

A LOOK AT UCLA

As one of the nation's premier universities, UCLA has come so far, so fast in its rise to the top tier of institutions of higher education. From its celebrated faculty to its high-achieving students and distinguished alumni, UCLA's College of Letters and Science and 11 professional schools are committed to advancing the common good through research, teaching and active participation in the communities they serve. Uniquely positioned at the crossroads of the world's economies and cultures, UCLA combines outstanding intellectual achievement with an innovative, entrepreneurial style and a deep sense of civic responsibility. Some of the university's more notable recent achievements include:

Faculty, Students & Alumni

UCLA faculty have been awarded two Nobel Prizes in recent years: biochemist Paul Boyer in chemistry (1997) and pharmacologist Louis Ignarro in medicine (1998). Among faculty there have been three other Nobelists, nine National Medals of Science recipients and hundreds of Guggenheim Fellowships, Fulbright Awards and other academic distinctions. UCLA educates more students than other university in California and was the most sought-after institution in the nation for this fall's freshman class. At UCLA, thousands of students extend their educations beyond the classroom by working directly with faculty on research projects. Many UCLA undergraduates participate in major research studies, working one-on-one with world-renowned scholars as they discover and create new knowledge. UCLA's alumni are bright stars on the world stage. They include leaders of industry and commerce—Oscar, Grammy, Tony, and Emmy winners; philanthropists and public servants; Olympians and professional athletes; educators, engineers, bankers, and astronauts. Founded in 1934, the UCLA Alumni Association serves more than 88,000 members with a comprehensive array of services, programs and activities.

Books & Technology

The UCLA Library is ranked among the top ten academic research libraries in North America with holdings of nearly 7.6 million volumes. From the birth of the Internet at UCLA 34 years ago, to today where more than one million cyber-travelers pass through key Internet home pages each month, UCLA continues to be a leader in resources for learning. UCLA is nationally recognized for developing ground-breaking computer services for undergraduates and was the first university to have a Web site for every undergraduate student. The university provides an innovative, on-line tool called "My.ucla.edu," which provides a Web page tailored to each student's academic needs.

Outreach & Community Service

From its founding, UCLA has been an integral and contributing part of the greater Los Angeles community. Outreach programs and volunteerism are as much a part of UCLA as academics and research, with hundreds of UCLA-sponsored programs providing a wide range of opportunities. Nearly 30 percent of UCLA's undergraduates volunteer for these programs, including tutoring youths, adults and incarcerated youths; addressing health and educational needs of underserved communities; combating poverty and homelessness; aiding the elderly and disabled; and providing legal, social, medical and educational assistance to community residents.

Through academic outreach, UCLA works with K-12 schools throughout Los Angeles to help greater numbers of students prepare to compete successfully for college. UCLA also is partnering with community colleges to increase the number of underrepresented students transferring to the university. Additionally, UCLA faculty, researchers and students provide leadership and public service in health care, law, economic development, social welfare, urban planning, public policy, arts and the environment. Most academic departments have major research projects, field studies or student internships that directly affect people's lives in Los Angeles, the state and the nation.

Royce Hall

Health Care

Each year more than 300,000 patients from Southern California, the U.S. and around the globe come to the world-renowned UCLA Medical Center for treatment, while thousands more area residents receive care through SM-UCLA, primary care offices and community outreach health programs. The four schools in the medical enterprise are medicine, dentistry, nursing and public health. The medical center has been ranked as the best hospital in the West by U.S. News & World Report for 13 consecutive years. A new state-of-the-art medical center, which includes UCLA Medical Center, UCLA Neuropsychiatric Hospital and Mattel Children's Hospital at UCLA, is under construction and is scheduled to open in 2005. SM-UCLA renovations are scheduled for completion in 2006. Groundbreaking research is constantly taking place in the Jonsson Comprehensive Cancer Center, the Gonda (Goldschmied) Neuroscience and Genetics Research Center and in many other centers and laboratories on campus.

Arts

A diverse array of public arts programming makes UCLA the leading arts and cultural center of the West. More than 500,000 people annually attend arts events including theater, music, opera and dance performances, lectures, poetry readings, exhibitions, film screenings, and media arts that are presented by UCLA's two professional arts schools. Check the web sites at www.arts.ucla.edu and www.tft.ucla.edu for more information.

Lifelong Learning

Another prime example of UCLA's connecting with the community is through UCLA Extension, one of the nation's largest divisions of continuing higher education, offering more than 4,500 courses each year in diverse fields of study.

In addition, the university conducts guided walking tours and distributes self-guided tour maps. For further information, call (310) 825-8764 or check out UCLA on the Web at www.ucla.edu.

THE LEGACY OF UCLA's JACKIE ROBINSON

- The first African-American to play major league baseball (April 15, 1947). Born Jan. 31, 1919 in Cairo, GA.
- His widow Rachel, a UCLA alumna, founded the Jackie Robinson Foundation, which has funded college scholarships for deserving African-American students.
- The first four-sport letterman in UCLA history — football (1939 and 1940), basketball (1940 and 1941), track and field (1940) and baseball (1940).

UCLA Football

- Led the nation in punt return average in both 1939 (16.5 yards) and 1940 (21.0 yards). His career average of 18.8 yards ranks fourth in NCAA history.
- As a senior in 1940, he led UCLA in rushing (383 yards), passing (444 yards), total offense (827 yards), scoring (36 points) and punt returns (21.0 average). In his two-year career, he rushed for 954 yards (5.9 average) and passed for 449 yards.

UCLA Basketball

- Led the Southern Division of the Pacific Coast Conference in scoring in both 1940 (12.4 average in 12 league games) and 1941 (11.1 average in 12 league games).

UCLA Track and Field

- Missed most of the 1940 season while playing with the Bruin baseball team but won the NCAA title in the broad jump (24-10 1/4) after winning the Pacific Coast Conference meet with a leap of 25-0.

UCLA Baseball

- In 1940, batted just .097 during the California Intercollegiate Baseball Association season. In his first game (March 10, 1940), he had four hits and stole four bases, including home once.

Major League Baseball

- Played for the Brooklyn Dodgers from 1947 to 1957.
- Selected National League Rookie of the Year in 1947 (the award is now named in his honor).
- Selected National League Most Valuable Player in 1949.

Post-Baseball Career

- Became Vice-President at Chock Full O'Nuts in 1957.
- Served as a member of the national board of the National Association for the Advancement of Colored People.
- Selected UCLA "Alumnus of the Year" in 1962.
- Inducted into the Baseball Hall of Fame in 1962.
- Was instrumental in the founding of the Freedom National Bank in Harlem, NY.
- Became the first African-American baseball commentator when hired by ABC-TV in 1965.
- Passed away on Oct. 24, 1972 in Stamford, CT.
- Selected as a charter member of UCLA's Athletic Hall of Fame in 1984.

UCLA's FABULOUS ALUMNI

Rob Reiner, TV-Movie Producer/Actor

Francis Ford Coppola, Movie Producer

Rafer Johnson, President, Calif. Special Olympics

Mark Harmon, Actor and former football player

Name

Kareem Abdul-Jabbar
Val Ackerman
Troy Aikman
Linda Alvarez
Army Archerd
Arthur R. Ashe, Jr. (d.)
Sean Astin
Donald Barksdale (d.)
Gary Beban
Catherine Bell
Harve Bennett
Corbin Bernsen
Tom Bradley (d.)
Lloyd Bridges (d.)
Ralph J. Bunche (d.)

Yvonne B. Burke
Carol Burnett
Mark Canton
Benjamin Cayetano
Sylvia Chase
Francis Ford Coppola
Walter Cunningham
Marilyn McCoo Davis
Donna de Varona
Terry Donahue
Thomas Everhart
Anna Lee Fisher
Mark Harmon
Rafer L. Johnson

Jackie Joyner-Kersey
Lester Korn
Heather Locklear
James E. Lu Valle (d.)
Waldo K. Lyon
Frank Marshall
R. Bruce Merrifield
Ann Meyers
Rev. Donn Moomaw
Steven Muller
Hisham Nazer
Dorothy Wright Nelson
David Neuman
Randy Newman
Michael Ovitz

Rob Reiner

Gene Reynolds
Tim Robbins
Jackie Robinson (d.)

