

The University

Why Washington

"I fell in love with the coaches, players and community at WSU the moment I stepped on campus. Everyone had a clear vision for success and I felt the program emphasized the importance of the players being well-rounded individuals as well as exceptional athletes."

—Junior Kate Benz

Forward WSU Women's Basketball

"I chose Washington State because I wanted to reach my fullest potential."

—Junior Tyson Byers

Pole Vault WSU Track and Field

"I came to WSU because I knew I'd find an excellent team and family environment. I wanted be able to concentrate on my school work as well as excelling at my sport and I knew I could do that Washington State."

—Senior Jerome Harrison

Running Back WSU Football

State University?

"The community and family-like atmosphere at Washington State makes me feel at home. Students come to WSU from all over the country and are immediately comfortable because of the quality support staff and warmhearted Cougar community."

—Junior Angela Fajardo
Defender WSU Soccer

"I chose Washington State because it had so many positive things to offer. Pullman, Washington offers such a sense of community. Everyone in town is so friendly to the college student, and the residents go out of their way to make us feel welcome."

I majored in sociology and criminal justice while in school here and thoroughly enjoyed my program curriculum. All of my professors were very understanding of my travel schedule during the season and were always willing to meet with me outside of the classroom when I needed extra help.

The coaches here really care about the athletes. I made huge improvements while competing under Rick Sloan and finished my collegiate career with five All-American certificates. I couldn't have asked for anything more from a Division I school."

—Five-time All-American and Pacific-10 Champion,
Ellannee Richardson
WSU assistant coach and former heptathlete
WSU Track & Field

"The coaching staff at WSU made me feel at ease from the first moment I talked to them. As soon as I arrived on campus, I felt like I was instantly a part of a big, extended family. My teammates and coaches are excited about Cougar athletics and that is a contagious feeling. WSU has a unique feel and that helps me stay focused on my sport as well as my studies."

—Sophomore Derrick Low
Point Guard WSU Men's Basketball

- **Washington State University** offers 245 fields of study.
- **Pullman is ranked 63rd** among the *Sporting News* Best Sports Cities of 2004.
- *U.S. News and World Report* ranks **WSU in the top 50** of the nation's **best public research universities** for 2004.
- The 2003 *Princeton Review* ranks **WSU in the top 50** of America's **most connected campuses**.
- **WSU** is ranked in the **nation's top tier of doctoral/research universities** by the Carnegie Foundation for the Advancement of Teaching.
- **WSU's athletic facilities** are ranked **eighth best in the nation** by campusdirt.com

A friendly environment

The Pullman campus straddles College Hill in Pullman, a college town of 25,000 located among the rolling hills of the Palouse region of eastern Washington. The University is the largest residential university west of the Mississippi, which enhances the friendly, traditional collegiate atmosphere for which WSU is known.

WSU is located within easy traveling distance of Spokane and Coeur d'Alene to the north. Seattle and Portland are less than 300 miles to the west.

World class. Face to face.

At Washington State University you will work face to face with world class professors. The university has ten colleges and offers 150 majors and over 300 fields of study spanning the liberal arts and sciences, as well as architecture, business, education, nursing, pharmacy, and agriculture, engineering, home economics, and veterinary medicine.

College of Agriculture
and Home Economics

College of Business
and Economics

College of Education

College of Engineering
and Architecture

College of Liberal Arts

College of Nursing

College of Pharmacy

College of Sciences

College of Veterinary Medicine

Graduate School

Honors College

It's a refrain repeated by alumni time and again: WSU professors were their inspiration and their friends.

Enter the future with the confidence that comes from real preparation.

As an athlete, you know that if you've practiced hard you feel more confident for a big game. At WSU, the education you receive together with the programs available and great faculty provide you with that same confidence for the biggest game of all—your future. The education gives you the skills to be critical thinkers and initiators, important skills in any endeavor you decide upon. Students can immerse themselves in a variety of learning situations, ranging from high levels of interaction with professors to hands-on research projects and community and public service activities. The newest technology, numerous leadership opportunities, and study abroad programs further enrich the WSU college experience.

Dedicated to diversity

Washington State University seeks to enrich every student's educational experience through exposure to different cultures, philosophies, and scholarly perspectives. This atmosphere of interchange and inquiry is fostered through programs that can take students around the globe or to a quiet corner on campus for a discussion with a new-found friend offering a different point of view.

Diversity is a priority at Washington State University. You will meet students from around the world and from other American cultural backgrounds. Enrich your education by enjoying the ethnic music, speakers, and discussions; foreign film series; and cultural celebrations. Take part in a host of other activities sponsored by the many student organizations, which include the Arab, Chinese, Filipino, Japanese, Italian, Hawaiian, Native American, and Pacific Islander student clubs and several African American fraternities and sororities.

