

THE UCLA EXPERIENCE

UCLA - The Complete Package

“UCLA has the most complete athletic program in the country”
(Sports Illustrated On Campus - April '05)

The Nation's No. 1 Combined Academic, Social & Athletic Program

Winner of more NCAA Championships than any other school; one of the nation's top public universities; centrally located to beaches and mountains.

An Outstanding Head Coach

Jim Mora is a former NFC Coach of the Year with 25 seasons of NFL coaching experience. He has served as Head Coach of the Atlanta Falcons and the Seattle Seahawks and as the defensive coordinator of the San Francisco 49ers.

Talented & Experienced Coaching Staff

An experienced staff with diverse backgrounds, many with NFL experience as coaches and players. The goal of the staff is to develop greatness in UCLA's student-athletes, both on and off the field.

Academic Support

Learning specialists, tutoring aid, counseling and general assistance that is second to none.

The Bruin Family

UCLA provides a prosperous outlook for the future with internships, workshop mentoring programs and access to one of the world's meccas of business, entertainment, media and networking.

Media Rich Southern California

USA Today, Fox Sports Net, NFL Network and ESPN have offices in LA. Seven local television stations and 13 area newspapers provide unparalleled coverage.

The Next Step

Over 25 Bruins populate NFL rosters on a yearly basis. At least one former Bruin has been on the roster of a Super Bowl team in 29 of the last 32 years. In 29 of the last 30 seasons, at least one Bruin has made a Pro Bowl roster.

Leading The Way

- Jackie Robinson, first African-American to play Major League Baseball...
- Troy Aikman, first quarterback to win three Super Bowls in four years...
- Kenny Washington, first African-American to play in the NFL...
- Gary Beban, Heisman Trophy Winner...
- Jerry Robinson & Kenny Easley are the only three-time consensus All-Americans in Pac-10 Conference history.

The Bruin Family

The goal of the UCLA Football Program is to connect with Bruin players from all eras. Former head coach Rick Neuheisel's began the theme of "UCLA Football - Then...Now...Forever." In April of 2008, over 125 former players attended a practice at Spaulding Field, followed by a reunion dinner with players from at least six different decades. Every home football game features the "Then...Now...Forever" tent where football alumni get to reconnect with each other. UCLA also honors former players as honorary captains on game day, where they participate in the pre-game coin toss and get an opportunity to speak to the team. The Then...Now...Forever mantra continues on for the Bruin football family.

Among the Bruin alumni who have returned to campus in recent years are head coaches Terry Donahue and Dick Vermeil, Cade McNown, Manu Tuiaosopo, Kenny Easley, Jerry Robinson, Troy Aikman, James Washington, Freeman McNeil, Maurice Jones-Drew, Mercedes Lewis, Bruce Davis, Chris Horton, Roman Phifer, Mike Lodish, Derek Ayers, Danny Farmer, John Peterson, Ricky Manning, Jr., and J.J. Stokes.

Some of them, as well as other alumni, are pictured on this page.

Bruins In The Community

Head coach Jim Mora stresses the importance of giving back to our campus and the community. Throughout the year, the football team participates in community outreach activities such as volunteering at an inner-city youth clinic, speaking to children at area elementary and middle schools, visiting kids at Mattel Children's Hospital, and assisting in campus programs such as Prime Time Games - Championship Saturday and 'I'm Going To College.' These opportunities give student-athletes the chance to mentor youth and serve as ambassadors for UCLA Athletics.

Maximum Media Exposure

In The Last Five Years, UCLA Has Had 65 Of Its Last 66 Games Broadcast Live On Television On Various Channels Including ABC, NBC, ESPN, FSN, FSPT, Fox College Sports & Versus

263	UCLA's football games have been televised live 263 times in the last 24 years
123	Current and former Bruins have been featured on 123 <i>Sports Illustrated</i> covers
13	Thirteen local newspapers cover the Bruins at the Rose Bowl throughout the season
7	Seven local television stations cover the Bruins - KCBS, KNBC, KTLA, KABC, KCAL, KTTV & FSN Prime Ticket
3	The Los Angeles area is home to three local sports talk radio stations

Radio Broadcasts

All of UCLA's games are on Southern California's No. 1 sports station, AM 570 KLAC, as well as nationally on satellite radio and internet.

Award-Winning Website

www.UCLABruins.com is one of the most recognized websites in the world

Media Training

"Staged" videos and print interview sessions are used to help prepare student-athletes for dealing with the media

