

STUDENT LIFE

UCLA offers a broad range of recreational activities and co-curricular opportunities for students. With the campus in its gorgeous Westwood location, UCLA provides 13 residential buildings, a multitude of fine dining options and recreational amenities.

UCLA's campus, set in a picturesque setting adjacent to Bel Air and Beverly Hills, features many co-curricular and academic opportunities for students. "Bruin Walk" (bottom right) provides a landscaped pathway through UCLA's campus, connecting the residential areas with recreational and academic buildings. UCLA residential buildings range from suite desings to hall arrangements. Dining services provide students an array of dining options in four residential cafeterias. Sport and fitness opportunities are available at the John Wooden Center and the Sunset Canyon Recreation Center (right, third from top).

WESTWOOD

One of California's most beautiful residential areas, Westwood is the home to UCLA's campus. Activity surrounds UCLA, as Westwood Village (just south of campus) offers a wide variety of restaurants, shops and movie theaters.

The Fox Village Theatre and Geffen Playhouse are located in Westwood Village. Aside from its movie theaters and entertainment centers, Westwood also provides students with a variety of restaurants. "The Village" features popular dining options such as California Pizza Kitchen and Chipotle, and student favorites In-N-Out Burger and Diddy Riese Cookies.

Dining options in Westwood such as Baja Fresh, Noah's New York Bagels, Subway and Jamba Juice are all within walking distance from UCLA's campus. Popular coffee destinations include Starbucks Coffee (pictured, right) and the Coffee Bean & Tea Leaf. Westwood also makes itself home to numerous stores, including Best Buy, Office Depot, Urban Outfitters, Ralph's and Whole Foods Market.

UNIVERSITY OF CALIFORNIA LOS ANGELES

The city of Los Angeles gains international recognition as America's leader in the entertainment and communications industries. With numerous scenic sports and famed tourist destinations, Los Angeles has much to offer its residents and visitors.

Los Angeles' unparalleled entertainment venues include Universal Citywalk (above, bottom left) and adjacent Universal Studios, as both sites are located 20 minutes from UCLA. Students are also within driving distance to theme parks such as Disneyland and Six Flags Magic Mountain. Less than five miles away from campus is Santa Monica's Third Street Promenade (above, left)

Staples Center has been home to the NBA's Lakers and Clippers since the 1999-2000 season, as well as the NHL's Kings and WNBA's Sparks. The venue also hosts sold-out concerts and similar entertainment events.

The Los Angeles area features numerous beaches with fantastic views of the Pacific Ocean. Venice Beach, Santa Monica and Malibu are all a short drive from UCLA's campus in Westwood. UCLA lies about five miles east of the ocean.

The Los Angeles Dodgers have called Dodger Stadium (above) their home since 1962, five seasons after moving to Los Angeles from Brooklyn. The historic ballpark served as host to the 1984 Olympic baseball games and the 2010 World Baseball Classic.

J.D. MORGAN CENTER

Home to UCLA's athletic offices and Hall of Fame, the J.D. Morgan Center underwent significant upgrades and expansion in the fall of 2000 and continues to provide the resources and support services necessary for a successful athletic department.

Upgrades completed in the J.D. Morgan Center in the fall of 2000 included:

- ◆ Private offices for all administrators and coaches
- ◆ New Student-Athlete Academic Learning Center, more than double the previous size
- ◆ Increased computer access for student-athlete utilization
- ◆ Over 20 Dell computers for student-athlete use, plus a laptop loan program for team road trips
- ◆ Ability to handle academic needs both during the day and evening hours
- ◆ Additional conference rooms for team and group meetings
- ◆ Satellite cable sport connections for all offices and conference rooms
- ◆ Media facilities for major press conferences and events
- ◆ Multi-purpose room for banquets, receptions and large meetings

NCAA SILVER ANNIVERSARY AWARD

The NCAA Silver Anniversary Award honors former student-athletes who have distinguished themselves since completing collegiate athletic careers 25 years ago. UCLA's men's basketball program has three award winners — Bill Walton in 1999, Kareem Abdul-Jabbar (Lew Alcindor) in 1994 and Willie Naulls in 1981.

At the end of his three-year Bruin career (1954-1956), Willie Naulls (above, right) was UCLA's leading scorer with 1,225 points, now ranking 35th on the all-time list, and leading rebounder with 900 boards, currently the sixth-highest total. An All-America selection in 1956, Naulls played in the NBA for 10 seasons before earning his Master's degree in theology from Fuller Seminary in Pasadena, Calif. Naulls founded the Willie Naulls Ministries and the Church of Common Ground.

