

Long Beach Century Club Member Information Packet

“Over 500 Members and Growing”

Who is the Century Club?

The Long Beach Century Club consists of over 500 men and women who care deeply about assisting youth who are involved in sports in Long Beach. The mission since 1957 has been to support these athletes and teams when they require financial assistance to enhance program growth and the opportunity to compete where they otherwise could not do so. This support has allowed individuals and teams to compete in all corners of the globe, often returning to Long Beach with national and world championships. Every local sport has benefited from Century Club funds. Continuous support is also given to athletes participating in the Special Olympics. Over the years our membership has contributed approximately \$2.5 million to support local programs.

Governance

The Century Club operates under member approved By-Laws. These by-laws spell out how we are governed, how Board members are elected, defines their duties, sets the dues structure, defines financial parameters, and much more. The Board meets regularly to conduct the business of the non-profit. A copy of the current by-laws is included at the end of this document.

What Members Receive

Once individuals become new members, the membership chair adds them to our master roster. All new members receive an official name badge which is distributed and worn during major events and an online password protected membership directory with members name, email and phone, which is updated on a regular basis. To protect everyone's right to privacy, the information in the

membership directory is intended for official club business only and not for solicitation or sharing with others who are not members of the club.

Meetings

Meetings are held every Tuesday evening at 6:00 p.m. (fun starts at 5 p.m.) at The Boathouse on the Bay, located at 190 N. Marina Drive, Long Beach, California 90803. The meeting consists of presentations from professional sports figures, athletic directors from CSULB, LBCC, and all local high schools. In addition, regular presentations are made by the various coaches and team members from these fine institutions. The evenings are relaxed and informal and the Boathouse provides free appetizers while each member individually purchases beverages of choice. At the end of the meeting, a raffle is held, consisting of items that members voluntarily bring. These raffles are a major way funds are raised so those attending are encouraged to bring an item or two to help the cause.

Social meetings are held the last Tuesday of each month at various restaurants around Long Beach. The purpose of these social meetings is to support our local community and to introduce potential members to the Century Club. All are welcome to attend and to bring friends because these casual get-togethers are always fun. It is also enjoyable to go to different restaurants in our community who support the Century Club during some of our major events throughout the year. On a quarterly basis the club participates in some type of athletic competition (softball, bowling, volleyball, billiards, etc.) to exhibit whatever remaining skills we possess. The events are tailored so everyone can participate to whatever level they are capable. Join us!

How Do You Find Out What is Happening?

Weekly emails are sent to the membership regarding all activities. Members are reminded to let the Membership Chair or President know if they are not receiving

these emails. Often this is because individuals have changed their email address. Please update your current information to stay on top of all activities. You may follow Century Club at www.lbcenturyclub.org that contains a calendar of events, www.facebook.com/LongBeachCenturyClub and @lbcenturyclub on Instagram.

Major Annual Events

The club has the following traditional events:

Annual Sports Banquet –Each year the Century Club holds its annual sports banquet to induct individuals into the prestigious Hall of Fame and honor local citizens who support sports throughout the Long Beach area. Also, along with honoring a coach-of-the-year, the club honors the top boy and girl high school athlete from every sport that is offered within the Long Beach Unified School District. The top male and female athletes from Long Beach State and Long Beach City College are also honored.

Middle School Banquet – During the month of June another sports banquet is held to honor the winning from each sport offered through the Long Beach Unified School District’s middle schools sports program. This event requires many members to volunteer since nearly 700 student-athletes and parents attend each year. A team plaque is presented to each student-athlete as well as the coach and the principal. This is a significant sponsorship since it is so difficult for the schools to fund this type of activity. Also, this “feeder system” has proven to be the “stepping stone” for most of our local high school teams.

Mayor’s Trophy Golf Tournament – The largest fundraiser for the Club is the annual golf tournament. The tournament is held each year in conjunction with the Mayor of Long Beach, Dr. Robert Garcia. There are opportunities to play in the

tournament, volunteer working the course, donating silent and live auctions items, as well as supporting the tournament in a number of other ways.

Long Beach Marathon – Each year the club supports the Long Beach Marathon by volunteering at both a water station and working at the Beer Garden to pour beer for all the runners who finish the race. This is not only fun but raises a great deal of money through the club's efforts.

