


COACHING STAFF

HEAD COACH JOHN SAVAGE


In his fourth season as UCLA's head baseball coach, John Savage has established the Bruins as a perennial national contender. In his last two seasons at the helm, Savage has guided UCLA to consecutive NCAA Regional appearances. In 2007, Savage led the Bruins to the NCAA Super Regionals for the first time since 2000.

Not only has Savage made significant strides on the field, the Bruins' fourth-year head coach has found success on the recruiting trail. Savage has quickly turned the UCLA baseball program into a national power by attracting three top-13 recruiting classes, as ranked by Baseball America, and by playing the most competitive schedules in the nation. Savage's first recruiting class at UCLA, which joined the program for the 2006 season, was ranked fifth nationally by Baseball America and has lived up to its billing, leading the Bruins to consecutive NCAA Tournament appearances.

On the field in 2007, Savage helped UCLA overcome an 8-14 start and record a 33-28 overall record, a 14-10 Pac-10 mark and a third-place finish in the competitive Pac-10 Conference. UCLA won 19 of 23 games midway through the 2007 season, marking UCLA's most successful such stretch since 1997, the last year in which UCLA advanced to the College World Series.

UCLA's challenging road to the 2007 NCAA Super Regionals included 29 games against 11 teams that advanced to the postseason, including 14 contests against teams that advanced to Super Regional competition. The Bruins played their first 18 games against seven opponents that were ranked in the top-25 throughout the season. By season's end, UCLA's schedule was rated as the second-most challenging in the country by Boyd's World, a national strength of schedule ranking service.

Savage led UCLA to five consecutive Pac-10 series victories, as the Bruins won two of three games against Washington, Arizona and California in addition to road sweeps of Stanford and USC. UCLA faced the second-most difficult schedule in the nation and the No. 1 most challenging non-conference slate, according to Boyd's World.

Serving as UCLA's pitching coach, Savage's tutelage proved instrumental in the development of Brummett, an eventual All-Pac-10 selection, and the emergence of left-handers Gavin Brooks and Tim Murphy. Under Savage's guidance, Brummett became just the eighth pitcher in school history to have pitched seven or more complete games in one season. Brooks finished the season having thrown three consecutive complete games and recorded more strikeouts and pitched more innings than any freshman in program history.

Savage engineered a quick turnaround in 2006, leading the Bruins to a 33-25 mark, a berth in the Malibu Regional of the NCAA Tournament and a third-place finish in the Pac-10 Conference. UCLA faced the toughest schedule in the nation, as rated by Boyd's World, and the Bruins played 10 teams during the regular season that advanced to the NCAA Tournament. Savage led UCLA to a 15-12 mark against Arizona State, Cal State Fullerton, Fresno State, Miami, Mississippi, North Carolina

State, 2006 NCAA champion Oregon State, Pepperdine, Stanford and UC Irvine.

That season marked the first year in which UCLA won each of its home Pac-10 series, taking two of three games from conference foes Washington State, Arizona State, USC and Stanford. The Bruins turned around a 5-9 start, sweeping N.C. State on the road before returning home to take two of three games against Mississippi and sweeping San Diego State.

In just his second year at UCLA, Savage guided the Bruins' pitching staff to a 3.77 team ERA, bringing Brummett and Huff into the rotation. UCLA's staff recorded six complete games, tied with Stanford for the most in the conference. UCLA pitchers limited its opponents to a .257 average in 58 games. Three players earned All-Pac-10 honors and three players received honorable mention All-Pac-10 accolades. Savage's first recruiting class at UCLA (ranked No. 5 by Baseball America) made an immediate impact on the program, fueling the Bruins back to the postseason.

Less than one week after the season ended, Savage's squad tied a program record as 12 Bruins were selected in the 2006 MLB Draft. In three seasons as the Bruins' head coach, 19 players have signed professional contracts. In 2007, three UCLA pitchers were selected in the MLB draft as right-handers Brant Rustich and Tyson Brummett were chosen in the second and seventh rounds, respectively. The previous year, Huff became the Bruins' first player to be drafted in the first round since Josh Karp (2001). Right-handers Hector Ambriz and Josh Roenicke were drafted in the fifth and 10th rounds, respectively.

Much of the college baseball world noticed UCLA's success in 2006 and aimed their praise toward Savage. Following that season, Savage was named a finalist for the National Coach of the Year award by CollegeBaseballInsider.com, marking the second such time he has been labeled a finalist.

