2013 TRACK & FIELD SCHEDULE

INDOOR SEASON

Date	Meet	Location
January 25-26	at Washington Invitational	Seattle, WA
February 8	at Don Kirby Elite Invitational	Albuquerque, NM
February 8-9	at UW Husky Classic	Seattle, WA
February 16	at Pomona-Pitzer All Comer Meet	Pomona, CA
February 17-18	at Run for the Dream Invitational	Fresno, CA
February 22-23	at MPSF Championships	Seattle, WA
March 1	at Iowa State Last Chance	Ames, IA
	at Notre Dame Last Chance	South Bend, IN
	at Washington Final Qualifier	Seattle, WA
March 2	at Iowa State Last Chance	Ames, IA
	at Notre Dame Last Chance	South Bend, IN
	at Washington Final Qualifier	Seattle, WA
March 2-3	at USA Indoor Championships	Albuquerque, NM
March 8-9	at NCAA Championships	Fayetteville, AR

OUTDOOR SEASON

Date	Meet	Location
March 16	at Sheraton Mission Valley Aztec Invitational	San Diego , CA
March 22	at Texas (men only)	San Marcos, TX
March 27-30	at Texas Relays	Austin, TX
April 6	Rafer Johnson/Jackie Joyner Kersee Invitational ft. LSU & TCU **	Drake Stadium
April 13	at Pomona-Pitzer Invitational	Pomona, CA
April 18-21	at Mt. SAC Relays	Walnut, CA
April 27	at USC	Los Angeles, CA
May 4-6	at Pac-12 Multi-Event Championships	Los Angeles, CA
May 11-12	at Pac-12 Championships	Los Angeles, CA
May 23-25	at NCAA Preliminary Round	Austin, TX
June 1	Jim Bush Invitational **	Drake Stadium
June 5-8	at NCAA Championships	Eugene, OR

^{**} denotes UCLA home meet

QUICK FACTS

Location	J.D. Morgan Center,
325 Westwood Plaza, Lo	
Athletics Phone	• •
Chancellor	• •
Faculty Athletic Representative	
Director of Athletics	
Home Stadium (Capacity)Dr	
Enrollment	
Founded	•
Colors	
Nickname	
Conference	
National Affiliation	• •
Director of Track & Field (Alma Mater)	
	·
Coach's Phone	•
Record at UCLA (Years)	• •
Women's Head Coach	
Record at UCLA (Years)	
Coach's Phone	
Associate Head Coach	,
Middle Distance Coach	
Long Distanace Coach	
Middle Distance Coach	
Volunteer Jumps Coach	•
Volunteer Heptathlon Coach	•
Volunteer Sprints Coach	
Volunteer Decathlon/Jumps CoachVolunteer Hurdles/Multi-Event Coach	
Volunteer Hurdles Coach	
Director of Operations	
Staff Athletic Trainers Max Be	
Staff Weight Trainer	
Student Team ManagersCasey Crampton	
Nicole Hood, Andrew Ko	azmer, Breanna Kigozi
Mikel Parraga-Wil	
Nutritionist	,
2012 Women's Record	
2012 Men's Record	
2012 Women's Pac-12 Finish	
2012 Men's Pac-12 Finish	
2012 Women's NCAA Outdoor Finish	
2012 Men's NCAA Outdoor Finish	
2012 Women's NCAA Indoor Finish	
2012 Men's NCAA Indoor Finish	
Women's National Championships	
(1975, '77, '82, '83, '00 (Ind	
Men's National Championships	
(1988, '87, '78,	
Sports Information Contact	
Email	
Sports Information Phone	• •
Sports Information Fax	
Twitter	_
Facebook	

TABLE OF CONTENTS

GENERAL INFORMATION	
2013 ScheduleInside Front Cove	r
Quick Facts	l
Support Staff13	3
Media Information12	1
Facility Information15	5
THE 2013 SEASON	
Women's Roster	2
Men's Roster	
NCAA Men's and Women's Indoor Standards	
Coaching Staff	
Meet the Bruins	5
2012 & ALL-TIME RESULTS	
Dual Meet History48	3
Conference History	
NCAA Championship History/All-Time Results55	5
UCLA's Indoor All-Americans/Champions 64	
Beyond the Collegiate Season 67	7
THE RECORD BOOKS	
Drake Stadium History/Records69	7
All-Time Top-1071	l
World/American/Collegiate Records	5
THE HISTORY AND TRADITION	
Bruins in the World Rankings79	Ş
Bruins in the US Rankings81	
Bruin Women in the Olympics85	5
Bruin Men in the Olympics88	3
Bruin Greats91	
USA Track & Field Hall of Famers94	1
UCLA Athletics Hall of Fame97	
Memorials98	3

Credits: The 2013 UCLA men's track and field media guide was written, ${\it designed} \ {\it and} \ {\it edited} \ {\it by} \ {\it Patrick} \ {\it Donnelly} \ {\it and} \ {\it Peter Soroko}, \\ {\it Sports Information}$ Department. Special statistical assistance from Bruce Tenen and Scott Davis. Photography by ASUCIA Campus Studio (Don Liebig, Scott Quintard and Todd Cheney), Stephanie Sampson, Tony Duffy, Kirby Lee, Claus Andersen, Eric Evans, Scott Chandler, Scott James, Rich Clarkson and Associates, LLC.,

Name	Pronunciation	Event	Ht.	Year	Hometown (High School/Previous School)
Daphenie Adeyemi		Sprints	5-9	Fr.	Flower Mound, Texas (Flower Mound HS)
Faith Anumba		Jumps	5-9	So.	Valencia, Calif. (Valencia HS)
Dawnielle Baucham		Sprints/Hurdles	5-7	RS-Fr.	Harbor City, Calif. (Junipero Serra HS)
Zibby Boyer		High Jump	5-7	So.	Pasdena, Calif. (Polytechnic School)
Rachel Brajkovich Victoria Breidenthal		Distance Throws	5-8 5-10	Fr.	Thousand Oaks, Calif. (La Reina) Los Gatos, Calif. (Los Gatos HS)
				Jr.	, , ,
Maya Brown		Sprints	5-5	Fr.	Venice, Calif. (Junipero Serra HS)
Brea Buchanan		Sprints/Hurdles	5-7 5-9	So.	Chino Hills, Calif. (Ayala HS)
Rachel Butler		Distance	5-7	Jr.	Sugarland, Texas (Clements HS)
Megan Chenoweth Elena Clarke		High Jump Pole Vault	5-7 5-9	So. So.	La Verne, Calif. (St. Lucy's Priory HS) San Luis Obispo, Calif. (San Luis Obispo HS)
Kimmie Connor		Heptathlon	5-8		
Ally Courtnall			5-7		Laguna Niguel, Calif. (Dana Hills HS)
•		Sprints Sprints	5-8	So.	Westlake Village, Calif. (Oaks Christian HS)
Gabby Estell Nicole Evans		Distance	5-4	Fr.	Riverside, Calif. (Rancho Verde HS)
			5-6		Irvine, Calif. (Woodbridge HS) Natick, Mass (Natick HS)
Laurie Femmel Mariah Gibson		Sprints/Hurdles Jumps	5-9	Fr.	
		Distance	5-9 5-1	RS-Jr.	
Katja Goldring					Los Angeles, Calif. (Hamilton HS)
Bronte Golick		Distance	5-4 5-5	So.	Mission Viejo, Calif. (Capistrano Valley HS)
Liz Goodrich		Pole Vault Pole Vault		Sr.	Portland, Ore. (Sunset HS)
Renee Greene Sarah Greene		Pole Vault	5-8.5 5-8.5		Huntington Beach, Calif. (Mater Dei HS)
					Huntington Beach, Calif. (Mater Dei HS)
Breyonna Hunter		Sprints Sprints/Hurdles	5-7	Jr.	Gardena, Calif. (Junipero Serra HS)
Cierra Jordan		. /	5-4	RS-Fr.	Stockton, Calif. (Edison HS)
Merissa Kado		Distance	5-6	So.	Santa Clarita, Calif. (Saugus HS)
Ava Kent		Distance Pole Vault	5-6	So.	Costa Mesa, Calif. (Orange Lutheran HS)
Natasha Kolbo			5-6	So.	Arroyo Grande, Calif. (St. Joseph HS)
Allison Koressel		Pole Vault	5-6	Sr.	Huntington Beach, Calif. (Huntington Beach HS)
Tiffany LaMar		Middle Distance	5-6	Jr.	Long Beach, Calif. (Paramount HS)
Sydney Lewis		Sprints	5-4	Fr.	Calabasas, Calif. (Oak Park HS)
Allie Lopez		Distance	5-9	RS-Jr.	
Danielle Low		Middle Distance	5-2 5-9	Sr.	Granada Hills, Calif. (John F. Kennedy HS/LA Trade Tech)
Kayla Mallett		Pole Vault/Jumps		So.	Torrance, Calif. (West Torrance HS)
Molly Mann Karlye Marshall		Distance Pole Vault	5-9 5-6	Fr.	San Clemente, Calif. (San Clemente HS)
Sadee Martinez		Distance	5-7		Monument, Colo. (Lewis-Palmer HS)
		Distance	5-6		Burbank, Calif. (John Burroughs HS)
Meghan Marvin		Distance	5-7	Jr. So.	Clovis, Calif. (Clovis HS) Templeton, Calif. (Mission College Preparatory)
Annie Mooney Lyndsey Mull		Distance	5-6	Fr.	Redondo Beach, Calif. (Redondo Union HS)
Amber Murakami		Distance	5-6		Saugus, Calif. (Saugus HS)
Jaycee Olsen		Throws	5-7		Valencia, Calif. (Corona Del Mar HS)
Jen Owen		Distance	5-4	So.	Santa Clarita, Calif. (West Ranch HS)
Paisley Pettway		Middle Distance	5-3	Jr.	Long Beach, Calif. (West Kalich 113)
Kylie Price		Sprints/Jumps	5-11	So.	Chino Hills, Calif. (Bishop Amat Memorial HS)
Tamara Purpura		Middle Distance	5-7	Jr.	San Francisco, Calif. (Lowell HS)
Courtney Reginato		Pole Vault	5-9	Jr.	Phoenix, Ariz. (Desert Vista HS)
Katie Reid		Sprints	5-10	So.	White Rock, British Columbia (Earl Marriott Secondary)
Kelly Rhines		Sprints	5-7	Fr.	Rancho Cucamonga, Calif. (Los Osos HS)
Celeste Rietveld		High Jump	5-9	So.	Livermore, Calif. (Livermore HS)
Kristina Rivera		Distance	5-2	Jr.	San Jose, Calif. (Willow Glen HS)
Katherine Salcido		Heptathlon	5-5	So.	West Covina, Calif. (San Dimas HS)
Sam Sambado		Distance	5-3	Fr.	Stockton, Calif. (St. Mary's HS)
Elle Sanders		Distance	5-10	Jr.	Santa Cruz, Calif. (Santa Cruz HS)
Caitlin Schmitt		Distance	5-6	Jr.	Marin County, Calif. (Redwood HS)
Kelsey Smith		Distance	5-6	-	South Lake Tahoe, Calif. (South Lake Tahoe HS)
Tatum Souza		Heptathlon	5-9	Jr.	Napa, Calif. (Napa HS)
Ida Storm		Throws	6-3	Jr.	Nybro, Sweden (Latinskolen)
Turquoise Thompson		Hurdles	5-10	Sr.	Lakewood, Calif. (Junipero Serra HS)
Sarah Toberty		Distance	5-6	Sr.	Irvine, Calif. (Woodbridge HS/Orange Coast College)
Cheyenne Toney		Throws	5-8	Fr.	Grass Valley, Calif. (Nevada Union HS)
Luna Udelhoven		Middle Distance	5-11	Fr.	Bonn, Germany (Friedrich Ebert Gymnasium)
Hannah Valenzuela		Distance	5-5	RS-Fr.	Apple Valley, Calif. (Apple Valley HS)
Sierra Vega		Distance	5-3		Tustin, Calif. (Chaparral HS/Foothill HS)
Alexis Walker		Jumps	5-9	Jr.	Pasadena, Calif. (Pasadena HS)
		Heptathlon	5-5	Fr.	Pebble Beach. Calif. (Stevenson School)
Mikaela Welton					
Mikaela Welton Trinity Wilson		Sprints/Hurdles	5-9	Fr.	Oakland, Calif. (St. Mary's College HS)