Member Expectations

The Century Club is a voluntary organization and everyone participates to the degree they can. Like most community groups, it is hoped that every member meets some minimum level of involvement. This involvement includes

participation or volunteering at major events, recruiting others to the club, and making donations of cash or in-kind services throughout the year to the extent one can. The more members participate, the more camaraderie exists for the club, and ultimately the mission of supporting the youth of Long Beach through sport can be fulfilled.

Club Attire

The attire for most events is very casual. Some members come directly from work for the weekly meetings so there is a variety of attire. For the annual Sports Banquet, dress is more formal, which includes suits, coats/ties, dresses and more formal slacks/tops.

Many members have the Century Club logo embroidered on their own shirts or caps, which can be accomplished for a very reasonable price (around \$15) at Name Your Game, located at 3106 E. Willow in Signal Hill, 562-595-6406. Just ask for the owner and fellow member Tom Waterman, who has the appropriate Century Club logos on file.

General Information About Century Club Finances

Income is derived from memberships, raffles, golf tournament, individual and corporate donations. As a 501(c)(3) charitable organization, financial records are kept and taxes are filed with the Internal Revenue Service. For individual tax purposes, the Century Club is a tax-exempt non-profit organization, approved by the IRS. Tax ID #33-0103795. The Board of Directors approves all spending and monitors the financial stability of the club. Funds are never spent for personal expenses or on members to assure all donations are directed at activities that support local programs.

Throughout the year local groups submit funding requests to be considered by the Board of Directors. Aside from those direct contributions, the funds raised throughout the year support the costs associated with inviting athletes, coaches and honorees to our banquets. Based on available funds, contributions to Long Beach State, Long Beach City College, and all our local high schools may be made in June at the end of the fiscal year to enhance their athletic programs.

Corporate/Major Sponsors/Estate Planning

Over the years support has been provided by several corporations and companies. This support includes direct cash contributions as well as in-kind

services for our events and activities. One of the current goals for the club is to expand these relationships to seek major donations. If you know of a corporation you feel would become involved, please let the current President know how they can be contacted so they can learn about our mission and how they can help. Our 501(c)(3) status will allow these groups to take full advantage of the tax laws. The Century Club has also been the beneficiary of long-range estate planning. These good people have significantly helped us meet our mission because of their personal generosity and connection with the Century Club over the years. A formalized program for estate planning is being initiated soon to encourage participation.

Costs Associated With Being a Member

Since the Century Club is a voluntary organization, members participate financially to the extent they can. Membership dues are \$100 annually (\$50 for middle and high school coaches/administrators) and are mandatory. Optional current costs include:

- Purchasing raffle tickets during weekly meetings (\$5 each)
- Attending the annual sports banquet (\$50)
- Sponsoring an attending athlete for the sports banquet (\$50)
- Sponsoring a trophy for our award recipients (\$50-\$150)
- Purchase advertising space in the sports banquet programs (\$125-\$250)
- Playing in our annual golf tournament. Cost varies based on course and current sponsorships (\$175-\$500 and up)
- Purchasing trophies, food items, utensils, etc., for the middle school banquet (costs vary)
- Making donations (large and small welcomed)

Welcoming New Ideas

The Board of Directors encourages both involvement and input from its membership. What ideas do you have? What can you “bring to the table” to advance the mission of the Century Club? What would you like to see happen that isn’t happening now? What resources and skills do you have that you can offer? Please contact the President of the Club, your Directors-at-Large, or any other board member to share your thoughts. We are a proud organization that has, based on its good work, become known for its motto: ***“First in Athletics”*** Let’s keep the tradition alive and active.

Additional Information Regarding the Century Club

Below are more specific details regarding the Century Club. This information includes by-laws, individuals who have been inducted into the Hall of Fame, athletes who have been selected as Athletes-of-the-Year, and all Past-Presidents who have worked to improve and expand the club over the years.

**BY-LAWS of the
LONG BEACH CENTURY CLUB**

The Long Beach Century Club, Inc. is a corporations organized under the general non-profit Corporation Law of the State of California, having the specific and general purpose and powers set forth in its Articles of Incorporation on file in the Office of the California Secretary of State and Office of the County Clerk of Los Angeles County. Except as otherwise provided by Statute or in the said Articles of Incorporation, the following By-Laws, as from time-to-time are amended, are for the conduct and regulation of the affairs of the corporation.

