

PRESS CREDENTIALS

Media and photography credentials for UCLA home games may be obtained by working press only by writing or calling Amy Hughes at the UCLA Sports Information Office, PO Box 24044, Los Angeles, CA 90024, (310) 206-8123; email: asymons@ucla.edu. All requests should be submitted at least 24 hours in advance. Press and photo credentials can be picked up at the entrance gate.

PHOTOGRAPHY

Television and photo credentials entitle video and still photographers to shoot from designated areas only. Photographers are asked to stay in the dirt area of foul territory outside of the bases or behind the backstop, and to comply if asked to move by the umpires or UCLA's game management staff.

INTERVIEW POLICIES

All interviews with players and coaches must be arranged by the sports information office. Players have been instructed to decline any interview, in person or by telephone, not arranged by Assistant SID Amy Hughes or another member of the sports information staff. Player telephone numbers are private and will not be released. Please do not expect players to be available if you have not made prior arrangements. Players and coaches are never available on a game day prior to competition.

INTERVIEW AVAILABILITY

Players and coaches are available before or after practice depending on class and

practice schedules. Arrangements to attend practice must be made in advance through the sports information office. There will be no availability on gamedays prior to competition. Post game interviews at UCLA's Easton Stadium are conducted in the home bullpen following the team meeting. Please contact Amy Hughes in the sports information department to schedule all interviews.

TRAVEL INFORMATION

For security purposes, the UCLA Sports Information Office does not release to the general public any travel information for UCLA athletic teams. If you would like to reach a member of the UCLA softball team on the road, please contact the Sports Information Office.

DRIVING DIRECTIONS

The UCLA Sports Information Office is on the first floor of the athletic department located in the J.D. Morgan Center. The softball coaches have offices on the second floor of the Morgan Center and in the Sharron Backus Clubhouse at Easton Stadium. The UCLA campus is just off the San Diego (405) Freeway between Wilshire and Sunset in Westwood.

To reach campus from Los Angeles International Airport, take Century Blvd. east to the San Diego Freeway (405). Take the San Diego Freeway north to Wilshire Blvd. (approx. 15 miles). Go east on Wilshire and continue to Westwood. Turn left on Westwood and stop at the parking kiosk. Easton Softball Stadium is located on the

UCLA campus at the corner of Bellagio and DeNeve Drive. Use above directions to reach campus, but exit the 405 Freeway onto Sunset Boulevard. Travel east on Sunset to Bellagio Drive, which is just east of Veteran Ave. (approx. 1 mile from freeway) and before the Westwood Blvd. entrance to campus. Turn right onto Bellagio, then right onto DeNeve Drive to enter parking lot 11. The entrance to Easton Stadium is on the northeast corner of Bellagio and DeNeve. Parking can be purchased at lot 11 on game days, or at the parking kiosk located at the Westwood Plaza entrance to campus.

Claire Sua is interviewed by ESPN's Holly Rowe following the 2004 NCAA Championship Game.

MEDIA OUTLETS

LOCAL NEWSPAPERS

LOS ANGELES TIMES
202 West First St.
Los Angeles, CA 90012
(p)213-237-7145
(f)213-237-7876
sports.latimes.com

OC REGISTER
625 N. Grand Ave.
Santa Ana, CA 92711
(p)714-796-7817
(f)714-565-6765
www.ocregister.com

LA DAILY NEWS
PO Box 4200
Woodland Hills, CA 91365
(p)818-713-3600
(f)818-713-3436
www.dailynews.com

RIVERSIDE PRESS-ENTERPRISE
3512 14th St.
Riverside, CA 92502
(p)909-368-9355
(f)909-368-9029
www.pe.com

SOUTH BAY DAILY BREEZE
5215 Torrance Blvd.
Torrance, CA 90509
(p)310-540-4201
(f)310-540-3067
www.dailybreeze.com

LONG BEACH PRESS-TELEGRAM
604 Pine Ave.
Long Beach, CA 90844
(p)562-499-1338
(f)562-437-8914
www.ptconnect.com

PASADENA STAR NEWS/SAN GABRIEL VALLEY TRIB.
1210 N. Azusa Canyon Rd.
West Covina, CA 91790
(p)626-962-8811
(f)626-856-2758
www.pasadenastarnews.com
www.sgvtribune.com