TEAM CAPTAINS

Katja Goldring

Allie Koressel

Ida Storm

Turqouise Thompson

Yasmin Woodruff

Name	Pronunciation	Event	Ht.	Wt.	Year	Hometown (High School/Previous School)
Ryan Andrews		Throws	6-1	235	RS-Fr.	Newport Beach, Calif. (Newport Harbor HS)
Colin Barber		Decathlon	6-2	1 <i>75</i>	Fr.	Alamo, Calif. (San Ramon Valley HS)
Matthew Bedford		Sprints	5-11	1 <i>77</i>	RS-So.	Los Angeles, Calif. (Harvard Westlake HS)
Tyler Brown		Sprints	6-1	165	Fr.	La Quinta, Calif. (La Quinta HS)
Sean Burd		Sprints	6-2	195	So.	Temecula, Calif. (Great Oak HS)
Andre' Chapman		Sprints	5-10	170	So.	San Jose, Calif. (Bellarmine College Prep)
Shayne Collins		Distance	5-8	130	RS-Fr.	Mansfield, Mass. (Mansfield HS)
Scott Cook		Pole Vault	6-5	180		Newport Beach, Calif. (Mater Dei HS)
Cody Crampton		Jumps	6-4	165	Fr.	Anaheim, Calif. (Canyon HS)
Nathaniel Cushing-Murray		Distance	5-8	135	RS-Fr.	
		Throws	6-4	235		Santa Monica, Calif. (Foothill HS)
Cody Danielson	N. 111				Fr.	Newberg, Oregon (Newberg HS)
Nigel Davies	Nye-Juhl	Throws	6-2	245	RS-Sr.	Torrance, Calif. (Loyola HS)
Sean Davis		Middle Distance	5-10	150	Fr.	San Jose, Calif. (Valley Christian HS)
Jonah Diaz		Distance	5-10	149	Fr.	Palos Verdes, Calif. (Palos Verdes HS)
Nolan Dickson		Distance	6-0	145	Fr.	Aurora, III. (Marmion HS)
Patrick Douglas		Distance	5-10	145	Jr.	Tustin, Calif. (Foothill HS)
Maxwell Dyce		Sprints	6-1	170	Sr.	Moorpark, Calif. (Moorpark HS)
Derek Eager		Throws	6-5	230	RS-So.	Renton, Wash. (Tahoma HS)
Ferdinand Edman		Middle Distance	5-11	150	Fr.	Drammen, Norway (Drammen VGS)
Alec Faldermeyer		Throws	6-1	220	Jr.	New Hampton, N.Y. (Minisink Valley HS)
Dustin Fay		Distance	6-0	158	RS-So.	Lake Arrowhead, Calif. (Rim of the World HS)
Daniel Fortenko		Sprints	6-0	165	Fr.	San Rafael, Calif. (Terra Linda HS)
R.J. Frasier		Sprints	5-9	167	Jr.	Elk Grove, Calif. (Jesuit HS)
Dominic Giovannoni	Gee-oh-vuh-no-nee	Decathlon	6-3	190	Sr.	Napa, Calif. (Napa HS/Northern Arizona University)
Jarrett Gonzales	occ on von no nec	Hurdles	6-0	140	Fr.	Chino Hills, Calif. (Damien HS)
Kevin Gonzalez		Middle Distance	6-1	170	Fr.	Menifee, Calif. (Vista Murrieta HS)
Alec Govi	Go-vee	Distance	6-0	154	Sr.	San Rafael, Calif. (Marin Catholic HS)
Tom Hart	Go-vee	Throws	6-2	227		
						El Cajon, Calif. (St. Augustine HS)
Nick Hartle		Middle Distance	6-1	148	Fr.	Las Vegas, Nev. (Centennial HS)
Austin Hazel		Decathlon	6-1	165	Fr.	Long Beach, Calif. (Mater Dei HS)
Daniel Herrera		Distanace	6-0	145	Jr.	Pico Rivera, Calif. (El Rancho HS)
David Klarer		Hurdles	6-1	170	RS-Jr.	Spring Valley, Calif. (Steele Canyon HS)
Matthew Kosecki		Throws	6-2	270	RS-Jr.	Humble, Texas (Humble HS)
Pete Lauderdale		Sprints	6-1	1 <i>7</i> 8	So.	Carson, Calif. (Junipero Serra HS)
Nohe Lema		Distance	6-3	170	RS-So.	San Jose, Calif. (Willow Glen HS)
Tommy Lopez		Middle Distanace	6-2	168	Fr.	Thousand Oaks, Calif. (Thousand Oaks HS)
Philip MacQuitty		Distance	6-2	165	Jr.	Palo Alto, Calif. (Palo Alto HS)
Michael McCabe		Distance	5-10	140	Fr.	San Jose, Calif. (Willow Glen HS)
David McDonald		Distance	5-11	155	RS-Sr.	Murrieta, Calif. (Vista Murrieta HS)
Yusef Merriweather		Sprints	6-0	180	Jr.	Fontana, Calif. (Bloomington HS/Riverside CC)
Alexander Monsivaiz		Middle Distance	6-3	150	Fr.	Denver, Colorado (Army and Navy Academy)
Blake Myers		Distance	5-11	160	Fr.	Newport Beach, Calif. (Corona Del Mar HS)
Marcus Nilsson		Decathlon	6-1	194	Jr.	Malmo, Sweden
Austin O'Neil		Middle Distance	6-4	150	Fr.	Stevenson Ranch, Calif. (Hart HS)
Will Parsons		Throws	6-2	245	RS-Fr.	La Habra, Calif. (La Habra HS)
Wally Rodriguez		Sprints	6-4	200	So.	Lemon Grove, Calif. (Mount Miguel HS)
Daniel Rosales		Distance	5-8	147	Jr.	
						Apple Valley, CA (Apple Valley HS)
Karlton Rolle		Sprints	6-0	161	RS-Sr.	Nassau, Bahamas (Nassau Christian Academy)
Mark Sakioka		Pole Vault	5-10	165	So.	Newport Beach, Calif. (Newport Harbor HS)
Nicholas Scarvelis		Throws	6-1	250	RS-Fr.	Santa Barbara, Calif. (Dos Pueblos HS)
Josh Scherer		Throws	6-2	230	So.	Rancho Santa Margarita, Calif. (Trabuco Hills HS/UCSB)
Blake Selig		Sprints/Jumps	5-11	150	Fr.	Camarillo, Calif. (Rio Mesa HS)
Jordan Senko		Distance	5-11	145	Jr.	Silverado, Calif. (El Toro HS)
Connor Stark		Pole Vault	6-0	1 <i>75</i>	Fr.	Agoura Hills, Calif. (Oak Park HS)
Dillon Stucky		Jumps	6-1	175		Camarillo, Calif. (Desert HS/Air Force Academy)
Sergey Sushchikh	Ser-gay Soosh-chich	Distance	5-11	140	RS-Fr.	Santa Barbara, Calif. (Dos Pueblos HS)
Zack Torres		Distance	5-5	125	Sr.	La Crescenta, Calif. (La Crescenta Valley HS)
Justin Unno		Distance	5-9	145	Fr.	Palos Verdes, Calif. (Palos Verdes HS)
Carlo Valdes		Javelin	6-2	205	RS-Sr.	Newport Beach, Calif. (Mater Dei HS)
Lane Werley		Distance	6-5	160	RS-Fr.	Riverside, Calif. (Martin Luther King HS)
Laijon White	Lay-jahn	Middle Distance	6-2	165	So.	Los Angeles, Calif. (Rancho Cucamonga HS)
Mike Woepse	Wep-See	Pole Vault	6-1	175	Jr.	Tustin, Calif. (Mater Dei HS)
Jacob Wood	ср осс	Distance	5-10	135	Jr.	San Diego, Calif. (Mt. Carmel HS)
Julian Wruck		Throws	6-6	260	RS-Jr.	Brisbane Queensland, Australia (Gregory Terrace HS/Texas Tech)
Chase Zukerman		Distance	6-0	132	K2-20.	Palos Verdes, Calif. (Palos Verdes HS)

