

THE LOS ANGELES TENNIS CENTER

**SARAH
GREGG**

Located on the UCLA campus nestled just west of Pauley Pavilion and south of Drake Stadium is the impressive Los Angeles Tennis Center - home to both UCLA men's and women's tennis teams. After playing 24 years on the Sunset Canyon Courts, the UCLA men's tennis team moved its matches to the LATC in 1985, and the women's team made the LATC its primary home facility in 1997.

Upon moving to the LATC, the Bruin men won 48 straight dual matches on their new courts over three seasons before losing to Long Beach State in 1987. The Bruins' 20-year LATC record is 294-22 (.930). The Bruin men had a 53-match home win streak (the longest recorded) at the LATC before a 5-2 loss to USC on April 3, 1991. The Bruins also held a 44 consecutive dual-match winning streak before losing to NCAA runner-up Stanford on April 16, 1994.

The LATC was the first large-scale outdoor tennis stadium opened in the Los Angeles metropolitan area and was officially dedicated on May 20, 1984, just in time to host the 1984 NCAA Women's Tennis Championships and the 1984 Olympic Games. Since then, the LATC has been site of several top collegiate and professional tournaments. The NCAA Women's Tennis Championships returned to the LATC in 1987 and '88, while the NCAA Men's Tennis Championships called the LATC home in 1997.

On the professional level, the LATC has been a regular stop of the ATP Tour for many years. The first tournament at the LATC, the Union 76 Pacific Southwest Open, featured former Bruins Jimmy Connors and Eliot Teltscher in the finals. Most recently, the LATC has hosted the Mercedes-Benz Cup, which was re-named the Countrywide Classic in 2005.

The popularity of the LATC continues to grow beyond the tennis world. During 1997 alone, it hosted the World Beach Volleyball Championships and several MTV Rock 'N Jock events.

The LATC features eight lighted, hard-surface courts, a 5,800-permanent seat grandstand around the three main courts and a two-level clubhouse. At full capacity, the LATC can accommodate 10,000 spectators. The clubhouse contains locker rooms, coaches' offices and team rooms for both the UCLA

men's and women's teams, as well as the office of the Southern California Tennis Association (SCTA).

The second level of the clubhouse features a 4,000-square foot indoor dining area and kitchen. Center court is called the Times-Mirror Center Court. The stadium is named the Straus Stadium and Clubhouse.

The most recent addition to the LATC came in 2005 when the Greiner Family Scoreboard was added to the back courts. Prior to that, the Budge Offer Family Scoreboard was added to the stadium courts in 2000. Both scoreboards enable fans to follow the action on every court from either location. The front scoreboard has a feature that lets fans at home follow every UCLA men's and women's home match live over the internet.

THE 2006 COUNTRYWIDE CLASSIC (Ticket Information: 310-825-2101)

The only major professional men's tennis event in the Los Angeles Area, the Countrywide Classic brings a number of top ATP Tour professionals to the UCLA campus every summer. Last July marked the 79th year of the tournament, which is hosted annually at the Los Angeles Tennis Center. The tournament features a 32-player singles draw and a 16-team doubles competition. Past winners include such names as: Andre Agassi (pictured right), Pete Sampras, Jim Courier, Stefan Edberg, John McEnroe, Arthur Ashe, Ken Rosewall, Boris Becker, Jack Kramer, Fred Perry and Michael Chang. Early commitments for the 2006 event include David Nalbandian, Mario Ancic and Ivan Ljubicic

OPPONENT INFORMATION

LMU 'Lions'

Jan. 19 @ UCLA

Location Los Angeles, CA
Conference West Coast
Head Coach Jamie Sanchez
2005 Record 11-13
2005 Final Ranking..... NR
2005 NCAA Tournament..... None
SID Contact Alissa Zito
SID Phone (310) 338-7638
SID Fax (310) 338-2703
SID e-mail..... azito@lmu.edu
Website lmulions.com

UCSB 'Gauchos'

Jan. 24 @ UCLA

Location Santa Barbara, CA
Conference Big West
Head Coach Pete Kirkwood
2005 Record 15-9
2005 Final Ranking..... No. 74
2005 NCAA Tournament..... None
SID Contact Ryan Hall
SID Phone (805) 893-8603
SID Fax (805) 893-4537
SID e-mail... ryan.hall@athletics.ucsb.edu
Website ucsbgauchos.com

RICE 'Owls'

Jan. 26 @ UCLA

Location Houston, TX
Conference Western Athletic
Head Coach Roger White
2005 Record 16-9
2005 Final Ranking..... No. 51
2005 NCAA Tournament..... None
SID Contact Patty Barnes
SID Phone (713) 348-5637
SID Fax (713) 348-6019
SID e-mail..... pbarnes@rice.edu
Website riceowls.com

UCI 'Anteaters'

Feb. 9 @ UCLA

Location Irvine, CA
Conference Big West
Head Coach Steve Clark
2005 Record 14-10
2005 Final Ranking..... No. 73
2005 NCAA Tournament..... None
SID Contact Erik Wirtanen
SID Phone (949) 824-8934
SID Fax (949) 824-5260
SID e-mail..... ewirtane@uci.edu
Website athletics.uci.edu

PEPPERDINE 'Waves'

Feb. 11 @ Malibu, Calif.