FORMER UCLA ATHLETES WORKING IN ELECTRONIC MEDIA

Name	Sport	Media Position	Name	Sport	Media Position
Kareem Abdul-Jabbar	Basketball	Actor/Sportscaster (Movies, CBS)	Marques Johnson	Basketball	Actor/Sportscaster (Movies/Fox Sports Net)
Troy Aikman	Football	Sportscaster (FOX)	Eric Karros	Baseball	Sportscaster (FOX)
Charles Arbuckle	Football	Sportscaster (ESPN)	Karch Kiraly	Volleyball	Sportscaster (NBC Sports/Fox Sports Net/ESPN)
Ato Boldon	Track & Field	Sportscaster (NBC/Universal Sports)	Don MacLean	Basketball	Sportscaster (AM 570 Radio/Fox Sports Net)
Mitchell Butler	Basketball	Sportscaster (Fox Sports Net)	Holly McPeak	Volleyball	Sportscaster (Fox Sports Net/Universal)
Kay Cockerill	Golf	Sportscaster (Golf Channel)	Reggie Miller	Basketball	Sportscaster (TBS)
Wayne Cook	Football	Sportscaster (AM570 KLAC Radio)	David Norrie	Football	Sportscaster (ABC/ESPN)
Randy Cross	Football	Sportscaster (CBS/CBS College Sports/Sirius)	Ron Pitts	Football	Sportscaster (FOX/NFL)
Tim Daggett	Gymnastics	Sportscaster (NBC)	Tom Ramsey	Football	Sportscaster (Fox Sports Net)
Terry Donahue	Football	Sportscaster (Radio/TV)	Jerome Richardson	Basketball	Sportscaster (Fox Sports Radio)
Maura Driscoll-Farden	Gymnastics	Host (USA/Medical Channel)	Jay Schroeder	Football	Sportscaster (Prime Ticket)
Danny Farmer	Football/VB	Sportscaster (Prime Ticket)	Matt Stevens	Football	Sportscaster (AM 570 KLAC Radio)
Sean Farnham	Basketball	Sportscaster (ESPN)	J.J. Stokes	Football	Sportscaster (Fox Sports Net)
Tom Feuer	Track & Field	Exec. Producer (FS West/Prime Ticket)	Dwight Stones	Track	Sportscaster (ESPN, Fox Sports Net, NBC)
Amanda Freed	Softball	Sportscaster (ESPN/Fox Sports Net)	Rick Walker	Football	Sportscaster (ESPN, Fox Sports Net)
Leslie Gudel	Rowing	Studio Host (Comcast)	Bill Walton	Basketball	Sportscaster (ABC, ESPN)
Roy Hamilton	Basketball	Coord. Producer (Fox Sports Net)	Michael Warren	Basketball	Actor (Television/Movies)
Mark Harmon	Football	Actor (Movies, TV)	James Washington	Football	Sportscaster (Prime Ticket)

Bruins In The NFL

CHRIS
KLUWE

MAURICE
JONES-DREW

CHRIS
HORTON

KAHLIL
BELL

DAVID
CARTER

MATTHEW
SLATER

AKEEM
AYERS

MATTHEW
WILLIS

LOGAN
PAULSEN

Bruins In The NFL

25	Over 25 Bruins have reported to NFL camps in each of the last several years
85	In all, 85 players have been drafted by the NFL in the last 25 years
4	Four former Bruins participated in the 2009 Super Bowl
5	Five former Bruins were a part of the 2004 Super Bowl
7	Seven former Bruins were in Super Bowl XXVIII
8	Eight former Bruins were a part of Super Bowl XXVII

**ALTERRAUN
VERNER**

**BRENDON
AYANBADEJO**

**MARCEDES
LEWIS**

**KENYON
COLEMAN**

**DAVE
BALL**

**BRIAN
PRICE**

**RAHIM
MOORE**

**TERRENCE
AUSTIN**

Super Bowl Bruins

MIKE LODISH

Defensive End

Denver Broncos/Buffalo Bills

* Six Super Bowls - NFL Record

61

In all, 61 Bruins have made 92 Super Bowl appearances

30

At least one Bruin has been on a team roster in 30 of the last 33 Super Bowls

21

In all, 21 Bruins have played in at least two Super Bowls

6

Former Bruin Mike Lodish is the only man in NFL history to play in six Super Bowls

6

UCLA is the only school to have six former quarterbacks on Super Bowl team rosters.

3

UCLA's Troy Aikman was the first quarterback to win three Super Bowls in four years

3

UCLA's Ken Norton, Jr. is the only player in NFL history to win three straight Super Bowls

CARNELL LAKE

Secondary

Baltimore Ravens/Pittsburgh Steelers

* 1996 Super Bowl with Pittsburgh

BRYAN FLETCHER

Tight End

Indianapolis Colts

* 2007 Super Bowl

ROMAN PHIFER

Linebacker

New England Patriots

* 3 Super Bowl Wins

TROY AIKMAN

Quarterback

Dallas Cowboys

* 3 Super Bowl Wins

* 1993 Super Bowl MPV

* 2006 Pro Football Hall Of Fame Inductee

Bruins In The NFL

Year in and year out, UCLA is well represented in the National Football League. In addition to being among the leaders in schools that produce NFL players, UCLA is also at the forefront in the area of former players and coaches in the league. Some prominent members of the NFL include former All-American defensive tackle Floyd Reese (Senior Football Advisor for New England), former defensive back George Paton (Director of Player Personnel for Minnesota), former running back Eric Ball (Director of Player Relations for Cincinnati) and former Bruin QB Scott Fitterer (Director of College Scouting for the Seattle Seahawks).

CURRENT NFL COACHES (PLAYED OR COACHED AT UCLA)

Chuck Bullough, defensive assistant	Cleveland Browns
Jacob Burney, defensive line	Washington Redskins
Tom Cable, offensive line-asst. head coach	Seattle Seahawks
Brian Callahan, quality control - offense	Denver Broncos
Keith Carter, quality control - offense	Seattle Seahawks
Karl Dorrell, quarterbacks	Houston Texans
Ryan Ficken, offensive assistant-wide receivers	Minnesota Vikings
Tim Hauck, defensive backs	Cleveland Browns
Don Johnson, defensive line	San Diego Chargers
Carnell Lake, defensive backs	Pittsburgh Steelers
Sanjay Lal, wide receivers	New York Jets
Johnnie Lynn, defensive backs	Oakland Raiders
Pat McPherson, tight ends	Seattle Seahawks
Ken Norton, Jr., linebackers	Seattle Seahawks
Brian Pariani, tight ends	Houston Texans
Skip Peete, running backs	Dallas Cowboys
Matt Rhule, assistant offensive line	New York Giants
Kyle Shanahan, offensive coordinator	Washington Redskins
Mike Sherman, offensive coordinator	Miami Dolphins
Brian Schneider, special teams	Seattle Seahawks
Kelly Skipper, running backs	Oakland Raiders
Jason Tarver, defensive coordinator	Oakland Raiders
Mike Waufle, defensive line	St. Louis Rams
Ted Williams, running backs	Philadelphia Eagles

