsity 8 that placed first at the Pac-10 championships and second at the NCAA championships... **2005 (Freshman)** was in the Freshman 8 that took second place at the Pac-10

championships.

Personal: American studies major ... rowed for Pacific Rowing Club in high school ... hobbies include drawing and swimming ... parents are Mary Donovan and James Devine ... has a sister, Nora ... born Sept. 2, 1986, in New York, N.Y.

JELENA DJUKIC

6-0 145 Senior

California: 2006 (Junior) Stroked the Varsity 8 that placed first at the Pac-10 championships and second at the NCAA championships ... **2005 (Sophomore)** was in the Varsity 8 that won the 2005 NCAA championships and Pac-10

championships ... awarded second-team All-American, first-team All-Regional team, Pac-10 team... **2004 (Freshman)** rowed in the 2004 Pac-10 champion Varsity 8 boat.

National Team: Placed fifth in the single at the 2002 Junior World championships in Trakai, Lithuania ... placed 16th in the single at the 2001 Junior World championships in Duisburg, Germany ... two-time junior national champion in the single ... senior national champion in the double ... the national record holder for Serbia in the 2000m on the erg in three different categories (girls, junior B, junior A).

Personal: Interdisciplinary studies major ... participated in track for four years in high school in Serbia & Montenegro ... enjoys walking and traveling ... parents are Mirjana and Radomir Djukic ... has two sisters, Jovana and Ivana ... born Feb. 2, 1984, in Zrenjanin, Serbia & Montenegro.

KRISTA ELLIS

5-7 110 Sophomore

California: 2006 (Freshman) Coxed the Varsity 8 that won the Pac-10 championship and placed second at the NCAA championships ... awarded Pac-10 Newcomer of the Year ... second-team All-American ... first-team CRCA All-Regional team.

Personal: Intended political science major ... rowed for Green Lake Crew in high school ... placed third in lightweight 4+ at the 2005 Junior national championships ... enjoys skiing ... parents are Janet and Richard Ellis ... has a sibling, Casey ... born Dec. 11, 1986, in Seattle, Wash.

KIRSTEN HEXTRUM

5-11 175 Senior

California: 2006 (Junior) Rowed in the Second Varsity 8 that won the Pac-10 championship and placed second at the NCAA championships ... awarded Pac-10 first-team All-Academic... **2005 (Sophomore)** was in the

Second Varsity 8 that placed second at the Pac-10 championship and the NCAA championships ... **2004 (Freshman)** rowed in 2004 Pac-10 champion Freshman 8.

Personal: History major ... participated in three years of varsity basketball, two years of varsity volleyball and one year of varsity track ... won the Academic Athlete of the Year award for Marin County ... enjoys yoga and cycling ... plans to travel after graduation ... parents are Stephanie and Chuck Hextrum ... has twin sisters, Shannon and Robin ... born Oct. 12, 1985, in Hayward, Calif.

Eeva Karppinen

5-11 170 Freshman

Personal: Undeclared major ... rowed for Nesteen Soutajat in high school ... Finnish national champion in the single (2005, 2006), double (2004, 2006), and quad (2005) ... parents are Pertti and Heli Karppinen ... father, Pertti, rowed for

the Finnish National team at the 1976, 1980 and 1984 Olympic games winning gold at the 1984 Olympics ... born March 4, 1987, in Raisio, Finland.

LOU KINDER

5-7 150 Sophomore

California: 2006 (Freshman) Rowed in the varsity four that placed first at the 2006 Pac-10 championships and second at the NCAA championships.

Personal: Intended English major ... rowed for Deerfield Academy ... participated in track, cross country and ice hockey in high school ... in track, was 2002 state champion in 4x4 and 4x2 for Hawken School in Ohio ... hobbies include, playing catch, reading, and singing ... parents are Ann Rowland and Gordon Kinder ... has two brothers, Jack and Ross ... born Nov. 24, 1986, in Cleveland, Ohio.

REBECCA MEISSNER

6-0 160 Junior

California: 2006 (Sophomore) Rowed in the Second Varsity 8 that placed first at the 2006 Pac-10 championships ... alternate for NCAA championship squad ... awarded Pac-10 All-Academic honorable mention ... **2005 (Freshman)**

Rowed in the Freshman 8 that took second place at the Pac-10 championships ... alternate for

NCAA championship squad.

Personal: Architecture major ... plans to attend graduate school ... participated in swimming for two years in high school ... hobbies include, swimming, biking and skiing ... parents are Rosemarie and Walt Meissner ... has a sister, Erica.

LAUREN NOWINSKI

6-1 160 *Sophomore*

California: 2006 (Freshman) Rowed in the Second Varsity 8 that placed first at the 2006 Pac-10 championships and second at the NCAA championships ... awarded the Liz Miles Most Promising Freshman award.

Personal: Intended American studies and sociology major ... rowed for Long Beach Junior Crew in high school ... parents are Deborah and Stephen Nowinski ... mother rowed for U.S. National Team, father rowed for Loyola Marymount University ... born Nov. 11, 1986, in Torrance, Calif.

TARYN O'CONNELL

5-11 175 *Freshman*

Personal: Undeclared major ... rowed for Oakland Strokes in high school ... awarded most improved athlete in 2004 ... won the 2004 and 2005 Junior national championships and finished second in the 2006 Junior national championship rowing in

the varsity eight ... parents are Moyra and Daig O'Connell ... has a brother Dan ... father and brother both rowed for Cal men's crew ... born April 4, 1988, in Oakland, Calif.

MEGAN O'CONNOR

5-6 115 *Junior*

California: 2006 (Junior) Coxed the Second Varsity 8 that placed first at the 2006 Pac-10 championships and second at the NCAA championships ... awarded Pac-10 All-Academic second-team.

Personal: Integrative biology major with a minor in Serbian language and literature ... rowed for Oregon Rowing Unlimited in high school ... regional champion in 2002 ... valedictorian of high school graduating class ... was an undergraduate assistant coach for Cal women's crew in 2005 ... parents are Maureen and Russell O'Connor ... has a sister, Kristin ... born May 1, 1985, in Portland, Ore.

ONNA POETER

5-10 185 *Junior*

California: 2006 (Sophomore) Rowed in the Varsity 8 that placed first at the 2006 Pac-10 championships and second place at the NCAA championships ... awarded Most Improved Rower.

Personal: Haas Business major ... began rowing while a freshman at The University of Puget Sound ... hobbies include singing, theatre, snowboarding, rafting, ice skating and hockey ... parents are Eileen and James Poeter ... has a brother, Danny ... born June 12, 1986, in Pullman, Wash.

MARIAH REDDICK

5-6 140 *Senior*

National Team: Awarded 2006 Pac-10 All-Academic honorable mention ... U.S. junior national ski team member 2000-03 ... earned All-American standings in 2002 and 2003.

Personal: Conservation and resource studies major ... plans to enter the Peace Corps program after graduation ... participated in four years of cross country and cross country skiing and three years of track in high school ... hobbies include skiing, yoga, backpacking and mountain biking ... parents are Susie and David Reddick ... has a brother, Andrew ... born Sept. 1, 1985, in Sun Valley, Idaho.

CANDICE REDIGER

5-10 150 *Junior*

California: 2006 (Sophomore) Stroked the Second Varsity 8 that placed first at the 2006 Pac-10 championships and second at the NCAA regatta ... awarded 2006 Pac-10 All-Academic honorable mention ... **2005 (Freshman)** stroked the

Second Varsity 8 that won the 2005 Pac-10 title and placed second at the NCAA championships.

Personal: Psychology major with an English minor ... played two years of volleyball in high school ... was the MVP in 2000 and earned the coaches award in 2001 ... rowed for Capital Crew with which she won the 2003 and 2004 coaches award ... hobbies include traveling, cooking, and photography ... parent are Lori and Robert Rediger ... has two siblings, Justin and Arielle ... born Dec. 28, 1985, in Sacramento, Calif.

ALI SEDERS

5-9 155 *Junior*

California: 2006 (Sophomore) Rowed in the Second Varsity 8 that won the Pac-10 championship and placed second at the NCAA championships ... **2005 (Freshman)** was in the Freshman 8 that took second place at the Pac-10 championship.

Personal: Intended mass communications major ... rowed for Los Gatos Rowing Club ... rowed in the varsity four that won a silver medal at the 2002 youth invite ... rowed in the varsity four that won a gold medal at the 2002 Southwest Junior Regional championships ... has a second-degree black belt in Tae Kwon Do ... enjoys hip hop dancing ... parents are Shelley and Jeff Seders ... has a sister, Kaiti, who rows for Cal women's crew ... born Nov. 21, 1985, in Los Gatos, Calif.

KAITI SEDERS

5-9 155 *Sophomore*

California: 2006 (Freshman) Rowed in the Junior Varsity 8 that took second place at the NCAA championships.

Personal: Intended mass communications major ... rowed for Los Gatos Rowing Club in high school ... hobbies include cooking and photography ... parents are Shelley and Jeff Seders ... has a sister, Ali, who rows for Cal women's crew ... born March 3, 1987, in San Jose, Calif.

MEGAN SMITH

6-1 190 *Senior*

California: 2006 (Junior) Rowed in the Varsity 8 that won the Pac-10 championship and was second at the NCAA championships ... awarded Pac-10 All-Academic honorable mention ... **2005 (Sophomore)** was in the Second

Varsity 8 that won the Pac-10 championship and was second at the NCAA championships.

National Team: Rowed in the eight on the under 23 National team that placed first at the 2006 world championships.

Personal: Psychology major ... participated in two years of varsity volleyball, two years of varsity basketball and three years of varsity track and field while in high school ... valedictorian of high school class ... hobbies include photography and reading ... parents are Kathy and Birrell Smith ... has two siblings, Matthew and Molly ... born April 9, 1985, in Kansas City, Mo.

