

1954 BRUINS — NATIONAL CHAMPIONS

Fifty-one years ago, UCLA fielded the finest football team in the school's history. The 1954 Bruins compiled a perfect 9-0 record and were voted National Champions by United Press International at the end of the season.

Most of the key players from the 1953 Bruins, who were 8-2, returned in 1954, led by legendary head coach Henry R. "Red" Sanders. During his nine seasons in Westwood, Sanders' winning percentage was .773 and he won three Pacific Coast Conference titles.

The Bruins opened the 1954 season on Sept. 18 with a 67-0 victory over San Diego Navy at the Coliseum. The point total was the highest in school history at the time. The following week, the Bruins improved to 2-0 with a 32-7 victory at Kansas.

On Friday night, Oct. 1, amid much pre-game hype, defending national champion Maryland invaded the Coliseum. Playing in front of 73,376 fans, Bob Davenport rushed for 87 yards and both touchdowns in a 12-7 Bruin victory.

The next week, UCLA received its sternest test of the year. Playing Washington on the road in Seattle, UCLA built a 21-0 lead. However, the Husky passing attack brought the home team within striking distance and a missed PAT turned out to be the difference in a 21-20 Bruin win.

Stanford was next on the hit parade and the Indians were hit often. The Bruins rushed for 418 yards and threw for 59 more. Defensively, UCLA intercepted quarterback John Brodie eight times. UCLA scored early and often en route to a 72-0 win and a victory margin that is still the school record.

The carnage continued the following week as the Bruins won 61-0 at Oregon State. UCLA accounted for 593 yards total offense, including 498 on the ground.

The following week, California scored the only touchdown UCLA's defense allowed in the season's final five games, but it wasn't nearly enough. The Bruins won 27-6 in Berkeley behind 113 yards rushing and 120 yards passing by Primo Villanueva.

The Bruins improved to 8-0 the following week, shutting out Oregon, 41-0 in the Coliseum.

On Nov. 20, the Bruins faced USC before 102,548 fans in the sold out Coliseum. UCLA held a 7-0 lead entering the fourth quarter before exploding

for 27 points in the final 15 minutes to finish the season with a perfect 9-0 record.

UCLA did not play in the Rose Bowl following that magical season because of the "no-repeat" rule. It was voted No. 1 on the United Press International poll and shared the national championship with Ohio State (the Associated Press champ).

The 1954 team set numerous records, including points in a season (367), points in a game (72) and touchdowns in a season (55). It led the nation in scoring offense (40.8 average) and scoring defense (4.4 average). Today, it still ranks No. 1 in school history in rushing defense (659 yards), total defense (1,708 yards) and scoring defense (40 points) while its 40.8 scoring average ranks second in school history.

Tackle Jack Ellena, who finished seventh in the 1954 Heisman Trophy balloting, along with guard Jim Salsbury, fullback Bob Davenport and halfback Primo Villanueva each earned first-team All-America honors, as well as All-Coast and All-PCC acclaim. Eight other Bruins were named All-America honorable mention, including guard Sam Boghosian, who earned Academic All-America acclaim and was first-team All-Coast.

Other All-America honorable mentions included Hardiman Cureton (All-Coast and All-PCC second team), John Peterson (All-Coast second team), Bob Heydenfeldt (All-Coast second team), Jim Decker (All-PCC second team), Joe Ray (All-Coast and All-PCC second team), Terry Debay (second-team Academic All-American), and Rommie Loudd. Bob Long was selected second-team All-Coast and All-PCC while Gil Moreno and Warner Benjamin earned All-Coast honorable mention.

Decker led the team and ranked fifth in the PCC in rushing with 508 yards, followed by Villanueva with 486 and Davenport with 479. Villanueva passed for 400 yards and five touchdowns to lead the team while Davenport led the PCC in scoring with 11 touchdowns and Sam Brown led the league in punt returns (26.2 average and three touchdowns). Heydenfeldt ranked second in punting (39.9).

Tommy Prothro, who would later become head coach at UCLA after a successful stint at Oregon State, was a key assistant coach on this team. He was inducted into the National Football Foundation Hall of Fame in 1991.


BRUINS IN THE NATIONAL FOOTBALL FOUNDATION HALL OF FAME

Gary Beban

UCLA's starting quarterback from 1965-67 ... Only UCLA player to win Heisman Trophy (1967) ... Consensus All-American in 1967 ... Inducted into the National Football Foundation Hall of Fame in 1988 ... Ranks ninth in career passing with 4,087 yards and fifth in career total offense with 5,358 yards ... Ranks fourth in school history with 35 career touchdowns and eighth in scoring ... Led the team in passing and total offense three times ... Charter member of UCLA Athletic Hall of Fame.

Terry Donahue

Served as head coach for 20 years (1976-85) ... The winningest coach in school history with a record of 151-74-8 and the winningest coach in Pacific-10 Conference history with 98 league victories ... The first coach in NCAA history to win a bowl game in seven consecutive seasons (1982-88) ... His teams went on to win eight straight bowls overall ... Led UCLA to five Pac-10 titles, four Rose Bowls and a post-season record of 8-4-1 ... Won his final five games against USC, becoming the only coach in the history of the series to win five consecutive games, and finished with a 10-9-1 record in the series ... Inducted into the National Football Foundation Hall of Fame in 2000 ... Inducted into the UCLA Athletic Hall of Fame in 2001.

Kenny Easley

Played free safety for UCLA from 1977-1980 ... Became a starter in the second game of his freshman year ... One of two three-time consensus All-Americans in UCLA and Pac-10 history (1978-80) ... First defensive four-time first-team All-Pac-10 player (1977-80) ... Ranks first on UCLA career interception list with 19 and third in career tackles with 374 ... Inducted into the UCLA Athletic Hall of Fame in 1991 ... Inducted into the National Football Foundation Hall of Fame in 1991.

Tom Fears

Tom played wide receiver in 1946-47 ... Earned All-Coast recognition as a senior ... Starred with the Los Angeles Rams of the NFL ... Inducted into the UCLA Athletic Hall of Fame in 1989 ... Inducted into the National Football Foundation Hall of Fame in 1976.

Bill Kilmer

Bill played single-wing halfback in 1958-59-60 ... Named All-American in 1960 ... Team MVP in 1960 ... Led the nation in total offense that season ... Led UCLA in total offense, passing and punting in 1959-60 and both rushing and scoring in 1960 ... Went on to a highly successful NFL career as a quarterback with San Francisco, New Orleans and Washington ... Played in the 1973 Super Bowl with the Redskins ... Inducted into the National Football Foundation Hall of Fame in 1999.

Donn Moomaw

Starting linebacker/center for UCLA from 1950-52 ... Earned All-American honors in 1950 and consensus honors in 1952 ... All-Conference from 1950-52 ... Fourth in the 1952 Heisman Trophy balloting ... Inducted into the National Football Foundation Hall of Fame in 1973 ... 1952 Academic All-American ... First round draft choice of Los Angeles Rams in 1953 NFL Draft ... Charter member of UCLA Athletic Hall of Fame and the GTE Academic All-America Hall of Fame.

Tommy Prothro

Served as head coach from 1965-70 ... Compiled record of 41-18-3 and his winning percentage of .686 ranks second in UCLA history (three years minimum) ... Led UCLA to its first bowl win, a 14-12 victory over Michigan State in the 1966 Rose Bowl ... Four of his six teams ranked in the final UPI Top 10 ... Coached UCLA's only Heisman Trophy winner (Gary Beban) ... Inducted into the UCLA Athletic Hall of Fame in 1986 ... Inducted into the National Football Foundation Hall of Fame in 1991.

Jerry Robinson

Starting linebacker for UCLA from 1976-78 and a reserve receiver in 1975 ... The nation's first three-time consensus All-American since SMU's Doak Walker in 1947-49 and the first ever in Pac-10 and UCLA history (1976-78) ... All-Conference from 1976-78 ... Ranks first on UCLA career tackles list with 468 and first (161), second (159) and third (147) on the single-season lists ... 10th in the 1978 Heisman Trophy balloting ... Inducted into the UCLA Athletic Hall of Fame in 1991 ... Inducted into the National Football Foundation Hall of Fame in 1996.

Red Sanders

Served as head coach from 1949 through 1957, passing away shortly before the 1958 season ... Led UCLA to its only national championship in 1954 ... Compiled a record of 66-19 and his winning percentage of .773 is the highest in UCLA history ... Won three Pacific Coast Conference titles ... Charter member of the UCLA Athletic Hall of Fame ... Inducted into the National Football Foundation Hall of Fame in 1996.

Al Sparlis


Al played guard in 1941-42-45 ... Named an All-American following the 1945 season ... Starter on UCLA's first Rose Bowl team in 1943 ... Returned to UCLA after a three-year stint in the U.S. Air Force ... Named team MVP in '45 ... Inducted into the National Football Foundation Hall of Fame in 1983.

Kenny Washington

Played halfback for UCLA from 1937-1939 ... UCLA's first All-American in 1939 ... All-Conference in 1939 ... Inducted into the National Football Foundation Hall of Fame in 1956, the first UCLA player so honored ... Ranks 14th on UCLA career rushing list with 1,915 yards (he ranked first from 1939 through 1972) and 16th in total offense with 3,206 yards ... Led the team in passing and rushing three straight seasons ... Charter member of the UCLA Athletic Hall of Fame.