Location Malibu, CA
Conference West Coast
Head Coach Gualberto Escudero
2005 Record 15-9
2005 Final Ranking..... No. 33
2005 NCAA Tournament..... 2nd Round
SID Contact Jennifer Landes
SID Phone (310) 506-4160
SID Fax (310) 506-4322
SID e-mail..... jlandes@pepperdine.edu
Website pepperdinesports.com

CAL 'Golden Bears'

Feb. 17 @ UCLA

Location Berkeley, CA
Conference Pacific-10
Head Coach Jan Brogan
2005 Record 14-9
2005 Final Ranking..... No. 21
2005 NCAA Tournament..... Rd. of 16
SID Contact Veronica White
SID Phone (510) 643-5846
SID Fax (510) 643-7778
SID e-mail... veronicawhite@berkeley.edu
Website calbears.com

STANFORD 'Cardinal'

Feb. 18 @ UCLA

Location Stanford, CA
Conference Pacific-10
Head Coach Lele Forood
2005 Record 27-0
2005 Final Ranking..... No. 1
2005 NCAA Tournament..... Champions
SID Contact Jessica Raber
SID Phone (650) 723-0996
SID Fax (650) 725-2957
SID e-mail..... gmigdol@stanford.edu
Website gostanford.com

ARIZONA 'Wildcats'

Feb. 24 @ Tucson, Ariz.

Location Tucson, AZ
Conference Pacific-10
Head Coach Vicky Maes
2005 Record 7-12
2005 Final Ranking..... No. 60
2005 NCAA Tournament..... None
SID Contact Lauren Moskowitz
SID Phone (520) 621-4163
SID Fax (520) 621-2681
SID e-mail... lbmoskow@email.arizona.edu
Website arizonaathletics.com

ASU 'Sun Devils'

Feb. 25 @ Tempe, Ariz.

Location Tempe, AZ
Conference Pacific-10
Head Coach Sheila McInerney
2005 Record 11-8
2005 Final Ranking..... No. 29
2005 NCAA Tournament..... 2nd Round
SID Contact Nate Policar
SID Phone (480) 965-1237
SID Fax (480) 965-5408
SID e-mail..... nate.policar@asu.edu
Website thesundevils.com

CAL POLY 'Mustangs'

Mar. 3 @ UCLA

Location San Luis Obispo, CA
Conference Big West
Head Coach Hugh Bream
2005 Record 9-12
2005 Final Ranking..... NR
2005 NCAA Tournament..... None
SID Contact Jenny Nelson
SID Phone (805) 756-6531
SID Fax (805) 756-2650
SID e-mail..... jenelson@calpoly.edu
Website calpolymustangs.com

WASHINGTON ST. 'Cougars'

Mar. 10 @ UCLA

Location Pullman, WA
Conference Pacific-10
Head Coach Lisa Hart
2005 Record 9-14
2005 Final Ranking..... NR
2005 NCAA Tournament..... None
SID Contact Conor Laffey
SID Phone (509) 335-2684
SID Fax (509) 335-0267
SID e-mail..... williamconor@hotmail.com
Website wsucougars.com

WASHINGTON 'Huskies'

Mar. 11 @ UCLA

Location Seattle, WA
Conference Pacific-10
Head Coach Jill Hultquist
2005 Record 15-9
2005 Final Ranking..... No. 25
2005 NCAA Tournament..... 2nd Round
SID Contact Erin Rowley
SID Phone (206) 685-3118
SID Fax (206) 543-5000
SID e-mail..... erowley@u.washington.edu
Website gohuskies.com

USC 'Women of Troy'

Mar. 17 @ USC

Location Los Angeles, CA
Conference Pacific-10
Head Coach Richard Gallien
2005 Record 19-4
2005 Final Ranking..... No. 7
2005 NCAA Tournament..... Quarterfinals
SID Contact Darcy Couch
SID Phone (213) 740-8480
SID Fax (213) 740-7584
SID e-mail..... dcouch@usc.edu
Website usctrojans.com

OREGON 'Ducks'

Apr. 14 @ UCLA

Location Eugene, OR
Conference Pacific-10
Head Coach Nils Schyllander
2005 Record 17-8
2005 Final Ranking..... No. 28
2005 NCAA Tournament..... 2nd Round
SID Contact Michael Morris
SID Phone (541) 346-5532
SID Fax (541) 346-5449
SID e-mail..... mcm@uoregon.edu
Website goducks.com

2006 NCAA CHAMPIONSHIPS

May 19-28 — Stanford, Calif.