MEN'S VARSITY TO WATCH

MORGAN ALLEN
6-5 175
Senior
San Francisco, CA
Lowell

ANDRE BASTOS
6-4 183
Senior
Sao Paulo, Brazil
Northgate

ELLIOT BERTINETTI
6-1 182
Senior
Sydney, AUS
Newington College

ANTONIO BRECEVICH
6-4 208
Junior
New York, NY
The Kent School

JOHN CARR
6-3 200
Senior
Cheshire, CT
Orange Coast
College

T.J. GROSSMAN
5-7 125
Sophomore
Norwich, VT
Hanover HS

MITCH HAINES
6-1 185
Sophomore
St. Catharines, Ontario
Governor Simcos
Secondary School

PRESTON LEE
6-1 190
Sophomore
Orlando, FL
Olympia HS

NICK LYONS
6-4 205
Senior
Sacramento, CA
Jesuit

GREG MASON
6-4 190
Junior
San Mateo, CA
Serra HS

JARROD MCCLENDON
6-4 187
Sophomore
Petaluma, CA
Casa Grande HS

GEOFF ROTH
6-4 182
Sophomore
Edmonton, Alberta
Shawnigan Lake HS

TOM SPROATS
6-1 189
Junior
Sydney, Australia
Sydney Grammar
School

RHETT SUMMERS
6-6 195
Sophomore
Alexandria, VA
Thomas Jefferson
HS

KENNETH VALKENIER
6-3 195
Sophomore
Halifax, Nova Scotia
Salisbury School

GRAHAM WATTS
6-2 185
Senior
Los Gatos, CA
Los Gatos

COURTNEY WILKINSON
5-3 125
Junior
San Rafael, CA
Terra Linda HS

FROSH/NOVICE TO WATCH

BRYCE ATKINSON
6-4 179
Freshman
Palo Alto, CA
Palo Alto HS

GARRETT BECK
6-4 187
Freshman
Las Flores, CA
Tesoro HS

WILL DEAN
6-5 208
Freshman
Kelowna, British Columbia
Kelowna Secondary
School

SEAN ENGEL
6-3 180
Freshman
Larkspur, CA
Redwood HS

ELLIOT FARRELL
6-4 192
Freshman
Memphis, TN
The Groton School

NAREG GUREGIAN
6-5 213
Freshman
Canoga Park, CA
Demirdjian HS

RUDY GUSTAFSON
6-2 185
Freshman
Berkeley, CA
The Kent School

KIRK HALTERMAN
6-3 215
Freshman
Moss Beach, CA
Serra HS

JUSTIN HILLS
6-5 180
Freshman
Tiburon, CA
Drew School

KATIE KROMYDAS
5-5 122
Junior
Tahoe City, CA
North Tahoe HS

MIHIR KSHIRSAGAR
5-9 125
Freshman
Palo Alto, CA
Palo Alto HS

TIMOTHY LARSON
6-1 180
Freshman
San Francisco, CA
St. Ignatius Prep

SCOTT LYNCH
5-7 133
Freshman
Newport Beach, CA
Newport Harbor HS

SPENCER MOSCATI
6-2 190
Freshman
Greenwich, CT
Brunswick HS

SCOTT NIGHTINGALE
6-1 180
Freshman
Darien, CT
Deerfield Academy

DAVID NOVGORODSKY
6-2 168
Freshman
Woodland Hills, CA
William Howard Taft HS

JON PEASE
6-4 195
Freshman
Carlsbad, CA
Carlsbad HS

WADE PONTIUS
6-1 176
Freshman
San Francisco, CA
St. Ignatius Prep

WARWICK POTTER
6-3 212
Freshman
New York, NY
The Kent School

JORDAN SARTOR
6-3 185
Freshman
Toronto, Ontario
Gordon Graydon Memorial

BRANDON SHALD
6-6 215
Freshman
Sausalito, CA
French American
International HS

BENEDICT TUFNELL
6-6 204
Freshman
Silchester, England
Pangbourne College

ZACHARY VLAHOS
5-9 130
Freshman
Piedmont, CA
Millennium HS

BRYCE WELCH
5-9 127
Freshman
San Carlos, CA
Serra HS

JACK ZHOU
5-5 120
Freshman
San Francisco, CA
Lowell HS

NIKOLA ZUNIC
6-3 204
Freshman
Zagreb, Croatia
X. Gimnasyum

WOMEN'S VARSITY TO WATCH

ERIKA BLECHA
5-11 213
Sophomore
Arroyo Grande, CA
Arroyo Grande HS

TRICIA DAVITT
5-11 170
Sophomore
Lake Forest, IL
Lake Forest HS

MELISSA HERMAN
5-8 150
Sophomore
Rocklin, CA
Saint Francis

CLAIRE HILL
6-0 160
Sophomore
Westport, CT
Staples HS

ELENA HUMPHREYS
6-0 150
Sophomore
Carmichael, CA
Rio Americano HS

GRACY HUNTLEY
5-10 160
Sophomore
Pinedale, WY
Pinedale HS

EMMIE KOENIG
5-10 165
Sophomore
San Francisco, CA
Lowell HS

KATY MILTON
5-6 110
Sophomore
San Francisco, CA
Saint Ignatius Prep

SUMMER OHLENDORF
5-7 160
Junior
San Diego, CA
University of San Diego High School

TIFFANY PRANSKY
5-7 110
Sophomore
Orange, CA
Lutheran High School of Orange County

JENEE SCOTT
5-11 160
Sophomore
San Francisco, CA
Lowell HS

SAM SILVIA
5-9 165
Sophomore
San Francisco, CA
Saint Ignatius

ASTRID SKY
6-0 150
Sophomore
Palo Alto, CA
Henry M. Gunn HS

JESSICA SMITH
5-9 155
Junior
Oakland, CA
Bishop O'Dowd HS

LEIGH WHELPTON
6-0 155
Sophomore
Oxford, OH
Talawanda HS

WOMEN'S NOVICE TO WATCH

SHAUNA BADHEKA
6-0 175
Freshman
Laguna Beach, CA
Laguna Beach HS

KELSEY BATES
5-8 150
Freshman
Fair Oaks, CA
Bella Vista HS

KIRSTEN CAMPBELL
5-10 165
Freshman
St. Louis, MO
University City HS

ALEXIS CAMPBELL-CRAVEN
5-11 165
Freshman
Shingle Springs, CA
Ponderosa HS

REBECCA CARR
5-9 145
Freshman
Atherton, CA
Sacred Hart Prep

KATIE CAVES
5-9 150
Freshman
San Carlos, CA
Carlmont HS

JILL COSTELLO
5-4 110
Freshman
San Francisco, CA
St. Ignatius Prep

ARIELLE FERSHT
5-10 170
Freshman
Agoura Hills, CA
Agoura HS

SYDNEY FORD
5-10 175
Freshman
San Francisco, CA
St. Ignatius Prep

KATHERINE FRYMAN
5-9 135
Freshman
Pleasanton, CA
Foothill HS

ERIN GABLE
5-10 170
Freshman
San Diego, CA
Scripps Ranch HS

ALLIE HUGHES
5-9 150
Freshman
Piedmont, CA
Piedmont HS

ADRIENNE KELLER
5-8 153
Freshman
Greenbrae, CA
Redwood HS

LAUREL KUHN
5-9 140
Freshman
Sierra Madre, CA
La Salle HS

KATIE LUKE
5-5 110
Freshman
Folsom, CA
Folsom HS

KELLY LUNDY
5-11 160
Freshman
San Francisco, CA
St. Ignatius Prep

DANIELLE MICHELSEN
6-0 160
Freshman
Clayton, CA
Clayton Valley HS

JENNIFER NGUYEN
4-11 107
Freshman
Fountain Valley, CA
Fountain Valley HS

BECKY PACHECO
4-10 82
Freshman
Davis, CA
Davis Senior HS

MICHELE SCHAEFFER
5-5 110
Freshman
Santa Monica, CA
Santa Monica HS

JENNIFER STANTON
5-10 155
Freshman
Davis, CA
Davis Senior HS

2007 MEN'S CREW ROSTER

MEN'S VARSITY

<i>Name</i>	<i>Height</i>	<i>Weight</i>	<i>Class</i>	<i>Hometown</i>	<i>Last School</i>
Morgan Allen	6-5	175	Senior	San Francisco, CA	Lowell HS
Andre Bastos	6-4	183	Senior	Sao Paulo, Brazil	Northgate HS
Elliot Bertinetti	6-1	182	Senior	Sydney, AUS	Newington College
Antonio Breceovich	6-4	208	Sophomore	New York, NY	The Kent School
John Carr	6-3	200	Senior	Cheshire, CT	Orange Coast College
Daniel Casaca	6-3	195	Senior	Toronto, Ontario	De La Salle (CAN) HS
Janis Fontein	6-7	204	Sophomore	Mülheim an der Ruhr, Germany	Broich Mülheim an der Ruhr Gymnasium
Gordon Getsinger	6-6	200	Junior	Darien, CT	The Sailsbury School
T.J. Grossman	5-7	125	Sophomore	Norwich, VT	Hanover HS
Mitch Haines	6-1	185	Sophomore	St. Catharines, Ontario	Governor Simcos Secondary School
Elliot Hayes	6-4	203	Senior	San Diego, CA	Scripps Ranch HS
Michael Holbrook	6-6	215	Senior	Madison, WI	James Madison HS
Justin Ishida	6-2	185	Senior	Ventura, CA	Buena HS
Marko Knezevic	6-3	173	Senior	Belgrade, Serbia	Nikola Tesla
Katie Kromydas	5-5	122	Junior	Tahoe City, CA	North Tahoe HS
Preston Lee	6-1	190	Sophomore	Orlando, FL	Olympia HS
Nick Lyons	6-4	205	Senior	Sacramento, CA	Jesuit HS
Marko Marjanovic	6-3	185	Junior	Belgrade, Serbia	Nikola Tesla
Greg Mason	6-4	190	Junior	San Mateo, CA	Serra HS
Jarrold McClendon	6-4	187	Sophomore	Petaluma, CA	Casa Grande HS
David Naughton	6-4	190	Junior	Tahoe City, CA	North Tahoe HS
Steven Ostrow	5-8	130	Junior	La Costa, CA	La Costa Canyon HS
Michael Porter	5-7	120	Sophomore	Vienna, VA	Thomas Jefferson HS
Geoff Roth	6-4	182	Sophomore	Edmonton, Alberta	Shawnigan Lake HS
Sebastian Schieter	6-4	200	Sophomore	Dusseldorf, Germany	St. Ursula Gymnasium
Kristian Simensen	6-5	224	Sophomore	Oslo, Norway	Wang HS
Charlie Smith	6-2	183	Junior	Reading, GB	Pangbourne College
Tom Sproats	6-1	189	Junior	Sydney, Australia	Sydney Grammar School
Axel Stelter	6-4	159	Sophomore	Rostock, Germany	Rostock HS
Rhett Summers	6-6	195	Sophomore	Alexandria, VA	Thomas Jefferson HS
Jan Tize	6-6	205	Junior	Vancouver, British Columbia	Brentwood College
Kenneth Valkenier	6-3	195	Sophomore	Halifax, Nova Scotia	Salisbury School
Graham Watts	6-2	185	Senior	Los Gatos, CA	Los Gatos HS
Courtney Wilkinson	5-3	125	Junior	San Rafael, CA	Terra Linda HS
Max Wyatt	6-4	208	Junior	San Francisco, CA	Shawnigan HS