CURRENT UCLA COACHES WHO COACHED IN THE NFL

Jim Mora, head coach	Chargers, Saints, 49ers, Falcons, Seahawks
Noel Mazzone, offensive coordinator/qbs	NY Jets
Lou Spanos, defensive coordinator	Steelers, Redskins
Jeff Ulbrich, special teams coord./lbs	Seahawks
Eric Yarber, receivers	Buccaneers, 49ers, Seahawks

CURRENT UCLA COACHES WHO PLAYED IN THE NFL

Steve Broussard	Falcons, Bengals, Seahawks
Adrian Klemm	Patriots, Packers
Marques Tuiasosopo	Raiders, Jets
Jeff Ulbrich	49ers
Eric Yarber	Redskins

JOHNNIE LYNN
now w/ Oakland Raiders

KELLY SKIPPER
Oakland Raiders

DON JOHNSON
San Diego Chargers

Developing the NFL's Best

UCLA's coaching staff has worked with some of the top players in the National Football League, either in college or in the professional ranks. Included among the 50-plus current or former NFL players coached by the current Bruin staff are numerous All-Pro and Pro Bowl selections as well as an NFL MVP. Pages X and XI feature some of the NFL standouts that have been mentored by current Bruin coaches. The number in parenthesis indicates the number of Pro Bowl honors each player has received.

JIM MORA

Lawyer Milloy (4)
 Marcus Trufant (1)
 Lofa Tatupu (3)
 Walter Jones (9)
 Julian Peterson (5)
 Alge Crumpler (4)
 DeAngelo Hall (3)
 Michael Vick (4)
 Keith Brooking (5)
 Roderick Coleman (1)
 Warrick Dunn (3)
 Patrick Keaney (2)
 Brian Jennings (2)
 Bryant Young (4)
 Lance Schulters (1)
 Dana Stubblefield (3)
 Gill Byrd (2)
 Eric Allen (6)
 Andre Carter (1)
 Rod Woodson (11)
 Carl Lee (3)
 Tim McDonald (6)
 Merton Hanks (4)
 Ken Norton (3)
 Lee Woodall (2)
 Winfred Tubbs (1)
 Charles Haley (5)
 Allen Rossum (1)
 Matt Schaub (1)
 Roddy White (3)
 Ike Reese (1)
 Tyson Clabo (1)
 Morten Anderson (7)
 John Abraham (4)
 Jason Babin (2)
 Matt Hasselback (3)
 Olindo Mare (1)
 Edgerrin James (4)

JEFF ULBRICH

Lawyer Milloy (4)
 Marcus Trufant (1)
 Earl Thomas (1)
 Brandon Browner (1)
 Leon Washington (3)
 Michael Robinson (1)
 Heath Farwell (1)
 Kam Chancellor (1)
 Lofa Tatupu (3)

QB
Phillip Rivers

WR
CHAD OCHOCINCO
JOHNSON

WR
TERREL OWENS

QB
MICHAEL VICK

Photos courtesy of the Philadelphia Eagles, Dallas Cowboys (James D. Smith), Baltimore Ravens, Miami Dolphins, Washington Redskins, Arizona Cardinals and New York Jets.

Developing the NFL's Best

74 PRO BOWLERS WITH 220 APPEARANCES

ERIC YARBER

T.J. Houshmanzadeh (1)
Chad Johnson (6)
Brandon Lloyd (1)
Terrell Owens (6)

NOEL MAZZONE

Deuce McAllister (2)
Ronnie Brown (1)
Steven Jackson (3)
Phillip Rivers (4)
Mike Wallace (1)
Rudi Johnson (1)
Laverneus Coles (1)

LOU SPANOS

Jason Gildon (3)
Joey Porter (4)
Kendrell Bell (1)
James Farrior (2)
London Fletcher (3)
Levon Kirkland (2)
Chad Brown (3)
Kevin Greene (2)
Greg Lloyd (5)
Carnell Lake (5)
LaMarr Woodley (7)
Troy Polamalu (7)
Brett Kiesel (1)
Aaron Smith (1)
Joel Steed (1)
Casey Hampton (5)
Brian Orakpo (2)

QB
TIM TEBOW

DB
DeAngelo Hall

LB
Joey Porter

OT
Michael Oher

UCLA NFL Pro Combine

Every March, the UCLA football staff hosts UCLA's "Pro Day" - where NFL scouts and team representatives come to see draft-eligible athletes participate in combine tests and drills. The NFL personnel are greeted by head coach Rick Neuheisel and head athletic performance coach Mike Linn. Various other UCLA staff members associated with the football program are available throughout the day to assist. Testing includes - 225-lb bench press, height, weight, wing span and hand spread measurements, vertical leap and standing long jump, 40-yard dash, pro shuttle, "L" drill and long shuttle, followed by individual workouts within each position group.