A three-time NCAA Player of the Year, Kareem Abdul-Jabbar (above) led UCLA to three consecutive (1967-1969) NCAA titles. He starred in the NBA for the Milwaukee Bucks and the Los Angeles Lakers, becoming the NBA's all-time scoring leader (38,387 points) and a six-time NBA champion. In 1995, he was inducted into the Naismith Basketball Hall of Fame and, in 2003, to the Pac-10 Hall of Honor.

Fox Sports Net's Bill Macdonald interviews Kareem Abdul-Jabbar (middle) and Bill Walton (right). During Walton's three seasons as a starter (1972-1974), the Bruins won two NCAA crowns (1972, 1973) and recorded an NCAA record 88-game winning streak. Walton was a three-time College Player of the Year (1972-1974), the 1973 Sullivan Award winner as the nation's top amateur athlete, and a three-time Academic All-America selection. Walton played 14 seasons in the NBA and competed for two World Championship teams (Portland, 1977, Boston 1986).

CHAMPIONS IN THE CLASSROOM

The mission of the UCLA Academic and Student Services office and its S.U.C.C.E.S.S. Program is to provide an interactive learning environment that emphasizes life-long learning habits, goal setting, teamwork, leadership and character.

UCLA's Student-Athlete Services

1. Academic Counseling
 - A. Program planning and course selection
 - B. Degree progress report (DPR) checking
 - C. Priority registration
 - D. Major Exploration
 - E. Graduate/Professional School Preparation
 - F. Academic difficulty counseling
 - G. Media/Interview Techniques
2. Student Support Services
 - A. Orientation programs
 - B. Academic travel coordinator
 - C. Learning center computer lab
 - D. Laptop lending program
 - E. Scholar-athlete banquet
 - F. Bruin athletic graduation reception
 - G. Awards and post-graduate scholarships
3. Academic Support Services
 - A. Tutorial services
 - B. Academic mentoring
 - C. Community of Learners (COL)
 - D. Learning specialist
 - E. Midterm progress reports
 - F. Learning strategies, educational assessments
 - G. Professor final review sessions
4. Student-Athlete Development
 - A. Community service
 - B. Personal development
 - C. Professional development
 - D. Wooden Academy
 - E. Bruin Athletic Council
 - F. Student-athlete ambassadors

(above) Former UCLA center Alfred Aboya earned his undergraduate degree in June 2008. Pictured from left to right are assistant Doug Erickson, former assistant coach Ernie Zeigler, Aboya and academic counselor Kenny Donaldson at UCLA's 2008 Commencement ceremony.

(above left) Former UCLA forward Josh Shipp, pictured with his mother Deborah, earned his undergraduate degree in June 2009. (above, bottom photo) Former UCLA center Ryan Hollins with his family at the 2006 Commencement exercises.

MIKE CASILLAS

KENNY DONALDSON

Academic Services and Campus Resources

UCLA has 10 full-time staff in the academic area to assist student-athletes in areas such as scheduling, degree planning, selecting a major, tutoring, career pathing, specialized learning programs and other academic-related fields. UCLA's renovated Rose Gilbert Learning Center for student-athletes operates six days a week for almost 100 hours (closed on Saturdays). There are 24 Dell computers, as well as printers and study rooms available. The learning center has over 20 laptops available for check-out for team road trips.

Basketball Academic Superlatives

- UCLA has 61 NCAA Post-Graduate Scholarship winners (five in basketball).
- UCLA has produced 96 GTE Academic All-Americans (18 in basketball).
- The basketball program has produced three GTE Academic Hall of Famers.

The Student-Athlete at UCLA

UCLA's athletic department prides itself on the basketball program's commitment to academics and achievement in the classroom.

George Zidek (right), UCLA's starting center for two seasons (1993-94 and 1994-95), was one of the driving forces behind UCLA's 1995 NCAA Championship and became one of the most academically honored players at UCLA.

Zidek recorded a 3.76 career GPA as an economics major. As a senior in 1994-95, he captured first-team GTE Academic All-America honors and earned an NCAA post-graduate scholarship. A two-time first-team Academic All-Pacific-10 performer, Zidek was awarded a 1995 Pac-10 Medal, based on the greatest combination of performance and achievement in scholarship, athletics and leadership.

Zidek was selected in the first round of the 1995 NBA Draft by the Charlotte Hornets.

