

HUSKY BALLPARK

Washington, which had played at Graves Field since the 1960s, opened Husky Ballpark in 1998. In 11 years, the UW has already played 319 home games – an average of 29 per season. Additionally, hundreds of games involving youth, semi-pro and recreational teams are played at Husky Ballpark each summer.

This summer, thanks to the generosity of longtime UW baseball supporter Herb Chaffey, construction will begin on a new fan amenities building, including new restrooms, concessions and ticket office, as well as a two-story clubhouse for the team that will feature locker rooms and meeting facilities. Here's a rundown of what facilities have already been already completed at the park:

The Infield

The infield consists of a new (installed in 2005), state-of-the-art FieldTurf surface. The new turf replaced the original AstroTurf in '05 and, while improving the quality of play, has also greatly increased the aesthetic look of the park with the more natural-looking material.

The Outfield

The outfield is a natural grass surface with a complete in-ground irrigation and state of the art drainage system. The grass is a mixture of bluegrass, rye and fescue, which will make the facility playable in any weather.

The Warning Track

The entire field is surrounded by a 12-foot wide synthetic warning track. This modern-style warning track, made out of FieldTurf like the infield, helps make the facility relatively maintenance free.

The Dugouts

Both dugouts are level with the playing surface and are

Husky Ballpark sits on the eastern edge of the UW campus on the shores of Union Bay and Lake Washington

eight feet deep and 65 feet long. The Huskies are located in the first base dugout and the visitors at third base. Both are equipped with a storage area at the outfield end and both dugouts will be replaced with new dugouts when the stadium is built.

The Bullpens

The home bullpen is located in foul territory on the right field side while the visitors' pen is located behind the left field fence. Both bullpens are fenced off from fair territory, but have direct access to the field. The home bullpen has four mounds, mainly for practice use. With artificial turf and tarps, both areas will be available in most weather conditions.

Matt Hampton throws the first pitch ever at Husky Ballpark to Gonzaga's Bo Hart (Feb. 27, 1998).

BASEBALL PRACTICE FACILITIES

Washington's indoor hitting facility (left) opened in summer, 2002. The building, located down the left-field line at Husky Ballpark, includes two full-length batting cages and two other half-sized cages. Additionally, state-of-the-art pitching machines provide Husky baseball players with the ability to practice their hitting with teammates or on their own year-round. The new building was constructed thanks to generous gifts from Paul Morris (RTS Inc.) and Herb Chaffey.

The Dempsey Indoor Practice Facility (right), built at a cost of \$28 million, opened in September, 2001, to rave reviews from coaches, student-athletes and fans. The massive building houses a full-size football field, plus a five-lane running track. The Dempsey Indoor includes two full-size batting cages (darker netting in background of photo at right) that extend from the ceiling of the building, offering a unique venue for hitters and pitchers alike to get work.

HUSKY BALLPARK FIRSTS

- First Game:** Gonzaga 4, UW 3, 2/27/98
- First Husky Win:** UW 5, Gonzaga 1, 2/28/98
- First Hit:** Bo Hart (single), Gonzaga, 2/27/98
- First UW Hit:** Ryan Bundy (single), vs. Gonzaga, 2/27/98
- First Double:** Chris Magruder, vs. Gonzaga, 2/27/98
- First Triple:** Chris Whitemarsh, vs. Gonzaga, 3/1/98
- First Homer:** George Amott, Gonzaga, 2/27/98
- First UW Homer:** Pete Orgill, vs. Gonzaga, 2/28/98
- First Grand Slam:** Ryan Lentz, vs. Portland, 5/5/98
- First Two-Homer Day:** Kyle Woods, vs. Puget Sound, 3/11/98
- First Steal:** Dominic Woody, vs. Gonzaga, 2/28/98
- First Shutout (combined):** Matt Hampton, Wayne Lee and Matt Massingale (8-0), vs. Portland State, 3/13/98
- First Shutout (solo):** Jeff Carlsen, vs. WSU, 4/4/98
- First One-Hitter:** Jeff Carlsen, vs. WSU, 4/4/98
- First No-Hitter (combined):** Tim Lincecum & Nick Hagadone (9-0), vs. Santa Clara, 3/12/06

KEY HUSKY ADMINISTRATORS

MARK EMMERT

University President

Mark A. Emmert became the 30th president of the University of Washington, his alma mater, in June 2004. As the leader of the nation's top public university in terms of research funding, he is committed to building on the UW standard of excellence to produce a transformative learning experience for students and improve the lives of the citizens of the state of Washington and beyond.