Honored Bruins

JOHN MACKEY AWARD

TE Mercedes Lewis - '05 winner
TE Mercedes Lewis - '04 finalist
TE Mike Seidman - '02 finalist

RAY GUY AWARD

P Chris Kluwe - '04 finalist

NATIONAL PLAYER OF THE YEAR

DL Dave Ball - '03 Chevrolet defensive winner

NAGURSKI AWARD

DL Dave Ball - '03 winner

BUTKUS AWARD

LB Robert Thomas - '01 finalist

PAC-10 PLAYER OF THE YEAR

DT Brian Price (defensive) - '09
DE Dave Ball (defensive) - '03
LB Robert Thomas (defensive) - '01
QB Cade McNown (offensive) - '98

BILETNIKOFF AWARD

WR Freddie Mitchell - '00 finalist

UNITAS GOLDEN ARM AWARD

QB Cade McNown - '98 winner

OUTLAND TROPHY

OL Kris Farris - '98 winner
OL Jonathan Ogden - '95 winner

LOMBARDI AWARD

DE Dave Ball - '03 finalist
OL Jonathan Ogden - '95 finalist

THREE-TIME ALL-AMERICANS

LB Jerry Robinson ('76-'78)
S Kenny Easley ('76-'80)

*only consensus three-timers in Pac-10 history

HENDRICKS AWARD

DE Justin Hickman - '06 finalist
DE Dave Ball - '03 finalist

LOU GROZA AWARD

PK Kai Forbath - '09 winner

MARCEDES LEWIS

Tight End
'05 Mackey Award Winner
'04 Mackey Award Finalist

JONATHAN OGDEN

Offensive Tackle
'95 Outland Trophy Winner
'95 Lombardi Award Finalist

ROBERT THOMAS

Linebacker
'01 Pac-10 Defensive Player of the Year

BRUIN FIRST-TEAM ALL-AMERICANS (SINCE 1980)

2010 - Rahim Moore, DB	1993 - J.J. Stokes, SE; Jamir Miller, OLB; Bjorn Merten, PK; Vaughn Parker, OT; Craig Novitsky, OG; Marvin Goodwin, SS
2009 - Brian Price, DT; Kai Forbath, PK	1992 - Carlton Gray, CB
2007 - Chris Horton, SS; Matthew Slater, KR	1991 - Matt Darby, SS
2006 - Bruce Davis, DE; Justin Hickman, DE, Justin Medlock, PK	1990 - Eric Turner, FS; Roman Phifer, OLB
2005 - Maurice Drew, PR; Mercedes Lewis, TE	1989 - Frank Cornish, OC; Kirk Maggio, P
2004 - Spencer Havner, LB	1988 - Troy Aikman, QB; Darryl Henley, CB-PR; Carnell Lake, OLB; Charles Arbuckle, TE
2003 - Dave Ball, DE	1987 - Gaston Green, TB; Ken Norton, Jr., ILB
2001 - Robert Thomas, LB	1985 - John Lee, PK
2000 - Freddie Mitchell, WR	1984 - John Lee, PK
1998 - Kris Farris, OT; Cade McNown, QB	1983 - Don Rogers, FS
1997 - Skip Hicks, TB; Chad Overhauser, OT; Chris Sailer, PK/P	1981 - Tim Wrightman, TE; Luis Sharpe, OT
1995 - Jonathan Ogden, OT; Karim Abdul-Jabbar, TB	1980 - Kenny Easley, FS; Freeman McNeil, TB
1994 - Kevin Jordan, FL	

DAVE BALL

Defensive End
'03 Chevrolet National Player of the Year
'03 Pac-10 Defensive Player of the Year

Football Alumni...Winning Off The Field

DR. BRYAN WILEY
Orthopaedic Surgeon

CORMAC CARNEY

United States District Court Judge
(Southern California)

RANDY CROSS

1975 All-American, member of College FB Hall of Fame; Analyst for CBS TV & Sirius NFL Radio

TROY AIKMAN

3-Time Super Bowl Champion
Television Analyst & Businessman

MARK HARMON
Actor

KENNY EASLEY

Consensus All-American (1978-1980)
President/CEO of Oval LLC
(a Virginia land development company)

RON PITTS

TV Analyst for FOX

GARY BEBAN

1967 Heisman Trophy Winner
Sr. Executive Managing Director of Global Corporate Services, CB Richard Ellis

MEL FARR, SR.

1976 All-American
Owner of 15 car dealerships

Multi-Sport Stars

Many Bruins have excelled in other sports aside from football while playing at UCLA. Below are a few of those multi-sport athletes

Jackie Robinson, the first African-American to play in MLB, began UCLA's multiple sport tradition, starring in football, basketball, track and baseball.

Jonathan Ogden, one of the greatest left tackles in NFL history with the Baltimore Ravens, won the 1996 NCAA Indoor shot put crown and was a four-time NCAA All-American in the throws.

Wide receiver Nelson Rosario is one of UCLA's top long jumpers and competed at the 2009 NCAA Outdoor Championships in the event.

Safety Jarrad Page also played baseball at UCLA, and was drafted by both the NFL and MLB. Today, after several NFL seasons, he is pursuing his dream of professional baseball.

Offensive lineman Darius Savage was a two-time NCAA All-American in the throws, earning honors in the shot put and discus in 2008.

Danny Farmer, UCLA's career receiving yardage leader, won two NCAA Championships in volleyball.

Running back James Owens competed in the 1976 Olympic Games in the high hurdles.