Over the past two seasons, Savage's UCLA squads have totaled the second-best record in Pac-10 play (27-20), tied for the second-highest win total with Arizona.

Following the Bruins' run to the 2007 NCAA Super Regionals, Rivals.com hailed UCLA as the No. 1 rising baseball program in the nation.

In July 2006, Baseball America hailed Savage as one of "10 People to Watch in the Future." The magazine lists the Bruins' head coach with other distinguished baseball personnel such as New York Mets general manager Omar Minaya, Mets all-star third baseman David Wright and Los Angeles Dodgers assistant GM Kim Ng. Baseball America lauds Savage for his winning ways: "UCLA has always been viewed as a sleeping giant on the West Coast, and it looks like Savage has the giant stirring."

Prior to taking over the UCLA baseball program in 2005, Savage's coaching career has made stops at Nevada, USC and UC Irvine, where he led the Anteaters

John Savage's 17 Major Leaguers

NAME	SCHOOL	YEARS	MLB TEAM
Chris Singleton	Nevada	1992-93	Chicago White Sox
Chris Prieto	Nevada	1993	Los Angeles Angels
Andy Dominique	Nevada	1994-97	Boston Red Sox
Lyle Overbay*	Nevada	1996-99	Milwaukee Brewers
Randy Flores*	USC	1994-97	St. Louis Cardinals
Morgan Ensberg*	USC	1995-98	Houston Astros
Seth Etherton	USC	1995-98	Cincinnati Reds
Eric Munson*	USC	1997-99	Detroit Tigers
Jason Lane*	USC	1998-99	Houston Astros
Ron Flores*	USC	1998-00	Oakland Athletics
Barry Zito*#	USC	1999	Oakland Athletics
Justin Lehr	USC	1999	Oakland Athletics
Steve Smyth	USC	1999	Chicago Cubs
Mark Prior	USC	2000-01	Chicago Cubs
Brian Bannister*	USC	2000-03	Kansas City Royals
Anthony Reyes*	USC	2000-01	St. Louis Cardinals
Sean Tracey	UC Irvine	2002	Chicago White Sox

* played in the majors in 2007

2002 American League Cy Young Award Winner

HEAD COACH JOHN SAVAGE

to the program's first-ever NCAA Tournament appearance in 2004. His ability to soundly recruit first-class student-athletes and to develop them into highly recognized Division I baseball players led UCLA Athletic Director Dan Guerrero to hire Savage on July 1, 2004, to replace the retired Gary Adams.

Ironically, Guerrero also hired Savage at UC Irvine three years prior and asked him to re-launch a dormant Anteater baseball program. Savage spent his first season recruiting players and building the foundation for his program that began play in 2002. In their first season, the Anteaters compiled a 33-26 record, and the pitching staff set a school record with 487 strikeouts. Despite injuries to key players the following season, UC Irvine recorded 417 strikeouts and a 3.61 ERA (third in the Big West Conference).

In 2004, Savage led UC Irvine to its first-ever appearance in the NCAA Division I Tournament. UC Irvine competed at the Notre Dame Regional and finished the year with a 34-23-1 mark. Savage's pitching staff recorded 483 strikeouts, four shy of the school record, and compiled a 3.69 ERA (second in the Big West). The UC Irvine offense hit at a .288 clip, averaging 5.7 runs per game.

That season, Savage coached a myriad of talented athletes, including the Big West Conference Freshman Pitcher of the Year, the Collegiate Baseball "Louisville Slugger" Freshman of the Year and the only freshman in the nation to earn All-America first-team accolades from USA Today/Sports Weekly. He also led UC Irvine to its highest national ranking in school history — a No. 7 spot from Collegiate Baseball in April 2004.

Following Savage's historic 2004 campaign, he was tabbed a finalist for National Coach of the Year honors by CollegeBaseballInsider.com. Three of his players were

selected in the June 2004 MLB Draft, and a total of 12 athletes went pro under his tutelage at UC Irvine.

As a head coach, Savage compiled a perfect 4-0 mark against UCLA. His UC Irvine squads defeated the Bruins twice in 2002 and won both games in 2004.