Since taking office, Emmert has led an array of efforts ranging from revitalizing undergraduate education to improving workplace culture. He has championed accessibility and diversity, and has strengthened the University's commitment to sustainability and environmental stewardship. He has developed and overseen a comprehensive strategic plan to put the UW on a more competitive financial footing with its peers.

Emmert is a seasoned academic leader. Prior to assuming the presidency at the University of Washington, he was chancellor at Louisiana State University. He also served as chancellor of the University of Connecticut and held administrative and academic positions at the University of Colorado and Montana State University. He was a J. W. Fulbright Administrative Fellow in Germany and an American Council on Education Fellow.

A native of Fife, Emmert attended Green River Community College before he transferred to the University of Washington. He graduated from the UW in 1975 with a degree in political science. He received his master's degree in 1976 and his doctorate in 1983, both in public administration from the Maxwell School of Syracuse University. Emmert and his wife, DeLaine, have been married for more than 30 years. They have two children, Steve and Jennifer.

SCOTT WOODWARD

Director of Athletics

Scott Woodward was named Director of Athletics on September 17, 2008, after serving as acting director of athletics since February 1, 2008.

Prior to his appointment, Woodward had served as Vice President External Affairs since February, 2006.

Woodward managed the UW Offices of Federal Relations, State Relations, Regional Affairs, Media Relations and Marketing. Scott also worked as liaison for Intercollegiate Athletics to support the external mission of the university. Woodward served as the Special Assistant to the President for External Affairs since 2004. He worked with President Emmert at Louisiana State University as Director of External Affairs in the Office of the Chancellor from 2000 to 2004.

In Louisiana, he served as a political consultant, a legislative liaison in the office of the Governor, a lobbyist, and for eight years as a principal in his own government and public relations firm. While Emmert and Woodward were at LSU, the institution's intercollegiate athletic teams won 10 NCAA national championships, including one in football in 2003. Woodward also experienced first-hand national championship caliber teams in baseball, basketball, and track and field. In addition, during that span the athletics program ranked among the top 11 in the nation three times in the annual NACDA Director's Cup - a measurement of broad-based competitive athletics success - and claimed 11 CoSIDA Academic All-America selections.

Woodward holds a bachelor's degree in political science from LSU. In Louisiana, he served as a political consultant, a legislative liaison in the office of the governor, a lobbyist, and for eight years as a principal in his own government and public relations firm.

STEPHANIE REMPE

Sr Associate Athletic Director

Stephanie Rempe enters her first year in 2008-09 at UW as senior associate director of athletics and senior woman administrator.

Rempe (pronounced REMP) is a key senior member of the athletic department's management team and serves as the department's liaison to the Pacific-10 Conference and NCAA committees related to women's athletics. She

oversees the day-to-day operations for men's and women's basketball, as well as several Olympic sports, and has additional responsibilities in the day-to-day operation of the Husky athletics department.

Formerly a senior member of the University of Oklahoma athletics staff, Rempe served OU in a number of capacities - most notably serving as the sport administrator for men's basketball, volleyball, men's and women's gymnastics, wrestling and softball. During her tenure, she also had oversight responsibilities for women's basketball, soccer, men's and women's cross country, indoor and outdoor track, the sports medicine program and the department's strength and conditioning program.

A 1993 graduate of the University of Arizona, where she was a four-year letterwinner on the Wildcat volleyball team, Rempe began her career in athletics at her alma mater while earning her master's degree in sports administration. In 1998, Rempe began a five-year stint as associate athletic director and senior woman administrator at the University of Texas at El Paso.

A native of Santa Barbara, Calif., Rempe is an avid runner who has twice competed in the Boston Marathon and completed an Ironman Triathlon. She is enshrined in the respective Halls of Fame of the Santa Barbara Athletic Round Table and the Santa Barbara High School Ye Ole Gang.