UCLA in the Bowls

When it comes to winning bowl games, UCLA is one of the most successful programs in the nation. Since 1982, no Pac-12 school and only 11 programs in the nation have won more bowl games than UCLA.

The Bruins have won 12 of their last 21 bowl appearances and their eight straight wins (from 1982-1991) were one shy of the national record.

The 2011 Kraft Fight Hunger Bowl marked UCLA's 31st bowl appearance. Pictured below are the Bruins after defeating Temple, 30-21, in the 2009 Eagle Bank bowl.

On January 2, 1982, UCLA set an NCAA record for bowl victories in consecutive seasons by beating Arkansas in the Cotton Bowl. That was UCLA's seventh bowl triumph in as many seasons. The string of UCLA post-season victories included the 1983, '84 and '85 Rose Bowls, the 1985 Fiesta Bowl, the 1986 Freedom Bowl and the 1987 Aloha Bowl.

Most Bowl Victories - Pac-12 (1982-2011)

School		W	L	T	Pct.
UCLA		12	9	0	.571
USC		12	9	0	.571
Utah		11	4	0	.733
Washington		10	10	0	.500
California		8	4	0	.667
Colorado		8	10	0	.444
Oregon		8	11	0	.421
Oregon St.		6	3	0	.667
Arizona		6	5	1	.545
Arizona St.		6	8	0	.429
Washington St.		5	2	0	.714
Stanford		3	7	0	.300

Most Bowl Victories - Nation (1982-2011)

School		W	L	T	Pct.
Florida St.		22	7	1	.750
Georgia		16	8	2	.653
Auburn		16	6	1	.717
Alabama		16	8	0	.667
Penn State		15	9	0	.625
Miami (FL)		14	11	0	.560
Tennessee		14	12	0	.538
Florida		14	12	0	.538
Michigan		14	14	0	.500
Ohio State		13	14	0	.481
Nebraska		13	15	0	.464
Boston College		12	7	0	.632
UCLA		12	9	0	.571
LSU		12	9	0	.571
USC		12	9	0	.571
Iowa		12	10	1	.543

UCLA Produces The Brightest Stars

KAREEM ABDUL-JABBAR

Only player to win 6 NBA MVP Awards

TROY AIKMAN

First quarterback to win 3 Super Bowls in 4 years

ARTHUR ASHE

First African-American to win Wimbledon

DONALD BARKSDALE

First African-American to win an Olympic basketball gold medal

TERRY DONAHUE

First football coach to win bowl games in 7 consecutive seasons

LISA FERNANDEZ

First softball player to be named outstanding college athlete of the year (Honda-Broderick Cup)

FLORENCE GRIFFITH-JOYNER

First woman to run the 100m in under 10.50 seconds

JACKIE JOYNER-KERSEE

Only woman to win back-to-back Olympic heptathlons;

Named Top Female Collegiate Athlete of the Last 25 Years

KARCH KIRALY

First three-time Olympic gold medalist in volleyball

MIKE LODISH

First player to play in 6 Super Bowls

ANN MEYERS

First four-time female basketball All-American

KEN NORTON, JR.

First player to win 3 straight Super Bowls

JACKIE ROBINSON

First African-American to play Major League Baseball

AL SCATES

First collegiate coach to win 18 NCAA titles in a single sport (now has 19 titles in volleyball)

KENNY WASHINGTON

First African-American to play in the modern era NFL

JOHN WOODEN

First man elected to the Basketball Hall of Fame as a player and coach

UCLA Produces The Brightest Stars

UCLA annually produces some of the top performers in numerous sports, such as beach volleyball champion and Olympian Holly McPeak, major league baseball star Chase Utley, U.S. National soccer team star Carlos Bocanegra, star NBA point guard Russell Westbrook and three-time Olympian softball pitcher Lisa Fernandez.

No. 1 With 108 NCAA Team Titles

UCLA's 108 NCAA team championship trophies, the most of any school in the nation, are on display in the Athletic Hall of Fame, located in the J.D. Morgan Center on campus. UCLA, which captured its fourth overall women's volleyball title this year, has won 22 team titles in the last 10 years.

UCLA'S NCAA TITLES BY SPORT (108)

MEN (71)

Basketball (11)

1964 1971
1965 1972
1967 1973
1968 1975
1969 1995
1970

Golf (2)

1988 2008

Gymnastics (2)

1984 1987

Soccer (4)

1985 1997
1990 2002

Swimming (1)

1982

Water Polo (8)

1969 1996
1971 1999
1972 2000
1995 2004

Tennis (16)

1950 1970
1952 1971
1953 1975
1954 1976
1956 1979
1960 1982
1961 1984
1965 2005

Outdoor Track & Field (8)

1956 1973
1966 1978
1971 1987
1972 1988

Volleyball (19)

1970 1984
1971 1987
1972 1989
1974 1993
1975 1995
1976 1996
1979 1998
1981 2000
1982 2006
1983

WOMEN (37)

Golf (3)

1991 2011
2004

Gymnastics (6)

1997 2003
2000 2004
2001 2010

Softball (11)

1982 1992
1984 1999
1985 2003
1988 2004
1989 2010
1990

Tennis (1)

2008

Indoor Track & Field (2)

2000 2001

Outdoor Track & Field (3)

1982 2004
1983

Volleyball (4)

1984 1991
1990 2011

Water Polo (7)

2001 2007
2003 2008
2005 2009
2006

UCLA
#1 with 108

Stanford
#2 with 103

USC
#3 with 95

Oklahoma St.
#4 with 50

LSU
#5 with 43

The J.D. Morgan Center

UCLA's commitment to comprehensive academic support services and a desire to expand existing resources to best serve the Bruin student-athlete of today and tomorrow remains constant. In an effort to support this ideal, UCLA's J.D. Morgan Athletic Center underwent a major expansion that upgraded the former facility into a high-tech building for the 21st century. The project increased office space for both administrative and coaching staff, improved the student academic support services, and provided a "state of the art" Athletic Hall of Fame exhibiting the illustrious Bruin history and highlighting current events. Below are some highlights of the J.D. Morgan Center.