Nobutada Saji
William Sharpe
Darren Star
Ted Stevens
Robert R. Takasugi
George Takei
Bill Walton

Michael Warren
Kenny Washington (d.)
Casey Wasserman
Diane Watson
Fred L. Whipple
Natalie Williams
John Williams
Jane Yamamoto
Zev Yaroslavsky
(d.)—deceased.

Significant Accomplishment(s)

NBA's all-time scoring leader; Six-time MVP
President, WNBA
Quarterback of three-time Super Bowl champion Dallas Cowboys; TV analyst
TV journalist and anchorwoman
Veteran entertainment columnist and broadcaster
First African American to win Wimbledon tennis title; Human rights activist
Actor, "Rudy" and "Lord of the Rings"
First African American Olympic basketball gold medalist
Heisman Trophy winner; President of CB Commercial
Actress, Movies and Television show "Jag"
Writer/Producer/Director, notably of "Star Trek" films
Actor, most notably "L.A. Law," "Major League" and "Major League Part II"
Former Mayor, City of Los Angeles
Film and television actor
1950 Nobel Peace Prize laureate; Former Under-Secretary General to the United Nations
L.A. County Board of Supervisors
Actress, Emmy Award Winner
Former Chair, Columbia and TriStar Pictures; President of Canton Company
Former Governor of Hawaii
Emmy Award-winning TV journalist
Six-time Academy Award-winning movie producer (The Godfather I, II, III)
NASA Astronaut; Apollo VII crew member
Seven-time Grammy Award winner (Fifth Dimension)
Two-time Olympic Gold Medalist (swimming); Sports Broadcaster
Winningest football coach in Pac-10 and UCLA history; S.F. 49er General Manager
President of Caltech
NASA astronaut-Discovery shuttle
Television and movie actor; Former UCLA football quarterback
1960 Olympic decathlon gold medalist, President, California Special Olympics;
1984 Olympic torchbearer
Three-time Olympic track & field gold medalist; Businesswoman
Former U.S. Ambassador to the United Nations
Television actress (Dynasty, Melrose Place, Spin City)
Inventor, chemist, 1936 Olympic medalist
Director of the first sub-Arctic North Pole voyage of the Polaris submarine
Movie producer (Sixth Sense, Back to the Future, Snow Falling on Cedars)
1984 Nobel Laureate in Chemistry
Member of Basketball Hall of Fame; Sports broadcaster
Football All-American, Former pastor, Bel Air Presbyterian Church
President emeritus, The Johns Hopkins University; Rhodes Scholar
Saudi Arabia's Minister of Petroleum and Mineral Resources
Judge, U.S. Court of Appeals, 9th Circuit
President, Walt Disney Television
Composer/Singer, "I Love L.A."
Former Executive, The Walt Disney Company; Head of UCLA Medical Center fund-raising campaign
Actor/Director/Producer, actor in "All in the Family," producer of "American President," director of "A Few Good Men"
Six-time Emmy-winning Producer/Director "M*A*S*H"
Actor/Producer/Director, produced "Dead Man Walking"
UCLA's only four-sport letterman; First African American to play Major League Baseball; Former Dodgers great; Hall of Famer
President, Suntory, Ltd.
Co-recipient of 1990 Nobel Prize in Economics
Producer of television shows "Sex In The City" and "Melrose Place"
U.S. Senator from Alaska
Judge, U.S. District Court; First Japanese-American Federal Court Judge
Actor, most notably as Mr. Sulu in "Star Trek"
NCAA and NBA champion; College Player of the Year; Television commentator;
Member, Basketball Hall of Fame
Actor, notably "Hill Street Blues" and "City of Angels;" Basketball All-American
Football All-American; First African American to play in NFL
Owner, Los Angeles Avengers of Arena Football League
U.S. Congresswoman
Astronomer; Director, NASA Optical Satellite Tracking Project
Pac-10 Female Athlete of the Decade in basketball and volleyball; Olympian
27-time Emmy, Grammy, Academy Award-winning composer ("Star Wars")
Television newscaster, Fox 11 Los Angeles
Los Angeles County Supervisor, District 3

UCLA ATHLETICS HALL OF FAME

The UCLA Athletics Hall of Fame enters its 20th year of its existence and its second in a new location facing Westwood Plaza. The new Hall of Fame, double the size of its predecessor, opened in July of 2001.

The first floor in the east wing of the new J.D. Morgan Athletics Center features the 8,000-square foot Athletics Hall of Fame and serves as the main entrance to the Department of Intercollegiate Athletics.

The new Hall of Fame features state-of-the-art interactive displays; a mini-theater where Bruin video clips and high-lights re-create past championship moments; a timeline of important U.S., California and UCLA dates showing how sports weave into the great moments in history; a collection of Bruin memorabilia and much more.

UCLA athletic teams have won 90 NCAA team championships and each of those first-place trophies grace the Hall of Champions. Other exhibits include photos of UCLA's first-team All-Americans in football and basketball, Gary Beban's Heisman Trophy, Wooden Awards won by Marques Johnson and Ed O'Bannon and a special display highlighting all of UCLA's Honda and Broderick Cup winners. Displays on UCLA's football bowl victories, the Bruins' NCAA basketball tradition and UCLA's Olympic Games medal winners are featured in the new Hall of Fame.

Each of UCLA's sports has its own individual display area within the Hall of Fame. In addition, there are displays honoring Jackie Robinson, UCLA's Academic All-Americans and women in sports. There are also sample lockers of former Bruin greats in various sports.

In connection with the building, which originally opened in November of 1983, UCLA established a Hall of Fame with 25 charter members representing a cross-section of the school's athletic history. Each year, a minimum of one and a maximum of 12 (including two 'pioneers') former UCLA athletes, coaches or administrators are added to the Hall of Fame. Following is a list of the 183 members, including the eight members inducted during the 2003 football season:

1984 (25 charter members): Bill Ackerman, athletic director; Lew Alcindor (Kareem Abdul-Jabbar), basketball; Arthur Ashe, tennis; Gary Beban, football; Mike Burton, swimming; Paul Cameron, football; Chris Chambliss, baseball; Elvin 'Ducky' Drake, track coach and trainer; Gail Goodrich, basketball; Walt Hazzard (Mahdi Abdul-Rahman), basketball; Cecil Hollingsworth, football scout and gymnastics and wrestling coach; Rafer Johnson, track; Kirk Kilgour, volleyball; Billy Kilmer, football; Donn Moomaw, football; J.D. Morgan, athletic director and tennis coach; Jackie Robinson, football, baseball, basketball and track; Henry 'Red' Sanders, football coach; Al Sparlis, football; Bill Spaulding, football coach; Bill Walton,

basketball; Kenny Washington, football; Bob Waterfield, football; Keith (Jamaal) Wilkes, basketball; and John Wooden, basketball coach.

1985 (6): Bob Davenport, football; Craig Dixon, track; Wilbur Johns, athletic director/basketball coach; Tommy Prothro, football coach; George Stanich, basketball; and Sidney Wicks, basketball.

1986 (8): Kermit Alexander, football; Burr Baldwin, football; Keith Erickson, basketball; Mike Frankovich, football; Jimmy LuValle, track; Willie Naulls, basketball; Jerry Norman, basketball player and assistant coach; and Don Paul, football.

1987 (8): Don Barksdale, basketball; George Dickerson, football; Jack Ellena, football; Bert LaBrucherie, football; Dick Linthicum, basketball; Jim Salsbury, football; John Smith, track; Jack Tidball, tennis.

1988 (6): Sam Balter, basketball; Mel Farr Sr., football; Robert Fischer, athletic director; Marques Johnson, basketball; Ann Meyers (first woman inductee), basketball; and C.K. Yang, track.