MEN'S FROSH/NOVICE

<i>Name</i>	<i>Height</i>	<i>Weight</i>	<i>Class</i>	<i>Hometown</i>	<i>High School</i>
Bryce Atkinson	6-4	179	Freshman	Palo Alto, CA	Palo Alto HS
Garrett Beck	6-4	187	Freshman	Las Flores, CA	Tesoro HS
Will Dean	6-5	208	Freshman	Kelowna, British Columbia	Kelowna Secondary School
Sean Engel	6-3	180	Freshman	Larkspur, CA	Redwood HS
Elliot Farrell	6-4	192	Freshman	Memphis, TN	The Groton School
Nareg Guregian	6-5	213	Freshman	Canoga Park, CA	Demirdjian HS
Rudy Gustafson	6-2	185	Freshman	Berkeley, CA	The Kent School
Kirk Halterman	6-3	215	Freshman	Moss Beach, CA	Serra HS
Justin Hills	6-5	180	Freshman	Tiburon, CA	Drew School
Mihir Kshirsagar	5-9	125	Freshman	Palo Alto, CA	Palo Alto HS
Timothy Larson	6-1	180	Freshman	San Francisco, CA	St. Ignatius Prep
Scott Lynch	5-7	133	Freshman	Newport Beach, CA	Newport Harbor HS
Spencer Moscati	6-2	190	Freshman	Greenwich, CT	Brunswick HS
Scott Nightingale	6-1	180	Freshman	Darien, CT	Deerfield Academy
David Novgorodsky	6-2	168	Freshman	Woodland Hills, CA	William Howard Taft HS
Jon Pease	6-4	195	Freshman	Carlsbad, CA	Carlsbad HS
Wade Pontius	6-1	176	Freshman	San Francisco, CA	St. Ignatius Prep
Warwick Potter	6-3	212	Freshman	New York, NY	The Kent School
Jordan Sartor	6-3	185	Freshman	Toronto, Ontario	Gordon Graydon Memorial
Brandon Shald	6-6	215	Freshman	Sausalito, CA	French American International HS
Benedict Tufnell	6-6	204	Freshman	Silchester, England	Pangbourne College
Zachary Vlahos	5-9	130	Freshman	Piedmont, CA	Millennium HS
Bryce Welch	5-9	127	Freshman	San Carlos, CA	Serra HS
Jack Zhou	5-5	120	Freshman	San Francisco, CA	Lowell HS
Nikola Zunic	6-3	204	Freshman	Zagreb, Croatia	X. Gimnasyum

COACHING STAFF

<i>Position</i>	<i>Name</i>
Men's Head Coach	Steve Gladstone
Frosh Coach	Geoff Bond
Rigger Boatman	Mike Fennelly
Volunteer Assistant Frosh Coach	Patrick McGrath
Varsity Asst./Operations Manager	Andrew Hilton

2007 WOMEN'S CREW ROSTER

Name	Height	Weight	Class	Hometown	Last School
Mara Allen	6-0	158	Junior	San Francisco, CA	Lowell HS
Shauna Badheka	6-0	175	Freshman	Laguna Beach, CA	Laguna Beach HS
Kelsey Bates	5-8	150	Freshman	Fair Oaks, CA	Bella Vista HS
Erika Blecha	5-11	213	Sophomore	Arroyo Grande, CA	Arroyo Grande HS
Laura Browne	5-11	160	Junior	Bainbridge Island, WA	Bainbridge HS
Kirsten Campbell	5-10	165	Freshman	St. Louis, MO	University City HS
Alexis Campbell-Craven	5-11	165	Freshman	Shingle Springs, CA	Ponderosa HS
Rebecca Carr	5-9	145	Freshman	Atherton, CA	Sacred Hart Prep
Katie Caves	5-9	150	Freshman	San Carlos, CA	Carlmont HS
Jill Costello	5-4	110	Freshman	San Francisco, CA	St. Ignatius Prep
Tricia Davitt	5-11	170	Sophomore	Lake Forest, IL	Lake Forest HS
Maggie Devine	5-10	160	Junior	San Francisco, CA	Mercy HS
Jelena Djukic	6-0	145	Senior	Zrenjin, Serbia & Montenegro	Zrenjaninska Gimnazija
Krista Ellis	5-8	110	Sophomore	Seattle, WA	Holy Names Academy
Arielle Fersht	5-10	170	Freshman	Agoura Hills, CA	Agoura HS
Sydney Ford	5-10	175	Freshman	San Francisco, CA	St. Ignatius Prep
Katherine Fryman	5-9	135	Freshman	Pleasanton, CA	Foothill HS
Erin Gable	5-10	170	Freshman	San Diego, CA	Scripps Ranch HS
Melissa Herman	5-8	150	Sophomore	Rocklin, CA	Saint Francis HS
Kirsten Hextrum	5-11	170	Senior	Stinson Beach, CA	Tamalpais HS
Claire Hill	6-0	160	Sophomore	Westport, CT	Staples HS
Allie Hughes	5-9	150	Freshman	Piedmont, CA	Piedmont HS
Elena Humphreys	6-0	150	Sophomore	Carmichael, CA	Rio Americano HS
Gracy Huntley	5-10	160	Sophomore	Pinedale, WY	Pinedale HS
Eeva Karpinen	5-11	165	Freshman	Raisio, CA	Raisio Vaisaari School
Adrienne Keller	5-8	153	Freshman	Greenbae, CA	Redwood HS
Lou Kinder	5-9	145	Sophomore	Shaker Heights, OH	Deerfield Academy
Emmie Koenig	5-10	165	Sophomore	San Francisco, CA	Lowell HS
Laurel Kuhn	5-9	140	Freshman	Sierra Madre, CA	La Salle HS
Katie Luke	5-5	110	Freshman	Folsom, CA	Folsom HS
Kelly Lundy	5-11	160	Freshman	San Francisco, CA	St. Ignatius Prep
Rebecca Meissner	6-0	160	Junior	Ashburnham, MA	Boston University Academy
Danielle Michelsen	6-0	160	Freshman	Clayton, CA	Clayton Valley HS
Katy Milton	5-6	110	Sophomore	San Francisco, CA	Saint Ignatius Prep
Jennifer Nguyen	4-11	107	Freshman	Fountain Valley, CA	Fountain Valley HS
Lauren Nowinski	6-1	155	Sophomore	San Pedro, CA	Bishop Montgomery HS
Megan O'Connor	5-6	115	Senior	Portland, OR	Wilson HS
Taryn O'Connell	5-10	165	Freshman	Orinda, CA	Carondelet HS
Summer Ohlendorf	5-7	160	Junior	San Diego, CA	University of San Diego HS
Becky Pacheco	4-10	82	Freshman	Davis, CA	Davis Senior HS
Alexandria Pickard	6-0	165	Freshman	Manlius, CA	Fayetteville HS
Onna Poeter	5-11	175	Junior	Golden, CO	Golden HS/University of Puget Sound
Tiffany Pransky	5-7	110	Sophomore	Orange, CA	Lutheran HS
Mariah Reddick	5-6	140	Senior	McCall, ID	McCall-Donnelley
Candice Rediger	5-10	150	Junior	Gold River, CA	Rio Americano HS
Joya Rodgers	5-0	138	Freshman	Antioch, CA	McClymonds HS
Michele Schaeffer	5-5	110	Freshman	Santa Monica, CA	Santa Monica HS
Jenee Scott	5-11	160	Sophomore	San Francisco, CA	Lowell HS
Ali Seders	5-9	155	Junior	Los Gatos, CA	Los Gatos HS
Kaiti Seders	5-9	155	Sophomore	Los Gatos, CA	Los Gatos HS
Sam Silvia	5-9	165	Sophomore	San Francisco, CA	St. Ignatius Prep
Astrid Sky	6-0	150	Sophomore	Palo Alto, CA	Henry M. Gunn HS
Jessica Smith	5-9	155	Junior	Oakland, CA	Bishop O'Dowd HS
Megan Smith	6-0	180	Senior	Templeton, CA	Templeton HS
Jennifer Stanton	5-10	155	Freshman	Davis, CA	Davis Senior HS
Leigh Whelpton	6-0	155	Sophomore	Oxford, OH	Talawanda HS

COACHING STAFF

Women's Head Coach	Dave O'Neill
Assistant Coach	Sara Nevin
Assistant Coach	Katie Bertko
Volunteer Assistant	Erin Reinhardt
Rigger/Boatman	Mike Fennelly

2006 SEASON IN REVIEW

MEN'S SQUAD

WINDERMERE CREW CLASSIC

In the fourth annual Windermere Crew Classic, all three Golden Bear boats went undefeated for the fourth straight year. The varsity eight, second varsity eight and freshman eight all came away from Redwood Shores unscathed and only one race was decided by less than five seconds.

The varsity eight beat Navy handily by an eight second open water victory. The Bears defeated Yale by a 19 second margin. Against Northeastern, Cal opened up a quick two second lead over the Huskies. The Bears continued to race hard and expanded their lead over Northeastern to a full 14 seconds.

The second varsity eight started off the regatta with a nine second victory over Navy, followed by an eight second win over Yale and then defeated Northeastern by 10 seconds. The JV eight showed their power winning all three of their races by an open water margin.

In their first race at Redwood Shores, the freshmen posted impressive victories over Pennsylvania and Long Beach State, winning by 17 and 28 seconds respectively.

SAN DIEGO CREW CLASSIC

Cal's varsity eight came out in second place behind No. 4 Stanford. In one of the closest races of the regatta, the No. 2 California Golden Bears put together a very fast race, but it wasn't enough to win their eighth consecutive Copley Cup. Both Cal and Stanford got out to fast starts, but after 1,000 meters the Cardinal had a two-second lead. The Bears fought hard but couldn't capture the lead. Stanford finished just two seconds ahead of Cal after 2000 meters.

Cal's second varsity eight claimed the Sharp Cabrillo Cup championship, finishing three seconds ahead of the Cal B and 25 seconds ahead of UC Davis. Their Bears faced little challenge outside of the other Cal team on their way to victory.

For the third year in a row the Cal freshman eight stroked to a strong finish over the rest of the competition. The Bears captured the Derek Guelker Memorial Cup with a six second win over Pac-10 rival Stanford.

STANFORD INVITATIONAL

The Cal varsity eight boat defeated Wisconsin for the second consecutive year in a dual race at Redwood Shores. The Bears started out strong and expanded their lead

throughout the rest of the race, ending with an open-water margin over Wisconsin.

WASHINGTON DUAL

The Golden Bears won the Schoch Cup, winning all three dual races against Washington by an open water margin.

In the men's varsity eight race, the Huskies jumped out to an early lead of .28 seconds after 500 meters, but the Bears quickly turned things around, progressively moving ahead of Washington and finishing the race almost nine seconds ahead of the Huskies.

The second varsity eight started off in a similar fashion to the varsity race, with the Huskies jumping out to a quick half second lead after 500 meters. Cal turned things around and ended up with a four second margin of victory over Washington.

The Bear's freshman eight also started out half a second behind the Huskies after 500 meters. Just like all the other Cal boats, the Bears regained the lead by the 1000 meter mark. The freshman eight ended up winning by four and a half seconds. This win was the freshman eight's fourth consecutive victory over the Huskies, the Bears longest such streak.

STANFORD DUAL

The California Golden Bears won the Schwabacher Cup, winning all three of the races in the dual race against Stanford.

In the men's varsity eight race, the Bears jumped out to an early lead of .55 seconds after 500 meters, and the Bears never let up. At the conclusion of the race Cal had stretched their lead to a full three seconds.

The second varsity eight dominated their race throughout, claiming a two second lead after just 500 meters and seven seconds by the 1500 meter mark. The Bears finished the race 14 seconds ahead of Stanford.

The Bear's varsity four also held a multi-length lead by 500 meters and a 19 second lead at the half way point. The Bears continued to dominate the race, eventually winning by more than 47 seconds.