Student-Athlete Academic Learning Center

- * 24 computers
- * 4 walk-up computers for easy printing
- * free printing
- * Learning Center Monitor at all times
- * Academic counselors on site

Athletics Hall of Fame

- * Hall of Champions featuring UCLA's National Championship Trophies
- * UCLA's Hall of Fame Inductees
- * Interactive Sport displays
- * UCLA's Spirit Theater
- * Olympic Heritage
- * John Wooden - The Den

Academic & Student Services (AS2)

Mission Statement: S.U.C.C.E.S.S.

“Student-athletes Understand that Character Creates Educational Self-Sufficiency”

The mission of the UCLA Academic & Student Services office (AS2) and its S.U.C.C.E.S.S. Program is to provide an interactive learning environment that emphasizes life-long learning habits, goal setting, teamwork, leadership and character. Centered on the idea of the self-sufficient, independent learner, the S.U.C.C.E.S.S. Program features academic counseling, academic and student support services, and student-athlete development programs that support and encourage student-athletes to reach their full potential academically and personally.

The AS2 team promotes a healthy balance between academics and athletics and embraces UCLA’s “True Bruin” philosophy setting forth the ethical standards of integrity, excellence, accountability, respect and service. Our commitment is to assist student-athletes in their transition to the university, earning their UCLA degree, and develop their skills and confidence to be champions in life.

Academic & Student Services Staff:

Dr. Christina Rivera - Associate Athletic Director, Academic & Student Services
Ashley Armstrong - Assistant Athletic Director, Student-Athlete Development
Mike Casillas - Director, Student-Athlete Counseling & Peer Learning
Tim Anderson - Assistant Director, Football Support Services
Liz Cadigan - Manager, Athletics Peer Learning Lab
Kevin Chen - Academic Counselor
Lisa Chow - Staff Associate
Ric Coy - Assistant Director, Student Services
Ja’Nae Davis - Learning Specialist
Rachel DeShong - Office Assistant, Athletics Peer Learning Lab
Kenny Donaldson - Assistant Director, Academic Services
Andrea Fisher - Assistant Learning Specialist
Jo Guest - Program Assistant, Athletics Peer Learning Lab
Linda Lassiter - Academic Counselor
Joanne Suechika - Academic Counselor
Nick Thornton - Eligibility Coordinator
Sabrina Youmans - Senior Learning Specialist

UCLA’s

Academic & Student Services Office

ACADEMIC COUNSELING

- Program Planning & Course Selection
- Degree Progress Report Checking
- Priority Enrollment
- Major Exploration
- Graduate & Professional School Referrals
- Academic Difficulty Counseling

ACADEMIC SUPPORT SERVICES

- Academic Mentoring
- Peer Learning Sessions
- Community of Learners Program
- Directed Learning Program
- Learning Specialists
- Midterm Progress Reports
- Learning Strategies & Educational Assessments

STUDENT SUPPORT SERVICES

- Orientation Programs
- Academic Travel Coordinator
- Learning Center Computer Lab
- Scholar-Athlete Banquet
- Bruin Athletics Graduation Celebration
- Awards & Postgraduate Scholarships
- Student-Athlete Assistance Fund

STUDENT-ATHLETE DEVELOPMENT

- Personal Development
(Health Education, Life Skills Workshops & Team Building)
- Wooden Academy: Teamwork, Leadership & Character
- Bruin Athletic Council (BAC)
- Student-Athlete Mentors (SAMS)
- Community Outreach
- Professional Development
(Career Exploration, Internships, Resume & Interviewing Skills)

Academic & Student Services (AS2)

COMMUNITY OF LEARNERS PROGRAM

The Community of Learners Program (COL) is a year-long academic support program for freshman scholarship football student-athletes whose primary goal is to support the student-athlete's academic, athletic and social transition to college. COL student-athletes collectively participate in weekly structured study sessions, meet regularly with their assigned Academic Mentor, and utilize individual and group peer learning services. Student-athletes are introduced to a variety of relevant topics, including goal setting, time management, career exploration, leadership development and the importance of faculty-student interactions. The program promotes academic autonomy, academic engagement between peers and staff, and overall student-athlete development.

DIRECTED LEARNING PROGRAM

The Directed Learning Program (DLP) is an intensive, one-on-one strategic academic support program designed to enhance learning. The program aims to enrich the student-athlete collegiate experience through support services that help each student-athlete identify their strengths and weaknesses and develop skills to improve academic performance. DLP is facilitated by the AS2 Learning Specialists and Academic Mentors trained to work collaboratively with campus resources to create a holistic learning environment focused on autonomy, self-efficacy, accountability, health and wellness. This enhanced learning environment provides an opportunity for student-athletes to perform at their highest ability. Through directed guidance, student-athletes will learn how to set and monitor learning objectives, develop and execute learning plans, and build academic skills in time management, close reading, critical thinking, note taking and information literacy.