1989 (7): Pete Dailey, football; Tom Fears, football; Vic Kelley, sports information director; Carl McBain, track; Karen Moe-Thornton, swimming; Ernie Suwara, volleyball; and Pat Turner, track.

1990 (7): Evelyn Ashford, track; Dr. Bobby Brown, baseball; Stan Cole, water polo; Denny Crum, basketball; Norm Duncan, football/administration; Mike Marienthal, football/special service; Mike Warren, basketball.

1991 (7): Willie Banks, track; Kenny Easley, football; Brian Goodell, swimming; Briggs Hunt, wrestling; Tim Leary, baseball; Jerry Robinson, football; Sinjin Smith, volleyball.

1992 (9): Wayne Collett, track; Terry Condon, volleyball; Jim Johnson, football; Robin Leamy, swimming; Freeman McNeil, football; Dave Meyers, basketball; Jack Myers, baseball; Corey Pavin, golf; Woody Strode, football.

1993 (8): Sue Enquist, softball; Greg Foster, track; Maurice (Mac) Goodstein, football; Karch Kiraly, volleyball; Jose Lopez, soccer; Don Manning, football; Bill Putnam, basketball; Curtis Rowe, basketball.

1994 (7): Donald Bragg, basketball; Denise Curry, basketball; John Richardson, football; Larry Rundle, volleyball; John Sciarra, football; Kiki Vandeweghe, basketball; Peter Vidmar, gymnastics.

1995 (8): Jimmy Connors, tennis; Debbie Doom, softball; Mitch Gaylord, gymnastics; Ricci Luyties, volleyball; Stephen Pate, golf; John Peterson, football/track; Jerry Shipkey, football; Mike Tully, track.

1996 (7): Bill Barrett, swimming; Jackie Joyner-Kersey, track; Liz Masakayan, volleyball; Eddie Merrins, golf coach; Dot

John Wooden

Karch Kiraly

Kenny Easley

Charles Young

UCLA ATHLETICS HALL OF FAME

Richardson, softball; Skip Rowland, football; Dick Wallen, football.

1997 (8): Jim Bush, track coach; Paul Caligiuri, soccer; Tim Daggett, gymnastics; David Greenwood, basketball; Frank Lubin, basketball; Doug Partie, volleyball; Cal Rossi, football/baseball; Charles Young, chancellor.

1998 (12): Glenn Bassett, tennis coach; Sheila Cornell, softball; Randy Cross, football; Gaston Green, football; Florence Griffith-Joyner, track; Tom Jager, swimming; Eric Karros, baseball; Reggie Miller, basketball; Ken Norton Jr., football; Tom Ramsey, football; Art Reichle, baseball coach; Cy Young, track.

1999 (12): Troy Aikman, football; Sam Boghosian, football; Kay Cockerill, golf; Tracy Compton, softball; Denise Corlett, volleyball/basketball; Dave Dalby, football; Gail Devers, track; Bob Horn, water polo; Ernie Johnson, football; Torey Lovullo, baseball; Sharon Shapiro, gymnastics; Kevin Young, track.

2000 (10): Lucius Allen, basketball; Jeanne Beauprey-Reeves, volleyball; John Brenner, track and field; George Farmer, football; Kim Hamilton, gymnastics; Carnell Lake, football; Billie Moore, basketball; Steve Salmons, volleyball; Eddie Sheldrake, basketball; Dick Vermeil, football.

2001 (11): Jill Andrews, gymnastics; Sharron Backus, softball; Jim Brown, football; Charles Cheshire, football; Gary Cunningham, basketball; Terry Donahue, football; Warren Edmonson, track and field; John Green, basketball; John Lee, football; Lisa Longaker, softball; Asbjorn Volstad, volleyball.

2002 (9): Denny Cline, volleyball; Bob Day, track and field; Cobi Jones, soccer; Don MacLean, basketball; Shane Mack, baseball; Ted Narleski, football; Anita Ortega, basketball; Duffy Waldorf, golf; Russell Webb, water polo/swimming.

The 2003 INDUCTEES

Danny Everett, track and field

Lisa Fernandez, softball

Brad Friedel, soccer

Ryan McGuire, baseball

Jerome "Pooh" Richardson, basketball

Don Rogers, football

Al Scates, volleyball

Tim Wrightman, football

The Hall of Champions in the J.D. Morgan Center Athletics Hall of Fame features many displays, including all of UCLA's 90 NCAA team championship trophies, as well as interactive information on each of the championship teams.

ROSE BOWL: FOOTBALL HOME OF THE BRUINS

At Home with the Bruins: UCLA played its home games at Moore Field from 1919-1928 with the following exceptions: 1919, Los Angeles JC at Los Angeles High; 1926, Occidental and Iowa State at the Los Angeles Memorial Coliseum; 1927, Occidental, Pomona and Drake at the Los Angeles Memorial Coliseum; 1928, Pomona and Oregon at the Los Angeles Coliseum. UCLA played all of its home games from the 1929 through 1981 seasons at the Los Angeles Memorial Coliseum with the following exceptions: 1929, Fresno State at Westwood; 1933, Los Angeles JC and San Diego State at Westwood; 1934, Pomona and San Diego State at Westwood. The Bruins moved to the Rose Bowl (pictured) prior to the 1982 season.

The nation's most famous college football stadium — The Rose Bowl — is now in its 22nd season as the home of the UCLA Bruin football team. One of the finest football stadiums in America, the Rose Bowl was built specifically for football, but was used for portions of the 1932 Olympic Games and was also the soccer site for the 1984 Olympics. The Rose Bowl has also been the site of four Super Bowls, most recently Super Bowl XXVII on January 31, 1993, and was a venue for the 1994 World Cup and 1999 Women's World Cup soccer tournaments, including the championship games.

On January 3, 2002, the Rose Bowl hosted the Bowl Championship Series National Championship football game in which Miami defeated Nebraska.

In 1998, new individual chairs were installed in the seating areas between the end zones as part of a plan to bring the Rose Bowl into the 21st Century as America's premier college football stadium. Also, improved seating areas for the physically challenged have been installed, as has a new sound system. In 1997, a state-of-the-art video board, as well as new matrix-style scoreboards, were added to the Rose Bowl. In the last few years, new concession stands and restrooms have been built and the team dressing rooms have recently been renovated.

Prior to the 1992 season, the Rose Bowl built a new three-level press box. In addition to modern facilities for the print and electronic media, the new press box has two levels of executive and club suites, some of which are still available for lease. Three elevators service this state-of-the-art facility. In addition, the Rose Bowl also received a new state-of-the-art lighting system prior to the 1992 season, including new lights, fixtures and towers.

Completed in 1922, the Rose Bowl was first used for the USC-California game that year. The stadium was horseshoe shaped and seated 57,000 persons when it hosted the 1923 Rose Bowl Game. The south end was enclosed prior to the 1929 game and enlarged to seat 76,000 spectators. De-

mands for more and more seats led to further enlargements; to 83,677 in 1932 and to 100,807 in 1949.

With the new seating configuration, the current seating capacity is 91,136, though a record 106,869 witnessed the 1973 USC-Ohio State Rose Bowl contest.

In conjunction with UCLA's move in 1982 and the Olympics, a Rose Bowl improvement program resulted in the refurbishing of the press box, adding permanent concession stands and backs for more than 50,000 seats. In recent years, all of those areas have enjoyed additional enhancements.

The Rose Bowl has many firsts to its record. On Jan. 1, 1927, radio stations across the nation were linked together for the first time in a coast-to-coast broadcast. On Jan. 1, 1954, the UCLA-Michigan State Rose Bowl Game was the first west-to-east color telecast on a nationwide hookup.

The Rose Bowl has 77 rows of seats. It measures 880 feet from the north to south rims and 695 from east to west. Its circumference around the rim is 2,430 feet, compared to 1,350 feet at field level. It took 28 miles of lumber to provide the original seats. There are 79,156 square feet of natural grass on the floor of the stadium.