PAC-10 CHAMPIONSHIPS

Cal won its second consecutive Pac-10 championship in convincing fashion, finishing the day undefeated in all four levels of competition.

In the men's varsity eight, Stanford started out ahead of the Bears, but Cal made a strong comeback to defeat the Cardinal by three seconds. Washington, Oregon State and Loyola Marymount fol-

lowed, six, 15 and 25 seconds behind Cal respectively.

The Bears' led the varsity four race throughout, jumping out to a two-second lead after 500 meters and a three second lead with 500 meters to go. The Huskies made a strong push, but Cal held onto a one second lead as they crossed the finish line.

The freshman eight continued its undefeated streak in the closest race of the day. The Bears led throughout, but the Huskies never let Cal more than 1.5 seconds ahead. The Bears finished the race just .2 seconds ahead of Washington.

Cal once again was unchallenged in the second varsity eight, jumping out to a quick two-second lead after 500 meters. The Bears never let up, finishing more than three seconds ahead of the Huskies.

IRA NATIONAL CHAMPIONSHIPS

The varsity eight captured the gold medal for the first time since 2002; finishing ahead of Princeton, Brown and Harvard. The varsity eight finished the year with just one loss; the Bears lost to Stanford at the San Diego Crew Classic. The IRA varsity national championship marked the 15th such accomplishment in school history; only Cornell (26) has won more IRA varsity national championships.

Cal's freshman eight fell to Washington by just over one second. This defeat was the Bear's first since Cal finished second, behind Princeton, in the 2003 IRA National Championships.

The men's varsity eight led Cal to a 15th IRA national championship.

WOMEN'S SQUAD

UC SANTA BARBARA / BRITISH COLUMBIA / SIMON FRASER

The Bears began the 2005 racing season with wins over British Columbia in the varsity eight, Simon Fraser in the JV eight and UC Santa Barbara in the third varsity eight and novice eight. Each of the Cal boats won its races by at least 10 seconds, with the third varsity boat finishing more than 30 seconds ahead of the Gauchos.

WINDERMERE CREW CLASSIC

For a fourth consecutive year the Bears dominated competition at the Windermere Crew Classic, winning six of their seven races and all three varsity races. The varsity eight defeated no. 4 Ohio State, no. 16 Boston University and no. 3 Virginia by six, 12 and 11 seconds respectively.

SAN DIEGO CREW CLASSIC

The No. 2 Bears won their fourth straight Jessop-Whittier Cup at the 33rd annual San Diego Crew Classic.

The Bears trailed no. 8 USC throughout the first 1000 meters, but the Trojans proved to be no challenge for Cal, as the Bears rowed to a two second victory.

In the second varsity eight race Cal held a lead throughout. The Bears jumped out to a one second lead after 500 meters and maintained this lead for the rest of the race.

In one of the day's closest races, the novice eight started the race with a one-second lead over Texas and a two-second lead over both Oregon State and Cal after 500 meters. The race concluded with the Bears one second ahead of the Longhorns and five seconds ahead of the Cardinal.

The third varsity eight, rowing in the Carley Copley Cup Grand Final, dominated the field. The Bears finished 14 seconds ahead of Notre Dame and 15 seconds ahead of Riverside Rowing Club.

LOUISVILLE, WISCONSIN,
INDIANA, PURDUE,
NOTRE DAME

On Saturday, under difficult weather conditions the Bears varsity eight defeated Wisconsin and Louisville by four and eight seconds respectively. The second varsity eight fell to Wisconsin by less than a second, while finishing nine seconds ahead of Louisville. In the Sunday races, Cal stayed ahead of its competition, defeating Indiana and Purdue by 11 and 32 seconds respectively at the varsity level. The second varsity eight defeated Wisconsin by

The women's team rowed to a second consecutive NCAA team title.

three seconds, after falling to the Badgers the day before; Notre Dame finished 11 seconds behind the Bears. In the late Sunday varsity eight race, the Bears defeated Notre Dame and Purdue by five and 52 seconds respectively.

WASHINGTON DUAL

The Bears won three of the four races against Washington, beating the Huskies in a dual race for the third straight year. The varsity eight, varsity four and novice eight were all victorious over Washington, but the Huskies avoided a sweep by winning the second varsity eight race by six seconds. The varsity eight defeated Washington by two seconds, the closest race of the day. The varsity four and novice eight won by 21 and three seconds, respectively.

STANFORD DUAL

The California Golden Bears won all six of the races in the dual race against Stanford. Facing a strong headwind, the Cal varsity eight won their fourth consecutive dual matchup against Stanford by 14 seconds. In the day's closest race, Cal's varsity four A defeated the Cardinal by eight seconds.

PAC-10 CHAMPIONSHIPS

For a third consecutive year the Cal women's crew won the Pac-10 team title. The varsity eight defeated Washington State by three seconds to capture their third consecutive championship; Stanford, Washington, UCLA and Oregon State rounded out the field. The second varsity eight won its fourth consecutive Pac-10 title with a two second win over the Bruins; Washington State, Washington, Stanford and USC came in behind the UCLA. The Novice eight fell to Gonzaga and Washing-

ton, finishing nearly eight seconds out of the lead and four seconds behind the Huskies; Oregon State, Sacramento State and Stanford followed four, 14 and 23 seconds behind Cal respectively. The varsity eights third consecutive championship marked the first time a team other than Washington has won more than two consecutive Pac-10 championships (Cal 1978-1979 and UCLA 1990-1991).

NCAA CHAMPIONSHIP

California finished second in all three of its grand finals, enough to propel the Bears to their second consecutive NCAA team title. The strong performances earned Cal 66 points in the team competition, the same total as Brown; with a higher position in the varsity eight race, Cal was awarded the championship. The varsity four finished second, four seconds behind Brown and less than half a second ahead of Ohio State. Washington State, Washington, and Michigan State rounded out the field. The second varsity eight finished nearly six seconds behind Brown, and only .29 seconds ahead of third place Wisconsin. Ohio State, Washington State and Princeton came in behind the Badgers. Princeton easily defeated Cal by nearly seven seconds, but the Golden Bears edged out the Brown Bears by .261 seconds to claim second place.

The win is Cal's third NCAA women's team crown in school history, after the Bear softball squad captured the 2002 NCAA Women's College World Series. For women's crew, it was the team's third national title, with the first coming under the AIAW (precursor to the NCAA) in 1980 and the second coming last year. Cal became the third team to win back-to-back team titles (Washington 1997-1998 and Brown 1999-2000).

2006 RACE RESULTS

BRITISH COLUMBIA,
UC SANTA BARBARA,
SIMON FRASER
MARCH 11, 2006

**Women's Cal Varsity Eight
vs UBC Varsity Eight**

1. Cal V8 A 6:34.8
2. UBC V8 6:58.8

**Women's Cal JV Eight
vs Simon Fraser**

1. Cal JV8 6:50.7
2. Simon Fraser 7:01.2

- Women's Cal 3V vs UCSB V8**
1. Cal 3V 6:56.8
2. UCSB V8 7:27.2

**Women's Cal Novice A vs Cal
Novice B vs UCSB Novice**

1. Cal Novice A
2. Cal Novice B
3. UCSB Novice

WINDERMERE CREW
CLASSIC
MARCH 25-26, 2006

Saturday Morning

Women's Varsity Eight

1. California 7:12.43
2. OSU 7:18.63

Women's Second Varsity Eight

1. California 7:55.5
2. OSU 7:59.8

Women's Novice Eight

1. California 7:45.2
2. Washington 8:00.1

Men's Varsity Eight

1. California 6:36.6
2. Navy 6:50.2

- Men's Second Varsity Eight**
1. California 6:27.9
2. Navy 6:36.6

Men's Freshman Eight

1. California 6:32.0
2. Penn 6:49.0

Saturday Afternoon

Women's Varsity Eight

1. California 7:25.4
2. Boston University 7:37.4

Women's Second Varsity Eight

1. California 7:14.2
2. Boston University 7:30.2

Men's Varsity Eight

1. California 6:13.0
2. Yale 6:34.1

- Men's Second Varsity Eight**
1. California 6:12.5
2. Yale 6:20.0

Men's Freshman Eight

1. California 6:13.8
2. CSULB 6:41.1

Sunday Morning

Women's Second Varsity Eight

1. Virginia 6:36.2
2. California 6:39.2

Women's Varsity Eight

1. California 6:31.4
2. Virginia 6:42.1

- Men's Second Varsity Eight**
1. California 5:52.5
2. Northeastern 6:02.6

Men's Varsity Eight

1. California 5:41.7
2. Northeastern 5:49.7

SAN DIEGO CREW
CLASSIC
APRIL 1-2, 2006

**Jessop-Whittier Cup
Grand Final**

Women's Varsity Eight

1. California 6:52.10
2. USC 6:54.29
3. Washington State 6:57.83
4. Notre Dame 6:58.66
5. UCLA 7:01.97
6. Wisconsin 7:05.81

**Jackie Ann Stitt Hungness
Trophy Grand Final**

Women's Second Varsity Eight

1. California 6:54.80
2. Washington State 6:55.42
3. Stanford 6:59.31
4. USC 7:00.99
5. Wisconsin 7:01.23
6. UCLA 7:04.89

**SeaWorld Trophy
Grand Final**

Women's Novice Eight

1. California 6:46.90
2. Texas 6:47.95
3. Stanford 6:51.57
4. Oregon State 6:59.46
5. Kansas State 7:00.37
6. UCLA 7:04.68

**Carley Copley Cup
Grand Final**

Women's Open Eight

1. California 7:18.60
2. Notre Dame 7:32.11
3. Riverside RC 7:33.87
4. San Diego State 7:47.83
5. River City RC 7:57.00
6. Arizona RC 8:10.36

Copley Cup Grand Final

Men's Varsity Eight

1. Stanford 6:01.40
2. California A 6:03.79
3. California B 6:12.63
4. Purdue 6:21.01
5. Temple 6:22.40
6. UC Davis 6:29.23

**Sharp Cabrillo Cup
Grand Final**

Men's Second Varsity Eight

1. California A 6:10.30
2. California B 6:13.27
3. UC Davis A 6:35.53
4. UC San Diego 6:38.29
5. Purdue 6:38.67
6. UC Irvine 6:51.36

**Derek Guelker Memorial
Cup Grand Final**

Men's Freshman Eight

1. California A 6:08.70
2. Stanford 6:14.78
3. Orange Coast College 6:15.47
4. Oregon State 6:18.06
5. Texas 6:21.80
6. USD 6:25.53