O.D. VINCENT

Sr Associate Athletic Director

Following a successful coaching career, former Washington golf coach O.D. Vincent returned to the University of Washington in December, 2008 as senior associate director of athletics.

Vincent will be a key senior member of the athletic department's management team. He will also oversee the day-to-day operations for football as well as men's and women's rowing, tennis and swimming. Additionally, Vincent will supervise the athletic communications and marketing units within the department.

Vincent left his position as men's golf coach at Duke, where he has served for the last season-and-a-half. Last season, he led the Blue Devils to two tournament victories and a second-place finish at the Atlantic Coast Conference championships.

Previously Vincent served as the head coach at UCLA from 2002-2007, where he led the Bruins to a pair of Pacific-10 Conference titles and four top-10 NCAA Tournaments finishes. While at UCLA he upgraded the school's on-campus practice facilities, implemented a successful fundraising plan and recruited some of the nation's top golfers. In 2005 and 2006 the Bruins' program was proclaimed the nation's "Best Balanced" by Golf Digest, which ranks more than 1,000 schools' academics, facilities, coaching, climate and golf. He coached eight All-Americans, 12 all-conference performers, three Pac-10 All-Academic team members and three Academic All-Americans at UCLA.

Recognized as one of the finest players in Husky golf history, Vincent's coaching accolades can match his efforts on the course. As the UW's head coach, he was named the College Golf Association's National Coach of the Year, an honor selected by his peers for the 1999 season. Prior to the national honor, he was awarded District VIII Coach of the Year and Pacific-10 Conference co-Coach of the Year honors.

CREATING WINNERS IN COMPETITION

BASEBALL **Ken Knutson**

Winningest baseball coach in UW history ... coached 2006 Golden Spikes Award winner Tim Lincecum ... three-time Pac-10 North Coach of the Year ... has sent 71 players into professional baseball ... All-Pac-10 pitcher at UW in 1981.

WOMEN'S GOLF **Mary Lou Mulflur**

Pac-10 Coach of the Year in 1988 and 1999 ... Played in the U.S. Open in both 1979 and 1980 ... NCAA Tournaments in 1995 and 1997-2006 including sixth place NCAA finish in 2006 and 2004 ... has coached 23 All-Scholar-Athlete team members.

SWIMMING **Whitney Hite**

Named UW head coach in September of 2006 ... led UW women to 12th place at 2008 NAAs, highest in school history ... assistant with Cal women, helping them to three top-8 national finishes ... won three NCAA titles as assistant with Georgia.

MEN'S BASKETBALL **Lorenzo Romar**

Led his alma mater to NCAA tournaments in 2004, 2005 and 2006 ... No. 1 seed in 2005 tourney ... 2005 Pac-10 Coach of the Year ... Led UW to Pac-10 Tournament title in 2005 ... Lettered for UW 1979-80 ... played in the NBA.

MEN'S GOLF **Matt Thurmond**

Led Huskies to 7th place at 2008 NAAs, 6th place at 2004 NAAs and 3rd in 2005 ... Won Pac-10 Coach of the Year in 2005 ... won 2005 Pac-10 title and coached NCAA individual champ in '05 ... Coached UW to regional title in 2002..

MEN'S TENNIS **Matt Anger**

Led UW to "Sweet 16" appearances in 2001-03, 2005 and 2006 ... led UW to NAAs in each of the last 14 years ... highest national ranking No. 6 in 2001 ... won 2005 Pac-10 team title ... 3-time All-American in college and ranked No. 23 as a pro.

WOMEN'S BASKETBALL **Tia Jackson**

Introduced as head coach on April 6, 2007 ... served as an assistant at Duke, UCLA, Stanford and Virginia Commonwealth ... played at Iowa where she led her squad to the 1994 NCAA Final Four ... played for Phoenix Mercury in the WNBA.

GYMNASTICS **Joanne Bowers**

Named UW head coach in June of 2006 and honored as 2007 Pac-10 Co-Coach of the Year and West Region Coach of the Year ... while an assistant at Michigan coached 13 All-Americans ... a four-time letterwinner as a gymnast at James Madison.