Jerry Robinson


Terry Donahue


Gary Beban


Kenny Easley

FIRST-TEAM ALL-AMERICAN BRUINS

Here is UCLA's list of 82 first-team All-American selections (73 players), headed by three-time consensus choices Jerry Robinson and Kenny Easley. Robinson (1976-77-78), an inside linebacker, and Easley (1978-79-80), a free safety, are the only three-time consensus All-Americans in Pacific-10 Conference history.

The list also includes 1967 Heisman Trophy winner Gary Beban, 1988 Davey O'Brien Award winner Troy Aikman, Outland Trophy winners Jonathan Ogden (1995) and Kris Farris (1998), 1998 Unitas Award winner Cade McNown and two-time All-Americans Donn Moomaw, Paul Cameron, Bob Davenport, John Lee and Chris Sailer. Sailer is the only Bruin to earn first-team All-America honors at two positions in the same season.

1939	Kenny Washington, h	* Kermit Johnson, rb	1990	Eric Turner, s
1945	Al Sparlis, g	James McAlister, rb		Roman Phifer, olb
1946	* Burr Baldwin, e	Fred McNeill, de	1991	Matt Darby, s
1950	Donn Moomaw, lb	Al Oliver, ot	1992	* Carlton Gray, cb
1952	* Donn Moomaw, lb	1975 * John Sciarra, qb	1993	* J.J. Stokes, wr
1952	Paul Cameron, hb	1975 Randy Cross, og		* Jamir Miller, olb
1953	* Paul Cameron, hb	Cliff Frazier, ng		* Bjorn Merten, pk
1954	* Jack Ellena, t	1976 Jeff Dankworth, gb		Marvin Goodwin, s
1954	Jim Salisbury, g	Oscar Edwards, db		Vaughn Parker, ot
1954	Bob Davenport, fb	* Jerry Robinson, lb	1994	Craig Novitsky, og
1955	Bob Davenport, fb	* Jerry Robinson, lb	1995	Kevin Jordan, fl
1955	* Hardiman Cureton, g	* Kenny Easley, s		* Jonathan Ogden, ot
1955	Rommie Loudd, e	* Jerry Robinson, lb		Karim Abdul-Jabbar, tb
1955	Jim Brown, g	* Kenny Easley, s	1997	* Chad Overhauser, ot
1957	* Dick Wallen, e	* Kenny Easley, s		Chris Sailer, pk
1958	Bill Leeka, t	Freeman McNeil, tb		Chris Sailer, p
1960	Bill Kilmer, hb	1981 * Tim Wrightman, te		Skip Hicks, tb
1961	Ron Hull, c	Luis Sharpe, ot		Shaun Williams, fs
1962	Kermit Alexander, hb	* Don Rogers, s	1998	*& Kris Farris, ot
1966	* Mel Farr, hb	1984 John Lee, pk		*% Cade McNown, qb
1966	John Richardson, dl	1985 * John Lee, pk	2000	* Freddie Mitchell, wr
1967	*† Gary Beban, qb	1987 Gaston Green, tb	2001	* Robert Thomas, lb
	* Don Manning, lb	Ken Norton, lb	2003	* Dave Ball, de
	Larry Slagle, ot	1988 *# Troy Aikman, qb	2004	Spencer Havner, lb
1969	* Mike Ballou, lb	* Darryl Henley, cb		
	Floyd Reese, dt	Carnell Lake, olb		
1971	Dave Dalby, c	Charles Arbuckle, te		
1973	Jimmy Allen, db	1989 Frank Cornish, c		
	Efren Herrera, k	Kirk Maggio, p		

*Consensus Selection
†Heisman Trophy Winner
#Davey O'Brien Quarterback Award Winner
&Outland Trophy winner
%Johnny Unitas Award winner


FIRST-TEAM ALL-COAST/CONFERENCE BRUINS

1931	Leonard Wellendorf, e	1966	Gary Beban, qb; Rich Deakers, g; Mel Farr, h; Don Manning, lb; John Richardson, g	1984	Kevin Buenafe, p; John Lee, pk; Duval Love, ot; Tommy Taylor, lb
1932	Homer Oliver, c			1985	Mike Hartmeier, og; John Lee, pk; Tommy Taylor, lb; Terry Tumey, ng; Mark Walen, dt
1933	Lee Coats, c	1967	Zenon Andrusyshyn, p-pk; Gary Beban, qb; John Erquiaga, c; Mark Gustafson, ddb; Don Manning, lb; Dennis Murphy, g; Larry Slagle, t	1986	Gaston Green, tb; Craig Rutledge, s; Terry Tumey, ng
1934	Verdi Boyer, g				
1935	Chuck Cheshire, h; Sherman Chavoor, c	1968	Larry Agajanian, dt; Mark Gustafson, ddb	1987	Troy Aikman, qb; Gaston Green, tb; Carnell Lake, olb; Ken Norton, lb; David Richards, ot; Terry Tumey, ng; Alfredo Velasco, pk
1938	John Ryland, c	1969	Dennis Alumbaugh, og; Mike Ballou, lb; Ron Carver, ddb; Gwen Cooper, oe; Wes Grant, de; Greg Jones, ohb; Floyd Reese, dt	1988	Troy Aikman, qb; Frank Cornish, c; Darryl Henley, cb; Chance Johnson, lb; Carnell Lake, olb
1939	Woody Strode, e; Kenny Washington, h	1970	Dave Dalby, c; Bob Pifferini, lb; Tim Oesterling, dt	1989	Kirk Maggio, p
1942	Bob Waterfield, q; Jack Lescoulie, g	1971	Dave Dalby, c; Bob Christiansen, oe	1990	Eric Turner, s; Roman Phifer, olb
1943	Don Malmberg, t	1972	Bruce Barnes, p; Allan Ellis, db; Kermit Johnson, rb; Steve Klosterman, og; James McAlister, rb; Fred McNeill, de; Bruce Walton, ot	1991	Matt Darby, s; Sean LaChapelle, wr; Vaughn Parker, ot
1944	John Roesch, h			1992	Carlton Gray, cb; Vaughn Parker, ot
1945	Al Sparlis, g; Cal Rossi, h	1973	Jimmy Allen, db; James Bright, db; Kermit Johnson, rb; Ed Kezirian, ot; Steve Klosterman, og; Fulton Kuykendall, lb; Fred McNeill, de; John Nanoski, db; Al Oliver, ot; Cal Peterson, de	1993	Marvin Goodwin, ss; Bjorn Merten, pk; Jamir Miller, olb; Craig Novitsky, og; Vaughn Parker, ot; Darren Schager, p; J.J. Stokes, se
1946	Burr Baldwin, e; Don Malmberg, t; Ernie Case, q; Don Paul, c; Bill Chambers, t	1974	Norm Andersen, se; Gene Clark, ot; Fulton Kuykendall, lb	1994	Donnie Edwards, lb; Mike Flanagan, c; Jonathan Ogden, ot; Darren Schager, p
1947	Tom Fears, e; Mike Dimitro, g; Don Paul, c; Bill Chambers, t	1975	John Sciarra, qb; Randy Cross, g; Phil McKinnely, g; Cliff Frazier, ng	1995	Karim Abdul-Jabbar, tb; Mike Flanagan, c; Jonathan Ogden, ot
1949	Bob Wilkinson, e; Ernie Johnson, h	1976	Levi Armstrong, db; Theotis Brown, rb; Frank Corral, k; Jeff Dankworth, qb; Oscar Edwards, db; Mitch Kahn, c; Jerry Robinson, lb; Manu Tuiaosopo, dt; Wendell Tyler, rb; Rick Walker, te	1996	Bjorn Merten, pk
1950	Bob Wilkinson, e; Donn Moomaw, lb; Breck Stroschein, t	1977	Levi Armstrong, db; Gus Coppens, ot; Kenny Easley, s; Jerry Robinson, lb; Manu Tuiaosopo, dt	1997	Skip Hicks, tb; Chad Overhauser, ot; Chris Sailer, pk; Shaun Williams, fs
1951	Donn Moomaw, lb; Paul Cameron, h; Hal Mitchell, t; Ernie Stockert, e			1998	Larry Atkins, fs; Brendon Ayanbadejo, olb; Danny Farmer, fl; Mike Grieb, te; Andy Meyers, og; Cade McNown, qb; Shawn Stuart, c
1952	Donn Moomaw, lb; Paul Cameron, h; Ernie Stockert, e; Ed Flynn, g; Ike Jones, e; Chuck Doud, t; Jack Ellena, t; Myron Berliner, e; Jim Salisbury, g; Bill Stits, f	1978	Peter Boormeester, pk; Theotis Brown, rb; Kenny Easley, s; Jerry Robinson, lb; Manu Tuiaosopo, ng	2000	DeShaun Foster, tb; Ricky Manning, Jr., cb; Freddie Mitchell, wr
1953	Chuck Doud, t; Jack Ellena, t; Paul Cameron, h	1979	Kenny Easley, s; Freeman McNeil, tb	2001	Kenyon Coleman, de; Nate Fikse, p; DeShaun Foster, tb; Ricky Manning, Jr., cb; Robert Thomas, lb
1954	Jack Ellena, t; Jim Salisbury, g; Bob Davenport, fb; Primo Villanueva, h; Bob Long, e; Sam Boghosian, g	1980	Kenny Easley, s; Irv Eatman, dt; Avon Riley, lb; Tim Wrightman, te; Larry Lee, og; Freeman McNeil, tb	2002	Nate Fikse, p; Ricky Manning, Jr., cb; Mike Saffer, ot; Mike Seidman, te
1955	Sam Brown, h; Hardiman Cureton, g; Steve Palmer, c; Bob Davenport, fb; Rommie Loudd, e; Jim Brown, g	1981	Cormac Carney, se; Irv Eatman, dt; Luis Sharpe, ot; Tim Wrightman, te	2003	Dave Ball, de; Brandon Chillar, lb
1956	Esker Harris, g; Jim Matheny, c	1982	Cormac Carney, se; Karl Morgan, ng; Tom Ramsey, qb	2004	Matt Clark, cb; Justin Medlock, pk
1957	Dick Wallen, e; Bill Leeka, t	1983	Paul Bergmann, te; Neal Dellocono, olb; Duval Love, ot; Kevin Nelson, tb; Don Rogers, s; Lupe Sanchez, cb; Mike Sherrard, se		
1958	Bill Leeka, t				
1959	Ray Smith, fb; Harry Baldwin, c				
1960	Bill Kilmer, h; Marv Luster, e; Jack Metcalf, g; Steve Bauwens, t; Marshall Shirk, t				
1961	Ron Hull, c; Bobby Smith, h				
1962	Kermit Alexander, h; Andy Von Sonn, c				
1963	Mel Profit, e				
1964	Kurt Altenberg, e; Russ Banducci, g; Kent Francisco, ot				
1965	Kurt Altenberg, e; Russ Banducci, t; Gary Beban, qb; Jim Colletto, e; Mel Farr, h; John Richardson, q; Bob Stiles, h				