**ARTICLE I
Objectives/Offices**

Section 1 – Principal Office. The Principal office of the Corporation shall be in the City of Long Beach, County of Los Angeles, State of California and shall be designated by resolution of the Board of Directors.

Section 2 – Purpose: To appropriate corporate funds to financially support amateur athletic events and activities with substantial ties to or which take place within the City of Long Beach. In those events or activities which take place outside the city, corporate funds may be utilized to support the activity or athlete only if the event, group or individual is primarily identified with the City of Long Beach.

Section 3 – Distribution of Corporate Funds.

- (a) The President shall have the authority, within the stated purpose of the Club, to expend funds necessary for the ongoing operation of the Club.
- (b) Requests for funds from the club by groups or individuals shall be submitted in the form prescribed by the Board of Directors.
- (c) Requests for funds up to \$100. The President shall have the authority to authorize the expenditure up to \$100 as long as it meets the established criteria of the Club and does not duplicate a similar request from the same organization within a single year. Duplicate request will require the approval of the Board of Directors.
- (d) Requests for funds between \$100 and \$1,000. The Board of Directors, by an affirmative vote of a majority of the number of officers, may authorize the distribution of funds to a requesting group or individual in the amount of up to \$1,000.
- (e) Request for funds over \$1,000. In addition to Section 3 (d) above, the authorization of the General Membership is required after notification to the body has been given at least one week in advance. That authorization

shall be in the form of a majority vote of the members present at any meeting of the Club.

ARTICLE II Membership

Section 1 – Classification. The membership shall be composed of four classes of membership: Regular, Coaches, Corporate and Honorary.

Section 2 – Regular Membership.

- (a) The number of regular memberships shall be set by the Board of Directors
- (b) Any person over the age of twenty-one (21) and personally acceptable shall be eligible.
- (c) Each candidate for membership shall be endorsed by five (5) active members in good standing and their properly endorsed application for membership shall be presented to the Board of Directors with the appropriate fee. Upon a vote of at least 7/10ths of the Board of Directors, the applications shall be deemed accepted. Should the membership rolls be filled, the prospective member's accepted application shall be placed on a waiting list for entrance.
- (d) Regular membership shall entitle the holder to all privileges of the Club, including one (1) vote at any meeting of the Club.
- (e) Regular memberships are non-transferable.
- (f) Regular members shall not have property rights of any type of the Club's assets.
- (g) Any regular member may resign their membership by written notice. No refunds shall be given.

Section 3 – Coaches' Membership. With the exception of initiation fees noted in Article III, Coaches' memberships shall be the same as Regular memberships.

Section 4 – Corporation Membership.

- (a) With the exception of Section 2 (b) above, Corporation memberships shall be the same as Regular memberships.
- (b) Corporate memberships shall designate one individual on behalf of the membership, subject to Section 2 (c) above.

Section 5 – Honorary Memberships. With the exception of initiation fees noted in Article III, Honorary memberships shall be the same as Regular memberships. Honorary members shall be elected by a unanimous vote of the Board of Directors and a $\frac{3}{4}$ vote of the General Membership present and voting at any meeting. Immediate Past Presidents shall be honorary members while they hold that status.

Section 6 – Compensation. No member shall receive compensation for their services or their attendance at meetings.

ARTICLE III

Initiation Fees and Dues

Section 1 – Initiation Fee. Except for Coaches and Honorary members, there shall be a one-time initiation fee established by the Board of Directors to be paid by each new member.

Section 2 – Dues

- (a) Regular Members. The annual dues shall be set by the Board of Directors.
- (b) Coach and Administrator Members. The annual dues shall be set by the Board of Directors.
- (c) Corporate Members. The annual dues shall be set by the Board of Directors.
- (d) Honorary Members. There shall be no annual dues for Honorary Members.

ARTICLE IV

Obligations and Discipline

Section 1 – Obligations. The acceptance of membership in the club shall bind each member to uphold all the provisions of the By-Laws and other rules of the Board of Directors and officers within their jurisdiction.

Section 2 – Discipline. Members shall be subject to suspension or expulsion for conduct detrimental to the objectives of the Club.