TEAM CAPTAINS

Nigel Davies

Maxwel Dvce

Alec Faldermever

David McDonald

Dillon Stucky

Carlo Valdes

Mike Woepse

2013 WOMEN'S NCAA INDOOR CHAMPIONSHIP QUALIFYING STANDARDS

EVENT	AUTOMATIC	EVENT AUTOMATIC
55m	6.71	Mile Relay 3:35.20
60m	7.23	DMR (meters) 11:03.50
55m Hurdle	s 7.53	DMR (yards) 11:07.50
60m Hurdle	s 8.10	High Jump 6-00.75 (1.85m)
200m	23.12	Pole Vault 14-3.25 (4.35m)
400m	52.60	Long Jump 21-2 (6.45m)
800m	2:04.50	Triple Jump 43-7.75 (13.30m)
Mile	4:37.00	Shot Put 56-5.25 (17.20m)
3000m	9:10.00	Weight Throw 68-10.75 (21.00m)
5000m	15:57.00	Heptathlon 4,150 points
1600m Rela	y 3:34.00	

^{*}All marks based on a banked or Over 200m/220 yards track

2013 MEN'S NCAA INDOOR CHAMPIONSHIP QUALIFYING STANDARDS

EVENT	AUTOMATIC	EVENT AUTOMATIC	
55m	6.14	Mile Relay 3:07.70	
60m	6.60	DMR (meters)9:31.00	
55m Hurdles	s 7.17	DMR (yards) 9:32.50	
60m Hurdles	s 7.70	High Jump 7-4.25 (2.24m)	
200m	20.73	Pole Vault 18-0.50 (5.50m)	
400m	46.00	Long Jump 26-25 (8.00m)	
800m	1:47.30	Triple Jump 53-48 (16.30m)	
Mile	3:59.90	Shot Put 63-48 (19.35m)	
3000m	7:52.30	Weight Throw 70-6.50 (21.50m)	
5000m	13:44.60	Heptathlon 5,750 points	
1600m Relay	<i>y</i> 3:06.50	·	

^{*}All marks based on a banked or Over 200m/220 yards track

^{**}All marks are FAT

^{**}All marks are FAT

Mike Maynard enters his first season as the UCLA Director of Track and field overseeing the men's and women's programs following three seasons as men's head coach as well as the throws coach for both the men's and women's squads. Prior to coming to UCLA, Maynard was head coach/throws coach at Boise State for nine years.

Last season, the men's track and field team had much success. At the Pac-12 Championships, the Bruin men finished fourth overall with 86 points as Alec Faldermeyer and redshirt Matthew Kosecki captured conference titles in their respective events. The men's team finished 17th overall at the NCAA Championships, led by impressive performances from three sophomores - Mike Woepse(2nd in pole vault), Alec Faldermeyer (3rd in hammer); and Marcus Nilsson(6th in decathlon), which earned all three first-team All-America honors. The 4x100m relay of Jamal Alston, Maxwell Dyce, R.J. Frasier and Laijon White earned second-team All-America honors (16th) along with discus thrower Matthew Kosecki (10th). Derek Eager (javelin) and Dyce (200m) earned honorable mention All-America honors in their respective events. None of the athletes competing at NCAAs for the men's team were seniors.

In the NCAA indoor Championships, the Bruins were represented by sophomores Alec Faldermeyer, Mike Woepse and Marcus Nilsson and freshman Dustin Fay. In the pole vault, Woepse finished 14th overall and earned second-team USTFCCCA All-American honors. In the 5000m, Fay did not race due to an injury. Faldermeyer placed fifth in the 35-lb weight throw and picked up the third first-team All-American honor of his career. Nilsson finished eleventh in the heptathlon and earned the first All-American (2nd team) of his career.

The 2011 season was highlighted by double All-American as a freshman, Alec Faldermeyer (weight/hammer) and standout half-miler Cory Primm (1:44.71, new school record). Faldermeyer also won the 2011 USATF Junior National hammer crown and a gold medal at the PanAm Junior Games. Maynard also coached Derek Eager, a redshirt during the 2011 season, to the USATF Jr. National javelin crown and a spot in the PanAm

Junior Games. The men finished tied for third at the Pac-10 championships as Primm and Greg Woepse captured individual titles. Several athletes competed at NCAAs and earned All-American honors as the men finished 37th as a team.

Maynard also coached then freshman hammer thrower, Ida Storm, to double All-American honors in the weight throw and hammer in 2011.

In his first year in charge of the men's program (2010), the Bruins found much success. During the indoor and outdoor season, UCLA athletes posted two school records and four marks on the all-time top-10 list. Cory Primm set the school record in the 800m (1:45.70), while the DMR team broke the indoor mark (9:31.70). The 4x100m relay, Primm, Scott Crawford (800m) and Dylan Knight (steeple) each competed at the NCAA Outdoor meet, with Primm placing fifth to earn All-American honors after advancing to the relay final at Outdoors.

Three throwers redshirted the 2010 season, while others battled injuries throughout the year. Bo Taylor, Nigel Davies, Tom Nagengast and Mark Weber all competed in the post-season.

In his nine years as the head coach at Boise State, Maynard led a program which produced several historic events - back-to-back (2004 and 2005) national championships by Gabe Wallin in the men's javelin, over 50 new school record performances and 30 All-American accolades. The Broncos enjoyed unprecedented success behind Maynard's direction.

During the 2009 season, the men's team won the WAC Indoor Championship, finished 27th at the NCAA Indoor Championships and 25th at the NCAA Outdoor Championships. The women's team placed 19th at the NCAA Indoor Championships.

The top individual highlight was Eleni Kafourou becoming the first female student-athlete at Boise State to win a NCAA National Championship (long jump). Along with Kafourou's national title, Boise State earned a total of seven NCAA All-America awards in track and field that year.

Boise State also made its presence known at the national level with Maynard at the helm with four straight top 25 finishes for the men's team at the NCAA National Outdoor Championships. The Bronco men were 16th at the 2006 NCAA National Outdoor Championships, 14th in 2005, 15th in 2004 and 24th in 2003. In 2009, the Bronco men finished 25th at the NCAA Outdoor meet.

Maynard guided Bronco student-athletes to over 70 individual WAC Championships and over 90 marks on Boise State's all-time top three performance lists.

Maynard came to Boise State following an outstanding assistant coaching career at the University of Arizona. He was the associate head track and field coach for the Wildcat program for 13 years prior to joining the Broncos. While coaching at Arizona, Maynard guided 32 individual NCAA Division I All-Americans, including three NCAA

National Champions.

Maynard's coaching resume also includes a twoyear stint as the assistant strength and conditioning coach at Arizona, where he worked with the Wildcat football program as well as being responsible for the Arizona track and field, swimming and tennis teams. He began his collegiate coaching career at Mesa Community College (Ariz.) where he was the assistant track and field coach from 1982-84, and in 1987.

Maynard was also instrumental in bringing a world-class facility to Bronco Track & Field. During his first two years leading the Broncos, Maynard and Boise State were successful in purchasing a world championship caliber track and helped construct the building to put it in. The Mondo track was used by USA Track and Field and the Georgia Dome for the national indoor championships. The building is the Idaho Sports Center located in the Idaho Center complex in Nampa, Idaho. The track was purchased with a \$250,000 cash gift from John Jackson, President of Jacksons Food Stores in Meridian, Idaho. Boise State has hosted several major meets, including six WAC Indoor Championships. The facility hosted its first national meet in 2005 with the USA Indoor Master's Championships. Boise State has submitted bids to host future NCAA Indoor National Championships.

Outside the collegiate world, Maynard has coached a World Champion, five different Olympians, a Pan American gold medalist, five USA Track and Field Champions and three American Junior Champions. One of Maynard's former athletes Tony Washington (1990-96), won the World Championship in the discus in 1999. Washington also won the gold medal in the discus at the 1991 Pan American Games along with five USA National Championships.

Maynard is currently an Executive Committee member of the United States Track Coaches Association and the NCAA Division I Track and Field Executive Committee. Maynard was also the head coach for the USA Track and Field team in its dual meet against Germany in 1996. He has served USA Track and Field as the Regional Decathlon Chairman, the United States Olympic Committee as an Elite Throws Clinician, and has been the lead throws clinician for the USA/Visa Decathlon team.

Maynard resides in Valencia with his wife, Dee. Their daughter Allison (21) is a junior at Boise State and their son Michael (19) attends College of the Canyons.

Leading her young UCLA team in 2012 to the program's highest NCAA Outdoor placement since 2009, Jeanette Bolden in 2013 begins her 20th season as the Bruin women's track & field head coach. This season she takes on additional important responsibilities, including directing the men's sprints and hurdles and overseeing the program's academic progress and success.

Bolden's accomplishments as a collegiate head coach, U. S. Olympic head coach and gold-medal winning U. S. Olympic athlete are unmatched in the world of track & field. As the Bruin women's head coach since 1994, she has led UCLA three NCAA team championships, the 2004 NCAA Outdoor and the 2000/2001 NCAA Indoor titles, the first women's or men's national indoor track & field crowns in school history.

She directed the Bruin women to the first two NCAA West Region Championships (2003/2004); ten Pac-10 titles, including eight consecutive from 1997-2004 and an impressive 74-7 dual meet record. The Bruins have been rated the nation's top dual meet team on nine occasions.

As UCLA's head coach, she has instructed four Bruins to six NCAA Outdoor individual championships – Nicole Leach (2007/2009 400m hurdles), Monique Henderson (2005 400m), Sheena Johnson (2003/2004 400m hurdles) and Joanna Hayes (1999 400m hurdles).

Since 1994, Bolden has coached over 50 UCLA All-Americans in the sprints, hurdles and relays. Senior Turquois Thompson has placed second the last two years in the NCAA Outdoor 400m hurdles and last season ran a personal-best 55.28, No. 7 all time in Pac-12 history. She has been the conference 400m hurdles champion two of the last three years. At the 2012 NCAA Outdoor Championships, the Bruins' 4 X 400M relay (freshman Ally Courtnall, sophomore Breyonna Hunter, freshman Katie Reid, sophomore Tatum Souza) earned Honorable Mention All-America honors.

In 2006, Bolden earned one of the highest honors of her distinguished coaching career when she was named the U. S. women's track & field head coach for the 2008 Olympics in Beijing, China. She was the first head coach in U. S. Olympic history to have won an Olympic medal as an athlete. At the 1984 Olympics in Los Angeles, Bolden earned a gold medal on the U. S. women's 4 X 100m relay and placed fourth in the 100m.

In Beijing, Bolden led the American women to, at the time, their third-highest medal count (23) in U. S. Olympic history, and the most since the 1992 Barcelona Games. Bolden helped coach Bruin greats Dawn Harper (gold, 100m hurdles), Sheena Johnson (bronze, 400m hurdles) and Monique Henderson (gold, 4 X 400m relay) to Olympic glory.