In 1997, Bob Myers had the team's highest GPA (3.44) and earned first-team Pac-10 All-Academic honors. Myers is a 1998 UCLA graduate with a degree in economics and a 2003 graduate of the Loyola Marymount School of Law.

ACADEMIC ALL-AMERICANS (18)

Player (Years at UCLA)	Pos.	Year
Ralph Drollinger (1973-76)	C	1975
Kenny Heitz (1967-69)	G	1969
Marques Johnson (1974-77)	F	1977
Greg Lee (1972-74)	G	1972, 1973, 1974
Kiki Vandeweghe (1977-80)	F	1979, 1980
Bill Walton (1972-74)	C	1972, 1973, 1974
Michael Warren (1966-68)	G	1967
Sidney Wicks (1969-71)	F	1971
Keith Wilkes (1972-74)	F	1972, 1973, 1974
George Zidek (1992-95)	C	1994, 1995

(box photos, left to right) — Sidney Wicks, Marques Johnson, Michael Warren and George Zidek; all four players earned Academic All-America honors for at least one season in their career.

UCLA Basketball Class of 2001, from left to right — Todd Ramasar, Jason Flowers, Ryan Bailey, Rico Hines and Earl Watson.

PAC-10 CONFERENCE

"THE CONFERENCE OF CHAMPIONS"

Entering the 2010-11 season, the Pacific-10 Conference continues to uphold its tradition as the "Conference of Champions." Pac-10 members have claimed an incredible 171 NCAA team titles over the past 20 seasons, including eight in 2009-10, averaging nearly nine championships per academic year.

Even more impressive has been the breadth of the Pac-10's success, with championships coming in 26 different men's and women's sports. The Pac-10 has led the nation in NCAA Championships in 44 of the last 50 years and finished second five times.

Spanning nearly a century of outstanding achievements, the Pac-10 has captured 390 NCAA titles (267 men's, 123 women's), far outdistancing the runner-up Big Ten Conference's 226 titles.

The Conference's reputation is further proven in the annual Learfield Sports Directors' Cup competition, the prestigious award that honors the best overall collegiate athletics programs in the country. Stanford won its 16th-consecutive Directors' Cup in 2009-10, continuing its remarkable run. Seven of the top 25 Division I programs were Pac-10 member institutions: No. 1 Stanford, No. 4 UCLA, No. 9 California, No. 13 USC, No. 14 Oregon, No. 22 Arizona State and No. 24 Washington. The Pac-10's three teams in the top 10 was second-most for any conference, behind only the ACC (4), while the Big 12, Big Ten and SEC had one team each.

The Pac-10 captured eight NCAA titles in 2009-10, tying with the ACC for the nation's most. Of those eight, Pac-10 teams claimed a nation's-best five women's NCAA crowns. California also captured the IRA National Championship in men's rowing, the Pac-10's ninth national title of the season.

Oregon, Stanford, UCLA and USC each claimed NCAA team titles in the last academic year. The Trojans were the only team in the nation to win three crowns, while the Cardinal and Bruins joined USC as three of only nine institutions to claim multiple crowns.

The Trojans swept the men's and women's water polo titles, also adding the men's tennis crown to its trophy case. The Cardinal claimed the top spot in men's volleyball and women's tennis, while the Bruins took home titles in women's gymnastics and softball. The Pac-10 also had runners-up in 14 NCAA Championship events: men's cross country (Oregon), women's soccer (Stanford), men's water polo (UCLA), women's basketball (Stanford), men's gymnastics (Stanford), men's swimming (California), women's swimming (Stanford), men's indoor track and field (Oregon), baseball (UCLA), softball (Arizona), women's golf (USC), women's rowing (California), women's outdoor track and

2009-10 NCAA CHAMPIONSHIP TEAMS

School	Sport(s)
Oregon	W. Indoor Track & Field
Stanford	W. Tennis, M. Volleyball
UCLA	W. Gymnastics, Softball
USC	M. Tennis, M. Water Polo, W. Water Polo

THE PAC-10 THROUGH THE YEARS...

The roots of the Conference date back to December 2, 1915, when the Pacific Coast Conference (PCC) was founded at a meeting at Portland's Oregon Hotel. Original membership consisted of California, Washington, Oregon and Oregon State College (now Oregon State).

1916 PCC play begins. One year later, Washington State College (now Washington State) was accepted into the Conference. Stanford University joined in 1918.

