

CIF/CENTRAL COAST SECTION ATHLETIC ALUMNI

**A LIST OF ATHLETES FROM CCS MEMBER SCHOOLS WHO CONTINUED TO ACHIEVE
RECOGNITION IN SPORTS AFTER LEAVING HIGH SCHOOL**

***** Please note that all achievements are not listed *****

** Want to know more? Search the internet or check your local library **

➤ CRITERIA

These athletes gained recognition after their graduation from high school for being:

- 1) an individual national, National Collegiate Athletic Association (NCAA), or world record holder
- 2) an individual national, NCAA, world or Olympic champion (*)
- 3) a member of a national, NCAA, world or Olympic championship team (*)
- 4) a consensus All-American, All-Pro or winner of a national award
- 5) a player in a major professional league or sport for a minimum of five years.
- 6) an inductee into a university, regional, national or international Hall of Fame.

(*) Some Olympic team members and medalists may not be listed because they were still attending high school at the time of their achievement.

Additions are welcomed. Please contact the Central Coast Section headquarters at nblaser@cifccs.org

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965.

George Achica (Andrew Hill). Consensus All-America defensive lineman at USC in 1982.

Luca Adriani (St. Francis). Member of Santa Clara University's 1989 NCAA soccer co-championship team.

Mike Aldrete (Monterey). Played infield and outfield for teams in the National and American Leagues for a decade starting in 1986.

Karen Athanacio (Hillsdale). Texas A&M University softball pitcher and a member of the San Mateo County Sports Hall of Fame.

Dennis Awtrey (Blackford). Santa Clara University basketball center holds many school records and played 11 seasons in the NBA.

Jeff Baicher (Homestead). Member of Santa Clara University's 1989 NCAA soccer co-championship team.

Boris Bandov (Silver Creek). Professional soccer player from 1974 to 1986.

Matt Barreras (Live Oak). Member of Santa Clara University's 1989 NCAA soccer co-championship team.

Steve Bartkowski (Buchser). All-American quarterback at the University of California in 1974 and in the NFL from 1975 to 1986.

Kevin Bass (Menlo School). Outfielder played in both the American League and National League from 1982 to 1995.

Kristen Bayless (Mitty). Catcher/outfielder on the University of California's 2002 NCAA softball champions.

Barbara Beainy (Burlingame). UC Santa Barbara basketball player who is in the San Mateo County Sports Hall of Fame.

Jordan Beck (San Lorenzo Valley). Cal Poly -San Luis Obispo Div. I-AA All-America linebacker led nation in solo tackles and was NCAA Division I-AA Defensive Player of the year in 2004.

Ben Bennett (Peterson). Duke University quarterback set NCAA career passing record of 9,614 yards in 1983.

Ed Berry (Carlmont). College and pro defensive lineman who has been inducted into the San Mateo County Sports Hall of Fame.

Dann Bilardello (Marello Prep). Catcher in the National League for eight seasons between 1983 and 1992.

Denise Bilbaeno (South San Francisco). UC Davis All-America volleyball player was member of the 1990 NCAA Div. 2 champs.

Mark Bingham (Los Gatos). Member of Cal's National rugby champions 1991-93. Hero of Flight 93 terrorist attack on 9-11-2001.

Cassie Bobrow (Sacred Heart Prep). Pitcher on the University of California's NCAA softball champions in 2002.

Brian Boitano (Peterson). U. S. Men's Figure Skating champion from 1985 to 1988 and gold medalist in the 1988 Olympics.

Kim Bokamper (Milpitas). Miami Dolphins defensive end and linebacker from 1977 to 1985.

Atto Boldon (Piedmont Hills). UCLA sprinter set NCAA 100-meter record with 9.92 clocking in 1996.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Barry Bonds (Serra). National League MVP in 1990, 1992, 1993, 2001-04 who hit major league record 73 home runs in 2001.

Rich Bordi (El Camino). Major league pitcher from 1980 to 1988.

Joe Bottom (Santa Clara). USC swimmer who was an NCAA champion in five events between 1974 and 1977.

Mike Bottom (Santa Clara). Member of the NCAA champion swimming relay team while attending USC in 1976.

Tom Brady (Serra). Quarterback led the New England Patriots to three Super Bowl championships in the early 2000s.

Paul Bravo (Santa Teresa). Member of Santa Clara University's 1989 NCAA soccer co-championship team.

Benny Brown (Sunnyvale). UCLA sprinter won an Olympic gold medal in 1976 with the USA relay team.

Wendy Brown (Woodside). NCAA heptathlon champion in 1988 while competing for USC.

Don Bunce (Woodside). All-Pac-8 quarterback who has been inducted into the Stanford Hall of Fame.

Pat Burrell (Bellarmine). Miami University third baseman won 1998 Golden Spikes Award as America's top collegiate player.

Alton Byrd (Riordan). Columbia basketball guard who won 1979 Pomeroy-Naismith Award as best the collegian under 6 feet.

Eric Byrnes (St. Francis). Major league outfielder since 2000.

Ken Caminiti (Leigh). San Diego Padres' third baseman was the National League's Most Valuable Player in 1996.

Reggie Camp (Jefferson). Defensive end played in the National Football League from 1983 to 1988.

Rich Campbell (Santa Teresa). Cal quarterback set NCAA record in 1980, completing 43 passes in 53 attempts against Florida.

Joe Cannon (St. Francis). Professional goalkeeper in U. S. and France was Major League Soccer Goalkeeper of the Year in 2002.

Doug Capilla (Westmont). Pitched six seasons in the National League from 1976 to 1981.

Andre Carter (Oak Grove). All-American defensive end at Cal in 2000 played in the National Football League.

Chris Cavanaugh (Lynbrook). Won an Olympic swimming gold medal in 1984 with the USA relay team.

Paul Cayard (Crestmoor). Skipper of USA yacht that won round-the-world title in 1992. Member of Sailing World Hall of Fame.

Dan Chaid(Gunderson). NCAA 190-pound wrestling champion in 1985 while attending the University of Oklahoma.

Joe Charboneau (Buchser). Outfielder was the 1980 American League Rookie of the Year with Cleveland.

Brandi Chastain (Mitty). A member of USA's 1996 and 2004 Olympic women's soccer champs and 1999 World Cup champions.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Amy Chow (Castilleja). Olympic team gold medalist gymnast has been inducted into the San Jose Sports Hall of Fame.

Jeff Clark (Half Moon Bay). Surfer who popularized big wave surfing at Mavericks is in San Mateo County Sports Hall of Fame.

Kay Cockerill (Los Gatos). Won the U. S. Women's Amateur Golf Championships in 1986 and 1987.

Sherman Cocroft (Watsonville). National Football League defensive back between 1985 and 1989.

Chris Codiroli (Mitty). Pitched in the American League for eight seasons from 1982 to 1990.