PRODUCTION PROGRAM

The Production Program is an academic support program designed to strengthen and support academic self-sufficiency among upperclass football student-athletes. Student-athletes attend weekly structured study sessions led by their assigned Academic Mentor who provides them with a productive learning environment to complete their course work, prepare for upcoming quizzes and exams, and support the rigorous student-athlete schedule.

2011-2012 FOOTBALL GRADUATES

Thirty-three football student-athletes graduated between Fall 2011, Winter 2012, Spring 2012, Summer 2012 and are projected to graduate in Fall 2012. Majors include Economics, Sociology, History and Political Science.

FOOTBALL NCAA ACADEMIC PROGRESS RATE (APR)

For the 2010-2011 academic year, the one-year NCAA Academic Progress Rate for the football team ranked second (975) in the Pac-12 Conference. The team's four-year APR rate ranked tied for second (956) in the conference.

67

UCLA has produced 67 NCAA Postgraduate Scholarship winners, including 17 in football

110

UCLA has produced 110 GTE Academic All-Americans, including 27 in football

3/2

The Bruin football program has produced 3 Academic Hall of Fame members & 2 Rhodes Scholars, including 2008 selection Chris Joseph

13

2011 Pac-12 All-Academic Team - 1st-team: Malcolm Jones; 2nd-team: Anthony Barr, Jeff Locke; Honorable Mention: Tyler Gonzalez, Eric Kendricks, Phillip Ruhl, Aramide Olaniyan, Jared Koster, Kevin McDermott, Owamagbe Odighizuwa, Kevin Prince, Chris Ward, Sean Westgate

UCLA'S 27 FOOTBALL ACADEMIC ALL-AMERICANS

1952 - Ed Flynn, G; Donn Moomaw, LB	1982 - Cormac Carney, WR; Blake Wingle, OG (2nd)
1953 - Ira Pauly, C	1984 - Mike Hartmeier, OG (2nd)
1954 - Sam Boghosian, G	1985 - Mike Hartmeier, OG
1958 - Dick Wallen, WR (2nd)	1991 - Carlton Gray, CB (2nd)
1966 - Ray Armstrong (E)	1992 - Carlton Gray, CB
1970 - Robert Manning, LB (2nd); Frank Jones, DB (3rd)	1995 - George Kase, NG
1973 - Steve Klosterman, OL (2nd); Mark Harmon, QB (2nd)	1997 - Chris Sailer, PK (2nd); Shawn Stuart, C (2nd)
1975 - John Sciarra, QB	1998 - Shawn Stuart, C
1976 - Jeff Dankworth, QB (2nd)	2006 - Chris Joseph, OG
1977 - John Fowler, LB	2007 - Chris Joseph, C
1981 - Cormac Carney, WR; Tim Wrightman, TE	

First Class Facilities

The UCLA campus is home to numerous first class facilities for student-athletes of all sports.

Spaulding Field - practice home for the Bruin football team, features SPRINTURF field, along with one natural grass field

Rose Gilbert Learning Center - located in the J.D. Morgan Center, has 24 computers and numerous printers for all of the academic needs of student-athletes

Acosta Center - houses locker rooms, the Athletic Performance Center and Sports Medicine Center

Easton Stadium - houses the 11-time NCAA Championship softball team

Drake Stadium & Marshall Field - home to the nationally-ranked soccer and track and field teams

Jackie Robinson Stadium - home to the Bruin baseball team; recently renovated with new batting areas and playing surfaces

Pauley Pavilion - home to the Bruin basketball, gymnastics and volleyball teams is currently undergoing an exciting renovation and re-opens in fall 2012

Spieker Aquatics Center - state-of-the-art aquatics center is the home to the water polo and swimming and diving teams

The Rose Bowl: Home of the Bruins

The Bruins play their home games at the historic Rose Bowl in Pasadena, the most picturesque college football stadium in America.

In 2007, new spacious state-of-the-art home and visiting locker rooms made their debut at the Rose Bowl. There are also new interview and photo workrooms. Prior to the 2011 season, the Rose Bowl underwent several upgrades and renovations, including new scoreboards and video screens.

ESPN's Game Day Show made its first-ever West Coast appearance at a Bruin home game in 1998. In 2008, the crew filmed live from the UCLA/Tennessee game.

The Acosta Sports Training Center

UCLA student-athletes have the use of the three-story Acosta Sports Training & Conditioning Center, which is the home for Sports Medicine, Athletic Training & Rehabilitation, Athletic Performance Center, Varsity Locker Rooms and The Bud Knapp Football Center. The Bud Knapp Football Center is on the first floor, South Wing of the Acosta Center. It houses the players' locker room that features wood lockers, a coaches' locker room and an expanded equipment room. Nine position meeting rooms featuring state-of-the-art digital equipment, an auditorium-style team meeting/viewing room and a lobby highlighting the tradition and history of Bruin football.

The Acosta Sports Training Center

The Acosta Sports Training Center features an 8,000-square foot athletic training and rehabilitation facility with private offices for all of the certified athletic trainers, a nutritionist, as well as a doctors' suite. The facility includes three hydro pools, a large rehabilitation area with stationary bikes, treadmills and elliptical machine and private examination areas.

Strength & Conditioning

UCLA's strength and conditioning program is under the direction of Sal Alosi and his staff. At UCLA, we are fortunate enough to have a strength and conditioning staff dedicated to the football program. We are able to focus our complete attention towards the team on a daily basis.