Section 3 – Suspension or Termination. Any membership may be suspended or terminated for non-payment of dues or for conduct that, in the opinion of the Board of directors, is detrimental to the best interests of the corporation. Such action shall require a recommendation of a majority of the Board of Directors and an affirmative vote of three-fourths of the members of the Club called to a special meeting. Notice of said meeting shall be given in writing to all members at least fifteen (15) days in advance of any vote.

ARTICLE V

Meetings of Members

Section 1 – Annual Meeting. The annual meeting of the members shall be held in the month of June or July of each year upon the date, at the hour, and at the place specified by the Board of Directors. At such meeting, the Officers shall be elected, reports of the corporation shall be presented and considered; and any other business may be transacted which is within the powers of the members.

Section 2 – Weekly Meetings. The members shall meet at a place designated by the President on a weekly basis every Tuesday at 6:00 P.M., except when Tuesday is a legal holiday.

Section 3 – Special Meetings. Special meetings of the members may be called by the President or by a majority of the number of officers of the Board of Directors or on the written request of twenty (20) members. Notice of such special meetings shall be given to the members at least fifteen (15) days in advance of said meeting.

Section 4 – Voting Privileges. Members in good standing and personally present at any meeting shall be entitled to vote.

Section 5 – Quorum. The presence of twenty-five (25) members at any meeting shall constitute a quorum for the transaction of business.

Section 6 – Proxies. Voting by proxy shall not be permitted.

ARTICLE VI Officers

Section 1 – Number and Length of Service. The officers of the corporation shall be the President, the President-elect, 1st Vice-President, 2nd Vice-President, Treasurer, Secretary, Membership, Historian, two Directors at Large and the previous President. The Officers shall serve a term of one year or until their successors are elected. Any vacancy occurring between annual meetings of the Club shall be filled through appointment by the President and affirmative vote of a majority of the members of the number of officers of the Board of Directors.

Section 2 – Criteria for Office. No member may assume the position of President until such time as they have been a member for a minimum of four (4) years and have served on the Board of Directors for at least two (2) years.

Section 3 – Nominating Committee. The Board of Directors shall annually select or authorize the President to select a nominating committee of five (5) members, at least one of which shall be a former President. Said nominating committee shall be charged with the following duties.

- (a) Nominate the President-Elect to the position of President, or, by a unanimous vote, nominate another member.
- (b) Review the recommendations of the President-Elect for the remaining officers.
- (c) Accept the President-Elect's recommendations by indicating with a majority affirmative vote or amend the President-Elect's recommendation by a 4/5ths vote and present their recommendations to the General Membership.

Section 4 – Independent Nominations. Twenty (20) members, by written petition filed with the Secretary, may nominate any member for any office provided such request is presented to the Secretary within fifteen (15) days prior to the distribution of the election ballot. Written notice will then be provided to the General Membership prior to the annual election.

Section 5 – Other Nominations. Nominations may be made only as provided above. No nominations may be made at the annual meeting except that the active members present shall have the power to fill any vacancy in any office.

Section 6 – Elections. The officers shall be elected annually by the members in such manner as prescribed by the Board of Directors.

Section 7 – Powers and Duties.

- (a) President. The President shall be the Chief Executive Officer of the Corporation and shall also serve as Chairman of the Board. The President shall have general supervision, direction, and control of the business and officers of the Corporation. The President shall also have the power to appoint members to represent the Club as required.
- (b) President-Elect. The President-Elect, in the absence or disability of the President, shall perform all the duties of the President.
- (c) First-Vice-President. The First Vice-President, in the absence or disability of the President-Elect, shall perform all the duties of the President-Elect. In addition, the First Vice-President shall serve as liaison to the Long Beach State Athletic Department.
- (d) Second Vice-President. The Second Vice-President, in the absence or disability of the First Vice-President, shall perform all the duties of the First Vice-President. In addition, the Second Vice-President shall serve as liaison to the Long Beach City College Athletic Department.
- (e) Treasurer. The Treasurer shall keep and maintain, or cause to be kept and maintained, adequate and correct accounts of the financial transactions of the Corporation.
- (f) Secretary. The Secretary shall keep or cause to be kept, a book of minutes, as may be required by the President, of all meetings. The Secretary shall be responsible for the correspondence of the Corporation and the preparation of mailing of all notices of the Corporation.
- (g) Membership. The Membership Chair shall keep or cause to be kept, a roll of members with the name, address and phone of each member and electronically sending club information packets to new members as they join.
- (h) Historian. The Historian shall be responsible for keeping and maintaining a pictorial and literary history of the activities of the Corporation. The primary obligation of this office shall be to maintain in
 - (i) The permanent record: photographs, articles and pictures printed in the newspaper concerning the Corporation's activities.
 - (j) Directors at Large. The Directors at Large shall represent the interests of the general membership before the Board of Directors.