Janet Coles (Watsonville). Professional golfer played on the LPGA and Senior tours.

Keith Comstock (San Carlos). Pitched in the major leagues between 1984 and 1991.

Glen Corbus (Pioneer). National Gold Gloves welterweight boxing champion in 1981 and later a professional boxer.

Doug Cosbie (St. Francis). Santa Clara University Hall of Fame tight end played for the Dallas Cowboys from 1979 to 1988.

Nathaniel Crosby (Crystal Springs-Upland). Son of singer "Bing" Crosby was the U. S. amateur golf champion in 1981.

Alberto Cruz (Riordan). Member of Santa Clara University's 1989 NCAA soccer co-championship team.

Troy Dalbey (Gunderson). Won two swimming relay Olympic gold medals in 1988.

Chris Dalman (Palma). NFL offensive lineman was member of the San Francisco 49ers' Super Bowl XXIX championship team.

Sean Dawkins (Homestead). National Football League wide receiver was an All-American in 1992 at the University of California.

Gale Dean (Carlmont). Softball pitcher who holds many San Jose State records and is in the school's Hall of Fame.

Rosanna DeLurgio (Soquel). Won three NCAA Div. 2 swimming titles in 2005 while attending UC San Diego.

Kevin Dempsey (Bellarmine, Santa Teresa). A forward on UCLA's 1995 NCAA basketball champions.

Mark DiGiralamo (Harbor High). Four-time Norcal Wrestling champion, was NCAA wrestling champion at Cal Poly

Trent Dilfer (Aptos). Quarterback started his NFL career in 1994 and led the 2000 Baltimore Ravens to Super Bowl XXXV title.

Megan Dirkmaat (Lincoln). Member of University of California's eight-women national champion crew in 2002 and 2003.

Cyrus Dorosti (St. Francis). Member of University of California's National rugby champions in 2002, 2004 and 2005.

Chris Dorst (Menlo-Atherton). Stanford's first water polo All-American was goalkeeper on the 1976 NCAA championship squad.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Mark Dougherty (Monta Vista). Goalkeeper for Major League Soccer teams from 1996 to 2002.

Becky Dyroen (Valley Christian). United States, World and Olympic champion synchronized swimmer in the 1990s.

DeAnna Earsley (Carlmont). Utah State softball pitcher has been inducted into the San Mateo County Sports Hall of Fame.

Herman Edwards (Monterey). NFL Defensive back (1977-1986) became head coach of the New York Jets in 2001

Carl Ekern (Fremont). Linebacker with the Los Angeles Rams from 1976 to 1988 who is in the San Jose State Hall of Fame.

Mark Eichhorn (Watsonville). Pitched 12 seasons in the major leagues from 1982 to 1996.

Scott Erickson (Homestead). Major league pitcher beginning in 1990 was a member of Minnesota's 1991 World Series champions.

Lorrie Fair (Los Altos). Midfielder was a member of the 1999 Women's World Cup champion USA soccer team.

Catriona Fallon (Mercy-Burlingame). Rowed with the national champion eight-oar crew in 1993.

Mervyn Fernandez (Andrew Hill). Receiver played six years with Los Angeles Raiders. Canadian Football League MVP in 1985.

Mike Finneran (Santa Clara). National AAU outdoor springboard diving champion in 1971 and 1972.

Sharon Finneran (Santa Clara). Set many American and World records and is in the International Swimming Hall of Fame.

Rick Foley (Leigh). Pitcher for Santa Clara University who has been inducted into the school's hall of fame.

Dan Fouts (St. Ignatius). San Diego Chargers' quarterback 1973 to 1987, who is enshrined in the Pro Football Hall of Fame.

Jesse Freitas Jr. (Serra). San Diego State quarterback who led the NCAA in passing in 1973.

John Gall (St. Francis). 1999 All-American set Stanford career baseball records in hits, doubles and runs batted in.

Bob Gallo (St. Francis). Member of Santa Clara University's 1989 NCAA soccer co-championship team.

Jeff Garcia (Gilroy). Pro quarterback in Canada and the NFL for more than a decade in late 1990s and early 2000s.

Mike Garcia (Woodside). Baseball infielder who was a member of Cal State Fullerton's 1979 College World Series champions.

Linda Gates (Burlingame). Stanford Hall of Fame member who won NCAA tennis singles and double titles in the 1980s.

Diana Gee (Sequoia). Eight-time U. S. national table tennis doubles champion in 1980s and 1990s.

Ed Giovanola (Bellarmine). Infielder was a member of the World Series champion 1995 Atlanta Braves.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Dan Gladden (Monta Vista, Westmont). Played outfield for the 1987 and 1991 World Series champion Minnesota Twins.

Kevin Gogan (Sacred Heart). Offensive lineman was a member of the Dallas Cowboys' Super Bowl XXVII and XXVIII champions.

Shane Gould (St. Francis). Won three swimming gold medals for Australia in the 1972 Olympic Games.

Eric Guerrero (Independence). Won NCAA wrestling titles at Oklahoma State in 1997, 1998 and 1999.

Matt Guisto (San Mateo). University of Arizona runner who won the NCAA 5000 meter race in 1988.

Don Hahn (Campbell). Played outfield in the National League between 1969 and 1975.

Rhett Hall (Live Oak). NFL defensive lineman 1991-98 was on San Francisco's Super Bowl XXIX championship team.

Steve Hamann (Sequoia). San Jose State water polo goalkeeper who is in the U. S. Water Polo Hall of Fame.

Millard Hampton (Silver Creek). Sprinter won a gold medal in the 1976 Olympics and is in the San Jose Sports Hall of Fame.

Jim Harbaugh (Palo Alto). National Football League quarterback for 14 seasons starting in 1987.

Ronnie Harris (Valley Christian). National Football League wide receiver from 1993 to 1999.

Alvin Harrison (North Salinas). Won gold medal in 1996 and 2000 with USA's Olympic 4x100-meter relay teams.

Mary Harvey (Los Altos). Member of the USA women's soccer team that won the 1996 Olympic gold medal.

Bill Haselman (Saratoga). Catcher who played major league baseball from 1990 to 2003.

Fred Haywood (Santa Clara). NCAA 100-meter backstroke champion in 1969 while swimming for Stanford.

John Hencken (Cupertino). Won 1972 and 1976 Olympics gold medals and was five-time NCAA breaststroke champ at Stanford.

Jan Henne (Menlo-Atherton). Swimmer won Olympic gold medals in the 100 freestyle and 400 freestyle relay in 1968.

Keith Hernandez (Capuchino). Played first base in the major leagues from 1974 to 1990.

Eric Hiatt (Lynbrook). Member of Santa Clara University's 1989 NCAA soccer co-championship team.

Mary Hile (Peterson). University of San Francisco Hall of Fame basketball player holds many records, now coaches USF women.