1922 PCC expands to eight teams with admission of USC and University of Idaho.

1924 Montana joins the PCC.

1928 The PCC grows to 10 members with the addition of UCLA.

1950 PCC competes as a 10-team league until 1950, with the exception of 1943-45 when World War II curtailed intercollegiate athletic competition to a minimum. In 1950, Montana resigns from the Conference and joins the Mountain States Conference.

1959 PCC dissolves and the Athletic Association of Western University forms. Original AAWU membership consists of California, Stanford, USC, UCLA and Washington. Washington State joins in 1962, while Oregon and Oregon State are added in 1964.

1968 The name "Pacific-8 Conference" is adopted.

1978 Arizona and Arizona State are admitted on July 1, allowing the Pacific-10 Conference to become a reality.

2010 For the first time since 1978, the league invites two new members. The expansion of the Pac-10 will include Colorado (2012) and Utah (2011).

field (Oregon) and women's water polo (Stanford). Overall, the Conference had 33 teams finish in the top four at 20 NCAA Championship events.

Participation in the postseason was a common occurrence for the Pac-10 in 2009-10. Of the 22 sports sponsored by the Conference, 19 witnessed at least half its teams participating in NCAA or other postseason action. The men sent 64 of a possible 90 teams into the postseason (71.1 percent), while the women sent 73 of a possible 99 teams (73.7 percent).

Pac-10 regular-season champion Washington and tournament champion California represented the Conference in the NCAA Men's Basketball Tournament, and two others competed in other postseason events. The Pac-10 saw a balanced race crown the Golden Bears regular-season champions for the first time since 1960, while every team logged at least six league wins, a first in the history of the league. After winning the tournament title, the Huskies advanced to the NCAA Sweet Sixteen, knocking off No. 6-seed Marquette and No. 3-seed New Mexico.

On the women's side, two teams competed in the NCAA Tournament and four others competed in postseason play. Stanford made its third-straight NCAA Women's Final Four appearance, advancing to the national championship game for the second time in three years. UCLA made its

first postseason appearance since 2005-06.

California captured its first-ever WNIT crown, and Arizona State and Oregon also garnered WNIT bids, and Washington participated in the first-ever WBI.

The Conference swept two men's and women's sports, capturing national championship in water polo and tennis. USC claimed the men's and women's in water polo. The Trojans also claimed the men's tennis title, while Stanford came out on top in the women's bracket.

On the men's side, Pac-10 members have won 267 NCAA team championships, far ahead of the 200 claimed by the runner-up Big Ten. Men's NCAA crowns have come at a phenomenal rate for the Pac-10 - 15 basketball titles by five schools (more than any other conference), 51 tennis titles, 44 outdoor track & field crowns, and 26 baseball titles. Pac-10 members have won 24 of the last 41 NCAA titles in volleyball, 36 of the last 51 in water polo, and 21 in swimming & diving national championships.

Individually, the Conference has produced an impressive number of NCAA men's individual champions, as well, boasting 1,171 individual crowns.

UCLA'S OLYMPIC HERITAGE

Since the 1936 Olympic Games in Berlin, Germany, eight players affiliated with the UCLA's men's basketball program have participated in the Olympics. The 2008 Summer Olympic Games in Beijing, China marked the 62nd anniversary for basketball as an Olympic sport. Reggie Miller (right) was the last former UCLA men's basketball player to represent the Bruins in the Olympic Games.

Former Bruin Reggie Miller donned the red, white and blue in 1996. Playing in Atlanta, Ga. that summer, Miller helped the Olympic Team continue the legacy of the 1992 "Dream Team," finishing a perfect 8-0 in Olympic competition and capturing the gold medal.

Miller led the 1996 U.S. Olympic Team with 17 three-point field goals and 41 three-point field goal attempts (41.5 percent). Miller totaled 91 points in eight games, good for an average of 11.4 points per game. The former Bruin standout chipped in with 17 assists and eight steals and nailed eight of nine free throws.

Walt Hazzard (pictured, right page cutout) competed on the U.S. Olympic squad in 1964, helping guide Team USA to the gold medal in Tokyo, Japan. Don Barksdale (pictured, right page inset), the first African-American Olympic basketball player, helped the United States win a gold medal at the 1948 Olympic Games in London.

In 1936, the U.S. team featured five Bruins and were led by captain Frank Lubin along with Sam Balter, Carl Knowles, Don Piper and Carl Shy. The 1936 squad helped the United States capture the first-ever gold medal in basketball at the Olympic Games.