LOUISVILLE,
WISCONSIN, INDIANA,
PURDUE, NOTRE DAME
APRIL 8-9, 2006

Saturday

Women's Varsity Eight

1. California 6:23.62
2. Wisconsin 6:27.17
3. Louisville 6:31.02

Women's Second Varsity Eight

1. Wisconsin 6:34.90
2. California 6:35.69
3. Louisville 6:44.79

Sunday

Women's Varsity Eight

1. California 6:54.20
2. Indiana 7:05.64
3. Purdue 7:26.12

Women's Second Varsity Eight

1. California 7:16.10
2. Wisconsin 7:19.37
3. Notre Dame 7:27.63

Women's Varsity Eight

1. California 6:59.90
2. Notre Dame 7:04.62
3. Purdue 7:51.52

STANFORD INVITATIONAL
APRIL 14, 2006

Men's Varsity Eight

1. California 5:43.0
2. Wisconsin 5:46.7

WASHINGTON DUAL
APRIL 22, 2006

Women's Varsity Four

1. California 7:43.00
2. Washington 8:04.24

Women's Varsity Eight

1. California 6:33.27
2. Washington 6:35.26

Women's Second Varsity Eight

1. Washington 6:51.23
2. California 6:57.68

Women's Novice Eight

1. California 7:04.00
2. Washington 7:07.01

Men's Varsity Eight

1. California 5:47.11
2. Washington 5:55.96

Men's Second Varsity Eight

1. California 5:54.80
2. Washington 5:59.19

Men's Freshman Eight

1. California 5:50.19
2. Washington 5:54.78

STANFORD DUAL
THE BIG ROW
APRIL 29, 2006

Women's Third Varsity Eight

1. California 7:54.25
2. Stanford 8:11.55

Women's Varsity Four, A

1. California 8:14.06
2. Stanford 8:22.68

Women's Varsity Four, B

1. California 8:45.12
2. Stanford 9:01.92

Women's Varsity Eight

1. California 7:12.51
2. Stanford 7:28.33

Women's Second Varsity Eight

1. California 7:29.51
2. Stanford 7:48.00

Women's Novice Eight

1. California 7:41.24
2. Stanford 8:06.84

Men's Varsity Eight

1. California 6:09.14
2. Stanford 6:12.43

Men's Second Varsity Eight

1. California 6:22.95
2. Stanford 6:37.25

Men's Varsity Four

1. California 7:05.24
2. Stanford 7:52.37

PAC-10 CHAMPIONSHIPS
MAY 14, 2006

Women's Varsity Eight

1. California 6:29.00
2. Washington State 6:29.90
3. USC 6:30.30
4. Washington 6:36.60
5. Stanford 6:39.99
6. UCLA 6:43.80

Women's Varsity Four

1. California 7:23.97
2. Washington State 7:26.50
3. Stanford 7:29.18
4. Washington 7:31.05
5. UCLA 7:45.07
6. Oregon State 7:49.67

Women's Novice Eight

1. Gonzaga 6:47.88
2. Washington 6:50.96
3. California 6:55.13
4. Oregon State 6:59.47
5. Sacramento State 7:09.47
6. Stanford 7:18.80

Women's Second Varsity Eight

1. California 6:40.02
2. UCLA 6:42.11
3. Washington State 6:44.63
4. Washington 6:46.06
5. Stanford 6:46.56
6. USC 6:54.08

Women's Team Score

1. California 79
2. Washington State 67
3. Washington 59
4. USC 51
5. Stanford 51
6. UCLA 48
7. Oregon State 37

Men's Varsity Eight

1. California 5:39.4
2. Stanford 5:42.7
3. Washington 5:47.2
4. Oregon State 5:54.4
5. Loyola Marymount 6:04.6
6. USC 6:07.3
7. Washington State 6:14.0
8. Sacramento State 6:21.7

Men's Second Varsity Eight

1. California 5:52.7
2. Washington 5:53.9
3. Stanford 6:01.8
4. Oregon State 6:05.7

Men's Freshman Eight

1. California 5:43.0
2. Washington 5:43.2
3. Oregon State 6:07.9
4. USC 6:10.5
5. UCLA 6:21.6
6. Sonoma State 6:23.4
7. Washington State 6:38.1

Men's Varsity Four

1. California 6:28.1
2. Washington 6:31.2
3. UCLA 6:46.9
4. Oregon 6:53.4
5. Oregon State 6:54.3
6. Stanford 6:56.5
7. Loyola Marymount 7:00.5

Men's Team Score

1. California 72
2. Washington 59
3. Oregon State 46
4. Stanford 43
5. USC 26
6. Washington State 18
7. UCLA 14
8. Oregon 5

NCAA WOMEN'S
CHAMPIONSHIPS
MAY 26-28, 2006

Varsity Four Grand Final

1. Brown 7:41.10
2. California 7:45.35
3. Ohio State 7:45.78
4. Washington State 7:46.09
5. Washington 7:49.34
6. Michigan State 7:54.03

**Second Varsity Eight
Grand Final**

1. Brown 6:48.77
2. California 6:54.38

3. Wisconsin 6:54.67
4. Ohio State 6:55.97
5. Washington State 6:56.08
6. Princeton 7:00.48

Varsity Eight Grand Final

1. Princeton 6:36.85
2. California 6:43.26
3. Brown 6:43.52
4. Washington State 6:48.07
5. Ohio State 6:49.32
6. Michigan State 6:51.22

Final Point Standings

1. California 66
2. Brown 66
3. Princeton 56
4. Washington State 52
5. Ohio State 52
6. Michigan State 40
7. Washington 33
8. Wisconsin 28
9. Notre Dame 22
10. Yale 21
11. Stanford 21
12. Tennessee 11

INTERCOLLEGIATE
ROWING ASSOCIATION
NATIONAL
CHAMPIONSHIP
JUNE 1-3, 2006

**Men's Varsity Eight
Grand Final**

1. California 5:37.71
2. Princeton 5:39.66
3. Brown 5:40.92
4. Harvard 5:41.96
5. Washington 5:42.44
6. Yale 5:42.84

**Second Varsity Eight
Petite Final**

1. Cornell 5:57.37
2. California 5:57.61
3. Syracuse 5:59.08
4. Navy 6:00.3
5. Boston University 6:01.11
6. Princeton 6:01.52

Freshman Eight Grand Final

1. Washington 5:38.80
2. California 5:39.98
3. Penn 5:44.37
4. Princeton 5:47.49
5. Harvard 5:47.52
6. Wisconsin 5:51.11

Varsity Pairs Grand Final

1. Stanford 6:53.7
2. Wisconsin 6:56.7
3. Cornell 7:03.2
4. California 7:09.38
5. Rutgers 7:09.94
6. Colgate 6:51.22

**Varsity Four with Cox
Grand Final**

1. Stanford 6:42.86
2. Wisconsin A 6:46.21
3. California 6:46.51
4. Oregon St 6:50.22
5. Princeton 6:51.15
6. Colgate 6:51.22

**Varsity Four with Cox
Grand Final**

1. Stanford 6:21.42
2. California 6:28.40
3. Temple 6:31.64
4. Gonzaga 6:35.63
5. Washington State 6:35.85
6. Hobart 6:39.22

**Open Four with Cox
Grand Final**

1. Washington 6:26.95
2. California 6:29.58
3. Wisconsin A 6:36.06
4. Wisconsin B 6:45.27
5. Yale 6:46.28

2006 AWARD WINNERS

NATIONAL/
REGIONAL AWARDS

CRCA ALL-AMERICA

1st Team - Kaylan Vander Schilden,
Erin Cafaro
2nd Team - Jelena Djukic, Krista Ellis

CRCA ALL-REGIONAL TEAM

1st Team - Kaylan Vander Schilden,
Erin Cafaro, Jelena Djukic, Krista Ellis
2nd Team - Erin Reinhardt

CONFERENCE
AWARDS

ALL PAC-10

Men

Dan Casaca, Elliot Hovey,
Jan Tize, Max Wyatt

Women

Mara Allen, Erin Cafaro, Jelena Djukic,
Kaylan Vander Schilden

PAC-10 NEWCOMER OF THE YEAR

Men

Elliot Hovey

Women

Krista Ellis

PAC-10 ALL-ACADEMIC

Men 1st Team

Andre Bastos, David Puder

Men 2nd Team

Morgan Allen, Elliot Bertinetti, Marko
Knezevic, Peter Maiden, Sebastian
Scheiter, Tom Sproats, Courtney
Wilkinson, Howard Williams

Honorable Mention

Antonio Breceovich, Lowell Fleming

Women 1st Team

Gina Antonini, Robin Grossman, Kirsten
Hextrum, Natasha LaBelle, Liz Lee,
Sabine Zimmerman

Women 2nd Team

Mara Allen, Naomi Markle, Erin
Reinhardt, Jessica Smith

Honorable Mention

Laura Browne, Justine Chan, Rebecca
Meissner, Megan O'Connor, Mariah
Reddick, Candice Rediger, Jessica
Smith, Megan Smith, Erica Van Steenis

CAL AWARDS

MOST PROMISING FROSH/NOVICE

Men (Russ Nagler Award)

Janis Fontein '09

Women (Liz Miles Award)

Lauren Nowinski '09

SCHOLARSHIP AWARD
(TOP GPA)**Men (Jim Lemmon Scholarship Award)**

David Puder '06

Women

Natasha Lebel '06

MOST IMPROVED ROWER

Men (George Ahlgren Award)

Elliot Hovey '06

Women

Onna Poeter '08

ATHLETE BEST EXEMPLIFYING
LOYALTY, PROFICIENCY
& SPIRIT**Men (Dean Witter Award)**

Danny Johnson '06

Women (Bettina Bents Award)

Kaylan Vander-Schilden '06
Erin Cafaro '06

ACADEMIC SUPPORT

One of the real success stories for the University of California in recent years is the development and growth of a comprehensive academic support program for its student-athletes.

The Academic Program for Student-Athletes, which is housed under the University's Student Life Educational Development cluster, is the tutorial and academic support program for the nearly 1,000 student-athletes at Cal. Centrally-located in the César E. Chavez Student Center, the program provides a spacious and comfortable arboretum for quiet study, separate classrooms for individual and group tutorials, and a computer lab for word processing and required course work.

Geared around the understanding of the amount of time student-athletes must devote to practice, training, physical therapy

and team travel, the program creates an environment where students can cultivate good study habits, receive individual or group tutoring and obtain counseling from academic advisors.

The tutorial component promotes and enhances students' academic skills and progress by providing individual tutoring, group workshops, study groups, credit courses and intensive special programs. The program focuses mainly on freshman and sophomores, and the Center uses between 50-60 tutors per semester to guarantee that as many courses as possible are covered. Tutorial sessions are also offered at night enabling student-athletes to receive help after practices when they have more time to devote to studying.

The advising component offers a broad range of services and programs to meet

the unique needs and bipolar demands of student-athletes, including assistance in understanding and complying with University, college and NCAA rules, developing time management skills and resolving personal issues unique to student-athletes. During the freshman year, advisors typically try to help student-athletes make a successful academic transition from high school, while during the sophomore year, they assist student-athletes in making decisions on appropriate majors and fields of study. For the final two years, advisors take more of an exiting approach, ensuring that proper academic progress is being made and referring juniors and seniors to areas on campus that can help with internships, graduate school applications and career planning.

HISTORY OF CAL CREW

The University of California and its rowing program were both founded in 1868, and crew thereby became the first sport at Cal. The Cal men's crew began its dominance of national and international rowing in earnest in 1924 with the hiring of Carrol ("Ky") Ebright as head coach. Over Ebright's leadership of 36 years, Cal crew became synonymous with Olympic gold medals and national collegiate championships.