Glenallen Hill (Santa Cruz). Outfielder appeared in both the American and National Leagues from 1989 to 2001.

James Hodgins (Oak Grove). Running back played in the National Football League starting in 1999.

Lisa Ice (Santa Teresa). San Jose State volleyball player who is in the university's hall of fame.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Mike Ichiyama (Del Mar). Football running back has been inducted into the University of California-Davis Hall of Fame.

Pete Incaviglia (Monterey). Played outfield in the American and National Leagues for more than a decade starting in 1986.

Thomas Incaviglia (Salinas). First baseman played on the University of Texas' College World Series champions in 2005

Julie Inkster (Santa Cruz). Won U. S. Women's Amateur Golf titles 1980-82 and seven majors on the LPGA tour.

Marie Inouye (Gunn). National equestrian vaulting champion in 2001.

Mitch Ivey (Santa Clara). National AAU swimming champion in the 100 meter backstroke in 1969.

Gregg Jefferies (Serra). Versatile, hard-hitting infielder-outfielder performed in the major leagues from 1987 to 2000.

Linda Jezek (Homestead). Won 16 national AAU swimming titles plus five NCAA backstroke titles in 1979 and 1980 at Stanford.

Brian Job (Santa Clara). Swimmer won NCAA 200 meter breaststroke titles in 1970-72. Member of the Stanford Hall of Fame.

Charlie Johnson (Sequoia). NBA guard with the Golden State Warriors and Washington Bullets from 1973 to 1979.

Gail Johnson (Santa Clara). Winner of several national and world solo and duet synchronized swimming titles in the 1970s.

Johnny Johnson (Santa Cruz). National Football League running back for five seasons from 1990 to 1994.

Ron Johnson (Monterey). Long Beach State sent this wide receiver to the NFL, where he played from 1985-1989

Brent Jones (Leland). Eleven-year NFL tight end played with San Francisco 49ers' Super Bowl XXIII, XXIV and XXIX champions.

Jim Kauffman (Capuchino). Stanford defensive back who is a member of the San Mateo County Sports Hall of Fame.

Rich Kelley (Woodside). Seven footer who played center in the National Basketball Association between 1976 and 1986.

Trish King (Menlo-Atherton). University of Oregon high jumper is in the San Mateo County Sports Hall of Fame.

Randy Kirk (Bellarmine). Linebacker played with six National Football League teams between 1987 and 1998.

Ann Kiyomura (Aragon). Member of the Northern California Tennis Hall of Fame won Wimbledon tennis doubles title in 1975.

Claudia Kolb (Santa Clara). 1968 Olympic gold medal swimmer who has been inducted into the San Jose Sports Hall of Fame.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Tyreese Knox (Jefferson). Running back at University of Nebraska who is in the San Mateo County Sports Hall of Fame.

Karen Kraft (Hillsdale). Member of the national pairs rowing championship team in 1999.

Anna Kraus (St. Francis). Midfielder was a member of Santa Clara University's 2001 NCAA soccer champions.

Art Kuehn (Cubberley). Center played in the National Football League from 1976 to 1983.

Mark Langston (Buchser). Pitcher was American League Rookie of the year in 1984 and a major leaguer until 1999.

Francie Larrieu (Fremont). Track and Field Hall of Famer set indoor and outdoor records at distances from 880 yards to 2,000 meters.

Carney Lansford (Wilcox). Fifteen year major leaguer won the 1981 American League batting title with a .336 average.

Rudy Law (Ravenswood). Infielder played seven seasons in baseball's major leagues between 1978 and 1986.

Derek Loville (Riordan). Played halfback with San Francisco 49ers' Super Bowl XXIX and Denver's Super Bowl XXXII champs.

Matt Lyles (Los Gatos). Played pro beach volleyball 1996 to 2003. Member of Long Beach State's 1991 national champion team.

Stacey MacDonough (Wilcox). School's volleyball career leader in many categories and is in Santa Clara University Hall of Fame.

Marie Marsman (Mountain View). Carleton College swimmer set NCAA Div. 3 records in 100 and 200 freestyle events in 2003.

Gerardo Martinez (Yerba Buena). Professional boxer from 1985 to 1994 held North America bantamweight titles.

Chris Martinon (Yerba Buena). Won national Golden Gloves women's 106-pound boxing championship in 2001.

Chris Mackie (Mitty). Played on the University of California's national rugby champions in 1972.

Roger Maltbie (James Lick). Professional golfer was PGA Rookie of the Year in 1975 and is in the San Jose State Hall of Fame.

Tom McBreen (Serra). USC and Olympic swimmer who has been inducted into the San Mateo County Sports Hall of Fame.

Brian McClenahan (St. Francis). Member of University of California's National rugby champions in 2004 and 2005.

Bob McClure (Terra Nova). Relief pitcher who appeared in 698 major league games between 1975 and 1993.

Pellom McDaniels (Silver Creek). National Football League defensive lineman from 1993 to 1999.

Jim McMahon (Andrew Hill). NFL quarterback from 1982 to 1992 attended Hill as a freshman and sophomore.

Kevin McMahon (Bellarmine). Hammer thrower won National championships in 1997 and 2001.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Mark McNamara (Del Mar). Center spent eight seasons in the NBA and played with the 1983 champion Philadelphia 76ers.

Cade McNown (Hollister). UCLA quarterback won the 1998 Johnny Unitas Golden Arm Award as nation's top senior QB.

Suzy Meckenstock (Los Gatos). Santa Clara University basketball star in the 1980s is a member of the school's hall of fame.

Bob Melvin (Menlo-Atherton). Catcher played for a decade in the major leagues beginning in 1985.

Jay Miller (Lynbrook). Brigham Young University football receiver led the nation in receptions and receiving yards in 1973.

Charlee Minkin (Half Moon Bay). National judo champion at 52 kilos in 2001 and 2002.

Matt Mitchell (Gunn). NCAA tennis singles champion at Stanford in 1977.

Mike Mitchell (Capuchino). Basketball guard who played at Notre Dame is in San Mateo County Sports Hall of Fame.

Karen Moe (Santa Clara). International Swimming Hall of Famer won 1972 Olympic gold medal in the 200 meter butterfly.

Carl Monroe (Overfelt). San Francisco 49ers running back from 1983 to 1987.

Edward Montague Jr. (Westmoor). Umpire worked more than 25 years in the National League starting in 1974.

Pablo Morales (Bellarmine). Won a record 11 NCAA titles swimming for Stanford and Olympic gold medals in 1984 and 1992.

Edwin Mulitalo (Jefferson). National Football League offensive lineman played from 1999 to 2003.

John Naber (Woodside). Took four swimming gold medals in the 1976 Olympics. Member of the Bay Area Sports Hall of Fame.

Joe Nedney (Santa Teresa). National Football League kicker with many teams in late 1990s and early 2000s.