Office of Minority Affairs

African American, Asian/Pacific American, Hispanic American, and Native American students find support in each of the ethnic centers. The centers were established to address the academic, cultural, social, and ethnic needs and concerns of minority students. Qualified professional counselors and trained peer mentors are on staff.

Office of Multicultural Student Services

At the Multicultural Center, students of all backgrounds share the richness of their cultures and sponsor multicultural programs for the entire WSU community. The Center also serves as a base for academic support and social activity.

WSU is nationally recognized for its extensive program in international education. More than 30 exchange programs; study abroad programs in more than 20 countries; and internships in Europe, Asia, and the Middle East are available.

WASHINGTON

Notable

STATE Alumni

Left Page, clockwise from upper left:

Phil Abelson, Father of the atomic submarine;
Gene Conley, NBA and MLB Champion and
 2005 Pac-10 Hall of Honor inductee; **Patty
 Murray**, U.S. Senator; **Pete Rademacher**, Former
 president of Kiefer McNeil swimming equipment
 manufacturer, whose first professional boxing
 match was for the World Heavyweight
 Championship; **Mel Hein**, A
 charter member of both
 College and Professional
 Football Halls of Fame;
Gary Larson, Creator of
 the Far Side cartoons; **William
 Julius Wilson**, Harvard University
 Professor, recognized by Time magazine
 as one of America's 25 most influential
 people; **Cindy Brunson**, ESPN News;
Mark Fields, linebacker for the
 Carolina Panthers.

Right Page, clockwise from top:

John Olerud, First Baseman, Boston
 Red Sox; **Ann Haley**, Executive
 Director of Oakland-Alameda County
 Coliseum Authority; **Paul Allen**, Owner of
 the Portland Trail Blazers; **Edward R. Murrow**,
 the Father of modern day news reporting
 and namesake for WSU's Murrow School of
 Communications; **Sherman Alexie**, Screenwriter,
 Poet, Novelist; **Keith Jackson**, ABC TV's Voice
 of College Football; **Barry Serafin**, ABC News
 correspondent; **Charles Glen King**, Leading
 researcher in the development of Vitamin C;
Jerry Sage, Teacher of the Year and
 WW II escape artist who was played by
 Steve McQueen in the movie Cooler
 King; **Drew Bledsoe**, quarterback
 for the Dallas Cowboys; **Hugh
 Campbell**, General Manager,
 Edmonton Eskimos of the
 Canadian Football League.

WASHINGTON STATE

Student-Athlete Development

STUDENT-ATHLETE DEVELOPMENT

Our Student-Athlete Development unit initiates support for academic and personal success during on-campus recruiting visits with prospective student-athletes, and continues providing support and services until student-athletes graduate from WSU. Our student-athlete development staff is committed to developing and implementing comprehensive and effective programs to assist student-athletes in identifying and meeting their academic and career goals leading to graduation and career development. We take a "life skills" approach when assisting student-athletes with class selection, major selection, graduation planning, career development, time management, goal setting, study skills, and learning strategies.

Our focus is the student-athlete and her personal development. We reinforce the value of maximizing the educational and career opportunities at WSU. And, most importantly, our staff emphasizes the importance of student-athletes taking personal responsibility and ownership in developing their academic and career plans. Our 91 percent graduation rate for those seniors who have exhausted their eligibility (over the past 10 years) reflects our consistent commitment to academic success while striking a balance between academics and athletics.

THAD HATHAWAY Academic Counselor

Thad Hathaway enters his fourth year at Washington State University as the Cougars' senior academic counselor for athletics. His duties include counseling, advising, supporting, developing and enhancing academic performance for WSU's student-athletes. He works directory with men's basketball and baseball. In addition, he coordinates the Peer Academic Counseling Program.

A 1997 graduate of the University of Idaho, Hathaway is in his eighth year working in academic services for college athletics. He spent four years at his alma mater prior to coming to WSU. He completed his master's degree at Idaho in 2002 while serving as the Vandals' academic program advisor for athletics.

Hathaway and his wife Diane have one son, Cody.

UNIVERSITY

TEAM GPA

Fall 2004: 2.99

Spring 2005: 2.83

ACADEMIC SUPPORT SERVICES

- New Student-Athlete Orientation
- General Academic Counseling
- Learning Assessment
- Individual And Group Tutoring
- Assistance With Team Travel
- Writing And Math Assistance
- Graduation Planning
- Computer Lab with internet and library access
- Priority Registration
- Summer School And Degree Completion Financial Aid Programs

CAREER DEVELOPMENT

- Junior and Senior Planning Meetings
- Etiquette Dinner
- Access To SIGI Website For Career Exploration
- Career Fairs and Workshops
- Interview Skills And Workshops
- Job Search Strategies
- Professional Development Portfolio
- Senior Folder
- Alumni Connections
- Resume Development