UCLA's Rose Bowl Record

Year	Rose Bowl Record	Road Record	Year	Rose Bowl Record	Road Record
1982	*6-0-1	4-1-0	1993	*3-4-0	5-0-0
1983	*3-1-1	4-3-0	1994	4-2-0	1-4-0
1984	4-3-0	5-0-0	1995	4-2-0	3-3-0
1985	*5-0-0	4-2-1	1996	3-2-0	2-4-0
1986	4-2-0	4-1-1	1997	5-1-0	5-1-0
1987	6-0-0	4-2-0	1998	*5-1-0	5-1-0
1988	5-2-0	5-0-0	1999	4-2-0	0-5-0
1989	2-4-0	1-3-1	2000	5-2-0	1-4-0
1990	3-3-0	2-3-0	2001	4-1-0	3-3-0
1991	4-1-0	5-2-0	2002	2-4-0	6-1-0
1992	4-2-0	2-3-0	Totals	85-39-2	71-46-3

* Includes Rose Bowl contest

ATHLETICS ENDOWMENT PROGRAM

The UCLA Athletics Campaign has endowed 180 of the 273 NCAA allowable athletic grants-in-aid. UCLA Athletics expresses its sincere gratitude to the individuals listed for their support in the continuing effort to distinguish UCLA as the nation's premier academic and athletics institution.

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 Athletic Department of on-going funds to maintain the quality and diversity of its program.

The Four-Deep Team, chaired by Bob Wilson '53, is a landmark effort to permanently endow all 85 grants-in-aid for student-athletes participating in Bruin football. The goal is to have four scholarships endowed at each position and several for the kicking specialties — hence the term "Four Deep."

Fans of UCLA football have a unique opportunity to "make" the Four-Deep Team through a gift to endow grants-in-aid. With 74 football grants-in-aid already endowed, it is expected that the "Four Deep" Team will be completed in the near future. UCLA hopes to become the first school in the nation to have all 85 of its football scholarships permanently endowed. By

joining the "Four Deep" Team, donors can help UCLA achieve a "depth chart" unparalleled in collegiate history.

"We must turn to alumni and friends if we are to maintain the quality of excellence that has been the hallmark of Bruin athletics," says Rick Purdy, associate athletic director. "Due to extraordinary cost increases, private funding is more important than ever. Donors who establish endowed grants-in-aid are helping to ensure that future generations of student-athletes will have the opportunity to become part of the UCLA family."

While the UCLA Athletics Campaign has concluded, the Athletic Department is still encouraging alumni and friends to help UCLA meet its goal of endowing all of the 273 grants-in-aid allowed by the NCAA. A minimum gift of \$100,000, payable over three to five years, is required to endow a scholarship. Donors receive special recognition as part of a unique and permanent display in the UCLA Athletics Hall of Fame. Most importantly, they have the satisfaction of knowing that their gifts have enabled Bruin student-athletes to excel in athletics and academics at one of the finest universities in the world.

Grant-In-Aid Donors*

Football

Edgardo & Francesca Acosta
Troy Aikman
John & Catherine Allen
Bill & Kathleen Bitting
Bill & Peggy Bloomfield
Terry & Dora Brigham
Tom and Arabelle Brown
In memory of Bob Campbell
Estate of John Canaday
Jim & Carol Collins
Ronald Conway Family
Allan & Carey Cooper
Jim Devere
Bernie & Virginia Diener
Warren & Pat Dodson
Ben & Pat Dolson
Terry & Andrea Donahue
Dick & Lita Dulgarian
Rudy & Joanne Feldman
Robert Geddes
Rose Gilbert
John & Carlin Glucksman
Paul & Gloria Griffin
John & Linda Gunn
Judd & Jeannette Henkes
Ed & Merle Hollywood
John D. & Betty Howard Family
David Johnson & Marilyn Ghirelli

Ken Kaplan
Bob Leonard
Robert F. Lewis & Family
Art & Lindsey Lombardi
Jerry & Dorothy Long
Tony & Geri Longo
Angelo Mazzone
Carl & Bette McBain
John Morris
Violet Mugler (In memory of Charles Mugler)
Matsue Muranaka
John & James Pagliuso
Hoyt Pardee
James & Beverly Peters
Carl Peterson
John & Marolyn Peterson
In memory of Brett Purdy
Gregory G. Turk for the Purdy & Turk Families
Stephen & Janet Rogers
Len & Joanne Roth
J. Patrick Rothstein
Sanbo & Kay Sakaguchi
Leonard & Cornelia Sauble
Jim & Susan Stanley
Greg Taylor
Tommy & Erile Thompson
Russ & Char Torrey
In memory of Joe Valentine
Dick & Carol Vermeil
Walter, Finestone & Richter
Bob & Marion Wilson

Chuck & Annie Winner
Men's Basketball
John & Catherine Allen
John Branca Family
Buddy & Linda Epstein
Larry Erickson
Rose Gilbert (In memory of Sam Gilbert)
Jim & Sally Harrick
Ken & Di Kaplan
Nahum & Alice Lainer
John Morris
Willie & Anne Naulls
Pooh Richardson
Art & Shelly Rosenblum
James & Sylvia Thayer
Tony & Sharon Thompson
George & Liz Vulich
In memory of Nell Wooden
Team Endowment
Carroll W. Adams
Steven Antebi
Tom and Arabelle Brown
Mark Canton
Allan B. Cooper (In memory of Harold Cooper)
Bernie & Virginia Diener
Eric Flamholtz & Yvonne Randle
Dick & Tricia Grey
Judd & Jeannette Henkes
Bruin Hoopsters
Rob Kahane
Jack & Phyllis King
James M. Peters

Frank Pritt
Jay & Maria Rappaport
Irv & Phyllis Ryder
Jim Shirley
Chuck & Annie Winner
Billy Woo

Women's Basketball

Evelyn and Eleanor Lloyd Dees
Rose Gilbert
Stephen & Ann Goldberg
Bette McBain
Kirk Pasich & Pamela Woods
Christopher, Kelly & Connor Pasich

Men's Tennis
Glenn Bassett
Bob Garrow Family
Joel Hein Memorial
Jay Jackson
Steven & Ellen Jackson
William Martin Memorial

Men's Track and Field

Jim & Carol Collins
Estate of Ducky Drake
Carl & Bette McBain

Women's Track and Field
Victoria Cook
Chapus

Baseball

Gene and Jackie Autry
Jim Devere
Rick & Karen Ganulin
Jack Gifford
Dennis Gilbert

Mary Jo Greenberg (In memory of Hank Greenberg)
Wayne & Dixie Harding
Tracy Gifford Jones & Cameron Jones

Eric Karros
Tim Leary
Shane Mack
Jeffrey S. Moorad
Arn & Nancy Tellem
David Weiner

Team Endowment:
Parents' Fund
10th Player Fund

Men's Golf
Robert Bergman Memorial
Friends of College Golf honoring:
Eddie Merrins
Byron Nelson
Greg Norman
Arnold Palmer
Lee Trevino

Jack Keller
Men's Soccer
Frank and Kathleen Marshall

Men's Water Polo
Arpad & Katherine Domyan
Irving & Betty Webb

Women's Gymnastics
Evelyn Dees

Women's Volleyball
Terence Lim

Women's Soccer
Arthur Levine & Lauren Leichtman
Shirley & Ralph Shapiro

Women's Tennis

Gayle Godwin & Bill Zaima
Ronald Marks
In Memory of David May
John Morris
Murray & Lenore Neidorf
Pete Sampras
The Sutton Sisters

Women's Golf

Bette McBain
Jackie Steinmann

Men's Volleyball

Charles Jackson Family
James Montgomery
Al Scates
Marty Shapiro
Tupac & Moy
The Von Hagens

Women's Rowing

Louise & Tom Jones Family

Other

Endowments
Bruin Boosters for Women's Sports/
Dr. Judith R. Holland
James Devere
Estate of Lucille Moss
Henry & Dee Slickney

*Through May 15, 2003

UCLA ATHLETIC FUND: INVEST IN EXCELLENCE

The UCLA Family takes great pride in its athletic program. Since 1950, UCLA teams have rewarded students, friends and alumni with 90 NCAA team championships (67 of which have been won by the men and 23 by the women), the highest total in the country. The 2002-2003 season was a perfect example of how the dedication and determination of Bruin student-athletes maintained UCLA's winning tradition of academic and athletic excellence. This past school year UCLA won four NCAA titles: in men's soccer, women's gymnastics, women's water polo and softball. To a large extent, many of these achievements would have been unattainable if not for generous financial contributions to the UCLA Athletic Fund.