Scott "Corky" Nelson (Gunderson). National Collegiate Boxing Association featherweight champion in 1988 and 1989.

Ralph Ogden (Lincoln). Santa Clara University Hall of Fame member who was high scoring basketball forward.

Pete O'Brien (Carmel). Played first base in the major leagues between 1982 and 1992.

Deltha O'Neal (Milpitas). National Football League defensive back began career in 2000.

John Orton (Soquel). Catcher played with the California Angels from 1989 to 1993.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Shaun Paga (Menlo-Atherton). Member of the University of California's national rugby champion teams in 1998 to 2001.

Jessica Pamanian (Milpitas). Played second base on the University of California's NCAA softball champions in 2002.

Dan Pastorini (Bellarmine). Quarterback in the NFL from 1971 to 1983 and a member of the Santa Clara University Hall of Fame.

John Paye (Menlo School). Stanford football QB and basketball guard who is in the San Mateo County Sports Hall of Fame.

Kate Paye (Menlo School). Played guard on Stanford's 1992 NCAA women's basketball championship team.

Bill Pecota (Peterson). Infielder played in the American League and National League from 1986 to 1994.

Ishmael "Easy" Perez (Sunnyvale). San Jose State's career leader with 75 soccer goals is in the university's hall of fame.

Andre Phillips (Silver Creek). Hurdler won a gold medal in the 1988 Olympics and is in the San Jose Sports Hall of Fame.

Bob Pifferini Jr. (Homestead). Linebacker played five seasons in the National Football League between 1972 and 1977.

Tony Plummer (Sequoia). Defensive back who played in the National Football League from 1970 to 1974.

Jim Plunkett (James Lick). Stanford QB won the Heisman Trophy in 1970 and led Raiders to wins in Super Bowls XV and XVIII.

Dean Prince (South San Francisco). Golfer won the National Public Links championship in 1979.

John Radetich (San Carlos). Set the world indoor high jump record at 7-4 3/4 in 1973.

Kurt Rambis (Cupertino). Played for the Los Angeles Lakers when they won NBA titles in 1982, 1985, 1987 and 1988.

Ron Reis (Monta Vista). Santa Clara University basketball center was pro wrestler from 1995 to 2000.

Ken Reitz (Jefferson). A third baseman who played in the National League from 1972 to 1982.

Jennifer Renola (Saratoga). All-American goalkeeper at Notre Dame University was 1996 NCAA Woman Player of the Year.

Kevin Restani (Riordan). A rugged forward who spent eight seasons in the National Basketball Association from 1975 to 1982.

Dave Righetti (Pioneer). Sixteen-year major league pitcher won the American League Rookie of the Year award in 1981.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Bill Ring (Carlmont). San Francisco 49ers running back from 1981 to 1986 who played on two Super Bowl champions.

Ron Rivera (Seaside). University of California Hall of Fame linkebacker played with the Chicago Bears from 1984-1992.

Steve Robertson (Oak Grove). Member of Santa Clara University's 1989 NCAA soccer co-championship team.

Rene Robinson (Sacred Heart Prep). University of Virginia basketball guard is in the San Mateo County Sports Hall of Fame.

Keena Rothhammer (Santa Clara). Won 1972 Olympic freestyle gold medal and is in the International Swimming Hall of Fame.

Roger Ruzek (El Camino). National Football League kicker from 1987 to 1993.

Tim Ryan (Oak Grove). Defensive lineman was a consensus All-American at USC in 1989.

Keri Sanchez (Santa Teresa). University of North Carolina soccer player on teams that won four NCAA titles in the 1990s.

Rey Sanchez (Live Oak). Major league infielder for more than a decade starting in 1991.

Kim Schnurpfeil (San Mateo). Stanford Hall of Fame runner who was the NCAA 10000 meter champion in 1982.

Dave Schultz (Palo Alto). Won one NCAA wrestling title and a gold medal in the 1984 Olympic games.

Mark Schultz (Palo Alto). Won three straight NCAA wrestling titles at Oklahoma and a gold medal in the 1984 Olympics.

Tom Scott (Serra). Honored by San Mateo County Sports Hall of Fame for career as wide receiver at University of Washington and in the Canadian Football League.

Dan Serafini (Serra). Pitcher with five major league teams between 1996 and 2003.

Jeff Sevy (Homestead). Offensive and defensive lineman played six seasons in the National Football League from 1975 to 1980.

Steve Sewell (Riordan). Wide receiver and running back played seven seasons with the NFL's Denver Broncos starting in 1985

Chris Sherrard (St. Francis). Played with the University of California's National rugby champions in 2005.

Heather Simmons (Santa Clara). A member of the USA 1996 Olympic gold medal synchronized swimming team.

J. D. Simpson (St. Francis). Played on Duke University's 2001 NCAA basketball championship team.

Danielle Slaton (Presentation). All-American defender was a member of Santa Clara University's 2001 NCAA soccer champs.

Mark Spitz (Santa Clara). Swimmer won the 1972 Sullivan Award after capturing an unprecedented seven Olympic gold medals.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Kathy Stahl (Mitty). A two-time softball All-American at Oregon University, where she set many of the school's career records.

Carrie Steinseifer (Saratoga). Olympic gold medal swimmer is in the International Swimming Hall of Fame.

Dave Stieb (Oak Grove). Pitched for the 1992 World Champion Toronto Blue Jays during a 16-season career from 1979 to 1998.

Ted Stickles (Hillsdale). Olympic swimmer has been inducted into the International Swimming Hall of Fame.

Terri Stickles (Santa Clara). Swimmer won national AAU titles in 1960s and is in the San Mateo County Sports Hall of Fame.

Bob Stoddard (Leland). A major league pitcher from 1981 to 1987.

Lynn Swann (Serra). USC All-American receiver who played nine NFL seasons and is in College and Pro Football halls of fame.

Doug Swingley (Live Oak). Won Alaska's Iditarod Trail Sled Dog Race in 1995, 1999 and 2000.

Gregg Tafralis (Capuchino). National indoor shot put champion in 1986 and member of San Mateo County Sports Hall of Fame.

Anthony Telford (Silver Creek). San Jose State Hall of Fame pitcher played in the big leagues from 1990 to 2003.

Debi Thomas (San Mateo). U. S. and world figure skating champion in 1986 honored by the U. S. Figure Skating Hall of Fame.

Pat Tillman (Leland). NFL player and San Jose Sports Hall of Fame honoree was killed in action in Afghanistan in 2004.

Jeff Toews (Del Mar). Guard played seven seasons in the National Football League with Miami from 1979 to 1985.

Loren Toews (Del Mar). Linebacker on the 1974, 1975, 1978 and 1979 Pittsburgh Steelers Super Bowl championship teams.

Anthony Toney (North Salinas). Texas A&M running back played with the NFL's Philadelphia Eagles from 1986 to 1990.