WOMEN'S TENNIS **Jill Hultquist**

Former UW assistant named head coach in 2005 ... led UW to NAAs in 2008 ... 2001 national assistant coach of the year ... played on WTA pro tour from 1987-97, ranking as high as No. 6 in the world in doubles ... four-time All-American..

CREATING WINNERS IN THE CLASSROOM

Student-Athlete Academic Services (SAAS) consists of academic counseling, academic coordination, a comprehensive tutorial program, learning resources and assistance for students with learning disabilities, a study skills program for all students, a comprehensive Life Skills program, and leadership and mentoring opportunities. We focus on the needs of each individual student-athlete and develop an individualized program to meet those needs. Integration into the larger campus environment is encouraged and facilitated through collaborative programs developed with a variety of UW programs and resources.

Four full-time academic advisors provide academic counseling support for student-athletes. Advisors assist students with course selection, major declaration, graduation planning, and career/internship opportunities through the use of individualized academic plans designed for each student.

Academic coordinators serve to assist students with the transition to university life and the University of Washington. They assist students with academic monitoring, tutorial scheduling, academic goal setting, time management and study skill development. One-on-one meetings are conducted with freshmen and students in academic difficulty on a weekly basis.

The Learning Resources unit is headed by a full-time learning specialist available to assist students with learning disabilities, study skills development, and academic success strategies. Under the direction of the

Tutorial Coordinator, approximately 70 highly trained tutors provide individual, small group, and review session tutorial services for student-athletes each quarter.

MEN'S CREW **Michael Callahan**

Named UW men's head coach in 2007 ... led three UW boats to national titles in first season and varsity eight won silver medal ... 2008 Pac-10 Coach of the Year ... 2004 U.S. Olympic Team member ... Rowed at UW ... team captain in 1996.

MEN'S SOCCER **Dean Wurzbarger**

Winningest coach in program history ... head Coach for U.S. Under-16 National Team in 1999 ... 1999 MPSF and 2004 Pac-10 Coach of the Year ... led UW to 12 NCAAAs in 16 years including NCAA Sweet 16 appearance in 2003.

TRACK & FIELD/XC **Greg Metcalf**

Led UW women to the 2008 NCAA Cross Country National Title ... The 2008 National and Pac-10 Coach of the Year ... led the men's indoor track team to 7th place at 2007 NCAAAs ... coached six NCAA Champions and 68 All-Americans in six years as head coach.

WOMEN'S CREW **Bob Ernst**

Director of UW rowing programs ... returned to post of women's coach in 2007 ... second place at 2008 NCAA championships ... men's head coach from 1987-2007 ... led men to 2007 and 1997 national titles ... 11-time Pac-10 Coach of the Year.

WOMEN'S SOCCER **Leslie Gallimore**

National Coach of the Year in 2000 ... 1994 West Region Coach of the Year ... entered University of California Athletic Hall of Fame in 1995 ... NCAA appearances in 1994, 1995, 1996, 1998, 2000, 2001, 2003 & 2004 ... NCAA Elite Eight in 2004.

VOLLEYBALL **Jim McLaughlin**

Coached volleyball to its first NCAA title in 2005 ... 2004 National Coach of the Year ... three-time Pac-10 Coach of the Year ... led UW to Pac-10 titles in 2004 and 2005 and three straight Final Four appearances in 2004, 2005, 2006.

FOOTBALL **Steve Sarkisian**

Former BYU quarterback was named the Husky head coach in Dec., 2008 ... in seven seasons at USC, coached two Heisman trophy winners ... serving as offensive coordinator, helped USC to a 22-3 record.

SOFTBALL **Heather Tarr**

Former UW player took over the program in 2004 ... led UW to a third-place finish at the 2007 Women's College World Series and Super Regional appearances in 2004, 2005 and 2007 ... coached six All-Americans and 18 All-Pac-10 selections.

CREATING WINNERS IN LIFE

Under the umbrella of Student-Athlete Academic Service, the **Life Skills Program** at University of Washington provides student-athletes with the tools and resources to reach their maximum potential as students, athletes, and citizens. The program provides educational experiences and services in order to develop well-balanced lifestyles and prepare for life after college. The University of Washington program aligns with NCAA CHAMPS/Life Skills that follows five commitments to student-athlete development:

Career Development

Life Skills allows student-athletes to explore career and graduate school options, develop job search skills, build resume materials, and search for internships and employment.