PERSONAL DEVELOPMENT

- New Student-Athlete Seminar
- Community Outreach – Team CARE
- P.R.O.W.L. Resource And Referral Center
- NCAA Lifeskills Materials And Resources
- Career Resources

ALL-PACIFIC-10 ACADEMIC TEAM

FIRST TEAM

1987 Brian Quinnett
1989 Brian Quinnett
1990 David Sanders
1992 Dale Reed
1995 David Vik
1996 Carlos Daniel
1997 Carlos Daniel
1997 Cameron Johnson
1998 Carlos Daniel
1999 Will Hutchens
2002 J Locklier

SECOND TEAM

1986 Brian Quinnett
1990 Neil Evans
1998 Will Hutchens
1998 Leif Nelson
1998 Blake Pengelly
1999 Leif Nelson
1999 Blake Pengelly

HONORABLE MENTION

1993 Dale Reed
1993 David Vik
1994 Dale Reed
1998 Kojo Mensah-Bonsu

PACIFIC-10 MEDAL WINNER

1989 Brian Quinnett
1993 Dale Reed

CoSIDA ACADEMIC ALL-AMERICAN

FIRST TEAM

1989 Brian Quinnett

THIRD TEAM

1997 Carlos Daniel

WASHINGTON STATE'S

Mentor Program for Student-Athletes of Color

In creating a multicultural environment in the Athletic Department, this program reflects in part the University's commitment to diversity. A mentoring relationship provides the mentor with the opportunity for providing student-athletes with professional and personal growth, and the satisfaction of assisting students to develop the skills necessary to become successful in all of their endeavors:

This program provides benefits to student-athletes of color by:

- Promoting communication among student-athletes, coaches, and athletic administrators on minority issues
- Providing feedback and insight into Athletic Department issues
- Generating a student-athlete voice within the Athletic Department shaping policies
- Equipping student-athletes with information about what a positive image means on campus
- Improving minority retention and graduation rates by demonstrating an interest in the personal growth of the student-athlete
- Helping student-athletes prepare for transition into college life
- Enhancing interpersonal relationships in the life of the student-athlete
- Helping student-athletes of color build a positive self-esteem
- Helping student-athletes of color make meaningful contributions to their communities
- Helping student-athletes of color realize their academic, athletic, personal and social responsibilities
- Providing a supportive learning environment that encourages academic achievement

Many functions are planned by the Mentor Program to enhance the relationships between student-athletes and mentors. These functions help in informally matching mentors with student-athletes of color naturally who desire to experience a smoother transition into the Washington State University environment.

graduation from Washington State University and the achievement of a successful sports career. The WSU Athletic Department is committed to producing student-athletes of color who epitomize professionalism.

Milford Hodge
Mentoring Coordinator

The ultimate goal of this program for student-athletes of color is to ensure their

WASHINGTON STATE Student Recreation Center

The student recreation center opened spring of 2001. Its 150,000 square feet contains seven gymnasiums, a four-lane indoor track, 17,000 square feet of fitness training area, five-lane lap pool, leisure spa, three multi-purpose rooms (aerobic/martial arts), four racquetball courts, a wellness center, a juice bar and a fireplace lounge.

SRC AWARDS

- Outstanding Indoor Sports Facility Award, National Intramural Recreation Sports Association, 2002
- Facility Award of Merit, Athletic Business, 2001
- Award of Excellence, Washington Parks and Recreation Association, 2001
- Outstanding Design Award, Illuminating Engineering Society of North America, 2001

WASHINGTON STATE

Athletic Medicine

MIKE COCO
Certified Athletic Trainer

Mike Coco is in his eighth season as a certified athletic trainer at Washington State University. He is in charge of keeping the Cougars healthy through carefully structured preventative care programs and oversees the rehabilitation of injured players.

In addition to his men's basketball responsibilities, the Colorado graduate works with men's and women's golf, women's tennis and football and has worked with baseball and volleyball at WSU.

After graduating from Colorado with a degree in kinesiology, Coco served an internship with the Denver Broncos before beginning work toward his master's degree. He earned his graduate degree in sports administration from Northern Colorado in 1994. He served a three-year stint at Excel Therapy in Colorado Springs, Colo., prior to accepting

a position as assistant athletic trainer at Eastern Washington University in 1996.

Coco was the Eagles' primary athletic trainer for all women's sports, as well as men's indoor and outdoor track. He also assisted with EWU's football and men's basketball teams for two years prior to coming to WSU.

He is a nationally recognized and respected examiner for the NATABOC National Certification Examination and is currently serving as the Northwest Athletic Trainers Association District 10 Placement Committee representative for the National Athletic Trainers Association.

The Evergreen, Colo., native is the president of the Washington State Athletic Trainers Association.