Ray Townsend Jr. (Mitty, Camden). Guard was a member of UCLA's NCAA 1975 basketball champions.

Rich Troedson (Camden). Santa Clara University Hall of Fame pitcher set university and conference career baseball records

Mike Vail (Mitty). Major league outfielder from 1975 to 1984.

Nick Vanos (Hillsdale). Santa Clara University Hall of Fame center whose NBA career ended when he died in a 1997 plane crash.

Eric Van Dillen (Burlingame). National amateur tennis champion is in the San Mateo County Sports Hall of Fame.

➤ CENTRAL COAST SECTION ATHLETES

Athletes who attended Central Coast Section schools after the section formed in 1965

CONTINUED

Barron Vaught (Woodside). Member of University of California's National rugby champions in 2005.

Brandon Villafuerte (Leland). Major league pitcher from 2000 to 2004.

Ali Wagner (Presentation). Member of Santa Clara University's 2001 NCAA soccer champs and 2004 Olympic champions.

Jim Wahler (Bellarmine). A National Football league defensive lineman between 1989 and 1993.

Marcia Wallis (Los Gatos). Pro golfer who was All-American soccer player at Stanford in 2001 and 2002.

Kerri Walsh (Mitty). Four-time Stanford All-American volleyball player won a gold medal in that sport in the 2004 Olympics.

Rex Walters (Piedmont Hills). Outstanding guard played seven seasons in the National Basketball Association in the 1990s.

Lillian "Pokey" Watson (Woodside and Santa Clara). Olympic gold medal swimmer is in the San Mateo County Sports Hall of Fame.

Kim Welshons (Santa Clara). 1960s national synchronized swimming champ and in the International Swimming Hall of Fame.

Robin White (Pioneer). Professional tennis player from 1983 to 1994.

Kenny Williams (Mount Pleasant). Major league outfielder from 1986 to 1991 became a Chicago White Sox executive.

Ryan Wolters (Leland). One half of Stanford's 1999 NCAA tennis doubles championship team.

Eric Yamamoto (Bellarmine). Goalkeeper on the Santa Clara University's 1989 NCAA soccer co-championship team.

Lucas Yancey (Woodside). Played on the University of California's National rugby champions in 2005.

Nick Yancey (Woodside). A member of the University of California's National rugby champions in 2005.

Paul Zuvella (Ayer). Infielder in baseball's big leagues for nine seasons between 1982 and 1991.

➤ PRE-CENTRAL COAST SECTION ATHLETES

Athletes who attended current Central Coast Section schools before the section was formed in 1965 or who attended schools located in the section's geographic area which closed before 1965.

Bob Adams (San Mateo). Tight end and offensive lineman in the National Football League from 1969 to 1976.

George Archer (San Mateo). PGA member and winner of the 1969 Masters Golf Championship.

Miriam "Mimi" Arnold (Sequoia). 1964 national tennis doubles champ is in the Northern California Tennis Hall of Fame.

Sam Arena (San Jose). National champion 200-mile motorcycle racer in 1938 and winner of five U. S. hill climb titles.

Richard "Rink" Babka (Palo Alto). NCAA discus champion in 1958 at 186-2 while attending USC.

Gary Beban (Sequoia). All-American quarterback at UCLA and winner of the 1967 Heisman Trophy.

Wayne Belardi (Bellarmine). Played first base for the Brooklyn Dodgers and Detroit Tigers from 1950 to 1956.

Bob Berry (Willow Glen). National Football League quarterback from 1965 to 1972.

Frank Bertaina (Sacred Heart). Pitcher with teams in both major leagues between 1964 and 1970.

Don Bowden (Lincoln). First American to run mile in under four minutes (3:58.7) in 1957. In the San Jose Sports Hall of Fame.

Willis Boyarski (San Jose). Football end at College of the Pacific in the 1940's and member of the school's hall of fame.

Nate Branch (Ravenswood). Nebraska University basketball player who performed for many years with the Harlem Globetrotters.

Joe Brovia (Santa Cruz). Slugging outfielder averaged .304 during 12 seasons in Pacific Coast League and is in PCL Hall of Fame.

Greg Buckingham (Menlo-Atherton). Stanford Hall of Fame swimmer took 1967 NCAA titles in the 200 freestyle.

Wally Bunker (Capuchino). Pitcher voted 1963 Sporting News Rookie of the Year at the start of his nine-year big league career.

Lynn Burke (Los Gatos). 1960 Olympic gold medal swimmer is in the International Swimming Hall of Fame.

Jim Cadile (San Jose). Played guard in the National Football League from 1962 to 1972.

Russ Camilleri (Campbell). Wrestler won many AAU national titles and was a member of three USA Olympic teams in 1960s.

➤ PRE-CENTRAL COAST SECTION ATHLETES
CONTINUED

Dolph Camilli (Sacred Heart). Major league first baseman from 1933 to 1945 was National League Most Valuable Player in 1941.

Hugh Campbell (Los Gatos). As Washington State receiver, he led nation in passes caught, yardage and touchdowns in the 1960s.

Fred Canrinus (Burlingame). Outstanding 1930s football end at St. Mary's College who is in the school's Hall of Fame.

Hal Chase (Los Gatos). First baseman had a 15-year career in the major leagues between 1904 and 1919.

Edmundo "Eddie" Chavez (San Jose). Professional lightweight boxer from 1948 to 1959.

Steve Clark (Los Altos). International Swimming Hall of Famer won gold medals at 1964 Olympics and five NCAA titles at Yale.

Tony Compagno (Jefferson). 1930s St. Mary's College running back honored by the San Mateo County Sports Hall of Fame.

Clyde Connor (South San Francisco). Outstanding pass receiver with the San Francisco 49ers from 1956 to 1963.

James "Gentleman Jim" Corbett (Sacred Heart). World heavyweight boxing champion from 1892 to 1897.

Johnny Couch (Manzanita Hall Prep School of Palo Alto). Pitched five seasons in the major leagues between 1917 and 1925.

Joe Coughlin (St. Ignatius). Stanford Hall of Fame member was NCAA tennis doubles champion in 1932 and 1933.

Claude Crabbe (Monterey). Wide receiver and defensive back played five seasons in the National Football League in the 1960's.

Joe Cronin (Sacred Heart). Major league infielder and manager who has been enshrined in the National Baseball Hall of Fame.

Tim Cullen (Serra). Infielder played in the American League from 1966 to 1972.

Patricia Daniels (Capuchino). National AAU heptathlon champion from 1961 to 1967 and in 1970.

Hal Davis (Live Oak). Winner of 11 AAU and NCAA titles in the 100- and 220-yard dashes in the late 1930s and early 1940s.

Penny Dean (Santa Clara). World record holder for swimming the English Channel in seven hours and 48 minutes in 1978.

Cornelius "Con" Dempsey (Sequoia). Baseball pitcher from 1950s who is in the University of San Francisco Hall of Fame.