UCLA DAILY BRUIN
308 Westwood Plaza
Los Angeles, CA 90095
(p)310-825-2095
(f)310-206-0906
www.dailybruin.ucla.edu

NATIONAL NEWSPAPERS

ASSOCIATED PRESS
221 So. Figueroa, S 300
Los Angeles, CA 90012
(p)213-626-1200
(f)213-346-0200
www.ap.org

USA TODAY
10877 Wilshire Blvd.
#406
Los Angeles, CA 90024
(p)310-443-8900
(f)310-443-8923
www.usatoday.com

TELEVISION STATIONS

KCBS (Ch. 2)
6121 Sunset Blvd.
Hollywood, CA 90028
(p)323-460-3252
(f)323-460-3337

NBC4 (Ch. 4)
3000 W. Alameda Ave.
Burbank, CA 91523
(p)818-840-4237
(f)818-840-3076

KABC (Ch. 7)
500 Circle Seven Dr.
Glendale, CA 91201
(p)818-863-7677
(f)818-863-7889

KTLA (Ch. 5)
5800 Sunset Blvd.
Hollywood, CA 90028
(p)323-460-5907
(f)323-460-5333

KCAL (Ch. 9)
6121 Sunset Blvd.
Hollywood, CA 90028
(p)323-460-3252
(f)323-460-3337

KTTV (Ch. 11)
1999 S. Bundy Dr.
Los Angeles, CA 90025
(p)310-584-2030
(f)310-584-2450

KCOP (Ch. 13)
915 N. La Brea Ave.
Los Angeles, CA 90038
(p)323-850-2222x6
(f)323-850-1265

SOUTHERN CALIFORNIA SPORTS REPORT
1111 S. Figueroa St.,
First Floor, Suite 108
Los Angeles, CA 90016
(p)213-763-4646
(f)213-763-4633

ESPN
ESPN Plaza
Bristol, CT 06010
(p)860-766-2000

RADIO STATIONS

XTRA Sports 690/1150
3400 W. Olive Ave, Suite 550
Burbank, CA 91505
(p)818-559-2252

UCLA Radio Network
c/o Michael Sondheimer
J.D. Morgan Center
325 Westwood Plaza
Los Angeles, CA 90095
(p)310-825-8699
(f)310-825-6732
www.uclabruins.com

SOFTBALL OUTLETS

NATIONAL FASTPITCH COACHES ASSOCIATION
409 Vandiver Dr.,
Suite 5-202
Columbia, MD 65202
(p)573-875-3033
(f)573-875-2924
www.nfca.org

ASA/USA Softball
2801 NE 50th Street
Oklahoma City, OK 73111-7203
(p) 405-425-3463
(f) 405-424-4734
www.usasoftball.org

DR. ALBERT CARNESALE

CHANCELLOR • COOPER UNION '57 • NINTH YEAR

Albert Carnesale became Chancellor of the University of California, Los Angeles (UCLA) on July 1, 1997. As chief executive officer, he leads an institution comprising more than 37,500 students and more than 27,000 faculty and staff; is responsible for all aspects of the University's mission of education, research, and service; manages an enterprise with an annual budget of more than \$3 billion; and serves as principal spokesman for the university community.

Under Chancellor Carnesale's leadership, UCLA has continued to garner recognition and accolades for excellence across the full span of its enterprise. The Chancellor strongly supports the crossing of academic boundaries, an area in which UCLA has a distinct comparative advantage, given its broad range of disciplines on a single campus.

UCLA's research program has thrived during Chancellor Carnesale's tenure. In 2003-04, UCLA spent almost \$750 million in competitively-awarded, extramural contracts and grants — one of the highest levels of research funding among all universities in the United States.

Prior to assuming the chancellorship of UCLA in 1997, Mr. Carnesale was at Harvard University for 23 years, serving as Provost of the University from 1994 to 1997. He held the Lucius N. Littauer Professorship of Public Policy and Administration at Harvard's John F. Kennedy School of Government, where he served as Academic Dean (1981-91), and Dean (1991-95). His earlier career included positions in the private sector and in government.

Mr. Carnesale has represented the United States Government in high-level negotiations on defense and energy issues (including the Strategic Arms Limitation Talks, SALT I, with the Soviet Union), and has consulted regularly for several government agencies and companies. He holds bachelor's and master's degrees in mechanical engineering and a Ph.D. in nuclear engineering, has been awarded three honorary doctoral degrees, and is a fellow of the American Academy of Arts and Sciences and a member of the Council on Foreign Relations.