ALL-AMERICAN BRUINS


A HISTORICAL LOOK AT UCLA'S FIRST-TEAM ALL-AMERICANS

(Listed in chronological order)


#13 Kenny Washington

Kenny played halfback in 1937-38-39 ... UCLA's first football All-American in 1939 ... Team MVP in '37 and '39 ... National total offense leader with 1,370 yards in '39 ... Career rushing total of 1,915 yards was a UCLA record which stood for 34 years ... His No. 13 jersey was the first to be retired at UCLA ... Inducted into the National Football Foundation Hall of Fame in 1956 ... Played for the L.A. Rams in 1946-48.


#58 Al Sparlis

Al played guard in 1941-42-45 ... Named an All-American following the 1945 season ... Starter on UCLA's first Rose Bowl team in 1943 ... Returned to UCLA after a three-year stint in the U.S. Air Force ... Named team MVP in '45 ... Inducted into the National Football Foundation Hall of Fame in 1983.


#38 Burr Baldwin


Burr played end in 1941-42-46 ... Consensus All-American in 1946 ... UCLA's first consensus All-American ... 1946 team MVP and co-captain ... Seventh in 1946 Heisman Trophy balloting ... Played in UCLA's first two Rose Bowls ... Starter on UCLA's first regular-season unbeaten team (1946) ... Jersey number is retired ... Member of UCLA Athletic Hall of Fame.


#80 Donn Moomaw


Donn played linebacker in 1950-51-52 ... He was named an All-American in 1950 and a consensus All-American in 1952 ... UCLA's first two-time All-American ... Team posted a 19-7-1 record in his three seasons ... Twice named team MVP in '50 and '52 ... Co-captain in 1952 ... Fourth in the Heisman Trophy balloting in 1952 ... Had his jersey number retired ... National Football Foundation Hall of Fame member ... A first-round

draft choice by the Los Angeles Rams in 1953.


#34 Paul Cameron

Paul played halfback in 1951-52-53 and earned consensus All-America honors in 1953 ... Team MVP in '51 and '53 ... Conference total offense leader in 1951 ... Rushing and scoring leader in 1953 ... Led Bruins to the 1954 Rose Bowl game ... Third in the '53 Heisman Trophy balloting and sixth in 1952 ... Bruins went 21-6-1 in his three seasons ... Had his jersey number retired ... Played in the NFL and the Canadian Football League.


#77 Jack Ellena


Jack played tackle in 1952-53-54 ... Named a consensus All-American in 1954 ... An All-Conference performer in all three seasons ... Alternate team captain in 1954 ... Keyed the defense of UCLA's undefeated 1954 national championship team ... Finished seventh in the 1954 Heisman Trophy balloting ... Team posted 25-3 record in his three seasons ... Two-time Pacific Coast Intercollegiate Heavyweight wrestling champion ... Went on to play in both

the NFL and the Canadian Football League.


#64 Jim Salsbury

Jim was a rare four-year letterwinner who played guard in 1951-52-53-54 ... Earned All-American honors in 1954 ... Named All-Coast in 1952 and 1954 ... An outstanding and dominating blocker ... A big reason the 1954 national champions averaged over 40 points per game ... Team posted 30-6-1 record in his four seasons ... Went on to play for the Detroit Lions and the Green Bay Packers from 1955-58.


#27 Bob Davenport

Bob played fullback in 1953-54-55 ... He was the first Bruin to earn back-to-back All-American honors in 1954 and '55 ... Scored 25 touchdowns in 26 games during his three years ... Played for three Pacific Coast Conference champions and was a member of the 1954 National Championship team ... Member of two Rose Bowl teams ... 1955 team MVP ... Team posted a 26-4 record in his three seasons ... Went on to play a season in


the Canadian Football League.


#60 Hardiman Cureton


Hardiman played guard in 1953-54-55 and earned consensus All-America honors in 1955 ... 1955 team captain ... Member of the 1954 National Championship team ... Played on three Pacific Coast Conference championship teams ... Three-year starter on teams which produced a 26-4 record ... Played both offensive and defensive line ... Went on to play several years in the Canadian Football League ... A 2005 UCLA

Hall of Fame inductee.


#82 Rommie Loudd

Rommie played end in 1953-54-55 and was named All-American in 1955 ... Leading pass receiver on the '54 National Championship team ... Member of two Rose Bowl teams and three Pacific Coast Conference title teams ... Also played defense ... Team posted a 26-4 record in his three seasons ... Played in the NFL and the Canadian Football League.


#63 Jim Brown


Jim played guard in 1954-55 ... Earned All-American honors in '55 ... Transferred from Santa Clara, which dropped its program ... Teamed with Hardiman Cureton to form perhaps the nation's top guard tandem ... Member of the 1954 National Championship team ... Team went 18-2 in his two seasons.


#82 Dick Wallen


Dick played end for three seasons from 1956-57-58 ... He was named a consensus All-American in 1957 ... Team MVP in the 1957 season ... Led the team in pass receiving for three straight years ... Led the team in interceptions in 1957 and in scoring in 1958 ... Made a then-school record 10 catches vs. Florida in 1958.

ALL-AMERICAN BRUINS


#72 Bill Leeka


Bill played tackle in 1956-57-58 ... Named All-American in 1958 ... All-Coast selection in 1957 and '58 ... Quick and consistent player who went both ways ... Coach Red Sanders called him "one of the best tackles he had ever coached."


#17 Bill Kilmer


Bill played single-wing halfback in 1958-59-60 ... Named All-American in 1960 ... Team MVP in 1960 ... Led the nation in total offense that season ... Led UCLA in total offense, passing and punting in 1959-60 and both rushing and scoring in 1960 ... Finished fifth in the 1960 Heisman Trophy balloting ... Went on to a highly successful NFL career as a quarterback with San Francisco, New Orleans and Washington ...

Played in the 1973 Super Bowl with the Redskins ... Inducted into the National Football Foundation Hall of Fame in December 1999.


#50 Ron Hull

Ron played center in 1959-60-61 ... Earned All-American honors in 1961 ... 1961 team captain ... Last of the single-wing centers ... Conference champions in 1959 and '61 ... Member of the '62 Rose Bowl team which played Minnesota ... Team posted a 19-10-2 record in his career.


#33 Kermit Alexander

Kermit played halfback in 1960-61-62 ... Earned All-American honors in 1962 ... Two-time team MVP and All-Around Excellence award winner ... Team leader in pass receiving and kickoff returns in '61 and '62 ... 1962 rushing leader ... Also one of the team's top defensive players ... A first-round selection in the NFL draft by San Francisco ... Enjoyed a long NFL career from 1963-76 with San Francisco, Los Angeles and Philadelphia.


#22 Mel Farr, Sr.

Mel played halfback in 1964-65-66 ... Earned consensus All-American acclaim in '66 ... Named All-Coast in '65-66 ... Named Most Improved Player in '65 ... Named team MVP in '66 ... Team leader in rushing in '65-66 ... Seventh in the '66 Heisman Trophy balloting ... Team went 21-9-1 in his three seasons ... First-round pick and No. 7 overall selection in the '67 NFL draft by Detroit ... Played with the Lions from

1967-73 and was NFL Rookie of the Year in 1967.


#75 John Richardson

John played defensive line in the 1964-65-66 seasons ... Named an All-American in 1966 ... Started all 10 games in 1966 for a team that finished fifth in the AP rankings and posted a 9-1 record ... Only one opponent scored more than 16 points against the Bruins that season ... At 254 pounds, he was the largest defensive lineman, to date, in school history ... Named a second-team All-American following the 1965

season in which he started each game, including the 1966 Rose Bowl win, UCLA's first bowl victory, over No.1-ranked Michigan State ... Played both sides of the ball during the 1964 season ... Selected in the ninth round of the 1967 NFL draft by the Miami Dolphins ... Played with the Dolphins from 1967-71 and from 1972-73 with the Cardinals ... Was a member of the Dolphins' 1972 Super Bowl championship team.