➤ PRE-CENTRAL COAST SECTION ATHLETES
CONTINUED

Donna de Varona (Santa Clara). Olympics swimming gold medalist who has been inducted into the San Jose Sports Hall of Fame.

Cecil "Moose" Disbrow (San Jose). College of the Pacific football halfback in 1920s and member of the school's hall of fame.

Leon Donohue (James Lick). Offensive tackle played six seasons in the National Football League from 1962 to 1966.

Jan Dukes (Mills). Santa Clara university baseball pitcher honored by the university's Hall of Fame.

Ben Eastman (Burlingame). Stanford Hall of Fame sprinter set world records at distances from 440 to 880 yards in the 1930s.

Alonzo Emery (San Mateo). Arizona State running back who is a member of the San Mateo County Sports Hall of Fame.

Lee Evans (Overfelt). Set world 400-meter record in a gold medal performance at the 1968 Olympics.

Nello Falaschi (Los Gatos, Bellarmine). College Football Hall of Famer was 1936 All-American back at Santa Clara University.

Bob Feerick (St. Ignatius). Santa Clara University Hall of Fame basketball star was on the all-NBA teams in 1947 and 1948.

Joe Fena (San Mateo). 1920s University of Denver football back who is in the San Mateo County Sports Hall of Fame.

Joe Ferguson (Camden). Major league catcher for 14 seasons from 1970 to 1983.

Sharon Finneran (Santa Clara). National AAU champion in the 1960s and a member of the International Swimming Hall of Fame.

Jeff Fishback (San Mateo). San Jose State Hall of Fame runner who won the National AAU 3000 meter steeplechase in 1964.

Justin Fitzgerald(San Mateo). Pioneer professional baseball outfielder who is in the San Mateo County Sports Hall of Fame.

Jim Fregosi (Serra). Followed an 18-year career as a major league infielder by managing big league teams for more than a decade.

Danny Frisella (Serra). Spent a decade pitching in the American and National Leagues between 1967 and 1976.

Chon Gallegos (James Lick). San Jose State Hall of Fame quarterback led the NCAA in pass completions in 1961.

Jim Gentile (Sacred Heart). Major league baseball player for nine seasons from 1957 to 1966.

➤ PRE-CENTRAL COAST SECTION ATHLETES
CONTINUED

Joe Greenbach (Sequoia). Santa Clara University basketball guard who was on the national AAU championship team in 1951.

Paul Hait (James Lick). Stanford Hall of Fame swimmer won a 1960 Olympic gold medal with USA 4x100 medley relay team.

Charlie Harraway (Monterey). San Jose State Hall of Fame halfback played in the NFL between 1966 and 1973.

Bob Harris (San Jose Tech). Won 1948 NCAA medalist honors as a member of the San Jose State golf team.

Harry Heilmann (Sacred Heart). National Baseball Hall of Fame outfielder played 17 seasons between 1914 and 1932.

Danny Holman (Carmel). San Jose State quarterback in late 1960 has been inducted into the school's hall of fame.

George Horine (Palo Alto). Inventor of western roll high jump style set first recognized world record in the event at 6-6 in 1912.

Marty Hull (Sequoia). Stanford swimmer and water polo goalkeeper has been honored by the U. S. Water Polo Hall of Fame.

Gary Ilman (James Lick). Long Beach State Hall of Fame swimmer won two gold medals in the 1964 Olympics.

Margaret Jenkins (Santa Clara). American javelin and baseball throw record-holder was member of the 1928 USA Olympic Team.

Greg Jones (South San Francisco). UCLA All-Pac-10 running back is in the San Mateo County Sports Hall of Fame.

Diane Kalliam (San Mateo). All-American softball infielder six times and a member of the National Softball Hall of Fame.

Pete Kmetovic (San Jose). Elusive halfback on Stanford's undefeated 1940 Rose Bowl champs is in the university's Hall of Fame.

John Kerr (Sacred Heart). Major league infielder for eight seasons between 1923 and 1934.

Rich Koeper (Sequoia). Oregon State University football center and an inductee into the San Mateo County Sports Hall of Fame.

Hugo "Swede" Leistner (Palo Alto). While at Stanford he won the 1925 NCAA 120-low hurdles championship.

Jim Loscutoff (Palo Alto). Played forward with seven Boston Celtics NBA championship teams between 1956 and 1964.

Max Lowe (Awalt). Set the national junior college high jump record of 7-1 1/2 in 1966 while attending Foothill College.

➤ PRE-CENTRAL COAST SECTION ATHLETES

CONTINUED

Ray Lunny III (San Carlos). Son of the Stanford boxing coach, he won the National AAU 125-pound boxing title in 1970.

Rich Morales (Westmoor). A major league infielder from 1967 to 1974.

Pam Morris (Los Altos). First synchronized swimmer inducted into the International Swimming Hall of Fame.

Craig Morton (Campbell). Quarterback played 18 seasons in the NFL, including 1971 with Super Bowl VI champion Dallas.

Don Mossi (Jefferson). Pitched in the American League from 1954 to 1965.

R. Lindley Murray (Palo Alto). National singles tennis champion in 1917 and 1918 is in International Tennis Hall of Fame.

Frederick "Feg" Murray (Palo Alto). He won 120 high and 220 low hurdles for Stanford at the 1916 IC4A national track meet.

Dave Nelson (Fremont). San Jose State Hall of Fame boxer won the NCAA 125-pound title in 1960.

Tom Nelson (Serra). Member of the University of San Francisco's 1955 NCAA basketball championship team.

Ralph Neves (South San Francisco). Professional jockey rode 25,334 mounts with 3,773 wins between 1934 and 1964.

Carlos "Bud" Ogden (Lincoln). Santa Clara University Hall of Fame basketball player set school's game record of 55 points.

Dave Olerich (Menlo-Atherton). Linebacker and tight end played in the National Football League from 1967 to 1973.

Roger Olsen (Willow Glen). Won the 1962 NCAA high jump title at 6-10 while attending the University of California.

Marv Owen (San Jose, Bellarmine). Slick fielding nine-year big league infielder played with Detroit's 1935 World Series champs.

Eric Paulson (Sunnyvale). Basketball starting guard in mid-1960s who is in the Santa Clara University Hall of Fame.

John "Jack" Patrick (Palo Alto). Member of the USA gold medal rugby team in the 1924 Olympic Games.

Bill Peterson (San Jose). Linebacker played six seasons in the National Football League between 1968 and 1975.

Bob Peterson (Sequoia). 1950s Oregon State and pro basketball player honored by San Mateo County Sports Hall of Fame.

➤ PRE-CENTRAL COAST SECTION ATHLETES

CONTINUED

Ralph “Babe” Pinelli (Sacred Heart). Twenty-seven-year major league umpire whose last game behind the plate was Don Larsen’s 1956 World Series perfect game.