Over the years, Cal has won gold medals representing the United States three times in the Olympic Games, more than any college or university in the world. The year 1928 proved to be a landmark year in Cal crew history as the team compiled arguably the greatest season in the history of collegiate rowing. The crew was undefeated domestically, went on to become the American entry in the 1928 Olympics, and brought home gold from Amsterdam.

The Cal varsity eight repeated its Olympic conquest four years later with a close victory over Italy in the 1932 Olympics at Long Beach, CA, as it too was unbeaten all year. Sixteen years later Cal brought home a third gold medal, this time from the 1948 Olympics at Henley-on-Thames, England.

Ebright's crews also won a total of six Intercollegiate Rowing Association (IRA) championships. In fact, some argue that Ebright's 1939 IRA champion might have been the fastest of all of his fine crews: it had little trouble with its collegiate competitors, defeating Washington by 12 lengths before going on to set the still-standing four-mile course record at the IRA.

Jim Lemmon moved up from frosh coach taking over the reins from Ebright in 1960 and in his seven years as head coach strung together an impressive streak, winning three IRA championships and two Pacific Coast championships. Lemmon's 1964 crew also earned bragging rights as one of California's finest, going through the regular season and the IRA without a loss.

Cal won its next IRA title in 1976, during Steve Gladstone's first turn at the helm from 1973-80. Cal also won the 1979 Pacific Coast championship, as the Bears dominated West Coast rowing and earned a spot in the semifinals of the Grand Challenge Cup at the Henley Royal Regatta in England. Craig Amerkhanian, who guided the Bears frosh crews to two IRA gold medals was a stalwart in that crew.

Mike Livingston became head coach in 1981 and directed the Bears for three years. His 1982 crew was outstanding. It defeated every top crew in the country in scoring vic-

The 1948 Olympic Champions – Henley on Thames, England

tories in the San Diego Crew Classic and Pacific Coast championships while earning Cal a berth in the semifinals of the Grand Challenge Cup at Henley.

In 1984, Tim Hodges, Cal's stroke in 1974 and '75, stepped up from freshman coach to lead the varsity. He guided the Bears to dual race victories over Washington in his final three seasons, 1985-87. Hodges' 1986 crew was one of the country's best, as it defeated eventual national champion Wisconsin en route to the Bears victory in the inaugural Redwood Shores Classic and then easily won the Pacific Coast championship. In 1988, Bruce Beall in his first year with the reins guided California to its fourth consecutive dual race victory over Washington.

Mark Zembsch, a 1982 graduate of Cal, took his turn at the helm of program in 1992 after two years of coaching Cal freshmen squads. The Bears showed improvement, winning the '92 traditional cup race over

Washington in both the varsity and junior varsity events. In 1995, after three years of rebuilding, the Bears had their best season in nine years, ending in a sixth-place finish at the national championships.

Stephen Gladstone returned for a second stint coaching the Bears in 1997 after many successful seasons at Brown. Charged with return-

ing Cal men's crew to the upper echelon of collegiate rowing, Gladstone wasted no time as the varsity earned an IRA bronze in 1997 and 1998 and IRA gold in 1999, 2000, 2001, 2002 and 2006. With the 2006 IRA championship, the Bears have won 15 IRA national championships, the second most behind Cornell (26).

Although only 27 years as a varsity sport, the history of Cal women's crew is impressive. One of the top women's intercollegiate sports at Cal, women's rowing started several times earlier in the century as a club and intramural program, but women's crew began as an intercollegiate sport with a flourish in the fall of 1974. Daig O'Connell (Cal '72), the program's first coach, immediately led the Bears to early dominance of women's West Coast rowing. The Bears won the Pacific Coast intercollegiate title their first year of competition in 1975. In fact, they went on to the Pacific Coast championship in four of their five years under O'Connell's tutelage. During O'Connell's years, Cal owned the women's events at the San Diego Crew Classic and in 1979 finished second in the U.S. national collegiate championships.

In 1980, O'Connell turned the program over to Pat Sweeney, a 1976 Olympic silver medalist coxswain from Great Britain. In Sweeney's first year, Cal women's crew dominated the national championships. The Bears won the varsity eight, Cal's first ever varsity national championship in any women's sport, and also captured the varsity four and finished second in the junior varsity eight. Although Washington moved to the forefront of women's rowing from 1981-88, winning seven of eight national championships, the Bears captured national titles in the novice eight in 1984 and the varsity four in 1981. During the 1980's,

Cal's first women's varsity crew in 1975.

the Bears continued with many successes, including adding to its impressive list that now totals 14 athletes on the U.S. National Team.

From 1988-93 the Bears were led by John Squadroni, who twice took successful varsity crews to the national championships, finishing seventh in 1991 and fourth in 1993, in addition to defeating Washington in both the varsity and junior varsity eights in 1990.

Anna Considine spent four seasons guiding the Bears from 1994-97. Although Cal experienced mixed results during Considine's tenure, her 1997 varsity eight advanced to the final before finishing sixth at the inaugural NCAA Women's Rowing

Championships. Upon Considine's departure, Marisa Hurtado assumed the head coaching duties on an interim basis and led the varsity back to the NCAAs in 1998.

In 1999, Dave O'Neill, moved to the forefront of Cal women's crew, as he took charge of the program. In O'Neill's first season as head coach, the Bears earned their first team berth to the NCAA championships and the bronze-winning varsity eight returned to Berkeley with Cal's first NCAA medal. The Cal women's team has competed at NCAA championships each year under O'Neill's tutelage garnering rankings of No. 4 and No. 6 in 2000 and '01, respectively. During 2002 campaign, O'Neill's varsity eight again took

bronze while the Bears finished at No. 3 in the overall NCAA team championship. The 2004 crew began the year by winning their second straight Jessop-Whittier Cup at the San Diego Crew Classic. A few weeks later they triumphed again, beating Washington in a dual race for the first time in 13 years. In 2005 the Bears won a second consecutive Pac-10 title and won the Bears first ever NCAA championship. In 2006 the Bear's entered the NCAA championships undefeated on the varsity level and fresh off of a third consecutive Pac-10 championship. The Bears finished second in all three levels of competition, enough to edge out Brown for Cal's second consecutive NCAA championship.

CAL COACHING SUMMARY

MEN

YEAR VARSITY COACHES

1997 -	Stephen Gladstone, Syracuse '64
1992 - 1996	Mark Zembsch, Cal '82
1988 - 1991	Bruce Beall, Washington '73
1984 - 1987	Tim Hodges, Cal '75
1981 - 1983	Mike Livingston, Harvard '70
1973 - 1980	Stephen Gladstone, Syracuse '64
1967 - 1972	Marty McNair, Cal '61
1960 - 1966	Jim Lemmon, Cal '43
1924 - 1959	Ky Ebright, Washington '17
1916 - 1923	Ben Wallis, Yale '10

Ky Ebright (varsity head coach, 1924-59)

1914 - 1915	Charles Stevenson
1912	T. A. Davidson, Cal '11
1909	Dean Witter, Cal '09
1904 - 1908	E. M. Garnett, Harvard '87
1901 - 1903	W. B. Goodwin, Yale '90
1893 - 1896	E. M. Garnett, Harvard '87

YEAR FRESHMAN COACHES

2001 -	Geoff Bond, Brown '88
1992 - 2000	Craig Amerkhanian, Cal '80
1990 - 1991	Mark Zembsch, Cal '82
1987 - 1989	Bob Newman, UCLA '68
1984 - 1986	Paul Prioleau, Cal '79
1981 - 1983	Tim Hodges, Cal '75
1980	Roy Eisenhardt, Dartmouth '60
1972 - 1979	Kent Fleming, Cal '63
1968 - 1971	Ed Graham, Long Beach St. '63
1967	John McConnell, Cal '65
1964 - 1965	Tom Dunlap, Cal '62
1963, 1966	Rich Costello, Cal '61
1962	Stan Shawl, Cal '59
1961	Joe R. Neal, Cal '60
1960	John Halberg, Washington '58
1954 - 1959	Jim Lemmon, Cal '43
1953	Ron Reuther, Cal '52
1952	David L. Turner, Cal '48
1924 - 1951	Russ Nagler, Washington '20
1923	Heinie De Roulet, Cal '22

WOMEN

YEAR VARSITY COACHES

1999 -	Dave O'Neill, Boston College '91
1998	Marisa Hurtado, UCLA '89
1994 - 1997	Anna Considine, Warsaw Physical Academy '80
1988 - 1993	John Squadroni, Washington '84
1987	Ted Swinford, Cal '83
1980 - 1986	Pat Sweeney, Thames Tradesmen
1975 - 1979	Daig O'Connell, Cal '72

YEAR NOVICE COACHES

2002 -	Sara Nevin, Washington '85
2000 - 2001	Ellen Minzner, Villanova '88
1999	Georgia Crowley, Yale '95
1998	Fred Honebein, Cal '91
1994 - 1997	Marisa Hurtado, UCLA '89
1993	Katie Burke, UVIC '89
1989 - 1992	Jenny Hale, Harvard '85
1985 - 1988	Ann Dethloff, Cal '84
1981 - 1984	John Murphy, Columbia '65
1979 - 1980	Brad Kaderabek, Cal '78
1978	Kelly Moore, Cal '72
1977	Dean Wright, Cal '76
1976	Jim Scardino, Cal '75
1975	Peter Lippett, Cal '58

FRIENDS OF CAL CREW

The Friends of Cal Crew is an organization of rowing alumni and friends of the California Men's and Women's Crews. The "Friends" provides financial support and assistance to the Golden Bear program through two fund-raising groups, the Friends of Cal Women's Crew (Liz Miles, President) and the Friends of Cal Men's Crew (Craig Huntington, President).

Cal Crew is one of the oldest collegiate athletic programs in the country, but rowing is not a revenue-generating sport. If Cal Crew is to maintain the incredible level of excellence it has enjoyed, new revenue sources must be found.

Two of the most important functions of the Friends of Cal Men's and Women's Crews are to organize consistent annual

giving and to fundraise for capital projects.

For information on any of the Cal Crew Funds, or if you'd like to help or donate to our ongoing fund-raising efforts, contact the Bear Backer Office, 2223 Fulton St., University of California, Berkeley, CA 94720 or call (510) 642-2427.