Prior to taking over the UC Irvine program, Savage served as the pitching coach and recruiting coordinator at the University of Southern California (USC) from 1996 to 2000. At USC, he produced numerous successful athletes, including consecutive Pac-10 Pitchers of the Year Seth Etherton, Rik Currier and eventual American League Cy Young Award winner Barry Zito. Ultimately, Savage helped guide Etherton to the 1998 Sporting News National Player of the Year award and was instrumental in his nomination as a Golden Spikes Award finalist. Also under his mentorship was current San Diego

Padres right-hander Mark Prior, who helped lead the Chicago Cubs to the 2003 National League Championship Series.

As recruiting coordinator, Savage helped facilitate the Trojans' top-ranked recruiting class (Collegiate Baseball) in 1999-2000 and served as an assistant to Mike Gillespie for the USA Baseball National Team of collegiate all-stars in the summer of 2000. That summer, the U.S. National Team tallied a 27-3-1 record and brought home a gold medal from the Haarlem Baseball Week Tournament in the Netherlands.

Two years prior, Savage earned Collegiate Baseball's Assistant Coach of the Year honors in 1998 after his coaching talents helped USC capture the 1998 College World Series Championship. He also helped guide USC to an NCAA Regional title in 1999 and the NCAA Super Regional at Georgia Tech in 2000.

"UCLA has always been viewed as a sleeping giant on the West Coast, and it looks like Savage has the giant stirring."
- *Baseball America*, June 2006

The Savage File

Career Highlights

- Led the Bruins to the 2007 NCAA Super Regionals at Cal State Fullerton
- Tied a UCLA baseball record with 12 selections in the 2006 MLB Draft
- Named a finalist for the National Coach of the Year Award in 2006 (UCLA) and 2004 (UC Irvine) by CollegeBaseballInsider.com.
- Led UC Irvine to its first-ever NCAA Division I Regional appearance (June 2004)
- Has coached four pitchers who became first-round MLB draftees
- Assisted the U.S. National Team as pitching coach in the summer of 2000
- Served as USC's pitching coach, recruiting coordinator from 1996-2000
- Landed top-ranked recruiting class for USC in 1999-2000 (Collegiate Baseball)
- Earned Collegiate Baseball's Asst. Coach of the Year honors in 1998

Player Highlights

- Sixth-round draft choice of the New York Yankees in 1983, following his senior season at Reno High, but chose to attend Santa Clara University, where he pitched for three seasons
- Drafted in the 16th round by the Cincinnati Reds in 1986 and played three years of professional baseball

Head Coaching Firsts


- Jan. 29, 2002: first head coaching victory: UC Irvine 6, UCLA 4
- June 4, 2004: first postseason appearance: vs. Arizona (Notre Dame Regional)
- July 1, 2004: hired as UCLA's head baseball coach
- Jan. 29, 2005: first victory at UCLA: UCLA 7, Cal Poly 4
- May 10, 2005: 100th career victory as a head coach: UCLA 11, UC Irvine 1
- June 2, 2006: first postseason game at UCLA: UCLA 3, UC Irvine 2 (Malibu Regional)
- June 3, 2007: first NCAA Regional series win (Long Beach Regional)
- June 9, 2007: first NCAA Super Regional game: at Cal State Fullerton

Savage's Year-by-Year Head Coaching Record

Year	School	Record	Conference	Postseason
2007	UCLA	33-28 (.541)	14-10	Fullerton Super Regional
2006	UCLA	33-25 (.560)	13-10	Malibu Regional
2005	UCLA	15-41 (.260)	4-20	
2004	UC Irvine	34-23-1 (.595)	10-11	Midwest Regional
2003	UC Irvine	21-35 (.375)	8-13	
2002	UC Irvine	33-26 (.559)	14-10	
Career	6 years	169-178-1 (.486)	63-74 (.460)	1 Super Regional, 3 Regionals
UCLA	3 years	81-94 (.463)	31-40 (.437)	1 Super Regional, 2 Regionals
UC Irvine	3 years	88-84-1 (.509)	32-34 (.484)	1 Regional

Savage's Year-by-Year Assistant Coaching Record

Year	School	Record	Conference	Postseason
2000	USC	44-20 (.688)	16-8	College World Series
1999	USC	36-26 (.581)	17-7	West Super Regional
1998	USC	49-17 (.742)	21-9	National Champions
1997	USC	42-20 (.677)	17-13	South II Regional Final
1996	Nevada	30-19 (.612)	8-13	
1995	Nevada	35-18 (.660)	12-9	
1994	Nevada	41-15 (.732)	16-5	Big West Champions, Midwest Regional
1993	Nevada	28-19-1 (.615)	7-14	
1992	Nevada	43-11-1 (.791)		
Totals	9 years	348-165-2 (.677)	1 National Championship, 5 Regionals	