While at UCLA, Reggie Miller twice captured All-Pacific 10 Conference honors (1985-86, 1986-87). Miller finished his UCLA career with 2,095 points in 122 games, currently tied for third with Jason Kapono on the all-time list.

FORMER BRUINS IN THE OLYMPICS

Player (Years at UCLA)	Year	Olympic Site
Sam Balter	1936	Berlin, Germany
Carl Knowles	1936	Berlin, Germany
Frank Lubin	1936	Berlin, Germany
Don Piper	1936	Berlin, Germany
Carl Shy	1936	Berlin, Germany
Don Barksdale	1948	London, Great Britain
Walt Hazzard	1964	Tokyo, Japan
Reggie Miller	1996	Atlanta, Ga.

The 1936 U.S. Olympic Team, which featured five Bruins, won the first-ever gold medal in basketball at the Olympic Games. UCLA's Olympians: Sam Balter (front row, second from left); Don Piper (front row, third from right), Carl Shy (back row, first on left), Carl Knowles (back row, second from left), Frank Lubin (back row, third from left).

NELL & JOHN WOODEN COURT IN PAULEY PAVILION

UCLA dedicated the floor in Pauley Pavilion in honor of the late Bruins' head coach John Wooden and his late wife Nell on December 20, 2003.

The Bruins defeated Michigan State, 64-58, in Pauley Pavilion the day UCLA dedicated its floor in honor of Nell and John Wooden. To celebrate the dedication, UCLA hosted a pregame ceremony, where more than 60 of Coach Wooden's players attended.

John Wooden spent 27 seasons as UCLA's head basketball coach. In that span, Coach Wooden helped lead the Bruins to 10 NCAA Championships. Prior to coaching at UCLA, Coach Wooden spent 11 seasons as a high school coach and two years as Indiana State's head basketball coach.

ATHLETIC ENDOWMENT

Head Coach Ben Howland and his staff hosted a reunion at his home on August 6, 2005. Bruin greats in attendance included the late head coach John Wooden, Bill Walton, Michael Warren, Lucius Allen and Lynn Shackelford.

UCLA'S ATHLETICS ENDOWMENT PROGRAM

UCLA's 1956 All-American center Willie Naulls, and his wife Anne, along with three-time (1987-89) All-Pac-10 Bruin point guard Jerome 'Pooh' Richardson have endowed athletic grants-in-aid. A minimum gift of \$100,000, payable over three to five years, is required to endow a scholarship. An endowment generates income to the University in perpetuity. By investing the gift principal and using just the interest earned to help meet the cost of a grant-in-aid assures the UCLA Athletic Department of on-going funds to maintain the quality and diversity of its program.

A three-year starter and letterman (1954-56), Naulls earned first-team All-America honors in 1956 and twice secured All-Conference honors (1955, 1956). He owns UCLA's single-game rebounds record (28 in 1956). When his collegiate career ended, he was the school's all-time scoring and rebounding leader (1,225 points, now No. 35; 900 rebounds, now No. 6). He played 10 years in the NBA, appearing in the league's All-Star game four times. His final three seasons (1964-66) were with the Boston Celtics, winning three World Championship rings. Naulls was inducted into the UCLA Athletic Hall of Fame in 1986.

In four years as UCLA's point guard (1986-89), Richardson earned All-Pacific-10 honors for three consecutive seasons (1987-89) and ended his career as the school's all-time leader in assists (833), steals (189, now No. 5), three-point field goal percentage (46.4, 52-112) and games played (122, now No. 16).

After playing for the Bruins, Pooh Richardson enjoyed a 10-year NBA career and last played for the Los Angeles Clippers. He was inducted into the UCLA Athletic Hall of Fame on Oct. 3, 2003.

REGGIE NAULLS

POOH RICHARDSON

BRUIN GREATS

Numerous UCLA student-athletes and coaches have broken barriers, established records and succeeded in their respective sports as professional athletes.

The late head coach John Wooden (above, left) helped lead UCLA's basketball program to 10 national titles in 27 seasons. Coach Wooden guided the Bruins to seven consecutive NCAA titles from 1966-1973.

Lisa Fernandez (left cutout) became the first softball player to earn the Honda/Broderick Cup as the outstanding collegiate female athlete of the year (1991-93).

Jackie Joyner-Kersey (above, center) became the only woman to win back-to-back Olympic heptathlons. She competed in basketball and track at UCLA from 1981-1985.

Jackie Robinson (above, right) broke baseball's color barrier with the Brooklyn Dodgers in 1947. He was the first four-sport letterwinner at UCLA, playing baseball for the Bruins in 1940.