Community Service

Through community outreach projects, the student-athletes bring attention to the importance of academics and higher education, providing positive role models for children, and serving populations less fortunate.

Personal Development

With the help of offices throughout campus, programs foster personal growth and proper decision making skills for student-athletes. Available resources and services help student-athletes prepare for the many challenges they face in college and in life, including time management, financial planning, and drugs and alcohol education.

Academic Excellence

University of Washington is strongly committed to promoting the academic achievement of student-athletes. Life Skills is an important link between the variety of academic services developed to support Student-Athlete Academic Services.

Athletic Excellence

Life Skills ensures the health and wellness needs of student-athletes are met through programs coordinated with athletic departments to enhance the performance of student-athletes, including strength and conditioning, nutrition, training, and medical resources. Husky student-athletes are provided with the means to perform and compete at the highest level in their sport.

Washington's Athletic Prowess

Not only is Washington annually ranked among America's top-five public universities, the Huskies' athletic teams consistently rank among the nation's best in the annual NACDA Director's Cup rankings of overall athletic prowess. In fact, the 2008 fall season saw UW's best overall mark in the director's cup standings.

In 2007-08 alone, 13 of Washington's 23 teams participated in national postseason tournaments. Since the start of the 2000-01 season, UW teams have combined for four national team championships, including 2001 women's crew, 2005 women's volleyball, 2007 men's crew and 2008 women's cross country crowns -- and have seen seven Washington student-athletes earn NCAA individual titles. Sixteen Husky athletes qualified in five different countries to compete in the 2008 Olympics in Beijing.

In addition, hundreds of UW student-athletes have enjoyed success in professional sports, including dozens in recent years alone. Washington athletes litter the rankings of the world's elite competitors, including 2008 National League Cy Young award winner Tim Lincecum (San Francisco Giants), 2006-07 NBA Rookie of the Year Brandon Roy (Portland Trailblazers), 2006 NBA Slam Dunk Contest Champion Nate Robinson (New York Knicks), 2006 NFL Hall of Fame Inductee Warren Moon, top-10 U.S. Women's Open finisher Paige Mackenzie.

Sports Performance Center

Washington's Training Facilities

Husky athletes benefit from access to some of the top sport performance facilities of any public university in the country. The University of Washington is renowned worldwide for its medical education program, so it's no surprise that the Huskies' trainers and team doctors are among the best in the business. Washington's athletic training room, located Inside Bank of America Arena, includes numerous training tables, examination rooms, orthopaedic tubs and a full-time staff of seven certified athletic trainers, 12 student trainers and seven doctors, all working to help provide the 700-plus Husky student-athletes the best available medical care.

Washington's Sports Performance program, meanwhile, has recently moved into one of the nation's finest weight room facilities, housing a balance of machine apparatus and free weights, as well as a variety of modern fitness equipment and access to some of the country's elite sports performance experts.

*Conibear Shellhouse
Windermere Dining Room*

*Bank of America Arena
Training Room*

*UW Sports Medicine
Clinic*

The Space Needle

Pike Place Market

Puget Sound

Seattle: The Emerald City

University of Washington students are fortunate to be located in one of the most exciting cities in the country. Known primarily for its panoramic beauty, coffee-drinking, software, internet and aerospace industries, Seattle is truly a unique place to live. From its pioneering and Native American heritage to its modern international influences, the city represents a diverse mix of cultures and ethnic communities.

Sports lovers can enjoy a variety of activities year-round, including hiking, kayaking and climbing, or watching the Mariners at Safeco Field, Seahawks and Sounders FC at Qwest Field or Storm at Key Arena.

For those who like living in the heart of a metropolitan city, the world-famous Pike Place Market, downtown shopping, museums, musical venues and award-winning dining are all just around the corner when strolling the city streets.

Mount Rainier

Safeco Field

Rainier Vista and Drumheller Fountain

The UW Campus

Situated on 634 acres in Seattle's northeast residential area amidst the shores of Lake Washington and Portage Bay, the UW campus is really a city within a city. Not only does the campus have a world-class teaching hospital and medical center, multiple housing and food service options, 23 libraries, modern labs and classrooms, it also has at least 20 coffee shops for students to study and socialize. In addition, wi-fi connections are available all over campus.