Currently, UCLA provides financial assistance to over 400 student-athletes participating in 22 intercollegiate sports. However, expenses such as the cost of tuition for student-athletes have increased dramatically in the last several years while department revenues have remained relatively stable.

Tax-deductible gifts to the UCLA Athletic Fund play a pivotal role in meeting the escalating costs of team travel, recruiting, equipment replacement and, most importantly, in providing athletic scholarships. Now more than ever, private support is necessary if UCLA is to maintain its position as the best athletic program in the country. Your help is truly needed and greatly appreciated.

To encourage private support of our program, the best football and basketball tickets are allocated to our most generous donors. Members of the Athletic Fund receive priority in the assignment of tickets for home contests in the Rose Bowl and in Pauley Pavilion in accordance with the UCLA Priority Seating Policy. Please refer to the donor benefits chart below to determine season ticket opportunities. In many cases, special reserved parking is also available for our donors.

If you have any questions regarding the UCLA Athletic Fund or the benefits members receive, please contact the Athletic Fund Office at 310/206-3302.

UCLA Athletic Fund Support Group & Membership Benefits

	Annual Fund	Bruin Bench	Bruin Athletic	Bruin Athletic Club	Coaches Roundtable Club Sustaining
Annual Fee	\$50+	\$350+	\$850+	\$1700+	\$5500+
Membership Card	*	*	*	*	*
Invitations to Special Events		*	*	*	*
UCLA Sports Gift		*	*	*	*
*Rose Bowl Parking		★	★	★	*
UCLA Recreation Card		★	★	★	★
Rose Bowl Pre-Game Parties			★	★	★
UCLA Campus Parking				★	*
Special Programs with UCLA Coaches					*
*Football Seating Priority (Priority Area)		4 Seats	6 Seats	8 Seats	10 Seats
*Basketball Seating Priority (Priority Area)			4 Seats	4 Seats	4 Seats
*Subject to availability. *Complimentary with membership Option to purchase					

THE PACIFIC-10 CONFERENCE

Entering the 2003-04 season, the Pacific-10 Conference continues to uphold its tradition as the "Conference of Champions."® Pac-10 members have claimed an incredible 73 NCAA team titles over the past nine seasons, for an average of more than eight championships per academic year.

Even more impressive is the breadth of the Pac-10's success, as those 73 team titles over the past nine seasons have come in 21 different men's and women's sports. The Pac-10 has now led the nation in NCAA Championships 38 of the last 43 years and finished second five times.

Spanning nearly a century of outstanding athletics achievement, the Pac-10 has captured 323 NCAA titles (243 men's, 82 women's), far outdistancing the runner-up Big Ten Conference's 193 titles.

The Conference's reputation is further proven in the annual NACDA Directors' Cup competition, the prestigious award that honors the best overall collegiate athletics programs in the country. In the 2002-03 competition, four of the top 10, and seven of the top 20 Division I programs, were Pac-10 members: No. 1 STANFORD, No. 6 UCLA, No. 9 CALIFORNIA, No. 10 ARIZONA STATE, No. 13 USC, No. 16 ARIZONA and No. 17 WASHINGTON.

The Pac-10 captured eight NCAA titles in 2002-03, most of any conference. The Pac-10 total of eight edged out the Southeastern Conference, which was runnerup with seven NCAA crowns. No other conference earned more than three NCAA championships. The Pac-10 had the most NCAA titles of any conference in women's sports with five, and tied with the SEC for most in men's sports with three. NCAA team champions from the Pac-10 in 2002-03 came from: Stanford (men's water polo, men's cross country), UCLA (men's soccer, gymnastics, women's water polo, softball), and USC (volleyball, women's golf).

The Pac-10 experienced continued success in football as the league sent six teams to bowl games. The Pac-10 also showed its worth on the basketball court, as it sent five teams into the Men's NCAA Tournament. The Conference continued its dominance in softball as all eight teams made it to the NCAA Regional Tournament for the third time, marking the fifth consecutive season the Pac-10 has sent at least seven teams to regionals. Arizona, California, UCLA and Washington made it to the Women's College World Series where the defending NCAA champion Golden Bears and Bruins battled for the national title, the 10th time Conference teams have faced each other in the championship game, and the 20th time in 22 years the Pac-10 has sent at least one team to the title game. The Bruins persevered to win their ninth NCAA softball crown.

On the men's side, Pac-10 members have won 243 NCAA Team Championships, far ahead of the the 184 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), 48 tennis titles, 45 outdoor track and field crowns, and 24 baseball titles. Pac-10 members have won 23 of the last 34 NCAA titles in volleyball, 29 of the last 44 in water polo, and 20 total swimming and diving national championships.

Individually, the Conference has produced an impressive number of NCAA men's individual champions as well, claiming 1071 NCAA individual crowns.

On the women's side, the story is much the same. Since the NCAA began conducting women's championships 22 years ago, Pac-10 members have claimed at least four national titles in a single season on 14 occasions. Overall, the Pac-10 has captured 82 NCAA women's crowns, easily outdistancing the Southeastern Conference, which is second with 58. Pac-10 members have dominated a number of sports, winning 16 softball titles, 14 tennis crowns, eight of the last 13 volleyball titles, ten of the last 14 trophies in golf and eight of the last 14 in swimming and diving.

Pac-10 women athletes shine nationally on an individual basis as well, capturing an unmatched 404 NCAA individual titles, an average of nearly 19 champions per season.

THE PAC-10 STAFF

Commissioner: Thomas C. Hansen

Assistant Commissioner, Championships & Administration:
Christine Hoyles

Assistant Commissioner, Public Relations: Jim Muldoon

Assistant Commissioner, Electronic Communications: Duane Lindberg

Assistant Commissioner, Compliance: Mike Matthews

Assistant Commissioner, Business and Finance: Ben Jay

Assistant Commissioner, Governance and Enforcement: Ron Barker

Assistant Commissioner, Olympic Sports: Chris Dawson

Assistant Public Relations Director: Dave Hirsch

Assistant Public Relations Director: Julie Reuvers

Assistant Championship Director: Doreen Evans

Assistant Compliance Director: Erik Price

Financial Assistant: Lina Diaz

Coordinator of NCAA Governance Communications: Tammy Newman

Coordinator of Football Officiating: Verle Sorgen

Public Relations Interns: Morgan Berman, Steve Hitchcock

Administrative Fellow: Courtney Johnson

Administrative Assistant to the Commissioner: Sandra Safford

Administrative Assistants: Wendy Heredia (public relations), Yvonne

Halvorson, Michelle Lockhart, Erin Frentzel, Bri Niemi

Receptionist: Edwina Whatley

IMPORTANT PHONE NUMBERS

Pac-10 Office: 925/932-4411

Fax: 925/932-4601

<http://www.pac-10.org>

NCAA Team Titles by School (Combined)

UCLA	90
Stanford	85
USC	80
Oklahoma State	44
Arkansas	39
LSU	38
Texas	36
Michigan	31
North Carolina	29
Penn State	29

Pac-10 NCAA Men's Team Titles by School

USC (1)	71
UCLA (2)	67
Stanford (3)	56
California (T-9)	21
Oregon	10
Arizona State	10
Arizona	5
Washington State	2
Oregon State	1

Pac-10 NCAA Women's Team Titles by School

Stanford (1)	29
UCLA (T-2)	23
USC	9
Arizona	8
Arizona State	6
Oregon	3
Washington	3
California	1

Note: Number in parentheses is national rank.