He and his wife, the former Andrea Wade are parents of six-year-old Matthew and four-year-old Alex.

UNIVERSITY

- Eight certified athletic trainers.
- More than 30 student assistants majoring in athletic training.
- Three sports medicine team physicians.

Prevention of athletic injuries is the number one goal of WSU's staff, along with care and rehabilitation. When injuries do occur, the Cougar athletic medicine staff provide the very best in care and use state-of-the-art equipment to return the student-athlete to 100 percent recovery.

WASHINGTON STATE

Weight Room

DAVID LANG

Associate Director of Physical Development

David Lang is in his fifth year as the associate director of physical development for Washington State University and sixth overall on the Palouse.

A certified club coach for the USA weightlifting, Lang graduated from Wisconsin-Whitewater in 1994 with a bachelor's degree in science. He earned his master's degree in science at Austin Peay State University in 1995. He was the head strength coach for the Governors from 1994-95.

In 1994, Lang, a native of Fort Atkinson, Wis., became a certified strength and conditioning specialist through the National Strength & Conditioning Association. He is also certified by the Collegiate Strength & Conditioning Coaches Association.

Before coming to WSU, Lang worked at the University of Illinois-Champaign (1995-96) and Colgate University (1996-98).

UNIVERSITY

With two floors covering 14,000 square feet and featuring state-of-the-art equipment, WSU's weight room is considered one of the top facilities in the nation.

V. LANE RAWLINS

PRESIDENT

V. Lane Rawlins, a noted economist and academic leader, is the ninth president of Washington State University.

Under his leadership, WSU is recognized as one of the top 50 public research universities in the United States, according to *U.S. News & World Report*.

A strategic plan he implemented solidifies the university's commitment to undergraduate education, research and scholarship, as well as providing quality education in a caring community. The university's motto -- World Class. Face to Face. -- reflects that commitment.

His association with WSU started more than 30 years ago when he joined the Department of Economics faculty. Later, he became department chair and, for four years, he was WSU's vice provost.

He returned to WSU in 2000 after serving nine years at the president of the University of Memphis. Before that, he was academic affairs vice chancellor of the University of Alabama system.

Rawlins is the co-author of two books, has published widely, and has taught labor economics and the economics of education.

He has received many awards, including those recognizing him as a communicator, humanitarian and educator.

He earned his bachelor's degree in economics from Brigham Young University in 1963 and earned his Ph.D. in economics from the University of California, Berkeley, in 1969.

An avid fan of WSU athletics, he cheers on the Cougars at many sports events and enjoys fly fishing, golf, history and literature.

Rawlins and his wife, Mary Jo, have three children and 11 grandchildren.

MARCIA SANEHOLTZ

SENIOR ASSOCIATE DIRECTOR OF ATHLETICS/SWA

Marcia Saneholtz has been an integral part of Cougar athletics for more than two decades, has been instrumental in the improvement of facilities since her appointment in 1982. She was the driving force in attaining the 1997 NCAA Division I Women's Volleyball Championships, 2001 Women's Basketball West Regional and 2003 and 2007 Men's Basketball First and Second Rounds for Washington State to host at the Spokane Arena.

From March 6 until July 1, 2000, Saneholtz served as the interim Athletic Director at WSU. Saneholtz was named a WSU Woman of Distinction in 2003.

Originally from Napoleon, Ohio, Saneholtz received her bachelor's degree from Bowling Green State University and taught in the Los Angeles public schools for three years. She moved north, taught in the Shoreline (Wash.) public school system as a substitute and coached in the CYO and Seattle Parks Department programs. She was active in the Washington, Northwest, and national officials associations from 1973-82.

After earning her master's degree in sports administration at the University of Washington, Saneholtz was appointed the assistant women's athletic director at Washington State.

Saneholtz was promoted to associate athletic director in 1982 and currently serves as senior associate directors of athletics and is the Senior Woman Administrator at WSU.

She served on the National Association of Collegiate Women's Athletic Administrators (NACWAA) Board of Directors from 1987-94, including a term as president in 1992-93. She was selected the NACWAA National Administrator of the Year in 1997.

Saneholtz has been a strong presence on several NCAA committees. She has served as the chair of the NCAA Women's Division I Volleyball Committee. Other NCAA memberships include the Committee on Athletic Certification (1993-99), chair of the Peer Selection Subcommittee (1992-99), President's Commission Liaison Committee (1992-96), and the Women's Committee on Committees (1989-92). She has also served on numerous Pacific-10 Conference committees including two terms as vice president (1988-89 and 1998-99). Currently, she is a member of the NCAA Committee on Women's Athletics.

Saneholtz and her husband, Byron, have two grown daughters, Jennifer and Amy.