In 2012, Bolden's UCLA senior class had over a 90% graduation rate. Four Bruin track and field women's athletes (junior distance runner Katja Goldring, pole vaulters sophomore Tasha Kolbo and junior Liz Goodrich and sophomore thrower Ida Storm) were named to All-Academic teams by the U.S. Track & Field/Cross Country Coaches Association for success in the classroom and on the track during the 2012 outdoor season. Athletes who competed at the NCAA preliminary rounds or the NCAA Championships and had gradepoint-averages above 3.25 were eligible for the All-Academic teams.

Fourteen UCLA women's track & field athletes were named to the 2012 Pac-12 All-Academic team, highlighted by Goodrich, sophomore distance runner Rachel Butler and senior distance runner Taryn Pastoor earning second-team honors.

At the end of the 1993 season, then-UCLA women's track & field head coach Bob Kersee asked to be relieved of his head coaching duties and reassigned to the Bruin staff. There was only one logical choice to replace Kersee, and that was Bolden, an Olympic gold medal winner and All-American sprinter at UCLA. Bolden has just completed her second year as a Bruin assistant coach, specializing in the sprints and hurdles, when she was named UCLA's head coach.

In December 2010, Bolden was inducted into the U.S. Track & Field/Cross Country Coaches' Association (USTFCCA) Hall of Fame. In 2004, she swept every women's collegiate coaching honor and was named 'Coach of the Year' by the USTFCCA in the National, West Region and Pac-10 categories.

On Feb. 13, 2004, Bolden was presented the prestigious C. Vivian Stringer Award, an accolade which is presented to a woman who has experienced outstanding achievement as a coach - exhibiting a high standard of propriety, imagination and innovation as a character builder in the tradition of great teacher-coaches. She has also been named the USTCA West Region Women's Coach of the Year on nine occasions, as well as Pac-10 Women's Coach of the Year on 10 occasions.

Bolden has served on a number of NCAA and track & field boards and has been an assistant coach for the World Indoor and Outdoor Championships. In 1998 she was named the USOC Track & Field Developmental Coach of the Year. In 1994, Bolden served as an assistant coach for the West squad at the Olympic Festival in St. Louis, MO and in 2006, she served as the head coach for the 2006 World Cup, which was held in Greece.

Bolden has coached several of the top sprinters in NCAA history during her time at UCLA, most notably NCAA Champions Monique Henderson, Sheena Johnson and Nicole Leach. In 2005, Henderson capped off her NCAA career with a win in the 400m at the NCAA Outdoor, the first individual title of her collegiate career. She blazed her way through the season, winning the Pac-10, West Region and NCAA titles, ending

her career with nine All-America honors. Her accomplishments helped her garner the Pac-10 and Mondo West Region Women's Athlete of the Year awards. Henderson was a finalist for the Honda Award, given annually to the nation's top female student-athlete. She ranked third in the country and 10th in the world that season in the 400m. Henderson won gold medals as a member of the U. S. $4 \times 400m$ relay squad that took first-place at the Athens Olympic Games in 2004 and the Beijing Olympic Games in 2008.

Johnson won two NCAA 400m hurdles crowns during her time at UCLA, setting a collegiate record in her final year (52.95, 2009). She won three West Region titles and nine Pac-10 crowns (three on a relay and six individual) during her career and was a 15-time All-American. Johnson competed at the Athens Olympic Games in 2004 and just missed a medal, finishing fourth in the intermediate hurdles. In 2008 at Beijing, she earned a Silver medal in the 400m hurdles.

Leach made a name for herself in the 400m hurdles on the collegiate, national and world scene, winning her first NCAA title during her sophomore season and placing second in 2008. She capped off her Bruin career in 2009 with her second NCAA 400m hurdles crown. Leach competed for the U.S. at the 2007 World Championships, advancing to the semifinal round and competed at the U.S. Olympic Trials in June of 2008.

As an athlete at the 1984 Summer Olympics in Los Angeles, Bolden earned a gold medal on the U.S. 400m relay team and placed fourth in the 100m. She was also a member of the 1980 U.S. Olympic team that did not compete in Moscow. At UCLA from 1981-83, Bolden was a five-time All-American. In 1982, she helped lead the Bruins to their first NCAA Outdoor championship, by placing second (11.12) in the 100m and running on UCLA's 400m relay that finished third (44.02). At the 1981 Nationals, Bolden placed third in the 100m (11.28) and ran on the Bruins' 400m (second, 44.49) and 800m medley (second, 1:37.41) relays. In 1983 (UCLA's second NCAA Outdoor team title), she injured a hamstring before Nationals and did not compete. On the all-time Bruin sprint charts, she is still tied for fourth in the 100m (11.16, with an 11.12w).

Throughout her track career, Bolden was considered one of the top female sprinters in the U.S. In 1986 she tied the then-world indoor record (6.54) in the 60y dash at the GTE/Times Indoor meet at the Los Angeles Forum and in 1983, Bolden set the former 60y world record indoor mark (6.60) at the Dallas Times Herald Meet. She still holds the collegiate women's indoor mark in the 50m (6.13) and 50y. In 1985, Bolden ran the second leg on the American-record setting sprint medley relay (1:36.79). Ranked No. 9 in the country in 1988, she was trying to make her third straight U.S. Olympic team that year when she tore an Achilles tendon at the Trials, requiring surgery. Personal Life

She is executive director and coordinator of the Jeanette Bolden Asthma and Allergy Track Clinic and a member of the Board of Directors for the Asthma and Allergy Foundation. Most recently, she was named a coordinator for the Marathon Kids Foundation at UCLA, an organization that gets volunteers and participation from the Bruin women's track & field team. Bolden and her family owns the famous 27th Street Bakery in Los Angeles and with her husband of 23 years, Al, they have two children, twins Anthony and Kimberly, age 11.

Associate Head Coach 1st Season

Jack Hoyt is the newest addition to the UCLA women's and men's track & field staff, joining the Bruins as associate head coach. Hoyt's coaching duties will include women's and men's jumps, the women's heptathlon and overseeing the recruiting for women's and men's pole vaulting. He brings to the Bruin program 18 years of coaching at the collegiate level.

For the last seven years, Hoyt has been the assistant coach of field events, men's decathlon and women's heptathlon at Cal Poly (San Luis Obispo). During that time and after her Mustang college career, Hoyt has coached Sharon Day to national stardom in the heptathlon. Initially a standout high jumper, she won the NCAA women's high jump event (6-4) in 2005 and made the U.S. team at the 2008 Olympics (Beijing, China). In 2009, Day's first year of full time heptathlon training, she made the USA World Championship Team in both the high jump and heptathlon. Her heptathlon success continued with a second-place finish at the USA National Championship Meet in 2010 and the top spot on the podium in 2011. At the 2012 Olympic Games in London, Day was the top U. S. finisher in the heptathlon. Hoyt has been Day's coach in all seven of the heptathlon events. Along with Day, Hoyt had three other athletes competing at the 2012 Olympic Trials, two in the decathlon and one in the javelin.

During his tenure at Cal Poly-SLO, Hoyt coached two Olympians, five NCAA Div. I scoring athletes, 10 NCAA Championship Final meet qualifiers, 37 Regional qualifiers and 19 conference champions. He showed his versatility with conference champions in the pole vault, high jump, long jump, javelin, discus, shot put, heptathlon and decathlon.

From 1999-2005, he was the head coach for women's and men's track & field at his alma mater, Seattle Pacific University. In his last season, Hoyt led the Falcon women to 13th at the NCAA Div. II Outdoor Championships and eighth indoors. His top athletes included Danielle Ayers-Stamper, the 2005 NCAA Div. II Indoor national champion in the high jump and Chris Randolph, the 2005 NCAA Div. II Outdoor decathlon national titlist. During his six seasons without a campus track & field facility, Hoyt's SPU teams won a total of five outdoor and indoor conference championships. At SPU he earned a Regional Coach of the Year honor, was a five-time Conference Coach of the Year and produced 36 Div. II All-America athletes and 102 conference champions.

CHRIS ASHER

Sprints/Hurdles/Relays 1st Season

Christopher Asher is joining the UCLA staff in 2012-13 as a full-time assistant coach, working with the Bruin women's and men's 400m and 4 X 400m relay and helping to direct UCLA's recruiting efforts. For the last 11 seasons (2002-2012), Asher was at Cal State Los Angeles as the head coach for women's cross country, women's indoor track & field and women's and men's outdoor track & field.

Last season at Cal State L.A., after guiding the women's indoor track team to a strong national finish that included two All-America awards, Asher led the women's and men's outdoor track & field teams to impressive accomplishments in 2012. The two teams combined to win 17 events at the California Collegiate Athletic Association (CCAA) championships, with the men's team winning 10 events and finishing a close second in the conference and the women's team winning seven events and finishing third. The highlight of the 2011-12 season was a national championship from Calista Lyon in the women's discus during outdoor track & field. The Golden Eagles women's outdoor track & field team finished in a tie for 17th nationally, which was its best finish since 2006.

During his 11 seasons at Cal State L.A., Asher coached five individual NCAA Div. II champions: Lyon in the women's discus; Josh Como in the 2011 triple jump; Giorgio Bryant in the 2011 long jump; Omonike Kotey in the 2008 indoor triple jump and April Brown in the 2006 indoor 60 meters.

As the Golden Eagles head coach, Cal State L.A. picked up 85 CCAA individual titles, including 80 in track & field (51 in men's track & field and 29 in women's track & field). In addition, the Golden Eagles picked up 17 individual conference championships and 27 All-CCAA awards in 2012. Cal State L. A. also had individual CCAA cross country champions in 2002, 2003 and 2007.

The Golden Eagles have earned 87 All-America honors in cross country and track & field since Asher took over as Cal State L. A. head coach, including eight in 2011-12 (two in indoor track & field, two in men's outdoor track & field and four in women's outdoor track & field). He earned four Coach of the Year awards while at Cal State L.A., two in 2007-08 when he was the CCAA Coach of the Year in cross country and the USTFCCCA West Region Coach of the Year in men's track & field. Previously, he was named the NCAA West Region Coach of the Year in women's cross country in 2006 and in women's indoor track & field in 2006.