#16 Gary Beban

Gary quarterbacked the Bruins in 1965-66-67 ... Earned consensus All-America honors in 1967 ... Heisman Trophy winner in 1967 ... Three-time All-Coast performer ... Led team in total offense, passing and scoring in 1965-67 ... Finished fourth in the 1966 Heisman Trophy balloting ... Inducted into the National Football Foundation Hall of Fame in 1988 ... Still ranks in the top 10 all-time at UCLA in career passing (No. 9 with 4,087

yards), total offense (No. 5 with 5,358 yards) and touchdowns scored (No. 4 with 35) ... One of eight players to have his number retired ... A charter member of UCLA's Hall of Fame ... A second-round selection by the Los Angeles Rams, he also played a couple of seasons with the Washington Redskins.


#50 Don Manning

Don played linebacker in 1965-66-67 ... Earned consensus All-American honors in 1967 ... Named All-Coast in 1966-67 ... Team interception leader in 1966 ... Team posted a three-year record of 24-5-2 ... Played in UCLA's first Rose Bowl victory following the 1965 season ... He and Gary Beban became the first Bruins to make consensus All-American in the same year.


#77 Larry Slagle

Larry played offensive line in the 1965-66-67 seasons ... Named an All-American in the 1967 season ... Co-captain of the 1967 Bruin team which featured Heisman Trophy winner Gary Beban ... Earned honorable mention all-conference honors in 1966 ... Started for most of the '65 season and was a member of the '66 Rose Bowl winning Bruin team ... Team went 24-5-2 in his three seasons ... Selected in the 11th

round of the '68 NFL draft by the St. Louis Cardinals ... Played from 1968-71 in the Canadian Football League for Winnipeg.


#57 Mike Ballou

Mike played middle linebacker in 1967-68-69 ... Earned consensus All-America honors in 1969 ... Started 29 of 30 games in his career ... 1969 tri-captain ... Served as captain of his team in the Shrine All-Star Game ... Played the 1970 season with the Boston Patriots.


#74 Floyd Reese


Floyd played defensive tackle and middle guard in 1967-68-69 ... Started in 28 of his 30 career games ... Named Rookie of the Year in 1967 and team MVP in 1969 ... 1969 tri-captain and keyed one of UCLA's all-time best defenses ... Currently general manager of the Tennessee Titans.


#50 Dave Dalby

Dave played center in 1969-70-71 ... Earned All-America honors in 1971 ... Started all 31 career games ... 1970-71 All-Coast selection ... 1971 co-captain and team MVP ... Enjoyed a long professional career with the Raiders from 1972-85 after being selected in the fourth round ... Appeared in the 1977, '81 and '84 Super Bowls.


ALL-AMERICAN BRUINS


#20 Jimmy Allen

Jimmy played defensive back in 1972-73 ... Named All-American in 1973 ... Started all 22 games in his career and the team posted a 17-5 record ... Team interception leader and Rookie of the Year in 1972 ... 1973 Leadership award winner ... Set UCLA record with 100-yard interception return vs. California in 1973 ... Drafted in the fourth round by the Pittsburgh Steelers in 1974 ... Played for Pittsburgh and the


Detroit Lions from 1974-81 ... Appeared in the 1975-76 Super Bowls with the Steelers.


#1 Efen Herrera

Efen was the Bruin place-kicker in 1971-72-73 ... Named All-American in 1973 ... UCLA's scoring leader in 1971-72 ... Set seven school kicking records ... Connected on 121 of 127 PATs and 24 of 47 field goals in his career ... His 193 career points rank No. 10 all-time at UCLA ... Drafted by the Detroit Lions in the seventh round in 1974 ... Played from 1974-82 with the NFL's Dallas, Seattle and Buffalo franchises ... Appeared in the 1978


Super Bowl with the Cowboys.


#37 Kermit Johnson

Kermit played running back in 1971-72-73 ... Named a consensus All-American in 1973 ... All-Coast selection in 1972-73 ... Finished 10th in the 1973 Heisman Trophy balloting ... 1972 All-Around Excellence award winner ... 1973 tri-captain and MVP ... Set seven individual game, season and career records ... Had Pac-10 record 7.53 yard per carry average in 1973 ... First Bruin to rush for over 1,000 yards in a single season

(1,129 in 1973) ... Broke Kenny Washington's 34-year old UCLA career rushing record with 2,495 yards and still ranks ninth on the career list ... Went on to play a couple of seasons with the San Francisco 49ers after being a seventh-round selection in the 1974 draft.


#32 James McAlister

James played running back in 1972-73 ... Named All-American in 1973 ... Teamed with Kermit Johnson to form one of the best backfields in school history ... Averaged 5.3 yards per carry and gained 1,492 yards in his career ... Team went 17-5 in his two seasons ... His 27-0 1/2 long jump has been a school record mark since 1973 ... Played in the NFL with the Philadelphia Eagles in 1975-76 and the New England Patriots in 1978

after being a sixth-round pick of the Raiders in 1974.


#92 Fred McNeill

Fred played defensive end in 1971-72-73 ... Named All-American in 1973 ... Selected All-Coast in 1972-73 ... 1971 Rookie of the Year ... 1972 Leadership award winner ... 1972 team tackle leader ... 1973 team tri-captain ... First-round pick of the Minnesota Vikings in the 1974 NFL draft ... Team advanced to the 1975 and '77 Super Bowls ... Played with the Vikings from 1974-85.


#70 Al Oliver

Al played offensive tackle in the 1972 and 73 seasons ... Named an All-American in 1973 ... Transferred to UCLA from Cerritos College ... Started 10 games as a senior in 1973 ... Helped clear the way for running back Kermit Johnson who ran for 1,129 yards that season and set seven school marks ... Team went 9-2 in 1973 and was ranked 12th in the final AP poll ... Started three games in 1972 ... The Bruins defeated No.

1-ranked Nebraska in 1972 to open the season and went on to post an 8-3 record ... Selected in the third round of the 1974 NFL draft by the Los Angeles Rams.


#15 John Sciarra

John played quarterback in 1972-73-74-75 ... Named a consensus All-American in 1975 ... 1973 Leadership award winner ... Team Offensive MVP in 1974-75 ... 1975 tri-captain ... Led Bruins to a win in the 1976 Rose Bowl over top-ranked Ohio State and was named player of the game ... Ranks ninth in career total offense (4,464 yards), 16th in career passing (148 completions) and 17th in rushing (1,813 yards) ...

Finished seventh in the 1975 Heisman Trophy balloting ... Team went 32-10-3 in his four seasons ... NCAA Post-Graduate scholarship winner ... National Football Foundation Scholar-Athlete ... NCAA Top 10 award winner ... Played in the Canadian Football League and with the Philadelphia Eagles from 1978-83 ... On 1981 Eagle Super Bowl team.


#51 Randy Cross

Randy played center and guard in 1973-74-75 ... Named All-American in 1975 ... Starter in 28 of his 34 career games, including the final 23 ... Named team's outstanding lineman in 1974-75 ... Member of the 1976 Rose Bowl team which defeated top-ranked Ohio State ... Team went 24-7-3 in his three seasons ... Second-round selection of the 49ers in '76 NFL draft ... Played with San Francisco from 1976-88 and was on

Super Bowl teams in '82, '85 and '89 ... Works as NFL television analyst.


#76 Cliff Frazier

Cliff played nose guard in 1974-75 ... He earned All-American honors for the 1975 season ... One of three captains for the 1975 squad ... Member of the 1976 Rose Bowl team which defeated top-ranked Ohio State ... 1975 team defensive MVP ... Second-round pick of the Kansas City Chiefs in the 1976 draft.


#19 Jeff Dankworth

Jeff played quarterback in 1974-75-76 ... Earned All-America honors in 1976 ... 1974 Rookie of the Year ... 1976 total offense leader and tri-captain ... Team offensive MVP in 1976 ... Finished 10th in Heisman Trophy balloting in 1976 ... Team posted 24-7-4 record in his three seasons ... NCAA Post-Graduate Scholarship winner ... NCAA Top 10 award winner ... Football Foundation Hall of Fame Scholarship winner.


#21 Oscar Edwards

Oscar played defensive back in 1975-76 ... Earned All-American honors in 1976 ... 1976 team MVP on defense ... 1976 tri-captain ... Had highs of 14 tackles each against USC and ASU in 1976 ... 1975 Outstanding Defensive Player award ... Second team All-Coast selection in 1975 ... Had 165 tackles and the team posted a 18-4-2 record in his two seasons ... Transferred from Riverside City College.


#84 Jerry Robinson

Jerry played linebacker in 1976-77-78 after lettering as a receiver in 1975 ... First Bruin to earn consensus All-American honors in three straight years (1976-77-78) and the nation's first since Doak Walker of SMU in 1947-48-49 ... Led team in tackles in 1977-78 ... Still holds the UCLA record for career tackles (468) and ranks one, two and three on the season list ... Finished 10th in the 1978 Heisman Trophy balloting ... His No.

84 has been retired ... 1979 first-round draft choice by Philadelphia ... Played for the Eagles in the 1981 Super Bowl and enjoyed a 13-year NFL career with the Eagles and Raiders ... Inducted into the UCLA Athletics Hall of Fame in 1991 ... Inducted into the National Football Foundation Hall of Fame in December 1996.