Pac-10 NCAA Men's Team Titles by Sport

Baseball	24
Basketball	15
Boxing	1
Cross Country	8
Golf	11
Gymnastics	11
Soccer	4
Swimming	20
Tennis	48
Indoor Track	3
Outdoor Track	45
Volleyball	23
Water Polo	29
Wrestling	1

Pac-10 NCAA Women's Team Titles by Sport

Basketball	4
Cross Country	3
Golf	10
Gymnastics	4
Indoor Track	2
Rowing	3
Softball	16
Swimming	9
Tennis	14
Outdoor Track	4
Volleyball	10
Water Polo	3

Pac-10 Bowl Game Arrangements

The Pacific-10 Conference has arrangements with six bowl partners. The lineup is led by the Rose Bowl, which is the destination for the Pac-10 champion, unless said champion is ranked No. 1 or No. 2 in the final Bowl Championship Series rankings. In that case, the champion would play in the BCS National Championship Game, which this season is the Nokia Sugar Bowl on January 4, 2004.

Agreements also remain in place with the Pacific Life Holiday Bowl, Wells Fargo Sun Bowl and Silicon Valley Classic.

Regardless of the disposition of the Pac-10 champion, a second Pac-10 team may be selected for an at-large berth in the Bowl Championship Series in any given year. Pac-10 agreements with its other bowl partners provide for that occurrence.

Following is a summary of Pac-10 bowl arrangements and selection procedures for the 2003-04 season:

1. Rose Bowl

The Pac-10 champion goes to the Rose Bowl, unless such champion is ranked No. 1 or 2 in the final BCS standings at the conclusion of the regular season. In that case, it would play in the BCS National Championship Game in the Nokia Sugar Bowl.

2. Pacific Life Holiday Bowl

After the Pac-10 champion goes to the Rose Bowl (or BCS Championship Game), the Pacific Life Holiday Bowl receives the highest remaining team in the Pac-10 standings. If there is a tie for that position, the Holiday Bowl has the right to select from between or among the tied teams.

3. Wells Fargo Sun Bowl

After the Pac-10 champion goes to the Rose Bowl (or BCS Championship Game) and a second Pac-10 team to the Pacific Life Holiday Bowl, the Wells Fargo Sun Bowl receives the highest remaining team in the Pac-10 standings. If there is a tie for that position, the Wells Fargo Sun Bowl has the right to select from between or among the tied teams.

4. Insight Bowl

After the berths in the Rose, Pacific Life Holiday and Wells Fargo Sun bowls are filled, the Insight Bowl receives the

highest remaining team in the Pac-10 standings. If there is a tie for that position, the Insight Bowl has the right to select from between or among the tied teams.

5. Las Vegas Bowl

After the berths in the Rose, Pacific Life Holiday, Wells Fargo Sun and Insight bowls are filled, the Las Vegas Bowl receives the highest remaining team in the Pac-10 standings. If there is a tie for that position, the Las Vegas Bowl has the right to select from between or among the tied teams.

6. Silicon Valley Classic

After the berths in the Rose, Pacific Life Holiday, Wells Fargo Sun, Insight and Las Vegas bowls are filled, the Silicon Valley Classic receives the highest remaining team in the Pac-10 standings. If there is a tie for that position, the Silicon Valley Classic has the right to select from between or among the tied teams.

PAC-10 BOWL ARRANGEMENTS - 2003-2004

Bowl (TV)	Pac-10 Team	Opponent	Date
Rose (ABC)	Champion	Big 10 #1	Thurs., Jan. 1/ 2:00 p.m.
Holiday (ESPN)	Pac-10 #2	Big 12 #3	Fri., Dec. 30/ 5:00 p.m.
Sun (CBS)	Pac-10 #3	Big Ten #5	Wed., Dec. 31/ 11:00 a.m.
Insight (ESPN)	Pac-10 #4	Big East #3	Fri., Dec. 26/ 5:30 p.m.
Las Vegas (ESPN)	Pac-10 #5	Mountain West #2	Wed., Dec. 24/ 4:30 p.m.
Silicon Valley (ESPN2)	Pac-10 #6	Western Athletic #2	Tues., Dec. 30/ 4:30 p.m.

2003-2004 BOWL SCHEDULE

Bowl (Conference Affiliations)

New Orleans Bowl (Sun Belt/Conference USA)

GMAC Bowl (Conf. USA/WAC)

Mazda Tangerine Bowl (ACC/Big 12)

Ft. Worth Bowl (Conf. USA/Big 12)

Las Vegas Bowl (Pac-10 #5/Mtn. West)

ConAgra Foods Hawaii Bowl (Conf. USA/WAC)

Motor City Bowl (Mid-American/Big Ten)

Insight Bowl (Pac-10 #4/Big East)

Continental Tire Bowl (Big East /ACC)

Alamo Bowl by Master Card (Big 10/Big 12)

Houston Bowl (Big 12/SEC)

Silicon Valley Classic (Pac-10 #6/WAC)

Pacific Life Holiday Bowl (Big 12/Pac-10 #2)

Diamond Walnut San Francisco Bowl (Mtn. West/Big East)

Wells Fargo Sun Bowl (Pac-10 #3/Big Ten)

AXA Liberty Bowl (Conf. USA/Mtn. West)

Gaylord Hotels Music City Bowl (Big 10/SEC)

MainStay Independence Bowl (Big 12/SEC)

Outback Bowl (Big Ten/SEC)

Capital One Bowl (Big Ten/SEC)

Toyota Gator Bowl (ACC/Big East)

Chick-Fil-A Peach Bowl (ACC / SEC)

Rose Bowl (Big Ten #1 vs. Pac-10 #1)

FedEx Orange Bowl (ACC #1 or Big East #1 /BCS)

Southwestern Bell Cotton Bowl (Big 12/SEC)

Tostitos Fiesta Bowl (Big 12/BCS)

crucial.com Humanitarian Bowl (WAC/ACC)

Nokia Sugar Bowl (BCS #1/BCS #2)

Stadium, City

Louisiana Superdome, New Orleans, LA

Ladd Peebles Stadium, Mobile, AL

Citrus Bowl, Orlando, FL

TCU Stadium, Ft. Worth, TX

Sam Boyd Stadium, Las Vegas, NV

Aloha Stadium, Honolulu, HI

Silverdome, Pontiac, MI

Bank One Ballpark, Phoenix, AZ

Ericsson Stadium, Charlotte, NC

Alamodome, San Antonio, TX

Reliant Astrodome, Houston, TX

Spartan Stadium, San Jose, CA

Qualcomm Stadium, San Diego, CA

Pacific Bell Park, San Francisco, CA

Sun Bowl Stadium, El Paso, TX

Liberty Bowl Stadium, Memphis, TN

Adelphia Coliseum, Nashville, TN

Independence Stadium, Shreveport, LA

Raymond James Stadium, Tampa, FL

Citrus Bowl, Orlando, FL

Alltel Stadium, Jacksonville, FL

Georgia Dome, Atlanta, GA

Rose Bowl, Pasadena, CA

Pro Player Stadium, Miami, FL

Cotton Bowl, Dallas, TX

Sun Devil Stadium, Tempe, AZ

Bronco Stadium, Boise, ID

Louisiana Superdome, New Orleans, LA

Date/TV

Tue., Dec. 16/ESPN2

Thu., Dec. 18 /ESPN2

Mon., Dec. 22 / ESPN

Tue., Dec. 23 / ESPN

Wed., Dec. 24 /ESPN 4:30 p.m.

Thu., Dec. 25 / ESPN

Fri., Dec. 26 /ESPN

Fri., Dec. 26 /ESPN 5:30 p.m.

Sat., Dec. 27 / ESPN

Mon., Dec. 29 /ESPN

Tue., Dec. 30 /ESPN

Tue., Dec. 30 /ESPN2 4:30 p.m.