Karch Kiraly (above, center) was a four-year volleyball letterwinner at UCLA, becoming the first three-time Olympic gold medalist in the sport (1984, 1988, 1996). Arthur Ashe (above), who lettered in tennis at UCLA from 1963-1965, became the first African-American to win the Wimbledon tennis championship when he defeated former UCLA standout Jimmy Connors in four games in 1975. A standout on the Bruins' men's soccer team from 1988-1991, Cobi Jones (right, cutout) became the first American player to reach 150 National Team caps in 2002.

Holly McPeak (above) competed for the Bruins in 1990. By the end of the 2004 beach volleyball season, McPeak had captured 72 career titles, the most won by any woman in pro beach volleyball history at that time.

Terry Donahue (above) served as UCLA's head football from 1976-1995, becoming the first college football head coach to win bowl games in seven consecutive seasons.

Chase Utley (right) was a three-year baseball letterwinner (1998-2000) for the Bruins. He helped the Philadelphia Phillies win the 2008 World Series.

Troy Aikman (left) starred as UCLA's quarterback on the football field from 1987-1988, leading the Bruins to a 20-4 record in his two seasons. Aikman guided UCLA to victories in the 1987 Aloha Bowl and 1988 Cotton Bowl. After being selected No. 1 overall in the 1989 NFL Draft, Aikman helped lead the Dallas Cowboys to three Super Bowl titles and was a six-time Pro Bowl selection. Aikman was inducted to the NFL's Hall of Fame in August 2006 and to the College Football Hall of Fame in December 2008.

Anne Meyers Drysdale (center, bottom) became the first four-time women's basketball All-America selection at UCLA. Meyers Drysdale lettered for the Bruins from 1975-1978. Since she concluded her playing career, Meyers Drysdale has served as the president and general manager of the WNBA's Phoenix Mercury.

Kareem Abdul-Jabbar (far right) became the only NBA athlete to win six MVP awards. Known as Lew Alcindor while at UCLA, Abdul-Jabbar starred at center for the Bruins from 1967-1969 after starting for the freshman team in 1966. Abdul-Jabbar led UCLA to three straight NCAA championships and a record of 88-2.

INTERNATIONAL EXPERIENCE

UCLA basketball players have utilized many opportunities to represent the United States and play basketball around the world. Most recently, former UCLA teammates and top-five NBA Draft selections Kevin Love and Russell Westbrook led Team USA to the 2010 FIBA World Championship in Istanbul, Turkey.

Several Bruins have competed for the United States at the FIBA World Championships, the Goodwill Games and at the World University Games. Most recently, former UCLA teammates Kevin Love and Russell Westbrook helped lead Team USA to the 2010 FIBA World Championship for the first time since 1994. In the summer of 2005, former Bruin standout Tyus Edney played for the U.S. Qualifying Team in St. Petersburg, Russia. Baron Davis (cutout, right) helped lead the USA National Team to the gold medal at the Goodwill Games in Brisbane, Australia. He competed for Team USA at the 2002 FIBA World Championships.

Russell Westbrook (above) averaged 9.1 ppg in nine contests at the 2010 FIBA World Championships. Westbrook, who played at UCLA during the 2006-07 and 2007-08 seasons, netted 2.8 rpg and 2.6 apg. His former UCLA teammate, Kevin Love (right), registered 5.7 ppg and 4.9 rpg in all nine games of the 2010 FIBA World Championships. Love led Team USA with 13 points in an 88-51 victory over Iran in the tournament. In the summer of 1996, Toby Bailey (left) led the Team USA 22-and-under team to the gold medal at the Confederation of Pan American Basketball Associations Tournament in Caquas, Puerto Rico.

TYUS EDNEY

Edney competed for Team USA at the 1994 Goodwill Games. While at UCLA, Edney was a three-time All-Pac-10 team selection. He finished his Bruin career with 1515 points in 125 games (12.1 ppg average).

ED O'BANNON

O'Bannon led Team USA to the gold medal at the 1993 World University Games in Buffalo, N.Y. He completed his UCLA career having scored 1815 points in 117 games (15.5 ppg average).

RUSSELL WESTBROOK

Westbrook guided Team USA to the gold medal at the 2010 FIBA World Championships in Istanbul, Turkey. He netted 9.1 ppg and 2.8 rpg in nine contests for Team USA.