JIM STERK

DIRECTOR OF ATHLETICS

Washington native James M. Sterk was appointed Washington State University's director of athletics in June of 2000. In his four years, he has overseen unprecedented growth and success by the Cougars' 17 intercollegiate athletics teams and the 450 individuals who compete for WSU annually.

In the last five years, WSU has scored its best finish and highest point total in the history of the Athletic Directors Cup competition among NCAA schools.

WSU's success on the gridiron in the 21st century - three consecutive 10-win seasons - has more than done its part to draw national attention to the Cougar sports programs. In the past four years, 13 Cougar teams have

been represented in postseason competition.

Facility improvements have also been among projects Sterk has tackled. WSU recently completed a major baseball field renovation and became the first collegiate program to have FieldTurf as its playing surface. An ambitious capital improvement plan is underway to enhance many other WSU sport facilities, including major changes to Martin Stadium, the home of Cougar football.

A 1979 graduate of Western Washington, Sterk received his master's degree in sports administration from Ohio University. His professional career has included positions at North Carolina, Maine, Seattle Pacific, Tulane and Portland State, the latter as director of athletics for five years before coming to Pullman.

The foundation of Sterk's leadership plan is based on five areas, the student-athlete experience, resource acquisition, personnel, political dynamics and facilities. All five areas have enjoyed growth in Sterk's arrival in Pullman.

Sterk currently is a member of the prestigious NCAA Championship/Competition cabinet and has served on numerous Pacific-10 Conference committees during his tenure at WSU.

Sterk and his wife, Debi, have three children, Ashley, Amy and Abby.

KEN CASAVANT

FACULTY ATHLETICS REPRESENTATIVE

Ken Casavant, a member of the Washington State University family since 1967, currently serves as WSU Faculty Athletics Representative to the Pacific-10 Conference and the National Collegiate Athletic Association. He is a past president of the Pac-10 and was recently chosen to serve on the NCAA Division I Management Council.

Casavant came to WSU as a graduate research assistant in the Department of Agricultural and Resource Economics. He was named an assistant professor in 1971, an associate professor in 1975 and a full professor in 1980.

In 2004, Casavant received the honor of giving the Distinguished Faculty Address, the University's oldest award and also received the Sahlin Excellence in Public Service award for the University. In 1979, Casavant received the R.M. Wade award for outstanding teacher in the college of agriculture at WSU, and in 1990, he earned the distinguished WSU Faculty of the Year award. Casavant was elected vice-chair (1991-92) and chair (1992-93) of the WSU Faculty Senate and has been accorded the Distinguished Teacher award by the American Agricultural Economics Association. He was named Distinguished Scholar by the Western Agricultural Economics Association in 2003 for his nationally recognized work as a transportation economist.

During his tenure at WSU, Casavant has served as associate director for the Washington State Transportation Center (1984-87) and the interim Vice-Provost for Academic Affairs and interim Vice-Provost for Research (1998).

The North Dakota native is a 1965 graduate of North Dakota State University, where he earned a bachelor's degree in agricultural economics. He received his master's degree from NDSU, followed by a Ph.D., from WSU in 1971.

Ken and his wife Dorothy have two grown daughters, Michele and Colette.

JOHN JOHNSON
SENIOR ASSOCIATE
DIRECTOR OF ATHLETICS

John Johnson enters his second year as a Washington State University senior associate director of athletics. His major responsibilities include overseeing and coordinating all aspects of external affairs and fundraising efforts within the WSU athletics department. He is a native of Spokane where he attended East Valley High School.

Prior to WSU, Johnson worked at Eastern Washington University (1984-97) and Weber State (1997-2004). Johnson lettered two years in football at EWU, earned his bachelor's degree in 1982 and his master's in 1984. He worked at his alma mater as assistant athletics director (1984-89), associate athletics director (1989-93) and director of athletics (1993-97) before departing for Weber State's director of athletics position.

During his tenure at Weber State, the Wildcats won five Big Sky Conference Combined All-Sports titles and 28 conference titles. Weber State also captured the Big Sky Conference Presidents Cup in each of Johnson's final two years with the Wildcats.

Under Johnson's guidance, Weber State upgraded facilities in women's basketball, football, tennis, outdoor track, volleyball, strength and conditioning, athletic medicine in addition to a face lift of the athletics department offices. He also secured over \$5 million for the Stewart Stadium Sky Suites/Press Box facility. Johnson also increased corporate sponsorships by nearly 70 percent and annual giving by 50 percent.

Johnson served as President of the NCAA Division I-AA Athletic Directors' Association for the 2000-01 year. He was honored as the Division I-AA West Region Athletic Director of the Year in 2001 by the National Associate of Collegiate Directors of Athletics. He also served on the NCAA Championship and Competition Cabinet, as well as the NCAA Division I Football Executive, the National Football Foundation Executive, and the NCAA Division I-AA Football Championship committees.