ALL-AMERICAN BRUINS


#5 Kenny Easley

Kenny played free safety in 1977-78-79-80 ... First player in Pac-10 history to be named a first-team All-League selection in four straight years ... UCLA's second three-time consensus All-American ... UCLA's all-time interception leader (19) ... Ranks third in career tackles (374) ... 1977 Rookie of the Year ... 1978 Most Improved Player ... 1979 Outstanding Player of the USC game ... 1980 Leadership award winner ... 1979-80


Defensive team MVP ... Finished ninth in the 1980 Heisman Trophy balloting ... His No. 5 has been retired ... First-round pick and No. 4 selection overall by Seattle in the 1981 NFL draft ... Played from 1981-87 with the Seahawks ... Inducted into the National Football Foundation Hall of Fame and the UCLA Athletics Hall of Fame in 1991.


#24 Freeman McNeil

Freeman played tailback in 1977-78-79-80 ... Named All-Conference in 1979-80 ... 1979-80 UCLA rushing leader ... 1980 team scoring leader and Offensive Player of the USC game ... 1979-80 Offensive team MVP ... 1978 Most Improved Player ... Ended his career as UCLA's top single-season rushing leader with 1,396 in 1979 (still ranks No. 3) and all-time career ball carrier with 3,195 yards (still ranks second) ... First-round pick and No. 3 selection overall by the New York Jets


in the 1981 NFL draft ... Played from 1981-92 with the Jets.


#91 Tim Wrightman


Tim played tight end in 1978-79-80-81 ... Named consensus All-American in 1981 ... Named All-Pac-10 in 1980-81 ... UCLA's Rookie of the Year in 1978 ... Leading receiver in 1979 ... Winner of the team All-Around Excellence award in 1979 and 1981 ... Finished his Bruin career as the No. 2 all-time receiver with 73 catches ... Named to the 1981 Academic All-American team ... Third-round selection of the Bears in the 1982 NFL draft ...

Member of the 1986 Chicago Bears Super Bowl team ... Played in the United States Football League (first member of the Chicago Blitz) and then with the Bears again in 1985-87 ... Inducted into the UCLA Athletics Hall of Fame in 2003.


#67 Luis Sharpe


Played offensive tackle for the Bruins in 1978-79-80-81 ... Named All-American in 1981 ... UCLA's Rookie of the Year for the 1978 season ... Team Offensive MVP and Leadership award winner in 1981 ... Played on two bowl teams, Fiesta (1978) and Bluebonnet (1981) ... First-round pick of the St. Louis Cardinals in the 1982 NFL draft ... Played with the Cardinals in 1982-84 and again in 1985-94.


#7 Don Rogers

Don played safety in 1980-81-82-83 ... Named consensus All-American in 1983 ... Team leader in tackles in three straight seasons and ranks No. 2 with 405 career tackles ... Ranks fourth (tied) with 14 career interceptions ... Selected co-Player of the Game in the 1983 Rose Bowl ... Chosen outstanding player of the 1983 USC game ... Named Defensive MVP of the 1983 season ... Appeared in two straight Rose Bowl games and


was credited with 16 tackles and two interceptions ... Team posted 33-11-3 record in his four seasons ... First-round selection by Cleveland in the 1984 NFL draft ... Played with the Browns in 1984-85.


#25 John Lee

John served as the Bruin place-kicker in 1982-83-84-85 ... Named All-American in 1984 and consensus All-American in 1985 ... He was the fifth Bruin multi-year All-American ... Ended his career as the most prolific PAT and field goal specialist in NCAA, Pac-10 and Bruin history ... In 47 games, he booted 85 field goals in 100 attempts and converted 135 of 136 PATs, including a streak of 108 straight ... He set NCAA records for career field goals, accuracy (.857) and


most field goals in a season ... Finished his career as the No. 1 career scorer at UCLA with 390 points ... Second-round selection of the St. Louis Cardinals in the 1986 NFL draft ... Played with the Cardinals in 1986.


#44 Gaston Green

Gaston played tailback in 1984-85-86-87 ... Named All-American in 1987 ... Ended his career as the all-time leading rusher at UCLA with 3,731 yards and the most 100-yard games with 20 ... Set a single season record for most rushing yards with 1,405 (still No. 2), most rushing TDs with 17 (since broken) and most 100-yard games with eight ... Offensive MVP in '86 and '87 ... Eighth in the '87 Heisman Trophy balloting ... Team went

36-10-2 in his four seasons ... First-round selection (No. 14) of the LA Rams in the 1988 NFL draft ... Played in 1988-90 with the Rams, 1991-92 with the Denver Broncos and 1993 with the Raiders.


#41 Ken Norton

Ken played linebacker in 1984-85-86-87 ... Earned All-America honors in 1987 ... Team's leading tackler in '86 (106 stops) and in '87 (125) ... Finalist for the Butkus Award in '87 ... Defensive MVP in '87 ... Twice named outstanding defensive player of the USC game ... Team went 36-10-2 in his four seasons ... Selected in the second round of the '88 NFL draft by the Cowboys ... Played for Dallas in 1988-93 and


with the 49ers from 1994-2000 ... Only player in NFL history to play on three consecutive Super Bowl champions ('93 and '94 with Dallas, '95 with San Francisco).


#8 Troy Aikman

Troy played quarterback in 1987-88 ... Earned consensus All-America honors in 1988 ... Won the Davey O'Brien award as the nation's top quarterback in 1988 and placed third in Heisman Trophy balloting ... Posted a 20-4 two-year record as a starter ... Led the Bruins to wins in the Aloha and Cotton Bowls ... Set school records with 24 touchdown passes in a season and four (tied) in a game (both since broken) ... Set school marks with 228 completions in a season and 32

in a game ... In his two-year career, he completed 406 passes (No. 5) for 5,298 yards (No. 6) and 41 touchdowns (No. 4) ... Named UCLA offensive MVP in 1988 ... Selected as the No. 1 pick of the 1989 NFL draft by the Dallas Cowboys and played from 1989-2000 ... Only quarterback in NFL history to win three Super Bowls in a four-year span ... Inducted into the UCLA Athletics Hall of Fame in 1999.


#2 Darryl Henley

Darryl played cornerback in 1985-86-87-88 ... Earned consensus All-America honors in 1988 ... Ranked fifth in the nation as a punt returner with a 13.3 average in 1988 ... Had scoring returns of 89 and 75 yards in '88 ... Also had a 74-yard scoring return in the 1987 season ... His 654 return yards set a school record (still No. 3) ... Finished his career No. 2 in career punt returns with 66 (still No. 4) ... Credited with 51 tackles and

a team-high 16 pass breakups in 1988 ... Team went 37-9-2 in his four seasons ... Selected in the second round of the 1989 NFL draft by the Los Angeles Rams ... Played for the Rams from 1989-94.

ALL-AMERICAN BRUINS


#31 Carnell Lake


Carnell played linebacker in 1985-86-87-88 ... Earned All-America honors in 1988 ... National Football Foundation Hall of Fame Scholar Athlete award winner ... Semifinalist for the Butkus Award and Lombardi Trophy ... Finalist for the NCAA Top Six award ... Credited with 78 tackles and 12.5 tackles for loss in 1988 ... Led the Pac-10 in sacks in 1987 with 13, a then-UCLA record ... Totaled 25.5 career sacks, which ranks third all-

time at UCLA ... Team went 37-9-2 in his four seasons ... Drafted in the second round by Pittsburgh in 1989, was an All-Pro defensive back for the Steelers and signed with Jacksonville in 1999 ... Inducted into the UCLA Athletics Hall of Fame in 2000 ... Played with the Baltimore Ravens in 2001.


#81 Charles Arbuckle

Charles played tight end in 1986-87-88-89 ... Earned All-America honors as a junior in 1988 ... Second-team All-American in 1989 ... Led the team in receiving in 1989 (33) ... Had 73 career receptions ... Selected in the fifth round of the 1990 NFL Draft by the New Orleans Saints ... Played for New Orleans, San Diego and Indianapolis.


#68 Frank Cornish

Frank played center in 1986-87-88-89 ... Earned All-America honors in 1989 ... Three-year starter (1987-88-89) and started all 35 games during that span ... UCLA's offensive MVP in 1989 ... All-Pac-10 first-team in 1988 and second-team in 1989 ... Selected in the sixth round of the 1990 NFL Draft by the San Diego Chargers ... Played for San Diego, Dallas, Minnesota, Jacksonville and Philadelphia ... Played in the 1993 and 1994

Super Bowls with the Cowboys.


#46 Kirk Maggio

Kirk played punter for the Bruins in 1986-87-88-89 ... Earned All-America honors in 1989 ... Also selected first-team All-Pac-10 (1989) ... In his lone season as a regular, Kirk averaged 45.2 yards on 45 punts ... Ranked second in the nation with that 45.2 average and still ranks third on UCLA's single-season list.


#29 Eric Turner


Eric played free safety for the Bruins in 1987-88-89-90 ... Earned All-America honors in 1990 ... Jim Thorpe Award semifinalist in 1990 ... Selected UCLA's defensive MVP ... Three-year starter (1988-89-90) ... Led the team in tackles in 1990 (93) and ranked second in 1989 (141) ... Led team in interceptions in 1990 ... Ranks fourth in career tackles (369) and interceptions (14) ... First-team Freshman All-American (1987) and Sophomore All-American (1988) ... The No. 2 selection in the

1991 NFL Draft by the Cleveland Browns ... Played with the Browns/Ravens from 1991-96 and with the Oakland Raiders from 1997-99.