HEAD COACH JOHN SAVAGE


Savage coached at the University of Nevada from 1992-96, helping the Wolf Pack compile a 177-82 record in five seasons. Throughout his tenure at Nevada, the baseball program won the 1994 Big West Conference title and strung together its first back-to-back 35-win seasons in school history. During Savage's years at Nevada, 24 Wolf Pack players signed professional contracts.

Savage began his coaching career as the pitching coach for Reno (NV) High School during the 1988-1989 school year.

He was a sixth-round draft choice of the New York Yankees in 1983, following his senior season at Reno High, but chose to attend Santa Clara University, where he pitched for three seasons. In 1986, the Cincinnati Reds selected Savage in the 16th round. He played two seasons in the Reds' organization before moving on to help the independent league Salt Lake City Trappers set a professional baseball record with 29 consecutive victories in 1987.

Following his professional career, Savage earned his bachelor's degree in secondary education, with an emphasis in physical education and history, from Nevada in 1991.

Savage, 42, and his wife, Lisa, have four children: Julia (12), Jack (10), Ryan (8) and Gabrielle (7).


The Savage children (left to right): Ryan, Gabrielle (bottom), Julia and Jack

Savage's Head Coaching Record vs. Opponents


at UC Irvine	W-L-T	at UCLA	W-L	Overall	W-L-T
Arizona	2-7-1	Arizona	4-5	Arizona	6-12-1
Arizona State	0-1	Arizona State	2-7	Arizona State	2-8
Baylor	3-3	Baylor	0-0	Baylor	3-3
BYU	2-1	BYU	0-0	BYU	2-1
Cal Poly	7-2	Cal Poly	1-2	Cal Poly	8-4
California	5-4	California	4-5	California	9-9
Cal State Fullerton	2-7	Cal State Fullerton	1-9	Cal State Fullerton	3-16
Cal State Northridge	2-7	Cal State Northridge	5-1	Cal State Northridge	7-8
East Carolina	0-0	East Carolina	3-0	East Carolina	3-0
Fresno State	3-3	Fresno State	3-3	Fresno State	6-6
Gonzaga	3-0	Gonzaga	0-0	Gonzaga	3-0
Hawaii	3-1	Hawaii	0-0	Hawaii	3-1
Illinois-Chicago	0-0	Illinois-Chicago	1-0	Illinois-Chicago	1-0
Long Beach State	6-5	Long Beach State	3-3	Long Beach State	9-8
Loyola Marymount	0-0	Loyola Marymount	0-2	Loyola Marymount	0-2
Miami	0-0	Miami	1-5	Miami	1-5
Michigan	0-1	Michigan	0-0	Michigan	0-1
Minnesota	2-1	Minnesota	0-0	Minnesota	2-1
Mississippi	0-0	Mississippi	3-3	Mississippi	3-3
Missouri	0-0	Missouri	0-1	Missouri	0-1
N.C. State	0-0	N.C. State	3-0	N.C. State	3-0
Nevada	0-0	Nevada	0-1	Nevada	0-1
Notre Dame	0-1	Notre Dame	0-0	Notre Dame	0-0
Oklahoma	0-0	Oklahoma	0-1	Oklahoma	0-1
Oral Roberts	0-1	Oral Roberts	0-0	Oral Roberts	0-1
Oregon State	0-0	Oregon State	2-6	Oregon State	2-6
Pacific	5-4	Pacific	5-4	Pacific	10-8
Pepperdine	5-2	Pepperdine	4-2	Pepperdine	9-4
Sacramento State	2-1	Sacramento State	0-0	Sacramento State	2-1
San Diego	3-5	San Diego	1-0	San Diego	4-5
San Diego State	3-4	San Diego State	3-4	San Diego State	6-8
Santa Clara	3-2	Santa Clara	0-0	Santa Clara	3-2
St. Mary's	3-0	St. Mary's	0-0	St. Mary's	3-0
Stanford	0-0	Stanford	6-3	Stanford	6-3
Texas A&M	0-0	Texas A&M	0-3	Texas A&M	0-3
UC Irvine	-----	UC Irvine	6-1	UC Irvine	6-1
UC Riverside	4-5	UC Riverside	3-3	UC Riverside	7-8
UCLA	4-0	UCLA	-----	UCLA	4-0
UC Santa Barbara	6-3	UC Santa Barbara	1-4	UC Santa Barbara	7-7
UNLV	4-1	UNLV	1-0	UNLV	5-1
USC	2-4	USC	5-4	USC	7-8
Utah	0-0	Utah	0-1	Utah	0-1
Washington	2-6	Washington	3-6	Washington	5-12
Washington State	2-2	Washington State	5-4	Washington State	7-6
Winthrop	0-0	Winthrop	2-1	Winthrop	2-1
TOTALS	88-84-1	TOTALS	81-94	TOTALS	169-178-1