KEVIN LOVE

Love led Team USA to a perfect 9-0 mark and the gold medal at the 2010 FIBA World Championships in Istanbul, Turkey. Love finished the tournament averaging 5.7 ppg and 4.9 rpg.

1994 U.S. Goodwill Games (St. Petersburg, Russia) ►

Tyus Edney (bottom row, second from left)
Edney helped lead the United States to a bronze medal

2001 U.S. World Championship for Young Men ►

Jason Kapono (first row, far left); Saitama, Japan
U.S. team captured the gold medal

◀ 1996 U.S. National Team Trials

Cameron Dollar (first row, second from left)
Charles O'Bannon (third row, third from right)

◀ 2003 U.S. Men's Junior World Championship Team

Ryan Hollins (back row, center)
Global Games gold medalists

NAISMITH MEMORIAL BASKETBALL HALL OF FAME

UCLA is well-represented in the Naismith Memorial Basketball Hall of Fame in Springfield, Mass., by nine of college basketball's greatest names – John Wooden, Bill Walton, Denny Crum, Kareem Abdul-Jabbar, Gail Goodrich, Larry Brown, Denise Curry, Ann Meyers Drysdale and Billie Moore.

UCLA's Representation in the Hall of Fame

Player	At UCLA	Affiliation	Enshrined
Kareem Abdul-Jabbar	1967-1969	Player	1995
Larry Brown	1979-1981	Coach	2002
Denny Crum	1958-1959	Player	1994
Denise Curry	1978-1981	Player	1999
Ann Meyers Drysdale	1975-1978	Player	1999
Gail Goodrich	1963-1965	Player	1996
Billie Moore	1977-1993	Coach	1999
Bill Walton	1972-1974	Player	1993
John Wooden	1948-1975	Player, Coach	1961, 1973

Denny Crum (left), who played at UCLA in 1958 and 1959, was enshrined in the Naismith Memorial Hall of Fame in 1994. Crum coached as an assistant under head coach John Wooden in 1959-1960 and from 1968-1971, helping lead the Bruins to three NCAA championships before serving as head coach at Louisville from 1971-2001. Larry Brown (center) coached at UCLA for two seasons (1979-1981), helping lead the Bruins to the 1980 Final Four, before induction to the Hall of Fame in 2002. Gail Goodrich (right) led the Bruins to NCAA titles as a player in 1963-64 and 1964-65 before being enshrined in 1996. Goodrich helped guide the Bruins' 1963-64 squad to a 30-0 record, compiling a 78-11 three-year record in Westwood.

Career Highlights of UCLA's Naismith Hall of Famers

- ◆ Known as Lew Alcindor at UCLA, **Kareem Abdul-Jabbar** was named the College Player of the Year in 1967, 1968 and 1969.
- ◆ A successful college and professional basketball coach, **Larry Brown** led the Bruins to the NCAA Championship game in 1980.
- ◆ After playing two seasons at UCLA (1958-1959), **Denny Crum** served as Louisville's head coach for 30 seasons.
- ◆ A three-time All-American, **Denise Curry** set a collegiate record by scoring in double-figures in each of 130 games played at UCLA.
- ◆ **Ann Meyers Drysdale** became the first four-time (1975-1978) women's basketball All-American while at UCLA.
- ◆ Named an All-American in 1965, **Gail Goodrich** scored 42 points against Michigan in the NCAA Championship game that season.
- ◆ In 24 seasons as a head coach, **Billie Moore** guided UCLA (1978) and Cal State Fullerton (1970) to national championships.
- ◆ After capturing All-America honors in three seasons, **Bill Walton** helped lead Portland (1977) and Boston (1986) to NBA titles.
- ◆ A three-time All-American at Purdue, **John Wooden** coached at UCLA for 27 seasons, leading the Bruins to 10 NCAA championships.

Located in Springfield, Mass., the Naismith Memorial Basketball Hall of Fame has enshrined 258 individuals and five teams. The Hall of Fame museum is named after Dr. James Naismith, credited with creating the instantly successful sport in Springfield, Mass. during the late 1800s.

The late legendary head coach John Wooden (above) was enshrined in the Hall of Fame as a player in 1961 and as a coach in 1973. An All-State selection at Martinsville High School, Wooden moved on to Purdue University where he was dubbed the "India Rubber Man" for his suicidal dives on the court and his ability to bounce back after a physical play. After a successful pro career, Wooden retired as a player in 1939 to turn his complete attention to coaching. After two years as head coach at Indiana State (1946-1948), Wooden served as UCLA's head coach for 27 seasons (1948-1975).