#40 Roman Phifer

Roman played linebacker in 1987-88-90 ... Earned All-America honors in 1990 ... Selected All-Pac-10 in 1990 ... Ranked third on the team with 71 tackles ... Led team with nine tackles for losses ... Selected in the second round of the 1991 NFL Draft by the Los Angeles Rams ... Also played with the New York Jets ... Was a member of three Super Bowl championship teams, '02, '04 and '05, with New England.


#43 Matt Darby


Matt played strong safety in 1988-89-90-91 ... Earned All-America honors in 1991 ... Four-year starter ... Led the team in tackles in 1991 with 85, including a team-best eight tackles for loss ... Finished his career seventh all-time in tackles with 332 (still No. 7) ... Selected by the Buffalo Bills in the fifth round of the 1992 NFL Draft and played in two Super Bowls with the Bills ... Played with the Arizona Cardinals in 1996-97.


#3 Carlton Gray

Carlton played cornerback in 1989-90-91-92 ... Earned consensus All-America honors in 1992 ... Also named a GTE Academic All-American in '92 ... Four-year starter ... Ranks second in UCLA history with his 16 career interceptions ... Picked off 11 passes in 1991 to set a UCLA single-season record ... National Football Foundation and College Hall of Fame Scholar-Athlete ... Won the NCAA "Today's Top Six" Award ... Chosen in the second round of the 1993 NFL draft by the Seattle


Seahawks ... Played with the Seahawks, the Indianapolis Colts, the New York Giants and the Kansas City Chiefs ... Inducted into the UCLA Athletics Hall of Fame in 2004.


#95 Jamir Miller

Jamir played linebacker in 1991-92-93 ... Earned All-America honors in 1993 ... One of three finalists for the Butkus award ... Finalist for Football News Defensive Player of the Year ... UCLA Defensive MVP in 1993 ... First-team All-Pac-10 Conference in 1993 ... His 12.5 sacks in 1993 ranks third (tied) on the all-time single-season list ... His 4.5 sacks in the BYU game set a school single-game record ... Selected in the first round (No. 10) of the 1994 NFL Draft by the


Arizona Cardinals and went on to earn All-Pro honors with the Cleveland Browns.


#18 J.J. Stokes

J.J. played wide receiver in 1991-92-93-94 ... Earned consensus All-America honors as a junior in '93 ... Seventh in the Heisman Trophy balloting in 1993 ... Finalist for Football News Offensive Player of the Year award ... 1993 Pac-10 Conference Offensive Player of the Year ... Set a school record with 82 catches in 1993 ... His 17 touchdown passes established a school record and tied the conference mark ... Set a Rose Bowl


game record in 1994 contest with 14 catches for 176 yards ... Ranks No. 1 at UCLA with 28 career touchdown receptions, No. 4 in yardage (2,469) and No. 4 in receptions (154) ... Selected in first round (No. 10) of the 1995 NFL Draft by the 49ers ... Played with Jacksonville and the Super Bowl champion New England Patriots in 2003.


#37 Bjorn Merten

Bjorn was the Bruin place kicker for four years (1993-94-95-96) ... Earned All-America honors in 1993 ... The only freshman in UCLA history to earn first-team All-America honors ... Became only the fourth player in NCAA history to earn first-team All-America honors as a freshman ... Made 21 of 26 field goals and ranked second in NCAA in field goals per game in 1993 ... Ranks second at UCLA in career field goals (57) and third in career scoring (301 points).

ALL-AMERICAN BRUINS


#22 Marvin Goodwin

Marvin played safety in 1991-92-93 ... Earned All-America honors as a junior in 1993 ... Selected All-Pac-10 in 1993 ... Led Pac-10 with six interceptions during the regular season ... Led team in tackles (83) ... Made key theft at end of game to preserve 27-21 victory over USC that clinched Rose Bowl berth ... Two-year starter (1992-93) who started 23 straight games ... Selected in the fifth round of the 1994 NFL Draft by the Philadelphia Eagles.


#68 Vaughn Parker

Vaughn played offensive tackle in 1990-91-92-93 ... One of UCLA's few four-year starters ... Earned All-America honors in 1993 ... One of just seven Bruins to earn first-team All-Pac-10 acclaim three times (1991-92-93) since the advent of two-platoon football in the early 1960s ... Second-team All-American in 1992 ... Started 43 games, including the final 32 of his career ... Selected in the second round of the 1994 NFL Draft by the San

Diego Chargers ... Played in the 1995 Super Bowl ... Played 11 years in the NFL with Chargers and Washington Redskins.


#71 Craig Novitsky

Played offensive guard and tackle in 1990-91-92-93 ... Earned All-America honors in 1993 ... All-Pac-10 in 1993 ... Sophomore All-American in 1991 ... Set UCLA record by starting 46 consecutive games — every game of his career ... Started his career at left tackle and shifted to left guard midway through 1992 season ... Started at guard, center and tackle as a senior ... Selected in the fifth round of the 1994 NFL Draft by the


Saints ... Also played with the Denver Broncos.


#4 Kevin Jordan

Kevin played wide receiver in 1992-93-94-95 ... Earned All-America honors as a junior in 1994 ... Led Pac-10 in receptions in 1994 ... Set a then-UCLA record with 1,228 receiving yards in 1994 ... Set regular-season record with 73 receptions in 1994 ... Completed his career ranked No. 1 at UCLA with 179 receptions (now No. 2) and 2,548 yards (now No. 3 at UCLA) ... Only Bruin to make at least 40 receptions in three seasons ... Winner


of UCLA Award for All-Around Excellence in 1995 after leading team with 43 receptions ... Played with the Arizona Cardinals, Cincinnati Bengals and Denver Broncos.


#79 Jonathan Ogden

Jonathan played offensive tackle in 1992-93-94-95 ... Earned consensus All-America honors in 1995 ... Twice selected All-Pac-10 (1994-95) ... A four-year starter at left tackle ... Winner of 1995 Outland Trophy ... Runner-up for Lombardi Award ... Did not allow a sack as a senior and just one in his final two years ... Moved into the starting lineup midway through his true freshman season and was a fixture for the rest of his career


... Selected in the first round (No. 4 overall) by the Baltimore Ravens in the 1996 NFL Draft and earned All-Rookie honors ... Picked for the 1998, 1999, 2000, 2001, 2002 and 2003 Pro Bowls ... Played in the 2001 Super Bowl ... His jersey was retired in Feb. of 1997 ... Also an NCAA champion shot putter.


#33 Karim Abdul-Jabbar

Karim played tailback in 1992-94-95 ... Earned All-America honors in 1995 ... Set UCLA single-season rushing record with 1,567 yards in 1995 despite missing virtually two entire games ... The only player in school history to rush for over 200 yards in three consecutive games ... His 261 rushing yards at Stanford ranks No. 4 at UCLA ... Only seventh player in Pac-10 history and first Bruin to rush for over 1,200 yards in back-to-back


seasons ... Tied school record with eight games of 100+ yards in 1995, including four of at least 180 yards ... Ended his career ranked No. 3 in rushing with 3,182 yards (now No. 4) ... Selected in the third round of the 1996 NFL Draft by the Miami Dolphins and rushed for over 1,000 yards as a rookie ... Traded to the Cleveland Browns in 1999 and was last with the Indianapolis Colts.


#42 Skip Hicks

Skip played tailback in 1993-94-96-97 ... Earned first-team All-America as a senior ... He set a Pac-10 single-season record with 25 touchdowns as a senior and also became the Pac-10's all-time single-season scoring leader with 150 points (26 and 156 including the Cotton Bowl) ... He concluded his career as the all-time Pac-10 leader in touchdowns with 55 ... Finished his career with 3,140 yards (No. 6 in school history)

and 330 points (No. 2) ... Only player in UCLA history to net over 100 yards in both rushing and receiving in a game ... Scored a school record four touchdowns in a game five times in his career ... Selected in the third round of the 1998 NFL draft by the Washington Redskins ... Also has been with the Bears, Titans, Bengals and Panthers.


#69 Chad Overhauser

Chad played on the Bruin offensive line in 1994-95-96-97 ... He earned All-America acclaim at tackle from the Associated Press, The Sporting News and Football Writers Assn. of America as a senior ... He started in 42 of his 46 career games, including the last 30 in a row ... 1997 season captain ... Played guard, tackle and center during his career ... Selected in the seventh round of the 1998 NFL draft by the Chicago Bears ... Also played with the Seattle


Seahawks and the Houston Texans.


#2 Chris Sailer

Served as the Bruin punter in 1995-96-97-98 and the punter/place kicker in 1997-98 ... One of three finalists for the Lou Groza Award as the nation's top place kicker in 1997 when he made 15 straight field goals during the season ... Earned All-America acclaim as both a punter and place kicker in 1997 ... Set a school record with a 56-yard field goal vs. Oregon in 1997 ... Concluded his career ranked fourth (now fifth) in

school history in field goals (33), fifth (now seventh) in punting average (41.99) and seventh (now ninth) in scoring (213 points) ... Set school records for punts (241) and yardage (10,120) which have since been broken ... One of just three players in school history to score over 100 points in a season twice.