Tue., Dec. 30 /ESPN 5:00 p.m.

Wed., Dec. 31 /ESPN2

Wed., Dec. 31 /CBS 11:00 a.m.

Wed., Dec. 31 /ESPN

Wed., Dec. 31 / ESPN

Wed., Dec. 31/ESPN

Thu., Jan. 1 /ESPN

Thu., Jan. 1 /ABC

Thu., Jan. 1 /NBC

Thu., Jan. 1 /ESPN

Thu., Jan. 1 /ABC 2:00 p.m.

Thu., Jan. 1 /ABC

Fri., Jan. 2 /Fox

Fri., Jan. 2 /ABC

Sat., Jan. 3 /ESPN

Sun., Jan. 4/ABC

Time (PST)

4:00 p.m.

5:00 p.m.

2:30 p.m.

4:30 p.m.

4:30 p.m.

5:00 p.m.

2:00 p.m.

5:30 p.m.

TBA

6:00 p.m.

1:30 p.m.

4:30 p.m.

5:00 p.m.

TBA

11:00 a.m.

12:30 p.m.

1:00 p.m.

4:30 p.m.

8:00 a.m.

10:00 a.m.

9:30 a.m.

1:30 p.m.

2:00 p.m.

5:30 p.m.

11:00 a.m.

5:00 p.m.

10:00 a.m.

5:00 p.m.

ROSE BOWL SELECTION PROCEDURES

If a Conference team is ranked No. 1 or No. 2 in the Bowl Championship Series (BCS) ranking system, it shall participate in the National Championship Game designated by the BCS. If that is not the case, the following procedures will determine the Pacific-10 Rose Bowl Representative or the automatic representative to the Bowl Championship Series in years in which the Rose Bowl is hosting the National Championship Game. The Pac-10's Rose Bowl representative shall be that member's team with the best record Conference games. If, however, the records in Conference games of two or more members are identical, determination of the Rose Bowl representative shall be as follows:

Two-Team Tie: If the tied teams played one another, the winner of that game shall be the representative. If they did not play one another, than the following procedure shall be used to determine the representative. Each team's record against the team occupying the highest position in the final regular-season standings that each team has played shall be compared, with the procedure continuing down through the standings until one team gains an advantage.

When arriving at another group of tied teams while comparing records, use each team's collective record against the tied teams as a group.

If a team or teams are still tied after comparing their records all the way through the Conference standings, the team with the highest ranking in the final BCS standings shall be the Rose Bowl representative.

If a tie remains, the team most recently earning Rose Bowl or Bowl Championship Series automatic selection shall be eliminated.

Multiple Ties: When three or more teams are tied in conference play, if one team has defeated all others, it shall be the Rose Bowl representative. If that is not the case, a team defeated by all other teams shall be eliminated and the appropriate two-team or multiple-team selection procedures will be utilized.

If more than two teams are still tied, each team's record against the team occupying the highest position in the final regular-season standings that each team has played shall be compared, with the procedure continuing down through the standings until one team gains an advantage.

When arriving at another group of tied teams while comparing records, use each team's collective record against the tied teams as a group.

If at any point the multiple-team tie is reduced to two teams, the two-team tie-breaking procedure shall be applied.

If a team or teams are still tied after comparing their records all the way through the Conference standings, the team with the highest ranking in the final BCS standings shall be the Rose Bowl representative.

If a tie remains, the team most recently earning Rose Bowl or Bowl Championship Series automatic selection shall be eliminated.

Ineligible Team: Teams ineligible to participate in the Rose Bowl shall not be included in the tie-breaking formulae, except their games against other institutions shall count and may be utilized to break ties between other eligible teams.

UCLA CAMPUS MAP

UCLA CAMPUS LEGEND

CAMPUS BUILDINGS

	Grid
Ackerman Student Union	E4
Acosta Training Center	D4
Anderson Graduate School of Management	E3
A - Collins Executive Education Center	E3
B - Gold Hall	E3
C - Entrepreneurs Hall	E3
D - Cornell Hall	E3
E - Rosenfeld Library	E3
F - Mullin Management Commons	E3
* - Korn Convocation Hall	E3
Ashe Center	E4
Bank of America Bldg.	E7
Biomedical Cyclotron	E6
Boelter Hall (Engineering II & III)	E5
Bombshelter Food Facility	E5
Botany	F5
Boyer Hall (formerly MBI)	F5
Brain Mapping	E5
Brain Research Institute (BRI)	E5
Bradley International Hall	C4
Broxton Plaza	D7
Bunche Hall	F3
Campbell Hall	F3
Campus Corner Food Facility	F3
Campus Services Bldg. I	D5
Canyon Point (Sunset Village)	C3
Capital Programs Bldg.	D8
Career Center (Strathmore Bldg.)	D5
Center for Health Sciences	G5
Child Care Center	A2
Clinical Research	F6
Courtside (Sunset Village)	C3
Covel Commons (Sunset Village)	C3
Delta Terrace (Sunset Village)	C3
Dentistry, School of	F5
DeNeve Housing Complex	C4
A - Acacia Residential Bldg.	C4
B - Birch Residential Bldg.	C4
C - Cedar Residential Bldg.	C4
D - Dogwood Residential Bldg.	C4
E - Evergreen Residential Bldg.	C4
F - Firgrove Residential Bldg.	C4
Pavilion Bldg./Student Commons	C4
Dickson Art Center	F2
Dodd Hall	F3
Doris Stein Eye Research Institute	E6
Drake Track & Field Stadium	C4
Dykstra Hall	C4
East Melnitz	B7
Easton Women's Softball Field	B2
EH&S Services Bldg.	D5
Engineering I	E4
Engineering IV	E4
Extension Lindbrook Center	D8
Facilities Management Bldg.	D5
Factor Health Sciences Bldg.	F5
Faculty Center	F4
Faculty Housing	C7
Fernald Center	E2
Fleet Services/Garage	D5
Fowler Museum of Cultural History	E3
Franz Hall	E6
Gayley Center	D8
Geffen Playhouse	E7
Geology Bldg.	F5
Gonda (Goldschmeid) Center	E5
Graduate School of Education & Information Studies (GSEIS)	E3
Haines Hall	F3
Hedrick Hall	B3
Hershey Hall	F5
Hilgard Bus Terminal	G4

CAMPUS BUILDINGS

	Grid
Hitch Residential Suites	B3
Housing Administration Bldg.	B3
Jerry Lewis Neuromuscular Research Center	E5
Jules Stein Eye Institute	E6
Kaufman Hall (formerly Dance)	E3
Kerckhoff Hall	E4
Kinross Bldg.	D8
Kinsey Hall	F4
Knudsen Hall	F4
Law, School of	G3
Landfair Apartments	C5
Life Sciences Bldg.	E5
Los Angeles Tennis Center	D4
Lu Valle Commons	F3
MacDonald Medical Research Labs (MRL)	E5
Macgowan Hall	F2
Macgowan East	F2
Marion Davies Child Care Center	E6
Mathematical Sciences Bldg.	E5
Mathias Botanical Garden Lath House	F6
Melnitz Hall	F2
Men's Gymnasium	E4
Molecular Sciences Bldg.	F5
Moore Hall	E4
Morgan Intercollegiate Athletics Center	D4
Medical Plaza 100 (MP100)	D6
Medical Plaza 200 (MP200)	D6
Medical Plaza 300 (MP300)	D6
Murphy Hall	F4
Neuropsychiatric Inst. & Hospital (NPI&H)	E6
North Campus Student Center	E3
North Wooden	E4
Northwest Campus Auditorium	C4
Ornamental Horticulture Bldg. "J"	B3
Ornamental Horticulture Bldg. "M"	B3
Oppenheimer Tower	E8
Parking Services (Strathmore Bldg.)	D5
Pauley Pavilion	D4
Perloff Hall	F3
Plant Physiology	F5
Police Station	D5
Powell Library	E4
Public Health, School of	F5
Public Policy Bldg.	F3
Reed Neurological Research Center	E6
Rehabilitation Center	C8
Residential Life Bldg.	B4
Rieber Hall	C4
Rolfe Hall	E3
Royce Hall	E3
Saban Bldg.	D9
Saxon Residential Suites	B4
Schoenberg Music Bldg.	F4
Science & Technology Research Bldg. (STRB)	C8
Seeds University Elementary School (UES)	E2
Seeds UES Student Drop-Off	E2
Slichter Hall	F5
Southern Regional Library Facility (SRLF)	B4
Sproul Hall	C3
Strathmore Building	E5
Sunset Canyon Recreation Center	C3
Taper Center	C7
Tiverton Patient Family Guest House	E7
UCLA Extension	C6
UCLA Guest House	G3
UCLA Hammer Museum	E8
UCPD Community Service Center	D7