The views from the campus are unparalleled as the majestic Cascade Mountains can be seen to the east and the Olympics loom to the west, while the southern view includes downtown Seattle and Lake Union. This combination of spectacular settings with the neo-Gothic and modern architecture of the campus' buildings make the University of Washington one of the most beautiful places to go to school.

Sylvan Theater

Red Square

The Music Building

Dawg-Gone Greats: Huskies in the Pros/Olympic National Teams

Ely Allen, MLS (LA Galaxy)
 Khalif Barnes, NFL (Jacksonville Jaguars)
 Mark Brunell, NFL (New Orleans Saints)
 Mark Bruener, NFL (Houston Texans)
 Sam Burns, U.S. National Rowing Team
 David Calder, Canadian National Rowing Team
 Mike Chabala, MLS (Houston Dynamo)
 Jaime Clark, NPF (Chicago Bandits)
 Will Conroy, NBADL (Albuquerque Thunderbirds)
 Ernie Conwell, NFL (New Orleans Saints)
 Marquis Cooper, NFL (Oakland Raiders)
 Anna Cummins, U.S. National Rowing Team
 Matt Deakin, U.S. National Rowing Team
 Dan Dickau, NBA (Los Angeles Clippers)
 Joe Franchino, MLS (New England Revolution)
 Lousie Friberg, LPGA Tour
 Tina Frimpong, U.S. National Soccer Team
 Scott Gault, U.S. National Rowing Team
 Dashon Goldson, NFL (San Francisco 49ers)
 Rika Geyser, South African National Rowing Team
 Greyson Gunheim, NFL (Oakland Raiders)
 Jennifer Greggain, LPGA Tour
 Spencer Hawes, NBA (Sacramento Kings)

Damon Huard, NFL (Kansas City Chiefs)
 Tank Johnson, NFL (Dallas Cowboys)
 Bobby Jones, NBADL (Sioux Falls Skyforce)
 Megan Kalmoe, U.S. National Rowing Team
 Troy Kelly, PGA Tour
 Robert Kendrick, ATP Tennis Pro
 Olin Kreutz, NFL (Chicago Bears)
 Ante Kusurin, Croatian National Rowing Team
 Giuseppe Lanzone, U.S. National Rowing Team
 Kyle Larson, U.S. National Rowing Team
 Danielle Lawrie, Canadian Olympic Softball Team
 James Lepp, Canadian Professional Golf Tour
 Tim Lincecum, MLB (San Francisco Giants)
 Todd Linden, MLB (Free Agent)
 Dane Looker, NFL (St. Louis Rams)
 Omare Lowe, NFL (Atlanta Falcons)
 Paige Mackenzie, LPGA Tour
 Anna Mickelson, U.S. National Rowing Team
 Lawyer Milloy, NFL (Atlanta Falcons)
 Aaron Myette, MLB (Chicago White Sox)
 Brett Newlin, U.S. National Rowing Team
 Benji Olson, NFL (Tennessee Titans)
 Tony Parrish, NFL (Dallas Cowboys)

Bryan Pittman, NFL (Houston Texans)
 Brandon Prideaux, MLS (Colorado Rapids)
 Nate Robinson, NBA (New York Knicks)
 Brandon Roy, NBA (Portland Trailblazers)
 Clare Rustad, Canadian National Soccer Team
 Hope Solo, U.S. National Soccer Team
 Isaiah Stanback, NFL (Dallas Cowboys)
 Jerramy Stevens, NFL (Tampa Bay Buccaneers)
 Aretha Thurmond, U.S. Track & Field
 Marques Tuiasosopo, NFL (Oakland Raiders)
 Craig Waibel, MLS (Houston Dynamo)
 C.J. Wallace, NFL (Seattle Seahawks)
 Brad Walker, U.S. Track & Field
 Mary Whipple, U.S. National Rowing Team
 Sean White, MLB (Seattle Mariners)
 Reggie Williams, NFL (Jacksonville Jaguars)