Savage's Former Pitchers

WHAT THEY'RE SAYING...


Dave Huff – Cleveland Indians 2006 MLB Draft (1st round)

"Everyone that comes into UCLA's baseball program has talent and athleticism. John Savage takes that talent and shapes it into a quality professional ballplayer. He has been instrumental in my success at both the collegiate and professional levels."


Brant Rustich – New York Mets 2007 MLB Draft (2nd round)

"I learned so much from Coach Savage working with him for three years. He has compiled a list of 75 key tips to pitch effectively, and I've even shared some of those tips with teammates in the minors. He showed great confidence in me when I was injured and helped me keep a positive outlook."


Hector Ambriz – Arizona Diamondbacks 2006 MLB Draft (5th round)

"Coach Savage really helped me restore my confidence after I missed the 2005 season with an arm injury. He makes it a priority that his players not only succeed in college, but that they also have the chance to excel as professional ballplayers."


Tyson Brummett – Philadelphia Phillies 2007 MLB Draft (7th round)

"The instruction I received from Coach Savage has helped me both on and off the field. He pays great attention to detail and instills a strong work ethic in his players. He really helped my development in college, which has allowed me to work toward my goals at the professional level."


Brian Green enters his fourth season as an assistant coach with the UCLA baseball program in 2008. In his second year as UCLA's recruiting coordinator, Green serves as the Bruins' infield coach and hitting coach.

In 2007, Green guided UCLA's hitters to a .296 batting average and 51 home runs, the fourth-highest total in the Pac-10 Conference. Green's instruction as the infield coach the past two seasons has proved invaluable, as third baseman Jermaine Curtis and shortstop Brandon Crawford earned All-Pac-10 team honors and second baseman Alden Carrithers gained All-Pac-10 honorable mention accolades in 2007.

In his two seasons as the baseball program's recruiting coordinator, Green has helped land the No. 7 and No. 13 recruiting classes in the nation (fall 2007 and 2006, respectively), as ranked by Baseball America. Green played a large role in assisting head coach John Savage secure the fifth-ranked recruiting class in 2005, as rated by Baseball America.

In his 13 seasons as an assistant coach, Green has compiled a 393-299-2 (.568) record. Green's work on the recruiting trail and on the field has helped turn the Bruins into a perennial national contender.

In 2006, Green's infielders contributed to UCLA's .977 fielding percentage, tops in the Pac-10 and sixth in the nation. As the infield coach, his instruction proved valuable as two freshmen — shortstop Brandon Crawford and third baseman Jermaine Curtis — solidified the left side of UCLA's infield.

Crawford earned freshman All-America honors before playing for the U.S. National Team in the summer of 2006. Curtis gained All-Pac-10 honorable mention honors after leading the Bruin starters with a .325 batting average.

While serving as an assistant at the University of Hawaii in 2003 and 2004, Green doubled as the team's hitting instructor, infield coach and baserunning coach. He also assisted with recruiting efforts. In 2004, Green helped Hawaii head coach Mike Trapasso earn 2004 Western Athletic Conference Coach of the Year honors, and in 2003 he coached two Warriors who earned Freshman All-America accolades.

Prior to his time at Hawaii, Green was an assistant at the University of San Diego for the 2002 season. Green helped the Toreros capture their first West Coast Conference title in school history, as USD led the conference in batting average, runs

scored, walks and fewest strikeouts. Head coach Rich Hill gained WCC Coach of the Year honors that season.

In the summers of 2001 and 2002, Green served as head coach of the Kenai Peninsula Oilers of the Alaskan Summer Baseball League. In 2001, Green's Oilers became the only Alaskan League team to defeat the U.S. National Team, winning 4-1.