ANNE MCCOY
SENIOR ASSOCIATE
DIRECTOR OF ATHLETICS

Anne McCoy is in her fifth year at Washington State University and is currently a senior associate director of athletics for the Cougars.

She oversees all aspects of the athletic department budget along with supervising the business office, equipment operations, football operations and computer services.

Prior to WSU, McCoy served as Portland State University senior associate director of athletics and Senior Woman Administrator (SWA) from 1996-2000.

While at PSU, she managed all internal staff and daily departmental operations. In addition, she oversaw compliance, sports medicine and equipment room personnel. She also supervised several athletic programs and coaches.

McCoy has gone coast to coast in her career. After graduating from the University of Massachusetts, she was the University of Maine SWA and associate director of athletics/finance and administration from 1989-95.

With the Black Bears, she prepared, organized and supervised budget development for all accounts and supervised many of Maine's athletic programs and coaches. She also coordinated the travel and operational logistics for many of the hockey team's postseason appearances, including its first national championship in 1993.

She moved to Saint Louis University from 1995-96. There, she was the Billikens' assistant director of athletics/business and finance.

McCoy is a native of Stevens Point, Wis. She and her husband Brian have one child, six-year-old daughter Taylor.

PAM BRADETICH
ASSOCIATE DIRECTOR
OF ATHLETICS STUDENT-
ATHLETE/ STAFF DEVELOPMENT

Pam Bradetich has been involved with college athletics for over 25 years, first as a student-athlete at the University of Idaho, then as an assistant and head volleyball coach at Idaho, and now as an administrator at Washington State University. She is originally from Sandpoint, Idaho, and graduated from Idaho with an undergraduate degree in education and a master's degree in sports science, with an emphasis in athletic administration.

Bradetich came to WSU in 1989 as an intern for Marcia Sanholtz, WSU senior associate director of athletics/SWA. After working five years in event operations, Bradetich became director of academics and compliance. In the summer of 1998, the academic unit was restructured to place a greater emphasis on career services. With this change, Bradetich became the assistant athletic director for academic and career services. She was elevated to associate director of athletics two years later.

Her current responsibilities include overseeing the development and implementation of a comprehensive academic support, personal development, and career services program to assist student-athletes identify and meet academic goals leading to graduation and career development.

Bradetich oversees the maintenance of accurate and comprehensive academic records to monitor student-athletes' academic success and degree progress; serves as the liaison between the student-athlete development unit and University departments and faculty; provides leadership to the student-athlete development staff to ensure successful life skills and personal development programs are available for student-athletes; oversees the development of programs and facilities to enhance student-athletes' access to technology and University resources; and coordinates the athletic department's degree completion and summer school financial aid programs. She also assists the director of athletics with coordinating staff development and educational opportunities for the Cougar athletic department staff.

PETE ISAKSON
ASSOCIATE DIRECTOR
OF ATHLETICS EXTERNAL
OPERATIONS

Pete Isakson is in his third year at Washington State University and serves as the Cougars' director of athletics for external operations.

His duties with the Cougars include overseeing WSU's athletic marketing and promotions, media relations, ticket sales and operations, and sports video.

A graduate of Eastern Washington University with a degree in organizational communication, Isakson was an assistant director of marketing and sales at the University of Idaho for one year.

He was the director of marketing and promotions at Ashland (Ohio) University during the 1996-97 year where he developed and implemented the marketing program for 20 sports.

In 1997, he moved on to Northern Iowa. He was the athletic sales coordinator for the Panthers. His accomplishments at UNI included doubling group ticket sales.

After one year in Cedar Falls, Iowa, Isakson returned to Idaho as the assistant athletic director for development, marketing and promotions.

With the Vandals, Isakson coordinated the marketing effort that qualified Idaho for Division I-A football status and sponsorship dollars quadrupled.

Isakson and his wife Kelly reside in Troy, Idaho and celebrated the birth of their first child, Colton, in October of 2003.