(k) Past President. The immediate Past President shall also serve as a member of the Board of Directors.

ARTICLE VII

Board of Directors

Section 1 – Election. There shall be a Board of Directors composed of the eleven (11) officers of the Club elected at the Annual Meeting and the previous Presidents. A quorum shall be effectuated by a majority of the officers and immediate past president being present.

Section 2 – Powers and Duties. Subject to the limitations of the Articles of Incorporation, of the By-laws, and the laws of the State of California, all corporate powers shall be exercised by and under the authority of the Officers known as the Board of Directors.

Section 3 – Meetings. The Board of Directors shall meet at the call of the President or any three (3) members.

Section 4 – Quorum. Five (5) members present shall constitute a quorum of the Board.

Section 5 – Proxies. Voting by proxy shall not be permitted.

Section 6 – Removal. Removal from the Board will be effectuated by the same method as in Article IV, *Section 3*.

ARTICLE VIII

Non-Discrimination

The Club shall not discriminate against prospective members because of their race, creed, sex, color, or national origin.

ARTICLE IX

Amendments

Amendments to these By-Laws may be made at any meeting of the Club by 2/3rds vote of all the votes cast, provided written notice of the proposed amendment shall have been given to all active members at least thirty (30) days prior to the meeting.

Amended: 6-16-09

Amended: 6-21-10

CURRENT ELECTED MEMBERS OF THE BOARD OF DIRECTORS

President	Shar Higa
President Elect	Keith Polmanteer
First Vice-President	Dennis Fontes
Second Vice President	Mike Phillipow
Treasurer	Lucy Johnson
Secretary	Michele Kreinheder
Membership Chair	Kevin Vilensky
Historian	Brad Rudy
Director at Large	Tanya Adolph
Director at Large	Alexis McDonald

NON-ELECTED MEMBERS OF THE BOARD OF DIRECTORS

Immediate Past- President Ben Goldberg

Participating Past Presidents

Bill Baca, Steve Blood, Bruce Bradley, Sam Breuklander, Joe Carlson, Gary Cohee, Keith Cordes, Curtis Cribbs, Don Dyer, Rich Foster, John Fylpaa, Dan Gooch, Mike Guardabascio, Mark Halloran, Keith Hansen, Bob Hoyt, Bill Husak, Vito Lanuti, Bob Liddell, Scott Meyer, Kirk Rinella,

PAST PRESIDENTS

1957	Frank Vessels, Jr.	1978	Dick Bowdey	1999	Bill Husak
1958	Oscar Contratto, Sr.	1979	Dick McGree	2000	Kirk Rinella
1959	N. Jack Dilday	1980	Sam Dimas	2001	Scott Meyer
1960	James Crooker	1981	Tom Stewart	2002	Rich Conklin
1961	Dean O'Hare	1982	Don Dyer	2003	Barry Vince
1962	Miles Sines	1983	Bob Shane	2004	Dan Gooch
1963	Steve Kral, Jr.	1984	John Hamilton	2005	Sam Breuklander
1964	Hank Hollingworth	1985	Bob Liddell	2006	Steve Blood
1965	Kosta George	1986	Chuck Davis	2007	Bill Baca
1966	Mason T. Kight	1987	Michael Warren	2008	Bob Hoyt
1967	Higb Read	1988	Rich Foster	2009	Steve Blood/Dan Gooch
1968	Abraham Azar	1989	Dan Gooch	2010	Mark Halloran
1969	Eliot Thompson	1990	Keith Cordes	2011	Gary Cohee
1970	Claude Jennings	1991	Max Coley	2012	John Fylpaa
1971	Dr. Ed Cruchley	1992	Roger Baum	2013	Bruce Bradley
1972	Jim Pullman	1993	Sam Breuklander	2014	Mike Guardabascio
1973	Jim Dailey	1994	Larry Shaw	2015	Vito Lanuti
1974	Jerry Edgmon	1995	Curtis Cribbs	2016	Keith Hansen
1975	Bob Benson	1996	John Durkin	2017	Joe Carlson
1976	Al Cruchley	1997	Don Heckman	2018	Ben Goldberg
1977	Jack Walton	1998	Harold Hughes		