#32 Shaun Williams

Played safety in 1994-95-96-97 ... Earned All-America honors in his senior season ... Three-year starter ... Named to the 1997 first-team all-conference team ... Ranked among the team's top three tacklers in the 1995-97 seasons ... Tied for the team tackle lead in 1997 ... Rated as the nation's top free safety by The Sporting News ... Named Outstanding Defender in the 1996 USC game ... First-round selection of the New York

Giants in the 1998 NFL draft ... Played in the 2001 Super Bowl.


ALL-AMERICAN BRUINS


#18 Cade McNown

Cade started 44 of his 47 career games as the Bruin quarterback in 1995-96-97-98, including the final 43 straight ... As a senior in 1998, he won the Johnny Unitas Golden Arm Award, placed third in balloting for the Heisman Trophy and was a finalist for the Davey O'Brien National Quarterback Award ... Set UCLA season records for passing yards (3,470), touchdown passes (25) and total offense (3,652) as well as single-game

records in the same three categories (513, five and 515) ... UCLA's career leader in total offense (11,285 yards — a Pac-10 record), passing yards (10,708) and touchdown passes (68) ... Compiled a record of 30-14 as a starter and led UCLA to a school-record 20 consecutive victories during his junior and senior seasons ... Finished eighth in the 1997 Heisman Trophy balloting ... Selected in the first round (No. 12) of the 1999 NFL Draft by the Chicago Bears ... Was also a member of the Miami Dolphins and San Francisco 49ers.


#71 Kris Farris

Kris played offensive left tackle in 1996-97-98 ... Started all 35 games of his career ... As a junior in 1998, he became UCLA's second-ever Outland Trophy winner ... Also selected one of 12 semi-finalists for the Rotary Lombardi Award ... Earned consensus All-America honors as a junior ... Selected in the third round of the 1999 NFL Draft by the Pittsburgh Steelers ... Was also a member of the Buffalo Bills and Atlanta Falcons.


#3 Freddie Mitchell

Played wide receiver in 1998-99-00 ... Earned All-America honors in his junior season (2000) ... One of three finalists for the Biletnikoff Award ... Set a UCLA season record with 1,494 receiving yards, including a Bruin bowl record 180 in the Sun Bowl ... His 1,314 regular-season yards rank fourth in Pac-10 history ... Ranked second nationally with his average of 119.45 receiving yards per game ... During his career, he made

119 receptions for 2,135 yards, fifth-most in school history, and 10 touchdowns ... Also threw four touchdown passes ... Selected in the first round (No. 25 overall) of the 2001 NFL Draft by the Philadelphia Eagles ... Played in the 2005 Super Bowl.


#8 Robert Thomas

Played middle linebacker in 1998-99-00-01 ... Earned consensus All-America honors as a senior (2001) ... One of three finalists for the Butkus Award, presented annually to the nation's top linebacker ... Selected Pacific-10 Conference Defensive Player of the Year by the league's coaches ... Set a school record with 26 tackles for loss in 2001 and finished his career with 41 tackles for loss, No. 3 on the career list ... Led


UCLA with 111 tackles and his average of 10.1 tackles per game ranked No. 1 in the Pac-10 ... Ranks 13th on career tackles list with 293 ... Made 18 tackles vs. Washington State as a senior in 2001 (the last time a Bruin made more tackles was in 1989) ... Selected in the first round of the 2002 NFL draft by the St. Louis Rams.


#43 Dave Ball

Played defensive end in 2000-01-02-03, starting the final three seasons ... Earned consensus All-America honors as a senior (2003) ... Selected ABC-Chevrolet National Defensive Player of the Year ... One of five finalists for the Bronko Nagurski Trophy for National Defensive Player of the Year ... One of four finalists for the Lombardi Award, presented to the Nation's Top Lineman ... One of six finalists for the Ted Hendricks


National Defensive End of the Year Award ... Winner of the Pop Warner Award as Top Senior Player on the West Coast ... Named Pac-10 Defensive Player of the Year by league's coaches ... Defensive winner of Morris Trophy, awarded to Pac-10's top lineman ... Tied for the national lead with 16.5 quarterback sacks, setting a new UCLA record ... Finished career with a school-record 30.5 sacks ... Made 27.5 sacks in his final two years (25 games) ... His 20.5 tackles for losses in 2003 rank No. 4 on UCLA's single-season list and his 43.5 career tackles for losses rank No. 2 all-time ... As a senior against Washington, he made 3.5 sacks and caused two fumbles ... Selected in the fifth round (first pick) of the 2004 NFL draft by the San Diego Chargers.


#41 Spencer Havner

Three-year starter (2002-03-04) at linebacker ... Earned first-team All-America honors from cbssportsline.com and collegefootballnews.com as a junior in '04 ... Named second-team All-American by Walter Camp Football Foundation ... Enters senior season at No. 11 on UCLA career tackles list (303) ... Has eight interceptions, returning three for touchdowns ... As a junior, led the Pac-10 and placed No. 7 (tied) in NCAA with

his average of 11.36 tackles/g ... His 125 tackles in '04 ranked 10th (tied) on UCLA's single-season list ... Semifinalist for Butkus Award (Nation's top linebacker) and Rotary Lombardi Award (nation's top lineman).


Dave Ball records one of his school record 16.5 quarterback sacks during the 2003 season, causing Washington quarterback Cody Pickett to fumble the football. Ball, a unanimous All-American and the Chevrolet National Defensive Player of the Year, tied for the national lead in sacks.

UCLA AND THE HEISMAN TROPHY


UCLA's Top 10 Heisman Trophy Finishes

Player, Pos.	Year	Place
Cade McNown, qb	1998	3rd
Cade McNown, qb	1997	8th
J.J. Stokes, wr	1993	7th
Troy Aikman, qb	1988	3rd
Gaston Green, rb	1987	8th
Tom Ramsey, qb	1982	7th
Kenny Easley, db	1980	9th
Jerry Robinson, lb	1978	10th
Jeff Dankworth, qb	1976	10th
John Sciarra, qb	1975	7th
Kermit Johnson, rb	1973	10th
Gary Beban, qb	1967	1st
Gary Beban, qb	1966	4th
Mel Farr, Sr., rb	1966	7th
Billy Kilmer, hb	1960	5th
Jack Ellena, t	1954	7th
Paul Cameron, hb	1953	3rd
Donn Moomaw, lb	1952	4th
Paul Cameron, hb	1952	6th
Burr Baldwin, e	1946	7th


Cade McNown—3rd, 1998


Gary Beban—Winner, 1967


Troy Aikman—3rd, 1988

UCLA AWARD-WINNERS

GARY BEBAN — 1967 HEISMAN TROPHY WINNER

Passing 1967

Opponent	PA	PC	Pct	PI	Yds	Tds
Tennessee	20	9	.450	2	107	0
Pittsburgh	10	5	.500	0	69	0
Washington State	14	7	.500	0	128	1
Penn State	16	10	.625	1	108	0
California	14	10	.714	0	133	2
Stanford	7	3	.429	1	50	0
Oregon State	18	10	.555	1	157	0
Washington	22	14	.636	1	289	3
USC	24	16	.667	1	301	2
Syracuse	11	3	.273	1	17	0
Totals	156	87	.558	8	1,359	8

Rushing 1967

Opponent	Att	Net Yds	Tds
Tennessee	21	72	2
Pittsburgh	13	15	2
Washington State	10	10	1
Penn State	19	1	1
California	13	51	1
Stanford	21	81	2
Oregon State	16	21	1
Washington	7	44	1
USC	16	-59	0
Syracuse	9	-9	0
Totals	145	227	11

Beban's Career Passing

Year	PA	PC	Pct	Yds	TD
1967	156	87	.558	1,359	8
1966	157	78	.497	1,245	6
1965	152	78	.513	1,484	9
Totals	465	243	.523	4,087	23

Beban's Career Rushing

Year	Att	Net Yds	Tds
1967	145	227	11
1966	123	454	10
1965	194	590	14
Totals	462	1,271	35

Beban Notes

- 1967 Heisman Trophy winner
- 1967 Maxwell Award winner
- 1967 Columbus Touchdown Club Player of the Year
- 1967 Washington D.C. Touchdown Club Player of the Year
- 1967 National Football Foundation Scholar-Athlete
- 1967 Unanimous All-American
- 1967 First-team All-AAWU
- 1966 Fourth-place finisher in Heisman Trophy voting
- 1966 First-team All-AAWU
- 1965 Third-team All-American
- 1965 First-team All-AAWU
- Led team to a record of 24-5-2 in his three varsity seasons


UCLA AWARD-WINNERS

TROY AIKMAN—1988 DAVEY O'BRIEN NATIONAL QUARTERBACK AWARD WINNER

1988 Statistics

Opponent	PA	PC	Pct	PI	Yds	Tds	Lg
San Diego State	18	14	.778	0	163	3	43
Nebraska	22	13	.591	1	205	3	57
Long Beach State	25	17	.680	0	272	3	69
Washington	26	16	.615	1	175	1	48
Oregon State	36	24	.667	2	288	4	30
California	32	21	.656	0	322	2	52
Arizona	29	20	.690	1	283	3	55
Washington State	44	27	.614	1	325	1	33
Oregon	23	12	.522	0	114	1	20
Stanford	24	13	.542	1	135	0	27
USC	48	32	.667	1	317	2	26
Arkansas	27	19	.704	1	172	1	35
Totals	354	228	.644	9	2,771	24	69