Rod Commons
Assistant Dir. of Athletics
Media Relations

Bill Drake
Assistant Dir. of Athletics
Athletic Training Services

Ernie Housel
Special Assistant to the
Senior Assoc. Dir. of Athletics

Leslie Johnson
Assistant Dir. of Athletics
Business Operations

Rob Oviatt
Assistant Dir. of Athletics
Physical Development

Steve Robertello
Assistant Dir. of Athletics
Compliance

John David Wicker
Assistant Dir. of Athletics
Event and Facility Operations

Chris Cook
Dir. Of Academic Support
Services

Leslie Cox
Dir. of Marketing

Dan Meyer
Dir. of Ticket Sales and
Operations

Kurt Mueller
Manager of Information
Services

Milton Neal
Dir. of Equipment Operations

Pippa Pierce
Dir. of Career and Personal
Development

Scott Vik
Dir. of Sports Video

ATHLETIC DEPARTMENT MISSION STATEMENT

It is the mission of the Athletic Department to create and foster an environment which provides opportunities for all student-athletes to enrich their collegiate experience through participation on athletic teams which are competitive at the conference and national level. In concert with the mission and values of Washington State University, the department is dedicated to providing opportunities, which will enhance the intellectual, physical, social, moral and cultural development of the whole person, while conducting all activities with honesty and integrity in accordance with the principles of good sportsmanship and ethical conduct. The Athletic Department values gender and ethnic diversity and is committed to providing equitable opportunities for all students and staff. The department will pursue its mission while upholding the values, purposes and policies of Washington State University, the Pacific-10 Conference, and the National Collegiate Athletic Association. academics and athletics.

WASHINGTON STATE UNIVERSITY

The Washington State University Hall-of-Fame was begun in 1978. WSU President Dr. Glenn Terrell (since retired) called for the formation of the Athletic Hall-of-Fame.

It is comprised solely of former WSU athletes, coaches and administrators. Nominations are accepted from the general public each spring, and the WSU Athletic Hall-of-Fame Council votes to determine membership.

Members of the WSU Athletic Hall-of-Fame, the year they were inducted and the category in which they were inducted are listed below.

Applequist, Hack—1989, Football (Player, Coach), Baseball (Coach)
 Bailey, Arthur "Buck"—1978, Coach (Baseball)
 Bailey, Byron—1986, Football
 Bates, Stan—1980, Administrator
 Benke, Loren—1984, Track
 Berry, Bill—1989, Wrestling, Football
 Bishop, Gale—1978, Basketball
 Bledsoe, Drew—2002, Football
 Bohler, J. Fred "Doc"—1978, Administrator
 Bohm, Wilbur—1978, Administrator (Trainer)
 Brayton, Charles "Bobo"—1981, Baseball, Football
 Buckley, Archie—1984, Football, Basketball, Baseball
 Campbell, Hugh—1978, Football
 Cey, Ron—1981, Baseball
 Chambers, Cliff—1984, Baseball
 Chaplin, John—2002, Coach (Track and Field)
 Clark, Asa "Ace"—1978, Football
 Cogdill, Gail—1982, Football
 Coleman, Dorthea—1990, Coach (Basketball)
 Conley, Everett—1984, Boxing
 Conley, Gene—1979, Basketball, Baseball
 Deeter, Ike—1978, Coach (Boxing)
 Dietz, William "Lone Star"—1983, Coach (Football)
 Doornink, Dan—1987, Football
 Edwards, Glen "Turk"—1978, Football
 Eggart, Jeanne—1988, Basketball
 Eischen, Clem—1983, Track
 Ellingsen, Carl—1980, Football, Basketball, Baseball, Wrestling
 Ellingsen, Don—1984, Football, Track
 Farman, Richard—1990, Football
 Ford, Dale—1983, Baseball
 Foster, Earl—1979, Administrator
 Foster, Wes—1981, Track
 Friel, Jack—1978, Coach (Basketball)
 Gambold, Bob—1988, Football, Basketball
 Gary, Bob—1989, Track
 Gaskins, Bill, Jr.—1990, Football
 Gayda, Ed—1983, Basketball
 Gentry, Dale—1988, Football, Basketball, Baseball
 Goddard, Ed—1978, Football
 Goldsworthy, Harry—1993, Football
 Gordon, Carol—2004, Administration
 Hanley, Dick—1986, Football, Coach (Football)
 Hanson, Jason—2002, Football
 Hanson, Vince—1986, Basketball
 Harshman, Marv—1986, Coach (Basketball)
 Heathcote, Jud—1990, Basketball
 Hein, Mel—1978, Football
 Hollingbery, Orin E. "Babe"—1978, Coach (Football)
 Hooper, Pete—1984, Basketball, Baseball
 Jenne, Eldon—1978, Track