Green also spent time as a volunteer assistant in 2000 at Oregon State as well as serving stints at Chapman University, Cal Poly Pomona and Riverside Community College. At Chapman in 2000, Green helped lead the school to a third-place finish at the Division III World Series. In 1999, he helped lead Chapman to a 39-5 overall finish. That season, Green guided the Panthers' infield corps, which led the nation in double plays turned.

Prior to serving as an assistant coach at Cal Poly Pomona for two years (1997-98), Green helped lead Riverside City College to a 28-19-1 overall record in 1996, including a berth in the SoCal Super Regionals. That season Riverside CC saw five players earn all-conference honors, including pitcher Kevin Olsen who went on to pitch for the Florida Marlins.

Following the 1994 season, Green began his coaching career, serving as a student assistant at his alma mater, New Mexico State. He played two years of Division I baseball — one at Chapman (1993) and one at New Mexico State (1994). Green spent his first two collegiate seasons playing at Riverside Community College (1991-92).

Green, 36, graduated from New Mexico State with a degree in Business Management in 1995 and earned his Master's Degree in Education from National University in 1997.

He is married to the former Becki Francis. The couple resides with their daughter, Emily Rae (4), in Belmont Shore, Calif.


The Green File

Career Highlights

- As an assistant coach, has made six postseason appearances in 13 seasons
- Landed the seventh-best recruiting class in 2007 (Baseball America)
- Made his first appearance (asst. coach) in a NCAA Division I Super Regional in 2007
- Has developed one of the nation's best middle infield combinations in junior shortstop Brandon Crawford and senior second baseman Alden Carrithers
- In 2006, Green's infielders contributed to UCLA's .977 fielding percentage, best in the Pac-10 and sixth in the nation
- Helped UCLA land the fifth-best recruiting class in 2005 (Baseball America)
- Coached two Hawaii freshmen All-America players in 2003
- Led San Diego to their first-ever Western Coast Conference title in 2002
- Served as the Kenai Peninsula Oilers' head coach during the summers of 2001 and 2002 in the Alaska Summer Baseball League
- Guided Chapman Univ. to a third-place finish at the 2000 Division III CWS

Green's Year-by-Year Assistant Coaching Record

Year	School	Record	Pct.	Post-season
2007	UCLA	33-28	.541	Fullerton Super Regional
2006	UCLA	33-25	.560	Malibu Regional
2005	UCLA	15-41	.260	
2004	Hawaii	31-24	.560	
2003	Hawaii	30-26	.530	
2002	San Diego	39-23	.620	NCAA Regional
2001	Oregon St.	31-24	.560	
2000	Chapman	33-12-1	.720	NCAA Div. III CWS
1999	Chapman	39-5	.880	West Regional Finalist
1998	Cal Poly Pomona	19-25-1	.430	
1997	Cal Poly Pomona	28-28	.500	
1996	Riverside CC	28-19-1	.593	SoCal Regionals
1995	New Mexico St.	32-24	.570	
Career	13 years	391-304-3	.562	1 CWS, 1 Super Regional, 6 Regional appearances

COACHING STAFF


Matt Jones enters his fourth season as an assistant coach with the UCLA baseball program. Jones serves as the Bruins' catching instructor and first base coach, and works with the hitters along with assistant coach Brian Green.

Jones joined the Bruins staff in 2005 and has helped guide UCLA to consecutive NCAA Regionals the last two seasons. UCLA's berth in the Fullerton Super Regional in 2007 marked Jones' first coaching appearance in the NCAA Super Regionals.

In his last five seasons as a collegiate assistant coach, five catchers under Jones' tutelage have signed professional contracts (two at UC Irvine, three at UCLA).

During the past two seasons, Jones' work as the catching coach has proved instrumental in the development of junior Ryan Babineau. Entering the 2008 season, Babineau has played in 117 games, more than any other Pac-10 catcher. In 2007, Babineau gained honorable mention All-Pac-10 accolades and was named to the All-Long Beach Regional Team. As a freshman in 2006, he captured Freshman All-America honors from Collegiate Baseball and All-Pac-10 accolades.