Aikman Career Passing

	PA	PC	Pct	PI	Yds	Tds
1988	354	228	.644	9	2,771	24
1987	273	178	.652	8	2,527	17
Totals	627	406	.648	17	5,298	41

Aikman Notes

- No. 1 selection in 1989 NFL Draft (Dallas)
- 1988 Davey O'Brien National Quarterback Award winner (UCLA's first)
- 1988 Quarterback Club of Washington D.C. National Quarterback Award winner
- 1988 Third-place finisher in Heisman Trophy voting
- One of three 1988 finalists for AFCA "Coaches Choice" Player of the Year
- 1988 Consensus All-American (UPI, Walter Camp Foundation, The Sporting News, Football News)
- 1988 UPI West Coast Player of the Year
- 1987 Pac-10 Offensive Player of the Year
- 1987 Second-team All-American
- Led team to 20-4 record in two years
- Played 12 seasons for the Dallas Cowboys, leading them to three Super Bowl championships


Troy Aikman and former Cotton Bowl president Jim Brock

CADE MCNOWN—1998 JOHNNY UNITAS GOLDEN ARM AWARD WINNER


Cade McNown with Johnny Unitas

1998 Statistics

Opponent	PA	PC	Pct	PI	Yds	Tds	Lg
Texas	30	20	.667	1	339	3	79
Houston	32	17	.531	1	315	1	61
Washington State	27	14	.519	1	205	1	51
Arizona	24	10	.417	0	171	2	64
Oregon	36	20	.556	2	395	3	60
California	27	15	.556	0	182	2	35
Stanford	31	19	.613	2	254	1	53
Oregon State	37	23	.622	1	377	4	61
Washington	24	13	.542	0	233	0	61
USC	20	12	.600	2	146	1	42
Miami	35	26	.743	0	513	5	77
Wisconsin	34	19	.559	1	340	2	44
Totals	357	207	.580	11	3,470	25	79

McNown Career Passing

	PA	PC	Pct	PI	Yds	Tds
1998	357	207	.580	11	3,470	25
1997	312	189	.606	6	3,116	24
1996	336	176	.524	16	2,424	12
1995	245	122	.498	8	1,698	7
Totals	1,250	694	.555	41	10,708	68

McNown Notes

- No. 12 selection in 1999 NFL Draft (Chicago Bears)
- 1998 Johnny Unitas Golden Arm Award winner (UCLA's first)
- 1998 Quarterback Club of Washington D.C. National Quarterback Award winner
- 1998 Third-place Heisman Trophy finisher
- 1998 First-Team All-American (Kodak, Associated Press)
- 1998 Pop Warner Award winner (top player on West Coast)
- 1998 Pac-10 Offensive co-Player of the Year
- Led team to a school-record 20 consecutive victories during the '97 and '98 seasons
- Finished his career ranked No. 1 in total offense (11,285 yards) and No. 3 in career passing yards (10,708) in the Pac-10 Conference
- UCLA career leader in total offense (11,285 yards), passing yards (10,708), touchdown passes (68), completions (694) and attempts (1,250)
- UCLA season leader in total offense (3,652 yards), passing yards (3,470) and touchdown passes (25)
- UCLA single-game leader in total offense (515 yards), passing yards (513) and touchdown passes (5)
- Bruins went 32-15 in his four seasons

UCLA AWARD-WINNERS


Jonathan Ogden and former UCLA head coach Terry Donahue

JONATHAN OGDEN—1995 OUTLAND TROPHY WINNER

- Member of '01 Super Bowl Champion Ravens
- Seven-time All-Pro NFL lineman
- 1997 Became the eighth Bruin to have his jersey retired
- No. 4 selection in 1996 NFL Draft (Baltimore)
- 1995 Outland Trophy Winner (UCLA's first)
- 1995 Columbus Touchdown Club Lineman of the Year
- 1995 UPI Lineman of the Year
- 1995 Morris Trophy Winner
- 1995 Rotary Lombardi Award runner-up
- 1995 Unanimous First-team All-American (AFCA, AP, Walter Camp, UPI, Football News, College Sports, The Sporting News, College & Pro Football Newsweekly, Football Writers Assn. of America)
- 1995 First-team All-Pac-10
- UCLA's Red Sanders Award for Most Valuable Player - 1995
- In 1995, led UCLA to its Highest Rushing Average (4.7) since 1976
- 1994 Third-team All-American
- 1994 First-team All-Pac-10
- 1993 Second-team Sophomore All-American
- 1992 First-team Freshman All-American

KRIS FARRIS—1998 OUTLAND TROPHY WINNER

- 1998 Outland Trophy Winner (UCLA's second)
- 1998 First-team All-American (Walter Camp Football Foundation, Associated Press, Football Writers Association of America, The Sporting News, Football News, College & Pro Football Newsweekly, Football Digest)
- One of 12 semi-finalists for the Rotary Lombardi Award
- Led UCLA to its second-highest rushing average (4.5) since 1986
- Did not allow a sack during his junior season on a unit that allowed just 10 during the regular season
- Third-round selection (No. 74) in 1999 NFL Draft (Pittsburgh Steelers); Also was a member of the Buffalo Bills and the Atlanta Falcons
- Bruins went 25-10 during his three seasons


RETIRED JERSEYS OF UCLA PLAYERS

#5 Kenny Easley

Played free safety for UCLA from 1977-1980 and started from the second game of his freshman year... Only the second three-time consensus All-American in UCLA and Pac-10 history (1978-80)... First and only defensive four-time first-team All-Pac-10 player in league history (1977-80)... Ranks first on UCLA career interception list with 19 and third in career tackles with 374... Also ranks eighth in career punt returns (45)... 1981 first-round draft choice of Seattle Seahawks (#4 pick)... AFC Defensive Player of the Year in 1984... Played in five Pro Bowls and was All-Pro four times... Inducted into the UCLA Athletic Hall of Fame in 1991... Inducted into the National Football Foundation Hall of Fame in December 1991.

#13 Kenny Washington

Played halfback for UCLA from 1937-1939... Named UCLA's first All-American in 1939... All-Conference in 1939... Inducted into the National Football Foundation Hall of Fame in 1956, the first UCLA player so honored... Ranks 14th on UCLA career rushing list with 1,915 yards (he ranked first from 1939 through 1972) and 16th in total offense with 3,206 yards... Led the team in passing and rushing three straight seasons... Charter member of the UCLA Athletic Hall of Fame.

#16 Gary Beban

UCLA's starting quarterback from 1965-67... Only UCLA player to win Heisman Trophy (1967)... Consensus All-American in 1967... All-Conference in 1965-67... Inducted into the National Football Foundation Hall of Fame in 1988... Ranks ninth in UCLA career passing with 4,087 yards and fifth in career total offense with 5,358 yards... Ranks fourth in school history with 35 career touchdowns scored and eighth in scoring (214)... Led the team in passing and total offense from 1965-67... Charter member of UCLA Athletic Hall of Fame.

#34 Paul Cameron

Starting tailback from 1951-53... Consensus All-American in 1953 and All-Conference from 1951-53... Led team in passing and total offense three times and rushing twice... Ranks ninth on UCLA's career touchdown passes list (25), 14th on career total offense list (3,332 yards) and 19th on the career passing list with 141 completions—good for 1,881 yards... Ranks 26th in career rushing with 1,451 yards... Finished third in the 1953 Heisman Trophy balloting; sixth in 1952... Charter member of UCLA Athletic Hall of Fame.

#38 Burr Baldwin

Played offensive end for UCLA in 1941, 1942 and 1946... First UCLA consensus All-American in 1946 when he led UCLA in receiving... Finished seventh in the 1946 Heisman Trophy balloting... Inducted into the UCLA Athletic Hall of Fame in 1986.

#79 Jonathan Ogden


Four-year starter at offensive tackle in 1992-93-94-95... Consensus All-American in 1995... Two-time All-Pac-10 selection (1994-95)... 1995 Outland Trophy winner... 1996 first round draft choice of the Baltimore Ravens (#4 overall) and earned All-Rookie team honors... Seven-time NFL All-Pro lineman... Played in the 2001 Super Bowl... Also 1996 NCAA indoor shot put champion.

#80 Donn Moomaw

Starting linebacker/center for UCLA from 1950-52... Earned All-American honors in 1950 and consensus honors in 1952... All-Conference from 1950-52... Finished fourth in the 1952 Heisman Trophy balloting... Inducted into the National Football Foundation Hall of Fame in 1973... 1952 Academic All-American... First round draft choice of Los Angeles Rams in 1953 NFL Draft... Charter member of UCLA Athletic Hall of Fame and the GTE Academic All-America Hall of Fame.

#84 Jerry Robinson

Starting linebacker for UCLA from 1976-78 and a reserve receiver in 1975... The nation's first three-time consensus All-American since SMU's Doak Walker in 1947-49 and the first ever in Pac-10 and UCLA history (1976-78)... All-Conference from 1976-78... 1979 first-round draft choice of Philadelphia Eagles (21st pick)... Played in the 1981 Super Bowl... Enjoyed a 13-year NFL career with the Eagles and the Raiders... Ranks first on UCLA career tackles list with 468 and first (161), second (159) and third (147) on the single-season list... Inducted into the UCLA Athletic Hall of Fame in 1991... Inducted into the National Football Foundation Hall of Fame in December 1996.


Jonathan Ogden