CAL CUP RESULTS/CHAMPIONSHIPS

CAL VS. WASHINGTON

MEN: Schoch Cup
Since 1903: Bears 30, Huskies 65, 1 Dead Heat

2006	CALIFORNIA
2005	CALIFORNIA
2004	Washington
2003	CALIFORNIA
2002	Washington
2001	CALIFORNIA
2000	CALIFORNIA
1999	CALIFORNIA
1998	Washington
1997	Washington
1996	Washington
1995	Washington
1994	Washington
1993	Washington
1992	CALIFORNIA
1991	Washington
1990	Washington
1989	Washington
1988	CALIFORNIA
1987	CALIFORNIA
1986	CALIFORNIA
1985	CALIFORNIA
1984	Washington
1983	Washington
1982	CALIFORNIA
1981	Washington
1980	CALIFORNIA

WOMEN: Simpson Cup,
Since 1975: Bears 10, Huskies 22

2006	CALIFORNIA
2005	CALIFORNIA
2004	CALIFORNIA
2003	Washington
2002	Washington
2001	Washington
2000	Washington
1999	Washington
1998	Washington
1997	Washington
1996	Washington
1995	Washington
1994	Washington
1993	Washington
1992	Washington
1991	Washington
1990	CALIFORNIA
1989	Washington
1988	Washington
1987	Washington
1986	Washington
1985	Washington
1984	Washington
1983	Washington
1982	Washington
1981	Washington
1980	CALIFORNIA

CAL VS. STANFORD

MEN: Schwabacher Cup Since 1902:
Bears 56, Cardinal 18

2006	CALIFORNIA
2005	CALIFORNIA
2004	CALIFORNIA
2003	CALIFORNIA
2002	CALIFORNIA
2001	CALIFORNIA
2000	CALIFORNIA
1999	CALIFORNIA
1998	CALIFORNIA
1997	CALIFORNIA
1996	CALIFORNIA
1995	CALIFORNIA
1994	CALIFORNIA
1993	CALIFORNIA
1992	CALIFORNIA
1991	CALIFORNIA
1990	Stanford
1989	CALIFORNIA
1988	Stanford
1987	CALIFORNIA
1986	CALIFORNIA
1985	CALIFORNIA
1984	CALIFORNIA
1983	CALIFORNIA
1982	CALIFORNIA
1981	CALIFORNIA
1980	CALIFORNIA

WOMEN: Since 1976:
Bears 21, Cardinal 10

2006	CALIFORNIA
2005	CALIFORNIA
2004	CALIFORNIA
2003	CALIFORNIA
2002	Stanford
2001	CALIFORNIA
2000	CALIFORNIA
1999	CALIFORNIA
1998	CALIFORNIA
1997	CALIFORNIA
1996	Stanford
1995	Stanford
1994	CALIFORNIA
1993	CALIFORNIA
1992	CALIFORNIA
1991	CALIFORNIA
1990	Stanford
1989	Stanford
1988	CALIFORNIA
1987	Stanford
1986	CALIFORNIA
1985	CALIFORNIA
1984	Stanford
1983	Stanford
1982	Stanford
1981	CALIFORNIA
1980	CALIFORNIA

NATIONAL INTERCOLLEGIATE ROWING ASSOCIATION MEDALISTS (MEN)

VARSITY
15 Gold, 6 Silver, 9 Bronze

2006	FIRST
2005	THIRD
2004	THIRD
2003	THIRD
2002	FIRST
2001	FIRST
2000	FIRST
1999	FIRST
1998	THIRD
1997	THIRD
1984	THIRD
1977	THIRD
1976	FIRST
1964	FIRST
1962	THIRD
1961	FIRST
1960	FIRST
1950	SECOND
1949	FIRST
1948	SECOND
1941	SECOND
1939	FIRST
1938	SECOND
1936	SECOND
1935	FIRST
1934	FIRST
1932	FIRST
1928	FIRST
1927	THIRD
1921	SECOND

JUNIOR VARSITY
8 Gold, 12 Silver, 9 Bronze

2006	SECOND
2003	FIRST
2002	FIRST
2001	FIRST
1999	FIRST
1990	SECOND
1980	SECOND

1977	SECOND
1964	SECOND
1963	THIRD
1961	SECOND
1960	SECOND
1959	FIRST
1958	THIRD
1954	THIRD
1952	THIRD
1951	FIRST
1950	SECOND
1949	THIRD
1948	SECOND
1947	FIRST
1941	FIRST
1940	THIRD
1939	THIRD
1938	SECOND
1932	SECOND
1931	SECOND
1927	THIRD
1926	THIRD

FROSH
6 Gold, 10 Silver, 2 Bronze

2006	SECOND
2005	FIRST
2004	FIRST
2003	SECOND
2001	THIRD
2000	FIRST
1999	SECOND
1998	FIRST
1996	SECOND
1991	SECOND
1982	FIRST
1981	THIRD
1938	FIRST
1937	SECOND
1936	SECOND
1935	SECOND
1929	SECOND
1926	SECOND

NATIONAL CHAMPIONSHIP MEDALISTS (WOMEN)

VARSITY 8+
2 Gold, 2 Silver, 2 Bronze

2006	SECOND
2005	FIRST
2002	THIRD
1999	THIRD
1980	FIRST
1979	SECOND

VARSITY 4+
2 Gold, 2 Silver

2006	SECOND
2003	SECOND
1981	FIRST
1980	FIRST

JUNIOR VARSITY 8+
4 Silver, 2 Bronze

2006	SECOND
2005	SECOND
2004	SECOND
2003	THIRD
1981	THIRD
1980	SECOND

PACIFIC COAST/ PAC-10 CONFERENCE CHAMPIONS

MEN	Frosh
Varsity	
2006	2006
2005	2005
2002	2003
2001	2000
2000	1999
1999	1998
1998	1996
1986	1995
1982	1994
1979	1991
1964	1984
1961	1982
1960	1981
1952	1952
1949	1941
1947	1940
1943	1929
1939	1925
1932	1922
1929	
1928	WOMEN
1927	Varsity 8+
1921	2006
1905	2005
1904	2004
1899	1979
	1978
	1976
	1975
Junior Varsity	
2006	
2003	Varsity 4+
2002	2006
2001	2003
2000	2002
1999	
1998	Junior Varsity 8+
1991	2006
1983	2005
1982	2004
1981	2003
1980	2003
1976	1980
1961	1979
1960	1978
1952	
1950	Novice 8+
1949	2004
1939	2003
1927	1989
1925	1984
	1981

T. GARY ROGERS ROWING CENTER

With a generous donation from Cal alumni Gary Rogers, and the hard work of Friends of Cal Crew, the Bears opened their brand new boathouse in 2004. The facility is a three building campus on a property that is three times the size of the former site. The boathouse offers five boat bays and a training space that can accommodate both men's and women's crew.

The T. Gary Rogers boathouse replaces the storied Ky Ebright boathouse, which was built more than a century ago. The preserved and restored front half of the Ky Ebright boathouse will serve as the inspirational link to the past and a museum of sorts. Many Olympic gold medalist, world champion and national champion crews

have trained at the Ky Ebright boathouse at one time. It is believed that the boathouse is home to more Olympic gold medalists than any other facility in the world.

BRIONES RESERVOIR

Located over the Berkeley Hills in Orinda, the Briones Reservoir serves as the home of Cal women's crew. With its crystal clear water and limited boat traffic, Briones offers a beautiful escape while providing excellent training conditions year-round.

The topography of the surrounding hills combined with the L-shaped body of water result in flat water conditions regardless of wind direction. In 2002, a new two-bay facility was completed, which has added to the allure of Briones for both the Cal men and women.

"I have coached and trained throughout the country, and, for me, Briones is the finest body of water in North America," said women's head coach Dave O'Neill.

ERGOMETER FACILITY

Located underneath the west grandstand at the Edwards Track Stadium, the men's and women's on-campus ergometer facility hums with the spinning of the flywheel and the beat of a boom box seven days a week.

Although the Draconian concrete structure seems a bit foreboding at first, it provides the perfect atmosphere to concentrate on pulling hard.

"The erg room is an integral part of our overall training program," said men's head coach Stephen Gladstone. "Although we have water available to row on all year around, during the winter months we use the machines frequently."

With the music blaring, the coxswains yelling and 40 rowers chasing personal bests, the energy in the ergroom reaches

a fever pitch on a regular basis.

Whether it is a scheduled team workout or a solitary training piece, the convenient location of the facility allows the student-

athletes to get on and off the erg quickly and get back to life outside of rowing as soon as possible.

INTERNATIONAL BEARS

2006 WORLD CHAMPIONSHIPS GREAT BRITAIN

Women

Megan Cooke '02 Gold Medal, USA 8+
Kaylan Vander Schilden '06 5th place, CAN 8+
Julie Nichols '01 9th place, USA 2-
Erin Cafaro '06 Bronze Medal, USA 4+
Iva Obradovic'08 5th place, SCG 1x

Men

Scott Frandsen '02 8th place, CAN 4x
Nito Simonsen '02 10th place, NOR 2x

2005 WORLD CHAMPIONSHIPS JAPAN

Women

Julie Nichols '01 Silver Medal, USA 2-
Megan Dirkmaat, '00 Silver Medal, USA, L2x
Iva Obradovic, '08 10th place, SCG 1x

Men

Troy Keeper '05 Silver Medal, USA 4+
Dan Casca '07 4th place, CAN 4+
Scott Frandsen '02 7th place, CAN, 8+
Nito Simonsen '02 13th place, NOR, 2x

2004 WORLD CHAMPIONSHIPS SPAIN

Men

Marko Knezevic '07 Bronze Medal, SCG 2+

Women

Julie Nichols, '01 Bronze Medal, USA, Ltw. 4x
Megan Cooke '02 7th place, USA, 4-

2004 OLYMPICS GREECE

Men

Pete Cipollone '94 Gold Medal, USA, 8+
Scott Frandsen '02 5th place, CAN, 8+
Nito Simonsen '02 7th place, NOR, 2x
Mladen Stegic '03 5th place, SCG, 2-
Luke Walton '01 5th place (final B), USA, 2-
Jake Wetzel '02 Silver Medal, CAN, 4-

Women

Megan Dirkmaat, '00 Silver Medal, USA, 8+
Laurel Korholz, '93 Silver Medal, USA, 8+

2003 WORLD CHAMPIONSHIPS ITALY

Men

Marko Knezevic '07 19th place, SCG 4-
Ivan Smiljanic '05 19th place, SCG 4-
Filip Filipic '03 19th place, SCG 4-
Mladen Stegic '03 8th place, SCG 2-
Scott Frandsen '02 6th place, CAN 2-
Nito Simonsen '02 12th place, NOR 2x
Jake Wetzel '02 Gold Medal, CAN 4-
Luke Walton '01 11th place, USA 2-
Djordje Visacki '99 19th place, SCG 4-
Pete Cipollone '94 Silver Medal, USA 8+

Women

Julie Nichols, '01 13th place, USA 1X
Whitney Webber '00 Gold Medal, USA 4-
Megan Dirkmaat, '00 5th place, USA 8+
Laurel Korholz, '93 6th place, USA 4X

2002 WORLD CHAMPIONSHIPS SPAIN

Men

Joeseeph Manion '03 Silver Medal, USA 2+
Scott Frandsen '02 7th place, CAN 2-
Nito Simonsen '02 13th place, NOR 2X
Luke Walton '01 6th place, USA 4+
Djordje Visacki '99 5th place, YUG 2-

Megan Dirkmaat (left) and Caroline Ingham.