In 2007, Jones' work with the Bruin backstops was vital to the success of All-Pac-10 right-hander Tyson Brummett and the emergence of left-handers Gavin Brooks and Tim Murphy. Behind the plate, Babineau threw out 38 percent of all attempted base stealers. Overall, the Bruins pitching and catching combination picked off and threw out runners at a 45 percent clip.

In 2006, Jones' work with the catching corps helped UCLA's catchers limit opposing hitters to a .257 batting average. That spring, the Bruins' pitching staff posted a 3.77 team ERA. As a true freshman, Babineau started 56 of UCLA's 58 games and did not commit an error behind the plate.

Aside from regular coaching responsibilities, Jones has helped oversee the maintenance of UCLA's Jackie Robinson Stadium. In January 2008, the UCLA baseball program completed a two-month field renovation effort, culminating with the installation of major-league quality natural grass sod. Jones' work with UCLA's facilities staff and construction crews has helped transform Jackie Robinson Stadium into one of the premier playing surfaces in the West.

Jones arrived in Westwood after having coached at UC Irvine in 2004. He assisted head coach John Savage that season, helping guide UC Irvine to a 34-23-1 record and the program's first-ever NCAA Regional appearance.

Jones arrived at UC Irvine after having coached at Los Medanos College in Pittsburgh, Calif., from 2000-2003. Through the first three seasons, Jones served as an associate head coach, prior to assuming head coaching duties before the 2003 season. That final season at Los Medanos, Jones guided the Mustangs to their first winning record and state playoff berth in six years. His teams at Los Medanos included three major league draftees and four All-America selections.

During the summers of 2002 and 2003, Jones managed the Alexandria Beetles of the Northwoods League and led the squad to a then-franchise record 32 wins. The victory total marked the club's first-ever winning season and culminated in the team's first playoff appearance in franchise history. In five seasons coaching in summer baseball leagues, Jones accrued an 169-126 overall mark.

Jones began his coaching career at the University of California, Berkeley, where he served as an undergraduate assistant in 1998 and 1999 and graduated with a bachelor's degree in English in 2000. Following his stint at California, he helped lead two collegiate summer teams to league titles – the St. Cloud Riverbats (1999) and the Brewster Whitecaps (2000).

Jones, 31, and his wife Angie currently reside in Culver City, Calif.

The Jones File

Career Highlights

- Made his first appearance as an assistant coach in the NCAA Division I Super Regionals after UCLA swept the 2007 Long Beach State Regional
- In last five seasons at the NCAA Division I level, has seen five catchers under his direction sign professional contracts (two at UC Irvine, three at UCLA)
- Overseeing UCLA's catching corps, Bruin catchers and pitchers picked off and threw out 45 percent of all attempted base stealers in 2007
- Work with junior catcher Ryan Babineau has been instrumental to UCLA's success on the mound and behind the plate the past two seasons; Babineau gained honorable mention All-Pac-10 honors in 2007, named All-Pac-10 catcher in 2006
- In 2006, UCLA's pitching staff registered a 3.77 team ERA, the second-lowest mark among Pac-10 teams; catchers threw out 42 percent of attempted base stealers.
- Coached at UC Irvine in 2004, leading the Anteaters to a 34-23-1 record and the program's first-ever NCAA Division I Regional appearance (at Notre Dame)
- In five seasons as a summer league head coach, totaled a 169-126 overall mark.
- Led Los Medanos College (Pittsburgh, Calif.) to its first winning season and first playoff berth in six seasons as head coach in 2003
- Managed the Alexandria Beetles of the Northwoods League to a then-franchise record 32 wins in the summer of 2002
- Began his coaching career as an undergraduate assistant at California in 1998

Jones' Year-by-Year Assistant Coaching Record

Year	School	Record	Pct.	Post-season
2007	UCLA	33-28	.541	Fullerton Super Regional
2006	UCLA	33-25	.560	Malibu Regional
2005	UCLA	15-41	.260	
2004	UC Irvine	34-23-1	.595	Midwest Regional
2003	Los Medanos CC	28-20	.583	Northern Conference Regionals
2002	Los Medanos CC	20-24	.454	
2001	Los Medanos CC	12-29	.387	
2000	Los Medanos CC	10-29	.256	
1999	California	27-31	.466	
1998	California	22-32	.407	
Career	10 years	234-282	.453	3 NCAA Regionals 1 NCAA Super Regional


17
P.C.
SHAW

ASSISTANT COACH (2ND SEASON)
Alma Mater: Cal State Northridge '94
Outfield/Third Base Coach


P.C. Shaw enters his third season with the UCLA baseball program and his second as an assistant coach. Shaw coaches the outfielders, assists Brian Green and Matt Jones with the hitters and serves as the Bruins' third-base coach.