DANIEL G. GUERRERO

ATHLETIC DIRECTOR • UCLA '74 • FOURTH YEAR

On April 25, 2002, UCLA Chancellor Albert Carnesale announced that Daniel G. Guerrero had been named UCLA's eighth Director of Athletics, succeeding the retiring Peter Dalis. A former Bruin baseball player, Guerrero, who assumed his duties on July 1, 2002, exudes the pride of a student-athlete who is now calling the shots at his alma mater.

Guerrero, one of the most respected and talented administrators in intercollegiate athletics, has rapidly placed his mark on the program as the director of athletics at UCLA. Hailed as one of the nation's leading athletic directors, his first three years in this position have resulted in unprecedented success for the Bruins' broad-based athletic program. Guerrero has clearly established a pattern of "image and substance" that few in his profession can match. UCLA stands as the No. 1 University in the nation for NCAA Team Championships (97) won, a number that continues to grow.

During Guerrero's tenure, UCLA teams have won 11 NCAA national championships, finished second eight times and have had an additional nine Top Five finishes. A staggering 55 teams (of 69 possible) have qualified for NCAA post-season competition and the football team has appeared in three bowl games. The program has also won 21 conference championships, produced 178 All-Americans and featured four Honda Award winners, including the 2003-04 Collegiate Woman Athlete of the Year.

Furthermore, during the 2004 Summer Olympic Games in Athens, Greece, 57 Bruins participated as athletes or coaches, representing the United States and 13 other countries. They earned 19 medals, including eight gold medals.

UCLA has finished third (2004-05), third (2003-04) and sixth (2002-03) in the race for the National Association of Collegiate Directors of Athletics (NACDA) Director's Cup.

Guerrero, 52, received his Bachelor's degree from UCLA in 1974 and played second base in the Bruin baseball program for four years. Born on November 10, 1951 in Tucson, AZ, he is married to the former Anne Marie Aniello and they have two daughters: Jenna (22) and Katie (18).

PETRINA LONG

ASSOCIATE ATHLETIC DIRECTOR/SWA • CALIFORNIA '77 • SECOND YEAR

Petrina Long is in her second year as associate athletic director/senior women's administrator at UCLA, having joined the staff in June of 2004.

Long has oversight responsibility for several sports, including women's basketball, men's and women's volleyball, softball and women's gymnastics, as well as several administrative areas, including academic services.

Long came to UCLA from UC Irvine, where she served as senior associate athletic director/senior women's administrator since 1993, working closely with Bruin athletic director Dan Guerrero. She also served as interim athletic director following Guerrero's departure to UCLA.

During her 11 years at UCI, Long supervised several of the university's 23 sports teams, as well as academic and student support, compliance and sports medicine. In addition, she was active in numerous groups on campus and in the community. Her campus activities included serving on the Chancellor's Advisory Committee on Intercollegiate Athletics (CACIA), and recently chairing the Diversity Development Program Board for two years. She was a board member of the Irvine Chamber of Commerce for several years and has been a school volunteer in the city of Tustin.

Long was a member of the Big West Council and previously chaired the Big West Compliance Committee for two years. She also served on the Executive Committee of both the Big West Conference and the Mountain Pacific Sports Federation.

Prior to her tenure at UCI, Long spent nine years at Columbia University, serving in both the associate and assistant athletic director positions. She was the Assistant Athletic Director for Academic Affairs at Southern Methodist University from 1982-84 and was an advisor for student-athletes at the University of California, Berkeley, from 1979-82.

Long received her B.A. degree in Anthropology from the University of California, Berkeley, in 1977 and her Master's degree in Anthropology from Columbia in 1992. She and her husband, Sam McCamey, have a daughter, Samantha, and two sons, Monte and Traland.