Nick Radunich (St. Joseph of San Jose). 1930s basketball star at Santa Clara University, where he is in the school’s hall of fame.

Carol Redmond (Mills). 1960s synchronized swimming champ has been honored by the International Swimming Hall of Fame.

Jess Regli (Mountain View). 1920s San Jose State baseball, football, basketball, track star is school’s only four-sport Hall of Fame member.

Hal Rhyne (San Jose). Dependable infielder played seven seasons in the major leagues in the between 1926 and 1933.

Willie T. Ribbs (James Lick). Professional race car driver was the first African-American to drive in the Indianapolis 500.

C. E. “Swede” Righter (Campbell). All-around Stanford athlete was member of the 1920 Olympic gold medal USA rugby team.

Jack Roche (Sequoia). 1930s Santa Clara University football running back who is in the school’s hall of fame.

Jack Roddy (James Lick). Rodeo competitor who won world championships in 1960s. A member of the Cowboy Hall of Fame.

Tim Rossovich (St. Francis). An All-American defensive end at USC in 1967 who had a seven-year NFL career.

Dick Roth (Menlo-Atherton). Swimmer won a gold medal in the 1964 Olympics and is in the Stanford Hall of Fame.

Mike Ryan (Wilcox). Air Force Academy runner who was the NCAA cross country champion in 1968.

Don Schollander (Santa Clara). Winner of the Sullivan Award won four swimming gold medals in the 1964 Olympics.

Ken Sears (Watsonville). Santa Clara University Hall of Fame forward played eight seasons in the NBA between 1956 and 1964.

Charlie Silvera (St. Ignatius). New York Yankees back-up catcher from 1948 to 1956 when the team won six World Series.

Guido “Si” Simoni (Half Moon Bay). Pitcher from the 1920s who is in the Santa Clara University Hall of Fame.

Justus Smith (Burlingame). Cal Hall of Fame member who was a member of the 1948 USA Olympics gold medal eight-oar crew.

Tony Solaita (El Camino). Major league first baseman and designated hitter for seven seasons between 1968 and 1979.

➤ PRE-CENTRAL COAST SECTION ATHLETES

CONTINUED

Tod Spieker (Menlo-Atherton). Swimmer set many masters records and won more than 20 national titles in 1970s, '80s and '90s.

Les Steers (Palo Alto). University of Oregon high jumper set the world record at 6-11 in 1941.

Vern Sterling (Sequoia). 1950s Santa Clara University football guard who is in the San Mateo County Sports Hall of Fame.

Dick Stuart (Sequoia). Slugging first baseman played 10 seasons in the major leagues between 1958 and 1969.

Bob Svihus (Sequoia). Offensive lineman spent nine seasons with the Oakland Raiders and New York Jets from 1965 to 1973.

Keith Swagerty (Camden). University of Pacific Hall of Fame center was among the top five NCAA rebounders in 1965-1967.

Carol Tait (Menlo-Atherton). Won the first national AAU championship for the powerhouse Santa Clara Swim Club in 1954.

John Tarantino (Sacred Heart). National fly casting champion eight times and world champ 12 times in 1950s and 1960s.

Chuck Taylor (San Jose). Football player, coach and athletic director at Stanford. Member of the College Football Hall of Fame.

Tony Teresa (Salinas). Starting quarterback for San Jose State in the mid-1950's and a member of the university's Hall of Fame.

Don Titcomb (San Jose). State horseshoe champion five times and world champion once in 1950s and 1960s.

Bob Toledo (Lincoln). San Francisco State QB set season NCAA college division records for pass attempts, completions, yards and touchdowns in 1967.

Ken Towns (San Mateo). Golf's National Public Links champion in 1947.

Bruce Van Alstyne (Burlingame). Stanford football end who has been inducted into the San Mateo County Sports Hall of Fame.

Byron Van Alstyne (Burlingame). Stanford basketball forward who is a member of the San Mateo County Sports Hall of Fame.

Chris von Saltza (Los Gatos). Olympic gold medalist in 1960 who is in the International Swimming Hall of Fame.

Max Voshall (Los Gatos). San Jose State boxer won the 1955 NCAA 165-pound championship.

Ralph Wenzel (Cubberley). A National Football League guard from 1966 to 1973.

Jim Wiechers (Bellarmine). Professional golfer is in the Santa Clara University Hall of Fame.

Bruce Wilhelm (Fremont). National AAU super heavyweight lifting champion in 1975 and 1976.

➤ PRE-CENTRAL COAST SECTION ATHLETES

CONTINUED

Billy Wilson (Campbell). All-pro receiver who played with the San Francisco 49ers from 1951 to 1960.

Harry Wolter (Monterey). Seven-year pre-World War I major league outfielder and Stanford baseball coach for 25 years.

Nate Wright (Monterey). San Diego State defensive back played in the National Football League from 1969-1980.

Jim Zylker (South San Francisco). Soccer forward on the 1972 and 1976 Olympic teams is in the San Jose State Hall of Fame.

➤ FORMER COACHES

Men and women who attended Central Coast Section schools and produced outstanding coaching records before their retirement or death.

John Barrette (Bellarmine). Basketball coach at St. Francis, Menlo-Atherton and Palo Alto Highs 1964 to 1994. His undefeated 1993 Palo Alto team (31-0) won the State Div. 3 title.

Steve Blaser (Overfelt). Won CCS Division 2 basketball titles in 1984 and 1985 during 14-year coaching career at North Salinas High.

Francis "Bud" Bresnahan (Terra Nova). Jefferson High basketball coach, 1978-92, where his 1988 team was State Div. 3 champs.

Armand Brett (South San Francisco). California Wrestling Hall of Fame member coached Chico State from 1974 to 1996.

Ron Calcagno (St. Ignatius). Little All-American quarterback at Santa Clara University coached St. Francis football teams to a record of 233-59-3 and 10 CCS titles in 24 seasons.

Mike Ciardella (Jefferson). Sacred Heart Prep girls basketball coach guided teams to four straight state titles in the 1990s.

Dudley DeGroot (Sequoia). Successful college and pro football coach in 1930s and 1940s who is in San Jose State Hall of Fame.

Bob Drucker (St. Ignatius). Head coach at St. Ignatius from 1967-86 (394-150), His 1980 and 1984 teams were CCS Champions.

Bob Fatjo (Bellarmine). Head coach of Bellarmine baseball from 1943 to 1968 compiled a 509-206 record.

Charles "Bud" Finger (Burlingame). Stanford golf coach, 1948 to 1976. His teams won the 1953 NCAA and 12 conference titles.

Bob Gaughran (Sequoia). High school and community college water polo coach who is in the U. S. Water Polo Hall of Fame

➤ FORMER COACHES

Men and women who attended Central Coast Section schools and produced outstanding coaching records before their retirement or death. –CONTINUED

Bob Fatjo (Bellarmine). Head coach of Bellarmine baseball from 1943 to 1968 compiled a 509-206 record.