Tournament Director Dick Gould
Host SID Gary Migdol
Phone (650) 725-2957
Fax (650) 725-2958
E-mail gmigdol@stanford.edu
Ticket Information Phone..... 1-800-STANFORD
Ticket E-Mail..... tickets@gostanford.com
Tournament Website..... www.gostanford.com
Facility Taube Family Tennis Stadium
Television..... ESPN (Tape-Delayed)

ADMINISTRATION

DR. ALBERT CARNESALE
Chancellor
9th Year
Cooper Union '57

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 38,600 students and 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 \$3.1 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.

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).

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
4th Year
UCLA '74

In just three years as UCLA's Director of Athletics, Daniel G. Guerrero has boldly placed his imprint on the school's athletic program. This past year, UCLA won three NCAA team championships — men's and women's water polo, and men's tennis. Overall, UCLA placed third in the NACDA Directors' Cup race.

Guerrero earned numerous honors in his first year, including: 2002 UCLA Latino Alumnus of the Year (October); Cal State University, 2003 Dominguez Hills Alumnus of the Year (March); and 2003 "Father of the Year" by the Father's Day Council of the American Diabetes Assn (June). He also became the first athlete in any sport at Banning High School to have his jersey (No. 8 in baseball) retired and on Sept. 10, 2002, the Los Angeles City Council honored him with Dan Guerrero Day.

In addition, the May 5, 2003 issue of Sports Illustrated listed him No. 28 among the 101 Most Influential Minorities in Sports. He was one of 28 people whose photo was on that issue's cover. He also served as a member of the NCAA Baseball Committee during the 2002-2003 year.

Guerrero, 53, received his Bachelor's degree from UCLA in 1974 and played second base in the Bruin baseball program for four years. His batting average in Pacific-8 Conference games over three seasons as a varsity performer was .343. Guerrero, known as "Warrior" during his playing career, was inducted into the UCLA Baseball Hall of Fame in 1996. The Bruin Athletic Director earned a Master's degree in Public Administration in 1982 from Cal State Dominguez Hills and was named to the Pi Alpha Alpha Honor Society for Public Affairs and Public Policy that same year.

Guerrero came to UCLA from UC Irvine, where he had served as UCI's fifth Director of Athletics since December 17, 1992.

GLENN TOTH
Assoc. Athletic Director
29th Year
UCLA '76

Glenn Toth, who has served the athletic department for more than 25 years, enters his eighth year in charge of both the golf and tennis programs. He served as an assistant coach for the men's golf team during the 1996-97 season.

An associate athletic director with a variety of responsibilities, Toth recently orchestrated two significant partnerships. July 1, 2005 marked the first day of a six-year renewal with adidas, which will supply shoes and apparel to all Bruin teams. It was also the official start of a new association with International Sports Properties (ISP), which will now handle the department's corporate relations, media rights, program printing, and web page.

Toth also has administrative responsibility for the athletic equipment room, which designs, outfits and maintains all of the Bruins' uniforms, practice and playing equipment. In addition, the athletic training room/sports medicine area, which provides injury treatment, rehabilitation, and therapy services to more than 700 student-athletes fall under Toth's supervision, as does the intercollegiate weight room and strength coaches. He also supervises the Marketing area and its five full-time employees.

Toth graduated from UCLA in 1976 with a degree in economics. He was hired after graduation to work in the events and travel office. From 1978-84, he supervised the management of athletic events and managed football and basketball team travel. In 1982, UCLA football made its move to the Rose Bowl, creating a need for the Athletic Department's first Marketing Director, a title and function added to Toth's Assistant Athletic Director status. Promoted to Associate Athletic Director in 1984, he was credited with several award-winning football marketing campaigns. In 1992, he was given duty as the department's director of corporate relations.

Now a frustrated, mediocre golfer, Toth lettered in golf at Tustin's Foothill High School, where he graduated in 1972. He enjoys scuba diving, hiking and mountaineering. He also serves as a reserve deputy for the L.A. County Sheriff's Department, performing both patrol and diving duties.

KEY ATHLETIC DEPARTMENT STAFF

Don Morrison
Faculty Athletic Representative

Michael Sondheimer
Associate A.D. Recruiting

Rich Herczog
Compliance

Paul Brown
Event Management

Ken Norris
Video

Tony Perri
Equipment Room

Pam Milhorn
Administrative Assistant

Aida Morrow
Marketing & Promotions

Danny Harrington
Sports Information

Linda Lassiter
Academics

Alana Pfeffinger
Team Manager

Robin Ward
Staff Athletic Trainer

Andrew Armstrong
Student Athletic Trainer

John Farr
Strength & Conditioning

The J.D. Morgan Center houses coaches, staff and administrators, supporting all 22 of UCLA's intercollegiate athletic teams.

THIS IS UCLA

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

BRUIN BEAR

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 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 as well. 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.

ROYCE HALL

UCLA