CAMPUS BUILDINGS

	Grid
Ueberroth Bldg.	D6
University Residence	F2
Warren Hall	C7
West Alumni Center	D4
West Medical Bldg.	C8
Weyburn Bldg.	D7
Wight Art Gallery	F2
Wilshire Center	E9
Wooden Recreation and Sports Center	D4
Young Hall	F5
Young Research Library (YRL)	F2
1010 Westwood Center	E7

PARKING STRUCTURES

	Grid
Parking - CHS South	E6
Parking - Sunset Recreation	C2
Parking - Sunset Village	C3
Parking Structure - Lot 32	D8
Parking Structure 1	D6
Parking Structure 2	F5
Parking Structure 3	F2
Parking Structure 4	D4
Parking Structure 5	E5
Parking Structure 6	D5
Parking Structure 8	D5
Parking Structure 9	E5
Parking Structure E	F6

CAMPUS LIBRARIES

	Grid
Art Library	F2
Biomedical Library (Louise M. Darling)	E6
College Library	E4
Law Library (Hugh & Hazel Darling)	G3
Management Lib. (Eugene & Maxine Rosenfeld)	E3
Music Library	F4
Research Library (Charles E. Young)	F2
Science & Engineering Library/Chemistry	F5
Science & Engineering Library/Engineering and Mathematical Sciences	E5
Science & Engineering Library/Geology-Geophysics	F5
Science & Engineering Library/Physics	F4
Southern Regional Library	B4

OTHER CAMPUS LOCATIONS

	Grid
Bruin Bear	E4
Bruin Plaza	E4
Bruin Walk	C4 - E4
Bus Terminal (Center Campus)	E5
Court of Sciences	E5 - F5
Founder's Rock	G4
Janss Steps Terrace	E3
Mathias Botanical Garden	F6
Murphy Sculpture Garden	F2
Palm Court (Bunche Hall)	F3
Spaulding Field	D4
Sunset Tennis Courts	C3
Sycamore Tennis Courts	A3
Wilson Plaza	E3

ATHLETICS DEPARTMENT STAFF

THE FOOTBALL STAFF (310/825-8699)

Head Coach	Karl Dorrell, UCLA '87
Offensive Coordinator/Quarterbacks	Steve Axman, C.W. Post '69
Defensive Coordinator/Linebackers	Larry Kerr, San Jose State '75
Assistant Head Coach/Wide Receivers	Jon Embree, Colorado '87
Assistant Coach/Tight Ends, Off. Line, Recruiting	Gary Bernardi, Cal State Northridge '76
Assistant Coach/Running Backs	Eric Bieniemy, Colorado '01
Assistant Coach/Secondary	Gary DeLoach, Howard Payne '76
Assistant Coach/Defensive Line	Don Johnson, Jersey City State '76
Assistant Coach/Outside Linebackers, Nickel Backs	Brian Schneider, Colorado State '94
Assistant Coach/Offensive Line	Mark Weber, Cal Lutheran '80
Graduate Assistant Coach	Geno Drake, UCLA '01
Graduate Assistant Coach	Mike Babcock, UCLA '02
Director of Football Operations	Robert Lopez, Illinois State '77
Head Coach's Administrative Assistant/Office Manager	Jolie Oliver, UCLA '79
Football Administrative Assistants	Lea Bean, UCLA '88; Katie Charnock, UCLA '03
Head Manager	TBD

THE ATHLETIC STAFF (310/825-8699)

Director of Athletics	Daniel G. Guerrero, UCLA '74
Faculty Athletic Representative	Donald Morrison, M.I.T. '61
Associate Ath. Director/Senior Women's Administrator	Betsy Stephenson, Kansas '83
Associate Ath. Director — Sports Information	Marc Dellins, UCLA '76
Associate Ath. Director — Sports and Administration	Bob Field, Arkansas '71
Associate Ath. Director — Development	Rick Purdy, UCLA '68
Associate Ath. Director — Business and Finance	David Secor, UCLA '85
Associate Ath. Director — Recruiting	Mike Sondheimer, UCLA '77
Associate Ath. Director — Corporate Development	Glenn Toth, UCLA '76
Associate Ath. Director — Business Operations	Ken Weiner, UCLA '78
Director of Compliance	Rich Herczog, UCLA '75
Assistant Ath. Director — Operations	Mike Dowling, UCLA '83
Director of Student Services	Frank Stephens, UCLA '84
Director of Academic Services	Kim Barger, Oregon '91
Director of Student-Athlete Counseling	Mike Casillas, UCLA '89
Assistant Ath. Director — Development	Ken McGuire, Long Beach State '72
Athletic Fund Director	Sharon Takeda, UCLA '89
Marketing Director	Scott Mitchell, Utah '81
Strength & Conditioning Coach	E.J. "Doc" Kreis, Clemson '76
Central Ticket Office Director	David Lowenstein, UCLA '64
Head Team Physician	Dr. Gerald Finerman, Penn '58
Associate Team Physician	Dr. John Difiori, Franklin & Marshall '85
Assistant Team Physicians	Dr. Sharon Hame, UCLA '85; Dr. Suzanne Hecht, New Orleans '88; Dr. David McAllister, UC San Diego '88; Dr. Ali Motamedi, California '89; Dr. Aurelia Nattiv, UCLA '81
Team Nutritionist	Felice Kurtzman, UCLA '77
Team Dentist	Dr. Ray Padilla, USIU '73
Head Athletic Trainer	Dale Rudd, Cal State Northridge '76
Athletic Training Staff	Kim Antonio, Fresno State '94; Michael Dillon, Pacific '00; Chris Ferry, Michigan State '97; Lorita Granger, CS Fullerton '82; Debbie Iwasaki, UCLA '90; Mark Schoen, Pacific '93; Tony Spino, UCLA '74
Equipment Manager	Mike McBride, West Virginia '95
Equipment Staff	Tony Perri, UCLA '84; Sean Markus, Colorado State '02; Andy Weaver, Washington State '99
Video Coordinator	Ken Norris

THE SPORTS INFORMATION STAFF (310/206-6831)

Associate Athletic Director/Sports Information Director	Marc Dellins, UCLA '76
Associate SID - Football	Steve Rourke, Virginia '79
Associate SID	Bill Bennett, Nebraska '74
Associate SID	Rich Bertolucci, Santa Clara '81
Assistant SID	Liza David, UCLA '95
Assistant SID	Amy Symons Hughes, DePauw '93
Assistant SID	Danny Harrington, San Diego State '97
SID Intern	Marisa Schwertfeger, UCLA '01
SID Intern	Neila Matheny, UC Santa Barbara '02
Student Assistants	Kristin Beck, Brian Johnson, Megan Suehiro, Dominick Vicente

IMPORTANT PHONE NUMBERS

UCLA Sports Information:

310/206-6831

Sports Information Fax:

310/825-8664

Rose Bowl Press Box:

626/397-4210

24-Hour UCLA Results:

310/825-8575

UCLA Central Ticket Office:

310/UCLA-WIN

UCLA Website:

uclabruins.com

UCLABRUINS.COM