Charles “Bud” Finger (Burlingame). Stanford golf coach, 1948 to 1976. His teams won the 1953 NCAA and 12 conference titles.

Bob Gaughran (Sequoia). High school and community college water polo coach who is in the U. S. Water Polo Hall of Fame.

Jim Gaughran (Sequoia). Stanford swimming and water polo coach whose 1967 swimming team won the NCAA championship.

Wilbur “Bill” Hubbard (San Jose). San Jose State Hall of Famer coached football, baseball and basketball at the university.

Ron Isola (Riordan). His Riordan High basketball teams won CCS championships in 1980, 1985, 1986, 1989, 1990 and 1994.

Sheryl Johnson (Monta Vista). USA Field Hockey Player of the Year at Cal three times coached Stanford to nine conference titles.

Phil Kelly (Fremont). Coached basketball at Fremont High from 1966-90 (457-156) and won CCS titles in 1968, 1983 and 1990.

Art Lambert (Sequoia). San Jose State Hall of Fame water polo player who coached Stanford University and USA’s National Team.

Pat Lovell (Sequoia). California Wrestling Hall of Fame member who coached James Lick and Monta Vista high schools.

John Madden (Jefferson). Oakland Raiders coach from 1969 to 1978 with a 112-39-7 record and a Super Bowl victory in 1976.

Pat Malley (St. Ignatius). Santa Clara University football coach who is in the San Jose Sports Hall of Fame.

Joe Marvin (Mountain View). His Sequoia High teams won 33 straight games in the early 1960s. Also coached Cabrillo Community College league champion teams.

Walt McPherson (San Jose). San Jose State Hall of Fame athlete and baseball and basketball coach from 1940s to 1960s.

Pete Newell Jr. (St. Ignatius). Santa Cruz High basketball coach ended 32-year prep career with 590 wins, 2005 State Div. 3 title.

John Oldham (Campbell). San Jose State pitcher who coached baseball at San Jose City College (390-246) and Santa Clara University (433-324).

Benny Pierce (Los Gatos). San Jose State halfback who was Saratoga High’s only football coach until his retirement after the 1994 season (249-71-3). His teams won a county championship in 1971 before CCS playoffs began and four section titles.

➤ **FORMER COACHES**

Men and women who attended Central Coast Section schools and produced outstanding coaching records before their retirement or death. CONTINUED

Pete Pontacq (Capuchino). Skyline Community College basketball coach whose teams won 16 league titles and 1982 state title.

DeWitt Portal (San Jose). San Jose State Hall of Fame athlete and the Spartans' first boxing coach. In 19 seasons before his death in an accident, Portal's boxers won five individual NCAA titles and 17 Pacific Coast titles.

John Robinson (Serra). Football coach for USC, UNLV and the Los Angeles Rams between 1976 and 2004.

Ann Stluka (Mercy-Burlingame). Volleyball coach whose teams won two state, four Nor Cal and 21 league titles in 23 seasons.

Sal Taormina (San Jose). Coached Santa Clara University baseball for 15 seasons (511-249) and six league titles. His SCU teams never had a losing season.

Robert "Dink" Templeton (Palo Alto). Stanford athlete won an Olympic gold medal with the USA rugby team in 1920. As Stanford track and field coach (1921-1939), he guided his teams to three NCAA and four national IC4A titles.

Carroll Williams (Lincoln). San Jose State basketball star was Santa Clara University coach from 1971 to 1992 and is in the San Jose Sports Hall of Fame.

Phil Woolpert (St. Ignatius). National basketball Coach of the Year after his USF Dons won the NCAA titles in 1955 and 1956.

➤ SPECIAL RECOGNITION

Former athletes from current Central Coast Section schools who gained recognition in other fields or were sports executives.

R. E. “Gene” Arnold (San Jose), San Jose State discus man was Central Coast Section commissioner from 1971 to 1976.

George Canrinus (Burlingame). St. Mary’s College football Hall of Famer who was the San Francisco Section commissioner.

Dana Carvey (Carlmont). Track competitor who became an actor and comedian.

Alan Cranston (Mountain View). Sprinter who was elected to the United States Senate from California.

Anne Warner Cribbs (Los Gatos, Menlo-Atherton). Swimmer who co-founded the women’s pro American Basketball League.

Tom Ehrhorn (Hillsdale). Swimmer and water polo player who has been North Coast Section commissioner since 2001.

Don Edwards (San Jose). Amateur golfer who became a United States Congressman.

Charlie Graham (Bellarmine). Owner of Pacific Coast League’s Sacramento Senators (1910-11) and San Francisco Seals (1918-48).

Pat Hughes (Branham). Radio play-by-play announcer for Milwaukee Brewers and Chicago Cubs for more than 25 years.

Dan Hruby (Santa Clara). Baseball first baseman who was sports editor of the San Jose-Mercury News.

Kris Kristoffersen (San Mateo). Football player who became an actor and country songwriter-singer.

Bob LaMonte (Mills). Sports agent with many NFL coaches for clients including Mike Holmgren, Mike Sherman and John Fox.

Bob Lurie (Menlo School). Owner of the San Francisco Giants from 1976 to 1991.

Leslie Maxie (Mills). Sprinter and hurdler became a track and field television analyst.

Bill McPherson (Bellarmine). San Francisco 49ers’ 20-year assistant coach, executive is in Santa Clara University Hall of Fame .

Franklin Mieuli (San Jose). Owner of the San Francisco/Golden Gate Warriors NBA franchise from 1963 to 1986.

George Moscone (St. Ignatius). University of Pacific basketball player who was elected mayor of San Francisco.

➤ **SPECIAL RECOGNITION**

CONTINUED

Bob Murphy (Burlingame). Stanford Hall of Fame pitcher is best known as the radio voice of Stanford football and basketball.

Jeff Novitsky (Mills). High jumper became IRS agent and chief investigator in the BALCO steroids case in 2004.

Gary Radunich (Del Mar, Branham). Basketball star who dropped “u” from last name and became Bay Area sports radio talk show host and television sports anchor.

Pete Saco (El Camino). Sac-Joaquin Section commissioner since 1993.

Rich Schlenker (Sequoia). Major league baseball scout honored by the San Mateo County Sports Hall of Fame.

Henry “Schmitt” Schmidt (San Jose). Sprinter who was Hall of Fame athletic trainer at Santa Clara University.

Steve Schott (Bellarmine). Baseball pitcher who became owner of the Oakland Athletics for a decade starting in 1995.

Peter Ueberroth (Fremont). Water polo player who became Commissioner of Baseball, 1984 to 1989, and Olympic Games official.

Ron Wyden (Palo Alto). Basketball player who was elected as a United States Congressman and Senator from Oregon.