Before his head coaching stint at Cal State L.A., Asher served five seasons as an assistant coach at Cal State Fullerton, where he was responsible for overseeing sprints, hurdles and relays for both the women's and men's teams. His studentathletes earned 19 All-Big West Conference honors, four Big West Conference individual championships and one USATF Junior National All-America award. Asher was integral in Cal State Fullerton athletes setting more than 20 school records in his five years with the program.

Asher is a past President for Div. II Track & Field for the U. S. Track & Field Cross Country Association and NCAA Track & Field West Region chair. He serves on the USTFCCCA Track & Field Executive Committee as a past-president and is the chair of the Meet Enhancement Committee. He is also on the USATF Coaches Advisory Committee and, as a member of the committee, has been appointed as a representative on the Zero Tolerance Committee for both USA Track & Field and the USTFCCCA. Asher was a member of the NCAA Div. II Women's and Men's Track & Field Committee representing the West Region.

Last summer, he was also a coach at the U.S. Olympic Trials and was an assistant coach for Team USA at the World Junior Championships in Spain.

He has coached several elite athletes, including sprinter Joe Criner, Bruin alumni hurdler Derek Knight, former NFL player Reuben Droughns, current Major League Baseball relief pitcher Sergio Santos (Toronto Blue Jays), current NBA and past UCLA player Trevor Ariza (Washington Wizards) and 2005 Oakland A's first-round draft pick Danny Putnam.

Asher competed in track & field collegiately at Cal State Northridge from 1994-96. He earned his bachelor's degree in Pan-African studies from Cal State Northridge in 1998 and his Master's degree in education with an emphasis in physical education from Azusa Pacific in 2001.

Long Distance 4th Season

Forest Braden enters his fourth year with the Bruins where he coaches the long distance runners. Prior to coming to Westwood, he spent the 2008 season as a volunteer assistant with Gonzaga University where he worked closely with standout distance coach Pat Tyson in recruiting and facilitating training sessions.

In 2012, Braden worked with a strong group of distance runners. Redshirt freshman Dustin Fay ran an indoor school record of 13:49 in the 5000m to qualify for the NCAA National Indoor Championship. He also qualified for the NCAA Preliminary Round outdoors. Junior Katja Gold-ring ran the second fastest 10,000m in school history with a time of 34:41.82 and placed 14th in the Preliminary Round of the NCAA Championships. Freshman Kelsey Smith ran a new personal record (16:41) to qualify for the Preliminary round of the NCAAs in the 5000m. For the first time, redshirt senior Kent Morikawa ran the steeplechase, placing fifth at the Pac-12 Championships and qualifying for the NCAA Preliminary round. Freshman Merissa Kado is tenth all-time at UCLA in the steeplechase after running a time of 10:58.48. Freshman Lane Werley ran one of the top junior times in the country in the 5000m (13:56). At the USATF Junior Championships, the Bruins were represented by Kado in the steeplechase, Nathaniel Cushing-Murray in the 10k and Werley, Annie Mooney and Bronte Golick in the 5000m. Werley and Cushing-Murray both finished fourth to lead the Bruin squad at the meet.

In 2011, the Bruins had two sub-9-minute steeple-chasers in Jake Matthews (8:57.55) and David McDonald (8:59.30) as both scored at Pac-10s. The long distance runners thrived under Braden's leadership in his first season at UCLA as Dylan Knight led the way in the steeplechase. Knight ran a lifetime-best of 8:43.68 to move to fifth all-time in UCLA history, competed at the NCAA Outdoor meet and was the Pac-10 runner-up in the event. Spencer Knight (8:57.95) and David McDonald (9:10.80) also ran lifetime-best marks in the steeple. Marco Anzures moved to fifth all-time in the 10,000m (29:00.21) and also ran a lifetime-best of 14:07.69 in the 5000m. Alex Crabill was a provisional qualifier for the indoor meet in the 3000m (8:03.07) and also ran the No. 6 marathon time in UCLA history (2:20.38).

Prior to his coaching stint at Gonzaga, Braden was a three-time All-American runner for coach Mike Maynard at Boise State from 2002-2007, earning accolades in indoor and outdoor track as well as cross country. He also won seven Western Athletic Conference titles as a Bronco.

Braden also ran for Team Indiana Elite for one year and placed in the top-10 in five USATF Championship meets.

Middle Distance/Hurdles
4th Season

Johnny Gray enters his fourth season as a member of the Bruin coaching staff where he coaches the middle distance runners. A four-time U.S. Olympian, Gray brings a wealth of experience at the college, national and international levels.

With an impressive recruiting class to work with in 2012, Gray was able to bring along this group of young middle distance runners for a successful season. Redshirt freshman Sam Demello developed into a promising runner in the 800m with consistent times of 1:50. Sophomore Paulsey Pettway ran a 2:08 which could project her into the NCAAs this year, and Rachael Butler reached her goal of a sub five-minute 1500m (4:27). Junior Turquoise Thompson ran a lifetime best in the 400m hurdles (55) and finished second at the NCAA finals earning All-American honors. Thompson went on to finish in sixth place at the 2012 U.S. Olympic trials, missing a trip to London by just three spots. Despite competing with a injury, sophomore Philip MacQuitty recorded a lifetime best of 3:58 in the 1500m.

The 2011 season was a big one for Gray as he coached Cory Primm to an 800m mark of 1:44.71. That time broke Primm's own UCLA school record, set a new senior class record and it was one of the top 10 fastest times in collegiate history. He also achieved the Olympic "A" standard in the event. Primm ended his Bruin carreer with All-American honors at the NCAA Outdoor meet as he finished sixth overall.

In his first year with the Bruins, the middle distance runners had much success, highlighted by Primm. The then-junior broke the school and junior class record in the 800m (1:45.70) in the semifinal round at the NCAA Outdoor meet, and then went on to earn All-American honors with a fifth-place finish in the final. Scott Crawford ran a lifetime-best of 1:47.78 (previous best 1:49.94) for the seventh-fastest mark all-time at UCLA and advanced to the semifinal round of the 800m at the NCAA Outdoor meet. Seven men posted lifetime-best marks in the 800m during the outdoor season, while three posted personal-bests during indoors. Primm was a provisional qualifier in the 800m during indoors, and also ran on the school record-breaking and All-American DMR team. Marlon Patterson had a huge year as well, running lifetime-bests in the 1500m (3:42.13) and in the indoor mile (4:00.45). He also earned All-American honors with the school record-breaking DMR.

Gray came to UCLA after having coached at Harvard-Westlake High School where he guided the cross country team to the State meet for the first time in the program's history (placed 9th out of 26 teams). One of his athletes, Chris Cheng, was a state finalist in the 800m, dropping his personal-best in the 800m from 2:18.0 the previous year to 1:52.96 under Gray's coaching.

Gray also coached one of America's elite halfmilers, Khadevis Robinson, to five USATF Championship titles. Today, he helps coach Dewayne Solomon, a former Trojan, who was second at the 2010 USATF Senior National Championships with a PR run of 1:45.2.

No stranger to success as an athlete, Gray is a four-time Olympian having competed in the 1984, 1988, 1992 and 1996 Olympic Games. At the Barcelona Games, he earned a bronze medal in the 800m and won gold at the 1987 and 1999 PanAm Games. He received the U.S. Olympic Committee's Lifetime Achievement Award in 2007 and was a USATF Hall of Fame inductee in 2008. Gray is also a Hall of Fame inductee for Santa Monica College, Mt. SAC and Madison Square Garden/Melrose Games.

He still holds the American Record in the outdoor 800m (1:42.60) and indoor 800m (1:45.00), and set world records in the outdoor 600m (1:12.81) and indoor 1000yd (2:04.39).

Gray resides in Thousand Oaks with his wife Judy. They have three sons - Johnny Gray, III (29, a graduate of UOP and professional basketball player in Europe), Jared (27, a political science major at Cal State Northridge) and Jaylon (15).

Former UCLA pole vault standout Anthony Curran enters his 29th year at his alma mater, returning this season as the men's and women's volunteer jumps coach. Curran has become one of the premier vault coaches in the nation as he continues to produce All-American after All-American at UCLA. He has coached multiple Olympians, National Record Holders, and NCAA and Pac-10 Champions during his tenure at UCLA, a feat that has made UCLA a pole vaulting powerhouse. Curran also earned top honors in 2006 after being named the NCAA West Region Women's Jumps Coach of the Year.

Last season, UCLA was ranked number one for combined pole vault programs in the country with the highest number of 17' and 18' foot male pole vaulters and the most 13' and 14' foot female pole vaulters. Sophomore Mike Woepse scored second at the NCAAs and went on to place sixth at the U.S. Olympic Trials recording a personal best of 18' 2 1/2. 17. Sophmore Natasha Kolbo and junior Allison Koressel vaulted 13'7" to rank in the top 10 all-time at UCLA. In addition, six men's vaulters and decathletes registered personal bests in the pole vault. The Bruins recorded personal bests as four of the women's team's six pole vaulters registered marks over 13'1. In the high jump, sophomore Alexis Walker jumped 5-10.75 and redshirt junior Dillon Stucky set a personal best of 50-9.25.

In the last 15 years, UCLA pole vaulters have scored more than "double" the points at NCAAs than any other program in the country including seven NCAA Champions and six Runner-up's. UCLA had two Bruins represented at the 2012 Olympics with vaulters Tori Pena and Yoo Kim. The Bruins also had four vaulters compete at the 2012 U.S. Olympic Trials in Megan Jamerson, Katy Viuf, Dustin Deleo and Mike Woepse.

In 2011, Curran coached Allison Koressel and Tori Anthony to equal marks of 13-7.25 during the outdoor season, a lifetime-best mark for Korressel. Those two, along with Liz Goodrich, competed at the NCAA Preliminary Round, but did not advance to NCAAs.

Curran also coached Greg Woepse to the Pac-

10 crown in the pole vault, while Jonathan Clark was the runner-up finisher in the triple jumps Woepse's younger brother, Mike, competed at the NCAA Outdoor Championships, along with Clark, as both earned second-team All-American accolades. Clark also earned indoor All-American honors (2nd-team) at the NCAA Indoor meet in the triple jump. Three Bruin vaulters posted marks above 17-feet during the 2011 season.