Shaw joined the UCLA baseball staff in Nov. 2005 as the program's first-ever Director of Operations. In addition to his coaching responsibilities, Shaw continues to handle the program's day-to-day administrative duties.

Last spring, Shaw's work with Gabe Cohen and Justin Uribe led to terrific results for the freshmen outfield duo. Cohen, who started in right field in 51 of the Bruins' 61 games, earned Pac-10 Co-Newcomer of the Year honors after posting a .345 batting average with 10 home runs and 36 RBI. Uribe compiled a .285 average and was named to the All-Long Beach Regional Team in June.

Shaw arrived at UCLA with an extensive background in both baseball coaching and business operations. From 1992 to 1994 he served as an undergraduate assistant coach at Cal State Northridge, where his duties included coaching the infielders and outfielders, running the offense and coaching the bases. The Matadors reached the NCAA postseason in two of Shaw's three seasons at Cal State Northridge.

In 1992, Cal State Northridge finished fourth at the Midwest Regional in Wichita, Kan., and in 1993 the Matadors took third place at the West Regional at Arizona State. With Shaw in charge of overseeing the infielders, the 1993 squad led the nation with 85 double plays for an average of 1.52 per game. In 1993, Shaw also coached third base and ran the offense.

The Shaw File

Career Highlights

- As an assistant coach, has made three postseason appearances in four seasons
- Made his first appearance (asst. coach) in NCAA Division I Super Regionals in 2007
- Coached Gabe Cohen, who was named 2007 Pac-10 Co-Newcomer of the Year
- As an undergraduate assistant coach at Cal State Northridge, helped lead the Matadors to two NCAA Regional appearances in consecutive seasons

Shaw's Year-by-Year Assistant Coaching Record

Year	School	Record	Pct.	Post-season
2007	UCLA	33-28	.541	Fullerton Super Regional
1994	Cal State Northridge	25-30	.454	
1993	Cal State Northridge	36-20	.643	Midwest Regional
1992	Cal State Northridge	38-16-1	.700	Midwest Regional
Career 4 years		132-94-1	.584	1 Super Regional, 3 Regionals

In 1995, Shaw entered the business world as a Corporate Purchasing Agent for Minarik, a large manufacturer and distributor of motion control products. However, he could not stay away from baseball for long.

Shaw returned to the field in 2002 and served as a baseball coach and algebra teacher at Bishop Alemany High School in Mission Hills, Calif. In 2003, he took over assistant coaching duties at Chatsworth High School, where he helped lead the school to back-to-back CIF and national championships in 2003 and 2004. At Chatsworth, Shaw assisted the hitters and coached third base. He was also instrumental in guiding the Chancellors to a state-record 54-game winning streak. In 2005, his final season at Chatsworth, his team finished as the CIF City Section runners-up.

A graduate of Montclair Prep High School, Shaw attended UCLA for two years in 1987 and 1988. He and his wife, Jill, reside in Chatsworth with their daughter, Megan (born July 2007). Shaw, 38, was born in La Jolla, Calif.


UCLA Baseball Program Staff


OZZIE NUNEZ
STUDENT MANAGER

MATT PASSINISI
STUDENT MANAGER

TREVOR RYAN
STUDENT MANAGER

JIM SKELTON
SPORTS PSYCHOLOGIST

STEVE AGEE
STAFF ATHLETIC TRAINER

KARL JORDAN
STRENGTH AND CONDITIONING


MICHAEL SONDHEIMER
ASSOCIATE ACADEMIC ADMISSIONS SERVICES

DON MORRISON
FACULTY ATHLETICS REPRESENTATIVE

CHRISTI PHILLIPS
MARKETING

AARON GIACOSA
ACADEMIC ADVISOR

CHRIS ROMO
FIELD MANAGER

PHIL HOLLENBAUGH
EQUIPMENT MANAGER

UCSC Fight Song


There is no harmony.


But what else would you expect from the most intense rivalry in sports. That's why we have the Lexus Gauntlet trophy, the final word on who will be the true winner this year. To learn more about the Lexus Gauntlet, please visit your local Southern California Lexus dealer.