ATHLETE OF THE DECADE

1990-1999 Tony Gwynn Baseball
2000-2009 Misty May-Treanor Volleyball

ATHLETE OF THE YEAR

1956	Pat McCormick	Diving	1992	LB Little League Baseball	Baseball
1957	Bob Lemon	Baseball	1993	Lucious Harris	Basketball
1958	Greta Anderson	Swimming		LB Little League Baseball	Baseball
1959	Bud Daley	Baseball		Danielle Scott	Volleyball
1960	Ben Agajanian	Football	1994	Lisa Fernandez	Softball
1961	Rocky Bridges	Baseball		Mark Seay	Football
1962	Johnny Olszewski	Football	1995	Tyus Edney	Basketball
1963	Willie Brown	Football	1996	Paul Goydos	Golf
1964	Johnny Morris	Football	1997	Misty May	Volleyball
1965	Ron Fairly	Baseball		Byron Russell	Basketball
1966	Jack Snow	Football	1998	Mark O'Meara	Golf
1967	Earl McCullouch	Football	1999	Jason Giambi	Baseball
1968	Gene Washington	Football		Todd Husak	Football
1969	Gary Garrison	Football	2000	Cheryl Weaver	Volleyball
1970	Dennis Dummit	Football	2001	Tony Azevedo	Water Polo
1971	Susie Atwood	Swimming		Tayyiba Haneef	Volleyball
	An Simmons	Swimming		Cheryl Weaver	Volleyball
1972	Ed Ratleff	Basketball	2002	Jennifer Tangtiphaiboentana	Golf
1973	Mack Calvin	Basketball	2003	Misty May	Volleyball
1974	Jeff Burroughs	Baseball		Jared Weaver	Baseball
1975	Tim Shaw	Swimming	2004	Bobby Crosby	Baseball
1976	Bob Bailey	Baseball	2005	Willie McGinest	Football
	Martha Watson	Track and Field	2006	Chase Utley	Baseball
1977	Carlos Palomino	Boxing		Jared Weaver	Baseball
	Mike Tully	Track and Field	2007	Misty May-Treanor	Volleyball
1978	Tony Hill	Football		Troy Tulowitzki	Baseball
1979	Bobby Grich	Baseball	2008	Evan Longoria	Baseball
1980	Andre Tyler	Football	2009	Jessica Hardy	Swimming
	Joan Lind Van Blom	Rowing	2010	Paul Goydos	Golf
1981	Jim Knaub	Wheelchair Racing		Vania King	Tennis
1982	Cormac Carney	Football	2011	Jered Weaver	Baseball
	LaTanya Pollard	Basketball	2012	Jered Weaver	Baseball
1983	Todd Dillon	Football	2013	Misty May-Treanor	Volleyball
1984	Tony Gwynn	Baseball		Lauren Wenger	Water Polo
1985	Doug Gaynor	Football	2014	Jessica Hardy	Swimming
1986	Greg Harris	Baseball		DeSean Jackson	Football
1987	Cindy Brown	Basketball	2015	Joe Bitonio	Football
	Jody Campbell	Water Polo	2016	Matt Duffy	Baseball
1988	Bob Ctvrlík	Volleyball	2017	Tony Azevedo	Water Polo
1989	Tara Cross-Battle	Volleyball		Ariana Washington	Track
1990	Don Barbara	Baseball	2018	Brittany Hochevar	Volleyball
	Mark Carrier	Football		JuJu Smith-Schuster	Football
1991	Brent Hilliard	Volleyball	2019	Jurrell Casey	Football
	Antoinette White	Volleyball		Joshua Tuaniga	Volleyball

HALL OF FAME MEMBERS

(In Order of Induction)