Nine male athletes have earned pole vault All-American honors under Curran's tutelage - Dustin DeLeo (`08 indoor); Mike Landers (`06/'07-outdoor); Yoo Kim ('04-outdoor, '03-outdoor); Pat Luke ('03-outdoor); Brian McLaughlin ('00-indoor); Johnny Quinn ('08 outdoor); Scott Slover (`98-indoor/outdoor, `97-indoor, `96-indoor/ outdoor); John Sommers ('94-indoor) and Greg Woepse ('11 outdoor), while eight women have earned the honor - Tori Peña (`10 outdoor); Katy Viuf (`10 outdoor); Tori Anthony (`08 indoor); Chelsea Johnson ('06-indoor/outdoor, '04-indoor/outdoor); Ingrid Kantola ('07 indoor and outdoor); Jackie Nguyen ('04-outdoor); Tracy O'Hara ('02-'99-both indoor and outdoor all four years at UCLA); and Erica Hoernig (`98-in-

O'Hara won three NCAA titles - 2002 and 2000 Outdoor and 2000 Indoor. Johnson was the 2006 Indoor champion and 2004 Outdoor champion, and set the NCAA Collegiate Pole Vault Record (15-1) in 2006.

Curran's athletes have won nine Pac-10 titles, four on the men's side and five on the women's side, while he has coached every woman on UCLA's all-time top-10 and nine of the men on the all-time chart.

In recent years, Curran has coached six Olympians - Okkert Brits (South Africa), Yoo Kim (South Korea), Canadians Dana Ellis and Stephanie McCann, and American Mel Mueller. Ellis is the current Canadian National Record Holder (14-7.25) and both her and Ellis were Canadian National Champions. Kim set a Korean National Record in 2004 with a mark of 18-4.50, a height which also ranks third all-time at UCLA.

Curran, 51, was a four-year letterman and All-American from 1978-82. During his senior season, he won the Pac-10 title with an 18-2.50 vault, No. 4 in Bruin history. In '82, Curran also placed fourth in the NCAA. As a junior, he was second in the conference (18-0.50) and also placed second in the NCAA, his best collegiate finish. In 1981, he ranked sixth in the U.S. As a sophomore in 1980, he jumped 17-8.50 to again place second in the Pac-10 and was third at the NCAA Championship. During his freshman season, Curran placed second (17-3) at the conference level and fourth at the NCAA. Still active as a vaulter into the '90s, Curran cleared 18-8.50 (personal-best) in 1992 and that summer competed in the U.S. Olympic trials.

Curran, whose brother Tim was a Bruin vaulter in 1975-76, graduated from Crespi HS in Encino in 1978. During his senior prep season, he was the State champion (17-0.50, a CA State record at

the time), and his 17-4.25 was a national prep record. As a junior, he vaulted 16-4, as a sophomore 15-9 and as a freshman in 1975, his best was 14-8.50.

Curran started his own track club, "No Limit Sport" in 1985. In 1989, he founded the Beach Pole Vault Association.

He has coached five elite women vaulters - 2000 Olympian Mel Mueller (15-1.75), No. 3 in the U. S.; Mary Sauer, ranked No. 10 in the World (15-3i), Canadian National Champion and Canadian National Record Holder Dana Ellis (14-8, 6th at the Athens Olympics), former Canadian National Champion Stephanie McCann (14-7.25, 10th at the Athens Olympics), Alexa Harz, fifth at the 2000 U. S. Olympic Trials (13-9.25) and O'Hara, who placed fifth at the U.S. Olympic Trials in 2004 (Personal-best 15-0 in 2005).

Curran began his own production company in 1995 and has produced seven surf movies sold worldwide. He also began the Curran Surf Camps in 1998, which he runs during the summer, in addition to holding two UCLA pole vault and track camps. In 2003, Curran, an avid musician, produced his first music CD. He wrote, arranged and performed all 13 songs.

Curran married Lisa Carlson in 1994, and they have five children - Sara (15), Tate (12) and Marlow (10), Shaylee (5) and Kai Lilly (3).

Volunteer Heptathlon Coach 1st Season

A new UCLA volunteer assistant in 2013 is Sharon Day, who will be assisting first year Bruin associate head coach Jack Hoyt. A 2012 U. S. Olympian in the heptathlon, Day had a standout collegiate career as a high jumper at Cal Poly San Luis Obispo when Hoyt was the head coach of the Mustangs.

In 2009, Day's first year of full-time heptathlon training under Hoyt, she made the USA World Championship Team in both the high jump (eighth-place, 6-2.25) and heptathlon (10th-place, 6,126 points, highest placing American). Her heptathlon success continued with a first-place finish (6,058 points) at the 2011 USA Outdoor Championships and three USA Outdoor runner-up spots — 2009 (6,177 points), 2010 (6,006 points) and at the 2012 U. S. Olympic Trials (6,343 points).

At the 2012 Olympic Games in London, Day was the top U. S. finisher (16th place, 6,232 points) in the heptathlon. Also in 2012, Day was the USA Indoor combined event champion (4,567 points). Hoyt has been Day's coach in all seven of the heptathlon events.

Day started her athletic career as a high-jumper, winning two consecutive California State High School (CIF) championships at Costa Mesa, CA HS. During her Cal Poly SLO career, Day won the NCAA women's high jump (6-4) in 2005 and made the U. S. team in the women's high jump at the 2008 Olympics (Beijing, China). In 2004, Day was the NCAA Indoor (6-1.25) and Outdoor (6-2.75) runner-up. She holds the Cal Poly SLO school records in both the high jump (6-4.75, 2008) and heptathlon (5,614 points, 2008).

Her other high jump accolades include – 2003 Pan Am Junior gold medalist (6-0.75); 2004 USA Junior champion (6-0.75) and World Junior bronze medalist (6-3.25) and 2007 USA Outdoor runner-up (6-2.25).

A standout all-around athlete, Day was a seventime NCAA track & field All-American at Cal Poly SLO who also played soccer for the Mustangs and in 2003 was the Big West Conference Freshman of the Year.

Day earned her undergraduate degree at Cal Poly SLO.

ROB JARVIS

Volunteer Decathlon/Jumps Coach 4th Season

Rob Jarvis enters his second season with the Bruin men as a volunteer coach specializing in the jumps and decathlon. Jarvis came to UCLA after having served as an assistant coach for the sprints, hurdles, relays and combined-events at Azusa Pacific University for five years.

In an impressive 2012 season, Jarvis helped lead the decathletes to success at the Pac-12 Championships where the Bruins had three out of four decathletes score, including Marcus Nilsson (2nd), Dominic Giovannoni (5th) and Dave Thomas (6th). Nilsson won the MPSF heptathlon competition which qualified him for the NCAA indoors where he placed eleventh and was a second-team All-American. He set a sophomore class record in the decathlon finishing in sixth place (7823) which now ranks him sixth all-time at UCLA and earned him first-team All-American honors at the NCAA Championships, Nilsson also qualified for the 2012 European Championships where he competed for his native Sweden. As jumps coach, Jarvis worked with Dillon Stucky and Taylor Hobson, who both earned all-MPSF honors in the triple jump (5th) and long jump (5th), respectively, to qualify for the NCAA West Regionals. Stucky saw the biggest improvement of the season with more than a four foot increase in the triple jump, improviing hispersonal best to 15.47m/50-9 indoors and 50-1 outdoors. Jarvis also coached UCLA alum Jonathan Clark to a new life-time best of 54-1.50/16.50m in the triple jump, which earned him a trip to the 2012 U.S. Olympic Trials in Eugene, Ore.

During the 2011 season, the decathletes thrived under his guidance as all four (Marcus Nilsson, Dominic Giovannoni, David Thomas and Trent Perez) finished in the top 10 at Pac-10s with Perez placing third with a lifetime-best score of 7315 points. That score also moved him into UCLA's all-time top 10 at the No. 8 spot. The jumps group also did well as Jonathan Clark competed at both the indoor and outdoor NCAA Championship meets, earning 2nd Team All-American honors at both meets. Clark jumped a lifetime-best of 53-0.75/16.17m outdoors and 52-9/16.08m indoors in the triple jump. Taylor Hobson, Nelson Rosario, and Dillon Stucky all gualified for the NCAA West Regional meet. Hobson qualified in both long jump and high jump, Rosario in long jump, and Stucky in triple jump. Stucky improved his lifetime best triple

jump to 48-10.5/14.90m.

While at APU, Jarvis helped coach the team to a combined eight NAIA National Championship titles (six men, two women) and seven GSAC conference titles. He also contributed to the development of seven individual NAIA National Champions, 49 NAIA All-Americans, 10 NAIA All-American relays, three USA Junior National Championship qualifiers, and one USA Outdoor National Championship qualifier.

Jarvis assisted the coaching staff of fellow APU alum, Olympic and World Champion Decathlete Bryan Clay with meet preparation and training, as well as traveled with Clay to numerous meets including the USA Olympic Trials and IAAF World Championships. He also owns RFTL Timing, which provides fully automatic timing and meet management services for collegiate and high school level track meets.

Jarvis competed for Azusa Pacific where he served as a team captain and helped the team to two NAIA national team titles and three GSAC conference crowns. While at APU he was a member of an NAIA National Champion 4x400 Relay team and earned four NAIA All-American honors. He is recognized on APU's All-Time Top 10 List for the 400m, 4x100, and 4x400.

Jarvis received his Bachelors Degree in Business Administration from Azusa Pacific in 2006. He also holds the following certifications: USATF Coaching Education Level III (sprints/hurdles), Level II (sprints/hurdles/relays), and Level I; IAAF Coaching Academy Level V (sprints/hurdles); and USTFCCCA Jumping Event Specialist.

Volunteer Heptathlon Coach 32nd Season

Bob Kersee enters his 32nd year as a member of the women's track and field coaching staff. For the past

19 years, Kersee has served in a volunteer capacity, working with the hurdlers and heptathletes, event areas which have seen incredible success under his guidance.

Kersee is one of the premier sprints and hurdles coaches in the world and has guided numerous athletes to Olympic, World, U.S. and NCAA titles. At the 2012 Olympics in London, Kersee coached Allyson Felix to three gold medals, in the 200m (21.88), 4X100m relay (40.82 world record) and 4X400m relay (3:16.88), as Felix became the first U. S. women's track & field athlete to win three gold medals since UCLA great Florence Griffith Joyner at the 1988 Seoul Olympics. Also in London, UCLA alumnae Dawn Harper won a silver medal in the 100m hurdles (12.37, personal best) and Jeneba Tarmoh ran on the U. S. women's 4 X 100m relay in qualifying and won a gold medal. In 2008, Kersee coached Harper to a gold medal at the Beijing Games in the 100m hurdles. He also coached Felix to a silver medal in the 200m and gold in the 4x400m, and Shawn Crawford to a silver in the men's 200m and Kerron Clement to a silver in the men's 400m hurdles. He also helped coach the U.S. 4x400m relay team to gold.