Pete Cipollone '94 Bronze Medal, USA 8+
Graham Taylor '01 USA alternate

Women

Whitney Webber '00 5th place, USA 4+
Megan Dirkmaat '00 4th place, USA 2-
Laurel Korholz '93 8th place, USA 2X

2001 WORLD CHAMPIONSHIPS SWITZERLAND

Men

Padraic Hussey '04 17th place, IRE 1X
Ivan Smiljanic '04 10th place, YUG 4-
Filip Filipic '03 10th place, YUG 4-
Mladen Stegic '03 10th place, YUG 4-
Nito Simonsen '02 14th place, NOR 4X
Joeseeph Manion '03 5th place, USA 2+
Luke Walton '01 4th place, USA 8+
Djordje Visacki '99 2nd place, YUG 2-

Women

Caroline Ingham '00 4th place, USA 8+
Megan Dirkmaat '00 4th place, USA 8+

2000 U.S. Golden Bear Olympians. (left to right) Laurel Korholz, Pete Cipollone, Jake Wetzel and Sebastian Bea.

2000 OLYMPIC GAMES SYDNEY, AUSTRALIA

Men

Ian McGowan '04 7th place, USA 4X
Ivan Smiljanic '04 8th place, YUG 4-
Filip Filipic '03 8th place, YUG 4-
Mladen Stegic '03 8th place, YUG 4-
Nito Simonsen '02 9th place, NOR 4-
Jake Wetzel '02 7th place, USA 4X
Kevin White '01 CAN alternate

Sture Bjorvig '99 9th place, NOR 4-
Sebastian Bea '99 Silver Medal, USA 2-
Djordje Visacki '99 5th place, YUG 2-
Pete Cipollone '94 5th place, USA 8-

Women

Laurel Korholz '93 5th place, USA 4X

1999 WORLD CHAMPIONSHIPS CANADA

Men

Ian McGowan '04 9th place, USA 2X
Filip Filipic '03 16th place, YUG 2-
Mladen Stegic '03 16th place, YUG 2-
Nito Simonsen '02 5th place, NOR 4-
Jake Wetzel '02 Gold Medal, USA 4+
Kevin White '01 8th place, CAN 8+
Sture Bjorvig '99 5th place, NOR 4-
Sebastian Bea '99 13th place, USA 2-
Pete Cipollone '94 Gold Medal, USA 8+

Women

Laurel Korholz '93 4th place, USA 4X
Molly Brock '91 Gold Medal, USA Ltw.4x

1998 WORLD CHAMPIONSHIPS GERMANY

Men

Ian McGowan '04 12th place, USA 2X
Jake Wetzel '02 7th place, CAN 2-
Sture Bjorvig '99 6th place, NOR 4-
Sebastian Bea '99 7th place, USA 4-
Djordje Visacki '99 Bronze Medal, YUG 2-
Pete Cipollone '94 Gold Medal, USA 8+

Women

Laurel Korholz '93 4th place, USA 2X

1997 WORLD CHAMPIONSHIPS FRANCE

Men

Borko Mitrovic '00 8th place, YUG 2+
Sture Bjorvig '99 6th place, NOR 2-
Sebastian Bea '99 Gold Medal, USA8+
Djordje Visacki '99 8th place, YUG 2+
Pete Cipollone '94 Gold Medal, USA 8+

Women

Laurel Korholz '93 9th place, USA 4X

1996 OLYMPIC GAMES ATLANTA, USA

Men

Pete Cipollone '94 Coach USA men's 1x
Fred Honebein '90 5th place, USA 8+

Women

Laurel Korholz '93 4th place, USA 8+

1996 WORLD CHAMPIONSHIPS SCOTLAND

Men

Borko Mitrovic '00 6th place, YUG 4+
Djordje Visacki '99 6th place, YUG 4+

1995 WORLD CHAMPIONSHIPS FINLAND

Men

Borko Mitrovic '00 19th place, YUG 2-
Djordje Visacki '99 19th place, YUG 2-
Danko Djunic '97 6th place, YUG 4+
Pete Cipollone '94 Gold Medal, USA 4+
Fred Honebein '90 Bronze Medal, USA 8+
Ross Flemmer '88 10th place, USA Ltw.2-
Chip McKibben '87 7th place, USA 4-

Women

Laurel Korholz '93 Gold Medal, USA 8+
Molly Brock '91 11th place, USA Ltw.1x

1994 WORLD CHAMPIONSHIPS USA

Men

Pete Cipollone '94 Silver Medal, USA 4+
Jerome Ryan '93 USA alternate
Tim Ryan '91 USA alternate
Fred Honebein '90 Gold Medal, USA 8+
Ross Flemmer '88 6th place, USA Ltw.8+
Chip McKibben '87 Gold Medal, USA 8+

Women

Laurel Korholz '93 Silver Medal, USA 8+
Molly Brock '91 8th place, USA Ltw.1x

1993 WORLD CHAMPIONSHIPS CZECH REPUBLIC

Men

Fred Honebein '90 Bronze Medal, USA 8+

Women

Laurel Korholz '93 USA alternate

1992 OLYMPIC GAMES BARCELONA, SPAIN

Men

Chip McKibben '87 6th place, USA 4x

Women

Shannon Day '93 6th place, USA 8+
Sheila Conover '91 USA kayaking
Liz Behrens '89 USA alternate
Betsy Kimmel '89 USA alternate

1992 WORLD CHAMPIONSHIPS CANADA

Women

Molly Brock '91 5th place, USA Ltw.4-

1991 WORLD CHAMPIONSHIPS AUSTRIA

Men

Chip McKibben '87 6th place, USA 2x

Women

Shannon Day '93 USA alternate

1990 WORLD CHAMPIONSHIPS AUSTRALIA

Women

Martha Plessas '83 7th place, USA Ltw.4-

1989 WORLD CHAMPIONSHIPS YUGOSLAVIA

Men

Chip McKibben '87 USA alternate

1988 OLYMPIC GAMES SEOUL, KOREA

Men

Chris Huntington '83 5th place, USA 4+
Ted Swinford '83 USA alternate
Mark Zembsch '82 5th place, USA 4+

Women

Sheila Conover '91 USA kayaking

1987 WORLD CHAMPIONSHIPS DENMARK

Men

Ted Swinford '83 Bronze Medal, USA 4-
Mark Zembsch '82 5th place, USA 2+

1986 WORLD CHAMPIONSHIPS ENGLAND

Men

Stewart Huntington '87 6th place, USA Ltw. 8+
Henry Matthiessen '84 10th place, USA 2+
Chris Huntington '83 Bronze Medal, USA 4+
Ted Swinford '83 Gold Medal, USA 4-
Mark Zembsch '82 Bronze Medal, USA 8+

1985 WORLD CHAMPIONSHIPS BELGIUM

Men

Henry Matthiessen '84 5th place, USA 4+
Chris Huntington '83 Bronze Medal, USA 8+
Ted Swinford '83 5th place, USA 2+
Chris Clark '82 7th place, USA 2-
Mark Zembsch '82 Bronze Medal, USA 8+

Women

Jennifer Scott '81 4th place, USA 8+
Elizabeth Miles '77 4th place, USA 8+

Liz Miles, Pat Spratlen Etem and Val McClain were finished fourth in the U.S. coxed four at the 1984 Los Angeles Olympic Games.

1984 OLYMPIC GAMES LOS ANGELES, USA

Men

Chris Huntington '83 USA alternate
Dave DeRuff '83 6th place, USA 2-

Women

Sheila Conover '91 USA kayaking
Valerie McClain '82 4th place, USA 4+
Connie Carpenter
Phinney '81 .. Gold Medal, USA cycling road race
Pat Spratlen Etem '79 4th place, USA 4+
Elizabeth Miles '77 4th place, USA 4+

1983 WORLD CHAMPIONSHIPS GERMANY

Men

Eric Klug '84 5th place, USA Ltw.8+

Women

Valerie McClain '82 Silver Medal, USA 8+
Pat Spratlen Etem '79 Silver Medal, USA 8+

The 1982 Cal men's varsity eight produced seven U.S. National Team members.

1982 WORLD CHAMPIONSHIPS SWITZERLAND

Women

Valerie McClain '82 Silver Medal, USA 4+
Nanette Bernadou '81 Silver Medal, USA 8+
Elizabeth Miles '77 Silver Medal, USA 8+

1981 WORLD CHAMPIONSHIPS GERMANY

Men

John Bacon '77 5th place, USA Ltw.8+

Women

Valerie McClain '82 Silver Medal, USA 8+
Nanette Bernadou '81 4th place, USA 4+
Pat Spratlen Etem '79 Silver Medal, USA 8+
Elizabeth Miles '77 Silver Medal, USA 8+

1980 OLYMPIC TEAM BOYCOTT

Men

Paul Prioleau '79

Women

Valerie McClain '82
Pat Spratlen Etem '79

1981 WORLD CHAMPIONSHIPS YUGOSLAVIA

Men

Paul Prioleau '79 9th place, USA 4-

Women

Pat Spratlen Etem '79 ... Bronze Medal, USA 8+

1976 OLYMPIC GAMES MONTREAL, CANADA

Men

Pat Hayes '73 11th place, USA 4+

1972 OLYMPIC GAMES SAPPORO, JAPAN

Women

Connie Carpenter
Phinney '81 USA speed skating

1948 OLYMPIC GAMES LONDON, ENGLAND

Men

Gold Medal, USA 8+

Ralph Purchase

Ian Turner	Dave Turner
Jim Hardy	George Ahlgren
Lloyd Butler	Dave Brown
Justus Smith	Jack Stack

1932 OLYMPIC GAMES LOS ANGELES, USA

Men

Gold Medal, USA 8+

Norrie Graham

Ed Salisbury	Bud Blair
Duncan Gregg	Dave Dunlap
Burt Jastram	Charlie Chandler
Doc Tower	Winslow Hall

The 1928 Olympic crew team.

1928 OLYMPIC GAMES AMSTERDAM, HOLLAND

Men

Gold Medal, USA 8+

Don Blessing

Pete Donlon	Hub Caldwell
Jim Workman	Bill Dally
Bill Thompson	Fran Frederick
Jack Brinck	Curley Stalder

The UNIVERSITY of CALIFORNIA

SIMPLY THE BEST

There is no other way to aptly describe America's top public university. There is no other way to describe one of the elite academic settings in the world – especially one that also includes one of America's most successful athletic departments.

The University of California blends the best of all worlds. Overlooking the scenic San Francisco Bay and ranked as the nation's top public university by the *U.S. News and World Report*, the flagship campus of the state of California also features an athletic program that annually finishes among the leaders in the Directors' Cup standings, which rates the overall success of America's athletic departments.

Cal attracts what many believe to be the finest applicant pool in the United States. The university features a diverse student-body population. The University of California offers 300 degree programs, and 35 of the school's 36 graduate programs are ranked among America's top 10. Cal's 35 programs among the top 10 is No. 1 among all universities in the country, as is its 32 "distinguished" programs, as rated by the National Research Council.

The library is ranked third in the country, as judged by Association of Research Libraries with 9 million volumes in 18 campus libraries.

The faculty features seven Nobel Laureates, 131 members of the National Academy of Sciences, 28 MacArthur Fellows, 76 Fulbright Scholars, three Pulitzer Prize winners and more Guggenheim Fellows (380) than any other university in America.