Known as Lew Alcindor at UCLA, Kareem Abdul-Jabbar (above, right) was enshrined in the Hall of Fame in 1995. Abdul-Jabbar spent three seasons as UCLA's starting center, leading the Bruins to an 88-2 record in that span. Abdul-Jabbar was a three-time College Player of the Year selection at UCLA. He guided the Bruins to three consecutive NCAA titles.

THE LEGACY OF JACKIE ROBINSON

Jackie Robinson became the first African-American Major League Baseball player of the modern era in 1947. Born January 31, 1919 in Cairo, Ga., Robinson was UCLA's first four-sport letterwinner – football (1939, 1940), basketball (1940, 1941), track and field (1940) and baseball (1940). Robinson made his major league debut with the Brooklyn Dodgers on April 15, 1947.

In 1940, his only season playing baseball at UCLA, Robinson hit .097 during the California Intercollegiate Baseball Association season. In his first game as a Bruin (March 10, 1940), Robinson collected four hits and stole four bases, including home once.

Robinson led the Southern Division of the Pacific Coast Conference in scoring in 1940 (12.4 ppg in 12 league contests) and 1941 (11.1 ppg in 12 league games).

On the football field, Robinson led the nation in punt return average in 1939 (16.5 ypr) and 1940 (21.0 ypr); his career average of 18.8 ypr ranks fourth in NCAA history. As a senior (1940), he led UCLA in rushing (383 yards), passing (444 yards), total offense (827 yards), scoring (36 points) and punt return (21.0 ypr). In two seasons, he rushed for 954 yards (5.9 ypc) and passed for 449 yards.

Robinson played baseball in 1944 for the Kansas City Monarchs in the Negro American League when a scout with the Brooklyn Dodgers noticed him. Dodgers club president and general manager Branch Rickey signed Robinson, assigned him to the Montreal Royals (Dodgers' minor league affiliate) in 1946. Robinson debuted with Brooklyn on April 15, 1947 and played in the major leagues until 1957. He was named the 1947 National League Rookie of the Year (the award is now named in his honor), and he was selected as the National League Most Valuable Player in 1949. Following his baseball career, Robinson was selected as UCLA's Alumnus of the Year and inducted into the Baseball Hall of Fame in 1962. He became the first African-American baseball commentator when hired by ABC-TV in 1965. Robinson passed away October 24, 1972 in Stamford, Conn.

THE LEGACY OF DON BARKSDALE

A legendary African-American sports pioneer, Don Barksdale was one of UCLA's early superstar basketball performers who could aptly be described as the "Jackie Robinson" of basketball.

Barksdale was the first African-American to earn All-America honors at UCLA (1947), the first to capture an Olympic basketball gold medal (1948), one of the first to break the NBA's color barrier (1951) and the first to play in an NBA All-Star Game.

At the 1948 Olympic Games in London, Barksdale was a member of the U.S. team that won all 12 games and the gold medal. Barksdale was inducted into UCLA's Hall of Fame in 1987, the Oakland African-American Ethnic Sports Hall of Fame in 2001 and the Pac-10 Hall of Honor in 2006.

Following in the steps of close friend and mentor Jackie Robinson, Barksdale enrolled at UCLA in February 1943 and immediately made an impact, playing in five basketball games and averaging 13 points per game. That season, he helped the Bruins end a 42-game losing streak to USC. During a three-year stint in the U.S. Army, he won the 1944 National AAU triple jump. Playing basketball with the U.S. Army, Barksdale set a national scoring record (1,288 points) and averaged 23.8 points per game.

World War II limited Barksdale's UCLA career to five basketball games in 1943, one full basketball season (1946-47) and a single track campaign (1946-47). That year, he led the PCC Southern Division in scoring to become the Bruins' third All-American and helped lead UCLA to its second division championship and first conference playoff. Barksdale entered the NBA in 1951 with the Baltimore Bullets as a 29-year-old seasoned rookie. The former Bruin played for four years in the NBA (1952-53, with the Baltimore Bullets and 1954-55, with the Boston Celtics), was among the league's top scorer each season and was named All-NBA (1953).

His accomplishments off the court were just as numerous, including founding the Save High School Sports Foundation and raising over \$1 million over 10 years to keep financially-troubled high school sports programs afloat in the San Francisco area. Following his playing career, Barksdale emerged as a well-known jazz DJ in the San Francisco Bay Area, "K-D-I-A, Lucky 13, Soul of the Bay". Barksdale died March 9, 1993 at the age of 69.