In collegiate track, Kersee coached Nicole Leach to two NCAA titles in the 400m hurdles and in 2009, helped coach freshman Ryann Krais to All-America honors and a silver medal at the PanAm Junior Games in the heptathlon. He also helped to coach Rhonda Watkins to All-American performances in both the indoor and outdoor long jump.

In 2007, Kersee helped sophomore Leach win her fi rst NCAA title in the intermediate hurdles, and also coached former Bruin Michelle Perry to her second World 100m hurdles crown during the summer of 2007.

Perry, a former heptathlete, stepped away from the multi-event competition after the 2004 Olympics to focus on the high hurdles and has gone on to earn two World titles and three straight No. 1 world rankings with Kersee as her coach.

Widely regarded as one of the world's premier track and field coaches, Kersee was honored as the 2005

USATF Nike Coach of the Year after two of his athletes won gold at the World Championships in Helsinki, Finland - Michelle Perry (100mH) and

Allyson Felix (200m).

Kersee also coached former Bruin Joanna Hayes, who won the Gold Medal in the 100m hurdles (12.37.

Olympic record) at the Athens Olympics and was the No. 1 ranked high hurdler in the World in 2004.

Along with his wife, Jackie Joyner, Kersee coached Gail Devers to several Olympic and World Championship medal performances. Devers was the top-ranked high hurdler in the world on several occasions, along with Jackie Joyner-Kersee.

Valerie Brisco, Gail Devers, Greg Foster and Andre Phillips are other top Kersee-coached athletes who won numerous gold and silver medals at the XXIIIrd Olympiad in Los Angeles and then in Seoul. Devers also had outstanding Olympic performances in Atlanta in 1996 and Barcelona in 1992. In Atlanta, Devers won the gold medal in the 100m for the second consecutive Olympics (making her the fourth straight Bruin to win that event; Florence Griffi th Joyner in 1988 and Evelyn Ashford in 1984) and won another gold, running the second leg on the victorious U. S. 4x100m relay.

Kersee's niece, Darnesha Griffith became only the fifth woman in NCAA history to win the high jump at both the 2002 NCAA Indoor (6-0.75) and Outdoor (6-0) championships (in the same season) and was ranked No. 5 in the U. S.

Kersee completed his ninth season as head coach at UCLA in 1993 by winning the Pacific-10 title and placing third at the NCAA Outdoor. Five of his last seven teams won the conference crown. In addition, eight of his last nine Bruin squads recorded Top-7 NCAA finishes, including a runner-up result in three of the last six campaigns and a third-place finish in 1993.

Kersee first came to UCLA in 1980 after leading Cal State Northridge to consecutive Division I national championships in 1978 and 1979. He served as assistant coach to Scott Chisam at UCLA from 1980-83, during which time he guided sprinters Florence Griffith, LaShon Nedd, Sherri Howard, Arlise Emerson and Bolden to NCAA honors.

Prior to his experience at CSUN, Kersee coached women's AAU clubs, including the South Bay Striders, Blue Angels Track Club and the L.A. Naturite Track Club. Kersee has also been selected for various national team coaching assignments. At the 2005 World T&F Championships, he served as a U.S. Women's Team Coach/Administrator. In 1985, he served as the sprint coach for the U.S. Olympic Festival West team and served in a similar capacity at the 1987 Pan Am Games.

A 1978 graduate of Long Beach State, he helped coach the women's team while earning a degree in physical education. Prior to attending Long Beach State, Kersee competed for Harbor Junior College.

In 1976, he was a finalist in the hurdles at the state junior college meet while helping lead Harbor to the Southern California championship. Following his graduation from Long Beach, Kersee began work toward a master's degree in exercise physiology at CSUN.

Born in the Canal Zone, Panama, Kersee is a graduate of San Pedro HS, where he was a standout track athlete. Kersee married Jackie Joyner in January 1986, and is the president of the Board of Directors of the Jackie Joyner-Kersee Boys and Girls Club of East St. Louis, IL.

MAURICE GREENE

Volunteer Sprints Coach 1st Season

In his first season with the UCLA track and field programs, Maurice Greene will be a volunteer assistant coach. One of the greatest sprinters of all-time, Greene will provide his insight and experience as a four-time Olympic medalist and a five-time world champion.

The dominant 100m sprinter of his era, Greene won the bronze medal at the 2004 Olympic Games in Athens in the same time in which he won the 2000 Olympic gold medal (9.87). Despite an injury-shortened season in 2001, Greene remained firmly atop the world in the 100m that year, winning his third World Championships 100m gold, Greene suffered patella tendonitis throughout the season, and a quadriceps injury sustained during the world outdoor final affected his 2002 and 2003 seasons.

In 2001, Greene also received recognition as USATF's Visa Humanitarian of the Year Award, in part for the work he does with the Maurice Greene Finish the Race Youth Foundation, which he founded in 2001 in his hometown of Kansas City, Kan.

Greene owns three of the four fastest times in history of 100m with a 9.79 former WR, 9.80 and 9.82. He has run 52 sub-10 seconds 100m races, more than any other sprinter in history. He added two Olympic gold medals to his five career World Championships at the 2000 Games in Sydney, winning the 100m and 4x100m relay.

On February 4, 2008, Greene announced his retirement from track and field in Beijing.

Volunteer Hurdles Coach 1st Season

Entering his first season as a UCLA volunteer assistant coach is Darrell Smith, Jr., who brings 20 years of international coaching experience to the Bruin program and will specialize in the UCLA women's and men's high hurdles and 400m intermediate hurdles. "Darrell Smith gives us an excellence level in the hurdle events we've needed and gives us an additional advantage with his top-level coaching," said Mike Maynard, UCLA's Director of Track & Field.

Through the years, Smith has been a part of the winning tradition that is UCLA track & field. For two seasons (1992/1993) he was the Bruin track & field team student manager and earned his UCLA undergraduate degree in 2003. Darrell's uncle, John Smith, as a UCLA 400m runner helped lead the Bruins to two NCAA team championships (1971/1972) and as the head coach of Hudson Smith International (HSI), an elite track & field training group, produced some of the nation's and world's top sprinters, including Maurice Greene. Greene in 2012-13 is also a UCLA volunteer assistant coach.

This year, Darrell Smith, Jr. was appointed High Performance Hurdle Coordinator by the USA Track & Field Association (USATF) with duties that include staying up-to-date with qualified hurdlers across the nation and identifying to the USATF the up-and-coming hurdlers around the U.S.

Since 2002, he has been head sprint and hurdle coach and personal trainer for Threshold Athletics Group (TAG), responsible for the planning and execution of training programs for all athletes yearly training and competition.

As an assistant coach with HSI (1992-2002/2006-09) and the head sprint and hurdle coach for the Saudi Arabian Amateur Athletic Federation (1994/1998/2000-04), Smith has worked with some of the nation's and the world's top athletes. At the 2000 Olympics (Sydney, Australia). Smith coached Hadi Souan al Somayli to the silver medal in the 400m hurdles, to become the first ever Saudi Arabian athlete to earn an Olympic medal.

At the 2008 Olympics in Beijing, China, he coached Tasha Danvers to a bronze medal in the 400m hurdles. Smith has also worked with world-class and Olympic gold medal winning athletes such as Jon Drummond (100m/200m/4 X 100m relay), Jason Rouser (400m/4 X 400m relay), Quincy Watts (400m/4 X 400m relay), Marie-Jose Perec (200m/400m/400m hurdles); Anthuan Maybank (400m/4 X 400m relay) and Inger Miller (100m/200m/4 X 100m relay).

Smith has helped coach and mentor several UCLA standouts, including Kevin Young, 1992 Barcelona Olympics champion in the 400m hurdles and world record holder 46.78; Kevin Craddock, a member of the U. S. 2012 World Indoor team with a 13.46 personal best in the 110m hurdles and Jonathan Williams, who represented Belize at the 2008 Beijing Olympics with a personal best 48.88 in the 400m hurdles.

Smith has also served as an assistant coach at two local area Los Angeles high schools: Harvard-Westlake HS (1997-98) and University HS

LEAH WALLER Director of Operations 4th Season

Leah Waller enters her third full year as Director of Operations for both the men's and women's track and field teams. Her duties include - overseeing the day-to-day operations of the track and field squads, managing the budgets, serving as meet director, arranging team travel, scheduling, arranging recruiting visits, submitting meet entries and acting as the point person for all track and field related issues within the athletic department.

Previously, Waller was the administrative support for men's and women's soccer, baseball, and men's and women's tennis. She also worked with Housing Services to coordinate all studentathlete on-campus housing.

Waller graduated from UCLA in March of 2007 with a Bachelor's Degree in Economics and International Development studies. She currently is enrolled as a student at the UCLA Anderson School of Management in the Fully Employed MBA program.

STUDENT TEAM MANAGERS

CASEY CRAMPTON

ANDREW KAZMER

BREANNA KIGOZI

MIKEL PARRAGA-WILLS

Dan Guerrero
Director of Athletics
11th Year
UCLA '74

On April 25, 2002, Daniel G. Guerrero was named UCLA's eighth Director of Athletics. A former Bruin baseball player, Guerrero,

baseball player, Guerrero, who assumed his duties on July 1, 2002, has enjoyed great success and exudes the pride of a student-athlete who is in charge of the program at his alma mater.

Guerrero is one of the most respected administrators in all of intercollegiate athletics. He is the current president of the National Association of Collegiate Directors of Athletics (NACDA) and serves on numerous conference and national committees. He currently is a member of the Pac-12 Nominating Committee, the Pac-12 Athletic Directors Revenue Sharing Committee, the Pac-12 Bowls Committee, the Pac-12 Basketball Tournament Committee.

In addition, Guerrero is a member of the Rose Bowl Management Committee and is the Pac-12 Athletic Director's Liaison to the Men's Basketball Coaches. He also is a member of the BCS Athletic Directors Administrative Group and an NCAA search committee member for NCAA's vice president of men's basketball championships.