Morley Drury	Football	Jim Lineberger	Coach	Gary Garrison	Football
Greta Anderson	Swimming	Joe Rodgers	Softball	Darryl Rogers	Football
Bob Lemon	Baseball	Susie Atwood	Swimming	Dee Andrews	Football/Track
Norm Sandlee	Football	Jack Rose	Coach	Perry Moore	Athletic Director
Pat McCormick	Diving	Cliff Meyer	Coach	Lisa Fernandez	Softball
Vern Stephens	Baseball	Martha Watson	Track and Field	Jericho Poppler	Surfing
John Olszewski	Football	Dave Levy	Coach	Paul Chafe	Coach
Charles Church	Coach	Bill Perry	Coach	Dave Marshall	Baseball
Sax Elliott	Basketball	John Kashiwabara	Community	Kemp Richardson	Golf
Walter Bell	Athletic Director	Vince Reel	Coach	Len Kennett	Golf
Bob Davenport	Football	Bob Blackman	Baseball	Larry Reisbig	Coach
Orian Landreth	Coach	Bill Fraser	Coach	Bruce Bradley	Water Polo
Willie Brown	Football	Jeff Severson	Football	Dennis Dummit	Football
Al Johnson	Coach	Bob Myers	Coach	Greg Barton	Football
Bill Jessup	Football	Joan Lind Van Blom	Rowing	David Chapman	Handball
George Timberlake	Football	Joe Lanning	Coach	Marlene Hagge Vossler	Golf
John "Beans" Reardon	Umpire	John Ogden	Judo	Danielle Scott-Arruda	Volleyball
Roy "Dutch" Miller	Aquatics	Jack Graham	Baseball	Brian Gimmillaro	Coach
Stan White	Softball	Carl Fennema	Football	Misty May-Treanor	Volleyball
Chuck Stevens	Baseball	Royal Cathcart	Football	Ron Palmer	Coach
Walter "Shorty" Kellogg	Community	John Herbold	Baseball	Jody Campbell	Water Polo
Pete Archer	Aquatics	Howard Lyon	Coach	Jerry Jaso	Coach
Del and Marty Walker	Golf	Cathy Rigby	Gymnastics	Mike Montgomery	Coach
George Lake	Golf	Harry Minor	Baseball	Don Norford	Coach
Irvin "Red" Meiers	Softball	Ron Allice	Coach	Walter "Spud" O'Neil	Coach
Ron Fairly	Baseball	Tony Gwynn	Baseball	Rollie Davis	Coach
Jack Snow	Football	Ernie Radford	Coach	Joe Amalfitano	Baseball
Jim Stangeland	Football	Chris Pook	Auto Racing	Sue Ewart	Golf
Ben Agajanian	Football	Jack Smitheran	Coach	Darrick Martin	Basketball
Earl McCullouch	Football	Dave Snow	Coach	Dick DeHaven	Coach
Gene Washington	Football	Tim Shaw	Aquatics	Carl Buggs	Basketball/Coach
Sam Dimas	Coach	Jack Walton	Coach	Tyus Edney	Basketball
Al "Horace" Brightman	Coach	Lute Olson	Coach	Willie McGinest	Football
Sam Cathcart	Coach	Carl Peterson	Football	Ken Lingren	Water Polo/Coach
Bill Stroppe	Auto Racing	Jack Randall	Softball	George Van Zant	Football/Outdoor
Joe Hicks	Baseball	Tom Hermstad	Coach	Ricardo Azevedo	Columnist
Joe Duhem	Baseball	John Van Blom	Rowing	Tony Azevedo	Water Polo
Cameron "Scotty" Deeds	Coach	Tom Amberry	Basketball	Ryan Bailey	Water Polo
Gene "Skip" Rowland	Coach	Katy Stone	Lawn Bowling	Bob Horn	Water Polo
Billie Jean Moffitt King	Tennis	Bob Ctvrtlik	Volleyball	Marlin McKeever	Football
Randy Moffitt	Baseball	Jim Barnett	Coach	George Wright	Cross Country Coach
Lou Berberet	Baseball	Claude Jennings	Community	Jim Knaub	Wheelchair Racing
Jeff Burroughs	Baseball	Bud Daley	Baseball	Jerry Tarkanian	Basketball
Bob Bailey	Baseball	Nick Hopkins	Softball	Glenn McDonald	Basketball
Bobby Grich	Baseball	Klaus Barth	Aquatics	Tony Hill	Football
Ed Ratleff	Basketball	Bill Mulligan	Coach		
Monte Nitzkowski	Water Polo	Pete Manarino	Coach		
Lauren Proctor	Community	Jim McCormack	Journalism		
Leon Forman	Coach	Maureen O'Toole-Purcell	Water Polo		