Kelly, Brian—1989, Football
 Kennedy, Bob—1988, Football
 Korir, Julius—2004, Track
 Levenseller, Mike—1993, Football
 Lincoln, Keith—1979, Football
 Lindemann, Paul—1980, Basketball
 Lindgren, Gerry—1978, Track
 Lufi, Dubi—1989, Gymnastics
 Marker, Chris—1986, Swimming
 Mataya, Frank—1989, Football, Basketball, Baseball, Track
 Mayes, Rueben—1993, Football
 McKinnon, Ed—1978, Boxing
 McLarney, Art—1981, Basketball, Baseball
 McIntosh, Joe—1988, Baseball
 Meeker, Herbert "Butch"—1978, Football
 Mooberry, Jack—1978, Coach (Track)
 Nelson, Jack—1979, Track
 Ngeno, John—1993, Track
 Niemi, Laurie—1978, Football
 Nollan, William—1981, Basketball, Baseball, Tennis
 Olerud, John—1986, Baseball
 Olerud, John—2002, Baseball
 Orr, Lee—1978, Track
 Paul, Don—1980, Football, Baseball
 Petragallo, Roy—1979, Boxing
 Rademacher, Pete—1982, Boxing
 Raveling, George—2004, Coach (Basketball)
 Reed, George—1978, Football
 Reese, W. B. "Red"—1983, Coach (Basketball)
 Robertson, Bob—2002, Broadcaster
 Rohwer, Ted—1989, Football, Basketball, Baseball
 Rono, Henry—1987, Track
 Rypien, Mark—1993, Football
 Sarboe, Phil—1980, Football, Baseball
 Schwartz, Elmer—1981, Football
 Senn, Clem—1990, Football
 Sewell, Bill—1987, Football, Baseball
 Sheridan, Linda—2004, Coach (Volleyball, Basketball)
 Silvernail, Sarah—2002, Volleyball
 Smith, Helen—1993, Administration
 Spiegelberg, Fred—1983, Coach (Football)
 Steiger, Bill—1988, Football
 Sundquist, Ray—1979, Basketball
 Svare, Harland—1982, Football
 Theodoratos, George—1987, Football, Track, Boxing
 Thompson, Jack—1987, Football
 Torgeson, Laverne—1979, Football
 Utley, Mike—2004, Football
 Van Reenen, John—1982, Track
 Washam, JoAnn—1982, Golf, Basketball
 Williams, Clarence "Clancy"—1986, Football
 Williams, Jerry—1979, Football
 Zimmerman, Clarence—1978, Football

STATE OF WASHINGTON

The Tacoma Athletic Commission established the State of Washington Sports Hall-of-Fame in 1960. It was originated by Clay Huntington, and the annual induction of new members is held each December in Tacoma. Sports editors and sportscasters from throughout the state cast ballots each year to determine the new inductees.

The WSU members of the State of Washington Sports Hall-of-Fame are:

Bailey, Arthur "Buck"—Coach (Baseball)
 Bishop, Gale—Basketball
 Bohler, J. Fred "Doc"—Administrator
 Campbell, Hugh—Football
 Cey, Ron—Baseball
 Cogdill, Gail—Football
 Conley, Gene—Basketball
 Edwards, Glen "Turk"—Football
 Friel, Jack—Coach (Basketball)
 Goddard, Ed—Football
 Harshman, Marv—Basketball
 Hein, Mel—Football
 Hollingbery, Orin E. "Babe"—Coach (Football)
 Lincoln, Keith—Football
 Lindemann, Paul—Basketball
 Lindgren, Gerry—Track
 McCallam, John—Sports Author
 Meeker, Herbert "Butch"—Football
 Nollan, William—Basketball, Baseball
 Paul, Don—Football
 Reed, George—Football
 Stock, Wes—Baseball
 Svare, Harlan—Football
 Torgeson, Laverne—Football
 Williams, Clancy—Football
 Williams, Jerry—Football

INLAND EMPIRE

The Inland Empire Hall-of-Fame displays are located in the Hall-of-Fame Room of the Spokane Arena.

WSU members in the Inland Empire Sports Hall-of-Fame are:

Adams, Sam—Coach, Teacher
 Bailey, Arthur "Buck"—Coach (Baseball)
 Bates, Stan—Administrator
 Bishop, Gale—Basketball
 Bohler, J. Fred "Doc"—Administrator
 Brayton, Charles "Bobo"—Coach (Baseball)
 Campbell, Hugh—Football
 Chaplin, John—Coach (Track and Field)
 Cogdill, Gail—Football
 Deeter, Ike—Coach (Boxing)
 Dietz, William "Lone Star"—Coach (Football)
 Edwards, Glen "Turk"—Football
 Ellingsen, Carl—Football
 Friel, Jack—Coach (Basketball)
 Hanley, Dick—Coach (Football)
 Hein, Mel—Football
 Hollingbery, Orin E. "Babe"—Coach (Football)
 Lincoln, Keith—Football
 Lindgren, Gerry—Track
 Meeker, Herbert "Butch"—Football
 Mooberry, Jack—Coach (Track)
 Petragallo, Roy—Boxing
 Robertson, Bob—Broadcaster
 Roffler, Bud—Football
 Sheredan, Linda—Coach (Volleyball, Basketball)
 Swift, Paul—Track
 Torgeson, LaVern—Football
 Williams, Jerry—Football

PACIFIC-10 MEN'S BASKETBALL HALL OF HONOR

Conley, Gene—2005
 Ehlo, Craig—2002
 Friel, Jack—2003
 Raveling, George—2004