In Guerrero's 10 years as Athletic Director, he has clearly established a pattern of "image and substance" that few in his profession can match. UCLA stands as the No. 1 University in the nation for NCAA team championships (108) won, a number that continues to grow under his direction. In that 10-year period, UCLA teams have won 22 NCAA team titles (the highest total in the nation in that span) in 12 different sports, finished second 19 times and have had an additional 41Top Five finishes (79 total). A staggering 191 teams (of 229 possible) have qualified for NCAA post-season competition and the football team has appeared in eight bowl games. The program has also won 51 conference championships in 15 different sports, produced over 515 All-Americans and featured four Honda Award winners, including the 2003-04 Collegiate Woman Athlete of the Year.

Under Guerrero's leadership, UCLA continues to remain one of the premier broad-based intercollegiate athletic programs in the country. In the last 10 years, UCLA has finished second three times (2007-08, 2006-07 and 2005-06), third three times (2011-12, 2004-05 and 2003-04), fourth (2009-10), sixth (2002-03), 11th (2010-11) and 16th (2008-09) in the race for the Learfield Sports Directors' Cup. This past year, in NCAA action, UCLA captured its 108th NCAA crown in women's volleyball, placed second in men's water polo and women's tennis, third in women's water polo and women's gymnastics, tied for third in men's soccer and men's tennis, tied for fifth in baseball and men's golf and placed eighth in women's golf. UCLA also brought home four conference championships.

Guerrero came to UCLA in 2002 from UC Irvine, where he had served as UCl's fifth Director of Athletics for 10 years. Prior to arriving at UC Irvine, he was the Athletic Director for five years at Cal State Dominguez Hills. He received his Bachelor's degree from UCLA in 1974 and played second base in the Bruin baseball program for four years. Guerrero, born on November 10, 1951 in Tucson, AZ, was raised in Wilmington, CA. He is married to the former Anne Marie Aniello and they have two grown daughters: Jenna and Katie.

Glenn Toth

Associate Athletic Director 33rd Year (4th w/ track) UCLA '76

Glenn Toth, who has served the athletic department as an administrator for more than 34 years, enters his 15th year in charge of the

UCLA men's and women's tennis programs.

He is in his fourth overseeing the men's volleyball team, the men's and women's cross country teams, and the men's and women's track & field teams after 11 years overseeing the golf programs. In addition to his role as a sports supervisor, Toth has also seen duty as an assistant coach, and serves as a member of athletic director Dan Guerrero's senior staff.

A senior associate athletic director with a variety of responsibilities, Toth serves as the liaison with shoe and apparel sponsor adidas, having orchestrated both the original 1999 agreement and renewals in 2005 and 2011. adidas supplies all Bruin teams, and represents the department's most lucrative sponsorship. In addition, Toth was point person on the negotiation with IMG, which now handles the department's corporate relations, media rights, program printing, web page, ad sales, and sponsor promotions.

Toth also has administrative responsibility for the athletic equipment room which designs, outfits, and maintains all of the Bruins' uniforms, practice, and playing equipment. Sporting a staff of six full-time and additional part-time personnel, the equipment room has significant on-site capability, including laundry, mechanical repair, and custom fitting/tailoring.

In addition, the sports medicine area/athletic training room, which provides injury evaluation, treatment, rehabilitation, therapy, and nutritional services to over 700 student-athletes falls under Toth's supervision. UCLA sports medicine has 14 full-time employees, a student trainer program, and interfaces with UCLA medical personnel and physicians. Among the features of the sports medicine complex are hydrotherapy pools, physician's exam and treatment offices, and diagnostic ultrasound capability.

The performance area is also a unit supervised by Toth, which features six full time coaches working in three separate weight rooms.

Toth graduated from UCLA in 1976 with a degree in economics and was hired shortly thereafter by former athletic director J.D. Morgan to work in the events and travel office. From 1978-84, he supervised the management of home athletic events, summer jobs, and team travel. In 1982, Toth handled the logistics of UCLA's move to the Rose Bowl and at the same time became the athletic department's first marketing director. Promoted to Associate Athletic Director in 1984, he was credited with several award-winning football marketing campaigns and the creation of the department's corporate relations program.

Toth lettered in golf at Tustin's Foothill High School where he graduated in 1972. He enjoys scuba diving, hiking, and mountaineering, and also serves as a Reserve Captain with the LA County Sheriff's Department, managing the Search and Recovery Dive Team. His golden retrievers are Misty and Dottie."

Dr. Gene Block

Chancellor Sixth Year Stanford '77

Dr. Gene Block became chancellor of UCLA in summer 2007, taking the helm of a world-class institution comprising 37,000 students

and 27,000 faculty and staff, with an annual budget of \$3.6 billion. As chief executive officer, he oversees all aspects of the university's three-part mission of education, research and service.

Previously, Dr. Block served as vice president and provost of the University of Virginia, where he also held the Alumni Council Thomas Jefferson Professorship in Biology. With academic expertise in biological clocks, he conducts research on the neurobiology of circadian rhythms in higher organisms, leading a research lab funded by the National Institutes of Health (NIH). From 1991 to 2002, he directed the National Science Foundation's Science and Technology Center for Biological Timing. In 1997, he was named a fellow of the American Association for the Advancement of Science. He has invented a number of devices and holds a patent for a non-contact respiratory monitor for the prevention of Sudden Infant Death Syndrome.

Dr. Block joined the faculty of the University of Virginia in 1978 as an assistant professor of biology. He served as vice provost for research from 1993 to 1998 and then as vice president for research and public service until his appointment as vice president and provost in 2001. He also headed an NIH graduate training program aimed at increasing the number of scientists from underrepresented groups. In 1998, he received the Commonwealth of Virginia's Outstanding Public Service Award for his work with Virginia's business community.

A native of Monticello, NY, Dr. Block holds a bachelor's degree in psychology from Stanford University and a master's and Ph.D.in psychology from the University of Oregon. He also completed a postdoctoral fellowship at Stanford, working with the late Colin Pittendrigh, "the father of biological timing" and distinguished biologist and former Stanford President, Donald Kennedy. Dr. Block and his wife, Carol, have two adult children.

Track & Field Support Staff

Paul Brown

Don Morrison
Faculty Athletic Rep

Rich Herczog
Compliance

Joanne Suechika

Michael Sondheimer

Arneson April McKinney

Allison Collins Administrative Assistant

Interview Policies

All interviews must be arranged by the Sports Information Office. Athletes have been instructed not to grant any interview, in person or by telephone, not arranged by the Sports Information Office. Athlete telephone numbers are private and will not be released. Please do not expect student-athletes to be available if you have not made prior arrangements.

Interview Availability

Athletes and coaches may be interviewed before or after practice depending on availability. Arrangements to attend practice must be made in advance with the Sports Information Office. Student-athletes and coaches will also be made available to the media after the conclusion of each home meet.

Travel Information

For security purposes, the UCLA Sports Information Office does not release any travel information for its athletic teams. If you would like to reach a member of the track and field team on the road, please contact the Sports Information Office.

Press Credentials

Working press can obtain media and photography credentials for UCLA home meets by emailing or calling Peter Soroko at the UCLA Sports Information Office - peter.soroko@gmail.com (310) 206-7870. All requests should be submitted at least 24 hours in advance to ensure availability. Press credentials can be picked up at the entrance to the track.

Photography

Television and photo credentials entitle video and still photographers to shoot from designated areas only.

Obtaining Information

Meet recaps and results will be made available on the UCLA website shortly after the completion of both home and away meets. Statistics and individual student-athlete biographies, as well as the media guide, can also be accessed online.

Stadium Internet Access

Drake Stadium does not have DSL or wireless access. A limited number of phone lines are available for media members who are looking to gain access online, however you will need to use your own internet service provider. The UCLA Sports Information Office is available to the working media after each meet.

UCLA Sports Information Directory

Sport Contact		Phone #
Baseball	Mike Leary	310-206-7873
Basketball (M)	Alex Timiraos	310-206-4008
Basketball (W)	Ryan Finney	310-206-4701
Basketball (W)	Steve Rourke	310-206-8187
Cross Country (M/W)	Peter Soroko	310-206-7870
Football	Nick Ammazzalorso	310-206-3402
Football	Steve Rourke	310-206-8194
Football	Danny Harrington	310-206-8075
Golf (M/W)	Rich Bertolucci	310-206-8141
Gymnastics	Liza David	310-206-8140
Rowing	Alex Timiraos	310-206-4008
Soccer (M)	Mike Leary	310-206-7873
Soccer (W)	Liza David	310-206-8140
Softball	James Ybiernas	310-206-8123
Swim/Dive	James Ybiernas	310-206-8123
Tennis (M/W)	Danny Harrington	310-206-8075
Track & Field (M/W)	Peter Soroko	310-206-7870
Volleyball (M)	Rich Bertolucci	310-206-8141
Volleyball (W)	James Ybiernas	310-206-8123
Water Polo	Ryan Finney	310-206-4701

General Sports Information: 310-206-7870
Mailing Address: JD Morgan Center
325 Westwood Plaza
Los Angeles, CA 90095

Peter Soroko
Assistant SID (Track/Field)
310-206-7870 - phone
(310) 825-8664 - fax
peter.soroko@gmail.com

uclaBruins · com

Directions To UCLA and Drake Stadium

Frank W. Marshall Field at Drake Stadium is located just east of Charles Young Drive right next to the Los Angeles Tennis Center and Pauley Pavilion. From the 405 Freeway, take the Sunset Blvd. exit and head east. Take a right on Westwood Plaza into the parking kiosk in Lot 4. From there, parking is available in either Lot 4 or Lot 7 for \$10.

The two-story Acosta Athletic Complex serves a variety of needs for UCLA's highly competitive intercollegiate athletics program. The Center, which was remodeled in 2006, features UCLA's Athletic Training and Rehabilitation Room, the Center for Athletic Performance, varsity locker rooms, and The Bud Knapp Football Center. This state-of-the-art facility provides UCLA student-athletes and coaches all of the advantages needed to maximize athletic performance. The Athletic Performance Center underwent a major renovation/remodel in late December of 2010. The upgraded weight room now features 31 flat screen tvs, including a 100-inch monitor which features highlight films, new platforms and racks, one-of-a-kind neck machines, new lat pulldown/row machines and leg press machines.

The Rose Gilbert Learning Center is located in the J.D. Morgan Center and houses the Academic Services staff and computer lab (which was remodeled in the Summer of 2008). This unit provides comprehensive academic support for nearly 700 studentathletes in 22 sports. Teams are assigned academic counselors who will assist them with course selection, degree declaration, and College and University policies and procedures.