KEY ATHLETIC DEPARTMENT STAFF

Don Morrison
Faculty Athletic Representative

Michael Sondheimer
Associate A.D., Recruiting

Troy Jorgensen
*Speed-Strength
and Conditioning Coach*

Amy Hughes
Sports Information

Carrie Rubertino
Staff Athletic Trainer

Francesca Castellucci
Student Athletic Trainer

Sonya Palathumpat
Student Athletic Trainer

Cassidy Moore
Marketing and Promotions

Sean Markus
Equipment Room

Joanne Suechika
Academic Advisor

Helen Hsueh
Administrative Assistant

Stephen Braine
ISP General Manager

Rich Herczog
Compliance Director

Frank Stephens
Student Services

Ken Norris
Video

Paul Brown
Event Management

FACULTY, STUDENTS & ALUMNI

UCLA faculty have been awarded two Nobel Prizes in recent years: biochemist Paul Boyer in chemistry (1997) and pharmacologist Louis Ignarro in medicine (1998). Among faculty there have been three other Nobelists, nine National Medals of Science recipients and hundreds of Guggenheim Fellowships, Fulbright Awards and other academic distinctions. UCLA educates more students than any other university in California and was the most sought-after institution in the nation for this fall's freshman class. At UCLA, thousands of students extend their educations beyond the classroom by working directly with faculty on research projects. Many UCLA undergraduates participate in major research studies, working one-on-one with world-renowned scholars as they discover and create new knowledge. UCLA's alumni are bright stars on the world stage. They include leaders of industry and commerce — Oscar, Grammy, Tony, and Emmy winners; philanthropists and public servants; Olympians and professional athletes; educators, engineers, bankers, and astronauts.

BOOKS & TECHNOLOGY

The UCLA Library is ranked among the top ten academic research libraries in North America with holdings of nearly 7.6 million volumes. From the birth of the Internet at UCLA in 1969, UCLA continues to be a leader in resources for learning. UCLA is nationally recognized for developing ground-breaking computer services for undergraduates and was the first university to have a website for every undergraduate student. The university provides an innovative, on-line tool called "My.ucla.edu," which provides a Web page tailored to each student's academic needs.

OUTREACH & COMMUNITY SERVICE

From its founding, UCLA has been an integral and contributing part of the greater Los Angeles community. Outreach programs and volunteerism are as much a part of UCLA as academics and research, with hundreds of UCLA-sponsored programs providing a wide range of opportunities. Nearly 30 percent of UCLA's undergraduates volunteer for these programs, including tutoring youths, adults and incarcerated youths; addressing health and educational needs of underserved communities; combating poverty and homelessness; aiding the elderly and disabled; and providing legal, social, medical and educational assistance to community residents.

Through academic outreach, UCLA works with K-12 schools throughout Los Angeles to help greater numbers of students prepare to compete successfully for college. UCLA also is partnering with community colleges to increase the number of underrepresented students transferring to the university. Additionally, UCLA faculty, researchers and students provide leadership and public service in health care, law, economic development, social welfare, urban

BRUIN BEAR

planning, public policy, arts and the environment. Most academic departments have research projects, field studies or student internships that affect people's lives in Los Angeles, the state and the nation.

HEALTH CARE

Each year more than 300,000 patients from Southern California, the U.S. and around the globe come to the world-renowned UCLA Medical Center for treatment, while thousands more area residents receive care through Santa Monica-UCLA, primary care offices and community outreach health programs. The four schools in the medical enterprise are medicine, dentistry, nursing and public health. The medical center has been ranked as the best hospital in the West by U.S. News & World Report for 14 consecutive years. A new state-of-the-art medical center, which includes UCLA Medical Center, UCLA Neuropsychiatric Hospital and Mattel Children's Hospital at UCLA, is under construction and is scheduled to open in 2006. Santa Monica-UCLA renovations are scheduled for completion in 2006. Groundbreaking research is constantly taking place in the Jonsson Comprehensive Cancer Center, the Gonda (Goldschmied) Neuroscience and Genetics Research Center and in many other centers and laboratories on campus.

THE ARTS

A diverse array of public arts programming makes UCLA the leading arts and cultural center of the West. More than 500,000 people annually attend arts events including theater, music, opera and dance performances, lectures, poetry readings, exhibitions, film screenings, and media arts that are presented by UCLA's two professional arts schools. Check the Web sites at www.arts.ucla.edu and www.tft.ucla.edu for more information.

LIFELONG LEARNING

Another prime example of UCLA's connecting with the community is through UCLA Extension, one of the nation's largest divisions of continuing higher education, offering more than 4,500 courses each year in diverse fields of study. In addition, the university conducts guided walking tours and distributes self-guided tour maps. For further information, call (310) 825-8764 or check out UCLA on the Web at www.ucla.edu.

UCLA