FACILITY HIGHLIGHTS

- 10,000 square foot weight room
- 28 Olympic platforms
- 28 Multi-purpose power stations
- 28 Eleiko bar and bumper sets
- 12 Keiser Functional Air Compressor Trainers
- Indoor turf area for jump training

Strength & Conditioning

PYRAMID CONCEPTS

At UCLA, we believe that training for football is a long term process. This process is guided by training methods following a hierarchy and the understanding that there is a sequential order to training. We have developed a systematic approach of training where each student-athlete has norms and goals they must work to pass each year they prepare under our supervision. Each component in our pyramid builds upon the previous one thus preparing our athletes for the physical demands of advancement in our training program. We believe that slow-cooking our athletes at each level of the pyramid, advancing an athlete only after goals have been achieved, is the optimal way to ensure long-term physical success and decreased risk of injury.

STUDENT-ATHLETE ATTITUDE

The base of the pyramid is the most critical in predicting the future success of an individual athlete. At UCLA we believe in identifying student-athletes that possess the physical and mental attributes that we feel will provide long-term success, on and off the field, at our university.

TESTING & EVALUATION

Evaluation is the first step in developing individualized strength & conditioning programs. We understand that each athlete is an individual with their own set of genetics and medical history unique to only themselves. The evaluation process gives our program direction and provides insight into the individual athlete which then allows us to develop an individual program specific to that athlete.

WORK CAPACITY

Establishing the ability to perform work for a prolonged period of time with the ability to recover effectively. Developing efficient work capacity establishes the necessary baseline of training which allows an athlete to develop qualities higher up the pyramid. Once developed, the athlete will be prepared to tolerate the more stressful training that will follow later on in the program.

STRENGTH

Strength builds a foundation for all other athletic qualities. At UCLA, we believe in improving Relative Body Strength. Relative Body Strength is an athlete's muscular strength in relation to his or her own bodyweight. Proper running mechanics require high levels of Relative Muscular Strength. An athlete who is strong for his or her own bodyweight will possess the ability to run faster, jump higher, and move quicker than their weaker counterparts. The stronger the muscles, the more forceful the contractions, the faster the athlete will run, jump, throw and the harder he will hit.

EXPLOSIVE STRENGTH

At UCLA we utilize Olympic lifts, jumps, and medicine ball throws to improve our ability to apply force rapidly. The harder we push against the ground, the faster we run, and the higher we jump. Movements that emphasize explosive strength qualities teaches the athlete to turn large amounts of muscle fibers on & off in a coordinated manner, thus increasing the speed of each contraction.

ELASTIC STRENGTH

As we develop adequate strength in each previous category, the need to react becomes a critical component in transferring general strength gained in training to the playing field. Elastic strength is utilized in all sport movements. At UCLA we utilize dynamic lifts, jumps, and throws to teach our athletes how to absorb and apply forces with rapid muscle contraction.

SPEED

Once an athlete has developed the prerequisite strength at all levels of the pyramid we can begin training HI intensity speed work. At UCLA, we believe that speed training at 95% effort or better must be performed in order to improve an athlete's speed. We understand that the game of football is an acceleration sport, not a top speed sport, therefore we spend a tremendous amount of time improving our athletes ability to accelerate, decelerate, and change direction efficiently.

TRAINING THE INJURED ATHLETE

A well structured, and individualized strength training program will strengthen muscle and connective tissue resulting in fewer injuries. Football is a collision sport and injuries are a part of the game and are impossible to prevent. An athlete's recovery time will be significantly less if he has been properly trained if an injury does occur. We have constant communication with our Sports Medicine Staff and have developed alternative strategies to train through and around any injury in order to expedite return to play.

UCLA Student Life & Activities

UCLA offers many on-campus locales to relax, like the Sunset Canyon Recreation Center, which houses numerous pools, volleyball and tennis courts, and picnic areas. Bruins can get their workout in at The Wooden Center, which was remodeled in the summer of 2005 and features cardio equipment with flat screen tv's and enhanced workout space. The Wooden Center also features a rock climbing wall and basketball courts.

UCLA Student Life & Activities

The UCLA campus is home to 13 different residential buildings, ranging from suite design to hall layout. There are a multitude of dining options including four dorm cafeterias, late-night food options and a Coffee Bean. Ackerman Union also offers several more dining options including Taco Bell, Jamba Juice, Carl's Jr., Rubio's, Panda Express, Sbarro and The Green House - a salad, soup and potato bar. The Union also features the UCLA Store, where students can shop for anything including adidas gear, books, gifts, school supplies, computers, convenience items and snacks.

This Is Los Angeles

Art and culture are a vibrant part of the Los Angeles area. The Getty Center is one of many museums in the area. The Disney Concert Hall is a short drive from campus. Westwood, a suburb of Los Angeles, offers UCLA students and the surrounding communities many other entertainment options. Movie premieres are a common occurrence as stars often visit the Fox Theater for opening night. It is also home to numerous coffee shops, stores and restaurants and is just minutes from campus.

This Is Los Angeles

The city of Los Angeles is internationally recognized as America's leader in the entertainment and communications industries, as well as tourism and recreation. Los Angeles and surrounding Orange County offer numerous options for fun and entertainment. Southern California is home to two NBA, NHL, MLB and MLS teams. Los Angeles also has played host to numerous sporting events including the XGames, World Cup, Super Bowls and Olympic Games. Southern California also has three amusement parks - Knotts Berry Farm, Magic Mountain and Disneyland.

